

Programa - Capítulo 12

- Orientação a Eventos
- Tratadores de Eventos
- Adaptadores

© LES/PUC-Ric

Orientação a eventos

- O funcionamento de um sistema gráfico se dá por meio de ações sobre diversos elementos da interface;
- A cada ação correspondem um ou mais eventos, enviados para a fonte geradora dos mesmos (componentes visuais);
- Estes eventos devem ser identificados e tratados de maneira adequada pelo programa de aplicação.

Mecanismo de callback

- Para que um programa possa tratar um evento gerado na interface com o usuário, ele deve registrar uma função com esse objetivo;
- Esse mecanismo é chamado de callback, pois a função registrada será chamada de volta pelo runtime da aplicação;
- O uso de callbacks é não exclusivo de linguagens orientadas a objetos, pois funções ordinárias, encontradas em praticamente todas as linguagens de programação, podem ser usadas para tal;
- Dessa forma, como uma linguagem orientada a objetos pura, como Java, implementa callbacks, uma vez que nesse tipo de linguagem as funções são definidas no escopo de alguma classe (métodos)?

© LES/PUC-Rio

LES Callback - Exemplo Python from tkinter import * def alo(): print('Alo!') def popup(e): menu.post(e.x_root, e.y_root) root = Tk() menu = Menu(root, tearoff=0) menu.add command(label='Alo 1', command=alo) menu.add_command(label='Alo 2', command=alo) frame = Frame(root, width=200, height=200) frame.pack() frame.bind('<Button-3>', popup) root.mainloop()

Callbacks em Java

- Como Java é uma linguagem orientada a objetos pura, o mecanismo de callback deve ser implementado por meio de objetos;
- Um objeto que implemente um callback é chamado de listener.

© LES/PUC-Rio

Programa – Capítulo 12

- Orientação a Eventos
- Tratadores de Eventos
- Adaptadores

Listeners e eventos

- Em Java, um listener é um objeto responsável pelo tratamento de um evento;
- Um listener é um objeto que implementa uma determinada interface e, por conseguinte, pode tratar vários eventos;
- Quando um listener tem um de seus métodos chamados, ele recebe um parâmetro que descreve o evento ocorrido;
- A API nativa do Java fornece várias classes para representar diferentes tipos de eventos.

Eventos de interface gráfica

- Descendentes de java.awt.event.AWTEvent;
- Divididos em categorias (pacote java.awt.event):
 - ActionEvent (fonte: componentes de ação);
 - MouseEvent (fonte: componentes afetados pelo mouse);
 - ItemEvent (fonte: checkboxes e similares);
 - AdjustmentEvent (fonte: scrollbars);
 - TextEvent (fonte: componentes de texto);
 - WindowEvent (fonte: janelas);
 - FocusEvent (fonte: componentes em geral);
 - KeyEvent (fonte: componentes afetados pelo teclado).

© LES/PUC-Rio

Listeners

- Cada evento tem uma interface listener correspondente, que declara as operações usadas para tratá-lo:
 - ActionEvent: ActionListener;
 - MouseEvent: MouseListener e MouseMotionListener;
 - ItemEvent: ItemListener;
 - AdjustmentEvent: AdjustmentListener;
 - TextEvent: TextListener;
 - WindowEvent: WindowListener;
 - FocusEvent: FocusListener;
 - KeyEvent: KeyListener.

Implementação de um listener

- Para implementar um listener deve-se seguir os seguintes passos:
 - Definir a classe (nova ou já existente) que irá implementar a interface do *listener* adequado;
 - Implementar cada uma das operações declaradas na interface;
 - Instanciar um objeto da classe definida no primeiro passo do processo;
 - Registrar o objeto junto à fonte geradora de eventos.

© LES/PUC-Rio

Listener - Exemplo


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

public class TratadorInclusao implements ActionListener {
 Component c;

 public TratadorInclusao(Component x) {
 c=x;
 }

 public void actionPerformed(ActionEvent e) {
 JOptionPane.showMessageDialog(c,"Inclusão Efetuada");
 }
}
```

• Na ocorrência de um evento, todos os listeners registrados junto à fonte geradora são notificados; • Para isso, é preciso registrar os listeners junto ao componente gerador de eventos (fonte): JButton inc=new JButton("Inclui"); inc.addActionListener(new TratadorInclusao(this)); • O objeto gerador de eventos também pode ser o tratador dos seus eventos, desde que a sua classe implemente as interfaces adequadas.

Alguns eventos, listeners e operações

ActionListener	actionPerformed(ActionEvent)
ItemListener	itemStateChanged(ItemEvent)
KeyListener	keyPressed(KeyEvent) keyReleased(KeyEvent) keyTyped(KeyEvent)
MouseListener	mouseClicked(MouseEvent) mouseEntered(MouseEvent) mouseExited(MouseEvent) mousePressed(MouseEvent) mouseReleased(MouseEvent)
MouseMotionListener	mouseDragged(MouseEvent) mouseMoved(MouseEvent)
TextListener	textValueChanged(TextEvent)
WindowListener	windowActivated(WindowEvent) windowClosed(WindowEvent) windowClosing(WindowEvent) windowDeactivated(WindowEvent) windowDeiconified(WindowEvent) windowIconified(WindowEvent) windowOpened(WindowEvent)
	ItemListener KeyListener MouseListener MouseMotionListener TextListener

© LES/PUC-Ric

Listeners - Operações declaradas (1)

- Interface ActionListener
 - void actionPerformed(ActionEvent e) acionado quando uma ação ocorre.
- Interface AdjustmentListener
 - void adjustmentValueChanged(AdjustmentEvent e) acionado quando houver mudança no estado de um componente ajustável.
- Interface ComponentListener
 - void componentHidden(ComponentEvent e) acionado quando um componente se torna invisível;

@ I FS/PIIC-Bid

Listeners - Operações declaradas (2)

- Interface ComponentListener (cont.)
 - void componentMoved(ComponentEvent e) acionado quando a posição de um componente for alterada;
 - void componentResized(ComponentEvent e) acionado quando as dimensões de um componente forem alteradas;
 - void componentShown(ComponentEvent e) acionado quando um componente se torna visível.
- Interface ItemListener
 - void itemStateChanged(ItemEvent e) acionado quando um componente é selecionado ou desmarcado pelo usuário.

© LES/PUC-Rio

Listeners - Operações declaradas (3)

- Interface FocusListener
 - void focusGained(FocusEvent e) acionado quando um componente ganha o foco do teclado;
 - void focusLost(FocusEvent e) acionado quando um componente perde o foco do teclado.
- Interface TextListener
 - void textValueChanged(TextEvent e) acionado quando o valor de um texto for alterado.

@ I FS/PIIC-Ri

Listeners - Operações declaradas (4)

- Interface KeyListener
 - void keyPressed(KeyEvent e) acionado quando uma tecla for pressionada;
 - void keyReleased(KeyEvent e) acionado quando uma tecla for liberada;
 - void keyTyped(KeyEvent e) acionado quando uma tecla for digitada.
- Interface WindowListener
 - void windowActivated(WindowEvent e) acionado quando um janela for ativada;

© LES/PUC-Rio

Listeners - Operações declaradas (5)

- Interface WindowListener (cont.)
 - void windowClosed(WindowEvent e) acionado quando um janela for fechada através de uma chamada ao método dispose();
 - void windowClosing(WindowEvent e) acionado quando o usuário tentar fechar uma janela através do system menu;
 - void windowDeactivated(WindowEvent e) acionado quando um janela for mais a janela ativa;
 - void windowIconified(WindowEvent e) acionado quando uma janela for minimizada;
 - void windowOpened(WindowEvent e) acionado na primeira vez que uma janela se tornar visível.

@ I FS/PIIC-Ri

Programa - Capítulo 12

- Orientação a Eventos
- Tratadores de Eventos
- Adaptadores

© LES/PUC-Ric

Adaptadores (1)

- Em algumas situações pode ser muito cansativo implementar todas as operações declaradas em interfaces relativas a listeners;
- Para evitar trabalho desnecessário, alguns listeners possuem uma classe adaptadora correspondente;
- A classe adaptadora possui um método com implementação vazia ({ }) para cada operação declarada na interface;
- Dessa forma, pode-se criar uma subclasse do adaptador e sobrescrever apenas os métodos correspondentes aos eventos que interessam.

Adaptadores (2)

- public abstract class MouseAdapter extends Object
 - Implements: MouseListener, MouseWheelListener, MouseMotionListener;
- public abstract class KeyAdapter extends Object
 - Implements: KeyListener;
- public abstract class WindowAdapter extends Object
 - Implements: WindowListener, WindowStateListener, WindowFocusListener.

© LES/PUC-Rio

Classe Anônima (1)

- Favorece a escrita de código mais conciso;
- · Permite declarar e instanciar uma classe ao mesmo tempo;
- Deve ser empregada quando n\u00e3o se quiser criar uma classe completa apenas para tratar um evento;
- No exemplo abaixo, uma classe completa foi criada apenas para tratar o evento de clique sobre um botão:

```
public class TratadorInclusao implements ActionListener {
 Component c;
 public TratadorInclusao(Component x) {
 c=x;
 }
 public void actionPerformed(ActionEvent e) {
 JOptionPane.showMessageDialog(c,"Inclusão Efetuada");
 }
}
```

Classe Anônima

 Essa classe poderia ser substituída por uma classe anônima, instanciada no momento do registro do tratador de evento junto a botão:

```
inc.addActionListener(new ActionListener() {
  public void actionPerformed(ActionEvent e) {
 JOptionPane.showMessageDialog(inc,"Inclusão Efetuada");}
});
```