

บทที่ 12 การใช้งาน Mouse และ Keyboard

การใช้งาน MouseListener และ MouseEvent ในการตรวจสอบการคลิกเมาส์ในตำแหน่งของวัตถุที่ ต้องการ

```
// File Name : Lab12_01.java
import java.applet.*;
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class Lab12_01 extends JApplet implements MouseListener {
 int x, y, size;
 Color bgcolor, fgcolor;
 boolean isDraw = true;
 public void init () {
 super.init();
 x = 140;
 y = 100;
 size = 50;
 fgcolor = Color.BLUE;
 addMouseListener(this);
 }
 public void paint(Graphics g) {
 super.paint(g);
 if (isDraw == true) {
 g.setColor(fgcolor);
 g.fillRect( x, y, size , size);
 g.setColor( Color.BLACK );
 g.drawRect( x, y, size, size);
 public void mousePressed(MouseEvent event) {
 Graphics g = getGraphics();
 g.drawString("("+event.getX()+","+event.getY()+")",
 event.getX(), event.getY());
 }
 public void mouseReleased(MouseEvent event) {
 repaint();
 public void mouseClicked(MouseEvent event) {
 booleanflag = isInside(x,y,size,event.getX(),event.getY());
 if (isDraw == true) {
```

```
if (flag == true) isDraw = !isDraw;
 else {
 x = event.getX();
 y = event.getY();
 isDraw = !isDraw;
 }
}
public void mouseEntered( MouseEvent event ) {
 repaint();
public void mouseExited(MouseEvent event) {
 repaint();
boolean isInside(int x1,int y1,int size,int posx,int posy) {
 int x2 = x1 + size;
 int y2 = y1 + size;
 if (posx >= x1 && posx <= x2)
 if (posy >= y1 && posy <= y2) return true;
 return false;
}
```


การใช้งาน MouseListener และ KeyListener กับโปรแกรม Java Application

```
// File Name : Lab12_02.java
import java.applet.*;
import java.awt.event.*;
import java.awt.*;
import javax.swing.*;
public class Lab12_02 extends JApplet implements KeyListener,
MouseListener
 private int x, y, size, xCenter, yCenter;
 private int width, height;
 private char typeShape = 'R';
 public Lab12_02() {
 width = 320;
 height = 240;
 xCenter = 160;
 yCenter = 120;
 size = 30;
 x = (width/2) - (size/2);
 y = (height/2) - (size/2);
 addKeyListener( this );
 addMouseListener( this );
 }
 public void paint(Graphics g) {
 super.paint(g);
 g.setColor(Color.BLUE);
 if (typeShape == 'R') {
 g.fillRect( x, y, size , size);
 g.setColor( Color.DARK_GRAY );
 g.drawRect( x, y, size, size);
 else {
 g.fillOval( x, y, size , size);
 g.setColor( Color.DARK_GRAY );
```

```
g.drawOval( x, y, size, size);
 g.setColor(Color.BLACK);
 g.drawLine(1, yCenter,319, yCenter);
 g.drawLine(xCenter, 30,xCenter,239);
}
public void mousePressed(MouseEvent event) {
 Graphics g = getGraphics();
 g.drawString(""+ getSize( xCenter, event.getX() ),
 event.getX(), event.getY()
}
public void mouseReleased(MouseEvent event) {
 repaint();
public void mouseClicked(MouseEvent event) {
 this.size = getSize(xCenter, event.getX());
 this.x = (width/2) - (size/2);
 this.y = (height/2) - (size/2);
 System.out.println(x + ", "+ y);
public void mouseEntered( MouseEvent event ) { }
public void mouseExited(MouseEvent event) { }
public void keyPressed(KeyEvent event) {
 if ( event.getKeyChar() == 'c') typeShape = 'C';
 if ( event.getKeyChar() == 'r') typeShape = 'R';
}
public void keyReleased(KeyEvent event) {
 repaint();
public void keyTyped(KeyEvent event) { }
private int getSize(int xCenter, int x) {
 int size = Math.abs ( xCenter - x) * 2;
 return size;
public void init( ) {
 Lab12_02 window = new Lab12_02();
```


การใช้งาน MouseListener และ ActionListener กับโปรแกรมแบบ Applet

```
// File Name : Lab12_03.java
import java.applet.*;
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class Lab12_03 extends JApplet implements ActionListener,
MouseListener {
 int x1, y1, x2,y2;
 JButton btnLine, btnRect, btnCircle, btnClear;
 JTextField text1, text2;
 Color oldColor1, oldColor2;
 char typeShape = 'L';
 public void init () {
 super.init();
 Container c = getContentPane();
 c.setLayout( new FlowLayout() );
 btnLine = new JButton("Line");
 btnLine.addActionListener( this );
 c.add(btnLine);
```


```
btnRect = new JButton("Rectangle");
 btnRect.addActionListener( this );
 c.add(btnRect);
 btnCircle = new JButton("Circle");
 btnCircle.addActionListener( this );
 c.add(btnCircle);
 btnClear = new JButton("Clear");
 btnClear.addActionListener( this );
 c.add(btnClear);
 text1 = new JTextField(12);
 text1.setEditable( false );
 c.add( text1 );
 text2 = new JTextField(12);
 text2.setEditable( false );
 c.add( text2 );
 addMouseListener(this);
 setSize(320, 240);
}
public void paint(Graphics g) {
 super.paint(g);
 switch (typeShape) {
 case 'L' :
 g.drawLine(x1, y1, x2, y2);
 break;
 case 'R':
 g.drawRect(x1, y1, x2-x1, y2-y1);
 break;
 case 'C' :
 g.drawOval(x1, y1, x2-x1, y2-y1);
 break;
 }
}
public void mousePressed(MouseEvent event) {
 if (event.getButton() == 1) { // Mouse Left
 x1 = event.getX();
 y1 = event.getY();
 text1.setText("(X1 = "+x1+", Y1 = "+y1+")");
 else if (event.getButton() == 3) { // Mouse Right
 x2 = event.getX();
 y2 = event.getY();
 text2.setText(" (X2 = "+x2+", Y2 = "+y2+")");
 }
}
public void mouseReleased(MouseEvent event) { }
```


```
public void mouseClicked(MouseEvent event) {
 repaint();
}

public void mouseEntered( MouseEvent event ) {
 repaint();
}

public void mouseExited(MouseEvent event) {
 repaint();
}

public void actionPerformed(ActionEvent e) {
 if (e.getSource() == btnLine) typeShape = 'L';
 else if (e.getSource() == btnRect) typeShape = 'R';
 else if (e.getSource() == btnCircle) typeShape = 'C';
 else if (e.getSource() == btnClear) {
 x1 = y1 = x2 = y2 = 0;
 text1.setText("");
 text2.setText("");
 }
 repaint();
}
```


การใช้งาน MouseMontionListener ซึ่งมีเมธอด mouseDragged และ mouseMoved ในการรับเหตุการณ์

```
// File Name : Lab12_04.java
import java.applet.*;
import java.awt.event.*;
import java.awt.*;
import javax.swing.*;
public class Lab12_04 extends JApplet implements ActionListener,
MouseListener, MouseMotionListener {
 private int lastx, lasty;
 private JButton redBtn, greenBtn, blueBtn,clearBtn;
 private Graphics g;
 private Color color;
 public void init() {
 Container c = getContentPane();
 c.setLayout(new FlowLayout());
 redBtn = new JButton("Red");
 redBtn.addActionListener(this);
 c.add(redBtn);
 greenBtn = new JButton("Green");
 greenBtn.addActionListener(this);
 c.add(greenBtn);
 blueBtn = new JButton("Blue");
 blueBtn.addActionListener(this);
 c.add(blueBtn);
 clearBtn = new JButton("Clear");
 clearBtn.addActionListener(this);
 c.add(clearBtn);
 g = getGraphics();
 color = Color.BLACK;
 addMouseListener(this);
 addMouseMotionListener(this);
 setSize(320, 240);
 }
 public void paint(Graphics g) {
 super.paint(g);
```

```
public void mousePressed(MouseEvent event) {
 lastx = event.getX();
 lasty = event.getY();
public void mouseReleased(MouseEvent event) { }
public void mouseClicked(MouseEvent event) { }
public void mouseEntered( MouseEvent event ) { }
public void mouseExited(MouseEvent event) { }
public void mouseDragged(MouseEvent event) {
 int x = event.getX();
 int y = event.getY();
 g.setColor( color );
 g.drawLine(lastx, lasty, x, y);
 lastx = x;
 lasty = y;
}
public void mouseMoved(MouseEvent event) {
 showStatus(event.getX() + ", " + event.getY() );
public void actionPerformed(ActionEvent e) {
 if (e.getSource() == redBtn) color = Color.RED;
 else if (e.getSource() == greenBtn) color = Color.GREEN;
 else if (e.getSource() == blueBtn) color = Color.BLUE;
 else if (e.getSource() == clearBtn) {
 color = Color.BLACK;
 clear();
 }
}
public void clear() {
 repaint();
 g.setColor(this.getBackground());
 g.fillRect(0, 0, bounds().width, bounds().height );
}
```


การสร้างโปรแกรมแบบ Java Application ทำงานกับ KeyListener และ Timer

```
// File Name : Lab12_05.java
import java.applet.*;
import java.awt.event.*;
import java.awt.*;
import javax.swing.*;
public class Lab12_05 extends JApplet implements KeyListener,
ActionListener
 private int width, height;
 private JButton startBtn, stopBtn;
 private int xMin, xMax, yMin, yMax;
 private int x, y, size, xSpeed, ySpeed;
 Timer swTimer;
 public Lab12_05() {
 Container c = getContentPane();
 c.setLayout(new FlowLayout());
 startBtn = new JButton("Play");
 startBtn.addActionListener(this);
 startBtn.addKeyListener(this);
```

```
c.add(startBtn);
 stopBtn = new JButton("Stop");
 stopBtn.addActionListener(this);
 stopBtn.addKeyListener(this);
 c.add(stopBtn);
 width = 480;
 height = 320;
 xMin = 1;
 xMax = 478;
 yMin = 30;
 yMax = 319;
 xSpeed = 2;
 ySpeed = 2;
 x = 240; y = 160; size = 40;
 swTimer = new Timer(10, this);
}
public void paint(Graphics g) {
 super.paint(g);
 g.setColor( Color.BLACK );
 g.drawRect( 4, 30, 471, 285);
 g.setColor( Color.BLUE );
 g.fillOval( x, y, size, size);
}
public void keyPressed(KeyEvent event) {
 if ( event.getKeyChar() == 'p')
 swTimer.start();
 else if ( event.getKeyChar() == 's')
 swTimer.stop();
}
public void keyReleased(KeyEvent event) { }
public void keyTyped(KeyEvent event) { }
public void actionPerformed(ActionEvent e) {
 if (e.getSource() == startBtn) swTimer.start();
 else if (e.getSource() == stopBtn) swTimer.stop();
 else {
 move();
 repaint();
 }
}
public void move() {
 x = x + xSpeed;
 y = y + ySpeed;
 if (x < xMin) {
 x = xMin;
 xSpeed = -xSpeed;
 else if (x+size > xMax) {
 x = xMax - size;
 xSpeed = -xSpeed;
```

```
if (y < yMin) {
 y = yMin;
 ySpeed = -ySpeed;
 }
 else if (y+size > yMax) {
 y = yMax - size;
 ySpeed = -ySpeed;
 }
}

public static void main(String[] args) {
 Lab12_05 window = new Lab12_05();
}
```

