Java UI – Manejo de eventos

- En Java los eventos son representados por objetos
- Ejemplos:
 - clic en un botón
 - arrastrar el mouse
 - pulsar Enter
- Los componentes AWT y Swing generan (*fire*)
 eventos
- java.awt.AWTEvent

4

Los XXXEvent nos informan...

- Quién lo dispara?
- De qué tipo es?
- Cuándo ocurrió?
- Información propia del evento
 Los detalles del evento pueden ser obtenidos usando métodos de acceso:
 - Ej.: getActionCommand()
 getModifiers()

Eventos AWT

- De bajo nivel
 - Componentes ComponentEvent, FocusEvent, KeyEvent, MouseEvent PaintEvent
 - Contenedores ContainerEvent
 - Ventanas WindowEvent
- Semánticos mayor nivel de abstracción
 - ActionEvent, ItemEvent, TextEvent, AdjustmentEvent

Eventos AWT

Eventos semánticos

- No son disparados por todos los componentes
- Ejemplo 1: ItemEvent indica que un ítem fue seleccionado o deseleccionado
 - Disparado por JComboBox
 - No disparado por JButton
- Ejemplo 2: ActionEvent
 - Disparado por JComboBox
 - Disparado por JButton

Eventos Swing

- Swing tiene además su propio paquete de manejo de eventos: javax.swing.event
- Casi todos estos nuevos eventos están relacionados con la arquitectura MVC
- Ejemplo:
 - TreeModelEvent
 - ListDataEvent

Manejo de eventos

- Modelo de Delegación de Eventos
 - Interfaces "listeners"
 - Registro para recibir eventos de una fuente
 - Patrón Observer

Manejo de eventos

- Interfaces que manejan los eventos (java.util.EventListener). Basadas en Observer
- Cada clase Event tiene su correspondiente interface Listener
- Varios Listeners para el mismo tipo de eventos

Listeners

Ejemplos de 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);
```

```
public interface WindowListener extends
EventListerner {
void windowActivated(WindowEvent e);
void windowClosed(WindowEvent e);
void windowClosing(WindowEvent e);
void windowDeactivated(WindowEvent e);
void windowDeiconified(WindowEvent e);
void windowIconified(WindowEvent e);
void windowOpened(WindowEvent e);}
public interface MouseListener extends
EventListener {
public void mouseClicked(MouseEvent e);
public void mousePressed(MouseEvent e);
public void mouseReleased(MouseEvent e);
public void mouseEntered(MouseEvent e);
public void mouseExited(MouseEvent e);}
```

Registro de Listeners

- Un Listener debe en primer lugar registrarse con la(s) fuente(s) que pueda(n) generar los eventos de su interés:
 - public void addXXXListener(XXXListener e)
 - addActionListener, addItemListener, etc.
- Para el mismo evento en un componente, puede haber registrado varios Listeners
 - Un evento puede provocar numerosas respuestas
 - Los eventos son "difundidos" a todos sus Listeners

Conectar un Listener con una fuente de eventos

 Defina una clase que implemente la interface Listener(o que extienda una clase que la implemente)

public class AppFrame extends JFrame implements ActionListener {...

Añada la implementación de la interface

```
public void actionPerformed(ActionEvent e) {
 // here's where I do stuff when the action happens
```

Registre el Listener con la fuente

```
Jbutton okButton = new JButton("OK");
okButton.addActionListener(this);
...
```

Tips

- Debe implementar todos los métodos de la interface Si el código usado para implementar el manejo de eventos tiene unas pocas líneas se suele usar una clase interna anónima.
- No hay garantía de cuál Listener es notificado primero.
 No escribir código contando con un orden específico.
- Trate eventos semánticos antes que de bajo nivel
 - cambios en look and feel
 - componentes compuestos
- Utilice métodos descriptivos de los eventos
 - ActionEvent getActionCommand()
- Threads

Clases Adapter

 Son clases que implementan una interface Listener con métodos vacíos ("dummy"), uso herencia.

Desventaja: Java no permite herencia múltiple

Solución: usar clases internas anónimas

- Utiles sólo para interfaces Listeners con más de un método
- Principalmente por razones de conveniencia
- Ejemplos:
 - MouseAdapter
 - WindowAdapter

Clases internas

- En Java una clase puede ser definida en cualquier lugar
 - Anidada dentro de otras clases
 - En la invocación de un método
- Tienen acceso a los miembros y métodos de todas las clases externas a ellas
- Pueden tener nombres o ser anónimas
- Pueden extender de otra clase o implementar interfaces
- Muy útiles para el manejo de eventos

Clases internas con nombre

- Se definen como las clases normales
- No pueden ser public

```
public class ApplicationFrame {
 ....
 class ButtonHandler implements ActionListener {
 Public void actionPerformed(ActionEvent e) {
 doTheOKThing();
 }
 }
 private void doTheOKThing() { // here's where I handle OK
 }
 ....
 JButton okButton = new JButton("OK");
 okButton.addActionListener(new ButtonHandler()); // create inner class listener
 ....
```

Clases internas con nombre

```
public class MyClass extends JPanel {
anObject.addMouseListener(new MyAdapter());
class myAdapter extends MouseAdapter {
public void mouseClicked(MouseEvent e) {
// blah
} // end mouseClicked
} // end inner class
} // end MyClass
```

Clases internas anónimas

Definida dentro de addXXXListener

```
(new className( ) { classBody });
(new interfaceName() { classBody });
```

Dentro del cuerpo no puedo definir constructores.

```
Public class ApplicationFrame {

....

JButton okButton = new JButton("OK");
okButton.addActionListener(new ActionListener() {

 public void actionPerformed(ActionEvent event) {

 doTheOKThing();
 }
});
....

private void doTheOKThing() { // here's where I handle the OK
}
```

Ejemplo


```
// importa los símbolos de AWT and Swing
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class SimpleEvents extends JFrame {
static final int WIDTH=350; //ancho y alto del frame
static final int HEIGHT=180;
// Declara JTextField para entrar texto
JTextField textField;
// Declara JTextArea p/recibir líneas de textField
JTextArea textList;
// Declara JScrollPane para JTextArea
JScrollPane pane;
// Constructor:aquí se hace casi todo el trabajo
public SimpleEvents(String lab) {
// llama el constructor de Jframe:pone etiqueta
super(lab);
```

```
/<mark>**</mark>***** Crea un contedor para textField ****/
// Instancia un JPanel
JPanel textPanel = new JPanel();
// le pone un borde (por defecto no tiene)
textPanel.setBorder(BorderFactory.createEtchedBorder());
// Set el layout del textPanel a BorderLayout
textPanel.setLayout(new BorderLayout());
// Crea una etiqueta y la añade al panel
JLabel textTitle = new JLabel("Type and hit <ENTER>");
textPanel.add(textTitle, BorderLayout.NORTH);
// Instancia un JTextField y añade a textPanel
textField = new JTextField();
textPanel.add(textField, BorderLayout.SOUTH);
// Añade un strut al textPanel como margen inferior
textPanel.add(Box.createVerticalStrut(6));
// Crea un contenedor p/ textArea
// Instancia un JPanel
JPanel listPanel = new JPanel();
```

```
// añade borde
listPanel.setBorder (BorderFactory.createEtchedBorder());
// Set el layout del textPanel
listPanel.setLayout(new BoxLayout(listPanel,BoxLayout.Y_AXIS));
// Crea una etiqueta y añade al panel
JLabel title = new JLabel("Text List");
listPanel.add(title);
// Añade un strut al BoxLayout
listPanel.add(Box.createVerticalStrut(10));
// Instancia una JTextArea sin texto inicial
// 6 filas, 10 columnas, y vertical scrollbars
textList=new JTextArea("", 6, 10);
// la hace read-only
textList.setEditable(false);
// Añade textList a listPanel
pane = new JScrollPane (textList);
listPanel.add(pane);
```


```
// Añade un strut a listPanel como margen inferior
listPanel.add(Box.createVerticalStrut(6));
/* Añade un listener a textField cuando se pulse ENTER copia el texto de
textField al area de texto. Los componentes están interrelacionados*/
textField.addActionListener(new ActionListener() {
public void actionPerformed(ActionEvent e) {
// Añade el texto de textField a textList
textList.append(textField.getText());
textList.append("\n");
// Reset el textField
textField.setText("");
}});
// Añade los 2 paneles al frame, separados por strut
Container c = getContentPane();
c.setLayout (new FlowLayout());
c.add(textPanel);
c.add(Box.createHorizontalStrut(30));
c.add(listPanel);}
```

```
public static void main(String args[]) {
SimpleEvents frame =
new SimpleEvents("Simple Events Example");
// standard adapter usado en casi todas las
// aplicaciones para cerrar la ventana
frame.addWindowListener(new WindowAdapter() {
public void windowClosing(WindowEvent e) {
System.exit(0);
});
// set el tamaño de frame y lo muestra
frame.setSize(WIDTH, HEIGHT);
frame.setVisible(true);
```

Command Pattern

 Command encapsula un requerimiento en un objeto, permitiendo parametrizar clientes con diferentes requerimientos, hacer una cola o registro de ellos y permitir por lo tanto hacer undo/redo.

Command Pattern

Swing Action

- Command permite desacoplar el objeto invocante (Invoker) del receptor (Receiver, el que conoce cómo atender el requerimiento).
- Swing implementa el patrón Command con objectos de clases que implementen Action, por ej., subclases de AbstractAction. Siempre que selecciona un ítem de un menú o pulsa un botón, estos objetos action emiten un requerimiento de una acción específica de la aplicación.

Swing Action

- Puede configurar un objeto JBbutton mediante una implementación concreta de Action que delega el requerimiento al Receiver.
- JButton actúa como Invoker llamando al método actionPerformed de un objeto concreto Action y no le importa qué objeto ejecuta realmente el comando requerido.
- El objeto Action delega el llamado al objeto Receiver que sabe cómo procesar el requerimiento, pero no quién lo hizo.
- El Receiver puede ser modificado o ser otro objeto y no afectar el código en JButton y del mismo modo se puede añadir el pedido de nuevos objetos, sin afectar al Receiver.

Ejemplo Swing Action


```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
class ColorAction extends AbstractAction{
private Component target;
public ColorAction(String name, Icon icon, Color c,
Component comp)
{putValue(Action.NAME, name);
putValue(Action.SMALL_ICON, icon);
putValue("Color", c);
target = comp;}
```

```
public void actionPerformed(ActionEvent evt)
{ Color c = (Color)getValue("Color");
target.setBackground(c);
target.repaint();}}
class ActionButton extends JButton{
public ActionButton(Action a){
setText((String)a.getValue(Action.NAME));
Icon icon = (Icon)a.getValue(Action.SMALL_ICON);
if (icon != null) setIcon(icon);
addActionListener(a);}}
```

```
class SeparateGUIFrame extends JFrame{
public SeparateGUIFrame(){
setTitle("SeparateGUITest");
setSize(300, 200);
addWindowListener(new WindowAdapter()
{ public void windowClosing(WindowEvent e)
{ System.exit(0);}});
JPanel panel = new JPanel();
Action blueAction = new ColorAction("Blue",new ImageIcon(
"blue-ball.gif"),Color.blue, panel);
```

Action yellowAction = new ColorAction("Yellow", new ImageIcon("yellow-ball.gif"),Color.yellow, panel); Action redAction = new ColorAction("Red", new ImageIcon("red-ball.gif"),Color.red, panel); panel.add(new ActionButton(yellowAction)); panel.add(new ActionButton(blueAction)); panel.add(new ActionButton(redAction)); panel.registerKeyboardAction(yellowAction, KeyStroke.getKeyStroke(KeyEvent.VK_Y, 0), JComponent.WHEN_IN_FOCUSED_WINDOW);

```
panel.registerKeyboardAction(blueAction,
KeyStroke.getKeyStroke(KeyEvent.VK_B, 0),
JComponent.WHEN_IN_FOCUSED_WINDOW);
panel.registerKeyboardAction(redAction,
KeyStroke.getKeyStroke(KeyEvent.VK_R, 0),
JComponent.WHEN_IN_FOCUSED_WINDOW);
Container contentPane = getContentPane();
contentPane.add(panel);
JMenu m = new JMenu("Color");
m.add(yellowAction);
```

```
m.add(blueAction);
m.add(redAction);
JMenuBar mbar = new JMenuBar();
mbar.add(m);
setJMenuBar(mbar);}}
public class SeparateGUITest{
public static void main(String[] args){
JFrame frame = new SeparateGUIFrame();
frame.show();}}
```

Threads y Swing

- Si su programa crea y se refiere a la GUI en forma correcta, probablemente no tenga que preocuparse de este tema.
- Si su programa crea threads para realizar tareas que afecten la GUI, o si manipula la GUI ya visible en respuesta a algo que no sea un evento standard, sea cuidadoso!

- Regla del thread único:
 - "Una vez que un componente se "realizó", todo código que pueda afectarlo o dependa del estado del mismo, debería ejecutarse en el "event-dispatching thread"."
- Hay unas pocas excepciones:

http://java.sun.com/docs/books/tutorial/uiswing/overview/threads.html

La historia real

Usualmente se piensa en un programa como un único conjunto lineal de pasos a ejecutar, aunque ocurre algo especial cuando se crean objetos gráficos.


```
import java.awt.*;
public class HelloGUI {
 public static void main (String[ ] arg) {
 System.out.println
 Hello GUIs
 _ 🗆 ×
 ("About to make GUI");
 Frame f = new Frame ("Hello GUIs");
 f.setSize( 200, 200 );
 f.show();
 System.out.println
 ("Finished making GUI");
 }// main
}// class HelloGUI
```


Las dos áreas de un programa con GUI

Registro de eventos antes que ocurren

sabe y puede "callback"

al mismo.

Cuando conviene usar threads?

- Para mover, fuera del thread principal, una tarea de inicialización que requiera mucho tiempo y para que la GUI sea más rápida (ej.: cálculos intensivos, I/O en disco tal como carga de imágenes).
- Para mover fuera del event-dispatching thread, tareas que requieran mucho tiempo, de forma tal que la GUI permanezca sensible.
 - (Ejecutar el código de manejo de eventos en un único thread garantiza que el manejo de cada uno de ellos terminará de ejecutarse antes del manejo del siguiente)
- Para ejecutar una operación repetidamente, usualmente a iguales intervalos de tiempo.
- Para esperar mensajes de otros programas.

- Debería analizar el código de su programa y documentar desde cuál thread se invoca cada método.
- Si no está seguro si su código se está ejecutando en el thread de eventos use SwingUtilities.isEventDispatchThread() que retorna true si se está ejecutando en el EDT.
- Invoque SwingUtilities.invokeLater (preferido, retorna inmediatamente sin esperar que el EDT ejecute el código) o SwingUtilities.invokeAndWait desde cualquier thread para requerir que el EDT ejecute cierto código que involucre un acceso a la GUI.

Programas Multi-threads


```
Ejemplo: un thread que necesita acceder a un par de
text fields:
void printTextField() throws Exception {
 final String[] myStrings = new String[2];
 Runnable getTextFieldText = new Runnable() {
 public void run() {
 myStrings[0] = textField0.getText();
 myStrings[1] = textField1.getText(); } };
 SwingUtilities.invokeAndWait(getTextFieldText);
 System.out.println(myStrings[0] + " " +
myStrings[1]); }
```


Programas Multi-threads

- SwingWorker
 - Crea un thread para ejecutar operaciones que requieran mucho tiempo. Después que las mismas finalizan, da la opción de ejecutar código adicional en el EDT.
 - no está en Swing release.
 - métodos construct() and finish()
- javax.swing.Timer
 - Se suele usar si se necesita actualizar un componente después de un delay o a intervalos regulares.

Ejemplo animación


```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
public class Components extends JPanel {
  int position = 10;
  public void paintComponent(Graphics g) {
 super.paintComponent(g);
 g.drawLine(position,10,position + 20,90);
 position ++;
 if(position > 300) position = 10;}}
```

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class MovingLine extends JFrame implements
ActionListener {Timer timer;
  boolean frozen = false;
  Component moving;
MovingLine(int fps, String windowTitle) {
 super(windowTitle);
 int delay = (fps > 0)? (1000 / fps): 100;
 timer = new Timer(delay, this);
```

```
timer.setInitialDelay(0);
timer.setCoalesce(true);
addWindowListener(new WindowAdapter() {
public void windowIconified(WindowEvent e) {
 stopAnimation();}
public void windowDeiconified(WindowEvent e) {
 startAnimation();}
public void windowClosing(WindowEvent e) {
 System.exit(0);} });
Component contents = new Components();
```


```
contents.addMouseListener(new MouseAdapter() {
public void mousePressed(MouseEvent e) {
 if (frozen) {
 frozen = false;
 startAnimation(); }
else {
 frozen = true;
 stopAnimation(); }} });
getContentPane().add(contents, BorderLayout.CENTER);}
//Can be invoked by any thread (since timer is thread-safe).
```

```
public void startAnimation() {
 if (frozen) {
 //Do nothing. The user has requested that we
 //stop changing the image.
 } else {//Start animating!
 if (!timer.isRunning()) {
 timer.start(); } } }
//Can be invoked by any thread (since timer is thread-safe).
  public void stopAnimation() {
 //Stop the animating thread.
 if (timer.isRunning()) { timer.stop();} }
```

```
public void actionPerformed(ActionEvent e) {
 //Advance the animation frame.
 repaint(); }
  public static void main(String args[]) {
 int fps = 10;
 //Get frames per second from the command line argument.
 if (args.length > 0) {try {
 fps = Integer.parseInt(args[0]);
 } catch (Exception e) {} }
MovingLine moving = new MovingLine(fps, "Moving line with
Timer --" + "Click to pause or continue");
```

```
moving.pack();
moving.setSize(600,200);
moving.setVisible(true);
//It's OK to start the animation here because
//startAnimation can be invoked by any thread.
moving.startAnimation(); }}
```

Applet, Timer y SwingWorker


```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;
import java.net.*;
public class TumbleItem extends JApplet implements ActionListener {
int loopslot = -1; //nro.de frame actual
  String dir; //direct.relativo desde el cual cargo las 17 imágenes
  Timer timer;
  int pause; //long. de pausas
  int offset; //offset entre loops
  int off;
 //offset actual
```

```
int speed;
 //veloc.de animación
 //nro.de imágenes a animar
int nimgs;
 //ancho del content pane del applet
int width;
JComponent contentPane;
ImageIcon imgs[]; //imágenes
int maxWidth; //ancho máx.de las imágenes
boolean finishedLoading = false;
JLabel statusLabel;
static Color[] labelColor = { Color.black, Color.black,
Color.black, Color.black, Color.white,
Color.white, Color.white, Color.white \;
```

```
public void init() {
 //parámetros del applet.....
//Anima de derecha a izquierda si offset es negativo.
 width = getSize().width;
 if (offset < 0) {off = width - maxWidth;}
 //dibuja la imagen actual a un particular offset.
 contentPane = new JPanel() {
public void paintComponent(Graphics g) {super.paintComponent(g);
 if (finishedLoading &&(loopslot > -1) && (loopslot < nimgs)) {
 imgs[loopslot].paintIcon(this, g, off, 0);}}};
 contentPane.setBackground(Color.white);
```

```
setContentPane(contentPane);
 //"Loading Images..." label
statusLabel = new JLabel("Loading Images...", JLabel.CENTER);
statusLabel.setForeground(labelColor[0]);
contentPane.setLayout(new BorderLayout());
contentPane.add(statusLabel, BorderLayout.CENTER);
//Set up timer, no comience h/cargar todas las imágenes
timer = new Timer(speed, this);
timer.setInitialDelay(pause);
imgs = new ImageIcon[nimgs];
timer.start(); //comienza la animación
```

```
//Carga de imágenes puede tomar mucho tiempo, las carga en un
SwingWorker thread
final SwingWorker worker = new SwingWorker() {
 public Object construct() {
 //Imágenes numeradas de 1 a nimgs,
 for (int i = 0; i < nimgs; i++) {imgs[i] = createFrame(i+1);}
 finishedLoading = true; return imgs;}
 public void finished() {//saca la etiqueta "Loading images"
 contentPane.removeAll();
 contentPane.repaint();
 loopslot = -1;};
```

```
worker.start();}
protected ImageIcon createFrame(int imageNum) {
 String path = dir + "/T" + imageNum + ".gif";
 URL imgURL = this.getClass().getResource(path);
 if (imgURL != null) {
 return new ImageIcon(imgURL);}
 else {System.err.println("Couldn't find file: " + path);
 return null;}}
public void start() { if (finishedLoading && (nimgs > 1)) {
 timer.restart();}}
  public void stop() {timer.stop();}
```

```
//actualiza nro.de frame y offset.
//si es el último frame, hacer una pausa larga entre loops
  public void actionPerformed(ActionEvent e) {
 loopslot++;
 if (!finishedLoading) {
 int colorIndex = loopslot % labelColor.length;
 statusLabel.setForeground(labelColor[colorIndex]);
 return;}
```

```
if (loopslot >= nimgs) {
 loopslot = 0;
 off += offset;
 if (off < 0) {
 off = width - maxWidth;
 } else if (off + maxWidth > width) {
 off = 0;}
 contentPane.repaint();
 if (loopslot == nimgs - 1) {
 timer.restart();}}
```

Webgrafía

www.dsi.fceia.unr.edu.ar/downloads/inform atica/info_iii/eventos.ppt