

Gestione degli eventi

Input di un programma

■ Da console

- gestito rigidamente da programma
- Sequenza di input definita dal programma

■ Con interfaccia grafica

- Utente ha più libertà
- Sequenza di input in qualsiasi ordine
- Gestione delle finestre in Java utilizza il concetto di evento

Eventi

- Ogni volta che l'utente esegue un'azione (su elementi dell'interfaccia utente grafica)
 - un clic del mouse
 - la pressione di un tasto sulla tastiera
 - la modifica di una finestra
 - la selezione di un elemento da un menu...

viene generato un **evento**

Eventi: sorgenti e ricevitori

- Sorgente di eventi (**source**): componente di un'interfaccia grafica che può generare eventi
- Ricevitore di eventi (**listener**): reagisce al verificarsi di eventi attraverso le azioni descritte nei suoi metodi
- Meccanismo di funzionamento:
 - si implementa un ricevitore per ogni evento che si vuole gestire
 - le istanze di ricevitori vengono collegate alle istanze delle sorgenti di interesse
 - quando viene generato un evento, tutti ricevitori per quel tipo di evento che sono collegati alla sorgente vengono attivati

Package `java.awt.event`

- Ogni tipo di evento è descritto da una classe
- Il package `java.awt.event` contiene
 - Le classi per i diversi tipi di eventi
 - Le interfacce relative ai ricevitori di eventi (`Listener`)
 - alcune classi di adattatori, gli `Adapter`, che implementano le interfacce Listener

Tipi di eventi

- **MouseEvent** (eventi del mouse)
 - click del mouse, spostamento del mouse, etc
- **ActionEvent** (eventi di azione)
 - azioni di specifiche componenti, ad es. pressione di un pulsante
 - può essere generato anche pressando la barra spaziatrice col mouse posizionato su un pulsante

Tipi di eventi

- **AdjustmentEvent** (eventi di modifica)
 - eventi emessi da oggetti Adjustable (dell'interfaccia) che hanno un valore numerico modificabile (ad es. JScrollBar)
- **FocusEvent** (guadagnare/perdere input focus)
 - generato da componenti quali JTextField
- **ItemEvent** (selezione/deselezione elemento)
 - generato da elementi di tipo ItemSelectable (ad es. JButton)

Tipi di eventi

- **KeyEvent** (eventi di tastiera)
 - pressione di un tasto su una componente grafica (ad es. JTextField)
- **WindowEvent** (eventi relativi a finestre)
 - ad es. una finestra dell'interfaccia grafica ha cambiato il suo stato
- etc...

Interfacce Listener

- Sono i ricevitori di eventi
- Esiste una interfaccia **Listener** per ciascun tipo di evento
- Definiscono i metodi che devono essere implementati da un ricevitore di eventi

Interfacce Listener

- MouseListener
- ActionListener
- AdjustmentListener
- FocusListener
- ItemListener
- KeyListener
- WindowListener
- etc...

ActionListener e JButton

■ Esempio:

- usare oggetti JButton per definire pulsanti
- collegare un ActionListener a ogni pulsante

■ Interfaccia ActionListener:

```
public interface ActionListener
{
 void actionPerformed(ActionEvent event);
}
```

■ Serve una classe che implementi l'interfaccia

- l'implementazione di actionPerformed contiene le istruzioni da eseguire quando il pulsante viene pressato

ActionListener e JButton

- il parametro `event` contiene dettagli relativi all'evento, quali ad esempio il tempo al quale si è manifestato
- per collegare una sorgente di eventi ad un ricevitore occorre aggiungere il ricevitore alla sorgente di eventi:

```
ActionButton listener = new ClickListener();
button.addActionListener(listener);
```

- la variabile `button` contiene un riferimento ad un oggetto JButton
- JButton (javax.swing) è una sottoclasse di JComponent
 - Un JComponent ha una variabile di istanza che contiene una lista di `listener`

File ClickListener.java

Output:

The screenshot shows a Mac OS X Terminal window titled "Terminal". The window has a menu bar with "File", "Edit", "View", "Terminal", "Go", and "Help". The main pane displays the following terminal session:

```
~$ cd BigJava/ch12/button1
~/BigJava/ch12/button1$ java ButtonTester
I was clicked.
I was clicked.
I was clicked.
```

Below the terminal window, a small Java application window is visible. The window has a title bar with a square icon, a close button (X), and a title "Click me!". The window is centered on the screen.

File ClickListener.java


```
01: import java.awt.event.ActionEvent;
02: import java.awt.event.ActionListener;
03:
04: /**
05: An action listener that prints a message.
06: */
07: public class ClickListener implements ActionListener
08: {
09: public void actionPerformed(ActionEvent event)
10: {
11: System.out.println("I was clicked.");
12: }
13: }
```

File ButtonTester.java

```
01: import java.awt.event.ActionListener;
02: import javax.swing.JButton;
03: import javax.swing.JFrame;
04:
05: //Esempio di come installare un ActionListener
08: public class ButtonTester
09: {
10: public static void main(String[] args)
11: {
12: JFrame frame = new JFrame();
13: JButton button = new JButton("Click me!");
14: frame.add(button);
15:
16: ActionListener listener = new ClickListener();
17: button.addActionListener(listener);
18:
19: frame.setSize(FRAME_WIDTH, FRAME_HEIGHT);
20: frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
21: frame.setVisible(true);
22: }
23:
24: private static final int FRAME_WIDTH = 100;
25: private static final int FRAME_HEIGHT = 60;
26: }
```

Applicazioni con pulsanti

- Esempio: programma visualizzatore di un investimento
 - ogni volta che il pulsante è pressato, l'interesse viene aggiunto al saldo e il nuovo saldo viene visualizzato

Costruiamo una soluzione

- Occorre istanziare un oggetto di JButton:

```
JButton button = new JButton("Add Interest");
```

- Una componente dell'interfaccia utente deve visualizzare un messaggio:

```
JLabel label = new JLabel("balance=" + account.getBalance());
```

- JLabel (pacchetto javax.swing) sottoclasse di JComponent
 - rappresenta un'area del display per visualizzare un piccolo testo e/o immagine

JPanel (pacchetto javax.swing)

- JPanel è un contenitore
 - estende JComponent
 - serve quando vogliamo aggiungere più componenti ad un frame
 - aggiungere le singole componenti al frame le sovrapporrebbe

```
JPanel panel = new JPanel();
panel.add(button);
panel.add(label);
frame.add(panel);
```

- L'ordine in cui vengono aggiunte le componenti rispecchia l'ordine di visualizzazione nel frame

Implementazione del Listener

- La classe AddInterestListener aggiunge l'interesse e aggiorna la label con il nuovo saldo

```
class AddInterestListener implements ActionListener
{
 public void actionPerformed(ActionEvent event)
 {
 double interest = account.getBalance() * INTEREST_RATE / 100;
 account.deposit(interest);
 label.setText("balance=" + account.getBalance());
 }
}
```

- Viene aggiunta come classe interna per poter utilizzare le variabili (final) account e label

File InvestmentViewer1.java

```
01: import java.awt.event.ActionEvent;
02: import java.awt.event.ActionListener;
03: import javax.swing.JButton;
04: import javax.swing.JFrame;
05: import javax.swing.JLabel;
06: import javax.swing.JPanel;
07:
08:
09: /**
10: This program displays the growth of an investment.
11: */
12: public class InvestmentViewer1
13: {
14: public static void main(String[] args)
15: {
16: JFrame frame = new JFrame();
17: }
}
```

File InvestmentViewer1.java

```
18: // The button to trigger the calculation
19: JButton button = new JButton("Add Interest");
20:
21: // The application adds interest to this bank account
22: final BankAccount account
23: = new BankAccount(INITIAL_BALANCE);
24:
25: // The label for displaying the results
26: final JLabel label = new JLabel(
27: "balance=" + account.getBalance());
28:
29: // The panel that holds the user interface components
30: JPanel panel = new JPanel();
31: panel.add(button);
32: panel.add(label);
33: frame.add(panel);
```

File InvestmentViewer1.java

```
34: class AddInterestListener implements ActionListener
35: {
36: public void actionPerformed(ActionEvent event)
37: {
38: double interest = account.getBalance()
39: * INTEREST_RATE / 100;
40: account.deposit(interest);
41: label.setText(
42: "balance=" + account.getBalance());
43: }
44: }
45:
46: ActionListener listener = new AddInterestListener();
47: button.addActionListener(listener);
48:
49: frame.setSize(FRAME_WIDTH, FRAME_HEIGHT);
50: frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
51: frame.setVisible(true);
52: }
```

File InvestmentViewer1.java

```
53:  
54: private static final double INTEREST_RATE = 10;  
55: private static final double INITIAL_BALANCE = 1000;  
56:  
57: private static final int FRAME_WIDTH = 400;  
58: private static final int FRAME_HEIGHT = 100;  
59: }
```

Elaborare testo in input

- Si usano componenti JTextField per riservare spazio per l'input dell'utente (javax.swing)

```
final int FIELD_WIDTH = 10; // caratteri in ingresso  
final JTextField rateField = new JTextField(FIELD_WIDTH);
```

- E' una sottoclasse di JComponent
- E' buona norma
 - usare un JLabel per descrivere un JTextField
 - predisporre un pulsante per permettere all'utente di segnalare quando l'input è pronto per l'elaborazione

```
JLabel rateLabel = new JLabel("Interest Rate: ");
```

Esempio

Elaborazione testo in input

- Il metodo `actionPerformed` collegato alla pressione del pulsante legge il testo di input dell'utente dal campo di testo usando il metodo `getText`

```
class AddInterestListener implements ActionListener
{
 public void actionPerformed(ActionEvent event)
 {
 double rate = Double.parseDouble(rateField.getText());
 . .
 }
}
```

- Si può mettere un testo di default con il metodo `setText`

File InvestmentViewer2.java

```
01: import java.awt.event.ActionEvent;
02: import java.awt.event.ActionListener;
03: import javax.swing.JButton;
04: import javax.swing.JFrame;
05: import javax.swing.JLabel;
06: import javax.swing.JPanel;
07: import javax.swing.JTextField;
08:
09: /**
10: This program displays the growth of an investment.
11: */
12: public class InvestmentViewer2
13: {
14: public static void main(String[] args)
15: {
16: JFrame frame = new JFrame();
17:
```

File InvestmentViewer2.java

```
18: // The label and text field for entering the
 //interest rate
19: JLabel rateLabel = new JLabel("Interest Rate: ");
20:
21: final int FIELD_WIDTH = 10;
22: JTextField rateField
 = new JTextField(FIELD_WIDTH);
23: rateField.setText("" + DEFAULT_RATE);
24:
25: // The button to trigger the calculation
26: JButton button = new JButton("Add Interest");
27:
28: // The application adds interest to this bank account
29: final BankAccount account
 = new BankAccount(INITIAL_BALANCE);
30:
31: // The label for displaying the results
32: final JLabel resultLabel = new JLabel(
 "balance=" + account.getBalance());
33:
34:
```

File InvestmentViewer2.java

```
35: // The panel that holds the user interface components
36: JPanel panel = new JPanel();
37: panel.add(rateLabel);
38: panel.add(rateField);
39: panel.add(button);
40: panel.add(resultLabel);
41: frame.add(panel);
42:
43: class AddInterestListener implements ActionListener
44: {
45: public void actionPerformed(ActionEvent event)
46: {
47: double rate = Double.parseDouble(
48: rateField.getText());
49: double interest = account.getBalance()
50: * rate / 100;
51: account.deposit(interest);
```

File InvestmentViewer2.java

```
52: resultLabel.setText(
53: "balance=" + account.getBalance() );
54: }
55: }
56:
57: ActionListener listener = new AddInterestListener();
58: button.addActionListener(listener);
59:
60: frame.setSize(FRAME_WIDTH, FRAME_HEIGHT);
61: frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
62: frame.setVisible(true);
63: }
64:
65: private static final double DEFAULT_RATE = 10;
66: private static final double INITIAL_BALANCE = 1000;
67:
68: private static final int FRAME_WIDTH = 500;
69: private static final int FRAME_HEIGHT = 200;
70: }
```

Eventi del mouse

- Per catturare eventi del mouse si usa un **MouseListener**
- L'interfaccia **MouseListener**:

```
public interface MouseListener
{
 void mousePressed(MouseEvent event);

 void mouseReleased(MouseEvent event);

 void mouseClicked(MouseEvent event);

 void mouseEntered(MouseEvent event);

 void mouseExited(MouseEvent event);
}
```

Eventi del mouse

- `mousePressed`: se un pulsante del mouse è pressato su una componente
- `mouseReleased`: pulsante rilasciato
- `mouseClicked`: se un pulsante del mouse è pressato e rilasciato su un componente e il mouse non si è spostato
- `mouseEntered`: il mouse entra nell'area di una componente
- `mouseExited`: ne esce

Eventi del mouse

- Si aggiunge un MouseListener ad una componente con il metodo addMouseListener:

```
public class MyMouseListener implements MouseListener
{
 // Implementa i cinque metodi
}
MouseListener listener = new MyMouseListener();
component.addMouseListener(listener);
```

- Esempio programma: miglioramento del programma RectangleComponentViewer (cap. 5)
 - Se un utente clicca su un frame, allora sposta il rettangolo

File RectangleComponent.java

```
01: import java.awt.Graphics;
02: import java.awt.Graphics2D;
03: import java.awt.Rectangle;
04: import javax.swing.JComponent;
05:
06: /**
07: This component lets the user move a rectangle by
08: clicking the mouse.
09: */
10: public class RectangleComponent extends JComponent
11: {
12: public RectangleComponent()
13: {
14: // The rectangle that the paint method draws
15: box = new Rectangle(BOX_X, BOX_Y,
16: BOX_WIDTH, BOX_HEIGHT);
17: }
18: }
```

File RectangleComponent.java

```
19: public void paintComponent(Graphics g)
20: {
21: super.paintComponent(g);
22: Graphics2D g2 = (Graphics2D) g;
23:
24: g2.draw(box);
25: }
26:
27: /**
28: Moves the rectangle to the given location.
29: @param x the x-position of the new location
30: @param y the y-position of the new location
31: */
32: public void moveTo(int x, int y)
33: {
34: box.setLocation(x, y);
35: repaint(); //invoca di nuovo paintComponent non
36: // appena possibile
```

File RectangleComponent.java

```
37:  
38: private Rectangle box;  
39:  
40: private static final int BOX_X = 100;  
41: private static final int BOX_Y = 100;  
42: private static final int BOX_WIDTH = 20;  
43: private static final int BOX_HEIGHT = 30;  
44: }
```

Implementazione MouseListener

```
class MousePressListener implements MouseListener
{
 public void mousePressed(MouseEvent event)
 {
 int x = event.getX();
 int y = event.getY();
 component.moveTo(x, y);
 }
 // Do-nothing methods
 public void mouseReleased(MouseEvent event) {}
 public void mouseClicked(MouseEvent event) {}
 public void mouseEntered(MouseEvent event) {}
 public void mouseExited(MouseEvent event) {}
}
```

- **Tutti i metodi devono essere implementati**
- **Metodi inutilizzati possono restare vuoti**

File RectangleComponentViewer2.java

```
01: import java.awt.event.MouseListener;
02: import java.awt.event.MouseEvent;
03: import javax.swing.JFrame;
04:
05: /**
06: This program displays a RectangleComponent.
07: */
08: public class RectangleComponentViewer
09: {
10: public static void main(String[] args)
11: {
12: final RectangleComponent component
13: = new RectangleComponent();
14: // Add mouse press listener
15:
16: class MousePressListener implements MouseListener
17: {
```

File RectangleComponentViewer2.java

```
18: public void mousePressed(MouseEvent event)
19: {
20: int x = event.getX();
21: int y = event.getY();
22: component.moveTo(x, y);
23: }
24:
25: // Do-nothing methods
26: public void mouseReleased(MouseEvent event) { }
27: public void mouseClicked(MouseEvent event) { }
28: public void mouseEntered(MouseEvent event) { }
29: public void mouseExited(MouseEvent event) { }
30: }
31:
32: MouseListener listener = new MousePressListener();
33: component.addMouseListener(listener);
34:
```

File RectangleComponentViewer2.java

```
35: JFrame frame = new JFrame();
36: frame.add(component);
37:
38: frame.setSize(FRAME_WIDTH, FRAME_HEIGHT);
39: frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
40: frame.setVisible(true);
41: }
42:
43: private static final int FRAME_WIDTH = 300;
44: private static final int FRAME_HEIGHT = 400;
45: }
```