

Programmation Graphique en Swing PO2 (2015-2016)

Chapitre 4 Événements

Événements

- Événements
- Événements et Ecouteurs
 - Exemple : écouteur avec classe anonyme
 - Exemple : écouteur avec classe interne
 - Exemple : MouseEvent et MouseListener

Événements

- Au sens large, un événement désigne un changement d'état d'un objet.
- Au sens propre à une GUI, un événement désigne une action provoqué par l'utilisateur, par exemple, en cliquant un bouton, le souri, en appuyant une touche du clavier, etc.

Événements/Ecouteurs

- Composant : il produit un événement en conséquence d'une action de l'utilisateur.
- Ecouteur : il traite cet événement en exécutant une méthode en rapport avec la nature précise de cet événement.

Événements/Ecouteurs

Composant	Événement	Ecouteur Interface
JButton	ActionEvent	ActionListener
JFrame	WindowEvent	WindowListener
Mouse	MouseEvent	MouseListener
JTextField	TextEvent	TextListener
Key	KeyEvent	KeyListener
Choice, JCheckbox, JRadioButton, JComboBox	ItemEvent, ActionEvent	ItemListener, ActionListener

Événements/Ecouteurs

Exemple : JetDeEventAnonyme

```
// classes anonyme
jetButton1.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 System.out.println("ActionEvent : "+e.toString());
 deGauche.jet();
 int nombre = deGauche.getVal();
 textDeGauche.setText(""+nombre);
 }
});

jetButton2.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 System.out.println("ActionEvent : "+e.toString());
 deDroit.jet();
 int nombre = deDroit.getVal();
 textDeDroit.setText(""+nombre);
 }
});
```

- JetListener sous forme de classe interne anonyme
- Avantage :
 - accède facilement aux variables d'instance de la classe JetDePanel
- Inconvénient :
 - écouteur ne peut pas être partagé
 - code moins lisible

Exemple : JetDeEventIntern

```
// créer une instance de JetListener
 JetListener jetListener = new JetListener();
 jetButton1.addActionListener(jetListener);
 jetButton2.addActionListener(jetListener);

...
// classe interne
private class JetListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 String nomCom = e.getActionCommand();
 if (nomCom.equals("Joueur1")) {
 deGauche.jet();
 int nombre = deGauche.getVal();
 textDeGauche.setText(""+nombre);
 }
 else {
 deDroit.jet();
 int nombre = deDroit.getVal();
 textDeDroit.setText(""+nombre);
 }
 }
}
```

- JetListener sous forme de classe interne
- 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, ...
- Avantage :
 - permet plusieurs instances

MouseEvent et MouseListener

Exemple : EventMouse

- L'écouteur MouseListener
 - mouseEntered() : entrée de souris
 - mouseExited() : sortie de souris
 - mousePressed() : bouton pressé
 - mouseReleased() : bouton relâché
 - mouseClicked() : bouton pressé puis relâché dans sa zone graphique
 - mouseMoved() : mouvement de souris
 - mouseDragged() : mouvement de souris avec bouton enfoncé
- L'écouteur MouseAdapter