

IFT1025 été 2010

Miklós Csűrös

8 juin 2010

5 Événements en Swing

5.1 Event Dispatch Thread

L'interface graphique fonctionne à l'aide d'un processus léger (thread) dédié qui s'appelle l'*Event Dispatch Thread* (EDT).

L'interaction usager génère des **événements**. Chaque composant graphique vient avec son répertoire d'événements associés. Pour réagir aux événements, il faut y attacher des écouteurs (*listeners*) appropriés. Le code d'un écouteur s'exécute sur l'EDT. Swing gère l'affichage des composants graphiques en appelant la méthode `paintComponent` dans l'EDT.

Pour vérifier si on est dans l'EDT, utiliser `javax.swing.SwingUtilities.isEventDispatchThread()`.

5.2 Événements et écouteurs

Un événement en Java est représenté par un objet de type `EventObject`. Des sous-classes prédéfinies existent dans les packages `java.awt.event` et `javax.swing.event`. Chaque événement vient d'une source (`getSource()`). Le code du GUI est composé de

- ★ initialisation de composants graphiques, et de leurs relations
- ★ pièces de code pour les écouteurs qui réagissent aux événements intéressants

Il est très important d'assurer qu'on répond toujours à l'interaction usager — exécution du code dans l'écouteur doit prendre très peu de temps!

source	type d'événement	écouteur	méthode(s)
JButton, JMenuItem, Timer	ActionEvent (AWT)	ActionListener	actionPerformed
souris	MouseEvent (AWT)	MouseListener	mouseClicked, mousePressed, mouseReleased, mouseEntered, mouseExited
souris	MouseEvent (AWT)	MouseMotionListener	mouseDragged, mouseMoved

Exemple (écouteur pour bouton)

```

JButton bouton = new JButton("OK");
bouton.addActionListener(
 new ActionListener() // classe anonyme
 {
 public void actionPerformed(ActionEvent e)
 {
 // ce qu'on doit faire quand le bouton est pressé
 }
 }
));

```

5.3 Adaptateurs

Il existe un nombre de classes **adaptateurs** prédéfinies pour simplifier le code de nos écouteurs. Par exemple, la classe `MouseAdapter` implante `MouseListener` et `MouseMotionListener` (code ne fait rien) — il faut juste redéfinir les méthodes qui sont importantes.

```

JPanel panneau = new JPanel();
...
MouseAdapter souris = new MouseAdapter() // classe locale
{
 public void mouseClicked(MouseEvent e)
 {
 if (SwingUtilities.isLeftMouseButton(e))
 {
 // clique avec le bouton gauche
 }
 if (e.isPopupTrigger())
 {
 // menu popup
 }
 }
 public void mouseDragged(MouseEvent e)
 {
 System.out.println("Ne glisse pas mon souris!");
 }
};
panneau.addMouseListener(souris);
panneau.addMouseMotionListener(souris);

```

5.4 Timer

Un objet de type `javax.swing.Timer` est un «réveil» répétitif.

```

import javax.swing.Timer;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
...
ActionListener tacheRepetitive = new ActionListener()
{
 public void actionPerformed(ActionEvent e)
 {
 // ce qu'on doit faire quand le Timer nous signale
 // exécuté dans l'EDT
 }
};
int delai = 1000; // millisecondes
Timer timer = new Timer(delai, tacheRepetitive);
timer.start(); // lancer

```

Ce mécanisme peut être exploité pour des animations.