

AWT COMPONENTEVENT CLASS

http://www.tutorialspoint.com/awt/awt_component_event.htm

Copyright © tutorialspoint.com

Introduction

The Class **ComponentEvent** represents that a component moved, changed size, or changed visibility

Class declaration

Following is the declaration for **java.awt.event.ComponentEvent** class:

```
public class ComponentEvent
 extends AWTEvent
```

Field

Following are the fields for **java.awt.Component** class:

- **static int COMPONENT_FIRST** -- The first number in the range of ids used for component events.
- **static int COMPONENT_HIDDEN** -- This event indicates that the component was rendered invisible.
- **static int COMPONENT_LAST** -- The last number in the range of ids used for component events.
- **static int COMPONENT_MOVED** -- This event indicates that the component's position changed.
- **static int COMPONENT_RESIZED** -- This event indicates that the component's size changed.
- **static int COMPONENT_SHOWN** -- This event indicates that the component was made visible.

Class constructors

S.N.	Constructor & Description
1	ComponentEvent <i>Componentsource, intid</i> Constructs a ComponentEvent object.

Class methods

S.N.	Method & Description
1	Component getComponent Returns the originator of the event.
2	String paramString

Returns a parameter string identifying this event.

Methods inherited

This interface inherits methods from the following classes:

- `java.awt.AWTEvent`
- `java.util.EventObject`
- `java.lang.Object`

Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js