Event Handling part 2

Important Points Revisited

Important Points Revisited

- To handle a particular kind of event, we have to implement a corresponding interface
- For example
 - Button generates action event, we have to implement ActionListener interface to handle action events
 - Window generates window event, we have to implement WindowListener interface to handle window evetns

Important Points Revisited

- Event Handling Steps
 - 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

More Examples

- Mouse events can be trapped for any GUI component that inherit from Component class. For example, JPanel, JFrame & JButton etc.
- To handle Mouse events, two types of listener interfaces are available
 - MouseMotionListener
 - MouseListener

- MouseMotionListener
 - For processing mouse motion events
 - Mouse motion event is generated when mouse is moved or dragged

```
public interface MouseMotionListener {
  public void mouseDragged (MouseEvent me);
  public void mouseMoved (MouseEvent me);
}
```

- MouseListener
 - For processing "interesting" mouse events
 - Mouse event is generated when mouse is
 - Pressed
 - Released
 - clicked (pressed & released without moving the cursor)
 - Enter (mouse cursor enters the bounds of component)
 - Exit (mouse cursor leaves the bounds of component)

Handling Mouse Events Interface MouseListener

```
public interface MouseListener {
 public void mousePressed (MouseEvent me);
 public void mouseClicked (MouseEvent me);
 public void mouseReleased (MouseEvent me);
 public void mouseEntered (MouseEvent me);
 public void mouseExited (MouseEvent me);
```

Example CodeHandling Mouse Motion Events

Steps for Handling Mouse Motion Events

- 1. ? Create mouse motion events generating components
 - JFrame myFrame = new JFrame();
- 2. ? Create Event Handler
 - Implement MouseMotionListener Interface
 - Provide implementaion for the required method

```
public void mouseMoved (MouseEvent e) {
 // write your code here
}
```

provide empty bodies for remaining methods in the interface.

Steps for Handling Mouse Motion Events

3. Register event generator with event handler

myFrame.addMouseMotionListener (this);

Object of the Event Hanlder class

Example Code (cont.) Handling Mouse Motion Events

```
// File EventsEx.java, Code listed in Handout section 12.1
...... // import required packages
public class EventsEx implements MouseMotionListener {
 JFrame f;
 JLabel coord;
 public void initGUI ( ){
 ..... // set layout
 ..... // add label to container
 // registration
 f.addMouseMotionListener(this)
 // end of initGui
```

Example Code (cont.) Handling Mouse Motion Events

```
// MouseMotionListener event handlers
public void mouseDragged (MouseEvent me) {
 int x = me.getX();
 int y = me.getY();
 coord.setText("Dragged at [" + x + "," + y + "]");
public void mouseMoved (MouseEvent me) {
 int x = me.getX();
 int y = me.getY();
 coord.setText("Moved at [" + x + "," + y + "]" );
```

Example Code (cont.) Handling Mouse Motion Events

```
public static void main (String args[]){
 EventsEx ex = new EventsEx();
}
} // end of EventsEx class
```

Handling Mouse Motion Events

Another Example Handling Window Events

Handling Window Events

- Want to handle Window Exit event only
 - Why ?
 - When window is closed, control should return back to command prompt
 - But we have already achieved this functionality through following line of code

frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

But, what if we want to display some message (Good Bye) before exiting

Handling Window Events

- How ?
 - To handle window events, we need to implement "WindowListner" interface.
 - "WindowListner" interface contains 7 methods
 - We require only one i.e. windowClosing
 - We have to provide definitions of all methods to make concrete class

Interface WindowListener

```
public interface WindowListener {
 public void windowActivated (WindowEvent we);
 public void windowClosed (WindowEvent we);
 public void windowClosing (WindowEvent we);
 public void windowDeactivated (WindowEvent we);
 public void windowDeiconified (WindowEvent we);
 public void windowlconified (WindowEvent we);
 public void windowOpened (WindowEvent we);
```

Example Code: Window Exit Handler Modification of EventsTest.java

```
// File EventsEx.java, Code listed in Handout section 12.2
public class EventsEx implements MouseMotionListener, WindowListener, {
 JFrame f;
 JLabel coord;
 public void initGUI () {
 ...... // set layouts
 window.addMouseMotionListener(this);
 f.addWindowListener(this);
 }//end initGUI
  // Event Handlers for MouseMotionListener
  public void mouseDragged(MouseEvent me) {.....}
  public void mouseMoved(MouseEvent) {....}
```

Example Code: Window Exit Handler Modification of EventsTest.java

```
// Event Handlers for WindowListener
  public void windowActivated (WindowEvent we) { }
  public void windowClosed (WindowEvent we) { }
  public void windowClosing (WindowEvent we) {
 JOptionPane.showMessageDialog(null, "Good Bye");
 System.exit(0)
  public void windowDeactivated (WindowEvent we) { }
  public void windowDeiconified (WindowEvent we) { }
  public void windowlconified (WindowEvent we) { }
  public void windowOpened (WindowEvent we) { }
```

Example Code: Window Exit Handler Modification of EventsTest.java

```
public static void main (String args[]){
 EventsEx ex = new EventsEx();
}
} // end of EventsEx class
```

Example Code: Window Exit Handler Modification of EventsTest.java Output

