
Les Tables

- Le Composant JTable
- TableModel & AbstractTableModel
- ColumnModel & TableColumn
- Gestion des évènements
- Gestion de la sélection

- ◆ La **JTable** est un composant affichant/éditant des données sous forme de feuille de calcul.
- ◆ Vision d'ensemble : six autres classes/interfaces utilisées :
 - **TableModel** : indique les données figurant dans la table
 - **TableColumnModel** : modèle pour les colonnes de la table
 - **JTableHeader** : composant graphique gérant les titres des colonnes.
 - **TableSelectionModel** : modèle de sélection des noeuds
 - **TableCellRenderer** : interface de rendu d'un noeud
 - **TableCellEditor** : l'éditeur de noeuds
- ◆ Elles sont définies dans **`javax.swing.table.*`**

- ◆ Différentes façon de construire une table :
 - **JTable**(TableModel dm, TableColumnModel cm, ListSelectionModel sm)
Les trois modèles sont fournis.
 - **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**(int numRows, int numColumns)
Toutes les cellules sont vides.
 - **JTable**(Object[][] rowData, Object[] columnNames)
avec les valeurs des cellules de rowData et noms de colonnes columnNames.

JTable & JTableHeader

- ◆ Une table n'affiche pas par défaut de titre pour ses colonnes.
- ◆ Le composant graphique **JTableHeader** représente l'ensemble des en-têtes de colonne.

1	2	3	4	5
2	4	6	8	10
3	6	9	12	15
4	8	12	16	20
5	10	15	20	25

	1	2	3	4	5
1	1	2	3	4	5
2	2	4	6	8	10
3	3	6	9	12	15
4	4	8	12	16	20
5	5	10	15	20	25

- ◆ Il faut mettre la **JTable** dans un **JScrollPane** pour que le **JTableHeader** soit placé comme *header* du JScrollPane.

◆ Une table est créée à partir d'un `TableModel`

- Nombre de lignes

```
int getRowCount()
```

- Nombre de colonnes

```
int getColumnCount()
```

- Obtenir la valeur d'une cellule

```
Object getValueAt(int row, int column)
```

- Obtenir le nom d'une colonne

```
String getColumnName(int column)
```

- Obtenir le type des valeurs pour une colonne

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

◆ Modification des cellules

- Indiquer que des cellules sont éditables

```
boolean isCellEditable(int row, int column)
```

- Changer la valeur des données

```
void setValueAt(Object value, int row, int column)
```

◆ Gestion des évènements de données

- Ajouter un écouteur de modification de données

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

- Retirer un écouteur

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


- ◆ La classe abstraite **AbstractTableModel** implante les méthodes :
 - getColumnName() renvoie 'A', 'B', etc.
 - getColumnClass() renvoie Object.class.
 - isCellEditable() renvoie toujours faux.
 - setValueAt() ne fait rien.
 - Plus la gestion des évènements (add...Listener, fire*).
- ◆ Reste à implanter les méthodes :
 - getRowCount() : le nombre de lignes
 - getColumnCount() : le nombre de colonnes
 - getValueAt(int row,int column) : la valeur de la cellule

Exemple simple de modèle de table

- ◆ Affiche une table de multiplication.

```
class MultTableModel extends AbstractTableModel {
 public int getColumnCount() {
 return 10;
 }
 public int getRowCount() {
 return 10;
 }
 public Integer getValueAt(int row, int column) {
 return (row+1)*(column+1);
 }
 public String getColumnName(int column) {
 return Integer.toString(column+1);
 }
}
..
public static void main(String[] args) {
 TableModel model=new MultTableModel();
 JTable table=new JTable(model);

 JFrame frame=new JFrame("TreeExample");
 frame.setContentPane(new JScrollPane(table));
 frame.pack();
 frame.setVisible(true);
}
```


The screenshot shows a Java Swing window titled "TreeExample" with a standard Windows-style title bar (minimize, maximize, close buttons). The window contains a 10x10 grid representing a multiplication table. The columns are numbered 1 to 10, and the rows are numbered 1 to 10. The cell at row *i* and column *j* contains the value $i \times j$. The first row contains values 2 through 10, the second row 4 through 20, and so on, up to the tenth row which contains 20 through 100.

	1	2	3	4	5	6	7	8	9	10
1	2	4	6	8	10	12	14	16	18	20
2	4	8	12	16	20	24	28	32	36	40
3	6	12	18	24	30	36	42	48	54	60
4	8	16	24	32	40	48	56	64	72	80
5	10	20	30	40	50	60	70	80	90	100
6	12	24	36	48	60	72	84	96	108	120
7	14	28	42	56	70	84	98	112	126	140
8	16	32	48	64	80	96	112	128	144	160
9	18	36	54	72	90	108	126	144	162	180
10	20	40	60	80	100	120	140	160	180	200

Propriétés des fichiers

- ◆ Affiche les propriétés des fichiers dans une table.

```
public class FileTableModel extends AbstractTableModel {
 public FileTableModel(File directory) {
 files=directory.listFiles();
 }
 public int getColumnCount() {
 return 3;
 }
 public int getRowCount() {
 return files.length;
 }
 public String getColumnName(int column) { return file.getName();
 return columnNames[column];
 }


 public Object getValueAt(int row, int column) {
 File file=files[row];
 switch(column) {
 case 0:
 return file.getName();
 case 1:
 return file.length(); // boxing
 case 2:
 return new Date(file.lastModified());
 }
 throw new AssertionError(
 "invalid column (" +row+', '+column+')');
 }

 private final File[] files;
 private final static String[] columnNames={
 "Name", "Length", "Last modification"
 }
}
```

Propriétés des fichiers (2)

- ◆ Affiche les propriétés des fichiers dans une table.


```
public static void main(String[] args) {  
 FileTableModel model=new FileTableModel(new File("."));  
  
 JTable table=new JTable(model);  
 JScrollPane pane=new JScrollPane(table);  
  
 JFrame frame=new JFrame();  
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);  
 frame.setContentPane(pane);  
 frame.setSize(400,300);  
 frame.setVisible(true);  
}
```


Name	Length	Last modification
BinOpTableExample\$1.c...	567	Thu Nov 06 10:27:07 CET 2...
BinOpTableExample\$2.c...	573	Thu Nov 06 10:27:07 CET 2...
BinOpTableExample\$3.c...	951	Thu Nov 06 10:27:07 CET 2...
BinOpTableExample\$Bin...	206	Thu Nov 06 10:27:07 CET 2...
BinOpTableExample\$Bin...	1327	Thu Nov 06 10:27:07 CET 2...
BinOpTableExample.class	1868	Thu Nov 06 10:27:07 CET 2...
BinOpTableExample.java	1974	Tue Oct 28 11:14:33 CET 2...
FileTableModel.class	2300	Fri Nov 21 18:19:08 CET 20...
FileTableModel.java	1359	Fri Nov 21 18:19:08 CET 20...
FirstTableExample\$Mult...	1024	Fri Nov 21 16:12:34 CET 20...
FirstTableExample.class	987	Fri Nov 21 16:12:34 CET 20...
FirstTableExample.java	821	Fri Nov 21 16:12:34 CET 20...
MyTableModel.class	2289	Thu Nov 06 10:27:07 CET 2...
MyTableModel.java	1335	Tue Aug 26 09:54:13 CEST ...
MyTableModel2\$1.class	927	Thu Nov 06 10:27:07 CET 2...
MyTableModel2\$2.class	1246	Thu Nov 06 10:27:07 CET 2...

Gestion des colonnes

- ◆ La JTable délègue au modèle de colonne **ColumnModel** la gestion des colonnes.
- ◆ Le **ColumnModel** gère une indirection graphique entre l'index d'une colonne dans la vue (viewIndex) et l'index de la colonne dans le modèle (modelIndex).
- ◆ Cette indirection permet à un utilisateur de déplacer les colonnes.

	1	2	3	4	5
1	1	2	3	4	5
2	2	4	6	8	10
3	3	6	9	12	15
4	4	8	12	16	20
5	5	10	15	20	25

	1	2	4	3	5
1	1	2	4	3	5
2	2	4	8	6	10
3	3	6	12	9	15
4	4	8	16	12	20
5	5	10	20	15	25

Gestion des colonnes (2)

- ◆ Le **ColumnModel** utilise des objets **TableColumn** pour représenter les colonnes.
- ◆ La méthode `getColumn(int viewIndex)` associe un **TableColumn** à un index dans la vue.
- ◆ Une colonne (**TableColumn**) possède :
 - Un index (`modelIndex`) dans le modèle de données.
 - Une taille (`width`)
 - Un *renderer* (`cellRenderer`) qui peut être null.
 - Un *editor* (`cellEditor`) qui peut être null.

```
TableColumn(int modelIndex, int width,  
 TableCellRenderer renderer, TableCellEditor editor)
```

Gestion des colonnes (3)

- ◆ Deux méthodes dans `JTable` permettent de faire la conversion entre un index de la vue et celui du modèle
 - `int convertColumnIndexToModel(int viewIndex)`
 - `int convertColumnIndexToView(int modelIndex)`

- ◆ Le code de `convertColumnIndexToModel()` est :

```
getColumnModel().getColumn(viewIndex).getModelIndex()
```

- ◆ `viewIndex=2`
`modelIndex=3`

	1	2	4	3	5
1	1	2	3	4	5
2	2	4	6	8	10
3	3	6	9	12	15
4	4	8	12	16	20
5	5	10	15	20	25

Exemple d'utilisation des colonnes

- ◆ Deux colonnes avec les mêmes données.

```
public static void main(final String[] args) {
 TableModel dataModel=new AbstractTableModel() {
 public int getColumnCount() {
 return 1;
 }
 public int getRowCount() {
 return args.length;
 }
 public String getValueAt(int row, int column) {
 return args[row];
 }
 };

 TableColumnModel columnModel=new DefaultTableColumnModel();
 TableColumn column1=new TableColumn(0,100);
 columnModel.addColumn(column1);
 TableColumn column2=new TableColumn(0,100);
 columnModel.addColumn(column2);

 JTable table=new JTable(dataModel,columnModel);
 ...
}
```


ColumnTableExample	
toto	toto
titi	titi
hello	hello
banzai	banzai

Taille des colonnes

◆ Lors du changement de de taille d'une colonne :
setAutoSizeMode(int mode)

- Pas de resize :
AUTO_RESIZE_OFF
- Change la taille de la colonne suivante
:AUTO_RESIZE_NEXT_COLUMN
- Change les tailles des colonnes suivantes
:AUTO_RESIZE_SUBSEQUENT_COLUMNS
- Change la taille de la dernière colonne :
AUTO_RESIZE_LAST_COLUMN
- Change toutes les autres colonnes :
AUTO_RESIZE_ALL_COLUMNS

1	2	3	4	5
1	2	3	4	5
2	4	6	8	10
3	6	9	12	15
4	8	12	16	20
5	10	15	20	25

1	2	3	4
1	2	3	4
2	4	6	8
3	6	9	12
4	8	12	16
5	10	15	20

1	2	3	4	5
1	2	3	4	5
2	4	6	8	10
3	6	9	12	15
4	8	12	16	20
5	10	15	20	25

1	2	3	4	5
1	2	3	4	5
2	4	6	8	10
3	6	9	12	15
4	8	12	16	20
5	10	15	20	25

1	2	3	4	5
1	2	3	4	5
2	4	6	8	10
3	6	9	12	15
4	8	12	16	20
5	10	15	20	25

Changer le composant de rendu

- ◆ Le **TableCellRenderer** permet de changer l'affichage graphique de chaque cellule.

- ◆ Deux solutions pour indiquer un *renderer* :

- Sur une colonne :

```
table.getColumnModel().getColumn(viewIndex).  
 setCellRenderer(TableCellRenderer r)
```

- Pour un type de données :

```
table.setDefaultRenderer(Class type, TableCellRenderer r)
```


- ◆ La classe **DefaultTableCellRenderer** implante le *renderer* par défaut.

Afficher des lignes de couleurs différentes

- ◆ Redéfinie la méthode `getTableCellRendererComponent()` du

DefaultTableCellRenderer

```
public static void main(String[] args) {  
 FileJTable table=new JTable(model);  
 table.setDefaultRenderer(Object.class, new DefaultTableCellRenderer() {  
 public Component getTableCellRendererComponent(  
 JTable table, Object value, boolean isSelected,  
 boolean hasFocus, int row, int column) {  
  
 setBackground((row%2==0)?Color.LIGHT_GRAY:Color.WHITE);  
  
 return super.getTableCellRendererComponent(  
 table, value, isSelected, hasFocus,  
 row, column);  
 }  
 });  
}
```


Name	Length	Last modification
BinOpTableExample...	567	Thu Nov 06 10:27:07 CET 2003
BinOpTableExample...	573	Thu Nov 06 10:27:07 CET 2003
BinOpTableExample...	951	Thu Nov 06 10:27:07 CET 2003
BinOpTableExample...	206	Thu Nov 06 10:27:07 CET 2003
BinOpTableExample...	1327	Thu Nov 06 10:27:07 CET 2003
BinOpTableExample...	1868	Thu Nov 06 10:27:07 CET 2003
BinOpTableExample...	1974	Tue Oct 28 11:14:33 CET 2003
FileTableModel.class	2300	Fri Nov 21 18:19:08 CET 2003
FileTableModel.java	1359	Fri Nov 21 18:19:08 CET 2003
FileTableModel2\$1....	861	Fri Nov 21 18:45:32 CET 2003
FileTableModel2.cla...	2804	Fri Nov 21 18:45:32 CET 2003
FileTableModel2.java	1935	Fri Nov 21 18:45:32 CET 2003
FirstTableExample\$...	1024	Fri Nov 21 16:12:34 CET 2003
FirstTableExample.c...	987	Fri Nov 21 16:12:34 CET 2003
FirstTableExample.j...	821	Fri Nov 21 16:12:34 CET 2003
MyTableModel.class	2289	Thu Nov 06 10:27:07 CET 2003

Exemple de cellules avec des valeurs numériques

- ◆ Le renderer par défaut dépend du type.

```
public class MutableTableModel extends AbstractTableModel {
 public MutableTableModel(double... prices) {
 this.prices=prices;
 }
 public int getColumnCount() {
 return 2;
 }
 public int getRowCount() {
 return prices.length;
 }
 public String getColumnName(int column) {
 return (column==0)?"prix HT":"prix TTC";
 }
 public Class<Double> getColumnClass(int columnIndex) {
 return Double.class;
 }
 public Double getValueAt(int row, int column) {
 double price=prices[row];
 return (column==0)?price:price*1.196;
 }
 private final double[] prices;
}
```

```
public static void main(String[] args) {
 MutableTableModel model=new MutableTableModel(
 2.50, 123.0, 456.75, 134.95,
 123.45, 89.99, 124.99);
 ...
}
```

prix HT	prix TTC
2,5	2,99
123	147,108
456,75	546,273
134,95	161,4
123,45	147,646
89,99	107,628
124,99	149,488

Renderer par défaut des valeurs numériques

◆ Au niveau du **TableModel** :

- indiquer les cellules éditables :

```
boolean isEditable(int row, int column)
```

- Indiquer comment changer la valeur de la cellule

```
void setValueAt(Object value, int row, int column)
```

◆ Spécifier, si besoin un editor :

```
table.getColumnModel().getColumn(viewIndex).  
 setCellEditor(TableCellEditor editor)
```


```
table.setDefaultEditor(Class type, TableCellEditor editor)
```

Exemple d'édition des cellules

- ◆ `isEditable()` permet d'indiquer les cellules éditables.
- ◆ L'éditeur par défaut dépend aussi du type.

```
public class MutableTableModel extends AbstractTableModel {
 public MutableTableModel(double[] prices) {
 this.prices=prices;
 }
 ...
 public boolean isCellEditable(int row, int column) {
 return column==0;
 }
 public void setValueAt(Object value, int row, int column) {
 prices[row]=(Double)value;
 fireTableRowsUpdated(row, row);
 }
 public Class<Double> getColumnClass(int columnIndex) {
 return Double.class;
 }
 private final double[] prices;
}
```

Editor par défaut
des valeurs numériques

prix HT	prix TTC
2,5	3,015
123	148,338
fmsldfldskmskfldlksmfd	550,84
134,95	162,75
123,45	148,881
89,99	108,528
124,99	150,738

Rendu des valeurs booléennes

- ◆ Le renderer par défaut est une case à cocher

```
public static class EmployeeTableModel extends AbstractTableModel {  
 ...  
 public Object getValueAt(int row, int column) {  
 Employee employee=employees.get(row);  
 return (column==0)?employee.getName():employee.isManager();  
 }  
 public Class<?> getColumnClass(int column) {  
 return (column==0)?String.class:Boolean.class;  
 }  
 public boolean isCellEditable(int row, int column) {  
 return column==1;  
 }  
 public void setValueAt(Object aValue, int row, int column) {  
 employees.get(row).setManager((Boolean) aValue);  
 }  
 public void add(Employee employee) {  
 int index=employees.size();  
 employees.add(employee);  
 fireTableRowsInserted(index,index);  
 }  
 private final ArrayList<Employee> employees=  
 new ArrayList<Employee>();  
}
```

```
public interface Employee {  
 String getName();  
 boolean isManager();  
 void setManager(boolean manager);  
}
```

name	Manager
toto	<input type="checkbox"/>
titi	<input checked="" type="checkbox"/>
tutu	<input type="checkbox"/>

new Employee

Utilisation d'un editor à base de boîte déroulante

- ◆ Il est possible de spécifier un renderer/éditeur particulier

```
final EmployeeTableModel model=new EmployeeTableModel();
JTable table=new JTable(model);

JComboBox combo=new JComboBox(new Boolean[]{true,false});
TableColumn column1=table.getColumnModel().getColumn(1);
column1.setCellRenderer(new DefaultTableCellRenderer());
column1.setCellEditor(new DefaultCellEditor(combo));

final JFrame frame=new JFrame("EmployeeTableExemple");
JButton newButton=new JButton("new Employee");
newButton.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 String name=JOptionPane.showInputDialog(
 frame,"employee's name");
 if (name!=null)
 model.add(createEmployee(name));
 }
});
```


Evènements de données

- ◆ Pour les données des cellules :
TableModel obtenu par `table.getModel()`

```
addTableModelListener (TableModelListener l)
```

- ◆ Pour les colonnes :
TableColumnModel obtenu par `table.getColumnModel()`

```
addColumnModelListener (TableColumnModelListener l)
```

Evènements de données des cellules

- ◆ Capter par l'interface **TableModelListener**
- ◆ Une seule méthode :

```
void tableChanged(TableModelEvent event)
```

- ◆ L'objet **TableModelEvent** est paramétré différemment pour indiquer précisément le changement
 - changement de la valeur d'une ou plusieurs cellules.
 - ajout/suppression de lignes.
 - changement du nombre de colonnes.

Modification de valeurs des cellules

- ◆ Une ligne a changé de valeur :

```
TableModelEvent(source, ligne)
```

- ◆ Intervalle de ligne [ligne1,ligne2] a changé de valeur :

```
TableModelEvent(source, ligne1, ligne2)
```

- ◆ Une cellule (ligne,colonne) a changé de valeur :

```
TableModelEvent(source, ligne, ligne, colonne)
```

Ajout/Suppression de ligne

- ◆ Une colonne **ALL_COLUMNS** indique toutes les colonnes un type de modification (**INSERT,DELETE,UPDATE**)

```
TableModelEvent (source , ligne1 , ligne2 , ALL_COLUMNS , type)
```

- ◆ Insertion de plusieurs lignes [ligne1,ligne2] :

```
TableModelEvent (source , ligne1 , ligne2 , ALL_COLUMNS , INSERT)
```

- ◆ Suppression de plusieurs lignes :

```
TableModelEvent (source , ligne1 , ligne2 , ALL_COLUMNS , DELETE)
```

- ◆ Changement de valeur sur plusieurs lignes :

```
TableModelEvent (source , ligne1 , ligne2 , ALL_COLUMNS , UPDATE)
```

Modification complexe du modèle

- ◆ Le nombre de lignes et les valeurs ont changé :

```
TableModelEvent (source)
```


- ◆ Le nombre de colonne a changé :

```
TableModelEvent (source, HEADER_ROW)
```

- ◆ Dans ce cas le `TableColumnModel` est entièrement reconstruit.

Exemple de rafraichissement des données

```
class BinOpTableModel extends AbstractTableModel {
 public BinOpTableModel(BinOp binOp) {
 this.binOp=binOp;
 }
 public int getColumnCount() {
 return 10;
 }
 public int getRowCount() {
 return 10;
 }
 public Integer getValueAt(int row, int column) {
 return binOp.eval(row+1,column+1);
 }
 public String getColumnName(int column) {
 return Integer.toString(column+1);
 }
 public Class<Integer> getColumnClass(int columnIndex) {
 return Integer.class;
 }
 public void setBinOp(BinOp binOp) {
 this.binOp=binOp;
 fireTableDataChanged();
 }
 private BinOp binOp;
}
```


1	2	3	4	5	6	7	8	9	10
2	3	4	5	6	7	8	9	10	11
3	4	5	6	7	8	9	10	11	12
4	5	6	7	8	9	10	11	12	13
5	6	7	8	9	10	11	12	13	14
6	7	8	9	10	11	12	13	14	15
7	8	9	10	11	12	13	14	15	16
8	9	10	11	12	13	14	15	16	17
9	10	11	12	13	14	15	16	17	18
10	11	12	13	14	15	16	17	18	19
11	12	13	14	15	16	17	18	19	20

- ◆ Les valeurs dépendent d'une opération.

```
interface BinOp {
 public int eval(int left,int right);
}
```

Exemple de rafraichissement des données (2)

```
enum BinOps implements BinOp {
 addition {
 public int eval(int left, int right) {
 return left+right;
 }
 }, multiplication {
 public int eval(int left, int right) {
 return left*right;
 }
 }
}

static void main(String[] args) {
 BinOp[] ops=BinOps.values();
 final BinOpTableModel model=new BinOpTableModel(ops[0]);
 final JComboBox combo=new JComboBox(ops);
 combo.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 model.setBinOp((BinOp) combo.getSelectedItem());
 }
 });
}
```


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

Evènements sur les colonnes

- ◆ Capter par l'interface **ColumnModelListener**
- ◆ Gestion des colonnes :
 - Ajout d'une colonne :
`columnAdded(TableColumnModelEvent e)`
 - Suppression d'une colonne :
`columnRemoved(TableColumnModelEvent e)`
 - Déplacement d'une colonne :
`columnMoved(TableColumnModelEvent e)`
- ◆ Changement graphique :
 - `columnMarginChanged(ChangeEvent e)`
 - `columnSelectionChanged(ListSelectionEvent e)`
- ◆ L'objet **ColumnModelEvent** contient deux indices indiquant la colonne de départ et celle d'arrivée.

Opération sur le ColumnModel

- ◆ Les opérations de modification de colonne sur le **ColumnModel** génèrent automatiquement les évènements de modification correspondant.
- ◆ Opérations :
 - Obtenir les colonnes :
`int getColumnCount()`
`TableColumn getColumn(int columnIndex)`
 - ajout/suppression :
`addColumn(TableColumn column)`
`removeColumn(TableColumn column)`
 - Déplacement :
`moveColumn(int columnIndex, int newIndex)`
 - Changement des espacements :
`get/setColumnMargin(int margin)`

Exemple d'ajout/suppression

```
public class ThreadTableModel extends AbstractTableModel {
 public ThreadTableModel(Thread[] threads) {
 this.threads=threads;
 }
 public int getColumnCount() { return 3; }
 public int getRowCount() { return threads.length; }
 public String getColumnName(int column) {
 return columnNames[column];
 }
 public Object getValueAt(int row, int column) {
 Thread thread=threads[row];
 switch(column) {
 case 0:
 return thread.getName();
 case 1:
 return thread.getPriority();
 case 2:
 return thread.isDaemon();
 }
 throw new AssertionError(
 "invalid column (" +row+', '+column+')');
 }
 private final Thread[] threads;
 private final static String[] columnNames={
 "Name", "Priority", "Daemon"
 }
}
```


The screenshot shows a Java Swing window titled "ThreadTableModel". It contains a table with three columns: "Name", "Priority", and "Daemon". The table lists several threads with their respective priorities and daemon status.

<input checked="" type="checkbox"/> Name	Name	Priority	Daemon
<input checked="" type="checkbox"/> Priority	Reference Handl...	10	true
<input checked="" type="checkbox"/> Daemon	Finalizer	8	true
	Signal Dispatcher	10	true
	CompilerThread0	10	true
	main	5	false

Exemple d'ajout/suppression (2)

```
private static JCheckBox createCheckBox(  
 final TableColumnModel columnModel, final int modelIndex) {  
  
 final JCheckBox checkBox=new JCheckBox(  
 columnNames[modelIndex]);  
 checkBox.setSelected(true);  
 final TableColumn column=columnModel.getColumn(modelIndex);  
 checkBox.addActionListener(new ActionListener() {  
 public void actionPerformed(ActionEvent e) {  
 if (checkBox.isSelected())  
 columnModel.addColumn(column);  
 else  
 columnModel.removeColumn(column);  
 }  
 });  
 return checkBox;  
}  
  
public static JPanel createCheckBoxPanel(  
 TableColumnModel columnModel) {  
  
 JPanel panel=new JPanel(null);  
 panel.setLayout(new BorderLayout(panel, BorderLayout.Y_AXIS));  
 for(int i=0;i<columnModel.getColumnCount();i++)  
 panel.add(createCheckBox(columnModel, i));  
 return panel;  
}
```


The screenshot shows a window titled "ThreadTableModel" with a table of threads. The table has two columns: "Name" and "Daemon". The rows are:

<input checked="" type="checkbox"/> Name	Name	Daemon
<input type="checkbox"/> Priority	Reference Handler	true
<input type="checkbox"/> Daemon	Finalizer	true
	Signal Dispatcher	true
	CompilerThread0	true
	main	false

Evènement de sélection

- ◆ Evènement de sélection différent pour les lignes et pour les colonnes.

- ◆ Evènements de sélection

- Sélection d'une ligne (sur la JTable) :
JTable.getListSelectionModel()

```
addListSelectionListener (ListSelectionListener l)
```

- Sélection d'une colonne (sur un TableColumn) :
JTable.getColumnModel().getSelectionModel()

```
addListSelectionListener (ListSelectionListener l)
```

Evènement de sélection (2)

◆ Par défaut seules les lignes sont sélectionnables.

- Sélection des lignes :
`table.setRowSelectionAllowed(true);`
- Sélection des colonnes :
`table.setColumnSelectionAllowed(true);`
- Sélection des cellules :
`table.setCellSelectionEnabled(true);`

◆ Méthodes de récupération de la sélection :

- `int` `getSelectedColumn()`
- `int` `getSelectedColumnCount()`
- `int[]` `getSelectedColumns()`
- `int` `getSelectedRow()`
- `int` `getSelectedRowCount()`
- `int[]` `getSelectedRows()`

Permettre le trie suivant les colonnes

- ◆ Pas de méthode disponible dans JTable, doit être écrit à la main.
- ◆ Question : Comment permettre le trie suivant les colonnes de façon assez générique ?
- ◆ Réponse : Insérer un modèle de données entre le modèle réel et la table.
- ◆ Ce modèle effectuera des indirections sur les indices des lignes en fonction d'un trie effectué sur les valeurs d'une colonne.

Changement de l'index des lignes

- ◆ Utilisation d'un tableau d'entiers pour l'indirection.

```
public class SortedTableModel extends AbstractTableModel {
 public SortedTableModel(TableModel model) {
 this.model=model;
 Integer[] table=new Integer[model.getRowCount()]
 for(int i=0;i<table.length;i++)
 table[i]=i; // boxing
 this.table=table;
 }
 public int getColumnCount() {
 return model.getColumnCount();
 }
 public int getRowCount() {
 return model.getRowCount();
 }
 public Object getValueAt(int row, int column) {
 return model.getValueAt(getSortedRow(row),column)
 }
 private int getSortedRow(int row) {
 return table[row]; // unboxing
 }
 private final Integer[] table;
 final TableModel model;
 ...
}
```


	A	B	C
92	0		92
26	3		29
94	3		97
0	4		4
28	7		35
66	12		78
68	16		84
3	19		22
76	20		96
5	23		28
78	24		102
7	27		34
81	28		109
77	31		108
9	31		40
51	32		83
79	35		114
53	36		89
82	39		121
55	40		95
52	42		87

Le trie dépend des valeurs de la colonne

◆ Trie suivant les valeurs d'une colonne.

```
public Class<?> getColumnClass(int column) {
 return model.getColumnClass(column);
}
public String getColumnName(int column) {
 return model.getColumnName(column);
}
public boolean isCellEditable(int row, int column) {
 return model.isCellEditable(getSortedRow(row), column);
}
public void setValueAt(Object aValue, int row, int column) {
 model.setValueAt(aValue, getSortedRow(row), column);
}
public void sort(final int column, final final order) {
 Arrays.sort(table, new Comparator<Integer>() {
 public int compare(Integer i1, Integer i2) {
 Comparable c1=(Comparable)model.getValueAt(i1, column);
 Comparable c2=(Comparable)model.getValueAt(i2, column);
 return (order?1:-1)*c1.compareTo(c2); // warning unsafe
 }
 });
 fireTableDataChanged();
}
```

Déclenchement du tri par l'utilisateur

◆ L'utilisateur double-clic sur une colonne.

```
public static void main(String[] args) {
 TableModel model=new AbstractTableModel() {
 public int getColumnCount() { return 3; }
 public int getRowCount() { return 50; }
 public Integer getValueAt(int row, int column) {
 Random random=new Random(row);
 int v1=random.nextInt(100);
 int v2=random.nextInt(100);
 return new int[] {v1,v2,v1+v2}[column]; // bof
 }
 };
 final SortedTableModel sortedModel=new SortedTableModel(model);
 final JTable table=new JTable(sortedModel);
 table.getTableHeader().addMouseListener(new MouseAdapter() {
 public void mouseClicked(MouseEvent event) {
 if (event.getClickCount()<2)
 return;
 int viewIndex = table.columnAtPoint(event.getPoint());
 int modelIndex = table.convertColumnIndexToModel(viewIndex);
 sortedModel.sort(modelIndex,true);
 }
 });
};
```

Trier dans les deux sens

- ◆ On souhaite maintenant pouvoir trier en ordre croissant ou décroissant
- ◆ De plus, il faut rajouter de petites flèches pour que l'utilisateur soit au courant de l'ordre de tri

- ◆ Que doit-on faire ?
 - 1) changer la JTable
 - 2) changer le TableModel
 - 3) changer le TableColumnModel
 - 4) changer le JTableHeader

▼ A	▼ B	▼ C
60	48	108
85	88	173
8	72	80
34	60	94
62	52	114
87	92	179
11	76	87
36	64	100
64	56	120
89	96	185
13	80	93
38	68	106
66	12	78
92	0	92
15	84	99
41	72	113

- ◆ Des icônes par défaut sont disponibles :
<http://java.sun.com/developer/techDocs/hi/repository/>

Trier dans les deux sens

```
public class SortedTableColumnModel extends DefaultTableColumnModel {
 public SortedTableColumnModel(SortedTableModel model) {
 this.model=model;
 this.orders=new boolean[model.getColumnCount()];
 }
 public boolean order(int column) {
 return orders[column];
 }
 public void reverseOrder(int column) {
 boolean order=orders[column]=!orders[column];
 model.sort(column,order);
 fireColumnMarginChanged(); // bof
 }
 private final boolean[] orders;
 private final SortedTableModel model;
}
```

```
final JTable table=new JTable(sortedModel,columnModel);
table.createDefaultColumnsFromModel();
table.getTableHeader().setDefaultRenderer(new DefaultTableCellRenderer() {
 public Component getTableCellRendererComponent(JTable table,
 Object value, boolean isSelected, boolean hasFocus, int row,int column) {
 super.getTableCellRendererComponent(table, value, isSelected,
 hasFocus, row, column);
 setIcon(columnModel.order(column)?upIcon:downIcon);
 return this;
 }
});
```