

Partie I : Programmation graphique en Swing

Programmation objet 2 (2012-2013)

Chapitre 4 Événements

Gestion des évènements

1. Événements
2. Gestion des événements
3. Ecouteurs

Evénements

- En sciences, il s'agit d'un changement d'état ou de contexte, lié à une modification substantielle de la valeur d'un paramètre mesurable, dans un intervalle de temps bref à l'échelle de l'expérience

Gestion des événements

- Swing utilise un design pattern (Observable-Observer) pour la gestion des événements
- Ce design pattern contient trois éléments :
 - Composant graphique (Observable)
 - Source d'évènement
 - Associé à une liste des écouteurs
 - notifie les écouteurs lorsque un évènement se produit
 - Événement
 - Une action sur un composition graphique
 - Ecouteur (Observer)
 - traite des événements

Événements et écouteurs

- Types d'événements et d'écouteurs
 - ActionEvent /ActionListener
 - MouseEvent /MouseListener,
MouseMotionListener
 - WindowEvent /WindowListener

ActionEvent et ActionListener

- ActionEvent correspond au déclenchement de l'action sur un composant graphique:
 - Le clic sur un bouton
 - La frappe de la touche « enter » sur un textField
 - Etc.
- <http://docs.oracle.com/javase/1.4.2/docs/api/java/awt/event/ActionEvent.html>

Classe interne : JetDeEvent1

```
JetDePanel() {  
 // creer deux De  
 deGauche = new DePanel();  
 deDroit = new DePanel();  
 // creer deux buttons  
 jetButton1 = new JButton("Joueur1");  
 jetButton2 = new JButton("Joueur2");  
 // créer une instance de JetListener  
 JetListener jetListener = new JetListener();  
 jetButton1.addActionListener(jetListener);  
 jetButton2.addActionListener(jetListener);  
 //... placer components  
 this.setLayout(new BorderLayout());  
 this.add(jetButton1, BorderLayout.NORTH);  
 this.add(deGauche , BorderLayout.WEST);  
 this.add(deDroit, BorderLayout.EAST);  
 this.add(jetButton2, BorderLayout.SOUTH);  
}
```

- JetListener sous forme de classe interne
- Avantage :
 - accède facilement aux variables d'instance de la classe JetPanel
 - permet plusieurs instances

Classe interne : JetDeEvent1

```
// classe interne : JetListener
private class JetListener implements
 ActionListener {
 public void actionPerformed(ActionEvent
 e) {
 Object source = e.getSource();
 if (source == jetButton1)
 deGauche.jet();
 else
 deDroit.jet();
 }
}
}
```

- Les événements écoutés sont de la classe "ActionEvent" qui hérite de la superclasse Event
- Méthodes permettant d'obtenir des informations sur ce qui est survenu
 - getSource() donne le composant source de l'événement
 - getActionCommand() donne le nom d'action, par défaut le texte du bouton, du menu, ...

Classe interne anonyme : JetDeEvent2

```
// creer un button pour jeter les deux De et
ajouter listener
jetButton = new JButton("Jet");
// classes interne anonyme
jetButton.addActionListener(new ActionListener
() {
 public void actionPerformed(ActionEvent e) {
 System.out.println("clic sur bouton : "
 + "\nsource : "+e.getSource().toString()
 + "\naction command :
"+e.getActionCommand().toString()
 + "\nActionEvent : "+e.toString());
 deGauche.jet();
 deDroit.jet();
 }
});
```

- JetListener sous forme de classe interne anonyme
- Avantage :
 - accède facilement aux variables d'instance de la classe JetDePanel
- Inconvénient :
 - n'a qu'1 instance
 - code moins lisible

MouseEvent et MouseListener

- La souris (le pointeur) passant sur la surface graphique du composant, ici un JPanel, provoque des événements :
 - mouvement
 - entrée/sortie du panel
 - enfoncement d'un bouton
- Le programme MouseEvent.java affiche ces événements en console :

```
mouseMoved - MouseEvent : java.awt.event.MouseEvent
[MOUSE_MOVED(197,0),button=0,clickCount=0] on
javax.swing.JPanel[,0,0,200x100,layout=java.awt.FlowLayout,
alignmentX=0.0,alignmentY=0.0,border=,flags=9,maximumSize=,
minimumSize=, preferredSize=java.awt.Dimension
[width=200,height=100]] mouseExited - MouseEvent :
java.awt.event.MouseEvent[MOUSE_EXITED(197,-
1),button=0,clickCount=0] on javax.swing.JPanel[,
0,0,200x100,layout=java.awt.FlowLayout,
alignmentX=0.0,alignmentY=0.0,border=,flags=9,maximumSize=,
minimumSize=, preferredSize=java.awt.Dimension
[width=200,height=100]]
```

MouseEvent et MouseListener

```
panel.addMouseListener(new MouseListener() {  
 public void mouseClicked(MouseEvent me) {  
 System.out.println("mouseClicked - MouseEvent : "+me.toString());  
 }  
 public void mouseEntered(MouseEvent me){... idem }  
 public void mouseExited(MouseEvent me){... idem }  
 public void mousePressed(MouseEvent me){... idem }  
 public void mouseReleased(MouseEvent me){... idem }  
});
```

Les méthodes des MouseListener :

mouseEntered() pour un événement MouseEvent « entrée de souris »

mouseExited() « sortie de souris »

mousePressed() « bouton pressé »

mouseReleased() « bouton relâché »

mouseClicked() « bouton pressé puis relâché dans sa zone graphique »

Ces méthodes permettent de recevoir et d'écouter les événements qui se sont produits

MouseEvent et MouseMotionListener

```
panel.addMouseMotionListener(new MouseMotionListener() {  
 public void mouseMoved(MouseEvent me) { ... idem }  
 public void mouseDragged(MouseEvent me) { ... idem }  
});
```

Les méthodes des MouseMotionListener :

- mouseMoved() pour un événement MouseEvent « mouvement de souris »
- mouseDragged() « mouvement de souris avec bouton enfoncé »

L'événement en paramètre donné des méthodes est celui qui s'est produit :
il contient des informations de ce qui s'est passé.