Delegation Event Model

- The delegation event model defines the standard background mechanism to process on generated event.
- In this model, Source generates events and send that event to the event listener.

***Event:

- Event is an action performed on any source.
- Event is a result's of user action which changes the state of source.
- Source will generates the event.

Example:-

clicking on push button, pressing key from keyboard, clicking mouse button, selecting item from list, check or uncheck checkbox.etc

***Source:-

- Source is a component object on which action is performed.
- Source can generates more than one type of events.
- It is necessary that source must register listener.
- Each event has its own registration method.

• -Example:-

Sources: - Button, Choice, List, Checkbox, Menuitem, TextArea, TextField, etc

- We can use following method to register listener on source.

void addActionListener(), void addItemListener(), void addKeyListener(), void addWindowListener()

- We can remove the registration of listener.

• Example:-

removeActionListener(), removeItemListener(), removeWindowListener(), etc

***Listener:-

- Listener is an object which gets notified when event occurs.
- Listener listen the event which is generated by source and take action accordingly(called particular method).

• Example:-

MouseListener, ActionListener, WindowListener, ItemListener, etc

- We require to import java.awt.event package for event handling.

• -Diagram:-

Class -> ActionEvent & Interface -> ActionListener

• ActionEvent:-

- An ActionEvent class generates event when when you press button, list item is double clicked, menu-item is selected.

***Constructor:-

- 1) ActionEvent(Object Source,int type, String cmd)
- 2) ActionEvent(Object Source, int type, String cmd, int modifier)
- 3) ActionEvent(Object source, int type, String cmd, long when, int modifier) modifier ALT_MASK, CLTR_MASK, SHIFT_MASK, META_MASK, ACTION_PERFORMED
- String getActionCommand() it will return label string of component.
- int getModifier() it will return modifier value.
- long getWhen() it return time of event.

ActionListener:-

- This is interface which defines following method that is invoked when an action event occurs.

```
public void actionPerformed(ActionEvent ae)
{
 //body of method
}
```

Class -> ItemEvent & Interface -> ItemListener

• ItemEvent:-

- ItemEvent class generates event when we select checkbox, when checkable menu item is selected, etc.
- There are two types of ItemEvent.
- 1) DESELECTED When user deselected an item.
- 2) SELECTED When user select an item.
- ItemEvent class defines one integer constant ITEM_STATE_CHANGED
 - ***Constructor:-
- 1) ItemEvent(ItemSelectable source, int type, Object entry, int state)
 - ***Methods:-
- 1) Object getItem();
- 2) ItemSelectable getItemSelectable()
- 3) int getStateChange()
 - ItemListener:-
- ItemListener interface executes following method when ItemEvent occurs.

```
public void itemStateChanged(ItemEvent ie)
```

```
{
//body
}
```

Class => ComponentEvent & Interface => ComponentListener

• ComponentEvent:-

- ComponentEvent class generates event when certain parameters value got changes like visibility, size, position, etc
- There are four component related events:
- 1) COMPONENT HIDDEN
- 2) COMPONENT_SHOWN
- 3) COMPONENT_MOVED
- 4) COMPONENT_RESIZED

• ComponentListener:-

- It contains four different methods:
- 1) void componentHidden(ComponentEvent ce)
- 2) void componentShown(ComponentEvent ce)
- 3) void componentMoved(ComponentEvent ce)
- 4) void componentResized(ComponentEvent ce)

Class => ContainerEvent & Interface => ContainerListener

• ContainerEvent:-

- This will generates event when we add or remove components from the container.
 - ***Constructor:-

1)ComponentEvent(Component src, int type)

src - Object which generates event

type - type of event.

• ContainerListener:-

- This interface contains two methods

void componentAdded(ContainerEvent ce)

void componentRemoved(ContainerEvent ce)

Class => KeyEvent & Interface => KeyListener

- KeyEvent:-
- When keyboard input is occurred then KeyEvent is generated.
- There are three different types of key event.
- 1) KEY_PRESSED
- 2) KEY_RELEASED
- 3) KEY_TYPED
 - ✓ There are different integer constant defined by KeyEvent class...

VK_ALT VK_LEFT

VK_CANCEL VK_PAGE_DOWN

VK_CONTRO VK_PAGE_UP

VK_DOWN VK_RIGHT

VK ENTER VK SHIFT

VK ESCAPE VK UP

VK Means - Virtual Key...

***Constructor:-

1)KeyEvent(Component src, int type, long when, int modifier, int code, char ch)

***Methods:-

```
char getKeyChar();
int getKeyCode();
```

• KeyListener:-

- -In this interface, following methods are present.
- 1) void KeyPressed(KeyEvent ke)

- 2) void KeyReleased(KeyEvent ke)
- 3) void KeyTyped(KeyEvent ke)

Class => MouseEvent & Interface => MouseListener & MouseMotionListener

• MouseEvent:-

- MouseEvent class will generates event when mouse buttons are pressed.
- Following are the integer constants related to mouse event.
- 1) MOUSE_CLICKED when the user clicked the mouse
- 2) MOUSE_DRAGGED When the user dragged the mouse.
- 3) MOUSE ENTERED When the mouse entered a component.
- 4) MOUSE EXITED When the mouse is exited from the component
- 5) MOUSE MOVED when the mouse moved
- 6) MOUSE_PRESSED when the mouse was pressed.
- 7) MOUSE RELEASED When the mouse was released
- 8) MOUSE WHEEL When the mouse wheel was moved

• ***Constructor:-

MouseEvent(Component src, int type, long when, int modifier, int x, int y, int clicks, boolean triggerpopup)

***Methods:-

- 1) int getX()
- 2) int getY()
- 3) int getClickCount()

4) boolean isPopupTrigger()

MouseListener & MouseMotionListener:-

MouseListener:-

- 1) void mouseClicked(MouseEvent me)
- 2) void mouseEntered(MouseEvent me)
- 3) void mouseExited(MouseEvent me)
- 4) void mousePressed(MouseEvent me)
- 5) void mouseReleased(MouseEvent me)

MouseMotionListener:-

- 1) void mouseDragged(MouseEvent me)
- 2) void mouseMoved(MouseEvent me)

##Class => WindowEvent & Interface => WindowListener

WindowEvent:-

- WindowEvent class defines 10 types of different window events.
- Following are the different integer constants:
- 1) WINDOW_ACTIVATED
- 2) WINDOW_DEACTIVITED
- 3) WINDOW_OPENED
- 4) WINDOW CLOSED
- 5) WINDOW_CLOSING
- 6) WINDOW ICONIFIED

KM...

- 7) WINDOW_DEINCONFIED
- 8) WINDOW_GAIN_FOCUS
- 9) WINDOW_LOST_FOCUS
- 10) WINDOW_STATE_CHANGED

• ***Constructor:-

- 1) WindowEvent(Window src, int type)
- 2) WindowEvent(Window src, int type, Window other)
- 3) WindowEvent(Window src, int type,int fromstate, int tostate)
- 4) WindowEvent(Window src, int type, Window other, int fromstate, int tostate)

***Methods:-

- Window getOppositeWindow()
- int getOldState()
- int getNewState()

• WindowListener:-

- WindowListener listen WindowEvent.
- Following methods are called when WindowEvent occurred.
- 1) void windowActivated(WindowEvent we)
- 2) void windowDeactivated(WindowEvent we)
- 3) void windowOpened(WindowEvent we)
- 4) void windowClosed(WindowEvent we)
- 5) void windowClosing(WindowEvent we)
- 6) void windowIconfied(WindowEvent we)

KM...

- 7) void windowDeiconfied(WindowEvent we)
- 8) void windowLostFocus(WindowEvent we)

Class => TextEvent & Interface =>TextListener

• TextEvent:-

- TextEvent class generates event when user or program enter some characters in TextField or TextArea.
- The class TextEvent defines integer constant TEXT_VALUE_CHANGED
 - ***Constructor:-

TextEvent(Object src, int type)

- TextListener:
 - void textValueChanged(TextEvent te)

Code:-

/*

Write a program to find out square of given input number...

When the mouse cursor enters into textfield it should get cleared.

```
*/
import java.awt.*;
import java.awt.event.*;
class SquareDemo extends Frame
{
```

```
UNIT-III Event Handling...
 KM...
 Button b1;
 TextField tf1,tf2;
 Label L1,L2;
 SquareDemo()
 {
 FlowLayout f1=new FlowLayout();
 setLayout(f1);
 setBackground(Color.yellow);
 L1=new Label("Enter Number:");
 L2=new Label("Result:");
 tf1=new TextField(20);
 tf2=new TextField(20);
```

```
tf1=new TextField(20);

tf2=new TextField(20);

b1=new Button("Square");

b1.addActionListener(new InnerForSquare());

tf1.addMouseListener(new InnerForClear());

add(L1);add(tf1);

add(L2);add(tf2);
```

```
UNIT-III Event Handling...
```

```
KM...
```

```
add(b1);
}
class InnerForSquare implements ActionListener
{
 public void actionPerformed(ActionEvent ae)
 {
 int no=Integer.parseInt(tf1.getText());
 tf2.setText(""+(no*no));
 }
}
class InnerForClear implements MouseListener
{
 public void mouseEntered(MouseEvent me)
 {
 tf1.setText(null);
 tf2.setText(null);
 }
 public void mouseExited(MouseEvent me){}
 public void mouseReleased(MouseEvent me){}
 public void mousePressed(MouseEvent me){}
 public void mouseClicked(MouseEvent me){}
}
public static void main(String args[])
```

```
VNIT-III Event Handling...

{

SquareDemo s1=new SquareDemo();

s1.setVisible(true);


s1.setTitle("Calculate Square");

s1.setSize(600,600);

}

}
```

• Output:-


```
Code:-
```


```
import java.awt.*;
import java.awt.event.*;
import java.applet.*;
public class AppletLineDemo extends Applet
{
  int x1=0,y1=0;
  int flag=1;
 public void init()
 {
 addMouseListener(new InnerClicked());
 addMouseMotionListener(new InnerMoved());
  }
 class InnerClicked extends MouseAdapter
  {
 public void mouseClicked(MouseEvent me)
 {
 if(flag==1)
 x1=me.getX();
 y1=me.getY();
 flag=2;
 }
```

```
UNIT-III Event Handling...
 KM...
 }
 }
 class InnerMoved extends MouseMotionAdapter
 {
 public void mouseMoved(MouseEvent me)
 {
 int x=me.getX();
 int y=me.getY();
 Graphics g=getGraphics();
 if(flag==2)
 {
 g.setColor(Color.red);
 g.drawLine(x,y,x1,y1);
 x1=x;
 y1=y;
 }
 }
 }
 }
```

/*<applet code="AppletLineDemo.class" width=500 height=500>

</applet>*/

• Output:-

• Code:-

```
import java.applet.*;
import java.awt.*;
import java.awt.event.*;
public class RectangleDemo extends Applet implements
ActionListener
{
 int flag=0;
 public void init()
 {
```

```
Button b1=new Button("Red");
 Button b2=new Button("Green");
 Button b3=new Button("Blue");
 add(b1);add(b2);add(b3);
 b1.addActionListener(this);
 b2.addActionListener(this);
 b3.addActionListener(this);
}
public void actionPerformed(ActionEvent ae)
{
 String str=ae.getActionCommand();
 if(str.equals("Red"))
 {
 flag=1;
 repaint();
 }
 else if(str.equals("Green"))
 {
 flag=2;
 repaint();
 }
 else if(str.equals("Blue"))
```

```
UNIT-III Event Handling...
 KM...
 {
 flag=3;
 repaint();
 }
 }
 public void paint(Graphics g)
 {
 if(flag==1)
 {
 g.setColor(Color.red);
 }
 else if(flag==2)
 {
 g.setColor(Color.green);
 }
 else if(flag==3)
 {
 g.setColor(Color.blue);
 }
 g.fillRect(200,200,200,100);
 }
 }
```

KM...

```
/*<applet code="RectangleDemo.class" width=600 height=600> </applet>*/
```

• Output:-

• Code:-

```
import java.awt.*;
import java.awt.event.*;
class PasswordDemo extends Frame implements ActionListener
{
 Button b1;
 TextField tf1;
 PasswordDemo()
```


```
KM...
{
 FlowLayout f1=new FlowLayout();
 setLayout(f1);
 setBackground(Color.cyan);
 Label L1=new Label("Enter your Password:",Label.RIGHT);
 b1=new Button("See Password");
 tf1=new TextField(20);
 tf1.setEchoChar('*');
 b1.addActionListener(this);
 add(L1); add(tf1); add(b1);
}
public void actionPerformed(ActionEvent ae)
{
 String str=ae.getActionCommand();
 if(str.equals("See Password"))
 {
 tf1.setEchoChar('\0');
 b1.setLabel("Hide Password");
 }
 else if(str.equals("Hide Password"))
 {
```

```
tf1.setEchoChar('*');
b1.setLabel("See Password");
}

public static void main(String args[])
{

PasswordDemo p1=new PasswordDemo();
p1.setTitle("Password Demo");
p1.setSize(700,700);
p1.setVisible(true);
}
```

Output:-

км...

Inspiring Your Success

VJTech Academy...