

SWING - MOUSEEVENT CLASS

http://www.tutorialspoint.com/swing/swing_mouse_event.htm

Copyright © tutorialspoint.com

This event indicates a mouse action occurred in a component. This low-level event is generated by a component object for Mouse Events and Mouse motion events.

- a mouse button is pressed
- a mouse button is released
- a mouse button is clicked *pressedandreleased*
- a mouse cursor enters the unobscured part of component's geometry
- a mouse cursor exits the unobscured part of component's geometry
- a mouse is moved
- the mouse is dragged

Class declaration

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

```
public class MouseEvent
 extends InputEvent
```

Field

Following are the fields for **java.awt.event.MouseEvent** class:

- **static int BUTTON1** -- Indicates mouse button #1; used by getButton
- **static int BUTTON2** -- Indicates mouse button #2; used by getButton
- **static int BUTTON3** -- Indicates mouse button #3; used by getButton
- **static int MOUSE_CLICKED** -- The "mouse clicked" event
- **static int MOUSE_DRAGGED** -- The "mouse dragged" event
- **static int MOUSE_ENTERED** -- The "mouse entered" event
- **static int MOUSE_EXITED** -- The "mouse exited" event
- **static int MOUSE_FIRST** -- The first number in the range of ids used for mouse events
- **static int MOUSE_LAST** -- The last number in the range of ids used for mouse events
- **static int MOUSE_MOVED** -- The "mouse moved" event
- **static int MOUSE_PRESSED** -- The "mouse pressed" event
- **static int MOUSE_RELEASED** -- The "mouse released" event
- **static int MOUSE_WHEEL** -- The "mouse wheel" event
- **static int NOBUTTON** -- Indicates no mouse buttons; used by getButton
- **static int VK_WINDOWS** -- Constant for the Microsoft Windows "Windows" key.

Class constructors

S.N.	Constructor & Description
1	MouseEvent <i>Componentsource, intid, longwhen, intmodifiers, intx, inty, intclickCount, booleanpopupTrigger</i> Constructs a MouseEvent object with the specified source component, type, modifiers, coordinates, and click count.

- 2 **MouseEvent***Componentsource, intid, longwhen, intmodifiers, intx, inty, intclickCount, booleanpopupTrigger, intbutton*
Constructs a MouseEvent object with the specified source component, type, modifiers, coordinates, and click count.
- 3 **MouseEvent**
Componentsource, intid, longwhen, intmodifiers, intx, inty, intxAbs, intyAbs, intclickCount, booleanpopupTrigger, intbutton
Constructs a MouseEvent object with the specified source component, type, modifiers, coordinates, absolute coordinates, and click count.

Class methods

S.N. Method & Description

- 1 **int getButton**
Returns which, if any, of the mouse buttons has changed state.
- 2 **int getClickCount**
Returns the number of mouse clicks associated with this event.
- 3 **Point getLocationOnScreen**
Returns the absolute x, y position of the event.
- 4 **static String getMouseModifiersTextintmodifiers**
Returns a String describing the modifier keys and mouse buttons that were down during the event, such as "Shift", or "Ctrl+Shift".
- 5 **Point getPoint**
Returns the x,y position of the event relative to the source component.
- 6 **int getX**
Returns the horizontal x position of the event relative to the source component.
- 7 **int getXOnScreen**
Returns the absolute horizontal x position of the event.
- 8 **int getY**
Returns the vertical y position of the event relative to the source component.
- 9 **int getYOnScreen**
Returns the absolute vertical y position of the event.
- 10 **boolean isPopupTrigger**
Returns whether or not this mouse event is the popup menu trigger event for the platform.
- 11 **String paramString**
Returns a parameter string identifying this event.

12 **void translatePoint***int**x*, *int**y*

Translates the event's coordinates to a new position by adding specified *x horizontal* and *y vertical* offsets.

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

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