Java Programming II

Events and Applet

Contents

- Event Handling (Old Model)
- Events and Delegation Event Model
- Overview of Applets
- First Java Applet
- The Life Cycle of an Applet
- The Graphics Class
- Using Colors
- Displaying Text
- Using Applet Dimensions
- Using Applets in a Web Page
- The Applet Class
- The AppletContext Class
- Using Images

GUI and Event

When you create a GUI for an application, how can you deal with usr's action?

Event Handling

- An event is an object that describes some state change in a source
- Each time a user interacts with a component an event is generated, e.g.:
 - A button is pressed
 - A menu item is selected
 - A window is resized
 - A key is pressed
- An event informs the program about the action that must be performed

Event Handling (Old Model)

 Using the action method. It needs some code to identify an event source and to do action for the event.

```
import java.applet.*;
import java.awt.*;
import java.awt.event.*;
<a href="#"><APPLET CODE=EventHandlingOld.class</a>
 WIDTH=400 HEIGHT=200>
</APPLET>
*/
public class EventHandlingOld extends Applet {
  String message = "";
  Button button1 = new Button("Label Set"),
 button2 = new Button("OK");
  public void init() {
 add(button1);
 add(button2);
```

```
public void paint(Graphics g) {
 g.drawString(message, 20, 70);
  /* Old Model for Event Handling */
  public boolean action (Event e, Object arg) {
 if (e.target instanceof Button) {
 if(e.target.equals(button1))
 message = "Label Set Button Clicked!";
 else if(e.target.equals(button2))
 message = "OK Button Clicked!";
 repaint();
 return true:
  /* end of code for event handling */
} // End of the EventHandlingOld Class
```

The Delegation Event Model

- The model provides a standard mechanism for a source to generate an event and send it to a set of listeners
- A source generates events.
- Three responsibilities of a source:
 - To provide methods that allow listeners to register and unregister for notifications about a specific type of event
 - To generate the event
 - To send the event to all registered listeners.

The Delegation Event Model

- A listener receives event notifications.
- Three responsibilities of a listener:
 - To register to receive notifications about specific events by calling appropriate registration method of the source.
 - To implement an interface to receive events of that type.
 - To unregister if it no longer wants to receive those notifications.
- The delegation event model:
 - A source multicasts an event to a set of listeners.
 - The listeners implement an interface to receive notifications about that type of event.
 - In effect, the source delegates the processing of the event to one or more listeners.

Event Classes Hierarchy

Event Classes

- The EventObject class has the two methods
 - The getSource() method returns the object that generated the event
 - toSource() method returns a string equivalent of the event.
- The AWTEvent(Object source, int id)
 - Source is the object that generates the event and id identifies the type of the event.
 - The class has the getID() method that returns the type of the event.
- Event Listener (java.util.EventListener) interface does not define any constraints or methods but exists only to identify those interfaces that process events
- The Component class has the methods that allow a listener to register and unregister for events:
 - void add TypeListener (TypeListener tl)
 - void remove TypeListener (TypeListener tl)

AWT Event Classes and Listener Interfaces

Event Class	Listener Interface
ActionEvent	ActionListener
AdjustmentEvent	AdjustmentListener
ComponentEvent	ComponentListener
ContainerEvent	ContainerListener
FocusEvent	FocusListener
ItemEvent	ItemListener
KeyEvent	KeyListener
MouseEvent	MouseListener, MouseMotionListener
TextEvent	TextListener
WindowEvent	WindowListener

MouseListener (Low-Level Listener)

- The MouseListener interface defines the methods to receive mouse events.
 - mouseClicked(MouseEvent me)
 - mouseEntered(MouseEvent me)
 - mouseExited(MouseEvent me)
 - mousePressed(MouseEvent me)
- A listener must register to receive mouse events

```
Mouse click

MouseEvent

C:\WINDOWS\system32\cmd.exe /c java MLF
java.awt.event.MouseEvent[MOUSE_RELEASED,(116,63),absolute(116,63),button=1,modifiers=Button1,clickCount=11 on frame0
```

```
import java.awt.*;
import java.awt.event.*;
class MLF extends Frame implements MouseListener {
 MLF()
 super("Example: MouseListener");
 addMouseListener(this);
 setSize(250,100);
 public void mouseClicked(MouseEvent me) {
 public void mouseEntered(MouseEvent me) {
 public void mouseExited(MouseEvent me) {
 public void mousePressed(MouseEvent me) {
 public void mouseReleased(MouseEvent me) {
 System.out.println(me);
 public static void main(String[] args) {
 new MLF().setVisible(true);
```

Adapter Classes (Low-Level Event Listener)

- It should be implemented for all the methods in the TypeListener interfaces.
- When we use the Adapter Classes (they are abstract classes), it is OK to overrides the methods you want.
- Examples
 - FocusAdapter,
 WindowAdpater, KeyAdapter,
 MouseAdapter,
 MouseMotionAdapter,
 MouseInputAdapter

```
import java.applet.*;
import java.awt.*;
import java.awt.event.*;
 <applet code="MouseInnerDemo" width=100
 height=100>
 </applet>
public class MouseInnerDemo extends Applet {
 public void init() {
  setBackground(Color.green);
  addMouseListener(new MyMouseAdapter());
 class MyMouseAdapter extends MouseAdapter {
  public void mousePressed(MouseEvent me) {
 setBackground(Color.red);
 repaint();
  public void mouseReleased(MouseEvent me) {
 setBackground(Color.green);
 repaint();
```

Semantic Event Listener

- The semantic events relate to operations on the components in the GUI. There are three semantic event classes: ActionEvent, ItemEvent, and AdjustmentEvent.
 - An ActionEvent is generated when there was an action performed on a component such as clicking on a menu item or a button.
 - Produced by Objects of Type: Buttons, Menus, Text
 - An ItemEvent occurs when a component is selected or deselected.
 - Produced by Objects of Type: Buttons, Menus
 - An AdjustmentEvent is produced when an adjustable object, such as a scrollbar, is adjusted.
 - Produced by Objects of Type: Scrollbar
- Semantic Event Listeners
 - Listener Interface: ActionListener, Method: void actionPerformed(ActionEvent e)
 - Listener Interface: ItemListener, Method: void itemStateChanged (ItemEvent e)
 - Listener Interface: AdjustmentListener, Method: void adjustmentValueChanged (AdjustmentEvent e)

Using the ActionListener

- Stages for Event Handling by ActionListener
 - First, import event class import java.awt.event.*;
 - Define an overriding class of event type (implements ActionListener)

```
class ButtonListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 // Write what to be done. . .
 label.setText("Hello World!");
 }
}
```

- Create an event listener object
 ButtonListener bt = new ButtonListener();
- Register the event listener object

```
b1 = new Button("Show");
b1.addActionListener(bt);
```

addActionListener

Show

_ 🗆 X

Button Click

Event

ButtonListener/

Hello World!

→ action

♣ He IIo!

A Hello Example Using Button Listener

```
import java.awt.*;
import java.awt.event.*;
public class HelloAWT extends Frame { // Using Frame
 Label contents:
 Button dispbutton:
 public HelloAWT() { // Constructor
  setLayout(new FlowLayout(FlowLayout.CENTER, 50, 50));
  contents = new Label("
 "); // Create Label object
  add(contents); // Add the label to this Frame
  dispbutton = new Button("Show"); // Create Button object
  dispbutton.addActionListener(new DispButtonListener()); // Add Event Listener
  add(dispbutton); // Add the button object to this Frame
 class DispButtonListener implements ActionListener { // Event Listener
 public void actionPerformed(ActionEvent e) { // What to do when the button is
 clicked
 contents.setText("Hello World!");
 public static void main (String[] args) {
  HelloAWT f = new HelloAWT(); // Create Hello GUI
  f.setTitle("Hello!");
  f.setSize(400,150);
  f.setVisible(true);
} // end of "HelloAWT.java"
```


Run:

Java HelloAWT

An Overview of Applets

- Applet: A program that can be referenced by HTML source code of a Web page.
- Can be run on Web browser after having been downloaded.
- May be dangerous
- Security Problem

First Java Applet

```
import java.applet.Applet;
import java.awt.Graphics;
/*
 <applet code="FirstApplet" width=200 height=200>
 </applet>
 */

public class FirstApplet extends Applet {
 public void paint(Graphics g) {
 g.drawString("This is my first applet!", 20, 100);
 }
}
```

- Extends Applet
- Graphics by Abstract Window Toolkit (AWT)
- Run: after compile,
- appletviewer FirstApplet.html

appletviewer FirstApplet.java

The Life Cycle of an Applet

```
import java.applet.Applet;
import java.awt.Graphics;
 <applet code="AppletLifecycle" width=300
height=50>
 </applet>
public class AppletLifecycle extends Applet {
 String str = "";
 public void init() {
  str += "init; ";
 public void start() {
  str += "start; ";
 public void stop() {
  str += "stop; ";
 public void destroy() {
  System.out.println("destroy");
 public void paint(Graphics g) {
  g.drawString(str, 10, 25);
```

- init(): called only when the applet begins execution.
- start(): executed after init() method.
 Called by the applet viewer or Web browser.
- stop(): when applet viewer is minimized.
- destroy(): called by the applet viewer or Web browser before the applet is terminated.

The Graphics Class

Methods of Graphics Class

```
abstract void drawArc(int x, int y, int w, int h, int degreesO, i
nt degrees1)
abstract boolean drawImage(Image img, int x, int y, Image
Observer io)
abstract void drawLine(int x0, int y0, int x, int y1)
abstract void drawOval(int x, int y, int w, int h)
abstract void drawPolygon(int x[], int u[], int n)
abstract void drawPolyline(int x[], int y[], int n)
void drawRect(int x, int y, int w, int h)
abstract void drawString(String str, int x, int y)
abstract void fillArc(int x, int y, int w, int h, int degree0, int
degree1)
abstract void fillOval(int x ,int y, int w, int h)
abstract void fillPolygon(int x[], int y[], int n)
void fillRect(int x, int y, int w, int h)
abstract Color getColor()
abstract Font getFont()
abstract FontMetrics getFontMetrics()
abstract void setColor(Color c)
abstract void setFont(Font f)
```

```
import java.applet.Applet;
import java.awt.Graphics;
/*
 <applet code="DrawArc" width=200 height=200>
 </applet>
 */

pulic class DrawArc extends Applet {
 public void paint(Graphics g) {
 g.drawArc(20, 20, 160, 160, 0, 135);
 }
}
```

http://docs.oracle.com/javase/8/docs/api/java/awt/Graphics.html

Using Colors

Color Constructors

```
Color(int red, int green, int blue)
Color(int rgb)
Color(float r, float g, float b)
```

Method of Color Class

```
static int HSBtoRGB(float h, float s, float b)
static float[] RGBtoHSB(int r, int g, int b, float hsb[])
Color brighter()
Color darker()
static Color decode(String str) throws NumberFormatExcepti
on
boolean equals(Object obj)
int getBlue()
int getGreen()
int getRGB()
int getRed()
```

```
import java.applet.Applet;
import java.awt.Color;
import java.awt.Graphics;
/*
 <applet code="BlueString" width=300 height=100>
 </applet>
*/

public class BlueString extends Applet {
 public void paint(Graphics g) {
 g.setColor(Color.blue);
 g.drawString("Blue String", 100, 50);
 }
}
```

http://docs.oracle.com/javase/8/docs/api/java/awt/Color.html

Displaying Text

Font Constructor

Font(String name, int style, int ps)

setFont() Method

abstract void setFont(Font font)

FontMetrics Constructor

FontMetrics(Font font)

```
import java.applet.Applet;
import java.awt.*;
/*
 <applet code="FontDemo" width=200 height=200>
 </applet>
*/
public class FontDemo extends Applet {
 public void paint(Graphics g) {
  // Draw baseline
  int baseline = 100;
  g.setColor(Color.lightGray);
  g.drawLine(0, baseline, 200, baseline);
  // Draw String
  g.setFont(new Font("Serif", Font.BOLD, 36));
  g.setColor(Color.black);
  g.drawString("Wxyz", 5, baseline);
```

http://docs.oracle.com/javase/8/docs/api/java/awt/Font.html

Using Applet Dimensions

getSize() Method

Dimension getSize()

Dimension Constructors

Dimension()
Dimension(Dimension d)
Dimension(int w, int h)

```
import java.applet.*;
import java.awt.*;
/*
 <applet code="Circle" width=200 height=200>
 </applet>
*/
public class Circle extends Applet {
 public void paint(Graphics g) {
 Dimension d = getSize();
 int xc = d.width / 2;
 int yc = d.height / 2;
 int radius = (int)((d.width < d.height) ?</pre>
 0.4 * d.width : 0.4 * d.height);
  g.drawOval(xc - radius, yc - radius, 2 * radius, 2 *
 radius);
```

http://docs.oracle.com/javase/8/docs/api/java/awt/Dimension.html

Using Applets in a Web Page

Applet HTML Tag

```
<applet
[codebase=url]
[alt=text]
[name=appName]
width=wpixels
height=hpixels
[align=alignment]
[vspace=vspixels]
[hspace=hspixels]
[<param name=pname1 value=value1>]
[<param name=pname2 value=value2>]
[<param name=pnameN value=valueN>]
</applet>
```

```
import java.applet.*;
import java.awt.*;
 <applet code="AppletParameters" width=300
height=300>
 <param name="background" value="0xffffff">
 <param name="foreground" value="0x000000">
 <param name="message" value="Testing Applet</pre>
Parameters">
 </applet>
public class AppletParameters extends Applet {
 public void paint(Graphics g) {
  String background = getParameter("background");
  String foreground = getParameter("foreground");
  String message = getParameter("message");
 setBackground(Color.decode(background));
 setForeground(Color.decode(foreground));
 Font font = getFont();
  FontMetrics fm = getFontMetrics(font);
 Dimension d = \text{getSize}();
  int x = (d.width - fm.stringWidth(message)) / 2;
  int y = d.height / 2;
  q.drawString(message, x, y);
```

The Applet Class

```
java.lang.Object
java.awt.Component
java.awt.Container
java.awt.Panel
java.applet.Applet
```

```
import java.applet.*;
import java.awt.*;
/*
 <applet code="BackgroundForeground" width=200
 height=200>
 </applet>
*/

public class BackgroundForeground extends Applet {
 public void paint(Graphics g) {
 setBackground(Color.yellow);
 setForeground(Color.blue);
 g.drawLine(0, 0, 200, 200);
 g.fillRect(100, 40, 50, 50);
 }
}
```

Applet and its superclasses

The AppletContext Interface

AppletContext Interface

Applet getApplet(String appName)
Enumeration getApplets()
AudioClip getAudioClip(URL url)
Image getImage(URL url)
void showDocument(URL url)
void showDocument(URL url, String target)
void showStatus(String str)

```
import java.applet.*;
import java.awt.*;
import java.net.*;
 <applet code="ShowDocument" width=200
height=50>
 </applet>
public class ShowDocument extends Applet {
 public void init() {
  AppletContext ac = getAppletContext();
  try {
 URL url = new URL("http://www.osborne.com");
 ac.showDocument(url, "frame2");
  catch(Exception e) {
 showStatus("Exception: " + e);
 public void paint(Graphics q) {
  g.drawString("ShowDocument Applet", 10, 25);
```

Using Images

getImage() Methods

Image getImage(URL url)
Image getImage(URL base, String fileName)

drawlmage() Methods

abstract boolean drawImage(Image img, int x, int y, I mageObserver io)

```
import java.applet.*;
import java.awt.*;
 <applet code="DrawImage" width=280 height=280>
 <param name="file" value="kids2.jpg">
 </applet>
*/
public class DrawImage extends Applet {
 Image image;
 public void init() {
  image = getImage(getDocumentBase(),
 getParameter("file"));
 public void paint(Graphics q) {
  q.drawImage(image, 0, 0, this);
```

Using Threads

oupdate() and repaint() Methods

- repaint(): request an update of the applet display
- update(): clears the applet display with the background color and then invokes the paint() method in default, Can be overrided.

```
public class Counter extends Applet
implements Runnable {
  int counter;
  Thread t;

public void init() {

  // Initialize counter
  counter = 0;

  // Start thread
  t = new Thread(this);
  t.start();
  }
```

```
public void run() {
  try {
 while(true) {
 // Request a repaint
 repaint();
 //Sleep before displaying next count
 Thread.sleep(1000);
 //Increment counter
 ++counter;
  catch(Exception e) { }
 public void paint(Graphics g) {
  // Set Font
  g.setFont(new Font("Serif", Font.BOLD, 36));
  // Get font metrics
  FontMetrics fm = g.getFontMetrics();
  // Display counter
  String str = "" + counter;
  Dimension d = getSize();
  int x = d.width / 2 - fm.stringWidth(str) / 2;
  g.drawString(str, x, d.height / 2);
```


Double Buffering (No Double Buffering)

Double Buffering can be used to avoid display "flicker" in applets.

```
import java.applet.*;
import java.awt.*;
 <applet code="NoDoubleBuffer" width=300
height=100>
 </applet>
public class NoDoubleBuffer extends Applet
implements Runnable {
 int x = 0;
 Thread t;
 public void init() {
  // Start thread
  t = new Thread(this);
  t.start();
 public void run() {
  try {
 while(true) {
```

```
// Request a repaint
 repaint();
 //Sleep before update
 Thread.sleep(100);
 catch(Exception e) {
public void paint(Graphics g) {
 // Draw filled circle
 Dimension d = qetSize();
 g.fillOval(x, d.height / 4, 50, 50);
 // Increment x
 x += 5;
 if (x + 50 > d.width)
  x = 0;
```

Raster Graphics System Architecture

Double Buffering (With Double Buffering)

```
import java.applet.*;
import java.awt.*;
  <applet code="DoubleBuffer" width=300 height=100>
</applet>
public class DoubleBuffer extends Applet
implements Runnable {
 int x = 0;
 Thread t;
 Image buffer;
 Graphics buffera:
 public void init() {
 // Start thread
 t = new Thread(this);
 t.start();
 // Create buffer
 Dimension d = getSize();
 buffer = createImage(d.width, d.height);
 public void run() {
 try {
 while(true) {
 //Request a repaint
 repaint();
```

```
// Sleep before update
 Thread sleep(100);
 catch(Exception e) {
public void update(Graphics g) {
paint(g);
public void paint(Graphics q) {
 //Get graphics object for buffer
 if (buffera == null)
 bufferg = buffer.getGraphics();
 //Draw to buffer
 Dimension d = qetSize();
 bufferg.setColor(Color.white);
 bufferg.fillRect(0), 0, d.width, d.height);
 bufferg.setColor(Color.black);
 bufferg.fillOval(x, d.height / 4, 50, 50);
 //Update screen
 q.drawImage(buffer, 0, 0, this);
 //Increment x
 x += 5:
 if (x + 50 > d.width)
  x = 0;
```