

Java

Swings & Event Handling

Department of Data Science & Engineering, DSCA, MIT

Swings

- Java AWT (Abstract Window Toolkit) contains numerous classes and methods for creating and managing windows
- Java Swing (javax.swing) is built on the AWT
- Swing Concepts
 - Container
 - Heavyweight: JFrame, JApplet etc.
 - Lightweight: JPanel
 - Component
 - Jbutton, JLabel etc.


A Simple Swing

- Two ways to create a simple swing application
- By creating an object of JFrame class
 - Example: SimpleFrame1.java
- By extending the JFrame class
 - Example: SimpleFrame2.java
 - HelloWorld.java (dialogue box)

JFrame with Simple Components

Simple JFrame

- with a JLabel
- with a JButton
- with Default Layout
- Example: LabelFrame1.java

Simple JFrame

- with a JLabel
- with a JButton
- with FlowLayout
- Example: LabelFrame2.java

Some Components

- JLabel
 - Example: TestJLabelFrame.java
- JTextField and JPasswordField
 - Example: TestJTextFieldFrame.java
- JButton
 - Example: TestJButtonFrame.java
 - UseOptionPanes.java

Some Components (contd..)

- JCheckBox
 - Example: TestJCheckBoxFrame.java
- JRadioButton
 - Example: TestJRadioButtonFrame.java
- JComboBox
 - Example: TestJComboBoxFrame.java

Event

- Event state/behavior change
- Button click/pressed
- Text Box hello
- Mouse Scroll

Delegation Event Model

DEM defines standard and consistent mechanisms to generate and process events.

Concept:

- A source generates an event and sends it to one or more listeners.
- In this scheme, the listener simply waits until it receives an event.
- Once received, the listener processes the event and then returns.

Delegation Event Model(contd..)


- In the delegation event model, listeners must register with a source in order to receive an event notification.
- Notifications are sent only to listeners that want to receive them.

The general form:

public void addTypeListener(TypeListener el)

Type is the name of the event and *el* is a reference to the event listener. Ex.

source_object. addActionListener(Listener obj)


Event Handling

- Events are generated when user do some actions with the components (button click)
- Event handling are same for Swing and AWT(abstract Window Toolkit)
- The interface which is generally used for event handling - ActionListener
- The class that implements the ActionListener interface must implement the following method

public void actionPerformed (ActionEvent ae)

Event Handling(contd..)

- The event name is ActionEvent
 - getSource()
 - getActionCommand()
- Components registered to handle event by addActionListener (ActionListener al)
- Example: EventFrame(1-3).java

Keyboard Events

- In Swing we can also detect key and mouse events
- Interface for key event handling KeyListener
- The name of the functions are
 - keyTyped(KeyEvent ke)
 - keyPressed(KeyEvent ke)
 - keyReleased(KeyEvent ke)
- The event name is KeyEvent
 - getKeyChar(), getKeyCode()
 - Example: TestKeyListener.java

Mouse Events

- Interface for mouse event handling MouseListener
- The name of the functions are
 - mouseClicked(MouseEvent me)
 - mousePressed(MouseEvent me)
 - mouseReleased(MouseEvent me)
 - mouseEntered(MouseEvent me)
 - mouseExited(MouseEvent me)
- The event name is MouseEvent
 - getX(), getY()
- Example: TestMouseListener.java

End of Chapter