

Programmieren II

Events (Ereignisse)

Event-Modelle in Java

- Graphische Anwendungen werden über
 Events gesteuert.
- Sie machen nichts, solange der Benutzer nicht die Maus bewegt, einen Button anklickt oder eine Taste drückt.
- Es gibt unterschiedliche Eventmodelle bei Java 1.0 und Java 1.1.
- Wir verwenden nur noch das Event-Modell 1.1.

Das Java Event-Modell 1.1 (1)

- Das Java Event-Modell 1.1 basiert auf dem Konzept des "Event-Listeners".
- Ein Event-Listener ist ein Objekt, das Events abfangen möchte.
- Ein Objekt, das Events generiert (eine Event-Quelle, "event source"),
 - pflegt Listen von Listenern, die über auftretende Events informiert werden wollen. Diese Listen unterscheiden sich nach dem Typ des Events, auf das reagiert werden soll.
 - stellt Methoden bereit, um Listener in diese Liste einzutragen bzw.
 sie wieder aus ihr zu entfernen

Das Java Event-Modell 1.1 (2)

- Verschiedene Event-Typen werden jeweils durch eigene Java-Klassen repräsentiert.
- Jedes Event ist eine Subklasse von java.util.EventObject

Das Java Event-Modell 1.1 (3)

- Wird ein Event ausgelöst, benachrichtigt die Event-Quelle alle in der entsprechenden Liste eingetragenen Listener-Objekte, dass ein Event aufgetreten ist.
- Eine Event-Quelle benachrichtigt ein Event-Listener-Objekt durch den Aufruf einer Methode und die Übergabe eines Event-Objektes.
- Damit eine Quelle eine Methode des Listeners aufrufen kann, müssen alle Listener die verlangte Methode implementieren.
- Das wird dadurch sichergestellt, dass alle Event-Listener eines bestimmten Event-Typs ein entsprechendes Interface implementieren, z.B.

interface ActionListener

mit seiner (einzigen) Methode

void actionPerformed(ActionEvent e)

Listener-Interfaces in java.awt.event

- ActionListener
- AdjustmentListener
- AWTEventListener
- ComponentListener
- ContainerListener
- FocusListener
- HierarchyBoundsListener
- HierarchyListener
- InputMethodListener
- ItemListener
- KeyListener
- MouseListener
- MouseMotionListener
- MouseWheelListener
- TextListener
- WindowFocusListener
- WindowListener
- WindowStateListener

Java Events 1.1 und Design-Patterns (1)

 Die Java-Events entsprechen dem allgemeinen objektorientierten Entwurfsmuster (Design Pattern) "Observer" (s. Vorlesung Softwareengineering)

Java Events 1.1 und Design-Patterns (2)

Beispiel für mehrere Observer auf einem Subjekt:

Quelle und weitere Infos: http://userpages.umbc.edu/~tarr/dp/lectures/Observer.pdf

Java Events 1.1 und Design-Patterns (3)

- Das Java 1.1-Eventmodell eignet sich dank der der Entkopplung von GUI und Eventhandling gut für die Implementierung des "Model-View-Controller"-Patterns.
- Trennung von
 - Datenmodell (Model)
 - Darstellung im GUI (View, z.B. Swing-Komponente)
 - Vermittlung zwischen beiden durch Controller (z.B. ActionListener)

Eigenschaften des 1.1-Modells

Hohe Flexibilität

- Durch die Registrierung von Listenern kann man Eventströme frei steuern, je nachdem, wie man sie braucht.
- Eine saubere Trennung des GUI vom restlichen Programmcode wird ermöglicht.
- Man kann auch zur Laufzeit Listener hinzufügen, entfernen oder austauschen.

Geringer Overhead

 Ein Objekt erhält ausschließlich die Event-Typen, die es auch verarbeitet bzw. weiterleitet.

Einfachere Event-Identifizierung

 Events sind sofort anhand ihrer Klasse identifizierbar. Jeder Event-Typ wird von einer eigenen Listener-Methode behandelt, so dass eine weitere Typprüfung entfallen kann.


```
import java.awt.Toolkit;
import java.awt.event.*;
import javax.swing.*;
public class Beep extends JFrame implements ActionListener {
 JButton button = new JButton("Click me!");
 public Beep() {
 this.add(this.button);
 this.button.addActionListener(this);
 this.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 this.setSize(200, 150);
 this.setVisible(true);
 public void actionPerformed(ActionEvent e) {
 Toolkit.getDefaultToolkit().beep();
 }
 Click me!
 public static void main(String[] args) {
 new Beep();
```


Weiteres Beispiel (1)

```
import java.awt.FlowLayout; import java.awt.event.*; import javax.swing.*;
public class ButtonEventDemo implements ActionListener {
 JFrame f = new JFrame("Event Frame");
 JTextField text = new JTextField("enter text...");
 JButton button1 = new JButton("Button 1");
 JButton button2 = new JButton("Button 2");
 public ButtonEventDemo() {
 this.f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 this.f.getContentPane().setLayout(new FlowLayout());
 this.f.add(this.text);
 this.text.addActionListener(this);
 this.f.add(this.button1);
 this.button1.addActionListener(this);
 Event Frame
 this.f.add(this.button2);
 Button 1
 Button 2
 lenter text...
 this.button2.addActionListener(this);
 this.f.setSize(400, 100);
 this.f.setVisible(true);
 public static void main(String[] args) {
 ButtonEventDemo demo = new ButtonEventDemo();
 public void actionPerformed(ActionEvent e) {
 if (e.getSource() == this.text) System.out.println("Text changed");
 else System.out.println(((JButton) e.getSource()).getText() + " pressed.");
```

Weiteres Beispiel (2)

Oder ganz "generisch":

```
public void actionPerformed(ActionEvent e) {
 if (e.getSource() == component1) {
 // Aktion 1
 }
 if (e.getSource() == component2) {
 // Aktion 2
 }
 if (e.getSource() == component3) {
 // Aktion 3
 }
 // Bis alle Events abgearbeitet sind ...
}
```

Mit getSource() erhält man die Objektreferenz auf die GUI-Komponente, für die das Event ausgelöst wurde, z.B. auf den Button, der gerade angeklickt wurde.

Events mit anonymen inneren Klassen behandeln


```
import java.awt.event.*;
import java.awt.*;
import javax.swing.*;
public class EventsWithAnonymousClasses extends JFrame {
 JTextField text = new JTextField("Whatever");
 JButton button = new JButton("Button");
 EventsWithAnonymousClasses() {
 this.setLayout(new FlowLayout());
 this.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 this.add(this.text);
 this.add(this.button);
 this.button.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 button.setText(text.getText());
 });
 this.setSize(400, 300);
 this.setVisible(true);
 }
 public static void main(String[] args) {
 new EventsWithAnonymousClasses();
 }
}
```

Die innere Klasse kann auf alle Attribute der Klasse und alle Methoden zugreifen - allerdings nicht auf lokale Variablen des Konstruktors (es sei denn, dass diese Variablen als final deklariert sind)!

Screenshot zum vorherigen Beispiel

Fenster nach dem Starten der Applikation

Fenster nach dem Klicken des Buttons

Verschiedene Arten des Event-Handling (1)


```
import java.awt.Toolkit;
 import java.awt.Toolkit;
import java.awt.event.*;
 import java.awt.event.*;
import javax.swing.*;
 import javax.swing.*;
public class Beep1 extends JFrame
 public class Beep2 extends JFrame {
 implements ActionListener {
 JButton button = new JButton("Click me!");
 JButton button = new JButton("Click me!");
 public Beep2() {
 this.add(this.button);
 this.button.addActionListener(
 public Beep1() {
 this.add(this.button);
 new ActionListener() {
 public void actionPerformed(ActionEvent e){
 this.button.addActionListener(this);
 Toolkit.getDefaultToolkit().beep();
 this.setDefaultCloseOperation(
 JFrame.EXIT_ON_CLOSE);
 });
 this.setSize(200, 150);
 this.setVisible(true);
 this.setDefaultCloseOperation(
 JFrame.EXIT ON CLOSE);
 public void actionPerformed(ActionEvent e){
 this.setSize(200, 150);
 this.setVisible(true);
 Toolkit.getDefaultToolkit().beep();
```

hier: Methode des Listener-Interfaces in der Klasse selbst implementiert

hier: in anonymer innerer Klasse

Verschiedene Arten des Event-Handling (2)


```
import java.awt.Toolkit;
import java.awt.event.*;
import javax.swing.*;
public class Beep3 extends JFrame {
 JButton button = new JButton("Click me!");
 public Beep3() {
 this.add(this.button);
 this.button.addActionListener(
 new ActionClass());
 this.setDefaultCloseOperation(
 JFrame.EXIT ON CLOSE);
 this.setSize(200, 150);
 this.setVisible(true);
class ActionClass implements ActionListener {
 public void actionPerformed(ActionEvent e){
 Toolkit.getDefaultToolkit().beep();
```

```
import java.awt.Toolkit;
import java.awt.event.*;
import javax.swing.*;
public class Beep4 extends JFrame {
 ActionClass ac;
 JButton button = new JButton("Click me!");
 public Beep4() {
 this.add(this.button);
 this.ac = new ActionClass();
 this.button.addActionListener(this.ac);
 this.setDefaultCloseOperation(
 JFrame.EXIT ON CLOSE);
 this.setSize(200, 150);
 this.setVisible(true);
class ActionClass implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 Toolkit.getDefaultToolkit().beep();
```

hier: in separater Klasse

hier: mit Referenz auf Listener-Objekt der sep. Klasse, das dann mehrfach nutzbar wäre

Listener implementieren vs. anonyme Event-Klassen

Listener implementieren

- Unterscheidung nach auslösender Komponente
- Alles in einer Methode bzw. wenigen Methoden

- geht schneller bei kleinen
 GUIs mit wenigen Events
- wird bei größeren GUIs extrem schnell unübersichtlich

Anonyme Event-Klasse

- keine Unterscheidung der auslösenden Komponente nötig
- Eine Methode je Event
- Ein Listener lässt sich an mehrere Komponenten hängen

- etwas mehr Aufwand bei kleinen GUIs
- Übersichtlicher bei großen GUIs, da Events sich auf das Programm aufteilen lassen

Event-Verarbeitung: Daten "durchreichen" (1)

- Drücken eines Buttons löst ein Event aus
 - → Wie kann ich feststellen, welcher Button es war?
 - → Allgemeiner: wie kann ich für Events "Daten" mitgeben?
- Möglichkeit 1: Button-Text (vgl. Folie 12)
 - Nur geeignet falls Texte unterschiedlich

```
// (...)

JButton btn1 = new JButton( "1" );
JButton btn2 = new JButton( "2" );

ActionListener listener = new ActionListener() {
 public void actionPerformed( ActionEvent e ) {
 String text = ((JButton)e.getSource()).getText();
 System.out.println( text );
 }
};

btn1.addActionListener( listener );
btn2.addActionListener( listener );
// (...)
```


Event-Verarbeitung: Daten "durchreichen" (2)

- Möglichkeit 2: Objektreferenz (vgl. Folie 13)
 - Nur anwendbar, wenn Referenzen gespeichert werden (bspw. in Instanzvariablen)

```
public class EventData extends JFrame {
 private JButton btn1 = new JButton( "OK" );
 private JButton btn2 = new JButton( "OK" );
 public EventData() {
 // (...)
 ActionListener listener = new ActionListener() {
 public void actionPerformed( ActionEvent e ) {
 if ( e.getSource() == btn1 ) {
 System.out.println( "First OK" );
 else if ( e.getSource() == btn2 ) {
 System.out.println( "Second OK" );
 }
 btn1.addActionListener( listener );
 btn2.addActionListener( listener );
 // (...)
 // (...)
```


Event-Verarbeitung: Daten "durchreichen" (3)

- Möglichkeit 3: separate ActionListener-Instanzen
 - Meistens anwendbar
 - bläht jedoch Code auf
 - kann ggf. leicht zu redundantem Code führen

```
JButton btn1 = new JButton( "OK" );
JButton btn2 = new JButton( "OK" );

btn1.addActionListener( new ActionListener() {
 public void actionPerformed( ActionEvent e ) {
 System.out.println( "Button1" );
 }
});
btn2.addActionListener( new ActionListener() {
 public void actionPerformed( ActionEvent e ) {
 System.out.println( "Button2" );
 }
});
// (...)
```


Event-Verarbeitung: Daten "durchreichen" (4)

- Möglichkeit 4: ActionCommand
 - Nur anwendbar, falls sinnvolle Command-Namen vorhanden

```
// (...)
JButton btn1 = new JButton( "OK" );
JButton btn2 = new JButton( "OK" );
btn1.setActionCommand( "Button1" );
btn2.setActionCommand( "Button2" );
ActionListener listener = new ActionListener() {
 public void actionPerformed( ActionEvent e ) {
 String cmd = e.getActionCommand();
 System.out.println( cmd );
};
btn1.addActionListener( listener );
btn2.addActionListener( listener );
// (...)
```


Event-Verarbeitung: Daten "durchreichen" (5)

- Möglichkeit 5: Button-Name
 - Nur anwendbar, falls sinnvolle Namen vorhanden
 - Nutzt von Component geerbte Methoden void setName (String name) und String getName ()

```
JButton btn1 = new JButton( "OK" );
JButton btn2 = new JButton( "OK" );
btn1.setName( "Button1" );
btn2.setName( "Button2" );

ActionListener listener = new ActionListener() {
 public void actionPerformed( ActionEvent e ) {
 String text = ((JButton)e.getSource()).getName();
 System.out.println( text );
 }
};

btn1.addActionListener( listener );
btn2.addActionListener( listener );
/// (...)
```


Karlsruher Institut für Technologi

Erweitertes Beispiel für Button-Name

```
import java.awt.event.*; import javax.swing.*;
public class MultipleButtonName2 {
 🚣 Frame with buttons 🖵 📮
 public MultipleButtonName2() {
 JFrame frame = new JFrame();
 Button
 Button
 Button
 JPanel jp = new JPanel();
 ActionListener listener = new ActionListener() {
 public void actionPerformed( ActionEvent e ) {
 String buttonName = ((JButton)e.getSource()).getName();
 System.out.println( buttonName );
 };
 for ( int i = 1; i <= 3; i++ ) {
 final JButton button = new JButton( "Button" );
 Ausgabe bei Klick
 jp.add( button );
 #3
 button.setName( "#" + i );
 button.addActionListener( listener );
 frame.add(jp); frame.setTitle("Frame with buttons"); frame.setSize(250, 100);
 frame.setDefaultCloseOperation(JFrame.EXIT ON CLOSE); frame.setVisible(true);
 public static void main( String[] args ) { new MultipleButtonName2(); }
```

Erweiterung und Modifikation des Beispiels MultiButton in Folie 34 des Kapitels "GUI/Swing"

Weitere Möglichkeit: Vererbung (1)

- Möglichkeit 6: Unterklasse von Button
 - Ermöglicht Erzeugen beliebiger weiterer Attribute

```
public class MyJButton extends JButton {
  private int myNumber;
 public MyJButton(String text, int myNumber) {
 super(text);
 this.myNumber = myNumber;
 public int getMyNumber() {
 return myNumber;
 public void setMyNumber( int myNumber ) {
 this.myNumber = myNumber;
```


```
// (...)
MyJButton btn1 = new MyJButton( "OK", 1 );
MyJButton btn2 = new MyJButton( "OK", 2 );
ActionListener listener = new ActionListener() {
 public void actionPerformed( ActionEvent e ) {
 int num = ((MyJButton)e.getSource()).getMyNumber();
 System.out.println( Integer.toString( num ) );
};
btn1.addActionListener( listener );
btn2.addActionListener( listener );
// (...)
```


Doku und Tutorial

- Javadoc:
 - http://docs.oracle.com/javase/6/docs/api/index.html?overview-summary.html
 - http://docs.oracle.com/javase/6/docs/api/javax/swing/package-frame.html

- Event-Tutorial:
 - Lesson: Writing Event Listeners

http://docs.oracle.com/javase/tutorial/uiswing/events/index.html