The Java Listener Interfaces and their Methods

(http://java.sun.com/j2se/1.4.2/docs/api/java/awt/event/package-summary.html )
Package java.awt.event 

Provides interfaces and classes for dealing with different types of events fired by AWT components.

java.awt.event 
1. Interface ActionListener

All Superinterfaces: 

EventListener
All Known Subinterfaces: 

Action
All Known Implementing Classes: 

AbstractAction, AWTEventMulticaster, BasicOptionPaneUI.ButtonActionListener, BasicScrollBarUI.ScrollListener, BasicSliderUI.ScrollListener, BasicSplitPaneUI.KeyboardDownRightHandler, BasicSplitPaneUI.KeyboardEndHandler, BasicSplitPaneUI.KeyboardHomeHandler, BasicSplitPaneUI.KeyboardResizeToggleHandler, BasicSplitPaneUI.KeyboardUpLeftHandler, BasicTreeUI.ComponentHandler, DefaultCellEditor.EditorDelegate, DefaultTreeCellEditor, DropTarget.DropTargetAutoScroller, FormView, JComboBox, List.AccessibleAWTList, ToolTipManager.insideTimerAction, ToolTipManager.outsideTimerAction, ToolTipManager.stillInsideTimerAction


public interface ActionListener
extends EventListener
The listener interface for receiving action events. The class that is interested in processing an action event implements this interface, and the object created with that class is registered with a component, using the component's addActionListener method. When the action event occurs, that object's actionPerformed method is invoked. 

Since:
1.1

See Also:
ActionEvent, Tutorial: Java 1.1 Event Model, Reference: The Java Class Libraries (update file)


	Method Summary

	 void
	actionPerformed(ActionEvent e) 
          Invoked when an action occurs.


  

	Method Detail


actionPerformed

public void actionPerformed(ActionEvent e)

Invoked when an action occurs.

2. Interface KeyListener

All Superinterfaces: 

EventListener
All Known Implementing Classes: 

AWTEventMulticaster, BasicTableUI.KeyHandler, KeyAdapter


public interface KeyListener
extends EventListener
The listener interface for receiving keyboard events (keystrokes). The class that is interested in processing a keyboard event either implements this interface (and all the methods it contains) or extends the abstract KeyAdapter class (overriding only the methods of interest). 

The listener object created from that class is then registered with a component using the component's addKeyListener method. A keyboard event is generated when a key is pressed, released, or typed (pressedn and released). The relevant method in the listener object is then invoked, and the KeyEvent is passed to it. 

Since:
1.1

See Also:
KeyAdapter, KeyEvent, Tutorial: Writing a Key Listener, Reference: The Java Class Libraries (update file)


	Method Summary

	 void
	keyPressed(KeyEvent e) 
          Invoked when a key has been pressed.

	 void
	keyReleased(KeyEvent e) 
          Invoked when a key has been released.

	 void
	keyTyped(KeyEvent e) 
          Invoked when a key has been typed.


  

	Method Detail


keyTyped

public void keyTyped(KeyEvent e)

Invoked when a key has been typed. See the class description for KeyEvent for a definition of a key typed event. 


keyPressed

public void keyPressed(KeyEvent e)

Invoked when a key has been pressed. See the class description for KeyEvent for a definition of a key pressed event. 


keyReleased

public void keyReleased(KeyEvent e)

Invoked when a key has been released. See the class description for KeyEvent for a definition of a key released event.

3. Interface WindowListener

All Superinterfaces: 

EventListener
All Known Implementing Classes: 

AWTEventMulticaster, WindowAdapter


public interface WindowListener
extends EventListener
The listener interface for receiving window events. The class that is interested in processing a window event either implements this interface (and all the methods it contains) or extends the abstract WindowAdapter class (overriding only the methods of interest). The listener object created from that class is then registered with a Window using the window's addWindowListener method. When the window's status changes by virtue of being opened, closed, activated or deactivated, iconified or deiconified, the relevant method in the listener object is invoked, and the WindowEvent is passed to it. 

Since:
1.1

See Also:
WindowAdapter, WindowEvent, Tutorial: Writing a Window Listener, Reference: The Java Class Libraries (update file)


	Method Summary

	 void
	windowActivated(WindowEvent e) 
          Invoked when the Window is set to be the active Window.

	 void
	windowClosed(WindowEvent e) 
          Invoked when a window has been closed as the result of calling dispose on the window.

	 void
	windowClosing(WindowEvent e) 
          Invoked when the user attempts to close the window from the window's system menu.

	 void
	windowDeactivated(WindowEvent e) 
          Invoked when a Window is no longer the active Window.

	 void
	windowDeiconified(WindowEvent e) 
          Invoked when a window is changed from a minimized to a normal state.

	 void
	windowIconified(WindowEvent e) 
          Invoked when a window is changed from a normal to a minimized state.

	 void
	windowOpened(WindowEvent e) 
          Invoked the first time a window is made visible.


  

	Method Detail


windowOpened

public void windowOpened(WindowEvent e)

Invoked the first time a window is made visible. 


windowClosing

public void windowClosing(WindowEvent e)

Invoked when the user attempts to close the window from the window's system menu. If the program does not explicitly hide or dispose the window while processing this event, the window close operation will be cancelled. 


windowClosed

public void windowClosed(WindowEvent e)

Invoked when a window has been closed as the result of calling dispose on the window. 


windowIconified

public void windowIconified(WindowEvent e)

Invoked when a window is changed from a normal to a minimized state. For many platforms, a minimized window is displayed as the icon specified in the window's iconImage property. 

See Also:
Frame.setIconImage(java.awt.Image)


windowDeiconified

public void windowDeiconified(WindowEvent e)

Invoked when a window is changed from a minimized to a normal state. 


windowActivated

public void windowActivated(WindowEvent e)

Invoked when the Window is set to be the active Window. Only a Frame or a Dialog can be the active Window. The native windowing system may denote the active Window or its children with special decorations, such as a highlighted title bar. The active Window is always either the focused Window, or the first Frame or Dialog that is an owner of the focused Window. 


windowDeactivated

public void windowDeactivated(WindowEvent e)

Invoked when a Window is no longer the active Window. Only a Frame or a Dialog can be the active Window. The native windowing system may denote the active Window or its children with special decorations, such as a highlighted title bar. The active Window is always either the focused Window, or the first Frame or Dialog that is an owner of the focused Window.

The Java Listener Interfaces and their Methods

(from Flannigan, Java in a Nutshell, 2nd Edition)

 

	INTERFACE
	INTERFACE METHODS
	ADD METHOD
	EVENT CLASS

	ActionListener
	actionPerformed (ActionEvent)
	addActionListener()
	ActionEvent

	 
	 
	 
	 

	AdjustmentListener
	adjustmentValueChanged(AdjustmentEvent)
	addAdjustmentListener()
	AdjustmentEvent

	 
	 
	 
	 

	ComponentListener
	componentHidden(ComponentEvent)
	addComponentListener()
	ComponentEvent

	 
	componentMoved(ComponentEvent)
	 
	 

	 
	componentResized(ComponentEvent)
	 
	 

	 
	componentShown(ComponentEvent)
	 
	 

	 
	 
	 
	 

	ContainerListener
	componentAdded(ComponentEvent)
	addContainerListener()
	ContainerEvent

	 
	componentRemoved(ComponentEvent)
	 
	 

	 
	 
	 
	 

	FocusListener
	focusGained(FocusEvent)
	addFocusListener()
	FocusEvent

	 
	focusLost(FocusEvent)
	 
	 

	 
	 
	 
	 

	ItemListener
	itemStateChanged(ItemEvent)
	addItemListener()
	ItemEvent

	 
	 
	 
	 

	KeyListener
	keyPressed(KeyEvent)
	addKeyListener()
	KeyEvent

	 
	keyReleased(KeyEvent)
	 
	 

	 
	keyTyped(KeyEvent)
	 
	 

	 
	 
	 
	 

	MouseListener
	mouseClicked(MouseEvent)
	addMouseListener()
	MouseEvent

	 
	mouseEntered(MouseEvent)
	 
	 

	 
	mouseExited(MouseEvent)
	 
	 

	 
	mousePressed(MouseEvent)
	 
	 

	 
	mouseReleased(MouseEvent)
	 
	 

	 
	 
	 
	 

	MouseMotionListener
	mouseDragged(MouseEvent)
	addMouseMotionListener()
	MouseEvent

	 
	mouseMoved(MouseEvent)
	 
	 

	 
	 
	 
	 

	Text:Listener
	textValueChanged(TextEvent)
	addText:Listener()
	TextEvent

	 
	 
	 
	 

	WindowListener
	windowActivated(WindowEvent)
	addWindowListener()
	WindowEvent

	 
	windowClosed(WindowEvent)
	 
	 

	 
	windowClosing(WindowEvent)
	 
	 

	 
	windowDeactivated(WindowEvent)
	 
	 

	 
	windowDeiconified(WindowEvent)
	 
	 

	 
	windowIconified(WindowEvent)
	 
	 

	 
	windowOpened(WindowEvent)
	 
	 


 
AWT Components and the Events they Generate
	Button
	ActionEvent
	User clicked the button

	Checkbox
	ItemEvent
	User selected or deselected an item

	CheckboxMenuItem
	ItemEvent
	User selected or deselected an item

	Choice
	ItemEvent
	User selected or deselected an item

	Component
	ComponentEvent
	Component moved, resized, hidden, or shown

	 
	FocusEvent
	Component gained or loast focus

	 
	KeyEvent
	User pressed or released a key

	 
	MouseEvent
	User pressed or released a mouse button, mouse entered or exited a component, or user moved or dragged mouse.

	Container
	ContainerEvent
	Component added to or removed from Container

	List
	ActionEvent
	User double-clicked on a List item

	 
	ItemEvent
	User selected or deselected an item

	MenuItem
	ActionEvent
	User selected a menu item

	ScrollBar
	AdjustmentEvent
	User moved the scrollbar

	TextComponent
	TextEvent
	User changed the text

	TextField
	ActionEvent
	User pressed Enter (finished editing text)

	Window
	WindowEvent
	Window opened, closed, iconified, deiconified, or close requested


Event Masks and their Methods
	MASK
	METHOD

	AWTEvent.ACTION_EVENT_MASK
	processActionEvent()

	AWTEvent.ADJUSTMENT_EVENT_MASK
	processAdjustmentEvent()

	AWTEvent.COMPONENT_EVENT_MASK
	processComponentEvent()

	AWTEvent.CONTAINER_EVENT_MASK
	processContainerEvent()

	AWTEvent.FOCUS_EVENT_MASK
	processFocusEvent()

	AWTEvent.ITEM_EVENT_MASK
	processItemEvent()

	AWTEvent.KEY_EVENT_MASK
	processKeyEvent()

	AWTEvent.MOUSE_EVENT_MASK
	processMouseEvent()

	AWTEvent.MOUSE_MOTION_EVENT_MASK
	processMouseMotionEvent()

	AWTEvent.TEXT_EVENT_MASK
	processEventEvent()

	AWTEvent.WINDOW_EVENT_MASK
	processWindowEvent()


