GUI and Event-Driven Programming

Dasar – Dasar Pemrograman 2
Slide Acknowledgment: Y. Daniel Liang

Pudy Prima

GUI Basic

Motivations

The design of the API for Java GUI programming is an excellent example of how the object-oriented principle is applied. In the chapters that follow, you will learn the framework of Java GUI API and use the GUI components to develop user-friendly interfaces for applications and applets.

Objectives

- To distinguish between Swing and AWT (§12.2).
- To describe the Java GUI API hierarchy (§12.3).
- To create user interfaces using frames, panels, and simple GUI components (§12.4).
- To understand the role of layout managers and use the **FlowLayout**, **GridLayout**, and **BorderLayout** managers to lay out components in a container (§12.5).
- To use JPanel to group components in a subcontainer (§12.6).
- To create objects for colors using the Color class (§12.7).
- To create objects for fonts using the Font class (§12.8).
- To apply common features such as borders, tool tips, fonts, and colors on Swing components (§12.9).
- To decorate the border of GUI components (§12.9).
- To create image icons using the Imagelcon class (§12.10).
- To create and use buttons using the **JButton** class (§12.11).
- To create and use check boxes using the **JCheckBox** class (§12.12).
- To create and use radio buttons using the **JRadioButton** class (§12.13).
- To create and use labels using the **JLabel** class (§12.14).
- To create and use text fields using the **JTextField** class (§12.15).

Creating GUI Objects

"Green", "Blue"});

```
// Create a button with text OK
JButton jbtOK = new JButton("OK");
// Create a label with text "Enter your name: "
JLabel jlblName = new JLabel("Enter your name: ");
 Radio
 Label
 Text
 Check
// Create a text field with text "Type Name Here"
 Button
 field
 Box
JTextField jtfName = new JTextField("Type Name Here");
 _ | 🗆 | × |
 Display GUI Components
 Button.
 Enter your name: Type Name Here  Bold  Red Red
// Create a check box with text bold
 Red
JCheckBox jchkBold = new JCheckBox("Bold");
 Green
 Blue
// Create a radio button with text red
 Combo
JRadioButton jrbRed = new JRadioButton("Red");
 Box
// Create a combo box with choices red, green, and blue
JComboBox jcboColor = new JComboBox(new String[]{"Red",
```


Swing vs. AWT

So why do the GUI component classes have a prefix *J*? Instead of <u>JButton</u>, why not name it simply <u>Button</u>? In fact, there is a class already named <u>Button</u> in the <u>java.awt</u> package.

When Java was introduced, the GUI classes were bundled in a library known as the Abstract Windows Toolkit (AWT). For every platform on which Java runs, the AWT components are automatically mapped to the platform-specific components through their respective agents, known as peers. AWT is fine for developing simple graphical user interfaces, but not for developing comprehensive GUI projects. Besides, AWT is prone to platform-specific bugs because its peerbased approach relies heavily on the underlying platform. With the release of Java 2, the AWT user-interface components were replaced by a more robust, versatile, and flexible library known as Swing components. Swing components are painted directly on canvases using Java code, except for components that are subclasses of java.awt.Window or java.awt.Panel, which must be drawn using native GUI on a specific platform. Swing components are less dependent on the target platform and use less of the native GUI resource. For this reason, Swing components that don't rely on native GUI are referred to as *lightweight components*, and AWT components are referred to as heavyweight components.

GUI Class Hierarchy (Swing)

Container Classes

GUI Helper Classes

Swing GUI Components

Frames

- Frame is a window that is not contained inside another window. Frame is the basis to contain other user interface components in Java GUI applications.
- The JFrame class can be used to create windows.
- For Swing GUI programs, use JFrame class to create widows.
- Creating frames

```
import javax.swing.*;
public class MyFrame {
  public static void main(String[] args) {
 JFrame frame = new JFrame("Test Frame");
 frame.setSize(400, 300);
 frame.setVisible(true);
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
  }
}
```


Adding Components into a Frame


```
// Add a button into the frame
 frame.getContentPane().add(
 new JButton("OK"));
  Add a button into the frame
frame.add(
 new JButton("OK"));
```

Sampai dengan JDK 1.5, penambahan component dilakukan terhadap content pane pada container.

Setelah JDK 1.5, penambahan component dapat dilakukan langsung terhadap containernya.

JFrame Class

javax.swing.JFrame

+JFrame()

+JFrame(title: String)

+setSize(width: int, height: int): void

+setLocation(x: int, y: int): void

+setVisible(visible: boolean): void

+setDefaultCloseOperation(mode: int): void

+setLocationRelativeTo(c: Component): void

+pack(): void

Creates a default frame with no title.

Creates a frame with the specified title.

Specifies the size of the frame.

Specifies the upper-left corner location of the frame.

Sets true to display the frame.

Specifies the operation when the frame is closed.

Sets the location of the frame relative to the specified component. If the component is null, the frame is centered on the screen.

Automatically sets the frame size to hold the components in the frame.

Layout Managers

- Java's layout managers provide a level of abstraction to automatically map your user interface on all window systems.
- The UI components are placed in containers. Each container has a layout manager to arrange the UI components within the container.
- Layout managers are set in containers using the setLayout(LayoutManager) method in a container.

Kinds of Layout Managers

- FlowLayout
- GridLayout
- BorderLayout
- Null layout
- BoxLayout
- CardLayout
- OverlayLayout
- etc.

FlowLayout

The components are arranged in the container from left to right in the order in which they were added.

java.awt.FlowLayout

-alignment: int

-hgap: int
-vgap: int

+FlowLayout()

+FlowLayout(alignment: int)

+FlowLayout(alignment: int,
 hgap: int, vgap: int)

The get and set methods for these data fields are provided in the class, but omitted in the UML diagram for brevity.

The alignment of this layout manager (default: CENTER).

The horizontal gap between the components (default: 5 pixels).

The vertical gap between the components (default: 5 pixels).

Creates a default FlowLayout manager.

Creates a FlowLayout manager with a specified alignment.

Creates a FlowLayout manager with a specified alignment, horizontal gap, and vertical gap.

GridLayout

The components are arranged in a grid (matrix) formation from left to right, starting with the first row, then the second, and so on, in order in which they were added.

java.awt.GridLayout -rows: int -columns: int -hgap: int -vgap: int +GridLayout() +GridLayout(rows: int, columns: int) +GridLayout(rows: int, columns: int, hgap: int, vgap: int)

The get and set methods for these data fields are provided in the class, but omitted in the UML diagram for brevity.

The number of rows in the grid (default: 1).

The number of columns in the grid (de fault: 1).

The horizontal gap be tween the components (default: 0).

The vertical gap between the components (default: 0).

Creates a default GridLayout manager.

Creates a GridLay out with a specified number of rows and columns.

Cre ates a GridLayout manager with a specified number of rows and columns, horizontal gap, and vertical gap.

Nilai rows/columns boleh 0 (salah satu). Nilai yang tidak 0 akan fix.

Jika rows/columns keduanya tidak 0, maka nilai rows akan fix.

BorderLayout

The BorderLayout manager divides the container into five areas: East, South, West, North, and Center. Components are added to a BorderLayout by using

the add method.

add (Component, constraint), where constraint is BorderLayout.EAST, BorderLayout.SOUTH, BorderLayout.WEST, BorderLayout.NORTH, or BorderLayout.CENTER.

The BorderLayout Class

java.awt.BorderLayout

-hgap: int

-vgap: int

+BorderLayout()

+BorderLayout(hgap: int, vgap: int)

The get and set methods for these data fields are provided in the class, but omitted in the UML diagram for brevity.

The horizontal gap between the components (default: 0).

The vertical gap between the components (default: 0).

Creates a default BorderLayout manager.

Creates a BorderLayout manager with a specified number for horizontal gap and vertical gap.

The Color Class

You can set colors for GUI components by using the <u>java.awt.Color</u> class. Colors are made of red, green, and blue components, each of which is represented by a byte value that describes its intensity, ranging from 0 (darkest shade) to 255 (lightest shade). This is known as the *RGB model*.

```
Color c = new Color(r, g, b);
r, g, and b specify a color by its red, green, and blue components.
```

Example:

```
Color c = new Color(228, 100, 255);
```


Standard Colors

Thirteen standard colors (<u>black</u>, <u>blue</u>, <u>cyan</u>, <u>darkGray</u>, <u>gray</u>, <u>green</u>, <u>lightGray</u>, <u>magenta</u>, <u>orange</u>, <u>pink</u>, <u>red</u>, <u>white</u>, <u>yellow</u>) are defined as constants in <u>java.awt.Color</u>.

The standard color names are constants, but they are named as variables with lowercase for the first word and uppercase for the first letters of subsequent words. Thus the color names violate the Java naming convention. Since JDK 1.4, you can also use the new constants: BLACK, BLUE, CYAN, DARK_GRAY, GRAY, GREEN, LIGHT_GRAY, MAGENTA, ORANGE, PINK, RED, WHITE, and YELLOW.

Setting Colors

You can use the following methods to set the component's background and foreground colors:

```
setBackground(Color c)
setForeground(Color c)
```

Example:

```
jbt.setBackground(Color.yellow);
jbt.setForeground(Color.red);
```


The Font Class

Font Names

Standard font names that are supported in all platforms are: SansSerif, Serif, Monospaced, Dialog, or DialogInput.

Font Style

Font.PLAIN (0),

Font.BOLD (1),

Font.ITALIC (2), and

Font.BOLD +

Font.ITALIC (3)

```
Font myFont = new Font(name, style, size);
Example:
```

```
Font myFont = new Font("SansSerif ", Font.BOLD, 16);
Font myFont = new Font("Serif", Font.BOLD+Font.ITALIC, 12);
JButton jbtOK = new JButton("OK");
jbtOK.setFont(myFont);
```


Finding All Available Font Names

```
GraphicsEnvironment e =
 GraphicsEnvironment.getLocalGraphicsEnvironment();
String[] fontnames = e.getAvailableFontFamilyNames();
for (int i = 0; i < fontnames.length; i++)
 System.out.println(fontnames[i]);</pre>
```


Using Panels as Sub-Containers

- Panels act as sub-containers for grouping user interface components.
- It is recommended that you place the user interface components in panels and place the panels in a frame. You can also place panels in a panel.
- To add a component to JFrame, you actually add it to the content pane of JFrame. To add a component to a panel, you add it directly to the panel using the add method.

Creating a JPanel

You can use <u>new JPanel()</u> to create a panel with a default <u>FlowLayout</u> manager or <u>new JPanel(LayoutManager)</u> to create a panel with the specified layout manager. Use the <u>add(Component)</u> method to add a component to the panel. For example,

JPanel p = new JPanel();
p.add(new JButton("OK"));

Common Features of Swing Components

java.awt.Component

-font: java.awt.Font

-background: java.awt.Color -foreground: java.awt.Color

-preferredSize: java.awt.Dimension

-visible: boolean

-cursor: java.awt.Cursor

+getWidth(): int

+getHeight(): int

+getX(): int

+getY(): int

The get and set methods for these data fields are provided in the class, but omitted in the UML diagram for brevity.

The font of this component.

The background color of this component.

The foreground color of this component.

The preferred size of this component.

Indicates whether this component is visible.

The mouse cursor shape.

Returns the width of this component.

Returns the height of this component.

g etX() and getY() return the coordinate of the component's upper-left corner within its parent component.

java.awt.Container

+add(comp: Component): Component

+add(comp: Component, index: int): Component

+remove(comp: Component): void
+getLayout(): LayoutManager

+setLayout(l: LayoutManager): void

Adds a component to the container.

Adds a component to the container with the specified index.

Removes the component from the container.

Returns the layout manager for this container.

Se ts the layout manager for this container.

The get and set methods for these data fields are provided in the class. but omitted in the UML diagram for brevity.

javax.swing.JComponent

-toolTipText: String

-border: javax.swing.border.Border

The tool tip text for this component. Tool tip text is displayed when the mous points on the component without clicking.

The border for this component.

Borders

You can set a border on any object of the <u>JComponent</u> class. Swing has several types of borders. To create a titled border, use

new TitledBorder(String title).

To create a line border, use

new LineBorder(Color color, int width),

where <u>width</u> specifies the thickness of the line. For example, the following code displays a titled border on a panel:

JPanel panel = new JPanel();

panel.setBorder(new TitleBorder("My Panel"));

Image Icons

Java uses the <u>javax.swing.Imagelcon</u> class to represent an icon. An icon is a fixed-size picture; typically it is small and used to decorate components. Images are normally stored in image files. You can use <u>new Imagelcon(filename)</u> to construct an image icon. For example, the following statement creates an icon from an image file <u>us.gif</u> in the <u>image</u> directory under the current class path:

ImageIcon icon = new ImageIcon("image/us.gif");

Splash Screen

A *splash screen* is an image that is displayed while the application is starting up. If your program takes a long time to load, you may display a splash screen to alert the user. For example, the following command:

java –splash:image/us.gf TestImageIcon

displays an image while the program TestImageIcon is being loaded.

Buttons

A *button* is a component that triggers an action event when clicked. Swing provides regular buttons, toggle buttons, check box buttons, and radio buttons. The common features of these buttons are generalized in <u>javax.swing.AbstractButton</u>.

AbstractButton

javax.swing.JComponent

javax.swing.AbstractButton

-actionCommand: String

-text: String

-icon: javax.swing.Icon

-pressedIcon: javax.swing.Icon

-rolloverIcon: javax.swing.Icon

-mnemonic: int

-horizontalAlignment: int

-horizontalTextPosition: int

-verticalAlignment: int

-verticalTextPosition: int.

-borderPainted: boolean

-iconTextGap: int
-selected(): boolean

The get and set methods for these data fields are provided in the class, but omitted in the UML diagram for brevity.

The action command of this button.

The button's text (i.e., the text label on the button).

The button's default icon. This icon is also used as the "pressed" and "disabled" icon if there is no explicitly set pressed icon.

The pressed icon (displayed when the button is pressed).

The rollover icon (displayed when the mouse is over the button).

The mnemonic key value of this button. You can select the button by pressing the ALT key and the mnemonic key at the same time.

The horizontal alignment of the icon and text (default: CENTER).

The horizontal text position relative to the icon (default: RIGHT).

The vertical alignment of the icon and text (default: CENTER).

The vertical text position relative to the icon (default: CENTER).

Indicates whether the border of the button is painted. By default, a regular button's border is painted, but the borders for a check box and a radio button is not painted.

The gap between the text and the icon on the button (JDK 1.4).

The state of the button. True if the check box or radio button is selected, false if it's not.

JButton

JButton inherits AbstractButton and provides several constructors to create buttons.

javax.swing.AbstractButton

javax.swing.JButton

+JButton()

+JButton(icon: javax.swing.Icon)

+JButton(text: String)

+JButton(text: String, icon: Icon)

Creates a default button with no text and icon.

Creates a button with an icon.

Creates a button with text.

Creates a button with text and an icon.

Jbutton properties:

- text
- icon
- mnemonic
- horizontalAlignment
- verticalAlignment
- horizontalTextPosition
- verticalTextPosition
- iconTextGap

Default Icons, Pressed Icon, and Rollover Icon

A regular button has a default icon, pressed icon, and rollover icon. Normally, you use the default icon. All other icons are for special effects. A pressed icon is displayed when a button is pressed and a rollover icon is displayed when the mouse is over the button but not pressed.

(A) Default icon

(B) Pressed icon

(C) Rollover icon

Horizontal Alignments

Horizontal alignment specifies how the icon and text are placed horizontally on a button. You can set the horizontal alignment using one of the five constants: <u>LEADING</u>, <u>LEFT</u>, <u>CENTER</u>, <u>RIGHT</u>, <u>TRAILING</u>. At present, <u>LEADING</u> and <u>LEFT</u> are the same and <u>TRAILING</u> and <u>RIGHT</u> are the same. Future implementation may distinguish them. The default horizontal alignment is SwingConstants.TRAILING.

Vertical Alignments

Vertical alignment specifies how the icon and text are placed vertically on a button. You can set the vertical alignment using one of the three constants: <u>TOP</u>, <u>CENTER</u>, <u>BOTTOM</u>. The default vertical alignment is <u>SwingConstants.CENTER</u>.

Horizontal Text Positions

Horizontal text position specifies the horizontal position of the text relative to the icon. You can set the horizontal text position using one of the five constants: <u>LEADING</u>, <u>LEFT</u>, <u>CENTER</u>, <u>RIGHT</u>, <u>TRAILING</u>. The default horizontal text position is <u>SwingConstants.RIGHT</u>.

Vertical Text Positions

Vertical text position specifies the vertical position of the text relative to the icon. You can set the vertical text position using one of the three constants: <u>TOP</u>, <u>CENTER</u>. The default vertical text position is <u>SwingConstants.CENTER</u>.

JCheckBox

JCheckBox inherits all the properties such as text, icon, mnemonic, verticalAlignment, horizontalTextPosition, verticalTextPosition, and selected from AbstractButton, and provides several constructors to create check boxes.

JRadioButton

Radio buttons are variations of check boxes. They are often used in the group, where only one button is checked at a time.

Grouping Radio Buttons

```
ButtonGroup btg = new
  ButtonGroup();
btg.add(jrb1);
btg.add(jrb2);
```

Creates a default radio button with no text and icon.

Creates a radio button with text.

Creates a radio button with text and specifies whether the radio button is initially selected.

Creates a radio button with an icon.

Creates a radio button with text and an icon.

Creates a radio button with text and an icon, and specifies whether the radio button is initially selected.

JLabel

A label is a display area for a short text, an image, or both.

javax.swing.JLabel

javax.swing.JComponent

-text: String

-icon: javax.swing.Icon

-horizontalAlignment: int

-horizontalTextPosition: int

-verticalAlignment: int

-verticalTextPosition: int

-iconTextGap: int

+JLabel()

+JLabel(icon: javax.swing.Icon)

+JLabel(icon: Icon, hAlignment: int)

+JLabel(text: String)

+JLabel(text: String, icon: Icon,

hAlignment: int)

+JLabel(text: String, hAlignment: int)

The get and set methods for these data fields are provided in the class, but omitted in the UML diagram for brevity.

The label's text.

The label's image icon.

The horizontal alignment of the text and icon on the label.

The horizontal text position relative to the icon on the label.

The vertical alignment of the text and icon on the label.

The vertical text position relative to the icon on the label.

The gap between the text and the icon on the label (JDK 1.4).

Creates a default label with no text and icon.

Creates a label with an icon.

Creates a label with an icon and the specified horizontal alignment.

Creates a label with text.

Creates a label with text, an icon, and the specified horizontal alignment.

Creates a label with text and the specified horizontal alignment.

Using Labels


```
// Create an image icon from image file
ImageIcon icon = new ImageIcon("image/grapes.gif");
// Create a label with text, an icon,
// with centered horizontal alignment
JLabel jlbl = new JLabel("Grapes", icon,
SwingConstants.CENTER);
// Set label's text alignment and gap between text and icon
jlbl.setHorizontalTextPosition(SwingConstants.CENTER);
jlbl.setVerticalTextPosition(SwingConstants.BOTTOM);
jlbl.setIconTextGap(5);
```


JTextField

A *text field* is an input area where the user can type in characters. Text fields are useful in that they enable the user to enter in variable data (such as a name or a description).

the class, but omitted in the UML diagram for brevity.

javax.swing.text.JTextComponent
-text: String
-editable: boolean

The text contained in this text component.

The text contained in this text component

Indicates whether this text component is editable (default: true).

The get and set methods for these data fields are provided in

javax.swing.JTextField

-columns: int

-horizontalAlignment: int

+JTextField()

+JTextField(column: int)

+JTextField(text: String)

+JTextField(text: String, columns: int)

The number of columns in this text field.

The horizontal alignment of this text field (default: LEFT).

Creates a default empty text field with number of columns set to 0.

Creates an empty text field with specified number of columns.

Creates a text field initialized with the specified text.

Creates a text field initialized with the specified text and columns.

JTextField Methods

- getText()
 Returns the string from the text field.
- setText (String text)
 Puts the given string in the text field.
- setEditable (boolean editable)

 Enables or disables the text field to be edited. By default, editable is true.
- setColumns (int)
 Sets the number of columns in this text field.
 The length of the text field is changeable.

Event-Driven Programming

Motivations

Suppose you wish to write a GUI program that lets the user enter the loan amount, annual interest rate, and number of years, and click the *Compute Loan* button to obtain the monthly payment and total payment. How do you accomplish the task? You have to use event-driven programming to write the code to respond to the button-clicking event.

≜ LoanCalculator	
Enter loan amount, interest rate, and year	
Annual Interest Rate	4.5
Number of Years	4
Loan Amount	5000
Monthly Payment	114.02
Total Payment	5472.84
Compute Payment	

Motivations

Suppose you wish to write a program that animates a rising flag, as shown in Figure 16.1(b-d). How do you accomplish the task? There are several solutions to this problem. An effective way to solve it is to use a timer in event-driven programming, which is the subject of this chapter.

Objectives

- To get a taste of event-driven programming (§16.1).
- To describe events, event sources, and event classes (§16.2).
- To define listener classes, register listener objects with the source object, and write the code to handle events (§16.3).
- To define listener classes using inner classes (§16.4).
- To define listener classes using anonymous inner classes (§16.5).
- To explore various coding styles for creating and registering listener classes (§16.6).
- To develop a GUI application for a loan calculator (§16.7).
- To write programs to deal with MouseEvents (§16.8).
- To simplify coding for listener classes using listener interface adapters (§16.9).
- To write programs to deal with KeyEvents (§16.10).
- To use the **javax.swing.Timer** class to control animations (§16.11).

Procedural vs. Event-Driven Programming

- Procedural programming is executed in procedural order.
- In event-driven programming, code is executed upon activation of events.

Handling GUI Events

Source object (e.g., button)

Listener object contains a method for processing the event.

Trace Execution


```
public class HandleEvent extends JFrame {
 1. Start from the
 public HandleEvent() {
 main method to
 create a window and
  OKListenerClass listener1 = new OKListenerClass();
 display it
  jbtOK.addActionListener(listener1);
 擔 Handle Event 🔔 🗖 🗙
 public static void main(String[] args) {
 OK
 Cancel
class OKListenerClass implements ActionListener {
 public void actionPerformed(ActionEvent e) {
  System.out.println("OK button clicked");
```


Trace Execution

```
public class HandleEvent extends JFrame {
 public HandleEvent() {
  OKListenerClass listener1 = new OKListenerClass();
  jbtOK.addActionListener(listener1);
 public static void main(String[] args) {
class OKListenerClass implements ActionListener {
 public void actionPerformed(ActionEvent e) {
  System.out.println("OK button clicked");
```


Trace Execution

```
public class HandleEvent extends JFrame {
 3. Click OK. The
 public HandleEvent() {
 JVM invokes the
 listener's
  OKListenerClass listener1 = new OKListenerClass();
 actionPerformed
  jbtOK.addActionListener(listener1);
 method
 🍨 Handle Event 🔔 🔲 🗙
 public static void main(String[] args) {
 OK
 Cancel
class OKListenerClass implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 🖎 Command Prompt - java Ha... 🔔 🔲 🗙
 C:\book>java HandleEvent
  System.out.println("OK button clicked");
 OK button clicked
```


Events

- An event can be defined as a type of signal to the program that something has happened.
- The event is generated by external user actions such as mouse movements, mouse clicks, and keystrokes, or by the operating system, such as a timer.

Event Classes

Event Information

An event object contains whatever properties are pertinent to the event. You can identify the source object of the event using the getSource) instance method in the EventObject class. The subclasses of EventObject deal with special types of events, such as button actions, window events, component events, mouse movements, and keystrokes.

Source Event Type

User Action Object Generated

Click a radio button JRadioButton ItemEvent, ActionEvent

Press return on a text field JTextField ActionEvent

Select a new item JComboBox ItemEvent, ActionEvent

Window opened, closed, etc. Window WindowEvent

Mouse pressed, released, etc. Component MouseEvent

Key released, pressed, etc. Component KeyEvent

The Delegation Model

Internal Function of a Source Component

(a) Internal function of a generic source object

(b) Internal function of a JButton object

The Delegation Model: Example

```
JButton jbt = new JButton("OK");
ActionListener listener = new OKListener();
jbt.addActionListener(listener);
```


Selected Event Handlers

Event Class Listener Interface **Listener Methods (Handlers)** ActionEvent ActionListener actionPerformed(ActionEvent) ItemEvent ItemListener itemStateChanged(ItemEvent) WindowEvent WindowListener windowClosing(WindowEvent) windowOpened(WindowEvent) windowIconified(WindowEvent) windowDeiconified(WindowEvent) windowClosed(WindowEvent) windowActivated(WindowEvent) windowDeactivated(WindowEvent) ContainerEvent ContainerListener componentAdded(ContainerEvent) componentRemoved(ContainerEvent) MouseEvent MouseListener mousePressed (MouseEvent) mouseReleased (MouseEvent) mouseClicked(MouseEvent) mouseExited (MouseEvent) mouseEntered (MouseEvent) KeyEvent KeyListener keyPressed (KeyEvent) keyReleased (KeyEvent) keyTypeed(KeyEvent)

java.awt.event.ActionEvent

Returns the object on which the event initially occurred.

Returns the command string associated with this action. For a button, its text is the command string.

Returns the modifier keys held down during this action event.

Returns the timestamp when this event occurred. The time is the number of milliseconds since January 1, 1970, 00:00:00 GMT.

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 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, cont.

```
public class Test {
 ...
}

public class A {
 ...
}
(a)
```

```
public class Test {
 ...
 // Inner class
 public class A {
 ...
 }
}
```

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

(c)

Inner Classes

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

Anonymous Inner Classes

- An anonymous inner class must always extend a superclass or implement an interface, but it cannot have an explicit <u>extends</u> or <u>implements</u> clause.
- An anonymous inner class must implement all the abstract methods in the superclass or in the interface.
- 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 Object().
- An anonymous inner class is compiled into a class named OuterClassName\$n.class. For example, if the outer class <u>Test</u> has two anonymous inner classes, these two classes are compiled into Test\$1.class and Test\$2.class.

Anonymous Inner Classes (cont.)

Inner class listeners can be shortened using anonymous inner classes. An anonymous inner class is an inner class without a name. It combines declaring an inner class and creating an instance of the class in one step. An anonymous inner class is declared as follows:

```
new SuperClassName/InterfaceName() {
 // Implement or override methods in superclass or interface
 // Other methods if necessary
}
```


MouseEvent

java.awt.event.InputEvent

+getWhen(): long

+is AltDown(): boolean

+isControlDown(): boolean

+isMetaDown(): boolean

+isShiftDown(): boolean

Returns the timestamp when this event occurred.

Returns whether or not the Alt modifier is down on this event.

Returns whether or not the Control modifier is down on this event.

Returns whether or not the Meta modifier is down on this event

Returns whether or not the Shift modifier is down on this event.

java.awt.event.MouseEvent

+getButton(): int

+getClickCount(): int

+getPoint(): java.awt.Point

+getX(): int

+getY(): int

Indicates which mouse button has been clicked.

Returns the number of mouse clicks associated with this event.

Returns a Point object containing the x and y coordinates.

Returns the x-coordinate of the mouse point.

Returns the y-coordinate of the mouse point.

Handling Mouse Events

- Java provides two listener interfaces, MouseListener and MouseMotionListener, to handle mouse events.
- The MouseListener listens for actions such as when the mouse is pressed, released, entered, exited, or clicked.
- The MouseMotionListener listens for actions such as dragging or moving the mouse.

Handling Mouse Events

java.awt.event.MouseListener

+mousePressed(e: MouseEvent): void

+mouseReleased(e: MouseEvent): void

+mouseClicked(e: MouseEvent): void

+mouseEntered(e: MouseEvent): void

+mouseExited(e: MouseEvent): void

Invoked when the mouse button has been pressed on the source component.

Invoked when the mouse button has been released on the source component.

Invoked when the mouse button has been clicked (pressed and released) on the source component.

Invoked when the mouse enters the source component.

Invoked when the mouse exits the source component.

java.awt.event.MouseMotionListener

+mouseDragged(e: MouseEvent): void

+mouseMoved(e: MouseEvent): void

Invoked when a mouse button is moved with a button pressed.

Invoked when a mouse button is moved without a button pressed.

Handling Keyboard Events

To process a keyboard event, use the following handlers in the KeyListener interface:

- keyPressed(KeyEvent e)
 - Called when a key is pressed.
- keyReleased(KeyEvent e)
 - Called when a key is released.
- keyTyped(KeyEvent e)
 - Called when a key is pressed and then released.

The KeyEvent Class

Methods:

```
getKeyChar() method
getKeyCode() method
```

Keys:

```
Home VK_HOME
End VK_END
Page Up VK_PGUP
Page Down VK_PGDN
etc...
```


The KeyEvent Class, cont.

+getKeyChar(): char

+getKeyCode(): int

Returns the character associated with the key in this event.

Returns the integer keyCode associated with the key in this event.

