

Event Handling

GUI are Event Driven

Events

- GUIs generate events when the user interacts with GUI
- For example,
 - Clicking a button
 - Moving the mouse
 - Closing Window etc
- In java, events are represented by Objects
 - These objects tells us about event and its source. Examples are
 - ActionEvent (Clicking a button)
 - WindowEvent (Doing something with window e.g. closing, minimizing)
- Both AWT and swing components (not all) generate events
 - java.awt.event.*;
 - javax.swing.event.*;

Some event classes of java.awt.event

Event Handling Model

- Common for both AWT and Swing components
- Event Delegation Model
 - Processing of an event is delegated to a particular object (handlers) in the program
 - Publish-Subscribe
 - Separate UI code from program logic

Event Handling Steps

- For a programmer the event Handling is a three step process in terms of code
- Step 1
 - Create components which can generate events
- Step 2
 - Build component (objects) that can handle events (Event Handlers)
- Step 3
 - Register handlers with generators

Event Handling Process [1] Event Generators

- You have already seen alot of event generators
 - Buttons
 - Mouse
 - Key
 - Window

Etc

- JButton b1 = new JButton("Hello");
- Now b1 can generate events

Event Handling Process [2] Event Handlers/ Event Listener

- First Technique By Implementing Listener Interfaces
 - Java defines interfaces for every event type
 - If a class needs to handle an event. It needs to implement the corresponding listener interface
 - To handle "ActionEvent" a class needs to implement "ActionListener"
 - To handle "KeyEvent" a class needs to implement "KeyListener"
 - To handle "MouseEvent" a class needs to implement "MouseListener"

And so on

Event Listener interfaces of package java.awt.event

Example Listeners

```
public interface ActionListener {
 public void actionPerformed(ActionEvent e);
public interface ItemListener {
 public void itemStateChanged(ItemEvent e);
public interface ComponentListener {
 public void componentHidden(ComponentEvent e);
 public void componentMoved(ComponentEvent e);
 public void componentResized(ComponentEvent e);
 public void componentShown(ComponentEvent e);
```

Event Handling Process [3] Event Handlers

- By implementing an interface the class agrees to implement all the methods that are present in that interface.
- Implementing an interface is like signing a contract
- Inside the method the class can do what ever it wants to do with that event
- Event Generator and Event Handler can be the same or different classes

Event Handling Process [4] Event Handlers

- To handle events generated by Button. A class needs to implement ActionListener interface.
- public class Test implements ActionListener{

```
public void actionPerformed(ActionEvent ae){
 // do something
}
```

Event Handling Process [4] Registering Handler with Generator

 The event generator is told about the object which can handle its events

- Event Generators have a method
 - add____Listener(_____)

b1.addActionListener(objectOfTestClass)

Event HandlingSimple Example

Event Handling: Simple Example Scenario

When Hello button is pressed, the Dialog box would be displayed

Event Handling: Simple Example Step 1(cont.)

```
/* This program demonstrates the handling of Action Event.
  Whenever "Hello" button is presses, a dialog box would
  be displayed in response containing some informative
  message
import java.awt.*;
import javax.swing.*;
impor java.awt.event.*;
public class ActionEventTest {
  JFrame frame;
  JButton bHello;
```

Event Handling: Simple Example Step 1 (cont.)

```
public void initGUI () {
  frame = new JFrame();
  // Event Generator
 bHello = new JButton("Hello");
 Container con = frame.getContenetPane();
 con.add(bHello);
 frame.setSize(200,200);
 frame.setVisible(true);
```

}//end initGUI

Event Handling: Simple Example (cont.) Step 2

```
// import your packages
public class ActionEventTest implements ActionListener {
  public void initGUI() ....
  public void actionPerformed (ActionEvent ae ){
 JOptionPane.showMessageDialog("Hello is pressed");
```

Event Handling: Simple Example Step 3 (cont.)

```
public void initGUI () {
  // Event Generator
 bHello = new JButton("Hello");
 Container con = frame.getContenetPane();
 con.add(bHello);
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setSize(200,200);
 frame.setVisible(true);
  // Event Registration
  bHello.addActionListner(this);
```

}//end initGUI

Event Handling: Simple Example (cont.)

```
public ActionEventTest( ) {
 initGUI ();
  public static void main (String args []) {
 ActionEventTest aeTest = new ActionEventTest();
}//end ActionEvent class
```

Event Handling: Simple Example Complete Code

```
import java.awt.*;
import javax.swing.*;
impor java.awt.event.*;
public class ActionEventTest implements ActionListner{
  JFrame frame:
  JButton bHello;
 public void initGUI () {
 frame = new JFrame();
 // Event Generator
 bHello = new JButton("Hello");
 Container con = frame.getContenetPane();
 con.add(bHello);
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setSize(200,200);
 frame.setVisible(true);
 // Event Registration
 bHello.addActionListner(this);
 \//end initGUI
 public void actionPerformed (ActionEvent ae ){
 JOptionPane.showMessageDialog("Hello is pressed");
 public ActionEventTest() {
 initGUI ();
 public static void main (String args []) {
 ActionEventTest aeTest = new ActionEventTest();
}//end ActionEvent class
```

Behind the Scenes

Event Handling Participants

1. Event Generator / Source

- Swing and awt components
- For example, JButton, JTextField, JFrame etc.
- Generates an event object
- Registers listeners with itself

Event Object

- Encapsulate information about event that occurred and the source of that event
- For example, if you click a button, ActionEvent object is created

Event Handling Participants (cont.)

3. Event Listener/handler

- Receives event objects when notified, then responds
- Each event source can have multiple listeners registered on it
- Conversely, a single listener can register with multiple event sources

Event Handling Participants (cont.)

4. JVM

- Receives an event whenever one is generated
- Looks for the listener/handler of that event
- If exist, delegate it for processing
- If not, discard it (event).

Event Handling Diagram

Making Small Calculator Example Code

Event Handling: Small Calculator Scenario

- User enters numbers in the provided fields
- On pressing "+" button, sum would be displayed in the answer field
- On pressing "*" button, product would be displayed in the answer field

Code: Small Calculator

```
import java.awt.*;
import javax.swing.*;
impor java.awt.event.*;
public class SmallCalcApp implements ActionListener {
 JFrame frame:
 JLabel firstOperand, secondOperand, answer;
 JTextField op1, op2, ans;
 JButton plus, mul;
 public void initGUI () {
 plus = new JButton("+");
 mul = new JButton("*");
 plus.addActionListner(this);
 mul.addActionListner(this);
  }//end initGUI
```

Code: Small Calculator (cont.)

// providing definition of interface ActionListner's methos

```
public void actionPerformed (ActionEvent event ) {
 String oper, result;
 int num1, num2, res;
  if (event.getSource() == plus) {
 oper = op1.getText();
 num1 = Integer.parseInt(oper);
 oper = op2.getText();
 num2 = Integer.parseInt (oper);
 res = num1+num2;
 result = res+"";
 ans.setText(result);
  } // end if
 //continue
```

Code: Small Calculator (cont.)

```
else if (event.getSource() == mul) {
 oper = op1.getText();
 num1 = Integer.parseInt(oper);
 oper = op2.getText();
 num2 = Integer.parseInt (oper);
 res = num1*num2;
 result = res+"";
 ans.setText(result);
} // end actionPerformed method
```

Code: Small Calculator (cont.)

.......... //write default constructor and call initGUI

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

} // end SmallCalcApp