Модели обработки событий
Несмотря на существенные изменения механизма обработки событий в AWT, Java1.1 поддерживает обратную совместимость с моделью обработки событий, принятой в Java 1.0. Однако такая совместимость относится к типу “все или ничего” – эти две модели настолько отличаются друг от друга, что их невозможно использовать в одном приложении одновременно.
Модель обработки событий Java 1.0
Каждый компонент может обрабатывать события, заместив определенные методы, вызываемые используемой по умолчанию реализацией метода handleEvents класса Component. Этот метод вызывается с объектом класса Event, описывающего все возможные типы событий. Наиболее часто используемые события, например, те, что связаны с мышью и клавиатурой, диспетчеризируются другим методам класса Component.
Все события, связанные с мышью, вызываются с копией оригинального события, а также с координатами х и у, в которых это событие произошло.
¦ mouseEnter вызывается в том случае, когда мышь входит в компонент.
¦ mouseExit вызывается при выходе мыши из области компонента.
¦ mouseMove вызывается при перемещении мыши в области компонента.
¦ mouseDown вызывается при нажатии кнопки мыши.
¦ mouseDrag вызывается при перемещении мыши с нажатой кнопкой.
¦ mouseUp вызывается при отпускании кнопки мыши.
Аналогично, keyDown и keyUp вызываются при каждом нажатии и отпускании клавиши. Событие передается методу вместе с кодом нажатой клавиши. Событие можно проверить, чтобы посмотреть, нажаты ли в данный момент какие либо клавиши-модификаторы, для этой цели можно также пользоваться методами shiftDown, controlDown и metaDown. В классе Event определены десятки констант, позволяющих использовать символические имена, например, PGUP и HOME.
Наконец, для работы со специальными событиями, например, с обратными вызовами (callback) из компонентов Button, Scrollbar и Menu, вам придется замещать метод action. Этот метод вызывается с исходным событием и со вторым параметром, который представляет собой компонент пользовательского интерфейса, создавший это событие. Вы должны проверить этот объект, разобраться, какой из компонентов послал вам событие, после чего передать управление соответствующему данному компоненту обработчику. Для того, чтобы перед приведением типа проверить, принадлежит ли объект к определенному классу, например, к классу Button, вы можете использовать оператор instanceof.
А вот и пример на обработку событий. Мы добавили объект Label к примеру с игрой в “пятнашки”, а также заместили метод action для того, чтобы обрабатывать события, возникающие при нажатии кнопок. Точно такой же механизм можно использовать для управления вводом через любой из подклассов Component.
/* <applet code = “EventDemo” width=200 height=200>
</applet>
*/
import java.awt.*;
import java.applet.*;
public class EventDemo extends Applet {
static final int n = 4;
Label lab = new Label("?", Label.CENTER);
public void init() {
setLayout(new GridLayout(n, n));
setFont(new Font("Helvetica", Font.BOLD, 24));
int width = Integer.parseInt(getParameter("width"));
int height = Integer.parseInt(getParameter("height"));
for (int i = 0; i < n; i++) {
for (int j = 0; j < n; j++) {
int k = i * n + j;
if (k > 0)
add(new Button("" + k));
}
}
lab.setFont(new Font("Helvetica", Font.ITALIC, 24));
add(lab);
}
public boolean action(Event e, Object o) {
if (o instanceof String) {
lab.setText((String) o);
}
return false;
} }
Рисование “каракулей” в Java 1.0
Классический апплет, в котором используется модель обработки событий Java 1.0. В нем методы mouseDown() и mouseDragO переопределены таким образом, чтобы пользователь имел возможность рисовать “каракули” с помощью мыши. Также переопределен метод keyDown(), чтобы при нажатии клавиши [С] экран очищался, и метод action(), чтобы экран очищался после щелчка на кнопке Clear.
/* <applet code = “Scribble1” width=200 height=200>
</applet>
*/
import java.applet.*;
import java.awt.*;
/** Простой апплет, в котором используется модель обработки событий 1.0 */
public class Scribble1 extends Applet {
private int lastx, lasty; // Хранят координаты курсора мыши.
Button clear_button; // Кнопка Clear.
Graphics g; // Объект Graphics, который необходимо нарисовать.
/** Инициализация кнопки и объекта Graphics */
public void init() {
clear_button = new Button("Clear");
this.add(clear_button);
g = this.getGraphics();
}
/** Реакция на нажатие кнопки мыши */
public boolean mouseDown(Event e, int x, int y) {
lastx = x; lasty = y;
return true;
}
/** Реакция на перетаскивание с помощью мыши */
public boolean mouseDrag(Event e, int x, int y) {
g.setColor(Color.black) ;
g.drawLine(lastx, lasty, x, y);
lastx = x; lasty = y;
return true;
}
/** Реакция на нажатие клавиши [С] */
public boolean keyDown(Event e, int key) {
if ((e.id == Event.KEY_PRESS) && (key == 'с')) {
clear() ;
return true;
}
else return false;
}
/** Реакция на нажатие кнопки Clear */
public boolean action(Event e, Object arg) {
if (e.target == clear_button) {
clear();
return true;
}
else return false;
}
/** Метод для стирания каракулей */
public void clear() {
g.setColor(this.getBackground());
g.fillRect(0, 0, bounds().width, bounds().height);
} }
Экран вроде бы пустой – но на нем можно рисовать!
Модель обработки событий Java 1.1
Новая модель обработки событий представляет собой, по существу, модель обратных вызовов (callback). При создании GUI-элемента ему сообщается, какой метод или методы он должен вызывать при возникновении в нем определенного события (нажатия кнопки, мыши). Эту модель очень легко использовать в C++, поскольку этот язык позволяет оперировать указателями на методы (чтобы определить обратный вызов, необходимо всего лишь передать указатель на функцию). Однако в Java это недопустимо (методы не являются объектами). Поэтому для реализации новой модели необходимо определить класс, реализующий некоторый специальный интерфейс. Затем можно передать экземпляр такого класса GUI-элементу, обеспечивая таким образом обратный вызов. Когда наступит ожидаемое событие, GUI-элемент вызовет соответствующий метод объекта, определенного ранее.
Модель обработки событий Java 1.1 используется как в пакете AWT, так и в JavaBeans API. В этой модели разным типам событий соответствуют различные классы Java. Каждое событие является подклассом класса java.util.EventObject. События пакета AWT являются подклассом java.awt.AWTEvent. Для удобства события различных типов пакета AWT (например, MouseEvent или АсtionEvent) помещены в новый пакет java.awt.event.
Для каждого события существует порождающий его объект, который можно получить с помощью метода getSource(), и каждому событию пакета AWT соответствует определенный идентификатор, который позволяет получить метод getid(). Это значение используется для того, чтобы отличать события различных типов, которые могут описываться одним и тем же классом событий. Например, для класса FocusEvent возможны два типа событий: FocusEvent.FOCUS_GAINED и FocusEvent.FOCUS_LOST. Подклассы событий содержат информацию, связанную с данным типом события. Например, в классе MouseEvent существуют методы getX(), getY() и getClickCount(). Этот класс наследует, в числе прочих, и методы getModifiers() и getWhen().
Модель обработки событий Java 1.1 базируется на концепции слушателя событий. Слушателем события является объект, заинтересованный в получении данного события. В объекте, который порождает событие (в источнике событий), содержится список слушателей, заинтересованных в получении уведомления о том, что данное событие произошло, а также методы, которые позволяют слушателям добавлять или удалять себя из этого списка. Когда источник порождает событие (или когда объект источника зарегистрирует событие, связанное с вводом информации пользователем), он оповещает все объекты слушателей событий о том, что данное событие произошло.
Источник события оповещает объект слушателя путем вызова специального метода и передачи ему объекта события (экземпляра подкласса EventObject). Для того чтобы источник мог вызвать данный метод, он должен быть реализован для каждого слушателя. Это объясняется тем, что все слушатели событий определенного типа должны реализовывать соответствующий интерфейс. Например, объекты слушателей событий ActionEvent должны реализовывать интерфейс ActionListener. В пакете Java.awt.event определены интерфейсы слушателей для каждого из определенных в нем типов событий (например, для событий MouseEvent здесь определено два интерфейса слушателей: MouseListener и MouseMotionListener). Все интерфейсы слушателей событий являются расширениями интерфейса java.util.EventListener. В этом интерфейсе не определяется ни один из методов, но он играет роль интерфейса-метки, в которомоднозначно определены все слушатели событий как таковые.
В интерфейсе слушателя событий может определяться несколько методов. Например, класс событий, подобный MouseEvent, описывает несколько событий, связанных с мышью, таких как события нажатия и отпускания кнопки мыши. Эти события вызывают различные методы соответствующего слушателя. По установленному соглашению, методам слушателей событий может быть передан один единственный аргумент, являющийся объектом того события, которое соответствует данному слушателю. В этом объекте должна содержаться вся информация, необходимая программе для формирования реакции на данное событие.
Типы событий, слушатели и методы слушателей в Java 1.1 приведены ниже.
Класс события Интерфейс слушателя Методы слушателя
ActionEvent ActionListener actionPerformed()
AdjustmentEvent AdjustmentListener adjustmentValueChanged()
ComponentEvent ComponentListener componentHidden() componentMoved() componentResized() componentShown()
ContainerEvent ContainerListener componentAdded() componentRemoved()
FocusEvent FocusListener focusGained() focusLost()
ItemEvent ItemListener itemStateChanged()
KeyEvent KeyListener keyPressed() keyReleased() keyTyped()
MouseEvent MouseListener mouseClicked() mouseEntered() mouseExited() mousePressed() mouseReleased() MouseMotionListener mouseDragged() mouseMoved()
TextEvent TextListener textValueChanged()
WindowEvent WindowListener windowActivated() windowClosed() windowClosing() windowDeactivated() windowDeiconified() windowlconified() windowOpened()
Для каждого интерфейса слушателей событий, содержащего несколько методов, в пакете java.awt.event определен простой класс-адаптер, который обеспечивает пустое тело для каждого из методов соответствующего интерфейса. Когда нужен только один или два таких метода, иногда проще получить подкласс класса-адаптера, чем реализовать интерфейс самостоятельно. При получении подкласса адаптера требуется лишь переопределить те методы, которые нужны, а при прямой реализации интерфейса необходимо определить все методы, в том числе и ненужные в данной программе. Заранее определенные классы-адаптеры называются так же, как и интерфейсы, которые они реализуют, но в этих названиях Listener заменяется на Adapter: MouseAdapter, WindowAdapter.
Как только реализован интерфейс слушателя или получены подклассы класса-адаптера, необходимо создать экземпляр нового класса, чтобы определить конкретный объект слушателя событий. Затем этот слушатель должен быть зарегистрирован соответствующим источником событий. В программах пакета AWT источником событий всегда является какой-нибудь элемент пакета. В методах регистрации слушателей событий используются стандартные соглашения об именах: если источник событий порождает события типа X, в нем существует метод addXListener() для добавления слушателя и метод removeXListener() для его удаления. Одной из приятных особенностей модели обработки событий Java 1.1 является возможность легко определять типы событий, которые могут порождаться данным элементом. Для этого следует просто просмотреть, какие методы зарегистрированы для его слушателя событий. Например, из описания API для объекта класса Button следует, что он порождает события ActionEvent. Ниже приведен список элементов пакета AWT и событий, которые они порождают.
Button
ActionEvent
Пользователь нажал кнопку
CheckBox
ItemEvent
Пользователь установил или сбросил флажок
CheckBoxMenuItem
ItemEvent
Пользователь установил или сбросил флажок рядом с пунктом меню
Choice
ItemEvent
Пользователь выбрал элемент списка или отменил его выбор
Component
ComponentEvent
Элемент либо перемещен, либо он стал скрытым, либо видимым
FocusEvent
Элемент получил или потерял фокус ввода
KeyEvent
Пользователь нажал или отпустил клавишу
MouseEvent
Пользователь нажал или отпустил кнопку мыши, либо курсор мыши вошел или покинул область, занимаемую элементом, либо пользователь просто переместил мышь или переместил мышь при нажатой кнопке мыши
Container
ContainerEvent
Элемент добавлен в контейнер или удален из него
List
ActionEvent
Пользователь выполнил двойной щелчок мыши на элементе списка
ItemEvent
Пользователь выбрал элемент списка или отменил выбор
MenuItem
ActionEvent
Пользователь выбрал пункт меню
Scrollbar
AdjustmentEvent
Пользователь осуществил прокрутку
TextComponent
TextEvent
Пользователь внес изменения в текст элемента
TextField
ActionEvent
Пользователь закончил редактирование текста элемента
Window
WindowEvent
Окно было открыто, закрыто, представлено в виде пиктограммы, восстановлено или требует восстановления
Рисование “каракулей” в Java 1.1
Модель обработки событий Java 1.1 является достаточно гибкой и предоставляет пользователю ряд возможностей для структуризации программы обработки событий. Первый из этих способов продемонстрирован в примере. В апплете данной версии реализованы интерфейсы MouseListener и MouseMotionListener, регистрирующие себя с помощью своих же методов addMouseListener() и addMouseMotionListener().
/* <applet code = “Scribble2” width=200 height=200>
</applet>
*/
import java.applet.*;
import java.awt.*;
import java.awt.event.*;
public class Scribble2 extends Applet implements
MouseListener, MouseMotionListener {
private int last_x, last_y;
public void init() {
// Сообщает данному апплету о том, какие объекты
// классов MouseListener и MouseMotionListener он должен оповещать
// о событиях, связанных с мышью и ее перемещением.
// Поскольку интерфейс реализуется в самом апплете,
// при этом будут вызываться методы апплета.
this.addMouseListener(this) ;
this.addMouseMotionListener(this);
}
// Метод интерфейса MouseListener. Вызывается при нажатии
// пользователем кнопки мыши.
public void mousePressed(MouseEvent e) {
last_x = e.getX();
last_y = e.getY();
}
// Метод интерфейса MouseMotionListener. Вызывается при
// перемещении мыши с нажатой кнопкой.
public void mouseDragged(MouseEvent e) {
Graphics g = this.getGraphics();
int x = e.getX(), y = e.getY();
g.drawLine(last_x, last_y, x, y);
last_x = x; last_y = y;
}
// Другие, не используемые методы интерфейса MouseListener.
public void mouseReleased(MouseEvent e) { ;}
public void mouseClicked(MouseEvent e) { ;}
public void mouseEntered(MouseEvent e) { ;}
public void mouseExited(MouseEvent e) { ;}
// Другой метод интерфейса MouseMotionListener
public void mouseMoved(MouseEvent e) { ;}
}
Рисование “каракулей” с использованием встроенных классов
Модель обработки событий Java 1.1 разработана с учетом того, чтобы хорошо сочетаться с другой новой особенностью Java 1.1: встроенными классами. В следующем примере показано, как изменится данный апплет, если слушатели событий будут реализованы в виде анонимных встроенных классов. Обратите внимание на компактность данного варианта программы. Новая особенность, добавленная в апплет — кнопка Clear. Для этой кнопки зарегистрирован объект ActionListener, а сама она выполняет очистку экрана при наступлении соответствующего события.
/* <applet code = “Scribble3” width=200 height=200>
</applet>
*/
import java.applet.*;
import java.awt.*;
import java.awt.event.*;
public class Scribble3 extends Applet {
int last_x, last_y;
public void init() {
// Определяет, создает и регистрирует объект MouseListener.
this.addMouseListener(new MouseAdapter() {
public void mousePressed(MouseEvent e) {
last_x = e.getX(); last_y = e.getY();
}
});
// Определяет, создает и регистрирует объект MouseMotionListener.
this.addMouseMotionListener(new MouseMotionAdapter() {
public void mouseDragged(MouseEvent e) {
Graphics g = getGraphics();
int x = e.getX(), y= e.getY();
g.setColor(Color.black);
g.drawLine(last_x, last_y, x, y);
last_x = x; last_y = y;
}
});
// Создает кнопку Clear.
Button b = new Button("Clear");
// Определяет, создает и регистрирует объект слушателя
// для обработки события, связанного с нажатием кнопки.
b.addActionListener(new ActionListener() {
public void actionPerformed(ActionEvent e) {
// стирание каракулей
Graphics g = getGraphics();
g.setColor(getBackground());
g.fillRect(0, 0, getSize().width, getSize().height);
}
});
// Добавляет кнопку в апплет.
this.add(b);
} }
