Módulo III Padrões GOF-VI: MVC

Professores

Eduardo Bezerra – <u>edubezerra @gmail.com</u> Ismael H F Santos – <u>ismael @tecgraf.puc-rio.br</u>

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Ementa

- Padrões Parte VI
 - Model View Controler
 - MVC em Swing

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

Bibliografia

- Craig Larman, Utilizando UML e Padrões, Ed Bookman
- Eric Gamma, et ali, Padrões de Projeto, Ed Bookman
- Martin Fowler, Analysis Patterns Reusable Object Models, Addison-Wesley, 1997
- Martin Fowler, Refatoração Aperfeiçoando o projeto de código existente, Ed Bookman

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

2

Livros

- Core Java 2, Cay S. Horstmann, Gary Cornell
 - Volume 1 (Fundamentos)
 - Volume 2 (Características Avançadas)
- Java: Como Programar, Deitel & Deitel
- Thinking in Patterns with JAVA, Bruce Eckel
 - Gratuito. http://www.mindview.net/Books/TIJ/

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

Arquitetura MVC

- O Swing adota uma arquitetura conhecida como *Model-View-Controller* (MVC)
 - Modelo = dados / conteúdo
 - estado de um botão, texto
 - Visão = aparência
 - cor, tamanho
 - Controle = comportamento
 - reação a eventos

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

В

Explorando a Arquitetura MVC

- Como os dados (o modelo) não fazem parte integrante do elemento de interface que os exibe, podemos gerenciá-los em separado
- Por exemplo, é possível exibir um mesmo conjunto de dados em mais de um elemento de interface, simultaneamente
- Também é possível fazer com que o elemento de interface use os dados originais, sem copiá-los

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

13

Exemplo de Uso

- Suponha que você tem uma lista de nomes muito grande e deseja exibí-la em uma JList
- Usando a forma que vimos, esses nomes seriam copiados para dentro da lista
- Para evitar essa replicação, podemos utilizar um modelo próprio, que permitirá à JList acessar diretamente a lista de nomes

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

Interface ListModel

- Define o modelo usado pela classe JList
- Abrange dois aspectos:
 - 1. o acesso aos dados
 - 2. o controle da modificação dos dados
- Métodos de ListModel

```
int getSize()
Object getElementAt(int index)
void addListDataListener(ListDataListener 1)
void removeListDataListener(ListDataListener 1)
```

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

15

De Volta ao Exemplo

- Imagine que os nomes estão armazenados em um array de String
- Assumindo que a lista de nomes não é modificada, podemos ignorar o *listener*
- Basta, então, definir uma classe que implemente ListModel e utilize o array como fonte dos dados

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santo

Criando um Modelo

```
class ListaDeNomes implements ListModel {
  private String[] nomes;
  ListaDeNomes(String[] nomes) {
 this.nomes = nomes;
  public int getSize() {
 return nomes.length;
  public Object getElementAt(int index) {
 return nomes[index];
  public void addListDataListener(ListDataListener 1) {}
  public void removeListDataListener(ListDataListener 1) {}
}
  Julho 06
 Prof(s). Eduardo Bezerra & Ismael H. F. Santos
```

Usando o Modelo

```
JFrame f = new JFrame("Teste");
f.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
String[] nomes = {"a", "b", "c", "d", "e", "f"};
JList 1 = new JList(new ListaDeNomes(nomes));
Container cp = f.getContentPane();
cp.add(new JScrollPane(1));
f.pack();
f.setVisible(true);
Exercícios - Questão 24 (again) - Exemplo com DefaultListModel!
Julho 06
```

Classe JTree

- Componente que exibe uma estrutura de dados hierárquica (árvore)
- Segue o padrão MVC: os dados a serem exibidos são obtidos de um modelo (TreeModel)
 - o modelo a ser utilizado é fornecido no construtor do objeto JTree

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

19

Terminologia

- Uma árvore é composta de nós
 - um nó ou é uma folha ou possui nós filhos
 - todo nó, com exceção da raiz, tem exatamente um nó pai
 - toda árvore tem exatamente um nó raiz
- Tipicamente, o usuário pode expandir ou colapsar nós, tornando seus filhos, respectivamente, visíveis ou invisíveis

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

Métodos de **DefaultTreeModel**

Interface MutableTreeNode

- É uma subinterface de TreeNode
- Modela um nó que pode ser modificado
 - adição/remoção de filhos
 - modificação do conteúdo armazenado no nó ("user object")
- O Swing oferece uma implementação dessa interface: a classe DefaultMutableTreeNode

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

24

Métodos de

DefaultMutableTreeNode

Criando um JTree

```
DefaultMutableTreeNode mundo =
 new DefaultMutableTreeNode ("Mundo");
DefaultMutableTreeNode europa =
 new DefaultMutableTreeNode ("Europa");
DefaultMutableTreeNode americas =
 new DefaultMutableTreeNode ("Américas");
mundo.add(europa);
mundo.add(americas);
...
JTree arvore = new JTree(new DefaultTreeModel(mundo));
```

Modos de Seleção

- O modo de seleção de um JTree é configurado (e gerenciado) por um "modelo de seleção" (TreeSelectionModel)
- Modos disponíveis:
 - SINGLE_TREE_SELECTION
 - CONTIGUOS_TREE_SELECTION
 - DISCONTIGUOUS_TREE_SELECTION

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

27

Configurando o modo de seleção

```
Configurando modo de seleção
JTree arvore = new JTree(raiz);
int modo = TreeSelectionModel.SINGLE_TREE_SELECTION;
TreeSelectionModel tsm = arvore.getSelectionModel();
tsm.setSelectionMode(modo);
Obtendo a seleção corrente
TreePath path = getSelectionPath()
if (path != null) {
 DefaultMutableTreeNode selNode =
 (DefaultMutableTreeNode)path.getLastPathComponent();
 String selValue = (String)selNode.getUserObject();
...
}

Julho 06
Prof(s). Eduardo Bezerra & Ismael H. F. Santos
28
```

Eventos de Seleção

- Eventos de seleção são gerados sempre que a seleção de uma árvore é alterada.
- Esses eventos podem ser tratados através da adição de um TreeSelectionListener.
- A interface TreeSelectionListener pertence ao pacote javax.swing.event e define apenas um método: valueChanged

<u>Exercícios – Questão 27</u> Exercícios – Questão 28

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

29

Conclusões

- Componentes <u>essenciais</u> de uma aplicação Swing:
 - Contêiners são janelas ou painéis que contêm componentes.
 - Layouts especificam como arranjar componentes em um contêiner.
 - Componentes: são os controles da interface gráfica com o usuário.
 - Ouvintes (listeners) são conectados a componentes e contém o código que é executado quando o componente é usado.
 - É desse modo que uma ação do usuário sobre um componente é conectada a um método Java.

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos

Conclusões

- Alguns IDEs têm eles próprios facilidades de construção da interface gráfica (<u>editores de</u> <u>formulários</u>)
 - e.g. NetBeans www.netbeans.org
- Também há ferramentas específicas para a criação de GUIs em Java. Exemplos são:
 - XUI http://xui.sourceforge.net/
 - UICompiler http://uic.sourceforge.net/

Julho 06

Prof(s). Eduardo Bezerra & Ismael H. F. Santos