
http://www.tutorialspoint.com/awt/awt_key_event.htm Copyright © tutorialspoint.com

AWT KEYEVENT CLASSAWT KEYEVENT CLASS

On entering the character the Key event is generated.There are three types of key events which
are represented by the integer constants. These key events are following

KEY_PRESSED

KEY_RELASED

KEY_TYPED

Class declaration
Following is the declaration for java.awt.event.KeyEvent class:

public class KeyEvent
 extends InputEvent

Field
Following are the fields for java.awt.InputEvent class:

static char CHAR_UNDEFINED --KEY_PRESSED and KEY_RELEASED events which do not
map to a valid Unicode character use this for the keyChar value.

static int KEY_FIRST --The first number in the range of ids used for key events.

static int KEY_LAST --The last number in the range of ids used for key events.

static int KEY_LOCATION_LEFT --A constant indicating that the key pressed or released is
in the left key location thereismorethanonepossiblelocationforthiskey.

static int KEY_LOCATION_NUMPAD --A constant indicating that the key event originated
on the numeric keypad or with a virtual key corresponding to the numeric keypad.

static int KEY_LOCATION_RIGHT -- A constant indicating that the key pressed or released
is in the right key location thereismorethanonepossiblelocationforthiskey.

static int KEY_LOCATION_STANDARD --A constant indicating that the key pressed or
released is not distinguished as the left or right version of a key, and did not originate on the
numeric keypad ordidnotoriginatewithavirtualkeycorrespondingtothenumerickeypad.

static int KEY_LOCATION_UNKNOWN -- A constant indicating that the keyLocation is
indeterminate or not relevant.

static int KEY_PRESSED --The "key pressed" event.

static int KEY_RELEASED --The "key released" event.

static int KEY_TYPED --The "key typed" event.

static int VK_0 --VK_0 thru VK_9 are the same as ASCII '0' thru '9' 0x30 − 0x39

static int VK_1

static int VK_2

static int VK_3

static int VK_4

static int VK_5

static int VK_6

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

static int VK_7

static int VK_8

static int VK_9

static int VK_A --VK_A thru VK_Z are the same as ASCII 'A' thru 'Z' 0x41 − 0x5A

static int VK_ACCEPT --Constant for the Accept or Commit function key.

static int VK_ADD

static int VK_AGAIN

static int VK_ALL_CANDIDATES --Constant for the All Candidates function key.

static int VK_ALPHANUMERIC --Constant for the Alphanumeric function key.

static int VK_ALT

static int VK_ALT_GRAPH --Constant for the AltGraph function key.

static int VK_AMPERSAND

static int VK_ASTERISK

static int VK_AT --constant for the "@" key.

static int VK_B

static int VK_BACK_QUOTE

static int VK_BACK_SLASH --Constant for the back slash key, "\"

static int VK_BACK_SPACE

static int VK_BEGIN --Constant for the Begin key.

static int VK_BRACELEFT

static int VK_BRACERIGHT

static int VK_C

static int VK_CANCEL

static int VK_CAPS_LOCK

static int VK_CIRCUMFLEX --Constant for the "^" key.

static int VK_CLEAR

static int VK_CLOSE_BRACKET --Constant for the close bracket key, "]"

static int VK_CODE_INPUT --Constant for the Code Input function key.

static int VK_COLON --Constant for the ":" key.

static int VK_COMMA --Constant for the comma key, ","

static int VK_COMPOSE --Constant for the Compose function key.

static int VK_CONTEXT_MENU --Constant for the Microsoft Windows Context Menu key.

static int VK_CONTROL

static int VK_CONVERT -- Constant for the Convert function key.

static int VK_COPY

static int VK_CUT

static int VK_D

static int VK_DEAD_ABOVEDOT

static int VK_DEAD_ABOVERING

static int VK_DEAD_ACUTE

static int VK_DEAD_BREVE

static int VK_DEAD_CARON

static int VK_DEAD_CEDILLA

static int VK_DEAD_CIRCUMFLEX

static int VK_DEAD_DIAERESIS

static int VK_DEAD_DOUBLEACUTE

static int VK_DEAD_GRAVE

static int VK_DEAD_IOTA

static int VK_DEAD_MACRON

static int VK_DEAD_OGONEK

static int VK_DEAD_SEMIVOICED_SOUND

static int VK_DEAD_TILDE

static int VK_DEAD_VOICED_SOUND

static int VK_DECIMAL

static int VK_DELETE

static int VK_DIVIDE

static int VK_DOLLAR --Constant for the "$" key.

static int VK_DOWN -- Constant for the non-numpad down arrow key.

static int VK_E

static int VK_END

static int VK_ENTER

static int VK_EQUALS --Constant for the equals key, "="

static int VK_ESCAPE

static int VK_EURO_SIGN --Constant for the Euro currency sign key.

static int VK_EXCLAMATION_MARK --Constant for the "!" key.

static int VK_F

static int VK_F1 --Constant for the F1 function key.

static int VK_F10 --Constant for the F10 function key.

static int VK_F11 --Constant for the F11 function key.

static int VK_F12 --Constant for the F12 function key.

static int VK_F13 --Constant for the F13 function key.

static int VK_F14 --Constant for the F14 function key.

static int VK_F15 --Constant for the F15 function key.

static int VK_F16 --Constant for the F16 function key.

static int VK_F17 --Constant for the F17 function key.

static int VK_F18 --Constant for the F18 function key.

static int VK_F19 --Constant for the F19 function key.

static int VK_F2 --Constant for the F2 function key.

static int VK_F20 --Constant for the F20 function key.

static int VK_F21 -- Constant for the F21 function key.

static int VK_F22 --Constant for the F22 function key.

static int VK_F23 --Constant for the F23 function key.

static int VK_F24 --Constant for the F24 function key.

static int VK_F3 --Constant for the F3 function key.

static int VK_F4 --Constant for the F4 function key.

static int VK_F5 -- Constant for the F5 function key.

static int VK_F6 --Constant for the F6 function key.

static int VK_F7 --Constant for the F7 function key.

static int VK_F8 --Constant for the F8 function key.

static int VK_F9 --Constant for the F9 function key.

static int VK_FINAL

static int VK_FIND

static int VK_FULL_WIDTH --Constant for the Full-Width Characters function key.

static int VK_G

static int VK_GREATER

static int VK_H

static int VK_HALF_WIDTH --Constant for the Half-Width Characters function key.

static int VK_HELP

static int VK_HIRAGANA --Constant for the Hiragana function key.

static int VK_HOME

static int VK_I

static int VK_INPUT_METHOD_ON_OFF -- Constant for the input method on/off key.

static int VK_INSERT

static int VK_INVERTED_EXCLAMATION_MARK --Constant for the inverted exclamation

mark key.

static int VK_J

static int VK_JAPANESE_HIRAGANA --Constant for the Japanese-Hiragana function key.

static int VK_JAPANESE_KATAKANA --Constant for the Japanese-Katakana function key.

static int VK_JAPANESE_ROMAN --Constant for the Japanese-Roman function key.

static int VK_K

static int VK_KANA

static int VK_KANA_LOCK -- Constant for the locking Kana function key.

static int VK_KANJI

static int VK_KATAKANA --Constant for the Katakana function key.

static int VK_KP_DOWN -- Constant for the numeric keypad down arrow key.

static int VK_KP_LEFT --Constant for the numeric keypad left arrow key.

static int VK_KP_RIGHT --Constant for the numeric keypad right arrow key.

static int VK_KP_UP --Constant for the numeric keypad up arrow key.

static int VK_L

static int VK_LEFT --Constant for the non-numpad left arrow key.

static int VK_LEFT_PARENTHESIS --Constant for the "(" key.

static int VK_LESS

static int VK_M

static int VK_META

static int VK_MINUS -- Constant for the minus key, "-"

static int VK_MODECHANGE

static int VK_MULTIPLY

static int VK_N

static int VK_NONCONVERT --Constant for the Don't Convert function key.

static int VK_NUM_LOCK

static int VK_NUMBER_SIGN --Constant for the "#" key.

static int VK_NUMPAD0

static int VK_NUMPAD1

static int VK_NUMPAD2

static int VK_NUMPAD3

static int VK_NUMPAD4

static int VK_NUMPAD5

static int VK_NUMPAD6

static int VK_NUMPAD7

static int VK_NUMPAD8

static int VK_NUMPAD9

static int VK_O

static int VK_OPEN_BRACKET --Constant for the open bracket key, "["

static int VK_P

static int VK_PAGE_DOWN

static int VK_PAGE_UP

static int VK_PASTE

static int VK_PAUSE

static int VK_PERIOD --Constant for the period key, "."

static int VK_PLUS -- Constant for the "+" key.

static int VK_PREVIOUS_CANDIDATE -- Constant for the Previous Candidate function key.

static int VK_PRINTSCREEN

static int VK_PROPS

static int VK_Q

static int VK_QUOTE

static int VK_QUOTEDBL

static int VK_R

static int VK_RIGHT -- Constant for the non-numpad right arrow key.

static int VK_RIGHT_PARENTHESIS --Constant for the ")" key.

static int VK_ROMAN_CHARACTERS --Constant for the Roman Characters function key.

static int VK_S

static int VK_SCROLL_LOCK

static int VK_SEMICOLON -- Constant for the semicolon key, ";"

static int VK_SEPARATER --This constant is obsolete, and is included only for backwards
compatibility.

static int VK_SEPARATOR --Constant for the Numpad Separator key.

static int VK_SHIFT

static int VK_SLASH -- Constant for the forward slash key, "/"

static int VK_SPACE

static int VK_STOP

static int VK_SUBTRACT

static int VK_T

static int VK_TAB

static int VK_U

static int VK_UNDEFINED -- This value is used to indicate that the keyCode is unknown.

static int VK_UNDERSCORE --Constant for the "_" key.

static int VK_UNDO

static int VK_UP --Constant for the non-numpad up arrow key.

static int VK_V

static int VK_W

static int VK_WINDOWS --Constant for the Microsoft Windows "Windows" key.

static int VK_X

static int VK_Y

static int VK_Z

Class constructors

S.N. Constructor & Description

1
KeyEventComponentsource, intid, longwhen, intmodifiers, intkeyCode

Deprecated. as of JDK1.1

2
KeyEventComponentsource, intid, longwhen, intmodifiers, intkeyCode, charkeyChar

Constructs a KeyEvent object.

3
KeyEventComponentsource, intid, longwhen, intmodifiers, intkeyCode, charkeyChar, intkeyLocation

Class methods

S.N. Method & Description

1
char getKeyChar

Returns the character associated with the key in this event.

2
int getKeyCode

Returns the integer keyCode associated with the key in this event.

3
int getKeyLocation

Returns the location of the key that originated this key event.

4
static String getKeyModifiersTextintmodifiers

Returns a String describing the modifier keys, such as "Shift", or "Ctrl+Shift".

5
static String getKeyTextintkeyCode

Returns a String describing the keyCode, such as "HOME", "F1" or "A".

6
boolean isActionKey

Returns whether the key in this event is an "action" key.

7
String paramString

Returns a parameter string identifying this event.

8
void setKeyCharcharkeyChar

Set the keyChar value to indicate a logical character.

9
void setKeyCodeintkeyCode

Set the keyCode value to indicate a physical key.

10
void setModifiersintmodifiers

Deprecated. as of JDK1.1.4

Methods inherited
This class inherits methods from the following classes:

java.awt.event.InputEvent

java.awt.event.ComponentEvent

java.awt.AWTEvent

java.util.EventObject

java.lang.Object
Processing math: 100%

