Tastatur-Ereignisse

import java.awt.*;

import java.applet.Applet;

public class Tastatur extends Applet {

 Label Ausgabe, Ausgabe2;

 TextField Eingabe;

public void init() {

 this.requestFocus();
// this ist ein Verweis auf das Applet,

// requestFocus() bestimmt das Fenster, für das die

// Tastatur-Ereignisse gedacht sind,

 Eingabe = new TextField("Bitte Taste betätigen", 20);

 Ausgabe = new Label("Die Gedrückte Taste lautet: ", Label.LEFT);

 Ausgabe.setFont(new Font("TimesRoman", Font.BOLD, 20));

 Ausgabe2 = new Label("der Tasten Code ist: ", Label.RIGHT);

 Ausgabe2.setFont(new Font("TimesRoman", Font.BOLD, 20));

 add(Eingabe);

 add(Ausgabe);

 add(Ausgabe2);

}

public boolean keyDown(Event evt, int Taste){

 if (Taste == 1004) {System.out.println("rauf");}

 if (Taste == 1005) {System.out.println("runter");}

 if (Taste == 1006) {System.out.println("links");}

 if (Taste == 1007) {System.out.println("rechts");}

 String st = new Character((char)Taste).toString();

 Eingabe.setText(st);

 Ausgabe.setText("Taste: " + st);

 Ausgabe2.setText("Tastencode: " + Taste);

 return true;

}

Möglich wäre auch:

 Tastencode:

if (Taste == Event.LEFT)
{System.out.println("links");};

//
a
97

if (Taste == Event.RIGHT)
{System.out.println("rechts");};

//
A
65

if (Taste == Event.UP)
{System.out.println("rauf");};

//
Esc
27

if (Taste == Event.DOWN)
{System.out.println("runter");};

//
+
43

if (Taste == Event.F1)
{System.out.println("F1");};

//
-
45

Erklärungsbedürftig ist die Programmzeile 25:

Der Tastendruck wird in der int-Variablen Taste festgehalten. Um den Wert auszugeben, muss er zunächst in einen char-Typ umgewandelt werden. Eine char-Variable kann jedoch nicht einem String-Objekt zugewiesen werden. Die char-Variable muss zuvor mit new Character() in ein Objekt verwandelt werden, dessen Inhalt mit toString() ermittelt wird.

