

Cours 3 : Programmation événementielle

Les événements

les écouteurs d'événements

Programmer l'événementiel

Un exemple

Deux méthodes pour distinguer de quelle source vient un événement

Les adapteurs

Rappels: action/événement

Action de l'utilisateur dans la fenêtre de l'application

- ==> Interruption matérielle
 - ==> Récupération de l'interruption par le système
 - ==> Construction de l'événement correspondant
- Envoi d'un message à l'application concernée avec des informations sur l'événement

Evénement = Objet construit par le système en réponse à une action de l'utilisateur et qui contient toutes les informations concernant cette action

Gestion événementielle en java

Action de Création d'un événement 1 'utilisateur dans un composant graphique Événement « fenêtre » Fermer une fenêtre Cliquer sur un bouton, Événement « action » Faire un choix dans un menu Bouger la souris Événement « souris » Cliquer sur son bouton gauche

Principes de la version 1.1 et 1.2

Pour être prévenu de l'arrivée d'un événement et pour y réagir, tout composant graphique (bouton, zone de texte, container...) doit se déclarer "à l'écoute" de l'événement

Le composant s'appelle la source

Pour cela, il doit se <u>lier</u> à un <u>écouteur</u> d'événement à qui il va <u>déléguer</u> le traitement de l'événement

L'écouteur s'appelle la cible

→ Principe de délégation

Comment ça se passe ?

- Si un événement se produit dans un composant, 2 cas :
- 1) le composant ne s'est pas déclaré à l'écoute de cet événement
 - → rien ne se passe

- 2) le composant s'est déclaré à l'écoute de cet événement en s'associant à un écouteur de ce type d'événement
 - → cet écouteur est prévenu et agit en conséquence

F. Gayral

5

Lien Evénement/Ecouteur/méthode

Le traitement de l'événement est délégué à l'écouteur et l'écouteur exécute une méthode spécifique qui prend en paramètre l'événement qui s'est produit

Classes et interfaces utilisées

- Java utilise:
 - Des classes **Event** pour représenter les événements **FocusEvent, MouseEvent, KeyEvent,** WindowEvent, **ActionEvent, TextEvent, ListSelectionEvent,...**

Des interfaces Listener pour représenter les écouteurs

FocusListener, MouseListener, KeyListener,
WindowListener,
ActionListener, TextListener,
ListSelectionListenerer

Les événements : classes XXEvent

Un événement est représenté par un objet d'une classe donnée

Classes organisée en hiérar

java.util.EventObject

Classe de base encapsulant une référence à la source de l'événement la méthode Object getSource() renvoie cette source

java.awt.AWTEvent

java.awt.event.XXEvent

javax.swing.XXEvent

Les événements (suite)

- Un objet événement mémorise :
 - sa source,
 - des informations caractéristiques de l'événement
- Des méthodes spécifiques (dans chaque sous-classe) permettent d'accéder à ces informations
- **Exemples**:
 - Pour un objet, ke, de la classe KeyEvent : caractère frappé char c = ke.getKeyChar();
 - Pour un objet, me, de la classe MouseEvent : position de la souris int x = me.getX();
 int y = me.getY();

hiérarchie (partielle) des événements

Les écouteurs d'événements : interfaces XXListener

Chaque interface contient un ensemble de méthodes spécifiques (abstraites) correspondant au traitement de l'événement

Toute méthode de <u>tout</u> écouteur a la forme : public void methodeEcouteur(XXEvent e)

Lien Evénement/Listener/méthode

- Ensemble de triplets à connaître :
 - Composant
 - Evénement pouvant se produire dans le composant
 - Listener associé
- Exemples de triplets :
 - (JButton, ActionEvent, ActionListener)
 - (JFrame, WindowEvent, WindowListener)
- Chaque listener possède les méthodes à implémenter (les signatures des méthodes sont données)

Exemples de liens Evénement/Listener/méthode (1)

Type d'évènement

ActionEvent

Produit par les objets

Boutons: JButton, JRadioBu JCheckBox

Menus: JMenultem, JMenu, JCheckBoxMenultem, JRadioButtonMenulte

Texte: JTextField

Interface listener associée

ActionListener

méthodes

oid actionPerformed(ActionEvent e)

Exemples de liens Evénement/Listener/méthode (2)

Type d'événement

ItemEvent

Produit par les objets

Boutons: JRadioButton, JCheckBox

nterface listener associée

ItemListener

méthodes

Menus: JCheckBoxMenuIte
JRadioButtonMenuItem

v<mark>oid itemStateChanged(ItemEvent e</mark>)

Exemples de liens Evénement/Listener/méthode (3)

Type d'évènement

Produit par les fenêtres

WindowEvent

Interface listener associ

Méthodes de l'interface

WindowListener

oid windowOpened(WindowEvent e)

void windowClosing(WindowEvent e)

void windowClosed(WindowEvent e)

7 méthodes

oid windowActivated(WindowEvent e)

d windowDeactivated(WindowEvent e)

oid windowlconified(WindowEvent e)

id windowDeiconified(WindowEvent e)

Exemples de liens Evénement/Listener/méthode (4)

Type d'évènement

MouseEvent

Produit par un clic de souris dans un composant

Méthodes de l'interface

Interface listener assoc

void mouseClicked(MouseEvent e)

MouseListener

void mousePressed(MouseEvent e)

void mouseReleased(MouseEvent e)

void mouseEntered(MouseEvent e)

5 méthodes

void mouseExited(MouseEvent e)

Comment programmer?

- 1. Première partie : créer une classe Listener (écouteur) adaptée
 - Tout objet, toute classe peut devenir un listener Il suffit que la classe implémente l'interface **Listener** choisie
 - Mais il est préfèrable de créer une classe spécifique dont <u>le seul</u> rôle est de traiter l'événement et à qui on délègue le traitement
- 2. Deuxième partie : relier la source à la cible ~ relier le composant à une instance de ce Listener (l'écouteur). Exemple : un clic dans un bouton

Composant: Evénement: Listener:

2 parties obligatoires de code pour qu'un composant réagisse à un événement donné

Première partie

- A) Implémenter l'écouteur correspondant spécifique.
- ==> Créer une classe qui implémente l'interface XXListener adéquate
- ==> Donner un corps à l'ensemble des méthodes prévues dans l'interface

class BoutonOkListener implements ActionListener {

```
public void actionPerformed(ActionEvent e) {
 Mettre ici le code qui s 'exécutera quand
 on cliquera dans la source associée

F. Gayral
```

18

2 parties obligatoires de code pour qu'un composant réagisse à un événement donné

Deuxième partie

B) Lier la source (composant) à la cible (écouteur spécifique, instance de la classe définie en A.) en appelant la méthode : void addXXListener(XXListener lis)

```
Exemple:

JButton bok = new JButton ("OK"); // la source

BoutonOkListener blis = new BoutonOkListener();

/// la cible

bok.addActionListener(blis); // lien 19
```

course sible

Un exemple : Affichage dans une zone de texte du nombre de clics dans un bouton

```
public class FenBoutonEvt extends JFrame
  private JLabel labNbFois;
  private int nb;
  public FenBoutonEvt(String titre,int w, int h) {
  super(titre);
  nb = 0;
  this.setSize(w,h);
  this.initialise();
  this.show();
 }
```

F. Gayral 20

Démo

```
private void initialise() {
 JButton b=new JButton("Clique et tu
verras...");
 labNbFois= new JLabel();
 Container c=this.getContentPane();
 c.setLayout(new FlowLayout());
 c.add(b);
 Création d'une instance d'écouteur
 c.add(jtNbFois);
 BoutonListrener blis=new
BoutonListener();
 Lien bouton/écouteur
 b.addActionListener(blis);
 class BoutonListener implements
 ActionListener, {

 Inner-classe

 public void
 actionPerformed(ActionEvent e) {
 nb = nb+1;
 labNbFois.setText( nb + "
 clics");
 21
 ) // finala llinga an alaga.
```

Caractéristiques d'une inner-classe

L'inner-classe n'existe qu'en relation avec sa classe englobante. Elle ne peut pas être utilisée en dehors de la classe qui l'englobe

La compilation du fichier FenBoutonEvt.java génère deux fichiers : FenBoutonEvt.class, FenBoutonEvt\$BoutonListener.class

Caractéristiques d'une inner-classe

- Une inner-classe a des privilèges particuliers :
 - Elle peut accéder directement aux variables membres (même privées) de la classe qui l'englobe sans passer par les méthodes d'accès

Exemple: nb, tNbFois

Elle peut appeler directement les méthodes de la classe qui l'englobe

class BoutonListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {

FenBoutonEvt.this.....

Nom de l'instance de la classe englobant l'innerclasse

Remarques sur les écouteurs

- On peut "enregistrer" plusieurs Listeners auprès d'un même composant si l'on souhaite que le composant réagisse à différents types d'événements
- Un même écouteur peut être enregistré auprès de plusieurs composants. C'est ce qu'on fait souvent pour des composants de même classe
 - plusieurs boutons --> une seule classe écouteur implémentant ActionListener
 - Dans ce cas, il faut que l'écouteur puisse différencier de quelle source vient l'événement qui lui a été passé

Cas où un même écouteur est enregistré auprès de plusieurs composants

- Comment un même écouteur lié à plusieurs sources reconnaît le composant source de l'événement ?
- 2 méthodes :
 - Méthode 1 : se servir de 1 'événement qui s 'est produit et qui est accessible dans 1 'écouteur car présent en paramètre de la méthode
 - Méthode 2 : donner à 1 'écouteur les moyens de reconnaître la source de 1 'événement en passant des arguments à son constructeur

Méthode 1 : se servir de l'événement qui s'est produit et qui est accessible dans l'écouteur

- Dans la méthode appropriée de l'écouteur, adresser à l'événement passé en paramètre une méthode particulière :
 - Dans le cas général : la méthode Object getSource() existe pour tout événement ; elle retourne la référence à la source de l'événement ; il reste à savoir quelle est cette source :

```
if (e.getSource() == unComposant)
```

// l 'événement provient de la source unComposant

ou une méthode plus spécifique présente dans la classe de l'événement qui s'est produit

Exemple de la méthode 1 pour des boutons

Si plusieurs boutons sont associés à un même écouteur de type ActionEvent, on peut utiliser la la méthode String getActionCommand() de ActionEvent

Cette méthode retourne l'étiquette du composant qui a déclenché l'événement

Exemple détaillé : Changement de couleur de fond de la fenêtre en cliquant sur 2 boutons (1 par couleur) Démo

```
public class FenDeuxBoutons extends JFrame {
private Container c;
private void initialise() {
  c=this.getContentPane();
  c.setLayout(new FlowLayout());
  JButton bRouge=new JButton("Fond rouge");
  bRouge.setForeground(Color.red);
  c.add(bRouge);
  JButton bBleu=new JButton("Fond bleu");
  bBleu.setForeground(Color.blue);
  c.add(bBleu);
  BoutonListener list=new BoutonListener();
  bRouge.addActionListener(list);
  bBleu.addActionListener(list);
 F. Gayral
```

```
public FenDeuxBoutons(String titre, int w, int h) {
 super(titre); this.setSize(w,h);
 this.initialise();
 this.show();
class BoutonListener implements
ActionListener {
public void actionPerformed(ActionEvent e) {
 Inner-classe
 String s=e.getActionCommand();
 if (s.equals("Fond bleu"))
c.setBackground(Color.blue);
 else c.setBackground(Color.red);
} // fin de l. 'inner-classe BoutonListener public static void main (String args[]) {
new FenDeuxBoutons("Fenêtre avec deux boutons",800,600);
 }// fin du main
}// fin de la classe FenDeuxBoutons
 29
```

Méthode 2 : donner à l'écouteur les moyens de reconnaître la source de l'événement en passant des arguments à son constructeur

ici grâce à des mnémoniques de type int

Intérêts:

* on gagne en lisibilité

* switch est possible

Ecouteur = Interface

- Les listeners sont des <u>interfaces</u>
- Inconvénient : il faut implémenter <u>toutes</u> les méthodes de l'interface, même celles dont on ne se sert pas

MouseListener: 5 méthodes

WindowListener: 7 méthodes

```
public class FenSourisListener extends JFrame
{
 private JTextArea jta;

public void initialise() {
 jta= new JTextArea(12,60 );
 Container c=this.getContentPane();
 c.setLayout(new FlowLayout());
 c.add(jta);
 this.addMouseListener(new SourisAction()) ;
}
```

```
class SourisAction implements
MouseListener {
public void mousePressed(MouseEvent e)
  {jta.append("Bouton de la souris appuyé\n");
 Il y en a bien 5!!
 public void mouseReleased(MouseEvent e)
{jta.append("Bouton de la souris relâché\n");
 public void mouseEntered(MouseEyeBtie)void
{jta.append("entrée du curseur\n") mouseClicked(MouseEvent e)
 {jta.append("clic sur la
 public void mouseExited(MouseEventines);
```

Pour pallier cet inconvénient, on peut définir un écouteur en utilisant une classe "adapter"

- Une classe Adapter est une classe qui implémente une interface listener mais ses méthodes n'ont pas de code, donc elles ne font rien
- On n'implémente donc que les méthodes qui nous intéressent. Les autres sont déjà définies et on ne s'en soucie pas
- Il y a une classe Adapter pour les listeners qui possèdent beaucoup de méthodes

Les classes Adapter

FocusAdapter MouseAdapter WindowAdapter KeyAdapter MouseMotionAdapter MouseInputAdapter

Chacune implémente toutes les méthodes de l'interface correspondant

```
public class FenClicSouris extends JFraffiehage des
 coordonnées du
  private JLabel lab;
 clic souris
```

// fin de Clique


```
public void initialise() {
 lab=new JLabel();
 Container c=this.getContentPane();
 c.add(lab);
 On définit juste la
 c.setLayout(new FlowLayout());
 méthode qui nous
 this.addMouseListener(new CliqueAdap
 intéresse
 Inner-classe
class CliqueAdapter extends MouseAdapter {
public void mouseClicked(MouseEven On détermine dans quelle partie
 de la fenêtre le clic s'est produit
 int x = e.getX();
 int y = e.getY();
 lab.setText(" clic dans la fenêtre en ("+ x +
 + y + ")");
 On l'affiche dans la zone de texte
```