

Chapter 16 Event-Driven Programming

Motivations

Suppose you wish to write a GUI program that lets the user enter the loan amount, annual interest rate, and number of years, and click the *Compute Loan* button to obtain the monthly payment and total payment. How do you accomplish the task? You have to use event-driven programming to write the code to respond to the button-clicking event.

Procedural vs. Event-Driven Programming

- Procedural programming is executed in procedural order.
- In event-driven programming, code is executed upon activation of events.

Events

 An event can be defined as a type of signal to the program that something has happened.

 The event is generated by external user actions such as mouse movements, mouse clicks, and keystrokes, or by the operating system, such as a timer.

Event Classes

Event Information

An event object contains whatever properties are pertinent to the event. You can identify the source object of the event using the getSource() instance method in the EventObject class. The subclasses of EventObject deal with special types of events, such as button actions, window events, component events, mouse movements, and keystrokes. Table 15.1 lists external user actions, source objects, and event types generated.

Selected User Actions

User Action	Source Object	Event Type Generated
Click a button	JButton	ActionEvent
Click a check box	JCheckBox	ItemEvent, ActionEvent
Click a radio button	JRadioButton	ItemEvent, ActionEvent
Press return on a text field	JTextField	ActionEvent
Select a new item	JComboBox	ItemEvent, ActionEvent
Window opened, closed, etc.	Window	WindowEvent
Mouse pressed, released, etc.	Component	MouseEvent
Key released, pressed, etc.	Component	KeyEvent

The Delegation Model

The Delegation Model: Example

```
class OKListener extends ActionListner {
 void actionPerformed(event e) {
 // some codes such as
 // System.exit(0);
JButton jbt = new JButton("OK");
ActionListener listener = new OKListener();
jbt.addActionListener(listener);
```

Simplified Method - 1


```
JButton jbt = new JButton("OK");
jbt.addActionListener(
 System.exit(0);
```

Simplified Method - 2

Selected Event Handlers

Event Class ActionEvent ItemEvent WindowEvent	Listener Interface ActionListener ItemListener WindowListener	Listener Methods (Handlers) actionPerformed (ActionEvent) itemStateChanged (ItemEvent) windowClosing (WindowEvent) windowOpened (WindowEvent) windowIconified (WindowEvent) windowDeiconified (WindowEvent) windowClosed (WindowEvent) windowActivated (WindowEvent) windowDeactivated (WindowEvent)
ContainerEvent	ContainerListener	<pre>componentAdded(ContainerEvent) componentRemoved(ContainerEvent)</pre>
MouseEvent	MouseListener	mousePressed (MouseEvent) mouseReleased (MouseEvent) mouseClicked (MouseEvent) mouseExited (MouseEvent) mouseEntered (MouseEvent)
KeyEvent	KeyListener	keyPressed(KeyEvent) keyReleased(KeyEvent) keyTypeed(KeyEvent)

java.awt.event.ActionEvent

Example: First Version for ControlCircle (no listeners)

Now let us consider to write a program that uses two buttons to control the size of a circle.

ControlCircle1

Example: Second Version for ControlCircle (with listener for Enlarge)

Now let us consider to write a program that uses two buttons to control the size of a circle.

ControlCircle2

Inner Class Listeners

A listener class is designed specifically to create a listener object for a GUI component (e.g., a button). It will not be shared by other applications. So, it is appropriate to define the listener class inside the frame class as an inner class.

Inner Classes

Inner class: A class is a member of another class.

Advantages: In some applications, you can use an inner class to make programs simple.

 An inner class can reference the data and methods defined in the outer class in which it nests, so you do not need to pass the reference of the outer class to the constructor of the inner class.

Inner Classes, cont.

```
public class Test {
 ...
}

public class A {
 ...
}
```

```
public class Test {
 ...
 // Inner class
 public class A {
 ...
 }
}
```

```
// OuterClass.java: inner class demo
public class OuterClass {
  private int data;
  /** A method in the outer class */
  public void m() {
 // Do something
  // An inner class
  class InnerClass {
 /** A method in the inner class */
 public void mi() {
 // Directly reference data and method
 // defined in its outer class
 data++;
 m();
```

(C)

Inner Classes (cont.)

- Inner classes can make programs simple and concise.
- An inner class supports the work of its containing outer class and is compiled into a class named OuterClassName\$InnerClassName.class. For example, the inner class InnerClass in OuterClass is compiled into OuterClass\$InnerClass.class.

Inner Classes (cont.)

- An inner class can be declared <u>public</u>, <u>protected</u>, or <u>private</u> subject to the same visibility rules applied to a member of the class.
- An inner class can be declared <u>static</u>. A <u>static</u> inner class can be accessed using the outer class name. A <u>static</u> inner class cannot access nonstatic members of the outer class

Anonymous Inner Classes

- An anonymous inner class must always extend a superclass or implement an interface, but it cannot have an explicit <u>extends</u> or <u>implements</u> clause.
- An anonymous inner class must implement all the abstract methods in the superclass or in the interface.
- An anonymous inner class always uses the no-arg constructor from its superclass to create an instance. If an anonymous inner class implements an interface, the constructor is <u>Object()</u>.
- An anonymous inner class is compiled into a class named OuterClassName\$n.class. For example, if the outer class <u>Test</u> has two anonymous inner classes, these two classes are compiled into Test\$1.class and Test\$2.class.

Anonymous Inner Classes (cont.)

Inner class listeners can be shortened using anonymous inner classes. An *anonymous inner class* is an inner class without a name. It combines declaring an inner class and creating an instance of the class in one step. An anonymous inner class is declared as follows:

```
new SuperClassName/InterfaceName() {
 // Implement or override methods in superclass or interface
 // Other methods if necessary
}
```


Alternative Ways of Defining Listener Classes

There are many other ways to define the listener classes. For example, you may rewrite Listing 6.3 by creating just one listener, register the listener with the buttons, and let the listener detect the event source, i.e., which button fires the event.

<u>DetectSourceDemo</u>

Alternative Ways of Defining Listener Classes

You may also define the custom frame class that implements ActionListener.

Problem: Loan Calculator

<u>LoanCalculator</u>

Run

Example: Handling Window Events

Objective: Demonstrate handling the window events. Any subclass of the Window class can generate the following window events: window opened, closing, closed, activated, deactivated, iconified, and deiconified. This program creates a frame, listens to the window events, and displays a message to indicate the occurring event.

MouseEvent

java.awt.event.InputEvent

+getWhen(): long

+isAltDown(): boolean

+isControlDown(): boolean

+isMetaDown(): boolean

+isShiftDown(): boolean

Returns the timestamp when this event occurred.

Returns whether or not the Alt modifier is down on this event.

Returns whether or not the Control modifier is down on this event.

Returns whether or not the Meta modifier is down on this event

Returns whether or not the Shift modifier is down on this event.

java.awt.event.MouseEvent

+getButton(): int

+getClickCount(): int

+getPoint(): java.awt.Point

+getX(): int

+getY(): int

Indicates which mouse button has been clicked.

Returns the number of mouse clicks associated with this event.

Returns a <u>Point</u> object containing the x and y coordinates.

Returns the x-coordinate of the mouse point.

Returns the y-coordinate of the mouse point.

Handling Mouse Events

- Java provides two listener interfaces,

 MouseListener and MouseMotionListener,

 to handle mouse events.
- The MouseListener listens for actions such as when the mouse is pressed, released, entered, exited, or clicked.
- The MouseMotionListener listens for actions such as dragging or moving the mouse.

Handling Mouse Events

java.awt.event.MouseListener

+mousePressed(e: MouseEvent): void

+mouseReleased(e: MouseEvent): void

+mouseClicked(e: MouseEvent): void

+mouseEntered(e: MouseEvent): void

+mouseExited(e: MouseEvent): void

Invoked when the mouse button has been pressed on the source component.

Invoked when the mouse button has been released on the source component.

Invoked when the mouse button has been clicked (pressed and released) on the source component.

Invoked when the mouse enters the source component.

Invoked when the mouse exits the source component.

java.awt.event.MouseMotionListener

+mouseDragged(e: MouseEvent): void

+mouseMoved(e: MouseEvent): void

Invoked when a mouse button is moved with a button pressed.

Invoked when a mouse button is moved without a button pressed.

Example: Moving Message Using Mouse

Objective: Create a program to display a message in a panel. You can use the mouse to move the message. The message moves as the mouse drags and is always displayed at the mouse point.

Handling Keyboard Events

To process a keyboard event, use the following handlers in the KeyListener interface:

- keyPressed (KeyEvent e)
 Called when a key is pressed.
- keyReleased (KeyEvent e)
 Called when a key is released.
- keyTyped (KeyEvent e)
 Called when a key is pressed and then released.

The KeyEvent Class

Methods:

```
getKeyChar() method
getKeyCode() method
```

Keys:

Home VK_HOME
End VK_END
VK_PGUP
Page Up VK_PGDN
etc...

The KeyEvent Class, cont.

java.awt.event.InputEvent

java.awt.event.KeyEvent

+getKeyChar(): char

+getKeyCode(): int

Returns the character associated with the key in this event.

Returns the integer keyCode associated with the key in this event.

Example: Keyboard Events Demo

Objective: Display a user-input character. The user can also move the character up, down, left, and right using the arrow keys.

The Timer Class

Some non-GUI components can fire events. The <u>javax.swing.Timer</u> class is a source component that fires an <u>ActionEvent</u> at a predefined rate.

javax.swing.Timer

+Timer(delay: int, listener:
 ActionListener)

+addActionListener(listener:
 ActionListener): void

+start(): void

+stop(): void

+setDelay(delay: int): void

Creates a Timer with a specified delay in milliseconds and an ActionListener.

Adds an ActionListener to the timer.

Starts this timer.

Stops this timer.

Sets a new delay value for this timer.

The <u>Timer</u> class can be used to control animations. For example, you can use it to display a moving message.

Clock Animation

In Chapter 14, you drew a <u>StillClock</u> to show the current time. The clock does not tick after it is displayed. What can you do to make the clock display a new current time every second? The key to making the clock tick is to repaint it every second with a new current time. You can use a timer to control how to repaint the clock.

ClockAnimation