

Royal University of Bhutan

Unit VIII

Event Handling

Tutor: Pema Galey

Learning Outcomes

In this session, you will learn about:

- Event Handling
 - Event Sources
 - Event Listeners
 - Event Handlers
- Adaptor Classes

Introduction to Event Handling

- An object that describes a change of state in a source component is called an **event**.
- In Java, events are supported by the classes and interfaces defined in the **`java.awt.event`** package.
- Identifying the sources of events:
 - An event source is an object that generates an event.
 - Event sources are the AWT GUI components, such as buttons, choice lists, and scroll bars.
 - An event source can generate various types of events depending upon the change of state of the event source.

Event Handling Process

- Event Handling process.

Event Handling

- The following table lists the various **event sources** and the types of events they generate.

Event Source	Description
Checkbox	<i>Creates an item event when a check box is selected or deselected.</i>
Button	<i>Creates an action event when a button is pressed.</i>
List	<i>Creates an action event when an item is double-clicked; creates an item event when an item is selected or deselected.</i>
Scrollbar	<i>Creates an adjustment event when a scroll bar is scrolled.</i>
Text components	<i>Creates a text event when a text character is entered in the text component.</i>
Window	<i>Creates a window event when a window is activated, deactivated, opened, closed, or quit.</i>

Event Handling

- Event listeners and event handlers:
 - An **event listener**:
 - Listens for a specific event and is notified when that specific event occurs.
 - Registers with one or more event sources to receive notifications about specific types of events and processes the events.
 - An **event-handler**:
 - Is called by the event listener whenever a specific event occurs.

Event Handling

- The **delegation event model**:
 - Is based on the concept that source generates the event and notifies one or more event listeners.
 - Allows you to specify the objects that are to be notified when a specific event occurs.

Event Classes

- At the root of the Java event class hierarchy is **EventObject**, which is in **java.util**. It is the superclass for all events.

Event Classes

- The **ActionEvent** class:
 - **ActionEvent** is generated by an AWT component, when a component-specific action is performed.
 - The following list describes the various constructors of the ActionEvent class:
 - `public ActionEvent(Object source, int id, String command)`
 - `public ActionEvent(Object source, int id, String command, int modifiers)`
 - The various methods included in the **ActionEvent** class are:
 - `String getActionCommand()`
 - `int getModifiers()`

Event Classes

The **MouseEvent** class:

- It extends the [java.awt.event.InputEvent](#) class.
- It is used for the following events:
 - **Mouse events:**
 - 1) Pressing a mouse button & 2) Releasing a mouse button
 - 3) Clicking a mouse button & 4) Entering of mouse in a component area
 - 5) Exiting of mouse from a component area
 - **Mouse motion events:**
 - 1) Moving a mouse & 2) Dragging a mouse
- It defines some integer constants that can be used to identify several types of mouse events.

Event Classes

- The following table lists some integer constants defined in the **MouseEvent** class.

Constant	Description
<code>MOUSE_CLICKED</code>	<i>Identifies the event of mouse clicking.</i>
<code>MOUSE_DRAGGED</code>	<i>Identifies the event of dragging of mouse.</i>
<code>MOUSE_MOVED</code>	<i>Identifies the event of mouse moving.</i>
<code>MOUSE_PRESSED</code>	<i>Identifies the event of mouse pressing.</i>
<code>MOUSE_RELEASED</code>	<i>Identifies the event of mouse releasing.</i>
<code>MOUSE_ENTERED</code>	<i>Identifies the event of mouse entering an AWT component.</i>
<code>MOUSE_EXITED</code>	<i>Identifies the event of mouse exiting an AWT component.</i>

Event Classes

The syntax of one of the constructors of the **MouseEvent** class is:

```
public MouseEvent(Component source, int eventType, long when, int
modifiers, int x, int y, int clickCount, boolean triggersPopup)
```

Parameter	Description
<i>source</i>	A component that generates an event
<i>eventType</i>	An integer that specifies an event ID
<i>when</i>	A long int that gives the time of occurrence of an event
<i>modifiers</i>	The modifiers keys, such as CTRL, ALT, and SHIFT are pressed when an event is triggered
<i>X</i>	The horizontal X coordinates for mouse position
<i>Y</i>	The vertical Y coordinates for mouse position
<i>clickCount</i>	The number of mouse clicks associated with a mouse event
<i>triggersPopup</i>	A boolean value that is true if an event causes a popup menu to appear

Event Classes

The following table lists some of the commonly used methods in the **MouseEvent** class.

Method	Description
<code>public int getX()</code>	<i>Returns the horizontal x coordinate of the mouse position relative to a source component.</i>
<code>public int getY()</code>	<i>Returns the vertical y coordinate of the mouse position relative to a source component.</i>
<code>public Point getPoint()</code>	<i>Returns the Point object. The Point object contains the x and y coordinates of the mouse position relative to a source component.</i>
<code>public void translatePoint(int x, int y)</code>	<i>Translates the coordinates of a mouse event to a new position by adding x and y offsets.</i>
<code>public int getClickCount()</code>	<i>Returns the number of mouse clicks associated with an event.</i>

Event Listener Interfaces

An Event Listener:

- Registers with an event source to receive notifications about the events of a particular type.
- Is created by implementing one or more event listener interfaces defined by the `java.awt.event` package.
- Interface defines one or more methods to handle events.
- Handles different types of the events generated by the AWT components are defined in the `java.awt.event` package.

Event Listener Interfaces

Some of the event listener interfaces from **java.awt.event** package.

Interface	Description
<i>ActionListener</i>	<i>Defines the actionPerformed() method to receive and process action events.</i>
<i>MouseListener</i>	<i>Defines five methods to receive mouse events, such as when a mouse is clicked, pressed, released, enters, or exits a component.</i>
<i>MouseMotionListener</i>	<i>Defines two methods to receive events, such as when a mouse is dragged or moved.</i>
<i>AdjustmentListner</i>	<i>Defines the adjustmentValueChanged() method to receive and process the adjustment events.</i>
<i>TextListener</i>	<i>Defines the textValueChanged() method to receive and process an event when the text value changes.</i>
<i>WindowListener</i>	<i>Defines seven window methods to receive events. These methods are: windowActivated(), windowClosed(), windowClosing(), windowDeactivated(), windowDeiconified(), windowIconified(), and windowOpened().</i>
<i>ItemListener</i>	<i>Defines the itemStateChanged() method when an item has been selected or deselected by the user.</i>

Event Listener Interfaces

The ActionListener Interface

- This interface defines the **actionPerformed()** method that is invoked when an action event occurs.

```
void actionPerformed(ActionEvent ae)
```

The AdjustmentListener Interface

- This interface defines the **adjustmentValueChanged()** method that is invoked when an adjustment event occurs.

```
void adjustmentValueChanged(AdjustmentEvent ae)
```

Example

```
import java.awt.*;
import java.awt.event.*;

public class ButtonDemo extends Frame implements ActionListener{
 Button submit;
 public ButtonDemo(){
 submit=new Button("Submit");
 submit.addActionListener(this);
 }
 public void actionPerformed(ActionEvent ae){
 String str=ae.getActionCommand();

 if(str.equals("Submit")){
 //...
 }
 }
 public static void main(String arg[])
}
```

Event Listener Interfaces

The ItemListener Interface:

- This interface defines the **itemStateChanged()** method that is invoked when the state of an item changes.

```
void itemStateChanged(ItemEvent ie)
```

The KeyListener Interface

- This interface defines three methods. The **keyPressed()** and **keyReleased()** methods are invoked when a key is pressed and released, respectively. The **keyTyped()** method is invoked when a character has been entered.

Event Listener Interfaces

The MouseListener Interface: is implemented for receiving various mouse events, such as when you press, click, release, enter, and exit.

Method	Description
<code>void mouseClicked(MouseEvent me)</code>	<i>Performs an action when the mouse button clicks a component.</i>
<code>void mousePressed(MouseEvent me)</code>	<i>Performs an action when mouse button presses a component.</i>
<code>void mouseReleased(MouseEvent me)</code>	<i>Performs an action when the mouse button releases a component.</i>
<code>void mouseEntered(MouseEvent me)</code>	<i>Performs an action when a mouse enters a component area.</i>
<code>void mouseExited(MouseEvent me)</code>	<i>Performs an action when a mouse exits a component area.</i>

Event Listener Interfaces

Using the **MouseMotionListener** interface:

- A mouse motion event is generated when the mouse is moved or dragged.
- A class that processes any mouse motion event implements the **MouseMotionListener** interface.
- The following syntax is used to define the **MouseMotionListener** interface:
 - **public interface MouseMotionListener extends EventListener**
- The following list represents the various methods of the **MouseMotionListener** interface:
 - **public void mouseDragged(MouseEvent me)**
 - **public void mouseMoved(MouseEvent me)**

Adapter Classes

Adapter Classes

- An adapter class provides an empty implementation of the event-handling methods in an event listener interface.
- The adapter classes are useful as they allow you to receive and process only some of the events that are handled by a particular event listener interface.

Adapter Classes

Adapter Class	Description
<i>KeyAdapter</i>	<i>Provides empty implementation of the methods of the KeyListener interface, such as keyPressed(), keyReleased(), and keyTyped() methods for receiving keyboard events.</i>
<i>MouseAdapter</i>	<i>Provides empty implementation of the methods of the MouseListener interface, such as mouseClicked(), mousePressed(), mouseExited(), mouseEntered(), and mouseReleased() methods for receiving mouse events.</i>
<i>MouseMotionAdapter</i>	<i>Provides empty implementation of the methods of the MouseMotionListener interface, such as mouseDragged() and mouseMoved() methods for receiving mouse motion events.</i>
<i>WindowAdapter</i>	<i>Provides empty implementation of the methods of the WindowListener and WindowFocusListener interfaces, such as windowActivated(), windowClosed(), windowClosing, windowOpened(), and windowGainedFocus() methods for receiving window events.</i>
<i>FocusAdapter</i>	<i>Provides empty implementation of the methods of the FocusListener interface, such as focusGained() and focusLost() methods for receiving keyboard focus events.</i>

Adapter Classes

Using the **MouseAdapter** class:

- The **MouseAdapter** class provides empty implementation of mouse event-handling methods.
- A class that acts as a listener for mouse events extends the **MouseAdapter** class and overrides the required methods.

Using the **MouseMotionAdapter** class:

- The **MouseMotionAdpater** class provides empty implementation of the mouse motion event-handling methods.
- A class that acts as a listener for mouse motion events extends the **MouseAdapter** class and overrides the required method.

Example:

```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;

class ListenerClass extends MouseAdapter{
 public void mouseClicked(MouseEvent me){
 AdapterTesterDemo at;
 at=(AdapterTesterDemo)me.getSource();
 at.l.setText("Mouse clicked at: "+me.getX()+" , "+me.getY());
 }
}

class AdapterTesterDemo extends JFrame implements ActionListener{
 //codes
}
```


Lab Work

Design a registration form by including following information:

- Name → TextField
- Student_ID → TextField
- Date of Birth (DD/MM/YYYY) → Dropdown List
- Programme → Dropdown List
- Semester → Dropdown List
- Contact Number → TextField (Check number format i.e. 8 digits only)
- Address → TextArea
- **Submit & Reset** Button → Button

*While user click on **Submit** button, display all the entered information in new page. And if user click on Reset button, clear all the entered information*

Lab Work

- Complete the menu task of **MenuDemo** with certain actions as follows:
 - Save
 - Open
 - Exit/Close
 - Many more....
- Draw a **rectangle** shape using MouseMotionListener interface or MouseMotionAdapter class.

Thank you!