

Java - Swing:

Como controlar a ordem do “foco” nos componentes?

Diferente de outras linguagens de programação como Delphi ou mesmo o C#, em Java, controlar a ordem do foco nos componentes *swing* dá mais trabalho do que você possa imaginar.

Pois bem, para controlar o ordem do foco nos componentes em Java você poderá usar de diversos recursos da própria linguagem, dentre eles:

- no evento de perda de foco, `focusLost`, de cada componente você poderá requerer o foco para o próximo componente (`nomeDoProximoComponente.requestFocus();`) ou
- herdar e reescrever alguns métodos da classe `FocusTraversalPolicy`.

Nas pesquisas que fiz vi outras maneiras de se fazer a mesma coisa, no entanto, estas duas são as que achei mais fáceis de serem utilizadas. Sendo que, apesar da facilidade da primeira opção, a que mais me agradou foi a segunda. Inicialmente dá um certo trabalho para se criar a classe herdeira de `FocusTraversalPolicy`, mas você terá que fazer isto uma única vez. E depois de pronto, basta algumas linhas de código no método construtor de cada janela (`JFrame`), que você terá a ordem desejada. Desta maneira o código de orientação do foco ficará todo em um único lugar, deixando o programa mais limpo e mais fácil de ser entendido.

Bem, agora chega de blá... blá... blá... e vamos ao código:

- primeiro construa a classe herdeira de `FocusTraversalPolicy`. No meu caso eu dei o nome de `MyOwnFocusTraversalPolicy` (Figura 1), seguindo o padrão dos exemplos que achei na internet;
- depois da classe `MyOwnFocusTraversalPolicy` pronta, basta adicionar as seguintes linhas de código mostradas na Figura 2, no método construtor de cada janela (`JFrame`).

É isto! Mais um tutorial concluído.

Boa leitura e bons programas!

Programação Orientada a Objetos
Java – Swing – Controlando a Ordem do Foco nos Componentes da Tela
Prof. Edwar Saliba Júnior – versão 1.0

```
1 package pv_exercicioemdupla_02_n1_m01_a;
2
3 import java.awt.Component;
4 import java.awt.Container;
5 import java.awt.FocusTraversalPolicy;
6 import java.util.ArrayList;
7
8 public class MyOwnFocusTraversalPolicy extends FocusTraversalPolicy {
9
10 ArrayList<Component> order;
11
12 public MyOwnFocusTraversalPolicy(ArrayList<Component> order) {
13 this.order = new ArrayList<>(order.size());
14 this.order.addAll(order);
15 }
16
17 @Override
18 public Component GetComponentAfter(Container focusCycleRoot,
19 Component aComponent) {
20 int idx = (order.indexOf(aComponent) + 1) % order.size();
21 return order.get(idx);
22 }
23
24 @Override
25 public Component GetComponentBefore(Container focusCycleRoot,
26 Component aComponent) {
27 int idx = order.indexOf(aComponent) - 1;
28 if (idx < 0) {
29 idx = order.size() - 1;
30 }
31 return order.get(idx);
32 }
33
34 @Override
35 public Component getDefaultComponent(Container focusCycleRoot) {
36 return order.get(0);
37 }
38
39 @Override
40 public Component getLastComponent(Container focusCycleRoot) {
41 return order.get(order.size() - 1);
42 }
43
44 @Override
45 public Component getFirstComponent(Container focusCycleRoot) {
46 return order.get(0);
47 }
48 }
```

Figura 1: Classe MyOwnFocusTraversalPolicy

```
11 public class FazUmCalculoQualquer extends javax.swing.JFrame {
12
13 private GerenciaPessoas gp;
14 private int dia;
15 private int mes;
16 private int ano;
17
18 public FazUmCalculoQualquer() {
19 initComponents();
20 gp = new GerenciaPessoas();
21
22 dia = 0;
23 mes = 0;
24 ano = 0;
25
26 ArrayList<Component> order = new ArrayList<>(7);
27 order.add(tfDia);
28 order.add(tfMes);
29 order.add(tfAno);
30 order.add(tfNome);
31 order.add(tfEndereco);
32 order.add(tfTelefone);
33 order.add(tfSalario);
34 order.add(tfIdade);
35 MyOwnFocusTraversalPolicy newPolicy =
36 new MyOwnFocusTraversalPolicy(order);
37 setFocusTraversalPolicy(newPolicy);
38 }
```

Figura 2: Método construtor da classe FazUmCalculoQualquer

Basicamente:

- Cria-se e instancia-se um `ArrayList<Component>`,
- adiciona-se ao `ArrayList` os componentes na ordem que você quer que o foco percorra a tela (Ex.: `tfDia`, `tfMes`, ...),
- cria-se um objeto da classe `MyOwnFocusTraversalPolicy` passando como parâmetro ao método construtor desta classe, o `ArrayList` criado anteriormente e já preenchido (`order`) e
- por fim, chama-se o método “`setFocusTraversalPolicy`” da janela em questão e passa-se como parâmetro o objeto do tipo “`MyOwnFocusTraversalPolicy`” criado, ou seja, “`newPolicy`”.

Obs.: Todos estes passos têm que ser feitos no método construtor da janela que se quer organizar o foco.

Bibliografia

GUJ.com.br. **Como setar o próximo componente a receber foco?**.

<<http://www.guj.com.br/java/254661-como-setar-o-proximo-componente-a-receber-foco>> Acesso em: 22 nov. 2013

Oracle. **Introduction to the Focus Subsystem.**

<<http://docs.oracle.com/javase/tutorial/uiswing/misc/focus.html>> Acesso em: 22 nov. 2013

JAVAA. **Controlling the focus when navigating with the TAB and shift-TAB keys Java code example.** <<http://www.javafaq.nu/java-example-code-786.html>> Acesso em: 22 nov. 2013

PERERA, Gayan. **Controlling TabIndex in Java Swing.**

<<http://gaps-blog.blogspot.com.br/2008/12/controlling-tabindex-in-java-swing.html>> Acesso em: 22 nov. 2013