

Tables

- Construire une table
- Modèle de table
- Filtrer un modèle

Tables

TestTablePlanetes.bat

- **JTable** affiche des données dans un tableau
- **TableModel** régit la gestion des données
- On peut fournir les données dans un tableau bidimensionnel d'objets : `Object[][]` et utiliser le `DefaultTableModel`, mais il vaut mieux étendre **AbstractTableModel**.
- La sélection est régi par une *modèle de sélection*
- De plus, il y a un *modèle de colonnes*.
- Un tableau est entouré d'ascenseurs, en général.

Planète	Rayon	Lunes	Gazeuse
Mercure	2440.0	0	non
Vénus	6052.0	0	non
Terre	6378.0	1	non
Mars	3397.0	2	non
Jupiter	71492.0	16	oui

Construire une table

- Les constructeurs sont

JTable() modèles par défaut pour les trois modèles

JTable(int numRows, int numColumns) avec autant de cellules vides

JTable(Object[][] rowData, Object[] columnNames) avec les valeurs des cellules de **rowData** et noms de colonnes **columnNames**.

JTable(TableModel dm) avec le modèle de données **dm**, les autres par défaut.

JTable(TableModel dm, TableColumnModel cm) avec modèle de données et modèle de colonnes fournis.

JTable(TableModel dm, TableColumnModel cm, ListSelectionModel sm) Les trois modèles sont fournis.

JTable(Vector rowData, Vector columnNames) ici, les données sont fournies par colonne.

Exemple

Planète	Rayon	Lunes	Gazeuse
Mercuré	2440.0	0	non
Vénus	6052.0	0	non
Terre	6378.0	1	non
Mars	3397.0	2	non
Jupiter	71492.0	16	oui

```

class TablePlanetes extends JPanel {
 TablePlanetes() {
 setLayout(new BorderLayout());
 JTable table = new JTable(cellules, columnNames);
 add(new JScrollPane(table), BorderLayout.CENTER);
 }
 private Object[][] cellules = {
 { "Mercuré", new Double(2440), new Integer(0), "non"},
 { "Vénus", new Double(6052), new Integer(0), "non"},
 { "Terre", new Double(6378), new Integer(1), "non"},
 { "Mars", new Double(3397), new Integer(2), "non"},
 { "Jupiter", new Double(71492), new Integer(16), "oui"},
 { "Saturne", new Double(60268), new Integer(18), "oui"},
 { "Uranus", new Double(25559), new Integer(17), "oui"},
 { "Neptune", new Double(24766), new Integer(8), "oui"},
 { "Pluton", new Double(1137), new Integer(1), "non"}
 };
 private String[] columnNames =
 { "Planète", "Rayon", "Lunes", "Gazeuse"};
}

```

Modèles de table

- Les données sont accessible par un *modèle*. Ils peuvent être stockés ou calculés, de façon transparente.
- La classe **AbstractTableModel** implémente les méthodes d'un modèle de table, sauf

```
public int getRowCount()
public int getColumnCount()
public Object getValueAt(int ligne, int colonne)
```

- qui retournent respectivement
 - le nombre de lignes
 - le nombre de colonnes
 - l'objet à afficher dans les ligne et colonne indiquées (sa méthode `toString` est utilisée).

	5%	6%	7%	8%	9%	10%
	100 000,00 F	100 000,00 F	100 000,00 F	100 000,00 F	100 000,00 F	100 000,00 F
	105 000,00 F	106 000,00 F	107 000,00 F	108 000,00 F	109 000,00 F	110 000,00 F
	110 250,00 F	112 360,00 F	114 490,00 F	116 640,00 F	118 810,00 F	121 000,00 F
	115 762,50 F	119 101,60 F	122 504,30 F	125 971,20 F	129 502,90 F	133 100,00 F
	121 550,63 F	126 247,70 F	131 079,60 F	136 048,90 F	141 158,16 F	146 410,00 F
	127 628,16 F	133 822,56 F	140 255,17 F	146 932,81 F	153 862,40 F	161 051,00 F
	134 009,56 F	141 851,91 F	150 073,04 F	158 687,43 F	167 710,01 F	177 156,10 F
	140 710,04 F	150 363,03 F	160 578,15 F	171 382,43 F	182 803,91 F	194 871,71 F
	147 745,54 F	159 384,81 F	171 818,62 F	185 093,02 F	199 256,26 F	214 358,88 F
	155 132,82 F	168 947,90 F	183 845,92 F	199 900,46 F	217 189,33 F	235 794,77 F
	162 889,46 F	179 084,77 F	196 715,14 F	215 892,50 F	236 736,37 F	259 374,25 F
	171 033,04 F	189 870,86 F	210 485,20 F	233 163,90 F	258 042,64 F	285 311,67 F

Un premier exemple

TrivTable.bat

- En plus des trois méthodes obligées, la fonction `getColumnClass` a été redéfinie, ce qui produit la justification à droite

```
class SimpleTable extends JPanel {
 SimpleTable() {
 setLayout(new BorderLayout());
 TableModel dataModel = new AbstractTableModel() {
 public int getColumnCount() { return 10; }
 public int getRowCount() { return 10; }
 public Object getValueAt(int row, int col) {
 return new Integer((1+row)*(1+col));
 }
 public Class getColumnClass(int column) {
 return Number.class;
 }
 };
 JTable table = new JTable(dataModel);
 add(new JScrollPane(table));
 }
}
```

	A	B	C	D	E	F	G	H	I	J
1	1	2	3	4	5	6	7	8	9	10
2	2	4	6	8	10	12	14	16	18	20
3	3	6	9	12	15	18	21	24	27	30
4	4	8	12	16	20	24	28	32	36	40
5	5	10	15	20	25	30	35	40	45	50
6	6	12	18	24	30	36	42	48	54	60
7	7	14	21	28	35	42	49	56	63	70
8	8	16	24	32	40	48	56	64	72	80
9	9	18	27	36	45	54	63	72	81	90
10	10	20	30	40	50	60	70	80	90	100

Un deuxième exemple

TestTableInvestissements.bat

	5%	6%	7%	8%	
100 000,00 F	100 000,00 F	100 000,00 F	100 000,00 F	100 000,00 F	1
105 000,00 F	106 000,00 F	107 000,00 F	108 000,00 F		1
110 250,00 F	112 360,00 F	114 490,00 F	116 640,00 F		1
115 762,50 F	119 101,60 F	122 504,30 F	125 971,20 F		1
121 550,63 F	126 247,70 F	131 079,60 F	136 048,90 F		1
127 628,16 F	133 822,56 F	140 255,17 F	146 932,81 F		1
134 009,56 F	141 851,91 F	150 073,04 F	158 687,43 F		1

- Construction par

```
TableModel model = new ModelInvestment(30, 5, 10);
JTable table = new JTable(model);
```

- avec bien entendu

```
class ModelInvestment extends AbstractTableModel {...}
```

- méthodes à écrire (plus `getColumnName` qui, par défaut, numérote A, B, etc):

```
public int getRowCount()
public int getColumnCount()
public Object getValueAt(int ligne, int colonne)

public String getColumnName(int colonne)
```

Détails

```
class ModelInvestment extends AbstractTableModel {
 private int annees;
 private int tauxMin;
 private int tauxMax;
 private static double depot = 100000.0;

 ModelInvestment(int annees, int tauxMin, int tauxMax) {
 this.annes = annees;
 this.tauxMin = tauxMin;
 this.tauxMax = tauxMax;
 }

 public int getRowCount() { return annees;}

 public int getColumnCount() { return tauxMax - tauxMin + 1;}

 public Object getValueAt(int ligne, int colonne) {
 double taux = (colonne + tauxMin) / 100.0;
 double depotFinal = depot * Math.pow(1 + taux, ligne);
 return NumberFormat.getCurrencyInstance().format(depotFinal);
 }

 public String getColumnName(int colonne) {
 double taux = (colonne + tauxMin) / 100.0;
 return NumberFormat.getPercentInstance().format(taux);
 }
}
```


Format de nombres

- La classe abstraite `java.text.NumberFormat` est la classe de base pour le formatage de nombres.
- Nombreuses méthodes statiques retournant des formats appropriés.
- Le formatage effectif se fait par la méthode du format

```
String format(int donnée)
```

- Exemples de méthodes:

```
NumberFormat.getNumberInstance()  
NumberFormat.getCurrencyInstance()  
NumberFormat.getPercentInstance()
```

- le format dépend de la **Locale**, c'est-à-dire du pays concerné.

Autres usages

- La méthode

```
boolean TableModel.isCellEditable(int l, int c)
```

renvoie true si la cellule peut être modifiée (par défaut non)

- La méthode

```
int JTable.columnAtPoint(Point p)
```

renvoie l'indice de la colonne du tableau où est le point

- La méthode

```
int JTable.convertColumnIndexToModel(int colonne)
```

renvoie l'indice, dans le modèle, de l'indice `colonne`

Exemple : tri par ligne

- On veut trier les lignes, en fonction d'une colonne désignée par un double clic.
- On veut que le tri se fasse sur la vue, pas sur le modèle, pour que le modèle soit inchangé.

Planète	Rayon	Lunes	Gazeuse
Pluton	1137.0	1	non
Mercure	2440.0	0	non
Mars	3397.0	2	non
Vénus	6052.0	0	non
Terre	6378.0	1	non
Neptune	24766.0	8	oui
Uranus	25559.0	17	oui
Saturne	60268.0	18	oui
Jupiter	71492.0	16	oui

- Pour cela, on introduit un *filtre de modèle*, similaire aux filtres de streams.
- Ce filtre enregistre une référence au modèle réel, et intercepte les communications entre la table et son modèle pour les réinterpréter.
- Le filtre maintient une permutation des lignes déterminée par le *tri virtuel* des lignes en fonction de la colonne choisie.

Usage

- Le modèle est associé à la table

```
class TablePlanetes extends JPanel {
 TablePlanetes() {
 setLayout(new BorderLayout());
 DefaultTableModel model = new DefaultTableModel(cellules, columnNames);
 FiltreTriModel sorter = new FiltreTriModel(model);
 JTable table = new JTable(sorter);
 sorter.addEcouteur(table);
 add(new JScrollPane(table), BorderLayout.CENTER);
 }
 private Object[][] cellules = { ... };
 private String[] columnNames = { ... };
}
```

Tri

- La classe `FiltreTriModel` est un modèle de table avec
 - une référence au modèle réel
 - un tableau de lignes
 - une méthode de tri de ce tableau
- Le tri est fait par la méthode statique de la classe `Arrays`, en fonction de la colonne choisie.
- Pour cela, la classe `Ligne` doit implémenter l'interface `Comparable`.

```
class FiltreTriModel extends AbstractTableModel {
 public FiltreTriModel(TableModel m) {
 model = m;
 lignes = new Ligne[model.getRowCount()];
 for (int i = 0; i < lignes.length; i++) {
 lignes[i] = new Ligne();
 lignes[i].index = i;
 }
 }

 public void sort(int c) {
 colonneTri = c;
 Arrays.sort(lignes);
 fireTableDataChanged();
 }
 ...
 private TableModel model;
 private int colonneTri;
 private Ligne[] lignes;
}
```

Tri (suite)

- La classe `Ligne` est interne à `FiltreTriModel` pour accéder facilement aux données.
- Une ligne est plus petite qu'une autre si son élément dans la colonne de tri est plus petit que l'élément de cette même colonne dans l'autre ligne.

```
class FiltreTriModel extends AbstractTableModel {
 ...
 private class Ligne implements Comparable {
 public int index;
 public int compareTo(Object autre) {
 Ligne autreLigne = (Ligne)autre;
 Object cellule = model.getValueAt(index, colonneTri);
 Object autreCellule = model.getValueAt(autreLigne.index, colonneTri);
 return ((Comparable)cellule).compareTo(autreCellule );
 }
 }
}
```

Filtre

- Les trois fonctions obligées tiennent compte de l'ordre virtuel

```
class FiltreTriModel extends AbstractTableModel {  
 ...  
 public Object getValueAt(int r, int c) {  
 return model.getValueAt(lignes[r].index, c);  
 }  
  
 public int getRowCount(){ return model.getRowCount();}  
 public int getColumnCount(){ return model.getColumnCount();}  
 public String getColumnName(int c){ return model.getColumnName(c);}  
 public Class getColumnClass(int c){  
 return (c == 1 || c == 2) ? Number.class : Object.class;  
 }  
}
```

Et le double clic

- C'est l'en-tête de colonne qui réagit.
- Au double clic sur une colonne, on récupère le numéro de la colonne dans le modèle

```
class FiltreTriModel extends AbstractTableModel {
 ...
 public void addEcouteur(final JTable table) {
 table.getTableHeader().addMouseListener(new MouseAdapter() {
 public void mouseClicked(MouseEvent event) {
 if (event.getClickCount() < 2) return;
 int tableColumn = table.columnAtPoint(event.getPoint());
 int modelColumn = table.convertColumnIndexToModel(tableColumn);
 sort(modelColumn);
 }
 });
 }
}
```


Evénements

- La classe **JTable** écoute les événements reçus du modèle
- Le modèle a plusieurs méthodes pour signaler des modifications de données

```
fireTableDataChanged( )  
fireTableStructureChanged( )  
fireTableRowsInverted(int first, int last)  
fireTableRowsUpdated(int first, int last)  
fireTableRowsDeleted(int first, int last)  
fireTableCellUpdated(int row, int col)  
fireTableChangedEvent(TableModelEvent e)
```

- Les colonnes sont régies par un **TableColumnModel** qui a ses propres notificateurs d'événements