

Gestione di base degli eventi

MultiListener

```
public class Event0 extends Application {  
 public void start(Stage stage) {  
 Button btn = new Button();  
 btn.setText("Click me");  
 Olistener o=new Olistener();  
 Elistener e=new Elistener();  
 btn.addEventHandler(ActionEvent.ACTION, o);  
 btn.addEventHandler(ActionEvent.ACTION, e);  
 Group root = new Group(btn);  
 Scene scene = new Scene(root, 300, 250);  
 stage (scene);  
 stage ();  
 }  
 public static void main(String[] args){  
 Application.launch(args);  
 }  
}
```

```
class Olistener  
 implements EventHandler{  
 public void handle(Event t) {  
 System.out.println(t);  
 }
```

```
class Elistener  
 implements EventHandler{  
 public void handle(Event t) {  
 System.err.println(t);  
 }
```


Basic Events

```
public class Event0 extends Application {  
 public void start(Stage stage) {  
 Button btn = new Button();  
 btn.setText("Click me");  
 Listener a=new Listener();  
 btn.addEventHandler(Event.ANY, a);  
 Group root = new Group(btn);  
 Scene scene = new Scene(root, 300, 250);  
 stage.setScene(scene);  
 stage.sizeToScene();  
 stage.show(); }  
  
 public static void main(String[] args){  
 Application.launch(args); }  
}  
  
class Listener implements EventHandler{  
 int counter=0;  
 public void handle(Event t) {  
 System.out.println(++counter+" Ricevuto un evento di tipo "  
 +t.getEventType()); } }
```

- 1 Ricevuto un evento di tipo INPUT_METHOD_TEXT_CHANGED
- 2 Ricevuto un evento di tipo MOUSE_ENTERED
- 3 Ricevuto un evento di tipo MOUSE_ENTERED_TARGET
- 4 Ricevuto un evento di tipo MOUSE_MOVED
- ...
- 12 Ricevuto un evento di tipo MOUSE_MOVED
- 13 Ricevuto un evento di tipo MOUSE_PRESSED
- 14 Ricevuto un evento di tipo ACTION
- 15 Ricevuto un evento di tipo MOUSE_RELEASED
- 16 Ricevuto un evento di tipo MOUSE_CLICKED
- 17 Ricevuto un evento di tipo MOUSE_MOVED

Warning

Note: /Users/ronchet/Downloads/JavaFX_001/src/javafx_001/Event0.java uses unchecked or unsafe operations.

Note: Recompile with -Xlint:unchecked for details.

Basic Events - fixed

```
public class Event0 extends Application {  
 public void start(Stage stage) {  
 Button btn = new Button();  
 btn.setText("Click me");  
 Listener a=new Listener();  
 btn.addEventHandler(Event.ANY, a);  
 Group root = new Group(btn);  
 Scene scene = new Scene(root, 300, 250);  
 stage.setScene(scene);  
 stage.sizeToScene();  
 stage.show(); }  
 public static void main(String[] args){  
 Application.launch(args); }  
}  
  
class Listener implements EventHandler<Event>{  
 int counter=0;  
 public void handle(Event t) {  
 System.out.println(++counter+" Ricevuto un evento di tipo "  
 +t.getEventType()); } }
```


1 Ricevuto un evento di tipo ACTION

Basic Events

```
public class Event0 extends Application {  
 public void start(Stage stage) {  
 Button btn = new Button();  
 btn.setText("Click me");  
 Listener a=new Listener();  
 btn.addEventHandler(ActionEvent.ACTION, a);  
 Group root = new Group(btn);  
 Scene scene = new Scene(root, 300, 250);  
 stage.setScene(scene);  
 stage.sizeToScene();  
 stage.show(); }  
 public static void main(String[] args){  
 Application.launch(args); }  
}  
  
class Listener implements EventHandler{  
 int counter=0;  
 public void handle(Event t) {  
 System.out.println(++counter+" Ricevuto un evento di tipo "  
 +t.getEventType()); } }
```


Basic Events - fixed

```
public class Event0 extends Application {  
 public void start(Stage stage) {  
 Button btn = new Button();  
 btn.setText("Click me");  
 Listener a=new Listener();  
 btn.addEventHandler(ActionEvent.ACTION, a);  
 Group root = new Group(btn);  
 Scene scene = new Scene(root, 300, 250);  
 stage.setScene(scene);  
 stage.sizeToScene();  
 stage.show(); }  
 public static void main(String[] args){  
 Application.launch(args); }  
}  
  
class Listener implements EventHandler<ActionEvent>{  
 int counter=0;  
 public void handle(ActionEvent t) {  
 System.out.println(++counter+" Ricevuto un evento di tipo "  
 +t.getEventType()); } }
```


Basic Events – convenience method


```
public class Event0 extends Application {  
 public void start(Stage stage) {  
 Button btn = new Button();  
 btn.setText("Click me");  
 Listener a=new Listener();  
 btn.setOnAction(a);  
 Group root = new Group(btn);  
 Scene scene = new Scene(root, 300, 250);  
 stage.setScene(scene);  
 stage.sizeToScene();  
 stage.show(); }  
 public static void main(String[] args){  
 Application.launch(args); }  
}  
  
class Listener implements EventHandler<ActionEvent>{  
 int counter=0;  
 public void handle(ActionEvent t) {  
 System.out.println(++counter+" Ricevuto un evento di tipo "  
 +t.getEventType()); } }
```


Event hierarchy

Event

Listener Esterno


```
public class AppWithEvents1 extends Application {  
 Text text=null;  
 public void start(Stage stage) {  
 text=new Text(10,50,"Non hai mai cliccato ");  
 Button btn = new Button();  
 btn.setText("Click me");  
 Listener a=new Listener(this);  
 btn.addEventHandler(ActionEvent.ACTION, a);  
 Group root = new Group(btn);  
 root.getChildren().add(text);  
 Scene scene = new Scene(root);  
 stage.setScene(scene);  
 stage.show();  
 }  
 public void updateText(int n){  
 text.setText("Hai cliccato "+n  
 +" volte");  
 }  
 public static void main(String[] args) {  
 Application.launch(args);  
 }  
}
```

```
class Listener implements  
 EventHandler<ActionEvent>{  
 AppWithEvents1 awe=null;  
 int counter=0;  
 Listener(AppWithEvents1 a){  
 awe=a;  
 }  
 public void handle(ActionEvent t) {  
 awe.updateText(++counter);  
 }  
}
```


Listener Interno


```
public class AppWithEvents1 extends Application {  
 Text text=null;  
 public void start(Stage stage) {  
 text=new Text(10,50,"Non hai mai cliccato ");  
 Button btn = new Button();  
 btn.setText("Click me");  
 Listener a=new Listener(this);  
 btn.addEventHandler(ActionEvent.ACTION, a);  
 Group root = new Group(btn);  
 root.getChildren().add(text);  
 Scene scene = new Scene(root);  
 stage.setScene(scene);  
 stage.show();  
 }  
 public void updateText(int n){  
 text.setText("Hai cliccato "+  
 +" volte");  
 }  
 public static void main(String[] args) {  
 Application.launch(args);  
 }  
}
```


```
class Listener implements  
 EventHandler<ActionEvent>{  
 AppWithEvents1 awe=null;  
 int counter=0;  
 Listener(AppWithEvents1 a){  
 awe=a;  
 }  
 public void handle(ActionEvent t) {  
 awe.updateText(++counter);  
 }  
}
```


Listener Interno

```
public class AppWithEvents1 extends Application {  
 Text text=null;  
 public void start(Stage stage) {  
 text=new Text(10,50,"Non hai mai cliccato ");  
 Button btn = new Button();  
 btn.setText("Click me");  
 Listener1 a=new Listener();  
 btn.addEventHandler(ActionEvent.ACTION, a);  
 Group root = new Group(btn);  
 root.getChildren().add(text);  
 Scene scene = new Scene(root);  
 stage.setScene(scene);  
 stage.show();  
 }  
 class Listener  
 implements EventHandler<ActionEvent>{  
 int counter=0;  
 public void handle(Event t) {  
 updateText(++counter);  
 }  
 }  
 public void updateText(int n){  
 text.setText("Hai cliccato"  
 +n+" volte");  
 }  
 public static void main(  
 String[] args) {  
 Application.launch(args);  
 }  
}
```


Listener Interno Anonimo

```
public class AppWithEvents1 extends Application {  
 Text text=null;  
 public void start(Stage stage) {  
 text=new Text(10,50,"Non hai mai cliccato ");  
 Button btn = new Button();  
 btn.setText("Click me");  
 EventHandler<ActionEvent> a  
 =new EventHandler<ActionEvent>(){  
 int counter=0;  
 public void handle(ActionEvent t) {  
 updateText(++counter);  
 }};  
 btn.addEventHandler(ActionEvent.ACTION, a);  
 Group root = new Group(btn);  
 root.getChildren().add(text);  
 Scene scene = new Scene(root);  
 stage.setScene(scene);  
 stage.show();  
 }  
  
 public void updateText(int n){  
 text.setText("Hai cliccato"  
 +n+" volte");  
 }  
 public static void main(  
 String[] args) {  
 Application.launch(args);  
 }  
}
```


Self Listener

```
public class AppWithEvents
 extends Application implements EventHandler<ActionEvent> {
 Text text=null;
 int counter=0;
 public void start(Stage stage) {
 text=new Text(10,50,"Non hai mai cliccato ");
 Button btn = new Button();
 btn.setText("Click me");
 btn.addEventHandler(ActionEvent.ACTION, this);
 Group root = new Group(btn);
 root.getChildren().add(text);
 Scene scene = new Scene(root);
 stage.setScene(scene);
 stage.show();
 }
 public void handle(ActionEvent t) {
 updateText(++counter);
 }
}
public void updateText(int n){
 text.setText("Hai cliccato"
 +n+" volte");
}
public static void main(
 String[] args) {
 Application.launch(args);
}
```


Listener Interno Anonimo 2

```
ublic class AppWithEvents1 extends Application {  
 Text text=null;  
 public void start(Stage stage) {  
 text=new Text(10,50,"Non hai mai cliccato ");  
 Button btn = new Button();  
 btn.setText("Click me");  
 btn.setOnAction(new EventHandler<ActionEvent>(){  
 int counter=0;  
 public void handle(ActionEvent t) {  
 updateText(++counter);  
 }});  
 Group root = new Group(btn);  
 root.getChildren().add(text);  
 Scene scene = new Scene(root);  
 stage.setScene(scene);  
 stage.show();  
 }  
 public void updateText(int n){  
 text.setText("Hai cliccato"  
 +n+" volte");  
 }  
 public static void main(  
 String[] args) {  
 Application.launch(args);  
 }  
}
```


Listener Interno Anonimo 2

```
ublic class AppWithEvents1 extends Application {  
 Text text=null;  
 public void start(Stage stage) {  
 text=new Text(10,50,"Non hai mai cliccato ");  
 Button btn = new Button();  
 btn.setText("Click me");  
 btn.setOnAction(new EventHandler<ActionEvent>(){  
 int counter=0;  
 public void handle(ActionEvent t) {  
 updateText(++counter);  
 }});  
 Group root = new Group(btn);  
 root.getChildren().add(text);  
 Scene scene = new Scene(root);  
 stage.setScene(scene);  
 stage.show();  
 }  
 public void updateText(int n){  
 text.setText("Hai cliccato"  
 +n+" volte");  
 }  
 public static void main(  
 String[] args) {  
 Application.launch(args);  
 }  
}
```


Questa slide è lasciata bianca per note

Questa slide è lasciata bianca per note

Due questioni:

- ColorPicker
- Convenience Methods

ColorPicker

ColorPicker


```
public class Colorizer extends Application {  
 public void start(final Stage stage) {  
 final Circle circ = new Circle(40, 40, 30);  
 final ColorPicker colorPicker1 = new ColorPicker(Color.BLACK);  
  
 colorPicker1.setOnAction(new EventHandler<ActionEvent>() {  
 @Override  
 public void handle(ActionEvent t) {  
 circ.setFill(colorPicker1.getValue());  
 }  
 });  
 Scene scene = new Scene(new HBox(20), 400, 100);  
 HBox box = (HBox) scene.getRoot();  
 box.getChildren().addAll(circ, colorPicker1);  
 stage.setScene(scene);  
 stage.show();  
 }  
 ...  
}
```


Convenience Methods


```
public class Colorizer extends Application {  
 public void start(final Stage stage) {  
 final Circle circ = new Circle(40, 40, 30);  
 final ColorPicker colorPicker1 = new ColorPicker(Color.BLACK);  
 colorPicker1.setOnAction(new EventHandler<ActionEvent>(){  
 // colorPicker1.addEventHandler(ActionEvent.ACTION, new EventHandler(){  
 @Override  
 public void handle(ActionEvent t) {  
 System.out.println(t.getEventType());  
 circ.setFill(colorPicker1.getValue());  
 }  
 });  
 Scene scene = new Scene(new HBox(20), 400, 100);  
 HBox box = (HBox) scene.getRoot();  
 box.getChildren().addAll(circ,colorPicker1);  
 stage.setScene(scene);  
 stage.show();  
 }  
 ...  
}
```


DatePicker

<http://docs.oracle.com/javase/8/javafx/user-interface-tutorial/date-picker.htm#CCHHJBEA>