

EVENT HANDLING **CMPT 381**

Overview

- Review of containment hierarchies
- Event handling
- Event responsibilities for window systems

Containment Hierarchies

Draw the containment hierarchy:

Draw the containment hierarchy:

Containment hierarchies

- Group widgets together (into container widgets)
- Control layout
- Control event routing

Event Handling

Event-Based GUI Programming

- Communication from user to computer via events
- An input event is something "interesting" that happens in an input channel
 - Mouse button down
 - Item dragged
 - Keyboard button pressed
 - Mouse wheel turned
 - Others for other types of input devices
- Also pseudoevents that are not direct input events

New devices mean new events

- Johnny Lee: Wiimote hacks
 - http://blog.ted.com/2008/04/11/wii remote hack/
- Wiimote library for Java
 - http://motej.sourceforge.net/examples.html
- Kinect SDK for Java
 - http://research.dwi.ufl.edu/ufdw/j4k/

Input Event Architecture

Types of events

- Device events
 - e.g. mouse button 1 down, wheel turned
- Filtered / high-level events
 - e.g. enter, leave, scroll
- Window events
 - e.g. resize window, close window
- Programmer-defined events
 - e.g. message arrived, calculation finished

Types of events

- Device events
 - e.g. mouse button 1 down, wheel turned
- Filtered / high-level events
 - e.g. enter, leave, scroll
- Window events
 - e.g. resize window, close window
- Programmer-defined events
 - e.g. message arrived, calculation finished

"Pseudoevents"

Three main issues

- Dispatching/receiving events
- Event must trigger code
- Notifying the view of any model changes

Dispatching Events

Window Trees

A colour box is clicked on the tool palette in the Paint application - where should the event go?

- 1. Window system decides which application
- 2. Application decides which widget

At the Window Manager level

WM: map of regions to applications

At the application level

Application window tree = containment hierarchy

Approaches for Directing Events

- Bottom-up
- Top-down
- Bubble-out
- Focus-based

Bottom-up

- Event directed to lowest front-most window or widget in the tree
- If not needed, passed up

Top-down

- Event passed recursively down until a widget can use it
 - e.g., from top-level window, to container widget, to visible widget (e.g., a button)

Bubble-out

- Some systems don't have nested windows/ widgets
 - e.g., drawing shapes inside other shapes
- Bounding boxes are used to determine if an event has a 'hit'
- Then 'bubble out' passing the event to parents
 - Used in Flash and Javascript/HTML

Focus-based

- Windowing system keeps pointer to correct widget
- Key Focus focus, unfocus events
 - Use mouse position
 - attach mouse position to all key events and dispatch events in the same way as mouse events
 - Remember a 'focus window'
 - send key events to last window to see mouse-down
 - click-to-type
 - Application control
 - explicitly set keyboard focus
- Mouse Focus
 - Allows us to be sloppy

Focus-based

- Windowing system keeps pointer to correct widget
- Key Focus focus, unfocus events
 - Use mouse position
 - attach mouse position to all key events and dispatch events in the same way as mouse events
 - Remember a 'focus window'
 - send key events to last window to see mouse-down
 - click-to-type
 - Application control
 - explicitly set keyboard focus
- Mouse Focus
 - Allows us to be sloppy

Device Events

- Most toolkits provide support for common types:
 - Button Events
 - Mouse Movement
 - Keyboard
 - Window Events
 - Other Inputs
 - Multi-user, touch, pressure, speech
 - New input device? Need to extend the UI toolkit
 - https://www.youtube.com/watch?v=PmgoxOHeQO0

Event/Code Binding

Main event loop

Event queues

Event dispatching

Main event loop

- Simple loop to get and dispatch events
- What layer implements it?

```
Initialization
While (not time to quit) {
 Get next event E
 Dispatch event E
}
```

Event Queue

- OS receives device interrupts
- Places events on the queue
- Ensures that events are processed in order
- Different queues for different layers
- At application layer, the main event loop removes them from the queue

```
Mouse move (22,33)
Mouse move (40,30)
Mouse down left (45,34)
Mouse up left (46,35)
```

Basic event dispatch

Application programmer writes dispatch code

```
Dispatch (event E) {
 switch (E.window) {
 case FIVE-KEY:
 if (E.type == left-down) {
 cur = 5 + 10*cur;
 display (cur);
 last-op = NUMBER;
Press the '5' key
 ENT
```

Basic event dispatch

```
Dispatch (event E) {
 switch (E.window) {
 case TWO-KEY:
 if (E.type == left-down) {
 cur = 2 + 10*cur;
 display (cur);
 last-op = NUMBER;
Press the '2' key
```

Basic event dispatch

Event table dispatch

- Event tables (in the early days...)
 - indexed by event types (integer from 0 255)
 - holds pointers to functions that handle each event
 - one table per window

Callback Event Handlers

- Use named events instead of pointers
- Indicate specific code to run
- Tk: the bind command
 - bind associates events with commands
 - bind widget <event-type> command
 - bind .myCanvas <Button-3> "showPopupMenu %x %y"
- Tk: widget callbacks
 - certain widgets know they're going to be manipulated
 - they have built-in callbacks for particular actions
 - e.g. "-command" switch for buttons
 - button .b -text "Test" -command "myProc"

Object-Oriented Handling

- OO languages naturally handle message passing between independent objects
 - Application code for events can be moved to objects

```
dispatch (event e) {
 //handles the event or passes to child widget
 e.window.handleEvent(e);
}
```

Publish-subscribe dispatch

- Widgets register interest in certain events
 - Publish-subscribe design pattern
 - Publisher: the event producer
 - Note: the toolkit layer itself may be the publisher
 - Subscriber: the interested widget
- When an event occurs:
 - Publisher responsible for notifying all subscribers
- Java: listener interfaces
 - Objects implementing listener interfaces are automatically called when events occur
 - The listener object then calls application code

Swing events and listeners

User action	Listener type
User clicks a button, presses Return while typing in a text field, or chooses a menu item	ActionListener
User presses a mouse button over a component	MouseListener (MouseAdapter)
User moves the mouse over a component	MouseMotionListener (MouseMotionAdapter)
Table or list selection changes	ListSelectionListener
Component gets the keyboard focus	FocusListener
User closes a frame	WindowListener
Component becomes visible	ComponentListener

Swing example

```
JButton helloButton;
ButtonListener listen; // a listener for button presses
helloButton = new JButton("Hello");
listen = new ButtonListener(); // create the button listener
// assign a command string to the button
helloButton.setActionCommand("hello");
// attach the button listener to the button
helloButton.addActionListener(listen);
class ButtonListener implements ActionListener {
 // actionPerformed is called automatically by the toolkit
 public void actionPerformed(ActionEvent e) {
 String action = e.getActionCommand();
 // handle the command for the hello button
 if (action.equals("hello")) {
 printMessage();
 } ...
```

- Primary mechanism: EventHandlers
 - Implementations of the EventHandler interface
- Some Listeners still used (for properties e.g., Slider)
- Attaching EventHandlers:
 - Convenience methods (for Nodes with obvious events)
 - Node.setOnEventType(...)
 - e.g., myButton.setOnAction(...)
 - Node.addEventFilter(EventType, filter);
 - Node.addEventHandler(EventType, filter);

- Node class convenience methods
 - Handle events that all Nodes can respond to
- setOnMouseMoved(...)
- setOnMousePressed(...)
- setOnTouchPressed(...)
- setOnZoom(...)
- setOnKeyPressed(...)
 - ...and many more
 - docs.oracle.com/javafx/2/api/javafx/scene/Node.html

- Specific Node classes have methods for their traditional events:
- Button, ComboBox, Menu, ContextMenu, TextField:
 - setOnAction(...)
- ListView, TableColumn, TreeView
 - setOnEditStart(...), setOnEditCommit(...)
- Window
 - setOnCloseRequest(...), setOnHidden(...)

- Widgets with properties can attach change listeners
 - E.g., Slider valueProperty:

```
// Handle Slider value change events.
mySlider.valueProperty().addListener((observable, oldValue, newValue) -> {
 System.out.println("Slider Value Changed (newValue: " + newValue.intValue() + ")");
});

E.g., TextField textProperty:
// Handle TextField text changes.
myTextField.textProperty().addListener((observable, oldValue, newValue) -> {
 System.out.println("TextField Text Changed (newValue: " + newValue + ")");
});
```

note difference to TextField.setOnAction(...)

Life cycle of a mouse-click event

Connecting events in JavaFX (1)

Instance of an EventHandler class

```
class ButtonHandler implements EventHandler {
 public void handle(Event event) {
 System.out.println("Hello");
 }
}
myHandler = new ButtonHandler;
btn.setOnAction(myHandler);
```

Anonymous inner class

```
btn.setOnAction(new EventHandler<ActionEvent>() {
 public void handle(ActionEvent event) {
 System.out.println("Hello");
 }
});
```

Connecting events in JavaFX (2)

Lambda expression

```
btn.setOnAction(e -> System.out.println("Hello"));
```

Method reference

```
btn.setOnAction(this::handleButtonClick);
```

Also through FXML (later)

Method references ≈ C# Delegates

- Similar to callbacks / function pointers
- Assign a method to be called when event occurs
- += and -= operators to add/remove delegates

JavaFX event dispatching

- Two phases: top-down then bottom-up
- Top-down ("event capture")
 - Event filters
- Bottom-up ("event bubbling")
 - (note this is different from "bubble-out" in the text)
 - Event handlers
- Filters and Handlers use the same EventHandler interface – they are just called at different times

Where are events handled?

Where are events handled?

- At any or all Nodes
- Going downwards, with event filters
- Going back up, with event handlers
- In this UI the event could be handled 12 times
- How to stop further processing?
 - event.consume();

Node.addEventFilter(EventType, filter); Node.addEventHandler(EventType, filter);