

Gestion des événements en **Java**

Les *Graphic Events* (événements graphiques)

1. Interaction de l'utilisateur
(clic de souris)

Un **événement** est un **objet** créé lorsqu'une action particulière est effectué sur un **objet source**.

new

2. création
d'un événement

Les Objets *Event*

- Un objet événement encapsule une information spécifique à une instance d'événement
 - exemple : un événement représentant un clic souris contient la position du pointeur souris
- Les différents types d'événements sont représentés par des classes différentes :
 - `ActionEvent`, `MouseEvent` ...
- → Toute classe d'événement est sous classe de la classe `java.util.EventObject`

Hiérarchie des Events

→ Une partie de la hiérarchie des événements AWT

Les *Listeners* (écouteurs)

Un **écouteur** est un **objet** réagissant aux évènements d'un **objet source**. Pour qu'un objet puisse écouter un objet source, il doit s'enregistrer auprès de celui-ci

Récepteur d'événement ou *Listener*

- Un récepteur d'événements est un objet **qui doit être prévenu** ("notified") par la source lorsque certains événements se produisent
- les notifications d'événements se font **en invoquant des méthodes de l'objet** qui écoute, un événement étant transmis en paramètre
- → Pour chaque classe d'événements **une interface spécifique** définit les méthodes à appeler pour notifier les événements de cette classe

exemple : interface ActionListener pour les ActionEvent

```
package java.awt.event;
import java.util.EventListener;
public interface ActionListener extends EventListener {
 /** Invoked when an action occurs.*/
 public void actionPerformed(ActionEvent e);
}
```

Toute classe désirant recevoir des notifications d'un événement donné devra implémenter cette interface.

- un récepteur d'ActionEvent doit implémenter l'interface ActionListener

Interface d'écoute des événements

- Toutes les interfaces d'écoute d'événements héritent de **java.util.EventListener**
- Par convention toutes les interfaces des récepteurs d'événements ont des noms de la forme **<EventType>Listener**
 - exemple : les événements de AWT et les interfaces correspondantes pour les récepteurs

Classe d'événement	Interface d'écoute
ActionEvent	ActionListener
AdjustmentEvent	AdjustmentListener
ComponentEvent	ComponentListener
ContainerEvent	ContainerListener
FocusEvent	FocusListener
ItemEvent	ItemListener
KeyEvent	KeyListener
MouseEvent	MouseListener
	MouseMotionListener
TextEvent	TextListener
WindowEvent	WindowListener

Méthodes des Interfaces d'écoute

- Une interface d'écoute d'événements peut contenir un nombre **quelconque** de méthodes, **chacune correspondant à un événement différent**

Propagation des événements

1. Interaction de l'utilisateur
(clic de souris)

3. propagation de l'évènement

Enregistrement des *Listener*

- Une source d'événements propose des méthodes d'enregistrement dont la signature a la forme suivante :

- `public void add<ListenerType>(<ListenerType> listener)`

A tout moment un objet récepteur d'événements peut annuler sa demande de Notification: une source d'événements pour une interface d'écoute d'événements propose aussi des méthodes d'annulation de notification dont la signature a la forme suivante :

- `public void remove<ListenerType>(<ListenerType> listener)`

Exemple : *MouseMotionListener*

```
import java.awt.*;  
import javax.swing.*;  
import java.awt.event.*;
```

```
public class ZoneDessin extends JPanel implements MouseMotionListener {  
 private BarreEtat be;
```

```
 public ZoneDessin(BarreEtat be) {  
 setBackground(Color.white);  
 setCursor(new Cursor(Cursor.CROSSHAIR_CURSOR));  
 this.be = be;  
 this.addMouseListener(this);  
 }
```

```
 public void mouseMoved(MouseEvent e) {  
 be.afficheCoord(e.getX(), e.getY());  
 }
```

```
 public void mouseDragged(MouseEvent e) {  
 be.afficheCoord(e.getX(), e.getY());  
 }
```

```
} // ZoneGraphique
```

① L'objet zone graphique va être à l'écoute des événements MouseEvent de type MouseMotion

③ L'objet zone graphique s'enregistre lui-même comme récepteur des événements MouseEvent de type MouseMotion qu'il est susceptible de générer

② L'objet zone graphique utilise les informations contenues dans l'objet MouseEvent qui lui est transmis pour mettre à jour la barre d'état.

Gestion des événements en résumé

- **identifier l'objet à l'origine des événements (souvent un composant)**
- **identifier le type de l'événement** que l'on veut intercepter pour cela : lister dans sa classe toutes les méthodes de type **addXXXListener**
- **créer une classe qui implémente l'interface associée à l'événement que l'on veut gérer**
 - **celle du composant** (ou du conteneur du composant) à l'origine de l'événement ("facilité" d'implémentation)
 - **une classe indépendante** qui détermine la frontière entre l'interface graphique (émission des événements) et ce qui représente la logique de l'application (traitement des événements). Une bonne séparation permet de faciliter l'évolution du logiciel.
- Implémenter dans cette classe la (les) méthode(s) associées à l'événement.
- **L'événement passé en paramètre contient des informations qui peuvent être utiles (position du curseur, état du clavier, objet source de l'événement).**

Des adaptateurs aux classes internes

- Le modèle événementiel de JAVA 1.1 peut rapidement devenir difficile à gérer
 - si un ***Listener*** est à l'écoute d'un grand nombre sources,
 - si un objet est à l'écoute d'événements issus de plusieurs sources du même type (le récepteur ne peut implémenter qu'une seule fois l'interface réceptrice)
- → Cela peut conduire à du code difficile à lire et/ou difficile à écrire
- Une solution consiste à introduire un objet "médiateur" entre la source d'événements et le récepteur d'événements
 - son rôle : adapter la source aux besoins spécifiques d'où le nom d'adaptateur d'événements

Exemple

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

public class AdaptateurEfface implements ActionListener
{
 ZoneDessin zone;
 public adaptateurEfface(ZoneDessin z) {
 zone = z;
 }
 public void actionPerformed(ActionEvent e)
 {
 zone.efface();
 }
}
```

Adaptateurs d'événements

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

public class AdaptateurAnnule implements ActionListener
{
 ZoneDessin zone;
 public AdaptateurEfface(ZoneDessin z) {
 zone = z;
 }

 public void actionPerformed(ActionEvent e) {
 zone.annule();
 }
}
```

Dans le code de BarreOutils

```
...
BarreOutils(ZoneDessin zd) {
 ...
 JButton b;
 this.add(b= new JButton("Défaire"));
 b.addActionListener(new AdaptateurAnnule(zd));
 this.add(b = new JButton("Tout effacer"));
 b.addActionListener(new AdaptateurEfface(zd));
 ...
}
...
```

- Simplification de ZoneDessin

- Meilleur découplage des différents éléments de l'interface utilisateur

Mais

- multiplication du nombre de classes
- classes pas vraiment réutilisables

→ Problème ça fait beaucoup de nouvelles petites classes et le code est dispersé, et plus difficile à lire ...

Utilisation des classe anonymes comme adapteurs

Alors que faire ?

Classe anonyme adaptateur
d'événements pour le **JButton**

```
import java.awt.event.*;
import java.awt.*;
import java.swing.*;
public class BarreOutils extends JPanel {

 public BarreOutils(final ZoneDessin zd) {
 ...
 JButton bDefaire = new JButton("Défaire");
 this.add(bDefaire);
 JButton bEffacer = new JButton("Tout effacer");
 this.add(bEffacer);
 ...
 bDefaire.addActionListener(
 new ActionListener() {
 public void actionPerformed(ActionEvent e)
 {
 zd.defaire();
 }
 }
 );
 bEffacer.addActionListener(
 new ActionListener() {
 public void actionPerformed(ActionEvent e)
 {
 zd.efface();
 }
 }
 );
 ...
 }
}
```