

Composants graphiques de Java

- Aperçu général
- “Bonjour, monde”
- Classes de composants
- Gestion des événements
- Modèle - vue - contrôleur
- Applettes
- Images
- Un exemple détaillé
- Swing
- le même exemple, en Swing
- Pluggable Look and feel
- Actions

Sources des exemples...

- La plupart des exemples de programmes sont inspirés des exemples figurant dans les livres suivants:
 - R. Eckstein, M. Loy, D. Wood, “Java Swing”, O’Reilly 1998.
 - C. Horstmann, G. Cornell, “Au cœur de Java 2”, Campus Press, vol. 1 1999, vol. 2 2000.
 - M. Robinson, P. Vorobiev, “Swing”, Manning Publ. Co. 2000.
 - J. Knudsen, “Java 2D Graphics”, O’Reilly 1999.
- Pour des compléments Java, voir:
 - G. Roussel, E. Duris, “Java et Internet”, Vuibert 2000.

Aperçu général

- Les programmes à interfaces graphiques font usage des classes *awt* (*abstract windowing toolkit*) et/ou *swing*.
- Ils sont dirigés par évènements.
- Classe de base des *awt* : la classe abstraite **Component**.
- Classe de base des composants *swing* : **JComponent**.
- On distingue, par service
 - les classes **conteneur**
 - les classes **d'interaction**
 - les **menus** et **dialogues**
- *Swing* offre une palette bien plus large.

"Bonjour, monde"

Bjm.bat


```
import javax.swing.*;  
  
class bjm {  
 public static void main(String[] args) {  
 JOptionPane.showMessageDialog(null, "Bonjour, monde");  
 System.exit(0);  
 }  
}
```

■ Le programme est *dirigé par événements*

- un thread dédié: **EventDispatchThread** gère la distribution des événements
- le programme ne termine pas implicitement, d'où le **System.exit(0)**

Les conteneurs

- **Container** classe abstraite, responsable du layout
 - **Window** pour interaction avec le système
 - **Frame** fenêtre principale d'application
 - **Panel** contient des composants
 - **Applet**
 - **ScrollPane** enrobe un conteneur d'ascenseurs
-
- un *programme* étend **Frame**
 - une *applette* étend **Applet**

Exemple

ActionExemple.bat

```
import java.awt.*;
import java.awt.event.*;
import java.applet.Applet;

public class ActionExemple extends Applet
 implements ActionListener
{
 Button b;
 public void init() {
 b = new Button("En avant !");
 b.addActionListener(this);
 add(b);
 }
 public void actionPerformed(ActionEvent e) {
 if (b.getLabel().equals("En avant !"))
 b.setLabel("Ouille !");
 else
 b.setLabel("En avant !");
 }
}
```


Classes d'interaction

Canvas pour le dessin

Choices est une sorte de combobox

CheckboxGroup composant logique

Menus

Tout.bat

MenuComponent est abstraite

Menu est une sous-classe de **MenuItem**
par le *design pattern* des conteneurs

Les raccourcis sont adaptés à la plate-forme

Graphique

- **Graphics** fournit à la fois le canal d'affichage et les outils de dessin
- **Image** pour les images
- **Point, Polygon, Rectangle**
- **Font, FontMetrics** pour les polices
- **Color**
- **Java2D** a beaucoup de possibilités

Layouts : gestionnaires de géométrie

- Gère la disposition des composantes filles dans un conteneur

- Les gestionnaires par défaut sont

- **BorderLayout** pour

- ◆ Window
- ◆ Frame
- ◆ Dialog

- **FlowLayout** pour

- ◆ Panel
- ◆ Applet

- **BoxLayout** est nouveau et utile

- **LayoutManager** et **LayoutManager2** sont des interfaces

Exemples

CommonLayouts.bat

■ FlowLayout

■ BorderLayout

Exemples

- **GridLayout** : chaque cellule de même taille

une	deux	trois
quatre	cinq	six

- **GridbagLayout** : grille, lignes et colonnes de taille variable

- **BoxLayout** (horizontal) : cellules de même hauteur, de largeur variable

une	deux	trois	quatre
-----	------	-------	--------

Gestion des évènements

PlusouMoins.bat

- Un composant enregistre des *auditeurs d'évènements* (**Listeners**).
- Lorsqu'un événement se produit dans un composant, il est *envoyés* aux auditeurs enregistrés.
- Chaque auditeur définit les actions à entreprendre, dans des méthodes aux noms prédéfinis.
- Exemple:
 - Un **Button** enregistre des **ActionListener**
 - Lors d'un clic, un **ActionEvent** est envoyé aux **ActionListener** enregistrés.
 - Ceci provoque l'exécution de la méthode **actionPerformed** de chaque **ActionListener**

Exemple

■ Une classe de boutons

```
class MonBouton extends Button {
 int incr;

 MonBouton(String titre, int incr) {
 super(titre);
 this.incr = incr;
 }

 int getIncr() { return incr; }
}
```


■ Une classe d'étiquettes auditrices

```
class ListenerLabel extends Label implements ActionListener {

 ListenerLabel() { super("0", Label.CENTER); }

 public void actionPerformed(ActionEvent e) {
 MonBouton b = (MonBouton)e.getSource();
 int c = Integer.parseInt(getText());
 c += b.getIncr();
 setText(Integer.toString(c));
 }
}
```

Exemple (fin)

■ Le cadre

```
class PlusouMoins extends Frame {
 public PlusouMoins() {
 super("Plus ou moins");
 Button oui = new MonBouton("Plus !", +1);
 Button non = new MonBouton("Moins !", -1);
 Label diff = new ListenerLabel();
 add(oui, "North");
 add(diff, "Center");
 add(non, "South");
 oui.addActionListener((ActionListener) diff);
 non.addActionListener((ActionListener) diff);
 };

 public static void main (String[] argv) {
 Frame r = new PlusouMoins();
 r.pack();
 r.setVisible(true);
 r.addWindowListener(new WindowCloser());
 }
}
```


■ Et pour fermer

```
class WindowCloser extends WindowAdapter {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 }
}
```

Qui est à la manœuvre ?

- Le modèle **MVC** (*model -view -controller*)
 - le **modèle** gère les données
 - la **vue** affiche les données
 - le **contrôleur** gère la communication et les mises-à-jour
- Origine : Smalltalk


```
class PlusouMoinsMVC {  
  
 Model model;  
 View view;  
 Controller control;  
  
 public PlusouMoinsMVC() {  
 model = new Model();  
 control = new Controller();  
 view = new View(control);  
  
 control.setModel(model);  
 control.setView(view);  
 view.setVisible(true);  
 view.addWindowListener(new WindowCloser());  
 }  
  
 public static void main (String[] argv) {  
 PlusouMoinsMVC r = new PlusouMoinsMVC();  
 }  
}
```

Echange de messages

```
Vue a controleur : bouton Up !
Controlleur a modele : changer compteur de 1
Controlleur a modele : que vaut compteur ? reponse = 1
Controlleur a vue : afficher compteur dans etiquette
Vue a controleur : bouton Up !
Controlleur a modele : changer compteur de 1
Controlleur a modele : que vaut compteur ? reponse = 2
Controlleur a vue : afficher compteur dans etiquette
Vue a controleur : bouton Down !
Controlleur a modele : changer compteur de -1
Controlleur a modele : que vaut compteur ? reponse = 1
Controlleur a vue : afficher compteur dans etiquette
...
```


Modèle

- Le *modèle* contient la donnée
- La *mise-à-jour* par **update()**
- Le *renseignement* par **getValue()**

```
class Model {  
 int compteur;  
 Model() {  
 compteur = 0;  
 }  
 void update(int incr) {  
 compteur += incr;  
 }  
 int getValue() {  
 return compteur;  
 }  
}
```

Vue

- La *vue* affiche les composants et les données
- La *mise-à-jour* (du texte de l'étiquette est faite par **update()**)
- La *notification* de modifications au *contrôleur*. C'est le contrôleur qui écoute !
- Les *renseignements* sont pris par **getValue()**. La vue se débrouille pour les obtenir.

```
class View extends Frame {
 Button oui = new Button("Up !");
 Button non = new Button("Down !");
 Label diff = new Label("0",
 Label.CENTER);

 public View(Controller c) {
 super("Plus ou moins");
 add(oui, BorderLayout.NORTH);
 add(non, BorderLayout.SOUTH);
 add(diff, BorderLayout.CENTER);
 oui.addActionListener(c);
 non.addActionListener(c);
 pack();
 }

 void update(int compte) {
 diff.setText(Integer.toString(compte));
 }

 int getValue(ActionEvent e) {
 Button b = (Button)e.getSource();
 return (b == oui) ? 1 : -1;
 }
}
```

Contrôleur

- Réveillé par les actions produites dans la vue
- Récupère des information dans la vue
- Met à jour dans le modèle
- Récupère la nouvelle valeur dans le modèle
- La transmet pour affichage à la vue

```
class Controller implements ActionListener {  
 private Model m;  
 private View v;  
  
 public void actionPerformed(ActionEvent e) {  
 m.update(v.getValue(e));  
 v.update(m.getValue());  
 }  
}
```

Applettes : généralités

- Une *applette* est une **Panel** spécialisée. Elle est incorporé dans un conteneur pour exécution.
- Une applette *n'est donc pas une application autonome*.
- Un "*applet context*" est un objet contenant des informations sur l'environnement dans lequel s'exécute l'applette.
- Une applette est *active* ou *inactive*:
 - au chargement, inactive
 - au premier affichage, devient active
 - selon le contexte, devient inactive
 - ◆ si elle sort de la partie visible de la page
 - ◆ si une autre page est activée
- Méthodes de gestion
 - **init** () création, inactive
 - **start** () mise en route, activation
 - **stop** () arrêt, désactivation
 - **destroy** () quand on quitte le programme.

Balise d'applette

- Dans une page HTML, balises **<applet>** et **<param>**.
- Attributs de la balise **<applet>**:
 - name** : donne un nom à une applette; permet de distinguer deux occurrences de la même applette;
 - codebase** : adresse URL où se trouve le binaire, par défaut "."
 - code** : la classe de l'applette; le nom local, sans répertoire.
- Attributs de la balise **<param>**:
 - name** : nom d'un paramètre
 - value** : la valeur associée au paramètre.

□ *Balisage minimal* :

code, largeur, hauteur

```
<applet code=Bonjour
 width=200 height=200>
</applet>
```

```
<APPLET
  [CODEBASE = url du répertoire]
  CODE = fichier de l'applette
  WIDTH = largeur du conteneur
  HEIGHT = sa hauteur
  [ALT = texte de remplacement]
  [ARCHIVE = fichiers archives]
  [NAME = nom de l'instance de l'applette ]
  [ALIGN = top, middle, left (dans la page)]
  [VSPACE = marges haute et basse]
  [HSPACE = marges gauche et droite]
>
[<PARAM NAME = nom VALUE = sa valeur>]
[< ... >]
["Remplaçant-html" si balise APPLETT inconnue]
</APPLET>
```

Méthodes d'applettes

- URL **getCodeBase()** : le répertoire contenant le fichier suffixé **class** de l'*applette*.
- URL **getDocumentBase()** : le répertoire contenant le *fichier html* contenant la balise `<applet>`.
- **String getParameter(String)** : retourne la valeur associée au paramètre:

```
Image i = getImage(getDocumentBase(), getParameter("image"));
```

Obtenir une image

- La classe abstraite `java.awt.Image` étend `Object`.
- Les images sont obtenus, dans les applettes, par la méthode `java.applet.Applet.getImage()`
- Un producteur d'images (`ImageProducer`) les fournit,
- Un observateur d'images (`ImageObserver`) les récupère.
- L'interface `ImageObserver` est implémentée par `Component`, et tout composant graphique peut donc "observer" des images.
- Le chargement d'images est *asynchrone* (sauf en Swing).

Afficher une image

- C'est un **Graphics** qui affiche l'image, par:

```
g.drawImage(image, ..., observateur)
```

- L'observateur est le composant où s'affiche l'image.
- Il y a 6 variantes de **drawImage**, la plus simple indique l'origine de la zone d'affichage, la plus sophistiquée permet d'afficher une partie de l'image dans un rectangle spécifiée.

```
public void paint(Graphics g) {  
 g.drawImage(im, 0, 0, this);  
}
```


Un exemple (en applette)

- Package **net** pour les URL.
- Les dimensions de l'applette sont indiquées dans le fichier **html**
- L'image est prise où elle se trouve.

```
import java.net.URL;
import java.applet.Applet;
import java.awt.Graphics;
import java.awt.Image;

public class ImageTestAppletSimple extends Applet {
 private Image im;
 public void init() {
 URL cb = getCodeBase();
 im = getImage(cb, "saint.gif");
 }
 public void paint(Graphics g) {
 g.drawImage(im, 0, 0, this);
 }
}
```

Le dessin

- En Java 1.1, les outils de dessin sont assez rudimentaires .
 - des méthodes **draw*** () et **fill*** () pour lignes, rectangles, ovaes, polygone;
 - choix de **deux modes** de dessin : **direct** ou **xor**;
 - une zone de découpe (clipping) rectangulaire.

- Java 2 propose des possibilités très sophistiquées.
 - En particulier, le “double buffering” est automatique par défaut dans les classes Swing.
 - Une hiérarchie de classes **Shape**
 - Des possibilités similaires à PostScript (path’s)

Contexte graphique

- L'outil de dessin est le *contexte graphique*, objet de la classe **Graphics**. Il encapsule l'information nécessaire, sous forme d'*état graphique*.

Celui-ci comporte

- la zone de dessin (le *composant*), pour les méthodes **draw***() et **fill***()
 - une éventuelle translation d'origine
 - le rectangle de découpe (*clipping*)
 - la couleur courante
 - la fonte courante
 - l'opération de dessin (simple ou xor)
 - la couleur du xor, s'il y a lieu.
- Chaque composant peut accéder implicitement et explicitement à un contexte graphique.
 - Java 2D utilise la classe **Graphics2D** qui dérive de **Graphics**.

Exemple

Losange.bat

```
public void paint(Graphics g) {
 int largeur = getSize().width;
 int hauteur = getSize().height;
 int dl = largeur/2, dh = hauteur/2;
 int [] polx = { 0, dl, largeur, dl};
 int [] poly = {dh, 0, dh, hauteur};
 Polygon pol = new Polygon(polx,poly,4);

 g.setColor(Color.black);
 g.fillRect(0,0,largeur,hauteur);
 g.setColor( Color.yellow);
 g.fillPolygon(pol);
 g.setColor( Color.red);
 g.fillRect(dl/2, dh/2, dl,dh);
 g.setColor( Color.green);
 g.fillOval(dl/2, dh/2, dl,dh);
 g.setColor( Color.blue);
 g.fillArc(dl/2, dh/2, dl, dh, th, del);
}
```


```
public class Losange extends Applet{
 int th = 45, del =45;
 public void init(){
 addMouseListener(new MouseAdapter() {
 public void mousePressed(MouseEvent e){
 th = (th +10)%360;
 repaint();
 }
 });
 }
 public void paint(Graphics g) {...}
}
```

Un exemple détaillé

Tout.bat

- L'exemple comporte
 - un menu
 - des panneaux (**Panel**)
- Les panneaux contiennent
 - des étiquettes (**Label**)
 - un champ de texte (**TextField**)
 - une liste (**List**)
 - des boutons à cocher (**CheckBox**)
 - des boutons radio
 - des boutons ordinaires
- Des auditeurs (**ActionListener**) pour réagir

Structure globale

- Le constructeur **Tout**() met en place les composants
- Les variables servent dans l'audition
- Tout est son propre auditeur pour le bouton **ok**
- Le **Fermeur** permet de fermer par le système
- Les actions sur le menu sont auditionnées séparément

```

class Tout extends Frame
 implements ActionListener
{
 TextField tf;
 Choice ch;
 List ls;
 Checkbox cbSolaris, cbLinux, cbMacOs;
 CheckboxGroup rbGroup;
 Tout() {
 // TextField
 // Choice
 // List
 // Checkbox
 // Radiobox
 // Buttons
 // Menu
 // Layout
 }

 public static void main(String[] args) {...}
 public void actionPerformed(ActionEvent e) {...}
}


class Fermeur extends WindowAdapter {...}
class MenuActionListener
 implements ActionListener {...}
}

```

Texte et options

```
Tout() {
 // TextField
 Panel tfPanel = new Panel(
 new FlowLayout(FlowLayout.LEFT));
 tfPanel.setBackground(Color.lightGray);
 tfPanel.add(new Label("TextField"));
 tf = new TextField(15);
 tfPanel.add(tf);
```


```
// Choice
Panel chPanel = new Panel(
 new FlowLayout(FlowLayout.LEFT));
chPanel.setBackground(Color.lightGray);
chPanel.add(new Label("Choice"));
ch = new Choice();
ch.addItem("Solaris");
ch.addItem("Linux");
ch.addItem("MacOS");
chPanel.add(ch);
```


Liste et boutons à cocher

```
// List
Panel lsPanel = new Panel(
 new FlowLayout(FlowLayout.LEFT));
lsPanel.setBackground(Color.lightGray);
ls = new List();
ls.add("Motif");
ls.add("AWT");
ls.add("Windows");
lsPanel.add(new Label("List"));
lsPanel.add(ls);
```


```
// Checkbox
Panel cbPanel = new Panel(
 new FlowLayout(FlowLayout.LEFT));
cbPanel.setBackground(Color.lightGray);
cbPanel.add(cbSolaris = new Checkbox("Solaris"));
cbPanel.add(cbLinux = new Checkbox("Linux"));
cbPanel.add(cbMacOs = new Checkbox("MacOS"));
```


Boutons radio et boutons simples

```
// Radiobox
Panel rbPanel = new Panel(
 new FlowLayout(FlowLayout.LEFT));
rbPanel.setBackground(Color.lightGray);
//CheckboxGroup (logique)
rbGroup = new CheckboxGroup();
rbPanel.add(new Checkbox("Solaris",rbGroup,true));
rbPanel.add(new Checkbox("Linux",rbGroup,false));
rbPanel.add(new Checkbox("MacOS",rbGroup,false));
```

```
// Buttons
Panel btPanel = new Panel(
 new GridLayout(1,0,3,3));
Button ok = new Button("ok");
Button cancel = new Button("annuler");
Button quitter = new Button("quitter");
btPanel.add(ok);
btPanel.add(cancel);
btPanel.add(quitter);
```


Menu

```
ActionListener doIt = new MenuActionListener();
MenuItem m;
```


```
Menu procMenu = new Menu("proceduraux");
procMenu.add(m = new MenuItem("Pascal"));
m.addActionListener(doIt);
procMenu.add(m = new MenuItem("C"));
m.addActionListener(doIt);
```

```
Menu functMenu = new Menu("fonctionnels");
functMenu.add(m = new MenuItem("Lisp"));
m.addActionListener(doIt);
functMenu.add(m = new MenuItem("ML"));
m.addActionListener(doIt);
```

```
Menu objMenu = new Menu("objets");
objMenu.add(m = new MenuItem("C++"));
m.addActionListener(doIt);
objMenu.add(m = new MenuItem("Smalltalk"));
m.addActionListener(doIt);
```

```
Menu langagesMenu = new Menu("Langages");
langagesMenu.add(procMenu);
langagesMenu.add(functMenu);
langagesMenu.add(objMenu);
```

```
MenuBar bMenu = new MenuBar();
bMenu.add(langagesMenu);
setMenuBar(bMenu);
```


```
class MenuActionListener
 implements ActionListener
{
 public void actionPerformed(ActionEvent e) {
 System.out.println("Menu : "
 + e.getActionCommand());
 }
}
```

Assemblage des panneaux

```

Tout() {
 ...
 // Layout
 setLayout(new GridBagLayout());
 GridBagConstraints gbc =new GridBagConstraints();
 gbc.fill = GridBagConstraints.BOTH;
 gbc.gridwidth = GridBagConstraints.REMAINDER;
 gbc.insets = new Insets(5,0,0,0); // top
 add(tfPanel,gbc);
 add(chPanel,gbc);
 add(lsPanel,gbc);
 add(cbPanel,gbc);
 add(rbPanel,gbc);
 gbc.insets = new Insets(5,0,5,0); // top-bottom
 add(btPanel,gbc);
}

```


- Un objet **GridBagConstraints** dit *comment* disposer
- NB un **GridLayout** produit des blocs de même taille

Les actions

```

public static void main(String[] args) {
 Tout t = new Tout();
 t.pack();
 t.setVisible(true);
 t.addWindowListener(new Fermeur());
}


public void actionPerformed(ActionEvent e) {
 if (e.getActionCommand().equals("quitter"))
 System.exit(0);
 System.out.println("textField = "+tf.getText());
 System.out.println("choice = "+ch.getSelectedIndex());
 System.out.println("list = "+ls.getSelectedIndex());
 System.out.println("checkbox = "+cbSolaris.getState()
 +" "+cbLinux.getState()+" "+cbMacOs.getState());
 System.out.println("radiobox = "
 +rbGroup.getSelectedCheckbox().getLabel());
}

```


Swing

- *Swing* est une extension des AWT
 - nombreux nouveaux composants
 - nombreuses facilités
 - séparation entre
 - ◆ modèle (données)
 - ◆ aspect visuel (UI)
 - ◆ contrôle
- Les composants sont *légers*, sauf **JApplet**, **JWindow**, **JFrame**, **JDialog**
- Ces derniers ont une structure spéciale

JFrame

- Une **JFrame** contient une *filie unique*, de la classe **JRootPane**
- Cette filie contient *deux filles*, **glassPane** (**JPanel**) et **layeredPane** (**JLayeredPane**)
- La **layeredPane** a *deux filles*, **contentPane** (un **Container**) et **menuBar** (null **JMenuBar**)
- On travaille dans **contentPane**.
- **JApplet**, **JWindow** et **JDialog** sont semblables.


```

class Tout extends JFrame {
 Tout() {
 JPanel panel;
 getContentPane().add(panel);
 ...
 }
 ...
}
  
```

Modèles et vues

- Les composants (sauf les conteneurs) ont un *modèle* qui contient les données associées
 - **ButtonModel** pour les boutons
 - **ListModel** pour les données d'un **JList**
 - **TableModel** pour les **JTable**
 - **TreeModel** pour les **JTree**
 - **Document** pour tous les composants de texte

- La *vue* d'un composant sont agrégés en un *délégué UI* (User Interface)
 - détermine le *look-and-feel* du composant (bord, couleur, ombre, forme des coches)
 - peut-être changé
 - est parfois spécifié par un dessinateur (*renderer*) à un niveau plus élevé
 - un changement global, pour tous les composants, est le *pluggable look and feel* (**plaf**)
 - trois implémentations (quatre avec le **Mac**) existent : **Windows**, **CDE/Motif**, **Metal** (défaut).

- Le *contrôle* est assuré par le modèle.

L'exemple en Swing

JTout.bat

- Comporte
 - deux menus (**JMenu**)
 - des panneaux (**JPanel**) organisés dans un **BoxLayout** vertical
- Les panneaux contiennent
 - des étiquettes (**JLabel**)
 - un champ de texte (**JTextField**)
 - une liste (**JList**) et une combobox (**JComboBox**)
 - des boutons à cocher (**JCheckBox**)
 - des bordures (**TitledBorder** ici)
 - des boutons radio (**JRadioButton**)
 - des boutons ordinaires (**JButton**)
- Trois auditeurs (**ActionListener**)
 - pour les boutons du bas
 - pour le menu des langages
 - pour le menu plaf

Structure d'ensemble

JTout.bat

```
class JTout extends JFrame
  implements ActionListener {
  JTextField tf;
  JComboBox ch;
  JList ls;
  JCheckBox cbSolaris, cbLinux, cbMacOs;
  ButtonGroup rbGroup;
  JTout() {
  // JTextField
  // JComboBox
  // JList
  // CheckBox
  // RadioBox et ButtonGroup
  // Buttons
  // Menu langages
  // Menu plaf
  }
  public static void main(String[] args) {
  JTout t = new JTout();
  t.pack();
  t.setVisible(true);
  t.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
  }
}
```


Texte et ComboBox

- Le texte ne change pas, le composant **Choice** s'appelle **JComboBox**

```
// JTextField
JPanel tfPanel = new JPanel(new FlowLayout(FlowLayout.LEFT));
tfPanel.add(new JLabel("TextField"));
tf = new JTextField(15);
tfPanel.add(tf);


// JComboBox
JPanel chPanel = new JPanel(new FlowLayout(FlowLayout.LEFT));
chPanel.add(new JLabel("Combobox"));
ch = new JComboBox();
ch.addItem("Solaris");
ch.addItem("Linux");
ch.addItem("MacOS");
chPanel.add(ch);
```


Listes

- **JList** prend ses données dans un **ListModel**. Un vecteur en est un, mais tout tableau d'objets (`Object[]`) est accepté dans un constructeur et converti.
- Sélection régie par un **ListSelectionModel**
- Affichage personnalisé par un **ListCellRenderer**

```
JPanel lsPanel = new JPanel(new FlowLayout(FlowLayout.LEFT));
String[] donnees = { "Motif", "AWT", "Windows", "Swing",
 "IlogViews", "XWindow", "Tcl/Tk", "gtk", "gnome"};
ls = new JList(donnees);
lsPanel.add(new JLabel("Liste"));
lsPanel.add(new JScrollPane(ls)); // ascenseur
```


Ajouter et supprimer dans une liste

- On ajoute au modèle :

```
JList ls ...  
ls.getModel().addElement(string); // à la fin  
ls.getModel().add(position, string);
```

- On retranche du modèle :

```
JList ls ...  
ls.getModel().remove(position);
```


- On récupère les positions sélectionnées par:

```
int[] positions = ls.getSelectedIndices();  
int position = ls.getSelectedIndex(); //premier  
Object[] values = ls.getSelectedValues();  
Object value = ls.getSelectedValue();
```

Boutons à cocher

- **Checkbox** en **JCheckBox**
- De nombreuses bordures existent (importer `javax.swing.border.*`)

```
JPanel cbPanel = new JPanel(new BorderLayout(BorderLayout.LEFT));  
  
cbPanel.setBorder(new TitledBorder("Boutons a cocher"));  
  
cbPanel.add(cbSolaris = new JCheckBox("Solaris"));  
cbPanel.add(cbLinux = new JCheckBox("Linux"));  
cbPanel.add(cbMacOS = new JCheckBox("MacOS"));
```


Boutons radio

- Un **JRadioButton** est ajouté
 - au conteneur *physique*
 - au conteneur *logique* (un **ButtonGroup**)

```


JPanel rbPanel =
 new JPanel(new FlowLayout(FlowLayout.LEFT));
rbPanel.setBorder(new TitledBorder("Boutons radio"));

rbGroup = new ButtonGroup();
JRadioButton rb;
rb = new JRadioButton("Solaris",true);
rb.setActionCommand("Solaris");
rbPanel.add(rb); rbGroup.add(rb);


rb = new JRadioButton("Linux",false);
rb.setActionCommand("Linux");
rbPanel.add(rb); rbGroup.add(rb);

rb = new JRadioButton("MacOS",false);
rb.setActionCommand("MacOS");
rbPanel.add(rb); rbGroup.add(rb);

```


La lecture des valeurs

JTout.bat

- Le nom de la méthode dépend (encore) du composant:

```
public void actionPerformed(ActionEvent e) { // boutons
 if (e.getActionCommand().equals("quitter"))
 System.exit(0);
 System.out.println();
 // Texte : getText()
 System.out.println( "textfield = " + tf.getText());
 // ComboBox : getSelectedItem()
 System.out.println( "combobox = " + ch.getSelectedItem());
 // Liste : getSelectedValue()
 System.out.println( "list = " + ls.getSelectedValue());
 // CheckBox : isSelected()
 System.out.println( "checkbox = " + cbSolaris.isSelected()
 + " " + cbLinux.isSelected() + " " + cbMacOs.isSelected());
 // Radio : group.getSelection().getActionCommand()
 System.out.println("radiobox = "
 + rbGroup.getSelection().getActionCommand() );
}
```


Assemblage

- Le *conteneur* est le champ `getContentPane()` de `JFrame`
- sauf pour le *menu*, que l'on ajoute illogiquement à `getRootPane()`
- Un “*Strut*” est un composant réduit à un espacement rigide.
- Sa création est une méthode statique de la fabrique `Box`.

```
getRootPane().setJMenuBar(bMenu);

JPanel panneau = (JPanel)getContentPane();
panneau.setLayout(
 new BorderLayout(panneau, BorderLayout.Y_AXIS));
panneau.add(Box.createVerticalStrut(5));
panneau.add(tfPanel);
panneau.add(Box.createVerticalStrut(5));
panneau.add(chPanel);
panneau.add(Box.createVerticalStrut(5));
panneau.add(lsPanel);
panneau.add(Box.createVerticalStrut(5));
panneau.add(cbPanel);
panneau.add(Box.createVerticalStrut(5));
panneau.add(rbPanel);
panneau.add(Box.createVerticalStrut(5));
panneau.add(btPanel);
```

Look and feel

- Trois “look and feel” existent, de noms

```
"com.sun.java.swing.plaf.windows.WindowsLookAndFeel"
```

```
"com.sun.java.swing.plaf.motif.MotifLookAndFeel"
```

```
"javax.swing.plaf.metal.MetalLookAndFeel"
```

- On essaye de l'utiliser par

```
UIManager.setLookAndFeel(lf);
```

- et de l'appliquer à la racine de l'arbre par

```
SwingUtilities.updateComponentTreeUI(  
 SwingUtilities.getRoot(this));
```

Plaf : le menu

- Le menu s'écoute lui-même...

```
public class PlafMenu extends JMenu implements ActionListener {
 UIManager.LookAndFeelInfo[] lfi = UIManager.getInstalledLookAndFeels();
 public PlafMenu () {
 super("Plaf");
 ButtonGroup rbGroup = new ButtonGroup();
 JRadioButtonMenuItem rb;
 String lfs = UIManager.getCrossPlatformLookAndFeelClassName();
 String lfName;
 for (int i = 0; i < lfi.length; i++) {
 rb = new JRadioButtonMenuItem(lfi[i].getName());
 rb.addActionListener(this);
 rbGroup.add(rb);
 add(rb);
 lfName = lfi[i].getClassName();
 if (lfs.equals(lfName))
 rb.setSelected(true); // par default
 else
 try {
 LookAndFeel lf = (LookAndFeel) Class.forName(lfName).newInstance();
 if (!lf.isSupportedLookAndFeel()) // n'est pas "supporté" par la plate-forme
 rb.setEnabled(false);
 }
 catch ( Exception ex ) {
 rb.setEnabled(false);
 }
 }
 }
}
```

Plaf : changement

```
...
public void actionPerformed(ActionEvent e) {
 String lfName = null;
 String comm = e.getActionCommand();
 for (int i = 0; i < lfi.length; i++)
 if (comm.equals(lfi[i].getName())) {
 lfName = lfi[i].getClassName();
 break;
 }
 try {
 UIManager.setLookAndFeel(lfName);
 SwingUtilities.updateComponentTreeUI(SwingUtilities.getRoot(this));
 }
 catch ( Exception ex ) {
 System.err.println( "Could not load " + lfName );
 }
}
```

Actions

- Moyen commode pour définir une entrée (dans un menu) et *simultanément* y attacher un auditeur
- Entrée simultanée dans **Toolbar** possible
- Tout changement dans l'un se reflète sur l'autre (grisé etc.)

```
// Menu langages
...
JMenu functMenu = new JMenu("fonctionnels");
functMenu.add(new MenuItem("Lisp"));
functMenu.add(new MenuItem("ML"));
...
langagesMenu.add(procMenu);
langagesMenu.add(functMenu);
langagesMenu.add(objMenu);
```

```
class MenuItem extends AbstractAction {
 public MenuItem(String libelle) {
 super(libelle);
 }
 public void actionPerformed(ActionEvent e) {
 System.out.println("Menu : "
 + e.getActionCommand());
 }
}
```

AbstractAction

Texte.bat

- **AbstractAction** est une classe abstraite
 - elle implémente l'interface **Action**
 - **Action** étend **ActionListener**
 - la seule méthode à écrire est **actionPerformed()**
- Les conteneurs **JMenu**, **JPopupMenu** et **JToolBar** honorent les actions:
 - un même objet d'une classe implémentant **AbstractAction** peut être "ajouté" à plusieurs de ces conteneurs.
 - les diverses instances *opèrent de concert*.
 - par exemple, un objet ajouté à un menu et à une barre d'outils est activé ou désactivé simultanément dans les deux.
- Les classes dérivées de **AbstractAction** sont utiles quand une *même* action peut être déclenchée de *plusieurs* manières.

Emploi d'AbstractAction

- Création d'une classe qui étend **AbstractAction**

```
class MonAction extends AbstractAction {  
 public void actionPerformed( ActionEvent e ) {  
 ...  
 }  
}
```

- Utilisation comme **ActionListener**

```
Action monAction = new MonAction();  
JButton b = new JButton("Hello");  
b.addActionListener(monAction);
```

- Utilisation dans un menu *et* dans une barre d'outils

```
Action copyAction = new MonAction("Copy");  
JMenu menu = new JMenu("Edit");  
JToolBar tools = new JToolBar();  
JMenuItem copyItem = menu.add(copyAction);  
JButton copyBtn = tools.add(copyAction);
```