Linguagem de Programação Orientada a Objetos II

Marcos Lapa dos Santos marcoslapa@gmail.com

Tratamento de Eventos

- Toda ação de um usuário (um clique em um botão, um caracter digitado) causa um evento no ambiente operacional.
- Qualquer objeto pode ser notificado de que um evento ocorreu.
- O esquema de tratamento de eventos contará sempre com o conceito de Event Source e Event Listener

POO

- O modelo de eventos da linguagem java atual é diferente do usado na versão 1.0 do java.
- Qualquer sistema operacional com suporte a interfaces de usuário gráficas – GUIs (exemplos windows, linux, mac os) – precisa monitorar constantemente o ambiente buscando por eventos.
- Exemplos de Eventos: teclas pressionadas, cliques de mouse.

Tratamento de Eventos • Modelo de Tratamento de eventos: Fonte do Evento Componente Ex: Botão Action Event Action Listener

POO

- O SO fica encarregado de informar esses eventos aos programas que estão em execução.
- Cada programa decide então o que fazer em resposta a esses eventos.

Tratamento de Eventos

- Para tratar eventos de componentes gráficos são necessários dois passos :
 - Registrar um event listener e implementar um event handler.
 - Um event listener é um objeto de uma classe que implementa uma ou mais interfaces event listener do pacote java.awt.event ou do pacote javax.swing.event.
 - Um event handler é um método chamado automaticamente em resposta a um evento.

POO

- Todo evento tem um objeto que é sua fonte.
- Métodos de ouvintes (listeners) que desejam tratar eventos, recebem eventos como argumento.
- Ouvintes precisam ser registrados nas fontes
 - Quando ocorre um evento, um método de todos os ouvintes registrados é chamado e o evento é passado como argumento.

Tratamento de Eventos

 // método ouvinte registrado e o evento passado como argumento

```
jButtonNovo.addActionListener(
 new java.awt.event.ActionListener() {
 public void actionPerformed(ActionEvent e) {
 jButtonNovo_actionPerformed(e);
 }
 }
}
```


POO

```
 // implementação da resposta ao evento
 void jButtonNovo_actionPerformed(ActionEvent e) {
 ...
 }
```


P00

Exercício

- Crie uma tela (JFrame) contendo um JPanel e 3 botões com os seguintes textos ("Azul", "Amarelo" e "Verde").
- O comportamento da aplicação deverá ser o seguinte:
 - Ao clicar em cada botão, o JPanel terá sua cor de fundo modificada de acordo com o botão.
 - Uma caixa de diálogo (JOptionPane) com o seguinte texto: "Deseja manter a nova cor? (Sim) (Não)" deverá ser exibida em seguida.
 - Caso o usuário clique na opção Sim a cor se manterá, caso seja Não a cor anterior deverá ser restaurada.

Dicas:

- use o método setBackGround(Color.NOME_DA_COR) do JPanel para modificar sua cor adequadamente.
- Analogamente, para capturar a cor corrente do JPanel utilize o seu método getBackground()

POO

Hierarquia de eventos do AWT

- Todos eventos herdam da classe EventObject do pacote java.util.
- Lista com alguns tipos de eventos AWT:
 - ActionEvent
 - AdjustmentEvent
 - ComponentEvent
 - ContainerEvent
 - FocusEvent
 - ItemEvent
 - KeyEvent
 - MouseEvent
 - MouseWheelEvent
 - TextEvent
 - WindowEvent

Interfaces

- Existem algumas interfaces ouvintes reunidas no pacote java.awt.event
 - ActionListener;
 - AdjustmentListener;
 - ComponentListener;
 - ContainerListener;
 - FocusListener:
 - ItemListener;
 - KeyListener;
 - MouseListener;
 - MouseMotionListener;
 - MouseWheelListener;
 - TextListener;
 - WindowListener;

POO

Eventos Semânticos e de baixo nível no AWT

- Um evento semântico é aquele que expressa o que o usuário está fazendo.
 - Exemplo: clicando um botão (ActionEvent)
- Um evento de baixo nível é aquele que torna possível um evento semântico.
- No clique do botão acontece o seguinte:
 - 1) o botão do mouse é pressionado;
 - 2) vários movimentos do mouse são realizados
 - 3) botão do mouse é liberado (somente se ele estiver na área do botão);

P00

Eventos Semânticos

- Existem quatro classes de eventos semânticos no pacote java.awt.event:
 - ActionEvent (para o clique do botão, seleção de um menu, clique duplo em um item de lista, tecla *enter* pressionada em um campo de texto)
 - AdjustmentEvent (o usuário ajusta uma barra de rolagem)
 - ItemEvent (o usuário fez uma seleção num conjunto de caixas de seleção ou itens de uma lista)
 - TextEvent (o conteúdo de um campo de texto ou área de texto foi modificado)

POO

Eventos de baixo nível

- Existem sete classes de eventos de baixo nível:
 - ComponentEvent (o o componente foi redimensionado, movido, exibido ou ocultado); é a classe base para todos os eventos de baixo nível
 - KeyEvent (uma tecla foi pressionada ou liberada)
 - MouseEvent (o botão do mouse foi pressionado, liberado, movido ou arrastado)
 - MouseWheelEvent (a barra de rolagem do mouse foi rodada)
 - FocusEvent (um componente recebeu ou perdeu o foco)
 - WindowEvent (uma janela foi ativada, desativada, minimizada, restaurada ou fechada)
 - ContainerEvent (um componente foi adicionado ou removido)

Eventos de Foco

- Um componente tem o foco se puder receber pressionamentos de teclas
 - Campo de texto tem o foco quando o cursor de inserção (I) torna-se visível
 - Botão tem o foco geralmente quando se encontra marcado com uma borda de seleção;
 - Somente um componente pode ter um foco de cada vez;

POO

Eventos de Janela

- · Uma janela abriu
- Uma janela fechou
- · Uma janela tornou-se ativa
- Uma janela tornou-se inativa
- Uma janela Minimizada ou Restaurada

Eventos de Teclado

- Quando o usuário pressiona uma tecla um evento keyEvent KEY_PRESSED é gerado;
- Quando o usuário solta a tecla um evento keyEvent KEY_RELEASED é gerado;
- Esses eventos s\u00e3o capturados pelos m\u00e9todos keyPressed e keyReleased de qualquer classe que implementa a interface keyListener

POO

Eventos do Mouse

- Não é necessário processar explicitamente os eventos do mouse caso você só queira que o usuário seja capaz de clicar em um botão ou menu;
- Caso queira permitir que o usuário desenhe com o mouse terá de capturar os eventos de movimento, clique e arrastar do mouse

Classes Adaptadoras

- Para simplificar o uso dos listeners que nos obrigam a implementar vários métodos foram criadas as classes adaptadoras.
- Cada classe dessa implementa todos os métodos de um determinado listener no estilo do-nothing
- Ex: A WindowListener nos obriga a implementar:
 - windowClosing, windowOpened, windowClosed, windowIconified, windowDeiconified, windowActivated, windowDeactivated

POO

Classes Adaptadoras

 Com a classe adaptadora WindowAdapter o desenvolvedor foca apenas no evento que ele precisa implementar:

```
// Adicionando um window listener.
this.addWindowListener (
 new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 }
  }
}
```


Classes Adaptadoras

- Algumas classes adaptadoras frequentemente utilizadas:
- FocusAdapter
- KeyAdapter
- MouseAdapter
- MouseMotionAdapter
- WindowAdapter

POO

Consumir Eventos

- Muitas vezes pode-se interceptar um evento de modo que ele não chegue até um certo componente de usuário
- Ex: um campo de texto que só aceita números, caso se digite letras devemos bloquear o evento.
- Para isso é necessário usar o KeyEvent.consume();

Exercício

 Fazer uma tela com um botão e um campo de texto que só aceite números e caso não seja preenchido nada neste campo, ao sair dele, deve-se exibir a mensagem em um JLabel: "Campo de preenchimento obrigatório"

• Dicas:

- Use uma classe KeyListener ou a sua adaptadora KeyAdapter e capture o evento KeyTyped.
- Verifique o caracter digitado através do parâmetro evt.getKeyChar()
- Para barrar o aparecimento de uma letra utilize o evt.consume()
- Use a classe focusListener ou a sua adaptadora FocusAdapter para manipular o evento focusLost

