


More User Interface Examples

Trying Key press and Mouse click [KeyPress.java]


Interest Points: Text Wrap and Scroll Pane


KeyPress in TextArea

What if we want the event to fire just 1 time!? (see later)


Pressed Key and "Ora!" keep on growing as we keep pressing!

```
area.setOnKeyPressed(new EventHandler<KeyEvent>()
 @Override
 public void handle(KeyEvent event) {
 area.setText(area.getText() + "Ora! ");
 }
});
```


Mouse Drag in

Make sure you understand the actual meaning of events inside a component!

rea.setOnMouseDragged(new Eve.

//does not make much ser
does not do anything.

@Override

public void handle(Mous
area.setText(area.getText)


But it works when you are dragging the left most side of the area!


Mouse Click in TextArea

```
area.setOnMouseClicked(new EventHandler<MouseEvent>() {
 //it detects once when the mouse is released.
 @Override
 public void handle(MouseEvent event) {
 area.setText(area.getText() + "Ora! ");
 }
});
```

Button click


KeyPress in TextArea, how to fire the action only once?

Use boolean condition to check?

Set the boolean on key press and reset it on key release


[KeyTrigger.java]

But it's a compile error!!

```
boolean trigger = false;
 KeyEvent>() {
area.setOnKeyPressed(new /ventH
 @Override
 public void handl (KeyEvent event) {
 if (!trigger)
 trigger
 true;
 area.setText(area.getTet()+ "Ora! ");
});
 Cannot use local
 variable!
```

Solution 1: use a class variable instead

[KeyTriggero1.java]


Solution 2: use a listener that remember the trigger status

[KeyTriggero2.java]

Yes. You can write your own handler (implements from an existing one).

});

```
MyKeyHandler areaKeyHandler = new MyKeyHandler(area);
area.setOnKeyPressed(areaKeyHandler);
area.setOnKeyReleased(new EventHandler<KeyEvent>() {
 @Override
 public void handle(KeyEvent event) {
 areaKeyHandler.setTrigger(false);
 public class MyKeyHandler implements EventHandler {
 boolean trigger = false;
 TextArea area;
 public MyKeyHandler(TextArea a) {
 public void setTrigger(boolean t) {
 trigger =t;
 @Override
 public void handle(Event event) {
 if(trigger) {
 //do nothing
 }else {
 trigger = true;
 area.setText(area.getText() + "Ora! ");
```

Interesting feature: Drag and Drop

[HelloDragAnd Drop.java] – from oracle tutorial

```
onbragover
 Hello Drag And Drop
 onDragOver
 onDragOver
 onDragEntered
 onDragOver
 onDragOver
 00);
 onDragOver
 onDragOver
 onDragOver
 onDragOver
final Text source = new Text(50, 100, "DRAG ME");
source.setScaleX(2.0);
source.setScaleY(2.0);
final Text target = new Text(250, 100, "DROP HERE");
target.setScaleX(2.0);
target.setScaleY(2.0);
 onDragOver
 onDragOver
 DRAG ME
 00);
 onDragOver
 onDragOver
 onDragOver
 onDragDropped
 "D
 onDragDone
 setScaleX(2.0);
```

What you need to do.

Source

setOnDragDetected

- Call method startDragAndDrop and indicate its transfer mode (COPY,MOVE,or LINK)
- Copy data to transfer
 onto dragboard
 (clipboard for drag-and-drop)
 Visual feedback

setOnDragDone

• Clear original data if necessary.

Destination

set On Drag Over

 Call method acceptTransferModes indicating its transfer mode (COPY,MOVE,or LINK). The transfer mode must match the source.

setOnDragEntered

setOnDragExited

set On Drag Dropped

 Call method setDropCompleted

Source: setOnDragDetect ed to initialize.

Copy content as a ClipBoardContent and put it in our drag board.

```
source.setOnDragDetected(new EventHandler<MouseEvent>() {
 @Override
 public void handle (MouseEvent event) {
 /* drag was detected, start drag-and-drop gesture */
 System.out.println("onDragDetected");
 /* allow MOVE transfer mode */
 Dragboard db = source.startDragAndDrop(TransferMode.MOVE);
 /* put a string on dragboard */
 ClipboardContent content = new ClipboardContent();
 content.putString(source.getText());
 db.setContent(content);
 Consume event so
 event.consume()
 that it does not get
 passed on to other
 related nodes.
```

Destination: setOnDragOver to set a matching transfer mode.

```
target.setOnDragOver(new EventHandler<DragEvent>() {
 @Override
 public void handle(DragEvent event) {
 /* data is dragged over the target */
 System.out.println("onDragOver");
 * accept it only if it is not dragged from
 * the same node and if it has a string
 * data
 (event.getGestureSource() != target && event.getDragboard().hasString())
 /* allow for moving */
 event.acceptTransferModes(TransferMode.MOVE);
 event.consume();
```

Destination: itself.
setOnDragEntered
and
setOnDragExited
to provide Visual
Feedback

```
target.setOnDragEntered(new EventHandler<DragEvent>() {
 @Override
 public void handle(DragEvent event) {
 Source
 /* the drag-and-drop gesture entered the target */
 System.out.println("onDragEntered");
must not
 show to the user that it is an actual gesture target */
 (event.getGestureSource() != target &&
 event.getDragboard().hasString())
 Must verify
 target.setFill(Color. GREEN);
 that data
 has a correct
 event.consume();
 type.
 });
```

```
target.setOnDragExited(new EventHandler<DragEvent>() {
 @Override
 public void handle(DragEvent event) {
 /* mouse moved away, remove the graphical cues */
 target.setFill(Color.BLACK);
 event.consume();
 }
});
```

Destination: setOnDragDropped

This is what happens when the mouse is released on the destination (DRAG_OVER must work and transfer mode must also be compatible).

```
target.setOnDragDropped(new EventHandler<DragEvent>()
 @Override
 public void handle(DragEvent event) {
 /* data dropped */
 System.out.println("onDragDropped");
 /* if there is a string data on dragboard, read it and use it *,
 Dragboard db = event.getDragboard();
 boolean success = false;
 if (db.hasString()) {
 target.setText(db.getString());
 success = true;
 * let the source know whether the string
 * was successfully transferred and used
 Must be
 called, or the
 event.setDropCompleted(success);
 event.consume();
 drag is never
 success.
```

Source: setOnDragDone

```
source.setOnDragDone(new EventHandler<DragEvent>()
 @Override
 public void handle(DragEvent event) {
 /* the drag-and-drop gesture ended */
 System.out.println("onDragDone");
 /* if the data was successfully moved, clear it */
 if (event.getTransferMode() == TransferMode.MOVE)
 source.setText("");
 If this is null,
 event.consume();
 then the
 drag fails.
```