

Grundlagen der Informatik für Ingenieure I

10. Eventhandling in Java

10.1 Ereignisse (*Events vs. Exceptions*)

10.2 Eventhandling in Java

10.3 Listener

10.4 Adapter

10.5 Beispiel: Buttons

10.6 Anonymous Inner Classes

10.7 Mouse- und Key- Eventhandling

10.8 Listener (Übersicht)

10.1 Ereignisse (*Events vs. Exceptions*)

10.1 Ereignisse (*Events vs. Exceptions*)

- Java unterscheidet drei Arten von Ereignissen:

◆ **Errors:** Interne Fehler in der *JVM* bzw. vom Benutzerprogramm zur Laufzeit nicht behandelbare Fehler

◆ **Exceptions:** alle anderen Ereignisarten, ausgenommen Interaktionsereignisse mit dem *GUI*, unterteilt in

- *Runtime Exceptions*
- *I/O-Exceptions*
- sonstige *Exceptions*

◆ **Events:** Interaktionsereignisse mit dem *GUI* (dieses Kapitel)

Errors und Exceptions: Siehe spätere Kapitel

10.2 Eventhandling in Java

- ◆ Eventhandling in Java ist Teil des *AWT-package*.
- ◆ Es dient der Kommunikation eines Programmsystems mit der "Benutzeroberfläche", dem *User-Interface (UI; GUI)*.
- ◆ Es handelt sich hierbei z. B. um
 - *Keyboard* - Betätigungen
 - *Mouse* - Bewegungen oder *Mouse-Clicks*
 - Interaktionen mit der Graphischen Benutzeroberfläche.
- ◆ Wir müssen in unserem Programm eine Konstruktion vorsehen, die aufpasst, ob ein solches Ereignis eintritt.
- ◆ Das ist Aufgabe der "**Listener**".

10.3 Listener

- ◆ Das AWT-Package stellt uns, geordnet nach *Eventklassen*, "**Listener**" zur Verfügung.
- ◆ **Listener** sind **Interfaces**, die durch ihre Definition das **Handling** mit **Events** vorgeben.
- ◆ Beispiele für **Listener** sind:
 - MouseListener**
 - ActionListener**
 - KeyListener**
- ◆ Damit das Laufzeitsystem weiß, dass wir einen solchen Dienst in Anspruch nehmen wollen, müssen wir **Listener** bei der jeweiligen **AWT-Komponenten** (Button, Checkbox, ...) anmelden (registrieren).

10.3 Listener

- ◆ Für jeden **Listener** gibt es eine **add-method()** mit der man ihn registrieren lassen kann, z. B.:

```
addMouseListener(....)
addMouseMotionListener(....)
addKeyListener(....)
```

- ◆ Zu jedem **Listener** existiert eine entsprechende **Event class**,

- z. B. zum **MouseListener** die Klasse **MouseEvent**
oder zum **ActionListener** die Klasse **ActionEvent**
- In diesen Klassen sind Methoden definiert, die man bei der Behandlung der zugehörigen **Events** benötigt.
- Tritt ein **Event** auf, wird ein Objekt der zugehörigen **Event class** erzeugt und der entsprechenden **Listener** - Methode übergeben.

10.4 Adapter

- ◆ Bei der Verwendung eines **Interfaces** muss dieses vollständig implementiert werden, auch dann, wenn man nur einen Teil der Funktionalität ausnutzen will. Aus diesem Grund gibt es für viele **Listener Adapter**.
- ◆ **Adapter** sind (abstrakte) Klassen! Sie implementieren vollständig - im Sinne von Methodendefinitionen, u. U. auch mit leerem Rumpf - die entsprechenden **Interfaces** z. B.

```
public abstract class MouseAdapter.....
 implements MouseListener {...}
```

- ◆ Wenden wir **Adapter** an, brauchen wir nur die Methoden zu implementieren (*overriding*), die wir zur Lösung unseres Problems benötigen.

10.5 Beispiel: Buttons

- ◆ Beispiel für die Anwendung eines *Listeners*:

```
// button actions

import java.awt.*;
import java.awt.event.*;

public class ButtonActionsTest extends java.applet.Applet {

 Button redButton, blueButton, greenButton;

 class RedButtonListener implements ActionListener {
 public void actionPerformed( ActionEvent e ) {
 setBackground( Color.red );
 }
 }
}
```

10.5 Beispiel: Buttons

- ◆ Beispiel für die Anwendung eines *Listeners* (cont.):

```
class BlueButtonListener implements ActionListener {
 public void actionPerformed( ActionEvent e ) {
 setBackground( Color.blue );
 }
}

class GreenButtonListener implements ActionListener {
 public void actionPerformed( ActionEvent e ) {
 setBackground( Color.green );
 }
}
```

10.5 Beispiel: Buttons

- ◆ Beispiel für die Anwendung eines Listeners (cont.):

```

public void init() {
 setFont( new Font( "Helvetica", Font.BOLD, 72 ) );
 setBackground( Color.white );
 setLayout( new FlowLayout( FlowLayout.CENTER, 10, 10 ) );

 redButton = new Button( "Red" );
 RedButtonListener redListener = new RedButtonListener();
 redButton.addActionListener( redListener );
 add( redButton );

 blueButton = new Button( "Blue" );
 BlueButtonListener blueListener
 = new BlueButtonListener();
 blueButton.addActionListener( blueListener );
 add( blueButton );

 greenButton = new Button( "Green" );
 GreenButtonListener greenListener
 = new GreenButtonListener();
 greenButton.addActionListener( greenListener );
 add( greenButton );
}
}

```

10.5 Beispiel: Buttons

- ◆ Zum Beispiel:

- Es wird das Interface **ActionListener** verwendet

- Der **ActionListener** enthält nur eine Methode:

```
actionPerformed( ActionEvent e )
```

- Zu **actionPerformed** gehört die Eventklasse **ActionEvent**.

- Mit der **add-method()**:

```
addActionListener( ... )
```


wird der **ActionListener** bei dem jeweiligen **Button** registriert

- Die **ButtonListener** wurden innerhalb einer anderen Klasse (der Applet-Klasse) definiert.

- Man nennt solche Klassen **Inner Classes**.

10.5 Beispiel: Buttons

- ◆ Compilieren mit **javac**:


```
fau140: 14:57 Kap10/ButtonActions [27] > ls
ButtonActionsTest.html  ButtonActionsTest.java
fau140: 14:57 Kap10/ButtonActions [28] > javac ButtonActionsTest.java
fau140: 14:57 Kap10/ButtonActions [29] > ls
ButtonActionsTest$BlueButtonListener.class
ButtonActionsTest.class
ButtonActionsTest$GreenButtonListener.class
ButtonActionsTest.html
ButtonActionsTest.java
ButtonActionsTest$RedButtonListener.class
fau140: 14:57 Kap10/ButtonActions [30] >
```

- Es werden für die äußere Klasse **ButtonActionTest** und für die 3 **Inner Classes** jeweils eine **class**-Datei (Byte-Code) erzeugt.

10.5 Beispiel: Buttons

- ◆ Ergebnis mit Appletviewer:

10.6 Anonymous Inner Classes

- ◆ Eine Variante der **Inner Class** ist die **Anonymous Inner Class**
- ◆ Beispiel: Definition von **Eventhandler-Classes** als **Anonymous Inner Classes**:
 - Es wird für jeden **Button** ein Eventhandler-Objekt "**ButtonListener**" erzeugt.
 - Die Definition erfolgt "innerhalb" einer Klasse als sog. **Anonymous Inner Classes**.
 - Der Compiler generiert jeweils ein separates **.class-file**.
 - Zur Laufzeit ist dadurch die Zuordnung **Event/Eventhandler** gegeben.

10.6 Anonymous Inner Classes

- ◆ Beispiel: ButtonActionsInnerAnonym

```
import java.awt.*;
import java.awt.event.*;

public class ButtonActionsInnerAnonym extends java.applet.Applet {

 Button redButton, blueButton, greenButton;

 public void init() {

 setFont( new Font( "Helvetica", Font.BOLD, 72 ) );
 setBackground( Color.white );
setLayout( new FlowLayout( FlowLayout.CENTER, 10, 10 ) );

 redButton = new Button( "Red" );
 add( redButton );

 blueButton = new Button( "Blue" );
 add( blueButton );

 greenButton = new Button( "Green" );
 add( greenButton );
 }
}
```

10.6 Anonymous Inner Classes

```

 redButton.addActionListener( new ActionListener() {
 public void actionPerformed( ActionEvent e ){
 setBackground( Color.red );
 }
 });

 blueButton.addActionListener( new ActionListener() {
 public void actionPerformed( ActionEvent e ){
 setBackground( Color.blue );
 }
 });

 greenButton.addActionListener( new ActionListener() {
 public void actionPerformed( ActionEvent e ){
 setBackground( Color.green );
 }
 });
 }
}

```

10.6 Anonymous Inner Classes

- ◆ Compilieren mit **javac**:

```


faui40 - /home/mf4/bolch/Lehrveranstaltungen/GDI-MASCH/GDI2003/VorlesungB - File Sessions Settings Help
faui40: 16:27 Kap10/Inner_Class [53] > ls
ButtonActionsInnerAnonym.html  ButtonActionsInnerAnonym.java
faui40: 16:27 Kap10/Inner_Class [54] > javac ButtonActionsInnerAnonym.java
faui40: 16:28 Kap10/Inner_Class [55] > ls
ButtonActionsInnerAnonym$1.class  ButtonActionsInnerAnonym.class
ButtonActionsInnerAnonym$2.class  ButtonActionsInnerAnonym.html
ButtonActionsInnerAnonym$3.class  ButtonActionsInnerAnonym.java
faui40: 16:28 Kap10/Inner_Class [56] >

```

- Es wird für jede **Anonymous Inner Class** eine *class*-Datei erzeugt, die zur Unterscheidung mit Ziffern versehen werden.
- Durch Einführung der **Anonymous Inner Classes** wird der Code kürzer und übersichtlicher, durch deutliche Trennung von der Erzeugung der Buttons und der Registrierung (Anmeldung) der **ActionListeners** bei den Buttons.

10.6 Anonymous Inner Classes

- ◆ Ergebnis mit Appletviewer:

10.7 Mouse- und Key - Eventhandling

- ◆ Mouse- und Key-Listener:

Listener Interface	Events	Method Definition
MouseListener	mouse down mouse up mouse enter mouse exit mouse clicks	public void mousePressed(MouseEvent e) public void mouseReleased(MouseEvent e) public void mouseEntered(MouseEvent e) public void mouseExited(MouseEvent e) public void mouseClicked(MouseEvent e) (a mouse click is a press followed by a release in the same location)
MouseMotionListener	mouse move mouse drag	public void mouseMoved(MouseMotionEvent e) public void mouseDragged(MouseMotionEvent e)
KeyListener	key down key up key typed	public void keyReleased(KeyEvent e) public void keyPressed(KeyEvent e) public void keyTyped(KeyEvent e) (a key typed is a key down followed by the same key up)

10.7 Mouse- und Key - Eventhandling

◆ Ein Beispiel mit vollständiger Implementation des Interfaces im Applet:

```
/* draw lines at each click and drag */

import java.awt.Graphics;
import java.awt.Color;
import java.awt.Point;
import java.awt.event.*;

public class Lines extends java.applet.Applet
 implements MouseListener, MouseMotionListener {

 final int MAXLINES = 10;
 private Point starts[] = new Point[ MAXLINES ]; // starting points
 private Point ends[] = new Point[ MAXLINES ]; // endingpoints
 private Point anchor; // start of current line
 private Point currentpoint; // current end of line
 private int currline = 0; // number of lines

 public void init() {
 setBackground( Color.white );
 // register event listeners
 addMouseListener( this );
 addMouseMotionListener( this );
 }
}
```

10.7 Mouse- und Key - Eventhandling

```
// needed to satisfy listener interfaces

public void mouseMoved( MouseEvent e ) {}
public void mouseClicked( MouseEvent e ) {}
public void mouseEntered( MouseEvent e ) {}
public void mouseExited( MouseEvent e ) {}

public void mousePressed( MouseEvent e ) {
 if ( currline < MAXLINES )
 anchor = new Point( e.getX(), e.getY() );
 else
 System.out.println( "Too many lines." );
}

public void mouseReleased( MouseEvent e ) {
 if ( currline < MAXLINES )
 addline( e.getX(), e.getY() );
}

public void mouseDragged( MouseEvent e ) {
 if ( currline < MAXLINES ) {
 currentpoint = new Point( e.getX(), e.getY() );
 repaint();
 }
}
```

10.7 Mouse- und Key - Eventhandling

```

void addline( int x, int y ) {
 starts[ currline ] = anchor;
 ends[ currline ] = new Point( x, y );
 currline++;
 currentpoint = null;
 anchor = null;
 repaint();
}

public void paint( Graphics g ) {
 // draw existing lines


 for ( int i = 0; i < currline; i++ ) {
 g.drawLine( starts[i].x, starts[i].y, ends[i].x, ends[i].y );
 }

 // draw current line
 g.setColor( Color.blue );
 if ( currentpoint != null )
 g.drawLine( anchor.x, anchor.y, currentpoint.x, currentpoint.y );
}

```

10.7 Mouse- und Key - Eventhandling

◆ Ergebnis mit Appletviewer:

10.7 Mouse- und Key - Eventhandling

◆ Ein Beispiel mit Testausgaben auf die Java-Console des Browsers:

```
/* press a key then use arrows to move it around */

import java.awt.Graphics;
import java.awt.Color;
import java.awt.Event;
import java.awt.Font;
import java.awt.event.*;

public class Keys extends java.applet.Applet
 implements KeyListener {
 private char currkey;
 private int currx;
 private int curry;
 private boolean notmove = true;

 public void init() {
 currx = ( this.getWidth() / 2 ) -8; //default
 curry = ( this.getHeight() / 2 ) -16;
 setBackground( Color.white );
 setFont( new Font( "Helvetica", Font.BOLD, 36 ) );
 addKeyListener( this );
 }
}
```

10.7 Mouse- und Key - Eventhandling

```
public void keyReleased( KeyEvent e ) { }
public void keyTyped( KeyEvent e ) { }

public void keyPressed( KeyEvent e ) {

 if ( e.getKeyCode() == KeyEvent.VK_DOWN ) {
 curry += 5;
 notmove = false;
 }
 if ( e.getKeyCode() == KeyEvent.VK_UP ) {
 curry -= 5;
 notmove = false;
 }
 if ( e.getKeyCode() == KeyEvent.VK_LEFT ) {
 currx -= 5;
 notmove = false;
 }
 if ( e.getKeyCode() == KeyEvent.VK_RIGHT ) {
 currx += 5;
 notmove = false;
 }
}
```

10.7 Mouse- und Key - Eventhandling

```


if ( notmove ) {
 currkey = e.getKeyChar();
}
notmove = true;
repaint();
}

public void paint(Graphics g) {
 if ( currkey != 0 ) {
 g.drawString( String.valueOf( currkey ), currx, curry );
 }
}
}

```

10.7 Mouse- und Key - Eventhandling

- ◆ Ergebnis mit Appletviewer:

10.8 Listener (Übersicht)

Listener	Methods
ActionListener	actionPerformed(ActionEvent e)
AdjustmentListener	adjustmentValueChanged(AdjustmentEvent e)
ComponentListener	componentResized(ComponentEvent e)
	componentMoved(ComponentEvent e)
	componentShown(ComponentEvent e)
	componentHidden(ComponentEvent e)
ContainerListener	componentAdded(ContainerEvent e)
	componentRemoved(ContainerEvent e)
FocusListener	focusGained(FocusEvent e)
	focusLost(FocusEvent e)
ItemListener	itemStateChanged(ItemEvent e)
TextListener	textValueChanged(TextEvent e)

10.8 Listener (Übersicht)

Listener	Methods
WindowListener	windowActivated(WindowEvent e)
	windowClosed(WindowEvent e)
	windowClosing(WindowEvent e)
	windowDeactivated(WindowEvent e)
	windowDeiconified(WindowEvent e)
	windowIconified(WindowEvent e)
	windowOpened(WindowEvent e)

- ◆ Die Methoden der *Event-classes* finden Sie unter ...java.awt.event.