Event Handling

Event

- Object that describes a state change in source
- e.g Pressing a Button generates Action Event [Button is source of Event, Name of the event is Action]
- Every event has a source whose state change causes the event
- Some of the activities that may result in event generation:
- 1. Pressing a Button
- 2. Entering a Character from keyboard
- 3. Selecting an item in a list
- 4. Clicking the mouse
- 5. Timer expires
- 6. Counter Exceeds

Event Source

- Source is an object that generates an event
- Internal state of the source changes in some way
- When ever source generates an event it is notified to one or more listeners
- Source must register one or more listeners via following methods:
- 1. public void addTypeListener(TypeListener el)
- 2. public void addTypeListener(TypeListener el) throws java.util.TooManyListnersException
- Second Form allows only single listener to attached to the source.
- <<Type>> is the type of the Event

Event Listeners

- Object That is notified whenever source generates a particular type of event
- Responsibilities
- 1. Must register with the source
- Must implement desired Listener interface

Delegation Event Model

- Modern Approach for event handling
- Three components
- Source [Object which generates the vent]
- 2. Event [Object that indicates state change in Source]
- 3. Listener [Notified Object which carries out some action whenever event is generated]
- Source generates a particular type of event and it notifies the listener
- On receiving notification from source listener carries out the desired task

Examples of Events

1. ActionEvent

- (a) When Button is Pressed
- (b) When List Item is double-clicked
- (c) Menu Item is selected

2. AdjustmentEvent

- (a) Scroll Bar manipulated
- 3. ComponetEvent
 - (a) Component is hidden, moved, resized or becomes visible
- 4. ContainerEvent
 - (a) Whenever a component is added or removed from conatiner
- 5. FocusEvent
- (a) When ever component gains or lose keyboard focus
- **6 Mouse Event**
- (a) Mouse Dragged, moved, clicked, pressed or released

Event Sources Examples

- User interface components that can generate events
- 1. Button (ActionEvent)
- 2. Checkbox (ItemEvent)
- 3. Choice (ItemEvent)
- 4. List (ActionEvent, ItemEvent)
- 5. MenuItem (ActionEvent, ItemEvent)
- 6. Scrollbar (AdjustmentEvent)
- 7. Window (WindowEvent)

Event Classes

- EventObject (Super Class for for all events, java.util.*)
- AWTEvent (Subclass of EventObject, Superclass of all AWT based events)
- Package java.awt.event defines event classes
- Examples : ActionEvent, ContainerEvent, FocusEvent

Event Listener Interfaces

- Listener must implement suitable event listener interface in order to execute the code whenever that type of event is generated
- What happens when an event occus?
- 1. Suitable Event object is created
- 2. Source invokes the appropriate method provided by the listener by passing the object created in step1 as parameter
- Examples: ActionListener, MouseListner, MouseMotionListener

ActionListener Interface

```
public interface ActionListener
{
public void actionPerformed(ActionEvent ae);
}
```

MouseListener

```
public interface MouseListener
{
  public void mouseClicked(MouseEvent me);
  public void mouseEntered(MouseEvent me);
  public void mouseExited(MouseEvent me);
  public void mousePressed(MouseEvent me);
  public void mouseReleased(MouseEvent me);
}
```

MouseMotionListener extends MouseListener

```
public interface MouseListener extends MouseMotionListener
{
public void mouseMoved(MouseEvent me);
public void mouseDragged(MouseEvent me);
}
```