

Event Handling

20 Marks

Specific Objectives

■ To write event driven programs using the delegation event model.

■ To write programs using adapter classes & the inner classes.

The Delegation Event Model

 Modern approach to handling events is based on the "delegation event model".

 Defines standard and consistent mechanisms to generate and process event's.

• "Source" generates an event and sends it to one or more listeners.

The Delegation Event Model: Event

- Event is an object that describes a state change in a source.
- Some action we have to performed when it is generated.
- Generated when user is interacted with components.
- Example: Pressing Button, Selecting item from list etc.
- It can be also generated when timer expires, counter value exceeds, software and hardware failure etc.

Event Source

- *Source* is an object that generates an event.
- This occurs when the internal state of that object changes.
- Sources may generate more than one type of event.
- Sources must be register listener so that listener will receive notifications.
- For Register/add:
 - public void add*Type*Listener(*Type*Listener *el*)
- For remove:
 - public void remove TypeListener (TypeListener el)

Event Listener

• Listener is an object that is notified when an event occurs.

Two requirements:

- It must have been registered with one or more sources to receive notifications.
- It must implement methods to receive and process these notifications.

Event Classes

- Event Classes are core of Java's event handling mechanism.
- **EventObject** is the root of the Java event class hierarchy which is present in **java.util**.
- It is the superclass for all events.
- Constructor: EventObject(Object src).
- EventObject class has defines two methods:
 - Object getSource(): method returns the source of the event.
 - String toString(): returns string equivalent of the event.

- **AWTEvent** is defined in **java.awt** package.
- It is a subclass of **EventObject**.
- It is the superclass of all AWT-based events.

- Summarize:
- **EventObject** is a superclass of all events.
- **AWTEvent** is a superclass of all AWT events that are handled by the delegation event model.

- Event Source the class which broadcasts the events
- Event Listeners the classes which receive notifications of events
- Event Object the class object which describes the event.

Event Classes: Diff classes

- ActionEvent
- ComponentEvent
- ContainerEvent
- FocusEvent
- ItemEvent
- KeyEvent
- MouseEvent
- TextEvent
- WindowEvent

ActionEvent

- Generated when a button is pressed, a list item is double-clicked, or a menu item is selected.
- ActionEvent class defines four integer constants that can be used to identify any modifiers associated with an action event:
 - **ALT_MASK**, (8)
 - **CTRL_MASK**, (2)
 - **META_MASK**, (4)
 - **SHIFT_MASK**. (1)
- In addition, an integer constant,
 ACTION_PERFORMED (1001), which can be used to identify action events

Constructors:

- ActionEvent(Object src, int type, String cmd)
- ActionEvent(Object src, int type, String cmd, int modifiers)
- ActionEvent(Object src, int type, String cmd, long when, int modifiers)
- src: object which generate event
- type: type of event
- cmd: Command string
- modifiers: which modifier key
- when: when the event occurred

ActionEvent

- getActionCommand() used to get command name.
- int getModifiers() used to get modifier key.
- long getWhen() used to get when event generated.

ComponentEvent class

- A ComponentEvent is generated when the size, position, or visibility of a component is changed.
- There are four types of component events
 - COMPONENT_HIDDEN The component was hidden.
 - COMPONENT_MOVED The component was moved.
 - COMPONENT_RESIZED The component was resized.
 - COMPONENT_SHOWN The component became visible.
 - Constructor:
 - ComponentEvent(Component src, int type)

ContainerEvent class

- **ContainerEvent** is generated when a component is added to or removed from a container.
- Two Constants defined
 - COMPONENT_ADDED and
 - COMPONENT_REMOVED
- Subclass of ComponentEvent Class
- Constructor:
 - ContainerEvent(Component src, int type, Component comp)

- FocusEvent is generated when a component gains or loses input focus.
- Two constants defined:
 - FOCUS_GAINED and FOCUS_LOST.
- Constructors:
 - FocusEvent(Component src, int type)
 - FocusEvent(Component src, int type, boolean temporaryFlag)
 - Focus Event(Component src, int type, boolean temporaryFlag, Component other)
- **isTemporary**() method indicates if this focus change is temporary.

- ItemEvent is generated when a check box or a list item is clicked or when a checkable menu item is selected or deselected.
- Item events:
 - DESELECTED The user deselected an item.
 - SELECTED The user selected an item.
 - ITEM_STATE_CHANGED that signifies a change of state.
- Constructor:
 - ItemEvent(ItemSelectable *src*, int *type*, Object *entry*, int *state*)

- KeyEvent is generated when keyboard input occurs.
- There are three types of key events:
 - KEY_PRESSED,
 - KEY_RELEASED, and
 - KEY_TYPED
- Constructor:
 - KeyEvent(Component src, int type, long when, int modifiers, int code)
 - KeyEvent(Component src, int type, long when, int modifiers, int code, char ch)

 There are many other integer constants that are defined by **KeyEvent**.

- VK_0 through VK_9 and VK_A through VK_Z define the ASCII equivalents of the numbers and letters.
- VK_ENTER VK_ESCAPE VK_CANCEL
 VK_UP VK_DOWN VK_LEFT VK_RIGHT
 VK_PAGE_DOWN VK_PAGE_UP VK_SHIFT
 VK_ALT VK_CONTROL

MouseEvent Class

- Eight types of mouse events.
- The **MouseEvent** class defines the following integer constants
 - MOUSE_CLICKED The user clicked the mouse.
 - MOUSE_DRAGGED The user dragged the mouse.
 - MOUSE_ENTERED The mouse entered a component.
 - MOUSE_EXITED The mouse exited from a component.
 - MOUSE_MOVED The mouse moved.
 - MOUSE_PRESSED The mouse was pressed.
 - MOUSE_RELEASED The mouse was released.
 - MOUSE_WHEEL The mouse wheel was moved

- MouseEvent is a subclass of InputEvent.
- Constructor:
 - MouseEvent(Component src, int type, long when, int modifiers, int x, int y, int clicks, boolean triggersPopup)

TextEvent Class

- These are generated by text fields and text areas when characters are entered by a user or program.
- TextEvent defines the integer constant TEXT_VALUE_CHANGED.
- Constructor:
 - TextEvent(Object src, int type)

WindowEvent Class

- There are ten types of window events.
- WindowEvent class defines integer constants:
 - WINDOW_ACTIVATED The window was activated.
 - WINDOW_CLOSED The window has been closed.
 - WINDOW_CLOSING The user requested that the window be closed.
 - WINDOW_DEACTIVATED The window was deactivated.
 - WINDOW_DEICONIFIED The window deiconified (min => Normal).
 - WINDOW_GAINED_FOCUS The window gained input focus.
 - WINDOW_ICONIFIED The window was iconified(Normal=>min)
 - WINDOW_LOST_FOCUS The window lost input focus.
 - WINDOW_OPENED The window was opened.
 - WINDOW_STATE_CHANGED The state of the window changed.

WindowEvent Class

- WindowEvent is a subclass of ComponentEvent.
 - WindowEvent(Window src, int type, Window other)
 - WindowEvent(Window src, int type, int fromState, int toState)
 - WindowEvent(Window src, int type, Window other, int fromState, int toState)

- An adapter class provides an empty implementation of all methods in an event listener interface.
- Adapter classes are useful when you want to receive and process only some of the events that are handled by a particular event listener interface.
- Example:

Adapter Class: Different Classes

- ComponentAdapter
- ContainerAdapter
- FocusAdapter
- KeyAdapter
- MouseAdapter
- MouseMotionAdapter
- WindowAdapter

- ComponentListener
- ContainerListener
- FocusListener
- KeyListener
- MouseListener
- MouseMotionListener
- WindowListener

Inner Class

- Inner class is class which defined in another class.
- In inner classes, the Adapter class will defined in same class.
- No need of passing reference of object as it is in same scope.
- Ex.

Anonymous Inner Class

- An *anonymous* inner class is one that is not assigned a name.
- Ex.

Event Listeners Interfaces

- Event Delegation Model has two parts: Sources and Listeners.
- When event generated, then event source invoked appropriate method defined by interface.

Action Listener Interface

- Defines one method to receive action events.
 - void actionPerformed(ActionEvent ae)

ComponentListener Interface

- Defines four methods to recognize when a component is hidden, moved, resized, or shown.
 - void componentResized(ComponentEvent ce)
 - void componentMoved(ComponentEvent ce)
 - void componentShown(ComponentEvent ce)
 - void componentHidden(ComponentEvent ce)

ContainerListener Interface

- Defines two methods to recognize when a component is added to or removed from a container.
 - void componentAdded(ContainerEvent ce)
 - void componentRemoved(ContainerEvent ce)

FocusListener Interface

- Defines two methods to recognize when a component gains or loses keyboard focus.
 - void focusGained(FocusEvent fe)
 - void focusLost(FocusEvent fe)

ItemListener Interface

- Defines one method to recognize when the state of an item changes.
 - void itemStateChanged(ItemEvent ie)

KeyListener Interface

- Defines three methods to recognize when a key is pressed, released, or typed.
 - void keyPressed(KeyEvent ke)
 - void keyReleased(KeyEvent ke)
 - void keyTyped(KeyEvent ke)

MouseListener Interface

- Defines five methods to recognize when the mouse is clicked, enters a component, exits a component, is pressed, or is released.
 - void mouseClicked(MouseEvent me)
 - void mouseEntered(MouseEvent me)
 - void mouseExited(MouseEvent me)
 - void mousePressed(MouseEvent me)
 - void mouseReleased(MouseEvent me)

MouseMotionListener Interface

- Defines two methods to recognize when the mouse is dragged or moved.
 - void mouseDragged(MouseEvent me)
 - void mouseMoved(MouseEvent me)

TextListener Interface

- Defines one method to recognize when a text value changes.
 - void textValueChanged(TextEvent te)

WindowFocusListener Interface

- Defines two methods to recognize when a window gains or loses input focus
 - void windowGainedFocus(WindowEvent we)
 - void windowLostFocus(WindowEvent we)

WindowListener Interface

- Defines seven methods to recognize:
 - void windowActivated(WindowEvent we)
 - void windowClosed(WindowEvent we)
 - void windowClosing(WindowEvent we)
 - void windowDeactivated(WindowEvent we)
 - void windowDeiconified(WindowEvent we)
 - void windowIconified(WindowEvent we)
 - void windowOpened(WindowEvent we)