- User actions are called "events"
 - Low-level window events
 - Window changes
 - Low-level component events
 - Mouse events, Keyboard events, Component changes
 - High-level component-specific events
 - Button events, Menu events, List events, etc.
- Events are handled by attaching "event listeners" to windows and components
- Swing defines a "listener interface" for each category of events
 - Examples: WindowListener, MouseListener, MenuListener

- A "listener" is an object that implements a listener interface
- Listeners are attached to windows and components by calling the appropriate "addXXXListener" methods
 - addWindowListener, addMouseListener, addMenuListener, etc.
- The window or component will notify all attached listeners about all relevant events
 - windowActivated, mouseClicked, menuSelected, etc.
- Listener methods accept an EventObject parameter that describes the event that occurred
 - WindowEvent, MouseEvent, MenuEvent, etc.
 - The EventObject.getSource method returns the window or component that generated the event

- Listeners are typically implemented as inner classes
 - Named inner class
 - class MyMouseHandler implements MouseListener { ... }
 - this.addMouseListener(new MyMouseHandler());
 - Anonymous inner class
 - this.addMouseListener(new MouseListener() { ... });

- Event Adapter classes
 - Frequently, a program only wants to handle a few of the events defined by a listener interface
 - However, implementing the listener interface requires implementations for all event methods
 - Swing provides Adapter superclasses that provide empty implementations of all methods in a listener interface
 - WindowAdapter, MouseAdapter, KeyAdapter, etc.
 - This allows a program to create a listener by subclassing an adapter class, and overriding only the event methods it cares about
 - Some adapter classes implement multiple listener interfaces
 - EXAMPLE: MouseAdapter implements MouseListener, MouseMotionListener, and MouseWheelListener

Mouse Events

- MouseListener interface
- MouseMotionListener interface
- MouseWheelListener interface
- MouseAdapter class
- EXAMPLE: Dragging and scrolling shapes in <u>Drawing</u>

Component Events

- ComponentListener interface
- ComponentAdapter class
- EXAMPLE: Updating width and height in text shapes in <u>Drawing</u>

Window Events

- WindowListener interface
- WindowStateListener interface
- WindowAdapter class
- EXAMPLE: Frame window in <u>Drawing</u>

Keyboard Events

- Keyboard Focus
 - When the user types a key, which component gets the key event?
 - The component with the "keyboard focus"
 - Only one window has the keyboard focus at a time
 - Within that window, only one component has the keyboard focus at a time
 - A component can request the keyboard focus by calling Component.requestFocus or Component.requestFocusInWindow
 - EXAMPLE: A text field requests the keyboard focus when the user clicks on it so it will receive key events

Keyboard Events

- When a window receives or loses the keyboard focus, it generates "gained focus" and "lost focus" events
 - WindowFocusListener interface
- When a component receives or loses the keyboard focus, it generates "gained focus" and "lost focus" events
 - FocusListener interface
- EXAMPLE: In <u>Drawing</u>, when the frame window receives keyboard focus, DrawingFrame calls requestFocusInWindow on the DrawingComponent so it will receive keyboard events

Keyboard Events

- KeyListener interface
- KeyAdapter class
- EXAMPLE: Moving shapes with arrow keys in <u>Drawing</u>