Event-Driven Programming, Inner Classes, and Lambda Expressions

Dr. Abdallah Karakra | Comp 2311 | Masri504

6/16/2023


Index

Chapter 15

• All Sections (15.1 – 14.13)

CHAPTER 15

Event-Driven Programming and Animations

Introduction to Event-Driven Software

Introduction

- -Suppose you want to develop a GUI application to calculate loan payments:
- The user should be able type the pertinent values into the corresponding boxes, and then click "calculate"
- -How can our program tell when the "Calculate" button has been pressed (clicked on), so we can run the code to do the calculation?

Introduction

- -Let's run through a simple example to get a taste of what's involved. We'll create a stage with two buttons "OK" and "Cancel"
- When the "OK" button is clicked, we'll output "OK Button Clicked" on the console
- When the "Cancel" button is clicked, we'll output "Cancel button clicked" on the console


Procedural vs. Event-Driven Programming

Procedural programming is executed in procedural order (The program's flow execution is determined by the program's structure (and perhaps its input)).

In <u>event-driven programming</u>, code is executed upon activation of events(In <u>event-driven code</u>, the <u>user</u> is responsible for determining what happens next).

Handling GUI Events

Source object (e.g., button, polygon, image, etc.)

Event object (e.g., mouse click, mouse pointer over object, type characters into a textfield, etc.)

Listener object contains a method for processing the event


Clicking a button fires an action event

(Event source object)

An event is an object

(Event object)

The event handler processes the event

(Event handler object)


Handling GUI Events

- Not all objects can be handlers for some action event. To be a handler of an event, there are two requirements:
 - 1. The object must implement the interface EventHandler<T extends Event>, which defines the common behavior for all action handlers
 - 2. The EventHandler object handler must be registered with the event source object using the source.setOnAction(handler) method
- The EventHandler<ActionEvent> interface contains the method handle(ActionEvent) for processing the event -- your handler class must override this method to respond to the event

Example: Event-Driven Programming

class OKHandlerClass implements EventHandler<ActionEvent> { @Override public void handle(ActionEvent e) System.out.println("OK button clicked"); <-class CancelHandlerClass implements EventHandler<ActionEvent> { @Override public void handle(ActionEvent e) { System.out.println("Cancel button clicked");

event

An event is

an object

(Event object)

button

Clicking a button

fires an action event

(Event source object)

- Creating the OK handler class by implementing the EventHandler interface
- Overriding theEventHandler's handle method
 - Handling the event is simply printing the statement "OK button clicked" to the console
- Creating the Cancel handler class by implementing the EventHandler interface
 - Overriding the EventHandler's handle method
 - Handling the event is simply printing the statement "Cancel button clicked" to the console

➤ handler

First, let's create the

handler classes for the

OK and Cancel buttons

Example: Event-Driven Programming

class OKHandlerClass implements EventHandler<ActionEvent>

- Creating the OK handler class by implementing the EventHandler interface
- Overriding theEventHandler's handle

Now that we have created the handler classes for each button, let's now use those classes in the Main

e console
Cancel
by
g the
r interface

event is

K button

ng the

EventHandler's handle method

overnams ule

Handling the event is simply printing the statement "Cancel button clicked" to the console

Clicking a button
fires an action event

An event is an object

@Override

pu

@0

(Event source object)

(Event object)

First, let's create the handler classes for the OK and Cancel buttons

➤ handler

Example: Event-Driven

Programming

```
import javafx.application.Application;
 import javafx.geometry.Pos;
 import javafx.scene.Scene;
 import javafx.scene.control.Button;
 import javafx.scene.layout.HBox;
 import javafx.stage.Stage;
 import javafx.event.ActionEvent;
 import javafx.event.EventHandler;
 public class HandleEvent extends Application {
10
 @Override // Override the start method in the Application class
11
12
 public void start(Stage primaryStage) {
13
 // Create a pane and set its properties
14
 HBox pane = new HBox(10);
15
 pane.setAlignment(Pos.CENTER);
16
 Button btOK = new Button("OK");
 Button btCancel = new Button("Cancel");
17
 OKHandlerClass handler1 = new OKHandlerClass();
18
19
 btOK.setOnAction(handler1); <-
 CancelHandlerClass handler2 = new CancelHandlerClass();
20
21
 btCancel.setOnAction(handler2);
22
 pane.getChildren().addAll(btOK, btCancel);
23
24
 // Create a scene and place it in the stage
25
 Scene scene = new Scene(pane);
 primaryStage.setTitle("HandleEvent"); // Set the stage title
26
27
 primaryStage.setScene(scene); // Place the scene in the stage
 primaryStage.show(); // Display the stage
28
29
30
31
32
 class OKHandlerClass implements EventHandler<ActionEvent> {
33
 @Override
 public void handle(ActionEvent e) {
 System.out.println("OK button clicked");
35
36
37
38
 class CancelHandlerClass implements EventHandler<ActionEvent> {
 @Override
 public void handle(ActionEvent e) {
41
42
 System.out.println("Cancel button clicked");
43
44 }
```

Import the following for the events and handlers

Creating and setting up pane Creating the OK button Creating the Cancel button

Creating the OK button's handler from the class created (recall the listener must be an instance of a listener interface)


Registering the newly created handler with the OK button (recall a listener must be registered with a source object)

Creating the Cancel button's handler from the class created

Registering the newly created handler with the Cancel button

Adding the OK and Cancel buttons to the pane

Create the Scene, place it in the stage......


Events and Event Sources

Events and Event Sources

- In event-driven programming, events drive (determine) the program's execution
- -An event is a signal (message) that something has happened
- Some events (like button clicks, key presses, mouse movements) are triggered by user action
- Some events can be generated by internal program activities


Events and Event Sources

- EventObject hierarchy:


-EventObject has a getSource() method (so do its descendants), so an event handler can tell who generated an event it receives (caller ID)

Selected User Actions and Handlers


			1
User Action	Source Object	Event Type Fired	Event Registration Method
Click a button	Button	ActionEvent	setOnAction(EventHandler <actionevent>)</actionevent>
Press Enter in a text field	TextField	ActionEvent	<pre>setOnAction(EventHandler<actionevent>)</actionevent></pre>
Check or uncheck	RadioButton	ActionEvent	<pre>setOnAction(EventHandler<actionevent>)</actionevent></pre>
Check or uncheck	CheckBox	ActionEvent	<pre>setOnAction(EventHandler<actionevent>)</actionevent></pre>
Select a new item	ComboBox	ActionEvent	<pre>setOnAction(EventHandler<actionevent>)</actionevent></pre>
Mouse pressed	Node, Scene	MouseEvent	<pre>setOnMousePressed(EventHandler<mouseevent>)</mouseevent></pre>
Mouse released			<pre>setOnMouseReleased(EventHandler<mouseevent>)</mouseevent></pre>
Mouse clicked			<pre>setOnMouseClicked(EventHandler<mouseevent>)</mouseevent></pre>
Mouse entered			<pre>setOnMouseEntered(EventHandler<mouseevent>)</mouseevent></pre>
Mouse exited			<pre>setOnMouseExited(EventHandler<mouseevent>)</mouseevent></pre>
Mouse moved			<pre>setOnMouseMoved(EventHandler<mouseevent>)</mouseevent></pre>
Mouse dragged			<pre>setOnMouseDragged(EventHandler<mouseevent>)</mouseevent></pre>
Key pressed	Node, Scene	KeyEvent	<pre>setOnKeyPressed(EventHandler<keyevent>)</keyevent></pre>
Key released			<pre>setOnKeyReleased(EventHandler<keyevent>)</keyevent></pre>
Key typed			setOnKeyTyped(EventHandler <keyevent>)</keyevent>

Selected User Actions and Handlers

User Action	Source Object	Event Type Fired	Event Registration Method
Click a button	Button	ActionEvent	<pre>setOnAction(EventHandler<actionevent>)</actionevent></pre>
Press Enter in a text field	TextField	ActionEvent	<pre>setOnAction(EventHandler<actionevent>)</actionevent></pre>
Check or uncheck	RadioButton	ActionEvent	<pre>setOnAction(EventHandler<actionevent>)</actionevent></pre>
Check or uncheck	CheckBox	ActionEvent	<pre>setOnAction(EventHandler<actionevent>)</actionevent></pre>
Mouse different Kl Mouse KINDS of 6	NDS of sour	rce objects (GU buttons get <u>clic</u>	away from this table is that JI elements) generate different <u>ked</u> ; not <u>moved</u> , like the equire different kinds of
Key pressed	Node, Scene	KeyEvent	setOnKeyPressed(EventHandTer <keyevent>)</keyevent>
Key released			setOnKeyReleased(EventHandler <keyevent></keyevent>
Key typed			<pre>setOnKeyTyped(EventHandler<keyevent>)</keyevent></pre>

The Delegation Model


(1) An action event listener is an instance of

EventHandler<ActionEvent>

(b) A Button source object with an ActionEvent

listener: CustomListenerClass

Registering Handlers and Handling Events

The Delegation Model: Example

```
// Create the button
Button btOK = new Button ("OK");
// Create handler to receive button's events
OKHandlerClass handler = new OKHandlerClass();
/*Register the handler with the button
This tells the button <a href="where">where</a> to send ActionEvent*/
btOK.setOnAction(handler);
```

Example: First Version for ControlCircle (no listeners)

Now let us consider to write a program that uses two buttons to control the size of a circle.


Example: First Version for ControlCircle (no listeners)


```
public class ControlCircleWithoutEventHandling extends Application {
13
 @Override // Override the start method in the Application class
14
 public void start(Stage primaryStage) {
15
 StackPane pane = new StackPane();
16
 Circle circle = new Circle(50);
17
 circle.setStroke(Color.BLACK);
 circle.setFill(Color.WHITE);
18
 pane.getChildren().add(circle);
19
20
21
 HBox hBox = new HBox();
22
 hBox.setSpacing(10);
23
 hBox.setAlignment(Pos.CENTER);
24
 Button btEnlarge = new Button("Enlarge");
25
 Button btShrink = new Button("Shrink");
26
 hBox.getChildren().add(btEnlarge);
27
 hBox.getChildren().add(btShrink);
28
 BorderPane borderPane = new BorderPane();
29
30
 borderPane.setCenter(pane);
31
 borderPane.setBottom(hBox);
 BorderPane.setAlignment(hBox, Pos.CENTER);
32
33
34
 // Create a scene and place it in the stage
 Scene scene = new Scene(borderPane, 200, 150);
35
 primaryStage.setTitle("ControlCircle"); // Set the stage title
36
37
 primaryStage.setScene(scene); // Place the scene in the stage
 primaryStage.show(); // Display the stage
38
39
49 }
```

Example: First Version for ControlCircle (no listeners)

```
public class ControlCircleWithoutEventHandling extends Application {
 Our program starts by extending Application,
13
 @Override // Override the start method in the Application class
14
 public void start(Stage primaryStage) {
 and overriding the start method, where we
15
 StackPane pane = new StackPane();
 build the UI
16
 Circle circle = new Circle(50);
17
 circle.setStroke(Color.BLACK);
 The Circle goes into a StackPane
18
 circle.setFill(Color.WHITE);
19
 pane.getChildren().add(circle)
20
 The two Buttons get created and put into an
21
 HBox hBox = new HBox();
 HBox pane
22
 hBox.setSpacing(10);
23
 hBox.setAlignment(Pos.CENTER);
 The StackPane with the Circle goes into the
24
 Button btEnlarge = new Button("Enlarge");
25
 Button btShrink = new Button("Shrink");
 middle section of a BorderPane, and the HBox
26
 hBox.getChildren().add(btEnlarge);
 with the two Buttons goes into the bottom
27
 hBox.getChildren().add(btShrink);
 section.
28
 BorderPane borderPane = new BorderPane();
29
30
 borderPane.setCenter(pane);
 Finally, add the BorderPane to the Scene, and
31
 borderPane.setBottom(hBox);
 the Scene to the Stage, and make the Stage
32
 BorderPane.setAlignment(hBox, Pos.CENTER);
 visible
33
34
 // Create a scene and place it in the stage
35
 Scene scene = new Scene(borderPane, 200, 150);
 That gets the UI created, but
 primaryStage.setTitle("ControlCircle"); // Set the stage title
36
 nothing is configured to handle
37
 primaryStage.setScene(scene); // Place the scene in the stage
38
 primaryStage.show(); // Display the stage
39
 events (yet)
49 }
```

Now let us consider to write a program that uses two buttons to control the size of a circle.


```
public class ControlCircle extends Application
 private CirclePane circlePane = new CirclePane():
17
 @Override // Override the start method in the Application class
 public void start(Stage primaryStage) {
 // Hold two buttons in an HBox
20
 HBox hBox = new HBox();
21
 hBox.setSpacing(10);
 hBox.setAlignment(Pos.CENTER);
 Button btEnlarge = new Button("Enlarge");
24
 Button btShrink = new Button("Shrink");
25
 hBox.getChildren().add(btEnlarge);
 hBox.getChildren().add(btShrink);
27
 // Create and register the handler
 btEnlarge.setOnAction(new EnlargeHandler());
30
31
 BorderPane borderPane = new BorderPane();
 borderPane.setCenter(circlePane):
33
 borderPane.setBottom(hBox);
 BorderPane.setAlignment(hBox, Pos.CENTER)
36
 // Create a scene and place it in the stage
37
 Scene scene = new Scene(borderPane, 200, 150);
38
 primaryStage.setTitle("ControlCircle"); // Set the stage tit
 primaryStage.setScene(scene); // Place the scene in the stage
 primaryStage.show(); // Display the stage
41
 class EnlargeHandler implements EventHandler<ActionEvent>
  @Override // Override the handle method
43
 public void handle(ActionEvent e) {
 circlePane.enlarge();
51
 class CirclePane extends StackPane
52
 private Circle circle = new Circle(50)
53
54
 public CirclePane() {
55
 getChildren().add(circle)
56
 circle.setStroke(Color.BLACK);
57
 circle.setFill(Color.WHITE);
58
59
60
 public void enlarge() {
61
 circle.setRadius(circle.getRadius() + 2);
62
63
64
 public void shrink() {
 circle.setRadius(circle.getRadius() > 2
 circle.getRadius() - 2 : circle.getRadius());
```

The new CirclePane class will be an extension of a StackPane that contains the circle

Again, because we are not defining a second public class, this package-level-visibility class can reside in the same .java source file.

Because it's an extension of the StackPane, the CirclePane can access its own list of children, and add a circle in its constructor

The CirclePane's enlarge and shrink methods simply add or subtract 2 to the circle's current radius. In the shrink method, it checks before subtracting 2 to make sure it's over 2 (the radius can't go negative, and it's probably a good idea to keep it from going to zero, so > 2, as opposed to >= 2, is a wise idea.

```
public class ControlCircle extends Application {
 private CirclePane circlePane = new CirclePane();
 <code>@Override // Override the start method in the Application class</code>
17
 public void start(Stage primaryStage) {
 // Hold two buttons in an HBox
19
20
 HBox hBox = new HBox();
21
 hBox.setSpacing(10);
 hBox.setAlignment(Pos.CENTER);
23
 Button btEnlarge = new Button("Enlarge");
24
 Button btShrink = new Button("Shrink");
25
 hBox.getChildren().add(btEnlarge);
26
 hBox.getChildren().add(btShrink);
27
28
 // Create and register the handler
29
 btEnlarge.setOnAction(new EnlargeHandler());
30
31
 BorderPane borderPane = new BorderPane(); -
32
 borderPane.setCenter(circlePane):
33
 borderPane.setBottom(hBox);
 BorderPane.setAlignment(hBox, Pos.CENTER);
35
36
 // Create a scene and place it in the stage
37
 Scene scene = new Scene(borderPane, 200, 150);
38
 primaryStage.setTitle("ControlCircle"); // Set the stage title
 primaryStage.setScene(scene); // Place the scene in the stage
 primaryStage.show(); // Display the stage
41
42
43
 class EnlargeHandler implements EventHandler<ActionEvent> {
 @Override // Override the handle method
 public void handle(ActionEvent e) {
 circlePane.enlarge();
47
48
49
50
 class CirclePane extends StackPane
52
 private Circle circle = new Circle(50);
53
54
 public CirclePane() {
55
 getChildren().add(circle);
56
 circle.setStroke(Color.BLACK);
57
 circle.setFill(Color.WHITE);
58
59
 public void enlarge() {
60
61
 circle.setRadius(circle.getRadius() + 2);
62
63
 public void shrink() {
 circle.setRadius(circle.getRadius() > 2 ?
 circle.getRadius() - 2 : circle.getRadius());
67
```

Armed with our new, fully-functional CirclePane class, we can just make it a field of the ControlCircle class. We instantiate it as we declare it

When we build the BorderPane, we add the CirclePane to its center section, just a before

```
public class ControlCircle extends Application {
 private CirclePane circlePane = new CirclePane():
17
 @Override // Override the start method in the Application class
 public void start(Stage primaryStage) {
 // Hold two buttons in an HBox
19
20
 HBox hBox = new HBox();
21
 hBox.setSpacing(10);
 hBox.setAlignment(Pos.CENTER);
 Button btEnlarge = new Button("Enlarge");
24
 Button btShrink = new Button("Shrink"):
25
 hBox.getChildren().add(btEnlarge);
26
 hBox.getChildren().add(btShrink);
27
28
 // Create and register the handler
29
 btEnlarge.setOnAction(new EnlargeHandler());
30
31
 BorderPane borderPane = new BorderPane();
 borderPane.setCenter(circlePane):
33
 borderPane.setBottom(hBox);
 BorderPane.setAlignment(hBox, Pos.CENTER);
35
36
 // Create a scene and place it in the stage
37
 Scene scene = new Scene(borderPane, 200, 150);
38
 primaryStage.setTitle("ControlCircle"); // Set the
 primaryStage.setScene(scene); // Place the scene in the stage
 primaryStage.show(); // Display the stage
41
42
43
 class EnlargeHandler implements EventHandler<ActionEvent> {
 @Override // Override the handle method
44
45
 public void handle(ActionEvent_e) {
46
 47
50
 class CirclePane extends StackPane
52
 private Circle circle = new Circle(50);
53
54
 public CirclePane() {
55
 getChildren().add(circle);
 circle.setStroke(Color.BLACK);
57
 circle.setFill(Color.WHITE);
58
59
 public void enlarge() {
61
 circle.setRadius(circle.getRadius() + 2);
62
63
 public void shrink() {
 circle.setRadius(circle.getRadius() > 2 ?
 circle.getRadius() - 2 : circle.getRadius());
```

Now things get a bit more interesting.

We know that the **Button**s will need a class they can fire their events to.

We create the EnlargeHandler class to handle the ActionEvents that will come from the "Enlarge" Button.

The EnlargeHandler class has a handle method, which will only have to call the CirclePane's enlarge method.

Look closely, and you'll realize that the ControlCircle class runs from line 14 to 49

The EnlargeHandler class runs from line 43 through line 48 – it's INSIDE the ControlCircle class!

WHAT!?!

```
private CirclePane circlePane = new CirclePane();
 @Override // Override the start method in the Application class
  public void start(Stage primaryStage) {
 // Hold two buttons in an HBox
 HBox hBox = new HBox();
 hBox.setSpacing(10);
 hBox.setAlignment(Pos.CENTER);
 Button btEnlarge = new Button("Enlarge");
 Button btShrink = new Button("Shrink");
 hBox.getChildren().add(btEnlarge);
 hBox.getChildren().add(btShrink);
 // Create and register the handler
 btEnlarge.setOnAction(new EnlargeHandler())
 BorderPane borderPane = new BorderPane();
 borderPane.setCenter(circlePane):
 borderPane.setBottom(hBox);
 BorderPane.setAlignment(hBox, Pos.CENTER);
 // Create a scene and place it in the stage
 Scene scene = new Scene(borderPane, 200, 150);
 primaryStage.setTitle("ControlCircle"); // Set the stage title
 primaryStage.setScene(scene); // Place the scene in the stage
 primaryStage.show(); // Display the stage
 class EnlargeHandler implements EventHandler<ActionEvent> {
 @Override // Override the handle method
 public void handle(ActionEvent e) {
 circlePane.enlarge();
class CirclePane extends StackPane -
  private Circle circle = new Circle(50);
  public CirclePane() {
 getChildren().add(circle);
 circle.setStroke(Color.BLACK);
 circle.setFill(Color.WHITE);
  public void enlarge() {
 circle.setRadius(circle.getRadius() + 2);
  public void shrink() {
 circle.setRadius(circle.getRadius() > 2 ?
 circle.getRadius() - 2 : circle.getRadius());
```

public class ControlCircle extends Application {

17

19 20

21

23

24

25

26

27 28

29

30 31

33

36

37

38

41 42

43 44

45

47

50

52

53 54

55

57

58 59

61

62 63 So far, classes have contained fields and methods, period.

In this example, we have a class that also contains another class. This nesting of classes is called creating an *inner class*. We'll talk more about this in the next section.

One of the reasons to have the inner class is related to variable scope. Because circlePane is a field, its scope is class-wide, so inside the EnlargeHandler's handle method, circlePane is in-scope, so we can *see* it to call its enlarge method

```
public class ControlCircle extends Application
 private CirclePane circlePane = new CirclePane():
17
 @Override // Override the start method in the Application class
 public void start(Stage primaryStage) {
 // Hold two buttons in an HBox
19
20
 HBox hBox = new HBox();
21
 hBox.setSpacing(10);
 hBox.setAlignment(Pos.CENTER);
 Button btEnlarge = new Button("Enlarge");
24
 Button btShrink = new Button("Shrink"):
25
 hBox.getChildren().add(btEnlarge);
26
 hBox.getChildren().add(btShrink);
27
28
 // Create and register the handler
29
 btEnlarge.setOnAction(new EnlargeHandler());
30
31
 BorderPane borderPane = new BorderPane();
32
 borderPane.setCenter(circlePane):
33
 borderPane.setBottom(hBox);
 BorderPane.setAlignment(hBox, Pos.CENTER);
35
36
 // Create a scene and place it in the stage
37
 Scene scene = new Scene(borderPane, 200, 150);
38
 primaryStage.setTitle("ControlCircle"); // Set the stage title
 primaryStage.setScene(scene); // Place the scene in the stage
 primaryStage.show(); // Display the stage
41
42
43
 class EnlargeHandler implements EventHandler<ActionEvent> {
 @Override // Override the handle method
 public void handle(ActionEvent e) {
 circlePane.enlarge();
47
50
 class CirclePane extends StackPane
52
 private Circle circle = new Circle(50);
53
54
 public CirclePane() {
55
 getChildren().add(circle);
 circle.setStroke(Color.BLACK);
57
 circle.setFill(Color.WHITE);
58
59
60
 public void enlarge() {
61
 circle.setRadius(circle.getRadius() + 2);
62
63
 public void shrink() {
 circle.setRadius(circle.getRadius() > 2 ?
 circle.getRadius() - 2 : circle.getRadius());
```

So, now that we have a handler class for our "enlarge" Button, we need to instantiate it and tell the button to send its ActionEvents to it.

Line 29 does both in one shot

This code, as-written, doesn't have any provision for the shrink button.

The book leaves that as an exercise, but by now, it should be obvious what we need to do:

Create a second inner class, ShrinkHandler, that works just like EnlargeHandler, except that its handle method should call the circlePane's shrink method, rather than its enlarge method.

The other thing we need to do is to instantiate the ShrinkHandler class, and register it with the "shrink" Button.

This is just a copy of line 29, except that it's btnShrink and new ShrinkHandler()

tructures, Comprehensive version, 12th Earthon

Inner Classes

Inner Class Listeners

A listener class is designed specifically to create a listener object for a GUI component (e.g., a button). It will not be shared by other applications. So, it is appropriate to define the listener class inside the frame class as an inner class.

Inner Classes

Inner class: A class is a member of another class.

Advantages: In some applications, you can use an inner class to make programs simple.

An inner class can reference the data and methods defined in the outer class in which it nests, so you do not need to pass the reference of the outer class to the constructor of the inner class.

Inner Classes

```
public class Test
{
 ...
}
Test.java → Test.class
```

```
public class A
{
 ...
}
A.java → A.class
```

```
public class Test
{
 ...
 // inner class
 class A
 {
 ...
 }
}
Test.java → Test.class
 and → Test$A.class
```

Inner Classes, cont.

```
public class Test {
 // OuterClass.java: inner class demo
 public class OuterClass {
 →private int data;
 /** A method in the outer class */
public class
 public void m() {
 // Do something
 (a)
 // An inner class
 class InnerClass {
public class Test {
 /** A method in the inner class */
 public void mi() {
 // Directly reference data and method
 Inner class
 // defined in its outer class
  public class A {
 data++:
 (b)
 (c)
```

Inner Classes (cont.)

- -Inner classes can make programs simple and concise.
- -An inner class supports the work of its containing outer class and is compiled into a class named

OuterClassName\$InnerClassName.class.

For example, the inner class InnerClass in OuterClass is compiled into *OuterClass\$InnerClass*.class.

→ Test\$A.class

Inner Classes (cont.)

- -An inner class can be <u>declared public</u>, <u>protected</u>, <u>or</u> <u>private</u> subject to the same visibility rules applied to a member of the class.
- -An inner class can be declared static. A static inner class can be accessed using the outer class name. A static inner class cannot access nonstatic members of the outer class

Anonymous Inner Class Handlers

- "An anonymous inner class is an inner class without a name. It combines defining an inner class and creating an instance of the class into one step"
- anonymous inner class combines a class's definition and instantiation in one step

```
public void start(Stage primaryStage)
 // Several Lines Omitted
 btnEnlarge.setOnAction(new EnlargeHandlner());
// EnlargeHandler as an inner class
class EnlargeHandler implements EventHandler<ActionEvent>
  @Override
 public void handle(ActionEvent e)
 circlePane.enlarge();
```

```
public void start(Stage primaryStage)
{
 // Several Lines Omitted
 btnEnlarge.setOnAction(new EnlargeHandlner());
// EnlargeHandler as an inner class
class EnlargeHandler implements EventHandler<ActionEvent>
  @Override
 public void handle(ActionEvent e)
 circlePane.enlarge();
```

```
public void start(Stage primaryStage)
 // Several Lines Omitted
 btnEnlarge.setOnAction(new EnlargeHandlner());
 EnlargeHandler as an inner class
class EnlargeHandler implements EventHandler<ActionEvent>
  @Override
 public void handle(ActionEvent e)
 circlePane.enlarge();
```

```
public void start(Stage primaryStage)
 // Several Lines Omitted
 btnEnlarge.setOnAction(new EnlargeHandlner());
 EnlargeHandler as an inner class
class EnlargeHandler implements EventHandler<ActionEvent>
  @Override
 public void handle(ActionEvent e)
 circlePane.enlarge();
```

```
public void start(Stage primaryStage)
 // Several Lines Omitted
 btnEnlarge.setOnAction(new EventHandler<ActionEvent>
 @Override
 public void handle(ActionEvent e)
 circlePane.enlarge();
 });
```

- Since an anonymous inner class is a special kind of inner class, it is treated like an inner class with the following four features:
 - 1. An anonymous inner class must always extend a superclass or implement an interface, but it cannot have an explicit extends or implements clause.
 - 2. An anonymous inner class must implement all the abstract methods in the superclass or in the interface (it must "go concrete").
 - 3. An anonymous inner class always uses the no-arg constructor from its superclass to create an instance. If an anonymous inner class implements an interface, the constructor is <code>Object()</code>.
 - 4. An anonymous inner class is compiled into a class named OuterClassName\$n.class. For example, if the outer class Test has two anonymous inner classes, they are compiled into Test\$1.class and Test\$2.class.

Example: Anonymous Inner Classes

• When each button is clicked, it produces output on the console (although we can certainly have its click event handler do anything we want):


Example: Anonymous Inner Classes

```
public class AnonymousHandlerDemo extends Application {
11
 @Override // Override the start method in the Application class
 public void start(Stage primaryStage) {
12
13
 // Hold two buttons in an HBox
14
 HBox hBox = new HBox();
15
 hBox.setSpacing(10);
 hBox.setAlignment(Pos.CENTER);
16
17
 Button btNew = new Button("New");
18
 Button btOpen = new Button("Open"):
 Button btSave = new Button("Save"):
19
20
 Button btPrint = new Button("Print");
 hBox.getChildren().addAll(btNew, btOpen, btSave, btPrint);
21
22
23
 // Create and register the handler
24
 btNew.setOnAction(new EventHandler<ActionEvent>() {
25
 @Override // Override the handle method
26
 public void handle(ActionEvent e) {
 System.out.println("Process New");
27
28
29
 }):
30
31
 btOpen.setOnAction(new EventHandler<ActionEvent>(
32
 @Override // Override the handle method
 public void handle(ActionEvent e) {
33
 System.out.println("Process Open")
34
35
36
 });
37
38
 btSave.setOnAction(new EventHandler<ActionEvent>
39
 @Override // Override the handle method
40
 public void handle(ActionEvent e) {
41
 System.out.println("Process Save");
42
43
 });
45
 btPrint.setOnAction(new EventHandler<ActionEvent>()
46
 @Override // Override the handle method
47
 public void handle(ActionEvent e) {
 System.out.println("Process Print");
48
49
50
 });
51
52
 // Create a scene and place it in the stage
53
 Scene scene = new Scene(hBox, 300, 50);
54
 primaryStage.setTitle("AnonymousHandlerDemo"): // Set title
55
 primaryStage.setScene(scene); // Place the scene in the stage
56
 primaryStage.show(); // Display the stage
57
```

I've omitted the import statements from the top

Lines 14 - 21 create an HBox and four Buttons, which it adds to the HBox.

The "New" button (btnNew) needs to be registered with the object that will receive (and handle) its ActionEvents.

That object will have to be an instance of a class that inplements EventHanlder<ActionEvent>

That's precisely what the blue-shaded code in lines 24 - 29 IS

The same format is repeated to register an anonymous inner EventHandler<ActionEvent> class for btnOpen, btnSave, and btnPrint

By "embedding" the handler classes inside the class with the UI, we eliminate the need for several explicitly-defined classes that will be used only to handle events for one object!

Example: Second Version for ControlCircle (with listener for Enlarge)

```
import javafx.application.Application;
import javafx.event.ActionEvent;
import javafx.event.EventHandler;
import javafx.geometry.Pos;
import javafx.scene.Scene;
import javafx.scene.control.Button;
import javafx.scene.layout.StackPane;
import javafx.scene.layout.HBox;
import javafx.scene.layout.BorderPane;
import javafx.scene.paint.Color;
import javafx.scene.shape.Circle;
import javafx.stage.Stage;
public class ControlCircle extends Application {
 @Override // Override the start method in the Application class
 public void start(Stage primaryStage) {
 StackPane pane = new StackPane();
 Circle circle = new Circle(50);
 circle.setStroke(Color.BLACK);
 circle.setFill(Color.WHITE);
 pane.getChildren().add(circle);
 HBox hBox = new HBox();
 hBox.setSpacing(10);
 hBox.setAlignment(Pos.CENTER);
 Button btEnlarge = new Button("Enlarge");
 btEnlarge.setOnAction(new EventHandler<ActionEvent>() {
 @Override
 public void handle(ActionEvent event) {
 circle.setRadius(circle.getRadius()+2);
```

Example: Second Version for ControlCircle (with listener for Enlarge)

```
Button btShrink = new Button("Shrink");
btShrink.setOnAction(new EventHandler<ActionEvent>() {
 @Override
 public void handle(ActionEvent event) {
 circle.setRadius(circle.getRadius()-2);
 }
});
```

```
hBox.getChildren().add(btEnlarge);
 hBox.getChildren().add(btShrink);
  BorderPane borderPane = new BorderPane();
 borderPane.setCenter(pane);
 borderPane.setBottom(hBox);
  BorderPane.setAlignment(hBox, Pos.CENTER);
  // Create a scene and place it in the stage
  Scene scene = new Scene (borderPane, 200, 150);
 primaryStage.setTitle("ControlCircle"); // Set the stage title
  primaryStage.setScene(scene); // Place the scene in the stage
 primaryStage.show(); // Display the stage
/**
 * The main method is only needed for the IDE with limited
 * JavaFX support. Not needed for running from the command line.
public static void main(String[] args) {
  launch(args);
```

Using Lambda Expressions to Simplify Event Handling

Lambda Expressions and Events

- Lambda Expressions (new to Java 8) can be considered **an anonymous inner class with an abbreviated syntax**.
- The compiler treats lambda expressions like an **object created from** an anonymous inner class

```
btEnlarge.setOnAction(
 new EventHandler<ActionEvent>() {
 @Override
 public void handle(ActionEvent e) {
 // Code for processing event e
 }
 }
});
```

```
(a) Anonymous inner class event handler
```

```
btEnlarge.setOnAction(e -> {
 // Code for processing event e
});
```

(b) Lambda expression event handler

Lambda Expressions and Events

```
btEnlarge.setOnAction(
  new EventHandler<ActionEvent>() {
 @Override
 public void handle(ActionEvent e) {
 // Code for processing event e
 }
  }
});
```

```
btEnlarge.setOnAction(e -> {
 // Code for processing event e
});
```

(a) Anonymous inner class event handler

(b) Lambda expression event handler

- -The compiler knows that the parameter of the setOnAction method must be something of type EventHandler<ActionEvent>, and that particular interface has only one abstract method, so the code between the braces must be the statements for that method
- Let's revisit the anonymous inner class handler:

Lambda Expressions and Events

```
// Create and register the handler
23
 btNew.setOnAction(new EventHandler<ActionEvent>() {
24
 @Override // Override the handle method
25
 public void handle(ActionEvent e) {
26
27
 System.out.println("Process New");
28
 });
29
30
31
 btOpen.setOnAction(new EventHandler<ActionEvent>()
32
 @Override // Override the handle method
 public void handle(ActionEvent e) {
33
34
 System.out.println("Process Open");
35
36
 });
37
 btSave.setOnAction(new EventHandler<ActionEvent>() {
38
39
 @Override // Override the handle method
 public void handle(ActionEvent e) {
40
 System.out.println("Process Save");
41
42
43
 }):
 btPrint.setOnAction(new EventHandler<ActionEvent>()
45
 @Override // Override the handle method
46
 public void handle(ActionEvent e) {
47
 System.out.println("Process Print");
49
50
 });
 // Create and register the handler
22
 btNew.setOnAction((ActionEvent e)
23
24
 System.out.println("Process )
25
 }):
26
27
 btOpen.setOnAction((e) -> {
 System.out.println("Process Open"):
28
29
 }):
30
31
 btSave.setOnAction(e -> {
32
 System.out.println("Process Save")
33
34
 btPrint.setOnAction(e -> System.out.println("Process Print"));
```

In the original code, each button had its own complete anonymous inner class to handle the ActionEvent from its corresponding button

In the updated version, we show four different ways (styles) of expressing the registration of the event handler using lambda expressions

The first explicitly gives the type of e

The second omits the type, because the compiler can infer that e is of type

ActionEvent

The third omits the parentheses, because there is only one parameter

The fourth omits the braces, because there is only one line of code (much like a one-line then or else clause of an if / then / else, or a one-statement loop body)

Lambda expressions make for cleaner code!

Case Study: The Loan Calculator

Mouse Events

Mouse Events

- Mouse events are fired whenever the mouse...
 - ...button goes down (MousePressed)
 - ...button comes back up (MouseReleased)
 - ...button is clicked (a down/up cycle MouseClicked)
 - ...first enters an element (MouseEntered)
 - ...leaves an element (MouseExited)
 - ...moves while over an element (MouseMoved)
 - …is dragged (moved with the mouse button held down MouseDragged)

The MouseEvent Class

MouseEvent object captures the event, such as **the number of clicks** associated with it, **the location (the x- and y-coordinates)** of the mouse, or **which mouse button was pressed)**

javafx.scene.input.MouseEvent

```
+getButton(): MouseButton
+getClickCount(): int
+getX(): double
+getY(): double
+getSceneX(): double
+getSceneY(): double
+getScreenX(): double
+getScreenY(): double
+jetScreenY(): double
+isAltDown(): boolean
+isControlDown(): boolean
+isShiftDown(): boolean
```

Indicates which mouse button has been clicked.

Returns the number of mouse clicks associated with this event.

Returns the *x*-coordinate of the mouse point in the event source node.

Returns the *y*-coordinate of the mouse point in the event source node.

Returns the *x*-coordinate of the mouse point in the scene.

Returns the y-coordinate of the mouse point in the scene.

Returns the *x*-coordinate of the mouse point in the screen.

Returns the *y*-coordinate of the mouse point in the screen.

Returns true if the Alt key is pressed on this event.

Returns true if the Control key is pressed on this event.

Returns true if the mouse Meta button is pressed on this event.

Returns true if the Shift key is pressed on this event.

Mouse Events

- -JavaFX (currently) supports 3 buttons, left, middle, and right (some mice have more)
- -We can tell *which* mouse button was pressed by using the

MouseEvent's getButton() method and comparing the result to:

```
MouseButton.PRIMARY, //left button
MouseButton.SECONDARY, // right button
MouseButton.MIDDLE, or // middle button
MouseButton.NONE // none
```

- NONE is on the list simply because some mouse events (like MouseMoved) don't involve a button
- Example: getButton() == MouseButton.SECONDARY tests if the right button was pressed. You can also use the isPrimaryButtonDown(), isSecondaryButtonDown(), and isMiddleButtonDown() to test if the primary button, second button, or middle button is pressed

Mouse Events

- The book presents a sample program that lets the user drag (click, holding the primary (left?) mouse button down, and moving the mouse before releasing the button) a Text node around on the pane:


- The (surprisingly short) code is on the next slide

Example: Mouse Event Demo

```
import javafx.application.Application;
 2
 import javafx.scene.Scene;
 import javafx.scene.layout.Pane;
 import javafx.scene.text.Text;
 4
 5
 import javafx.stage.Stage;
 6
 7
 public class MouseEventDemo extends Application {
8
 @Override // Override the start method in the Application class
9
 public void start(Stage primaryStage) {
10
 // Create a pane and set its properties
11
 Pane pane = new Pane();
12
 Text text = new Text(20, 20, "Programming is fun");
13
 pane.getChildren().addAll(text);
 When the mouse is dragging the
14
 text.setOnMouseDragged(e -> {
 text, set the text's X/Y location to
15
 text.setX(e.getX());
 text.setY(e.getY());
16
 the X/Y location of the mouse
17
 });
 (which we get from the event, e)
18
19
 // Create a scene and place it in the stage
20
 Scene scene = new Scene(pane, 300, 100);
21
 primaryStage.setTitle("MouseEventDemo"); // Set the stage title
22
 primaryStage.setScene(scene); // Place the scene in the stage
23
 primaryStage.show(); // Display the stage
24
25
```

- The user can also interact with the GUI through the keyboard.
- We can capture (handle) events that are generated by the keyboard on a key-by-key basis, without having to wait for the user to press Enter, as we do with the Scanner
- We can tell when keys go down (KEY_PRESSED), come back up (KEY_RELEASED), or make a down-and-up round-trip (KEY_TYPED)
- We can also tell if the **SHIFT**, **ALT**, **CONTROL**, or **META (Mac)** keys are down at the same time (isShiftDown(), isAltDown(), ...)

- -Not all keys generate a character we can display (some don't generate a character <u>at all!</u>)
- -For the KEY_PRESSED and KEY_RELEASED events, e.getCode() tells us which key was pressed or released (whether or not it generates a character)
 - Typically used for non-character-generating keys like the cursor keys (KeyCode.UP, KeyCode.PAGE_DOWN, etc.). See here for the full list

The KeyEvent Class

javafx.scene.input.KeyEvent

```
+getCharacter(): String
+getCode(): KeyCode
+getText(): String
+isAltDown(): boolean
+isControlDown(): boolean
+isMetaDown(): boolean
+isShiftDown(): boolean
```

Returns the character associated with the key in this event.

Returns the key code associated with the key in this event.

Returns a string describing the key code.

Returns true if the Alt key is pressed on this event.

Returns true if the Control key is pressed on this event.

Returns true if the mouse Meta button is pressed on this event.


Returns true if the Shift key is pressed on this event.

The KeyCode Constants

Constant	Description	Constant	Description
HOME	The Home key	CONTROL	The Control key
END	The End key	SHIFT	The Shift key
PAGE_UP	The Page Up key	BACK_SPACE	The Backspace key
PAGE_DOWN	The Page Down key	CAPS	The Caps Lock key
UP	The up-arrow key	NUM_LOCK	The Num Lock key
DOWN	The down-arrow key	ENTER	The Enter key
LEFT	The left-arrow key	UNDEFINED	The keyCode unknown
RIGHT	The right-arrow key	F1 to F12	The function keys from F1 to F12
ESCAPE	The Esc key	0 to 9	The number keys from 0 to 9
TAB	The Tab key	A to Z	The letter keys from A to Z

Key Events - Demo

- -In the example below:
 - If the user types a letter or digit, it replaces the character displayed.
 - If the user presses the UP, DOWN, LEFT, or RIGHT cursor-movement keys, the letter moves in the corresponding direction by 10 pixels.


Key Events - Demo

```
import javafx.application.Application;
 import javafx.scene.Scene;
 import javafx.scene.layout.Pane;
 import javafx.scene.text.Text;
 import javafx.stage.Stage:
 public class KeyEventDemo extends Application {
 @Override // Override the start method in the Application class.
 public void start(Stage primaryStage) {
10
 // Create a pane and set its properties
11
 Pane pane = new Pane():
12
 Text text = new Text(20, 20, "A");
13
14
 pane.getChildren().add(text);
15
 text.setOnKeyPressed(e -> {
16
 switch (e.getCode()) {
17
 case DOWN: text.setY(text.getY() + 10); break;
18
 case UP: text.setY(text.getY() - 10); break;
19
 case LEFT: text.setX(text.getX() - 10); break;
20
 case RIGHT: text.setX(text.getX() + 10); break;
21
 default:
 if (Character.isLetterOrDigit(e_getText().charAt(0)))
22
23
 text.setText(e.getText());
24
25
 });
26
27
 // Create a scene and place it in the stage
28
 Scene scene = new Scene(pane);
29
 primaryStage.setTitle("KeyEventDemo"); // Set the stage title
30
 primaryStage.setScene(scene); // Place the scene in the stage
31
 primaryStage.show(); // Display the stage
32
33
 text.requestFocus(); // text is focused to receive key input
34
35
```

When our Text node receives a KeyPressed event, if it's UP, DOWN, LEFT, or RIGHT, move the text 10 pixels in the proper direction.

If it's none of those four, but it IS a letter or digit, then change the content of the Text node to whatever the key was.

How do we know our Text node (as opposed to some *other* node, if we had more on the pane) will receive the key press?

We give it the <u>focus</u> (see p. 605)

- In the Circle project example, we added key and mouse controls to the enlarge / shrink the Circle
- The original version allowed **ONLY the buttons to enlarge or shrink the** circle's radius
- Now we add the ability to have the "U" and "D" keys to take the radius Up and Down by having the CirclePane handle KeyPress events
- We also let the left / right mouse buttons do the same thing
- Again, we make sure the CirclePane object receives key events by giving it the focus

Kev Events

```
public class ControlCircleWithMouseAndKey extends Application {
12
 private CirclePane circlePane = new CirclePane():
13
14
 @Override // Override the start method in the Application class
15
 public void start(Stage primaryStage) {
16
 // Hold two buttons in an HBox
17
 HBox hBox = new HBox();
18
 hBox.setSpacing(10):
19
 hBox.setAlignment(Pos.CENTER);
20
 Button btEnlarge = new Button("Enlarge");
21
 Button btShrink = new Button("Shrink");
22
 hBox.getChildren().add(btEnlarge);
23
 hBox.getChildren().add(btShrink);
24
25
 // Create and register the handler
26
 btEnlarge.setOnAction(e -> circlePane.enlarge());
27
 btShrink.setOnAction(e -> circlePane.shrink());
28
29
 circlePane.setOnMouseClicked(e -> {
30
 if (e.getButton() == MouseButton.PRIMARY) {
31
 circlePane.enlarge():
32
33
 else if (e.getButton() == MouseButton.SECONDARY) {
34
 circlePane.shrink();
35
36
 });
37
 circlePane.setOnKeyPressed(e -> {
39
 if (e.getCode() == KeyCode.U) {
40
 circlePane.enlarge();
41
 else if (e.getCode() == KeyCode.D) {
43
 circlePane.shrink();
 }):
47
 BorderPane borderPane = new BorderPane();
48
 borderPane.setCenter(circlePane):
49
 borderPane.setBottom(hBox);
50
 BorderPane.setAlignment(hBox, Pos.CENTER);
51
52
 // Create a scene and place it in the stage
53
 Scene scene = new Scene(borderPane, 200, 150);
54
 primaryStage.setTitle("ControlCircle"); // Set the stage title
55
 primaryStage.setScene(scene); // Place the scene in the stage
56
 primaryStage.show(); // Display the stage
57
58
 circlePane.requestFocus(); // Request focus on circlePane
```

59

Listing 15.9 (pp. 605 – 606) adds key and mouse controls to the enlarge / shrink Circle project

The original version allowed ONLY the buttons to enlarge or shrink the circle's radius

Now we add the ability to have the "U" and "D" keys to take the radius "U"p and "D"own by having the CirclePane handle KeyPress events:

```
38 circlePane.setOnKeyPressed(e -> {
39 if (e.getCode() == KeyCode.U) {
40 circlePane.enlarge();
41 }
42 else if (e.getCode() == KeyCode.D) {
43 circlePane.shrink();
44 }
45 });
```

Kev Events

```
public class ControlCircleWithMouseAndKey extends Application {
12
 private CirclePane circlePane = new CirclePane():
13
14
 @Override // Override the start method in the Application class
15
 public void start(Stage primaryStage) {
16
 // Hold two buttons in an HBox
17
 HBox hBox = new HBox();
18
 hBox.setSpacing(10):
19
 hBox.setAlignment(Pos.CENTER);
20
 Button btEnlarge = new Button("Enlarge");
21
 Button btShrink = new Button("Shrink");
22
 hBox.getChildren().add(btEnlarge):
23
 hBox.getChildren().add(btShrink);
24
25
 // Create and register the handler
26
 btEnlarge.setOnAction(e -> circlePane.enlarge());
 btShrink.setOnAction(e -> circlePane.shrink());
29
 circlePane.setOnMouseClicked(e -> {
30
 if (e.getButton() == MouseButton.PRIMARY) {
31
 circlePane.enlarge();
32
33
 else if (e.getButton() == MouseButton.SECONDARY) {
34
 circlePane.shrink();
36
 }):
38
 circlePane.setOnKeyPressed(e -> {
39
 if (e.getCode() == KeyCode.U) {
40
 circlePane.enlarge();
41
42
 else if (e.getCode() == KeyCode.D) {
43
 circlePane.shrink();
44
45
 });
46
47
 BorderPane borderPane = new BorderPane()
48
 borderPane.setCenter(circlePane):
49
 borderPane.setBottom(hBox);
50
 BorderPane.setAlignment(hBox, Pos.CENTER);
51
52
 // Create a scene and place it in the stage
53
 Scene scene = new Scene(borderPane, 200, 150);
54
 primaryStage.setTitle("Control(ircle"); // Set the stage title
55
 primaryStage.setScene(scene);/// Place the scene in the stage
56
 primaryStage.show(); // Display the stage
57
58
 circlePane.requestFocus(); // Request focus on circlePane
59
```

The left and right mouse buttons can now do the same thing:

Again, we make sure the CirclePane object receives key events by giving it the focus (l. 58)

```
38 circlePane.setOnKeyPressed(e -> {
39 if (e.getCode() == KeyCode.U) {
40 circlePane.enlarge();
41 }
42 else if (e.getCode() == KeyCode.D) {
43 circlePane.shrink();
44 }
45 });
```

GUI development and JavaFX Basics

