Eventos

Roteiro

- Frames
- Formatting Output
- Event Handling
- Entering Data Using Fields in a Frame
- Creating a Data Entry Field
- Using a Field
- Reading Data in an Event Handler
- Handling Multiple Button Events

Using A Frame for Output

- Import classes and declare fields
- Instantiate frame objects and specify some properties
- Put display objects into the frame
- Make the frame visible on the screen

Import Classes & Declare Fields

Import package containing the JFrame class

```
import javax.swing.*;
```

 Declare a variable of class JFrame JFrame outFrame;

• Declare a variable of the class Container

Container outPane;

Instantiate Frame Object and Specify Properties

Instantiate a JFrame object

```
outFrame = new JFrame();
```

 Get a content pane object and assign its address to Container variable

```
outPane =
  outFrame.getContentPane();
```

Specify action on window closing

```
outFrame.setDefaultCloseOperation(
 JFrame.EXIT ON CLOSE);
```

 Specify size of JFrame object in terms of pixels (the individual dots that make up an image on the screen)

```
outFrame.setSize(300,200);
```

Specify layout manager

```
outPane.setLayout(new FlowLayout());
```

 Layout manager A class that manages the placement of display elements within a content pane

Add Output to Content Pane

- Container class A class into which you can add other elements
- A content pane is a container class
- Add a label to content pane

```
outPane.add(new JLabel("Hi"));
```

Make Frame Visible

```
outFrame.setVisible(true);
```

What happens if you call setVisible with false as the argument?

Formatting output

- GridLayout is another layout manager
- GirdLayout allows you to specify how the objects are arranged in the pane

```
outPane.setLayout(new GridLayout(5,2));

pane method layout rows columns
object mgr.
```

Aligning of Text

```
dataPane.add(new Label("Name", JLabel.LEFT);
dataPane.add(new Label("Date", JLabel.CENTER);
dataPane.add(new Label("Time", JLabel.RIGHT);
```

What are LEFT, RIGHT, and CENTER?

Event-Driven Programming

- Event-driven programming The user's interaction with a GUI component is an event that can be processed by the program
- A GUI component (such as a button) is told where the event-handling method is defined that will be called when an event involving that component occurs
- Components are told by a method such as addActionListener that takes the method name as an argument

Event Definitions

- Event An action, such as a mouse click, that takes place asynchronously with respect to the execution of the application
- Event handling The process of responding to events
- Event listener An object that contains event handler methods
- Event source An object that generates an event

Event Definitions Continued

- Event handler A method that responds to an event; part of the event listener that is invoked by the event source object
- Firing an event An event source generates an event
- Registering a listener Adding an event listener to an event source's list of interested listeners
- Button A component that can be added to a frame that fires an event when the user clicks it

Processing an Action Event

- Button objects generate "action events" that can be processed by any ActionListener object
- Any class that implements interface
 ActionListener must provide a definition of method actionPerformed
- Once an ActionListener object is registered to "handle" a button's action event, its method actionPerformed is called automatically whenever that button's action event occurs

Delegation Event Model

- Means the use of event listeners in event handling. The handling of an event is delegated to a particular object in the program
- When there are several buttons in an application, they can all have the same event handler, or they can have different event handlers
- If several buttons have the same event handler, you can use a selection statement in method actionPerformed to determine which button fired an event

Button, Button, Who has the Button...

- Declare a variable of the JButton class
 JButton done;
- Instantiate a JButton object and assign its address to the variable

```
done = new JButton("Enter");
// Word "Enter" appears on the button
```

 Add the object to the frame's content pane outPane.add(done);

Button Event Listeners

 A listener is a class that implements the ActionListener interface

```
private static
  class Handler implements ActionListener
```

The class must contain a method with this heading

```
public void actionPerformed(ActionEvent event)
{ // code to handle the event }
```

only thing that can change is the parameter name

Registering the Listener

- Registering the Listener Letting the event source (the button) know that the code to handle the event is in the listener
- Declare a variable of the listener class
 Handler buttonHandler;
- Instantiate an object of the listener class
 buttonHandler = new Handler();
- Register the listener with the button done.addActionListener(buttonHandler);

Tasks of a Listener

- Listeners are invoked automatically when the event for which they are listening occurs
- A button is pressed and the listener for the button jumps into action
- Possible tasks completed in the listener
 - input data
 - update data
 - report on some internal action

Entering Data

- Field A component of a frame in which the user can type a value; the user must first place the cursor in the field by clicking inside the field
- Dialog Technique where the user enters data in a field and lets the program know the data is ready to be read by a separate action such as clicking a button

Creating a Data Entry Field

Declare a variable of the appropriate field class

```
JTextField inField;
```

Instantiate an object of the class

```
inField = new JTextField(6);
or
inField = new JTextField("Hello!", 6)
```

Add the objet to the content pane

```
outPane.add(inField);
```


Reading in a Listener

```
// When the Enter button is pressed this listener
// jumps into action
private static class Handler implements ActionListener
{
 public void actionPerformed(ActionEvent anEvent)
 {
 String inLine;
 inLine = inField.getText();
 System.out.println(inLine);
 }
}
What Enter button? Where is inField declared?
```

Organization of Event Application

Exemplo 1 - ActionListner

- Prof. Aruquia
- Entradas de dados
 - Botoes
 - Check-box
 - Radio


```
import javax.swing.*;
import java.awt.event.*;
import java.awt.Dimension;
import java.awt.Container;
public class AppletActionListener extends JApplet implements ActionListener {
 JButton botao1, botao2;
 JPanel grupoBotao12;
 JComboBox botaoDeSelecao;
 String[] botaoDeSelecaoString={"primeiro", "segundo", "terceiro"};
 JRadioButton opcao1, opcao2, opcao3, opcao4;
 ButtonGroup grupoBotao;
 JPanel grupoBotaoPanel;
 JLabel titulo;
 JTextField campoDeTexto;
 JTextArea areaDeTexto;
 JPanel grupo Texto;
 Panel p;
 Container cp;
```

```
public void init() {
 //botoes
 botao1 = new JButton("botao 1");
 botao1.addActionListener(this);
 botao2 = new JButton("botao 2");
 botao2.addActionListener(this);
 grupoBotao12 = new JPanel();
 grupoBotao12.add(botao1);
 grupoBotao12.add(botao2);
 //botao de selecao
 botaoDeSelecao = new

JComboBox(botaoDeSelecaoString);
 botaoDeSelecao.addActionListener(this);
```

```
//botao de opcao
 grupoBotao = new ButtonGroup();
 grupoBotaoPanel = new JPanel();
 opcao1 = new JRadioButton("Opcao 1");
 opcao2 = new JRadioButton("Opcao 2");
 opcao3 = new JRadioButton("Opcao 3");
 opcao4 = new JRadioButton("Opcao 4");
 grupoBotao.add(opcao1);
 grupoBotao.add(opcao2);
 grupoBotao.add(opcao3);
 grupoBotao.add(opcao4);
 opcao1.addActionListener(this);
 opcao2.addActionListener(this);
 opcao3.addActionListener(this);
 opcao4.addActionListener(this);
 grupoBotaoPanel.add(opcao1);
 grupoBotaoPanel.add(opcao2);
 grupoBotaoPanel.add(opcao3);
 grupoBotaoPanel.add(opcao4);
```


```
//Cria um painel agrupando um Label e um Campo de Texto
 titulo = new JLabel(" Entre com um texto ");
 campoDeTexto = new JTextField(20);
 grupoTexto = new JPanel();
 campoDeTexto.addActionListener(this);
 grupoTexto.add(titulo);
 grupoTexto.add(campoDeTexto);
 //Content Pane
 cp = getContentPane();
 p = new Panel ();
 areaDeTexto = new JTextArea();
 areaDeTexto.setEditable(false);
 JScrollPane scrollPane = new JScrollPane(areaDeTexto,
JScrollPane.VERTICAL_SCROLLBAR_ALWAYS,
 JScrollPane.HORIZONTAL S
CROLLBAR_AS_NEEDED);
 scrollPane.setPreferredSize(new Dimension(300, 150));
 p.add(grupoBotao12);
 p.add(botaoDeSelecao);
 p.add(grupoBotaoPanel);
 p.add(grupoTexto);
 p.add(scrollPane);
 cp.add(p);
```

```
//Este metodo responde as acoes dos componentes
 public void actionPerformed(ActionEvent e) {
 if(e.getSource() instanceof JButton) {
 areaDeTexto.append("Um botao foi apertado \n");
 if(e,getSource()==botao1) {
 areaDeTexto.append("O botao 1 foi apertado \n");
 }else {
 areaDeTexto.append("O botao 2 foi apertado \n");
 if(e.getSource() instanceof JTextField) {
 areaDeTexto.append("O texto digitado foi " + campoDeTexto.getText() + " \n");
 }
 class Panel extends JPanel {
 public void paintComponent (java.awt.Graphics q) {
 super.paintComponent(q);
 }
}
```

```
if(e.getSource() instanceof JComboBox) {
 areaDeTexto.append("O botao de selecao escolhido foi o "+
botaoDeSelecao.getSelectedItem() + " \n");
 if(e.getSource() instanceof JRadioButton) {
 if(opcao1.isSelected()) {
 areaDeTexto.append("O botao de opcao foi acionado \n");
 areaDeTexto.append("A opcao escolhida foi a opcao1 \n");
 if(opcao2.isSelected()){
 areaDeTexto.append("O botao de opcao foi acionado \n");
 areaDeTexto.append("A opcao escolhida foi a opcao2 \n");
 if(opcao3.isSelected()) {
 areaDeTexto.append("O botao de opcao foi acionado \n");
 areaDeTexto.append("A opcao escolhida foi a opcao3 \n");
 if(opcao4.isSelected()) {
 areaDeTexto.append("O botao de opcao foi acionado \n");
 areaDeTexto.append("A opcao escolhida foi a opcao4 \n");
```

Exemplo 2 (prof. Aruquia)

- Prof. Aruquia
- Ações de mouse
 - Clic
 - Arrasto
 - Movimento


```
import javax.swing.*;
import java.awt.Color;
import java.awt.Dimension;
import java.awt.Insets;
import java.awt.GridBagLayout;
import java.awt.GridBagConstraints;
import java.awt.event.MouseMotionListener;
import java.awt.event.MouseListener;
import java.awt.event.MouseEvent;
public class MouseMotionEventDemoV2 extends JApplet
 implements MouseMotionListener, MouseListener {
  BlankArea areaMouse;
  JTextArea areaTexto;
  public void init() {
 JPanel contentPane = new JPanel();
 GridBagLayout gridbag = new GridBagLayout();
 GridBagConstraints c = new GridBagConstraints();
 contentPane.setLayout(gridbag);
```

```
//Define como redimensionar
 c.fill = GridBagConstraints.BOTH;
 c.gridwidth = GridBagConstraints.REMAINDER;
 c.weightx = 1.0;
 c.weighty = 1.0;
 //Espaco entre a areaMouse e as bordas do applet e da areaTexto
 c.insets = new Insets(0, 0, 0, 0);
 areaMouse = new BlankArea(new Color(0.98f, 0.97f, 0.85f));
 gridbag.setConstraints(areaMouse, c);
 contentPane.add(areaMouse);
 //Espaco entre a areaTexto e as bordas do applet e da areaMouse
 c.insets = new Insets(3, 6, 9, 12);
 areaTexto = new JTextArea();
 areaTexto.setEditable(false);
 JScrollPane scrollPane = new JScrollPane(areaTexto,
 JScrollPane.VERTICAL_SCROLLBAR_ALWAYS,
 JScrollPane.HORIZONTAL_SCROLLBAR_AS_NEEDED);
 scrollPane.setPreferredSize(new Dimension(200, 75));
 gridbag.setConstraints(scrollPane, c);
 contentPane.add(scrollPane);
```

```
//Registro para eventos do mouse na areaMouse.
  areaMouse.addMouseMotionListener(this);
  areaMouse.addMouseListener(this);
  addMouseMotionListener(this);
  addMouseListener(this);
  setContentPane(contentPane);
}
//interface MouseListener
public void mouseEntered(MouseEvent e) {
  escreve("Mouse entrou", e);
//interface MouseListener
public void mouseExited(MouseEvent e) {
 escreve("Mouse saiu", e);
//interface MouseListener
public void mouseClicked(MouseEvent e) {
 escreve("Mouse clicado", e);
```

```
//interface MouseListener
  public void mousePressed(MouseEvent e) {
 escreve("Mouse pressinado", e);
  //interface MouseListener
  public void mouseReleased(MouseEvent e) {
 escreve("Mouse solto", e);
  //interface MouseMotionListener
  public void mouseDragged(MouseEvent e) {
 escreve("Mouse arrastado", e);
  //interface MouseMotionListener
  public void mouseMoved(MouseEvent e) {
 escreve("Mouse movido", e);
  void escreve(String eventDescription, MouseEvent e) {
 areaTexto.append(eventDescription
 + " (" + e.getX() + "," + e.getY() + ")"
 + " detected on "
 + e.getComponent().getClass().getName()
 + "\n");
  }
}
```

What happens next?

- After a value has been input from a JTextField, the application waits for another value to be input and waits for another value to be input ...
- Creating an event loop
- The application is halted
 - by closing the window
 - adding another button to signal the end

Review of GUI Components

JFrame A kind of window in which components can be placed

Container A pane in the frame into which objects can be placed

JLabel A component where text can be displayed

JButton A component that generates an event when the user clicks on it with the mouse

JTextField A component in which the user can type a value; the user must first place the cursor in the field by clicking inside the field

Graphical User Interfaces

- GUIs are built from GUI components (also called widgets for window gadgets)
- GUI component classes are part of java.awt (Abstract Windowing Toolkit package) and javax.swing
- GUIs are event-driven; they generate events when the user interacts with the GUI
- An event is an action such as clicking the mouse, clicking a button, that takes place asynchronously (not at a particular time) with respect to the execution of the program

2 Steps for processing an event

- Register an event listener object to "listen" for specific types of events
- Implement event handler method(s) within listener to be called automatically in response to a particular type of event
- A class that implements an event listener interface must provide a definition for every method of that interface