

Licence Informatique

Gestion des tableaux et des arbres

Mathieu RAYNAL

mathieu.raynal@irit.fr

<http://www.irit.fr/~Mathieu.Raynal>

Les tableaux

Les tableaux

- Un objet graphique : JTable
 - Permet d'afficher un tableau
 - Permet l'édition de son contenu

- Présenter une vision structurée d'un grand nombre de données et permettre leur manipulation

Un composant graphique : **JTable**

- Création d'un tableau à partir d'une matrice d'éléments
 - Constructeurs


```
JTable(Object[][] rowData, Object[] columnNames)  
JTable(Vector rowData, Vector columnNames)
```

- Principales méthodes

```
void setValueAt(Object aValue, int row, int column)  
Void revalidate()
```

Liaison avec une structure de données dynamique

Quelles données à afficher ? Dans quelle cellule ?

Utilisation d'un modèle de données

- Constructeur de **JTable** avec un modèle

```
JTable(TableModel modele)
```

- Le modèle indique comment afficher un ensemble de données provenant d'une structure de données
 - Lors de sa création, la **JTable** interroge le modèle pour savoir
 - le nombre de lignes et de colonnes à créer ;
 - Quelle information mettre dans chaque cellule ;
 - La nature de chaque information à afficher;
 - Etc.
 - L'interface **TableModel** définit les méthodes nécessaires pour assurer la liaison avec la **JTable**
 - Toute **JTable** a un modèle par défaut : une instance de **DefaultTableModel**

L'interface **TableModel**

- Elle contient 9 méthodes pour
 - Connaitre le nombre de colonnes à afficher

```
int getColumnCount()
```

- Connaitre le nombre de lignes à afficher

```
int getRowCount()
```

- Connaitre l'élément à mettre dans une cellule

```
Object getValueAt(int rowIndex, int columnIndex)
```

- Connaitre le titre des colonnes

```
String getColumnName(int columnIndex)
```

L'interface **TableModel**

- Connaitre le type d'élément dans une colonne

```
Class<?> getColumnClass(int columnIndex)
```

- Savoir si une cellule est éditable ou non

```
boolean isCellEditable(int rowIndex, int columnIndex)
```

- Modifier l'élément contenu dans une cellule

```
void setValueAt(Object aValue, int rowIndex, int columnIndex)
```

- Gérer la liste des listeners du modèle

```
void addTableModelListener(TableModelListener l)
```

```
void removeTableModelListener(TableModelListener l)
```


La classe abstraite **AbstractTableModel**

- Implémente **TableModel**
- Nécessité de définir les méthodes abstraites

```
int getColumnCount()
```

```
int getRowCount()
```

```
Object getValueAt(int rowIndex, int columnIndex)
```

Prévenir des changements dans le modèle

- Mise à jour d'une cellule

```
void fireTableCellUpdated(int row, int column)
```

- Mise à jour d'une ligne

```
void fireTableRowsUpdated(int firstRow, int lastRow)
```

- Mise à jour de la table

```
void fireTableDataChanged()
```

- Modification de la structure de la table

```
void fireTableStructureChanged()
```

- Insertion d'une ligne


```
void fireTableRowsInserted(int firstRow, int lastRow)
```

- Suppression d'une ligne

```
void fireTableRowsDeleted(int firstRow, int lastRow)
```

Exercice 1

- A partir de la structure de données ci-dessous, créez le modèle permettant d'afficher les données comme sur ce tableau

Ref.	Nom	Prix	Quantité	Total	
32493143	Tomates allongées	3,29	1	3,29	▲
32493143	Aubergine	2,59	1	2,59	
32493143	Avocat Hass	1,59	1	1,59	
32493143	Carottes	1,42	1	1,42	
32493143	Brocoli	0,99	1	0,99	
32493143	Pommes de terre	3,49	1	3,49	
32493143	Ananas	1,99	1	1,99	
32493143	Poire	2,74	1	2,74	▼

Exercice 1

```
3 public class Produit
4 {
5 public Categorie categorie;
6 public int reference;
7 public String nom;
8 public float prix;
9 public int quantite;
10
11 public Produit(Categorie cat, int ref,
12 String nom, float prix, int qutite)
13 {
14 categorie = cat;
15 reference = ref;
16 this.nom = nom;
17 this.prix = prix;
18 quantite = qutite;
19 }
20
21 public float getTotal(){
22 return (float)quantite * prix;
23 }
24 }
```

```
5 public class ListeCourses {
6 ArrayList<Produit> listeProduit;
7
8 public ListeCourses(){
9 listeProduit = new ArrayList<Produit>();
10 }
11
12 public ArrayList<Produit> getListe(){
13 return listeProduit;
14 }
15
16 public int getNbProduit(){
17 return listeProduit.size();
18 }
19
20 public Produit getProduit(int indice){
21 return listeProduit.get(indice);
22 }
23 }
```

Correction

```
25 ListeCourses liste = new ListeCourses();
26 ModeleTableau modele = new ModeleTableau(liste);
27 tableau = new JTable(modele);
```

```
3+ import javax.swing.table.AbstractTableModel;
7
8 public class ModeleTableau extends AbstractTableModel
9 {
10 ListeCourses listeCourses;
11
12 public ModeleTableau(ListeCourses listeCourses){
13 this.listeCourses = listeCourses;
14 }
15
16 public int getColumnCount() {
17 return 5;
18 }
19
20 public int getRowCount(){
21 return listeCourses.getNbProduit();
22 }
```

Correction

```
24 public Object getValueAt(int indiceLigne, int indiceColonne){
25 Produit p = listeCourses.getProduit(indiceLigne);
26 switch(indiceColonne)
27 {
28 case 0: return p.reference;
29 case 1: return p.nom;
30 case 2: return p.prix;
31 case 3: return p.quantite;
32 case 4: return p.getTotal();
33 default: return null;
34 }
35 }
36
37 public String getColumnName(int indiceColonne) {
38 switch(indiceColonne)
39 {
40 case 0: return "Ref.";
41 case 1: return "Nom";
42 case 2: return "Prix";
43 case 3: return "Quantité";
44 case 4: return "Total";
45 default: return null;
46 }
47 }
```

Correction

```
49 public void setValueAt(Object val, int indiceLigne, int indiceColonne){
50 Produit p = listeCourses.getProduit(indiceLigne);
51 if(indiceColonne==3)
52 p.quantite = ((Integer)val).intValue();
53 fireTableDataChanged();
54 }
55
56 public Class getColumnClass(int indiceColonne){
57 return getValueAt(0, indiceColonne).getClass();
58 }
59
60 public boolean isCellEditable(int indiceLigne, int indiceColonne){
61 if(indiceColonne==3)
62 return true;
63 return false;
64 }
```

Modifier la taille des lignes et colonnes

- Hauteur des lignes

```
void setRowHeight(int row, int rowHeight)  
void setRowHeight(int rowHeight)
```

- Longueur des colonnes

- Accéder au modèle de colonnes dans la classe **JTable**

```
TableModel getColumnModel()
```

- Accéder à une colonne dans la classe **TableModel**

```
TableColumn getColumn(int indice)
```

- Changer sa taille dans la classe **TableColumn**

```
void setPreferredWidth(int longueur)
```


Rendu des cellules

- Comment afficher les données dans une cellule ?
 - En fonction du type d'Objet
- Des rendus par défaut
 - Boolean : case à cocher
 - Number : label aligné à droite
 - Object : chaîne de caractères correspondante à l'objet
- Si modèle de données personnalisé, pensez à définir le type d'objet présent dans chaque cellule

```
public Class getColumnClass(int c) {  
 return getValueAt(0, c).getClass();  
}
```

Personnalisation du rendu des cellules

- Implémenter l'interface **TableCellRenderer**
- ou étendre de la classe **DefaultTableCellRenderer**
 - Qui étend de JLabel

```
public Component getTableCellRendererComponent(  
 JTable table,  
 Object value,  
 boolean isSelected,  
 boolean hasFocus,  
 int row,  
 int column)
```

Personnalisation du rendu des cellules

- Associer le nouveau rendu aux cellules

- Des colonnes souhaitées

```
void setCellRenderer(TableCellRenderer cellRenderer)
```

- Des cellules ayant ce type d'objet

```
void setDefaultRenderer(Class<?> columnClass,  
 TableCellRenderer renderer)
```

Exercice 2

- Ecrire la classe permettant d'avoir le même rendu que sur le tableau :
 - Les fruits & legumes en vert
 - Les viandes & poissons en rouge

```
3 public enum Categorie {
4 FRUITS_LEGUMES("Fruits & Légumes"),
5 VIANDES_POISSONS("Viandes & Poissons"),
6 PAINS_PATISserie("Pains & Pâtisserie"),
7 PRODUIT_LAITIER("Produits laitiers"),
8 SURGELES("Surgelés"),
9 EPICERIE_SUCREE("Epicerie sucrée"),
10 EPICERIE_SALEE ("Epicerie salée"),
11 BOISSONS("Boissons");
12 private String nom;
13 private Categorie(String n){nom=n;}
14 public String getNom(){return nom;}
15 }
```


Ref.	Nom	Prix	Quantité	Total
32493143	Brocoli	0.99€	1	0.99€
32493143	Pommes de terre	3.49€	1	3.49€
32493143	Ananas	1.99€	1	1.99€
32493143	Poire	2.74€	1	2.74€
32493143	Bananes	0.99€	2	1.98€
32493143	Pavés de boeuf	4.59€	1	4.59€
32493143	Poulet rôti	7.9€	1	7.9€
32556179	Brique de lait 1L	0.88€	1	0.88€

Correction

```
13 public class RenduTableau extends DefaultTableCellRenderer{
14 private static final Color ROUGE = new Color(128,0,0);
15 private static final Color VERT = new Color(0,128,0);
16
17 public Component getTableCellRendererComponent(JTable table, Object value,
18 boolean isSelected, boolean hasFocus,
19 int row, int column){
20 if(column == 1){
21 setText(String.valueOf(value));
22 setHorizontalAlignment(JLabel.LEFT);
23 }else{
24 if(column == 0 || column == 3)
25 setText(String.valueOf(value));
26 else
27 setText(String.valueOf(value)+"€");
28 setHorizontalAlignment(JLabel.RIGHT);
29 }
30
31 Produit p = ((ModeleTableau)table.getModel()).getProduitAt(row);
32 switch(p.categorie){
33 case FRUITS_LEGUMES:setForeground(VERT);break;
34 case VIANDES_POISSONS:setForeground(ROUGE);break;
35 default:setForeground(Color.BLACK);break;
36 }
37 return this;
38 }
39 }
```

Correction

```
38 tableau = new JTable(modele);
39 TableColumnModel modeleColonne = tableau.getColumnModel();
40 modeleColonne.getColumnModel().setPreferredWidth(50);
41 modeleColonne.getColumnModel().setCellRenderer(new RenduTableau());
42 modeleColonne.getColumnModel().setPreferredWidth(150);
43 modeleColonne.getColumnModel().setCellRenderer(new RenduTableau());
44 modeleColonne.getColumnModel().setPreferredWidth(30);
45 modeleColonne.getColumnModel().setCellRenderer(new RenduTableau());
46 modeleColonne.getColumnModel().setPreferredWidth(30);
47 modeleColonne.getColumnModel().setCellRenderer(new RenduTableau());
48 modeleColonne.getColumnModel().setCellEditor(new EditeurQuantite());
49 modeleColonne.getColumnModel().setPreferredWidth(30);
50 modeleColonne.getColumnModel().setCellRenderer(new RenduTableau());
```


Editeur

- Différentes manières de saisir une donnée dans une cellule
 - Champ texte
 - Case à cocher
 - Liste déroulante
 - Color picker
 - ...

Editeur par défaut

- DefaultCellEditor
 - JTextField, JCheckBox, JComboBox

The screenshot shows a Java Swing window titled "TableRenderDemo" with a standard Mac OS-style title bar (minimize, maximize, close buttons). The window contains a table with five columns: "First Name", "Last Name", "Sport", "# of Years", and "Vegetarian". The table has five rows of data. The "Sport" column for the first row is currently set to "Snowboarding" and has a dropdown arrow. A dropdown menu is open over this cell, listing the following options: "Snowboarding", "Rowing", "Knitting", "Speed reading", "Pool", and "None of the above". The "Vegetarian" column has checkboxes, with the second and fourth rows checked.

First Name	Last Name	Sport	# of Years	Vegetarian
Kathy	Smith	Snowboarding	5	<input type="checkbox"/>
John	Doe	Snowboarding	3	<input checked="" type="checkbox"/>
Sue	Black	Rowing	2	<input type="checkbox"/>
Jane	White	Knitting	20	<input checked="" type="checkbox"/>
Joe	Brown	Speed reading	10	<input type="checkbox"/>

Edition par liste déroulante - exemple

```
TableColumn sportColumn = table.getColumnModel().getColumn(2);  
...  
JComboBox comboBox = new JComboBox();  
comboBox.addItem("Snowboarding");  
comboBox.addItem("Rowing");  
comboBox.addItem("Chasing toddlers");  
comboBox.addItem("Speed reading");  
comboBox.addItem("Teaching high school");  
comboBox.addItem("None");  
sportColumn.setCellEditor(new DefaultCellEditor(comboBox));
```

Personnalisation de l'édition des cellules

- Définir une classe qui

- met en oeuvre l'interface **TableCellEditor**

```
Component getTableEditorComponent(JTable table, Object value,  
 boolean isSelected,  
 int row, int column)
```

- et étend la classe **AbstractCellEditor**

```
Object getCellEditorValue()
```

- Configurer l'éditeur

- JTable

```
void setDefaultEditor(Class<?> columnClass, TableCellEditor editor)
```

- TableColumn

```
void setCellEditor(TableCellEditor cellEditor)
```

Exercice 3

- Ecrire la classe qui permet de modifier les cellules liées à la quantité
 - Au moyen d'un **JSpinner**

Ref.	Nom	Prix	Quantité	Total
32493143	Tomates allongées	3.29€	1	3.29€
32493143	Aubergine	2.59€	1	2.59€
32493143	Avocat Hass	1.59€	1	1.59€
32493143	Carottes	1.42€	2	1.42€
32493143	Brocoli	0.99€	1	0.99€
32493143	Pommes de terre	3.49€	1	3.49€
32493143	Ananas	1.99€	1	1.99€
32493143	Poire	2.74€	1	2.74€

Récap. model/rendu/edition

	Classe utilisée par défaut	Personnalisation
Modèle de données	Classe concrète DefaultTableModel	Extension de la classe abstraite AbstractTableModel
Rendu	Classe concrète DefaultCellRenderer	Extension d'un élément graphique (héritant de Jcomponent) + mise en oeuvre de l'interface TableCellRenderer
Edition	Classe concrète DefaultCellEditor	Extension de la classe abstraite AbstractCellEditor + mise en oeuvre de l'interface TableCellEditor

Arbres

Arbre: utilité et composition

- Hiérarchisation des éléments
- Composition d'un arbre
 - Racine
 - Branches
 - Feuilles

Création simple d'un JTree

- Composant graphique – **JTree**

```
public JTree(TreeNode root)
```

- Noeuds/Données – **DefaultMutableTreeNode**

```
public DefaultMutableTreeNode(Object userObject)
```


- Ajout d'un sous-noeud

```
void add(MutableTreeNode newChild)
```

Exercice 4

- Créer cet arbre

Correction

```
27 DefaultMutableTreeNode racine = new DefaultMutableTreeNode("JTree");
28 DefaultMutableTreeNode noeud1 = new DefaultMutableTreeNode("Branch 1");
29 DefaultMutableTreeNode noeud2 = new DefaultMutableTreeNode("Branch 2");
30 DefaultMutableTreeNode noeud3 = new DefaultMutableTreeNode("Branch 3");
31 racine.add(noeud1);
32 racine.add(noeud2);
33 racine.add(noeud3);
34 DefaultMutableTreeNode feuille1 = new DefaultMutableTreeNode("leaf 1");
35 DefaultMutableTreeNode feuille2 = new DefaultMutableTreeNode("leaf 2");
36 noeud1.add(feuille1);
37 noeud1.add(feuille2);
38 DefaultMutableTreeNode feuille3 = new DefaultMutableTreeNode("leaf 1");
39 noeud2.add(feuille3);
40 arbre = new JTree(racine);
```

Création d'un JTree associé à un modèle

- Constructeur JTree

```
public JTree(TreeModel modele)
```

- DefaultTreeModel

- associé par défaut à une instance de classe JTree

```
DefaultTreeModel(TreeNode root)
```


Création d'un JTree associé à un modèle

- Implémentation de l'interface TreeModel

```
void addTreeModelListener(TreeModelListener l)
Object getChild(Object parent, int index)
int getChildCount(Object parent)
int getIndexOfChild(Object parent, Object child)
Object getRoot()
boolean isLeaf(Object node)
void removeTreeModelListener(TreeModelListener l)
void valueForPathChanged(TreePath path, Object newValue)
```

Exercice 4

- Toujours à partir de la même structure de données, réalisez le modèle qui permet d'afficher l'arbre ci-contre

Personnalisation du rendu (simple)

- Affichage de l'élément racine
public void **setRootVisible(boolean rootVisible)**

- Affichage des "poignées de dépliage/repliage"
public void **setShowsRootHandles(boolean newValue)**

Personnalisation du rendu

- Reconfiguration du renderer associé par défaut
DefaultTreeCellRenderer :
 - `public DefaultTreeCellRenderer()`
- Ou extension de la classe DefaultTreeCellRenderer
 - Implémentation de l'interface de rendu **TreeCellRenderer**
`public void setCellRenderer(TreeCellRenderer x)`

DefaultTreeCellRenderer

- Icône associée aux feuilles
void **setLeafIcon**(Icon newIcon)
- Icône associée nœuds repliés
void **setClosedIcon**(Icon newIcon)
- Icône associée aux nœuds dépliés
void **setOpenIcon**(Icon newIcon)

Mise en oeuvre d'une classe de rendu

- Extension de la classe DefaultTreeCellRenderer
- Surcharge de la méthode

```
public Component getTreeCellRendererComponent(  
 JTree tree,  
 Object value,  
 boolean sel,  
 boolean expanded,  
 boolean leaf,  
 int row,  
 boolean hasFocus)
```