5. 이벤트 처리

- 1. 이벤트 처리 방법
- 2. 이벤트 처리 메소드 재정의
- 3. 키이벤트
- 4. 터치 이벤트
- 5. 멀티터치 이벤트
- 6. 기타

□ XML을 이용한 이벤트 처리

□ XML 리소스에 이벤트 함수 등록

□ 이벤트 처리 객체 사용

버튼에 붙은 리스너 객체가 이벤트를 처리한다.

□ 이벤트 리스너 클래스


```
Class Listener implements OnClickListener {
 public void onClick(View v) {
 ...
 }
}

Listener lis = new Listener()
button.setOnClickListener(lis);
...

HEM 이벤트 리스너 객체를 등록
...
```

□ 리스너의 종류

31 소년	콧백 메소드	설명
View.OnClickListener	onClick()	사용자가 어떤 항목을 터치하거나 내비 게이션 키나 트랙볼로 항목으로 이동한 후에 엔터키를 눌러서 선택하면 호출된 다.
View.OnLongClickListener	onLongClick()	사용자가 항목을 터치하여서 일정 시간 동안 그대로 누르고 있으면 발생한다.
View.OnFocusChangeListener	onFocusChange()	사용자가 하나의 항목에서 다른 항목으로 포귀스를 이동할 때 호출된다.
View.OnKeyListener	onKey()	포커스를 가지고 있는 항목 위에서 케를 눌렀다가 놓았을 때 호출된다.
View.OnTouchListener	onTouch()	사용자가 터치 이벤트로 간주되는 동작 을 한 경우에 호출된다.
View.OnCreateContextMenuLi stener	onCreateContextMenu()	<u>컨텐스트</u> 메뉴가 구축되어 있는 경우에 호출된다.

- □ 리스너 객체를 생성하는 방법
 - □ 리스너 클래스를 내부 클래스로 정의.
 - □ 리스너 클래스를 무명 클래스로 정의.
 - □ 리스너 인터페이스를 액티비티 클래스에 구현.

가장 많이 사용되는 방법!

□ 무명 클래스

- □ 클래스 몸체는 정의되지만 이름이 없는 클래스이다.
- □ 무명 클래스는 클래스를 정의하면서 동시에 객체를 생성하게 됨

```
public class ButtonEvent2Activity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Button button = (Button) findViewById(R.id.button);
 button.setOnClickListener(new OnClickListener() {
 │무명 클래스 사용
 public void onClick(View v) {
 Toast.makeText(getApplicationContext(), "버는
 눌려졌습니다", Toast.LENGTH SHORT).show();
 });
```


□ 리스너 인터페이스를 액티비티 클래스에 구현

```
public class ButtonEvent2Activity extends Activity implements OnClickListener{
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 Button button = (Button) findViewById(R.id.button);
 button.setOnClickListener(this);
 public void onClick(View v) {
 Toast.makeText(getApplicationContext(), "버튼
 눌려졌습니다", Toast.LENGTH SHORT).show();
```

□ 커스텀 컴포넌트

- □ 개발자가 직접 View 클래스를 상속받아서 필요한 위젯을 개발
- □ 커스텀 컴포넌트에 이벤트 처리 메소드를 재정의

🗖 재정의할 수 있는 콜백 메소드

- onKeyDown(int, KeyEvent)
- onKeyUp(int, KeyEvent)
- onTrackballEvent(MotionEvent)
- onTouchEvent(MotionEvent)
- onFocusChanged(boolean, int, Rect)

예제


```
class MyView extends View {
 int key;
 String str;
 int x, y;
 MyViewEvent
 public MyView(Context context) {
 super(context);
 setBackgroundColor(Color.YELLOW);
 @Override
 (204, 886) 에서 터치 이벤트가 발생
 public boolean onTouchEvent(MotionEvent event) {
 x = (int) event.getX(0);
 y = (int) event.getY(0);
 invalidate();
 return super.onTouchEvent(event);
 \nabla
 0
 @Override
 protected void onDraw(Canvas canvas) {
 Paint paint = new Paint();
 paint.setTextSize(60);
 canvas.drawText("("+x+ ", "+y+") 에서 터치 이벤트가 발생화였음", x, y, paint);
```

예제

```
public class MyViewEventActivity extends ActionBarActivity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);

 MyView w = new MyView(this);
 setContentView(w);
 }
}
```

- □ 콜백 메소드를 재정의할 때 편리한 기능
 - □ [Code]->[Override Methods...] 사용!

□ 커스텀 버튼

□ 버튼 위에 텍스트 대신에 이미지가 그려져 있는 버튼

□ 커스텀 버튼 정의

□ XML로 버튼에 사용되는 이미지를 등록한다.

/res/drawable/android_button.xml

```
<?xml version="1.0" encoding="utf-8"?>
<selector xmlns:android="http://schemas.android.com/apk/res/android">
  <item android:drawable="@drawable/android_pressed"</pre>
 android:state_pressed="true" />
 CustomButton
 <item android:drawable="@drawable/android_focused"</pre>
 android:state_focused="true" />
 Android 4.2
  <item android:drawable="@drawable/android normal" />
 Android Dependencies
 assets
</selector>
 ь 👺 bin
 libs
 🛮 👺 res
 drawable
```


android_button.xml

android_focused.png android_normal.png android_pressed.png and ic_launcher.png

□ 레이아웃 파일에 버튼을 정의한다.

/res/layout/main.xml

```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
  android:layout_width="match_parent"
  android:layout_height="match_parent"
  android:orientation="vertical" >
  <Button
 android:id="@+id/button"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:background="@drawable/android_button"
 android:padding="10dp" />
</LinearLayout>
```

```
<sup>36</sup>/<sub>2</sub> 10:54
public class MainActivity extends Activity {
 CustomButton
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 final Button button = (Button) findViewByld(R.id.button);
 button.setOnClickListener(new OnClickListener() {
 public void onClick(View v) {
 Toast.makeText(getApplicationContext(), "Beep Bop",
 Toast.LENGTH_SHORT).show();
 Веер Вор
 });
```

3. 키 이벤트

- □ 키 이벤트 처리
 - □ OnKeyListener 리스너를 구현
- □ 키를 누르면 사각형이 이동하는 예제를 작성.

3. 키 이벤트

□ 커스텀 뷰를 정의

```
public class MainActivity extends Activity {
 int x = 100, y = 100;
 protected class MyView extends View {
 public MyView(Context context) {
 super(context);
 setBackgroundColor(Color. YELLOW);
 @Override
 protected void onDraw(Canvas canvas) {
 Paint paint = new Paint();
 canvas.drawRect(x, y, x+50, y+50, paint);
```


3. 키 이벤트- 커스텀 뷰를 정의

```
@Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 MyView w = new MyView(this);
 w.setFocusable(true);
 w.setFocusableInTouchMode(true);
 setContentView(w);
 w.setOnKeyListener(new OnKeyListener() {
 public boolean onKey(View v, int keyCode, KeyEvent event) {
 if (event.getAction() == KeyEvent.ACT/ON_UP) {
 switch (keyCode) {
 case KeyEvent. KEYCODE_J:
 x -= 30;
 break;
 case KeyEvent. KEYCODE_K:
 x += 30;
 break;
 v.invalidate();
 return true;
 return false;
```

3. 키 이벤트

□ 키 포커스

□ 포커스를 가진 위젯 만이 키패드를 통하여 입력을 받을 수 있다.

3. 키 이벤트

□ 키 포커스를 위젯에 설정하려면


```
w.setFocusable(true);
w.setFocusableInTouchMode(true);
```

□ 일반적으로 커스텀 뷰를 정의하고 onTouchEvent() 재 정의

```
class MyView extends View {
 ...
 @Override
 public boolean onTouchEvent(MotionEvent event) {
 x = (int) event.getX();
 y = (int) event.getY();
 ...
 }
}
```

□ 터치 이벤트의 종류

액션	설명
ACTION_DOWN	누르는 동작이 시작됨
ACTION_UP	누르고 있다가 델때 발생함
ACTION_MOVE	누르는 도중에 움직임
ACTION_CANCEL	터치 동작이 취소됨
ACTION_OUTSIDE	터치가 현재의 위젯을 벗어남

□ 터치로 사각형 움직이기

🗖 터치 이벤트 예제

```
public class TouchEventActivity extends Activity {
 protected class MyView extends View {
 int x = 100, y = 100;
 String str;
 public MyView(Context context) {
 super(context);
 setBackgroundColor(Color. YELLOW);
 @Override
 protected void onDraw(Canvas canvas) {
 Paint paint = new Paint();
 paint.setColor(Color.MAGENTA);
 canvas.drawRect(x, y, x + 50, y + 50, paint);
 canvas.drawText("액션의 종류: " + str, 0, 20, paint);
```

터치 이벤트 예제

```
@Override
 public boolean onTouchEvent(MotionEvent event) {
 x = (int) event.getX();
 y = (int) event.getY();
 if (event.getAction() == MotionEvent.ACTION_DOWN)
 str = "ACTION_DOWN";
 if (event.getAction() == MotionEvent.ACTION_MOVE)
 str = "ACTION_MOVE";
 if (event.getAction() == MotionEvent.ACTION_UP)
 str = "ACTION_UP";
 invalidate();
 return true;
@Override
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 MyView w = new MyView(this);
 setContentView(w);
```

□ 터치로 곡선 그리기

□ 터치로 곡선 그리기 #1

```
package kr.co.company.singletouch;
// 소스만 입력하고 Ctrl-Shift-O를 눌러서 import 문장을 자동으로 생성한다.

public class SingleTouchActivity extends Activity {

@Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(new SingleTouchView(this, null));
 }
}
```

」터치로 곡선 그리기 #2

```
SingleTouchView.java
package kr.co.company.singletouch;
// 소스만 입력하고 Ctrl-Shift-O를 눌러서 import 문장을 자동으로 생성한다.
public class SingleTouchView extends View {
 private Paint paint = new Paint():
 private Path path = new Path();
 public SingleTouchView(Context context, AttributeSet attrs) {
 super(context, attrs);
 선분용 매끄럽게 그리기 위
 하여 앤티 에일리어서용 성
 paint.setAntiAlias(true);
 정한다.
 paint.setStrokeWidth(10f)
 paint.setColor(Color.BLUE);
 선분의 두께를 10으로 한
 paint.setStyle(Paint.Style.STROKE);
 paint.setStrokeJoin(Paint.Join.ROUND):
 @Override
 현재까지의 경로를 모두 그
 protected void onDraw(Canvas canvas) {
 canvas.drawPath(path, paint),
 린다.
```

□ 터치로 곡선 그리기 #3

```
@Override
public boolean onTouchEvent(MotionEvent event) {
 마우스가 터치된 위치를 얻
 float eventX = event.getX();
 float eventY = \text{event.get}Y();
 는다.
 switch (event.getAction()) {
 case MotionEvent.ACTION_DOWN:
 path.moveTo(eventX, eventY)
 return true;
 터치가 놓려지면 경로에
 case MotionEvent.ACTION MOVE:
 위치를 저장한다.
 path.lineTo(eventX, eventY)
 break:
 case MotionEvent.ACTION UP:
 터치가 떼어지면 경로에
 break;
 직선그리기를 저장한다.
 default:
 return false;
 invalidate();
 return true;
```


 여러 개의 손가락을 이용하여 화면을 터치하는 것으로 이미지를 확대/축소할 때 많이 사용된다.

□ 터치 이벤트의 종류

- ACTION_DOWN 화면을 터치하는 첫 번째 포인터에 대하여 발생한다. 제스처 인식이 시작된다. 첫 번째 터치는 항상 MotionEvent에서 인덱스 0번에 저장된다.
- ACTION_POINTER_DOWN 첫 번째 포인터 이외의 포인터에 대하여 발생된다. 포인터데이터는 getActionIndex()이 반환하는 인덱스에 저장된다.
- ACTION_MOVE-화면을 누르면서 이동할 때 발생한다.
- ACTION_POINTER_UP-마지막 포인터가 아닌 다른 포인터가 화면에서 없어지면 발생된다.
- ACTION_UP-화면을 떠나는 마지막 포인터에 대하여 발생된다.

□ 인덱스와 아이디

터치된 위치에 원을 그리는 예제

```
MultiTouchActivity.java

package kr.co.company.multitouch;
// 소스만 입력하고 Ctrl-Shift-O를 눌러서 import 문장을 자동으로 생성한다.

public class MultiTouchActivity extends Activity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(new MultiTouchView(this, null))
}


MultiTouchView 객체로 설정한다.
```

```
MultiTouchView.java
package kr.co.company.multitouch;
1/ 소스만 입력하고 Ctrl-Shift-O를 눌러서 import 문장을 자동으로 생성한다.
public class MultiTouchView extends View {
 private static final int SIZE = 60;
 최대 10개 포인터의 위치와
 final int MAX POINTS = 10;
 상태를 저장할 수 있다.
 float[] x = new float[MAX_POINTS];
 float[] y = new float[MAX_POINTS];
 boolean[] touching = new boolean[MAX_POINTS];
 private Paint mPaint;
 public MultiTouchView(Context context, AttributeSet attrs) {
 super(context, attrs);
 initView();
 private void initView() {
 mPaint = new Paint(Paint.ANTI_ALIAS_FLAG);
 mPaint.setColor(Color.BLUE);
 mPaint.setStyle(Paint.Style.FILL AND STROKE);
```

```
@Override
public boolean onTouchEvent(MotionEvent event) {
 인덱스로부터 포인터의 아
 int index = event.getActionIndex();
 이디를 구한다.
 int id = event.getPointerId(index)
 int action = event.getActionMasked();
 switch (action) {
 화면이 터치되면 위치를 계
 case MotionEvent.ACTION DOWN:
 산하여 배옇에 저장한다.
 case MotionEvent. ACTION POINTER DOWN:
 touching[] 배영에 true롲
 x[id] = (int) event.getX(index);
 저장하여서 현재 터치가 되
 y[id] = (int) event.getY(index);
 touching[id] = true;
 어 있다는 것을 표시한다.
 break:
 case MotionEvent.ACTION_MOVE:
 break:
 case MotionEvent. ACTION UP:
 case MotionEvent.ACTION_POINTER_UP:
 case MotionEvent.ACTION CANCEL:
 touching[id] = false.
 break;
 천리가 종료되었음을 저장
 invalidate();
 한다.
 return true;
```

```
@Override
protected void onDraw(Canvas canvas) {
 현재 터치되어 있는 포인터
 super.onDraw(canvas);
 위치에 원을 그린다.
 for (int i = 0; i < MAX_POINTS; i++) {
 if (touching[i]) {
 canvas.drawCircle(x[i], y[i], SIZE, mPaint);
 MultiTouch
 MultiTouch
```

□ 핀치줌 구현

□ 액티비티 정의

ImageScaleActivity.java

```
package kr.co.company.imagescale;
// 소스만 입력하고 Alt+Enter를 눌러서 import 문장을 자동으로 생성한다.

public class ImageScaleActivity extends ActionBarActivity {

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(new MyImageView(this));
 }
}
```

뷰 정의

```
public class MyImageView extends View {
 private Drawable image;
 private ScaleGestureDetector gestureDetector;
 private float scale = 1.0f;
 public MyImageView(Context context) {
 super(context);
 image = context.getResources().getDrawable(R.drawable.lion);
 setFocusable(true):
 image.setBounds(0, 0, image.getIntrinsicWidth(),
 image.getIntrinsicHeight());
 gestureDetector = new ScaleGestureDetector(context, new ScaleListener());
 제스쳐 인심기 객체를 생성
 @Override
 protected void onDraw(Canvas canvas) {
 한다.
 super.onDraw(canvas);
 canvas.save();
 캔버스에 신축 연산용 적용
 canvas.scale(scale, scale);
 image.draw(canvas);
 <del>한</del>다. 중 더 자세한 내용은
 canvas.restore();
 다음 장웅 참조한다.
 @Override
 public boolean onTouchEvent(MotionEvent event) {
 제스쳐 인식기의 터치 이벤
 gestureDetector.onTouchEvent(event);
 invalidate():
 트 처리 메소드를 호충해준
 return true;
 다.
```

리스너 구현