

JAVA

6. Gestión de Eventos


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


<http://gijg.ugr.es/~mgea/docencia/diu/diu.html>
Ultima actualización: 2/Nov/2004

1. Modelo de gestión de eventos

6. JAVA: Gestión de eventos

Modelo de Delegación de Eventos

2. Ejemplo

3. Tipos de eventos

Eventos

(bajo nivel)

(semánticos)

ComponentEvent	Manipulación del componente
ContainerEvent	Cambio de contenido (en contenedor)
WindowEvent	Cambio de estado en ventana (abierta, icono..)
FocusEvent	Obtención del foco de teclado (TAB)
InputEvent (devices)	
KeyEvent	Evento de teclado
MouseEvent	Evento del ratón
ActionEvent	Acción específica de cada componente
AdjustmentEvent	Cambio de ajuste
InputMethod	Cambios en un control de entrada
ItemEvent	Cambio de selección de un ítem
TextEvent	Cambio en un objeto de texto

3.1 Tipos de eventos: Teclado

❖ Eventos: Teclado (KeyEvent)

KeyListener: Métodos

KeyPressed (KeyEvent e);
KeyReleased (KeyEvent e);
KeyTyped (KeyEvent e);

Evento teclado (KeyEvent e):

e.getKeyChar();
e.getKeyCode();
e.getKeyModifiersText();
e.isAltDown();
e.isShiftDown();

Constantes: VK_B, VK_ALT, VK_F2...

Receptor: KeyListener

3.2 Tipos de eventos: Ratón

❖ Eventos: Ratón (MouseEvent)

Gestión: MouseListener

mouseClicked (MouseEvent e);
mousePressed (MouseEvent e);
mouseReleased (MouseEvent e);
mouseEntered (MouseEvent e);
mouseExited (MouseEvent e);

Gestión: MouseMotionListener

mouseMoved (MouseEvent e);
mouseDragged (MouseEvent e);

Receptores: MouseListener

MouseMotionListener

Evento ratón (MouseEvent e)

e.getX();
e.getY();
e.getClickCount();
e.isAltDown();
e.isShiftDown();
BUTTON1_MASK ...

3.3 Tipos de eventos: Semánticos

❖ **ActionEvent**: Evento que denota una acción específica de un componente (la mas usual)

Evento (ActionEvent e)

```
e.ActionCommand();
e.getWhen();
e.getModifiers();
```

Gestión: ActionListener

```
actionPerformed(ActionEvent e)
```

```
JButton, JList, JTextField, JMenuItem,
JPopupMenu, Jmenu,...
```

❖ **InputMethodEvent**: Evento para control de las entradas de usuario

Evento (InputMethodEvent e)

```
e.CARET_POSITION_CHANGED // posición
e.INPUT_METHOD_TEXT_CHANGED // texto
```

Gestión: InputMethodListener

```
inputMethodTextChanged(InputMethodEvent event)
```

```
JTextField, JTextArea,..
```

❖ **ItemEvent**: Evento que controla el cambio de estado de un componente

Evento (ItemEvent e)

```
e.SELECTED
e.DESELECTED
e.ITEM_STATE_CHANGED // estado alternado
```

Gestión: ItemListener


```
itemStateChanged(ItemEvent e)
```

```
JCheckBox, JList, JComboBox
```


4. Objetos Receptores (Listener)

- Definen los métodos necesarios para cada gestión de Eventos
- Funcionalidad del receptor definida a través de INTERFACES
- ADAPTER: Clases genéricas que implementan los interfaces nulos

Método de construcción

- 1) Creación de una clase que implemente el interface
- 2) Clase que herede del Adaptador (clase genérica)
- 3) Clase anónima

4.1. Objetos Receptores: Interfaces

❖ INTERFACES (receptores)

ContainerListener

WindowListener

FocusListener

EventListener

KeyListener

MouseListener

MouseMotionListener

ActionListener

AdjustementListener

ItemListener

TextListener

...

```
public interface KeyListener
 extends EventListener {
 public void keyTyped(KeyEvent e);
 public void keyPressed(KeyEvent e);
 public void keyReleased(KeyEvent e);
}
```

- Definición de clases **abstractas** (lista de métodos obligatorios para gestionar un evento de ese tipo)
- Se debe crear una clase que **implemente** el interfaz

4.2. Objetos Receptores: Implementación

- Se deben “programar” todos los métodos del interfaz

```
Class ControlTeclado implements java.awt.KeyListener {
```

```
 public void keyTyped(KeyEvent e) {
 System.out.println("pulsada la tecla "+e.getKeyChar);
 }
 public void keyPressed(KeyEvent e) {
 System.out.println("pulsando tecla "+e.getKeyChar);
 }
 public void keyReleased(KeyEvent e) {
 System.out.println("soltando tecla "+e.getKeyChar);
 }
}
```

```
public interface KeyListener extends EventListener {
 public void keyTyped(KeyEvent e);
 public void keyPressed(KeyEvent e);
 public void keyReleased(KeyEvent e);
}
```


4.3. Objetos Receptores: Adaptadores

- Implementan INTERFACES (métodos nulos)
- No se necesita “programar” todos los métodos (sólo los que interesen)

```
Class ControlTeclado extends java.awt.keyAdapter {

 public void keyTyped(KeyEvent e) {
 System.out.println("pulsada la tecla "+e.getKeyChar);
 }
}
```

```
public abstract class KeyAdapter implements KeyListener {
 public void keyTyped(KeyEvent e) {}
 public void keyPressed(KeyEvent e) {}
 public void keyReleased(KeyEvent e) {}
}
```


4.4 Objetos Receptores: Clases anónimas

- Se crea la clase (anónima) al registrar el receptor. No posee identificador
- Útil si la clase es específica y no se usa desde otro lugar (por defecto en JBuilder)
- Pasos:

- Creación de la clase adaptadora (1)
- Se registra en el fuente (2)
- Se redefinen los métodos de interés (3)

```
panelMouse.addKeyListener
 (new java.awt.KeyAdapter()) {


 public void keyTyped (KeyEvent e) {
 System.out.println("pulsada la tecla "+e.getKeyChar);
 }
 }; // una sola sentencia
```

Método redefinido

5. Manipulación directa (drag & drop)

1. Objeto "arrastrable"
2. Objeto(s) receptor
3. Gestor del Gesto
4. Dato a transferir

5.1 Manipulación directa: objeto arrastrable

❖ Objeto Arrastrable (DragSource)

5.1 Manipulación directa: objeto arrastrable (cont.)

❖ Interface de objeto Arrastrable

```
import java.awt.dnd.*
```

```
public interface DragSourceListener {
 void dragEnter(DragSourceDragEvent dsde);
 void dragOver(DragSourceDragEvent dsde);
 void dropActionChanged(DragSourceDragEvent dsde);
 void dragExit(DragSourceEvent dse);
 void dragDropEnd(DragSourceDropEvent dsde);
}
```


5.2 Manipulación directa: receptor

❖ Interface del gestor del gesto

```
import java.awt.dnd.*
```

```
public interface DragGestureListener {
 void dragGestureRecognized(DragGestureEvent dge);
}
```


5.2 Manipulación directa: receptor (cont.)

```
import java.awt.dnd.*
```


❖ Interface del receptor del objeto

```
public interface DropTargetListener extends EventListener {
 void dragEnter(DropTargetDragEvent dtde);
 void dragOver(DropTargetDragEvent dtde);
 void dropActionChanged(DropTargetDragEvent dtde);
 void dragExit(DropTargetEvent dte);
 void drop(DropTargetDropEvent dtde);}
}
```


5.3 Manipulación directa: Relaciones

❖ Relaciones entre objetos

5.4 Manipulación directa: Ejemplo

❖ Ejemplo de objeto "arrastrable"

```
public class DragLabel extends JLabel
 implements DragSourceListener, DragGestureListener {

 DragSource obj_arrastrar;

 public DragLabel(String s) {
 this.setText(s);
 obj_arrastrar = new DragSource();
 obj_arrastrar.createDefaultDragGestureRecognizer(this, DnDConstants.ACTION_COPY, this);
 }

 public void dragGestureRecognized(DragGestureEvent e) {
 StringSelection texto = new StringSelection (getText());
 obj_arrastrar.startDrag(e, obj_arrastrar.DefaultCopyDrop, texto, this);
 }
 ...
}
```


5.4 Manipulación directa: Ejemplo (cont.)

❖ Ejemplo de objeto receptor

```
public class DropList extends java.awt.List
 implements DropTargetListener {

 DropTarget obj_destino;

 public DropList() {
 obj_destino = new DropTarget(this,this);
 }

 public void dragEnter(DropTargetDragEvent e) {
 System.out.println( "Ha entrado en el receptor");
 e.acceptDrag(DnDConstants.ACTION_COPY);
 }
}
```


5.4 Manipulación directa: Ejemplo (cont.)

❖ Ejemplo de objeto receptor(Cont.)

```
// class DropList extends java.awt.List
public void drop (DropTargetDropEvent e) {
 try {
 Transferable tr = e.getTransferable();
 if(tr.isDataFlavorSupported(DataFlavor.stringFlavor)) {
 e.acceptDrop(DnDConstants.ACTION_COPY_OR_MOVE);
 String s = (String)tr.getTransferData(DataFlavor.stringFlavor);
 add(s); // añade a la lista
 e.getDropTargetContext().dropComplete(true);
 }
 else {
 System.err.println("Dato no aceptado"); e.rejectDrop(); }

 } catch (IOException io) { io.printStackTrace(); e.rejectDrop(); }
 catch (UnsupportedFlavorException ufe) { ufe.printStackTrace(); e.rejectDrop(); }
}
```