Clipboard and Drag-and-Drop

Clipboard and Drag-and-Drop

1

Data Transfer

- Methods to enable "user-interface level data transfer" within an application and between applications
 - clipboard (copy, cut, paste)
 - drag-and-drop (drag data from one view/application to another)

Clipboard Transfer

- Data transfer method using a (system-level) generic data buffer
 - Copy/Cut data from document to clipboard
 - Paste data from clipboard to document
- Like undo, clipboard "copy and paste" is expected in a GUI
- Clipboard design and access
 - access to clipboard contents a potential security risk?
 - how to handle different data, and different formats? (copy text, image, data table, HTML, SVG, ...)

Clipboard and Drag-and-Drop

3

Clipboard Supported Data Formats

- When data is placed on clipboard, application indicates formats
 - data can be provided as vector image, bitmap image, text, ...
- Need way to deal with:
 - Formatted text like HTML, RTF, MS Office, ...
 - Vector-based drawing? (SVG, Illustrator, ...)
 - Images in different file formats (JPG, PNG, TIF, ...)
 - PostScript/PDF drawings?
 - Tables? Charts? Grouped objects? Filters?
 - Proprietary graphics formats? (Photoshop layers)
 - 3D meshes? Video?
- MacOS Human Interface Guidelines specify all application must:
 - at least support plaintext or image on clipboard
 - at least accept plaintext or image from clipboard

Placing Data on Clipboard

- Data is (usually) not put into clipboard immediately
 - multiple data formats could take space (e.g. image)
 - clipboard may never be pasted (use "cut" like delete)
- Application manages clipboard data until "paste" occurs
 - If application exits, it may put all data into clipboard regardless

Clipboard and Drag-and-Drop

5

Java Clipboard API

- Clipboard and drag and drop package: java.awt.datatransfer
- Key classes:

Clipboard

DataFlavor

Transferable

- Supports Local and system clipboards
 - Local clipboards are named clipboards holding data only accessible by the application

new Clipboard("My clipboard");

- System clipboard is operating-system-wide clipboard Toolkit.getDefaultToolkit().getSystemClipboard()

Steps to Copy Data to Clipboard

1. Get clipboard
 Clipboard cb = Toolkit.getDefaultToolkit()
 .getSystemClipboard();

- 2. Create a Transferable object
 - methods to list/query supported data formats
 - method to get data in specified format

```
Transferable transferObject = new Transferable() { ... }
```

 Set clipboard contents to Transferable object cb.setContents(transferObject, this);

Clipboard and Drag-and-Drop

7

Transferable Object

- Encapsulates all data to copy
 - Command pattern, similar in spirit to UndoableEdit
- Data formats are called "flavors"
- Data format methods:

```
DataFlavor[ ] getTransferDataFlavors()
boolean isDataFlavorSupported(DataFlavor flavor)
Object getTransferData(DataFlavor flavor)
```


Creating a Transferable

```
Transferable transferObject = new Transferable() {
 // text data to put on clipboard
 private String text = textArea.getSelectedText();
 public Object getTransferData(DataFlavor flavor) {
 // could convert data to whatever you want here
 if (flavor.equals(DataFlavor.stringFlavor)) {
 return text;
 throw new UnsupportedFlavorException(flavor);
 }
 public DataFlavor[] getTransferDataFlavors() {
 return new DataFlavor[] { DataFlavor.stringFlavor };
 }
 public boolean isDataFlavorSupported(DataFlavor flavor) {
 return flavor.equals(DataFlavor.stringFlavor);
 }
};
 Clipboard and Drag-and-Drop
```

Steps to Paste Data from Clipboard

- 2. See if clipboard supports desired data format (DataFlavor)
 if (cb.isDataFlavorAvailable(DataFlavor.stringFlavor)) {
- 3. Get the data, casting it to the proper Java object
 String t = (String)cb.getData(DataFlavor.stringFlavor);
 textArea.replaceSelection(t);

Code Demo: Cut-and-Paste

Drag-and-Drop

- Also uses Transferable, DataFlavor objects
- Attach a TransferHandler to each widget to manage data transfer
- Need to detect the start-of-drag gesture

Supporting Drop (in Drag-and-Drop)

- "Drop" refers to pasting data **into** your widget at end of drag
- To support dropping:
 - 1. Create a TransferHandler
 - 2. Override TransferHandler.importData method
 - 3. Set the TransferHandler on the widget

Clipboard and Drag-and-Drop

13

DragAndDropDemo.java

```
// create image transfer handler
private class ImageTransferHandler extends TransferHandler {
 ...
 public boolean importData(JComponent c, Transferable t) {
 if (t.isDataFlavorSupported(DataFlavor.imageFlavor)) {
 image = (Image)t.getTransferData(DataFlavor.imageFlavor);
 label.setIcon(new ImageIcon(image));
 return true;
 }
 return false;
 }
 ...
}

// In view setup
imageLabel = new JLabel();
imageLabel.setOpaque(true);
imageLabel.setTransferHandler(new ImageHandler());
```

Supporting Drag (in Drag-and-Drop)

- "Drag" refers to copying data **out of** your widget at start of drag
- Steps to add "Drag" support:
 - Create a TransferHandler
 - 2. Override createTransferable with data Transferable
 - 3. Set the TransferHandler on the widget
 - 4. Define a mouse listener that knows when a drag **starts**
 - 5. On drag, get widget's transfer handler and call exportAsDrag

Clipboard and Drag-and-Drop

15

DragAndDropDemo.java

DragAndDropDemo.java

```
// A simple recognizer for the drag gesture
private class DragGesture extends MouseInputAdapter {
 private boolean armed = true;
 public void mouseDragged(MouseEvent e) {
 // Initiate drag and drop at start of drag only
 if (armed) {
 JComponent c = (JComponent)e.getSource();
 TransferHandler handler = c.getTransferHandler();
 handler.exportAsDrag(c, e, TransferHandler.COPY);
 armed = false;
 }
 }
 public void mouseReleased(MouseEvent e) {
 armed = true;
 }
}
```

Clipboard and Drag-and-Drop

17

TransferHandler Methods


```
Transferable createTransferable(JComponent c)
boolean importData(JComponent c, Transferable t)
int getSourceActions(JComponent c)
- returns one of COPY, MOVE, or COPY_OR_MOVE

void exportAsDrag(JComponent c, InputEvent e, int action)
- action is one of COPY, MOVE, or COPY_OR_MOVE

void exportDone(JComponent source, Transferable data, int action)
```

TransferDemo.java

Clipboard and Drag-and-Drop combined

Clipboard and Drag-and-Drop