Programmation événementielle appliquée aux interfaces graphiques

Introduction

Programmation séquentielle

Exécuter une application c'est exécuter la méthode main d'une des classes de l'application

```
public static void main(String args[])
  {
 Toto t = new Toto();
 for (int i = 0; i < C.maxi; i ++)
 { t.f(i); }
 System.out.println("Fin");
 }
}</pre>
```

A la fin de l'exécution de main, l'application est terminée

Programmation événementielle

```
public static void main(String args[])
  { MaFenêtre f = new MaFenêtre(); }
```


Crée une fenêtre graphique et l'affiche (via le constructeur)

Et ensuite?

La méthode main est terminée mais pas l'application

Boucle d'attente d'actions de l'utilisateur

action → création d'un objet événement

→ traitement de l'événement par les objets intéressés

Interfaces graphiques une première fenêtre

Bases sur les classes graphiques

- 2 bibliothèques graphiques
 - AWT package java.awt (1ère bibliothèque)
 - SWING package javax.swing
 dont les composants sont plus indépendants du système d'exploitation, et de plus haut niveau
- Frame remplacée par JFrame
- Button remplace par JButton Ne pas mélanger composants AWT et SWING Dialegre Manée dan Dialegnouvelle version
- Les événements de base restent définis par AWT: package java.awt.event

Composants Container

Comment sont placés les composants contenus dans un composant ?

Principes:

- disposition dynamique s'adaptant aux modifications de dimensions du conteneur
- chaque conteneur possède un LayoutManager qui gère la disposition et la taille de ses composants
- chaque type de LayoutManager a ses propres règles

Voir tutorial/TP 6, premières fenêtres graphiques

Le **minimum** pour commencer

- JFrame : « fenêtre cadre »
 - classe de base de nos fenêtres
- La fenêtre contient un « panneau »
 - instance de JPanel (ou d'une spécialisation)
- Le panneau contient un seul bouton

Problème

Lorsque l'utilisateur actionne le bouton, le panneau doit prendre une couleur différente

(par exemple, en boucle : noir, bleu, jaune, ...)


```
public class FrameCouleur extends JFrame
private PanneauBouton panneau;
public FrameCouleur()
 setSize(500, 400);
 setTitle("Histoire d'un bouton");
 panneau = new PanneauBouton();
 add(panneau);
public static void main(String args[])
 FrameCouleur f = new FrameCouleur();
 f.setVisible(true);
```

```
public class PanneauBouton extends JPanel
 private static Color []_tCol
 = {Color.black, Color.blue, Color.yellow};
 private JButton b;
 public PanneauBouton()
 b = new JButton("Couleurs");
 add(b);
 setBackground(Color.white);
```

Gestion des événements les sources parlent aux écouteurs

Gestion des événements

- Les événements sont des objets
- Objets sources d'événements : génèrent des événements en réponse à des actions de l'utilisateur

ex: fenêtre, bouton, panneau...

- Objets écouteurs d'événements
 - s'inscrivent auprès d'objets sources
 - sont avertis lorsque les événements auxquels ils se sont inscrits sont générés

Quel objet peut être écouteur ?

A priori n'importe quel objet à condition que sa classe implémente une certaine interface

Bref rappel sur les interfaces

• idée : spécifie des *entêtes de méthodes* à implémenter

ex : définir les opérations sur le type abstrait pile L'interface définit les méthodes qu'une classe doit implémenter pour être conforme à ce type abstrait

 Une classe peut déclarer qu'elle implémente une interface : elle doit alors concrétiser chaque méthode spécifiée dans l'interface

(sauf si elle est abstraite, auquel cas elle peut ne pas implémenter toutes les méthodes de l'interface)

Exemple: événement "action sur bouton"

Objet source d'événement

```
b = new JButton("Couleurs");
```

- Certains objets veulent être avertis des actions sur b, par ex:
- b gère une liste des écouteurs d'événements de type « action » sur b
- → Il faut que o s'inscrive auprès de b

```
b.addActionListener(o);
//ajoute o comme écouteur des actions sur b
```

- Lors d'une action sur le bouton :
- création d'un événement e de type ActionEvent
- pour chaque objet recensé dans la liste d'écouteurs de b (donc o en particulier)

une méthode est appelée

- o.actionPerformed(e)
- · La classe de o doit donc posséder cette méthode :
- → ceci est assuré par le fait qu'elle implémente

l'interface java.awt.event.ActionListener qui prévoit la méthode :

public void actionPerformed(ActionEvent e)

La même chose avec des dessins ...

L'écouteur s'enregistre auprès de l'objet source

(et il ne peut le faire que s'il est instance d'une classe qui implémente l'interface appropriée)

l'utilisateur actionne le bouton

Ce qui se passe lors d'une action sur le bouton

- crée un événement e
- pour tout objet o de sa liste d'écouteurs d'action , appelle o.actionPerformed(e)

exécute actionPerformed(e)

...qui par exemple changera la couleur de fond du panneau

Action sur le bouton → le panneau change de couleur

LA question : qui écoute?

un objet de l'interface graphique un objet créé juste pour écouter

Gestion des événements qui sont les écouteurs ?

L'écouteur doit être capable de traiter l'événement

(ici : changer la couleur de fond de panneau)

bouton... bof

L'écouteur doit s'inscrire auprès de l'objet source (ici : le bouton)

donc il doit connaître l'objet source, ou bien l'objet source doit le connaître

fenêtre... bof

Restent : le panneau ou un objet créé exprès

Solution 1 : Le panneau écoute

```
public class PanneauBouton extends JPanel
 implements ActionListener
  private static Color [] tCol
= {Color.black, Color.blue, Color.yellow};
  private JButton b;
  private int numCol = -1;
  public PanneauBouton()
 b = new JButton("Couleurs"):
 b.addActionListener(this);
 add(b);
 setBackground(Color.white);
 public void actionPerformed(ActionEvent e)
 numCol = (numCol + 1) % tCol.length;
 setBackground(tCol[numCol]);
```

Solution 2 : Un écouteur d'une classe dédiée écoute

```
public class PanneauBouton extends JPanel
 private static Color [] tCol
 = {Color.black, Color.blue, Color.yellow};
 private JButton b;
 public PanneauBouton()
 b = new JButton("Couleurs");
 add(b);
 setBackground(Color.white);
  EcouteBouton ecout = new EcouteBouton(...);
  b.addActionListener(ecout);
 25
```

```
class EcouteBouton implements ActionListener
 private static Color[] tCol
 = {Color.black, Color.blue, Color.yellow};
  private int numCol = -1;
 private JPanel p;
 public EcouteBouton(JPanel p)
  { this.p = p; }
 public void actionPerformed(ActionEvent e)
 numCol = (numCol + 1) % tCol.length;
 p.setBackground(tCol[numCol]);
```

Retour à la classe PanneauBouton :

```
public class PanneauBouton extends JPanel
 private static color [] tob!

- {Color black, color black, color yellow};
 private JButton b;
  public PanneauBouton()
 b = new JButton("Couleurs");
 add(b);
 setBackground(Color.white);
EcouteBouton ecout = new EcouteBouton(this);
b.addActionListener(ecout);
 Finalement, on n'a pas besoin de nommer
 l'instance de EcouteBouton
 27
```

Après avoir simplifié la classe PanneauBouton :

```
public class PanneauBouton extends JPanel
 private JButton b;
 public PanneauBouton()
 b = new JButton("Couleurs");
 add(b);
 setBackground(Color white)
b.addActionListener(new EcouteBouton(this));
 L'écouteur est ici un objet anonyme
```


On pourrait faire de la classe EcouteBouton une classe

- interne à la classe PanneauBouton
- et même une classe interne anonyme

Gestion des événements l'objet événement

Mécanisme général

Différentes classes d'événements

 Différentes interfaces prévoyant des méthodes pour traiter certains types d'événements

package java.awt.event

Interface ActionListener

void actionPerformed(ActionEvent e)

Interface MouseListener

```
void mousePressed(MouseEvent e)
void mouseReleased(MouseEvent e)
void mouseClicked(MouseEvent e)
void mouseEntered(MouseEvent e)
void mouseExited(MouseEvent e)
```

Evénements de bas niveau / haut niveau

Bas niveau: correspond à une action physique de l'utilisateur ex: un clic souris (MouseEvent) appui sur une touche (KeyEvent)

Haut niveau : a été interprété une signification lui a été donnée

ex : une action sur bouton (ActionEvent)

peut-être due à des événenements de bas niveau différents : un clic souris ou appui de la touche return

- Un objet qui peut être source d'événements possède une liste d'objets écouteurs (et même des listes de différents types d'écouteurs)
- Lorsque le système l'avertit d'une certaine action :
- il génère un événement d'un certain type,
- il déclenche la méthode appropriée
 (prévue dans l'interface correspondante) sur tous les objets de cette liste
 en passant l'événement en paramètre

Exemple 2 : gérer des événements souris (dits "de bas niveau")

- Objet source : n'importe quel composant grahique
- 3 interfaces possibles pour les écouteurs :

MouseListener MouseMotionListener MouseInputListener

Evénement souris :

instance de MouseEvent méthodes getX() et getY() [coordonnées de la souris sur l'objet source, au moment de l'événement] Interface MouseListener

```
void mousePressed(MouseEvent e)
void mouseReleased(MouseEvent e)
void mouseClicked(MouseEvent e)
void mouseEntered(MouseEvent e)
void mouseExited(MouseEvent e)
```

Interface MouseMotionListener

```
void mouseMoved(MouseEvent e)
void mouseDragged(MouseEvent e)
```


Interface MouseInputListener (depuis version 5)

hérite des deux interfaces ci-dessus

Gestion des événements classes Adapter

Problème

étant donnée une fenêtre contenant un panneau, réagir à certaines actions de la souris sur le panneau : souris pressée, souris relâchée, souris cliquée par un affichage dans la fenêtre console : type d'action au point x y


```
class Panneau extends JPanel
public class Fenetre extends JFrame
  private JPanel pan;
  public Fenetre()
 pan = new Panneau();
 add(pan);
 QUI écoute?
```

Solution 1 : un objet instance d'une classe dédiée

Solution 2 : le panneau ou la fenêtre

Solution 1. Ecouteur d'une classe dédiée class EcouteSouris implements MouseListener public void mousePressed(MouseEvent e) System.out.println("Souris pressée au pt " + e.getX() + ' '+ e.getY());

On implémente aussi mouseReleased et mouseClicked

Mais aussi mouseEntered et mouseExited ... avec un corps vide

On doit implémenter 5 méthodes alors 3 seulement nous intéressent...

Notion de classe "adaptateur" : classe qui implémente l'interface avec un corps vide pour chaque méthode

Il existe une classe adaptateur pour la plupart des interfaces qui spécifient plusieurs méthodes

[voir documentation du SDK]

MultiComboBoxUI MultiDesktoplconUl MultiDesktopPaneUl

MultiDocPrintJob MultiDocPrintService

MultiFileChooserUl

MultiInternalFrameUl

MultiDoc

Overview Package Class Use Tree Deprecated Index Help PREV CLASS NEXT CLASS FRAMES NO FRAMES SUMMARY: NESTED | FIELD | CONSTR | METHOD

DETAIL: FIELD | CONSTR | METHOD

JavaTM 2 Platfor

Std. Ed. v1.4

java.awt.event

Class MouseAdapter

java.lang.Object

└ java.awt.event.MouseAdapter

All Implemented Interfaces:

EventListener, MouseListener

Direct Known Subclasses:

BasicComboPopup.InvocationMouseHandler, BasicComboPopup.ListMouseHandler,

BasicFileChooserUI.DoubleClickListener, BasicScroffBarUI.ArrowButtonListener,

BasicScrollBarUI.TrackListener, BasicSplitPaneDivider.MouseHandler, BasicTabbedPaneUI.MouseHandler,

BasicTreeUI.MouseHandler, FormView.MouseEventListener, HTMLEditorKit.LinkController, MetalFileChooserUI.SingleClickListener, ToolTipManager

public abstract class MouseAdapter

extends Object implements MouseListener

implements MouseListener

An abstract adapter class for receiving mouse events. The methods in this class are empty. This class exists as convenience for creating listener objects.

Mouse events let you track when a mouse is pressed, released, clicked, when it enters a component, and when it exit (To track mouse moves and mouse drags, use the MouseMotionAdapter.)

public abstract class MouseAdapter extends Object implements MouseListener

An abstract adapter class for receiving mouse events. The methods in this class are empty. This class exists as convenience for creating listener objects.

Mouse events let you track when a mouse is pressed, released, clicked, when it enters a component, and when it exits. (To track mouse moves and mouse drags, use the MouseMotionAdapter.)

Extend this class to create a MouseEvent listener and override the methods for the events of interest. (If you implement the MouseListener interface, you have to define all of the methods in it. This abstract class defines null methods for them all, so you can only have to define methods for events you care about.)

MouseListener

implements

EcouteSouris

MouseListener

implements

MouseAdapter

extends

EcouteSouris

```
class EcouteSouris extends MouseAdapter
{ redéfinition des 3 méthodes qui nous
 intéressent }
class Panneau extends JPanel
{ ... }
public class Fenetre extends JFrame
 private JPanel pan;
 public Fenetre()
 pan = new Panneau();
 add(pan);
 EcouteSouris écout = new EcouteSouris();
 pan.addMouseListener(écout);
 44
```

```
class Panneau extends Jpanel { ... }
implements MouseListener
{ implémentation des 5 méthodes de l'interface }
```

```
public class Fenetre extends JFrame
 private JPanel pan;
 public Fenetre()
 pan = new Panneau();
 add(pan);
 pan.addMouseListener(pan);
```