Java Programming Language SE - 6

Module 13: Handling GUI-Generated Events

Team Emertxe


Objectives


- Define events and event handling
- Examine the Java SE event model
- Describe GUI behavior
- Determine the user action that originated an event
- Develop event listeners
- Describe concurrency in Swing-based GUIs and describe the features of the SwingWorker class


What Is an Event?


- Events Objects that describe what happened
- Event sources The generator of an event
- Event handlers A method that receives an event object, deciphers it, and processes the user's interaction


Delegation Model

- An event can be sent to many event handlers.
- Event handlers register with components when they are interested in events generated by that component.


Delegation Model

- Client objects (handlers) register with a GUI component that they want to observe.
- GUI components trigger only the handlers for the type of event that has occurred.
- Most components can trigger more than one type of event.
- The delegation model distributes the work among multiple classes.


A Listener Example

```
public class TestButton {
private JFrame f;
private JButton b;
public TestButton() {
f = new JFrame("Test");
b = new JButton("Press Me!");
b.setActionCommand("ButtonPressed");
public void launchFrame() {
b.addActionListener(new ButtonHandler());
f.add(b,BorderLayout.CENTER);
f.pack();
f.setVisible(true);
```


A Listener Example

```
public static void main(String args[]) {
TestButton guiApp = new TestButton();
guiApp.launchFrame();
}}
Code for the event listener looks like the following:
import java.awt.event.*;
public class ButtonHandler implements ActionListener {
public void actionPerformed(ActionEvent e) {
System.out.println("Action occurred");
System.out.println("Button's command is: "
+ e.getActionCommand());
```


Event Categories


Category	Interface Name	Methods
Action	ActionListener	actionPerformed(ActionEvent)
Item	ItemListener	itemStateChanged(ItemEvent)
Mouse	MouseListener	mousePressed(MouseEvent) mouseReleased(MouseEvent) mouseEntered(MouseEvent) mouseExited(MouseEvent) mouseClicked(MouseEvent)
Mouse motion	MouseMotionListener	mouseDragged(MouseEvent) mouseMoved(MouseEvent)
Key	KeyListener	keyPressed(KeyEvent) keyReleased(KeyEvent) keyTyped(KeyEvent)


Category	Interface Name	Methods
Focus	FocusListener	focusGained(FocusEvent) focusLost(FocusEvent)
Adjustment	AdjustmentListener	adjustmentValueChanged (AdjustmentEvent)
Component	ComponentListener	<pre>componentMoved(ComponentEvent) componentHidden(ComponentEvent) componentResized(ComponentEvent) componentShown(ComponentEvent)</pre>


Category	Interface Name	Methods
Window	WindowListener	<pre>windowClosing(WindowEvent) windowOpened(WindowEvent) windowIconified(WindowEvent) windowDeiconified(WindowEvent) windowClosed(WindowEvent) windowActivated(WindowEvent) windowDeactivated(WindowEvent)</pre>
Container	ContainerListener	componentAdded(ContainerEvent) componentRemoved (ContainerEvent)
Window state	WindowStateListener	windowStateChanged(WindowEvent e)
Window focus	WindowFocusListener	<pre>windowGainedFocus(WindowEvent e) windowLostFocus(WindowEvent e)</pre>


Category	Interface Name	Methods
Mouse wheel	MouseWheelListener	mouseWheelMoved (MouseWheelEvent e)
Input methods	InputMethodListener	<pre>caretPositionChanged (InputMethodEvent e) inputMethodTextChnaged (InputMethodEvent e)</pre>
Hierarchy	HierarchyListener	hierarchyChanged (HierarchyEvent e)
Hierarchy bounds	HierarchyBoundsList ener	<pre>ancestorMoved(HierarchyEvent e) ancestorResized(HierarchyEvent e)</pre>
AWT	AWTEventListener	eventDispatched(AWTEvent e)
Text	TextListener	textValueChanged(TextEvent)


```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class TwoListener
implements MouseMotionListener, MouseListener {
private JFrame f;
private JTextField tf;
public TwoListener() {
f = new JFrame("Two listeners example");
tf = new JTextField(30);}
```


```
public void launchFrame() {
JLabel label = new JLabel("Click and drag the mouse");
// Add components to the frame
f.add(label, BorderLayout.NORTH);
f.add(tf, BorderLayout.SOUTH);
// Add this object as a listener
f.addMouseMotionListener(this);
f.addMouseListener(this);
// Size the frame and make it visible
f.setSize(300, 200);
f.setVisible(true);
```


```
// These are MouseMotionListener events
public void mouseDragged(MouseEvent e) {
String s = "Mouse dragging: X = " + e.getX()
+ " Y = " + e.getY();
tf.setText(s);
public void mouseEntered(MouseEvent e) {
String s = "The mouse entered";
tf.setText(s);
public void mouseExited(MouseEvent e) {
String s = "The mouse has left the building";
tf.setText(s);
```


```
// Unused MouseMotionListener method.
// All methods of a listener must be present in the
// class even if they are not used.
public void mouseMoved(MouseEvent e) { }
// Unused MouseListener methods.
public void mousePressed(MouseEvent e) { }
public void mouseClicked(MouseEvent e) { }
public void mouseReleased(MouseEvent e) { }
public static void main(String args[]) {
TwoListener two = new TwoListener();
two.launchFrame();
```


Multiple Listeners

- Multiple listeners cause unrelated parts of a program to react to the same event.
- The handlers of all registered listeners are called when the event occurs.


Event Adapters

• The listener classes that you define can extend adapter classes and override only the methods that you need.


Event Adapters Example

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class MouseClickHandler extends MouseAdapter {
// We just need the mouseClick handler, so we use
// an adapter to avoid having to write all the
// event handler methods
public void mouseClicked(MouseEvent e) {
// Do stuff with the mouse click...
```


Event Handling Using Inner Classes

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class TestInner {
private JFrame f;
private JTextField tf; // used by inner class
public TestInner() {
f = new JFrame("Inner classes example");
tf = new JTextField(30);
class MyMouseMotionListener extends MouseMotionAdapter {
public void mouseDragged(MouseEvent e) {
String s = "Mouse dragging: X = "+ e.getX()
+ " Y = " + e.getY();
tf.setText(s);
}}
```


Event Handling Using Inner Classes

```
public void launchFrame() {
JLabel label = new JLabel("Click and drag the mouse");
// Add components to the frame
f.add(label, BorderLayout.NORTH);
f.add(tf, BorderLayout.SOUTH);
// Add a listener that uses an Inner class
f.addMouseMotionListener(new MyMouseMotionListener());
f.addMouseListener(new MouseClickHandler());
// Size the frame and make it visible
f.setSize(300, 200);
f.setVisible(true);
public static void main(String args[]) {
TestInner obj = new TestInner();
obj.launchFrame();
}}
```


Event Handling Using Anonymous Classes

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class TestAnonymous {
private JFrame f;
private JTextField tf;
public TestAnonymous() {
f = new JFrame("Anonymous classes example");
tf = new JTextField(30);
public static void main(String args[]) {
TestAnonymous obj = new TestAnonymous();
obj.launchFrame();
```


Event Handling Using Anonymous Classes

```
public void launchFrame() {
JLabel label = new JLabel("Click and drag the mouse");
// Add components to the frame
f.add(label, BorderLayout.NORTH);
f.add(tf, BorderLayout.SOUTH);
// Add a listener that uses an anonymous class
f.addMouseMotionListener(new MouseMotionAdapter() {
public void mouseDragged(MouseEvent e) {
String s = "Mouse dragging: X = "+ e.getX()
+ " Y = " + e.getY();
tf.setText(s);
}); // <- note the closing parenthesis</pre>
f.addMouseListener(new MouseClickHandler()); // Not shown
// Size the frame and make it visible
f.setSize(300, 200);
f.setVisible(true);
}}
```


Concurrency In Swing

To handle a GUI efficiently, the Swing program needs different threads to:

- Execute the application code (current threads)
- Handle the events that arise from the GUI (event dispatch threads)
- Handle background tasks that might be time consuming (worker threads)

Each task in a worker thread is represented by an instance of javax.swing.SwingWorker.


The SwingWorker Class

The SwingWorker class has methods to service the following requirements:

- To provide communication and coordination between worker thread tasks and the tasks on other threads:
 - Properties: state and progress
- To execute simple background tasks:
 - doInBackground method
- To execute tasks that have intermediate results:
 - publish method
- To cancel the background threads:
 - cancel method


Stay connected

About us: Emertxe is India's one of the top IT finishing schools & self learning kits provider. Our primary focus is on Embedded with diversification focus on Java, Oracle and Android areas

Emertxe Information Technologies,
No-1, 9th Cross, 5th Main,
Jayamahal Extension,
Bangalore, Karnataka 560046
T: +91 80 6562 9666
E: training@emertxe.com


https://www.facebook.com/Emertxe


https://twitter.com/EmertxeTweet


https://www.slideshare.net/EmertxeSlides


Thank You