

Architecture modèle-vue-contrôleur (MVC)

- Architecture logicielle (design pattern) qui permet de séparer :
 - les objets applicatifs (Model)
 - leur représentation (View)
 - les interactions qu'ils subissent (Controler)
- Utilisée pour la programmation de client/serveur, d'interface graphique
- Généralisation du pattern Observer/observable vu en algo avancé

Architecture MVC en général

- Schéma de programmation qui permet de séparer une application en 3 parties :

Côté applicatif

- Le modèle contient la logique de l'application

Côté visuel

- Les vues affichent à l'utilisateur des informations sur le modèle

Côté événementiel

- Le contrôleur agit sur demande de l'utilisateur et effectue les actions nécessaires sur le modèle.

Aperçu

architecture MVC : exemple1

- Document texte (modèle : chaîne de caractères html) peut avoir deux vues :
 - une vue WYSIWYG (What You See is What you Get) vue par un navigateur
 - une vue brute : code html source avec balises vue par un éditeur de textes
- Toute modification sur le modèle se répercute dans les deux vues

architecture MVC : exemple2

- Application de calcul du budget d'une société
 - | **le modèle** : les données et les procédures de calcul pour le budget prévisionnel de la société
 - | **les vues** : une représentation sous forme de tableau, une sous forme graphique, une vue pour la direction, une pour la DRH,...
 - | **le contrôleur** : des éléments de l'interface pour faire varier les paramètres du calcul

Exemple 3 : différentes vues sur un ensemble de pourcentages

Model

A --> 25 %
B --> 60 %
C --> 15 %

Users interact with a **controller** (e.g., buttons), and make changes to the **model** (e.g., data), which is then reflected in the **view** (e.g., graph).

View(s)

Control

Draw
Graph

A rectangular button with the text 'Draw Graph' inside. A mouse cursor is pointing at the bottom right corner of the button.

Interactions entre le modèle, la vue et le contrôleur

Rôle des 3 éléments : le contrôleur

- Reçoit les événements de l'interface utilisateur
- Les traduit :
 - en changement dans la vue s'ils agissent sur le côté visuel
 - exemple : clic dans l'ascenseur de la fenêtre
 - en changement dans le modèle s'ils agissent sur le contenu du modèle
 - exemple : on réajuste le camembert, on modifie le diagramme en bâtons en agissant dans la vue

Rôle des 3 éléments : le modèle

- ◆ Il peut être modifié sur ordre du contrôleur
- ◆ Il signale à ses vues tout changement de contenu en leur envoyant un événement qui leur spécifie de se mettre à jour
- ◆ Mais il ignore :
 - ◆ comment il est affiché
 - ◆ qui lui a notifié un changement d'état

Rôle des 3 éléments : la vue

- ◆ La vue se met à jour dès qu'elle reçoit un ordre de notification
 - ◆ du contrôleur
 - ◆ du modèle
- ◆ Quand la notification vient du modèle, elle va consulter le modèle pour se réafficher de manière adéquate

Intérêts de l'architecture MVC

■ **Indépendance** entre :

- la représentation logique d'une application (**modèle**)
- la représentation visuelle qu'on en donne (**vue**)
- les actions que l'utilisateur effectue (**contrôleur**)

⇒ **Séparation** claire entre les données du programme et l'interface graphique affichant ces données

⇒ **Possibilités de vues différentes d'un même modèle**

L'application peut montrer l'état du modèle de différentes façons, avec différentes interfaces utilisateurs

Intérêts de l'architecture MVC

- Cette indépendance favorise le développement et la maintenance des applications :
 - **Modularité dans la conception**
 - | vue et contrôleur peuvent être développés indépendamment du modèle (pourvu qu'une interface entre les deux soit définie)
 - **Meilleure répartition des tâches**
 - | développeurs du modèle/développeurs de l'interface ont des compétences différentes
 - développeurs du modèle : connaissance métier
 - développeurs de l'interface : connaissance des besoins utilisateurs, souci d'ergonomie...

Architecture MVC et composants swing

- Chaque composant swing s'appuie sur une architecture MVC en l'adaptant : **la vue et le contrôleur sont combinés en un même objet**
- Pour beaucoup de composants, cette architecture n'est pas exploitée (JButton,...)
- Pour d'autres, elle est très importante : JList, JTable
- L'architecture MVC fonctionne en utilisant la notion d'événement

Fonctionnement du MVC avec la notion d'événement notifié aux vues

- Le modèle doit connaître les vues qui dépendent de lui
- **Dès que le modèle change,**
 - il crée un événement correspondant à ce changement
 - il envoie cet événement à toutes ses vues
 - ses vues, à la notification de l'événement, réagissent en conséquence, en mettant à jour leur apparence visuelle.

Implémentation en java des modèles

- Tous les composants swing reposent sur le même principe:
 - Les modèles sont des interfaces `XXModel`
 - Des classes abstraites `AbstractXXModel` implémentent l'interface en fournissant le code de certaines méthodes
 - de gestion du modèle (modification,...),
 - d'ajouts de vue
 - des méthodes de notification d'événements
 - Le modèle mémorise l'ensemble de ses vues

Implémentation en java des vues/contrôleurs

- Les vues sont interfaces ZZListener correspondant à des écouteurs d'événements
- Les événements correspondant à des changements dans le modèle sont des YYEvent
- Dès qu'un tel événement est notifié à une vue, elle réagit en déclenchant la méthode appropriée
- Les vues doivent connaître le modèle

vue sur un modèle = composant qui s'est déclaré comme écouteur d'événements de changements sur le modèle

En général : comment réaliser un MVC en java

- Définir un modèle
- Définir le composant qui sera une vue sur ce modèle :
 - Il doit se déclarer écouteur des événements de changement dans le modèle en **implémentant l'interface adéquate**
 - Il doit mémoriser le modèle en variable membre
 - Il doit donner un corps à chaque méthode de l'interface
 - Il doit se faire ajouter à la liste des écouteurs du modèle

Un exemple de MVC

Permettant de gérer un ensemble simple d'éléments

MVC pour un ensemble d'éléments

■ MVC

- **Modèle** : interface `ListModel`, classe abstraite `AbstractListModel` et classe `DefaultListModel`
- **Vue** : interface `ListDataListener` concernée par les changements sur le modèle : ajout/suppression d'éléments de la liste
- **Événement transmis du modèle aux vues** : `ListDataEvent`

Le modèle (1)

- Par exemple, une instance de la classe `DefaultListModel` ou d'une sous-classe que vous créerez
- Il mémorise l'ensemble des données et fournit des méthodes qui permettent de manipuler ces données
 - `void addElement(Object obj)` Noms des méthodes repris de la classe `Vector`
 - `boolean contains(Object element)`
 - `Object get(int index)`
 - `boolean removeElement(Object obj)`
 - `Object remove (int index)`
 - `int size()`

Le modèle (2)

- **Il mémorise la liste des vues (ListDataListener)** et fournit des méthodes d'ajout/suppression de tels écouteurs

```
void addListDataListener(ListDataListener  
listener);
```

```
void removeListDataListener(ListDataListener
```

listener); Il fournit des méthodes de notification d'événements à ses vues qu'il adresse à ses vues quand il se modifie

```
void fireContentsChanged(Object source, int  
index0, int index1)
```

```
void fireIntervalAdded(Object source, int index0,  
int index1)
```

```
void fireIntervalRemoved(Object source, int  
index0, int index1)
```

La vue sur un modèle de type ensemble d'objets

- doit implémenter l'interface `ListDataListener`

- Doit donner un corps aux 3 méthodes :

- `void contentsChanged(ListDataEvent e)`

- | en réponse à `fireContentsChanged` déclenchée dans le modèle ;

- | reçu quand le contenu de la liste a changé

- `void intervalAdded(ListDataEvent e)`

- | en réponse à la méthode `fireIntervalAdded` déclenchée dans le modèle;

- | reçu quand un intervalle (`index0,index1`) a été inséré dans le modèle

- `void intervalRemoved(ListDataEvent e)`

- | en réponse à `fireIntervalRemoved`;

- | reçue quand l'intervalle a été enlevé

L'événement de notification de changement envoyé par le modèle à ses vues

- Événement de la classe `ListDataEvent` à exploiter par la vue pour savoir ce qui a changé dans le modèle.
- `ListDataEvent` possède les méthodes
 - `public int getIndex0()`
 - `public int getIndex1()`
 - `public int getType()`
- renvoie un mnémonique pour le type de l'événement (défini en constante de classe)
 - `CONTENTS_CHANGED`
 - `INTERVAL_ADDED`
 - `INTERVAL_REMOVED`

Comment se passe l'interaction entre le modèle et ses vues ?

Quand le modèle (l'ensemble d'objets) change parce qu'on lui a ajouté ou retiré un (ou plusieurs) élément(s),

Le modèle

- construit un événement de type `ListDataEvent` prenant en compte le type de modifications
- notifie les écouteurs `ListDataListener` présents dans sa liste de changement. Pour cela, il déclenche la méthode correspondante, `fireYY`.

La vue

- déclenche la méthode correspondante
- Et peut utiliser l'événement qu'elle a en paramètre

Composant graphique encapsulant ce MVC : la classe JList

- C'est un composant graphique de swing qui affiche une liste
 - Les données à afficher sont présentes dans un modèle sous-jacent (ListModel)
 - JList est une classe "Wrapper"
 - Elle écoute les événements reçus du modèle
 - Elle y réagit « toute seule »
- ⇒ Toute modification du modèle se répercutera dans la liste sans rien avoir à déclarer, ni faire de particulier
- ⇒ Transparent pour l'utilisateur

Une application : entrer un ensemble de nombres un par un dans une zone de texte et les afficher

Démo

- **Modèle** (ensemble de nombres entiers) à créer et mémoriser : instance de la classe `DefaultListModel`
- **Vue sur ce modèle** : une `JList` dans le panneau central qui affiche cet ensemble
- On peut ajouter des entiers à la liste en les entrant dans une zone de texte située dans le panneau nord
- La vue doit se mettre à jour automatiquement

Analyse

Analyse : suite

- **vueListe** : instance de JList possédant comme modèle :
model.
=> utilisation du constructeur : `public JList (ListModel m)`
- **jtextEntre** : instance de JTextField devant prévenir le modèle si l'utilisateur entre un nouveau nombre
=> lui associer un écouteur de classe ActionListener réalisant ce travail (l'événement ActionEvent est construit quand l'utilisateur tapera sur 'retour chariot' dans la zone de texte).

```
■ public class FenEnsembleMVC extends JFrame
 {private JTextField jTextEntre;
 private DefaultListModel model;}
```

```
public FenEnsembleMVC(String titre) {
 super(titre);
 model=new DefaultListModel();→
 this.initialise();
 ...
}
```

```
public void initialise() {
 ....
}
```

```
public JPanel creePanelNord() {
 JPanel pan=new JPanel();
 pan.add(new JLabel("Donnez un nombre"));
 jTextEntre=new JTextField("",20);
 pan.add(jTextEntre);
 jTextEntre.addActionListener(new
AjouteNombreEcouteur());
 return(pan);
}
```

```
public JSplitPane creePanelCentre() {
 JSplitPane pan=new
JSplitPane(JSplitPane.HORIZONTAL_SPLIT);
 pan.add(new JLabel("Liste des nombres"));

JList jListe =new JList(model);
 JScrollPane listeScrol=new JScrollPane(jListe);
 pan.add(listeScrol);
 return pan;
}
```

inner-classe

```
class AjouteNombreEcouleur implements ActionListener
{
 public void actionPerformed(ActionEvent e) {
 String s=jTextEntre.getText();
 try {
 int i=Integer.parseInt(s);
 Integer oi= new Integer(i);
 model.addElement(oi);
 }
 catch (NumberFormatException en) {}

 jTextEntre.setText("");
 }
}
```

Remarques

- Le modèle se modifie ici par la méthode `addElement`.
- **Attention** : Dans un `DefaultListModel`, on ne met que des instances d'`Object`
 - donc impossible d'y ranger des `int`.
 - On y rangera des `Integer` construits à partir des `int` après avoir vérifié que les chaînes entrées sont dans le bon format
- Toute modification du modèle se répercute automatiquement dans la `JList` sans que le programmeur fasse quelque chose
- car `JList` est une classe "wrapper" qui gère seule les interactions modèle/vue

**On continue
l'exemple : afficher
en plus la somme
des nombres dans
un label**

Démo

zone de texte où on peut
entrer un entier :

`JTextEntree`

modifie le modèle

modèle de la classe
`DefaultListModel : model`

Affichage du
modèle de 2 façons

les vues sont notifiées
et se mettent à jour

vue sous forme de liste :
`vueListe`

vue sous forme de zone de texte :
`vueSomme`

Analyse : suite

- **vueSomme** : - instance de JLabel possédant comme modèle : model.
 - est une vue sur ce modèle, donc doit y être lié, de façon à modifier son affichage dès qu'un changement dans le modèle a lieu.
- => déclarer une sous-classe spécifique de JLabel qui :
 - a comme modèle le même modèle que la JLabel : model
 - implémente l'interface ListDataListener : ...
 - s'enregistre auprès du modèle comme listener des événements de type ListDataEvent...

Ce qu'on ajoute : la création du panel Sud

```
public JSplitPane creePanelSud() {  
  
 JSplitPane pan=new  
 JSplitPane(JSplitPane.HORIZONTAL_SPLIT);  
  
 pan.add(new JLabel("somme"));  
  
 SommeVue vueSomme=new  
 SommeVue(model);  
  
 pan.add(vueSomme);  
 return pan;  
}
```

Ce qu'on ajoute : la création d'une vue

```
class SommeVue extends JLabel implements  
ListDataListener {
```

```
private DefaultListModel model;
```

```
public SommeVue(DefaultListModel mod) {
```

```
 model=mod;
```

```
 model.addListDataListener(this);
```

```
}
```

```
public void contentsChanged(ListDataEvent event) {
```

```
 // ne sera jamais déclenchée ici
```

```
}
```

```
public void intervalRemoved(ListDataEvent event) {
```

```
 //ne sera jamais déclenchée ici
```

```
}
```

La seule méthode qui sera déclenchée : `intervalAdded`

1ère solution : la somme est entièrement recalculée

```
public void intervalAdded(ListDataEvent  
event) {
```

```
 int s = this.calculerSomme() ;  
 this.setText("" + s);  
}
```

```
private int calculerSomme() {
```

```
 int taille=model.getSize();  
 int s = 0;  
 int val;
```

```
 for (int i=0; i<taille ; i++)
```

```
 {String snum= (String)model.elementAt(i);  
 val= Integer.parseInt(snum);  
 s=s+val;
```

```
 }
```

```
 return s; }
```

La seule méthode qui sera déclenchée : intervalAdded
2ème solution : la somme est calculée à partir de son ancienne valeur

```
public void intervalAdded(ListDataEvent  
event) {  
 int indAjout=e.getIndex0();  
 Integer oi= (Integer) model.elementAt(indAjout);  
  
 String ssom=this.getText();  
 int somAnc=Integer.parseInt(ssom);  
  
 int som=somAnc+oi.intValue();  
  
 this.setText(som+"" );  
}
```

Résumé : pour créer un MVC avec un ensemble d'objets comme modèle

- Créer un modèle, instance de la classe `DefaultListModel`, et le mémoriser
- Faire que chaque composant qui veut être prévenu des changements de contenu dans le modèle :
 - mémorise le modèle créé en 1.
 - implémente l'interface **`ListDataListener`** et donne un corps aux méthodes correspondantes pour se mettre à jour
 - s'ajoute à la liste d'écouteurs maintenue par le modèle (emploi de la méthode **`addListDataListener`**)

Nouvel exemple de MVC

**Permettant de gérer des données
« tabulaires » (à 2 dimensions :
lignes/colonnes)**

Données « tabulaires » : exemple

Employee ID	First Name	Last Name	Department
0181	Bill	Cat	Political Candid...
0915	Opus	Penguin	Lost and Found
1912	Milo	Bloom	Reporter
3182	Steve	Dallas	Legal
4104	Hodge	Podge	Style
5476	Billy	Boinger	Entertainment
6289	Oliver	Jones	Science
7268	Cutter	John	Travel
8133	W. A.	Thornhump	C.E.O

Structure de la table

**Données de la
table**

Qu'est-ce qu'une table ?

- Une table possède :
 - une structure : noms d'attributs et leurs types
 - | On parle aussi de schéma de la table ou de méta-données
 - des données : liste de nuplets ou tuples ou rows
 - Chaque nuplet est un ensemble de valeurs données aux attributs

Les données « tabulaires » peuvent se visualiser différemment : plusieurs vue sur le même modèle

First Name	Last Name	Sport	# of Years	Vegetarian
Mary	Campione	Snowboarding	5	false
Alison	Huml	Rowing	3	true
Kathy	Walrath	Chasing toddl...	2	false
Mark	Andrews	Speed reading	20	true

First Name	Last Name	Sport	# of Years	Vegetarian
Mary	Campione	Snowboarding	5	<input type="checkbox"/>
Alison	Huml	Rowing	3	<input checked="" type="checkbox"/>
Kathy	Walrath	Chasing toddl...	2	<input type="checkbox"/>
Mark	Andrews	Speed reading	20	<input checked="" type="checkbox"/>

First Name	Vegetarian	Sport	Last Name	# of Years
Mary	false	Snowboarding	Campione	5
Alison	true	Rowing	Huml	3
Kathy	false	Knitting	Walrath	2
Sharon	true	Speed reading	Zakhour	20
Philip	false	Pool	Milne	10

Implantation du MVC pour les tables

- MVC
 - Modèle : interface `TableModel` et classe `AbstractTableModel` et `DefaultTableModel`
 - Vue : interface `TableModelListener` concernée par les changements sur le modèle
 - Événement transmis du modèle aux vues : `TableDataEvent`

Le modèle (1)

- Par exemple, une instance de la classe `DefaultTableModel` ou d'une sous-classe que vous créerez
- Il mémorise les données sous la forme
 - d'un tableau de lignes
 - ou d'un vecteur de lignes
- Il mémorise les méta-données sous la forme d'un tableau ou d'un vecteur

Le modèle : la classe DefaultTableModel

Prénom	Nom
Bill	Cat
Opus	Penguin
Milo	Bloom
Steve	Dallas
Hodge	Podge
Billy	Boinger

- Il mémorise les données de la table sous forme d'un vecteur contenant des vecteurs

Comment construire un modèle ?

constructeurs de la classe DefaultTableModel

- Pour construire un modèle de table, toujours fournir :
 - une structure pour le schéma de la table
 - une structure pour les données
- Soit sous forme de deux tableaux
`DefaultTableModel(Object[][] data, Object[]
columnNames)`
- Soit sous forme de deux vecteurs
`DefaultTableModel(Vector data, Vector
columnNames)`

Exemple de création d'un modèle de table de nom/prénom

↓
String nomsCol[] = { "Prénom", "Nom" }

↓
String rows[][] = {
 {"Bill", "Cat"}, {"Opus",
 "Penguin"},
 {"Milo", "Bloom"}, {"Steve", "Dallas"}, ...
 {"Hodge", "Podge"}, {"Billy", "Boinger"}
};

```
DefaultTableModel model=new  
 DefaultTableModel(rows, nomsCol);
```


Prénom	Nom
Bill	Cat
Opus	Penguin
Milo	Bloom
Steve	Dallas
Hodge	Podge
Billy	Boinger

Représentation des données

- Il existe un vecteur principal qui contient des tuples
- Un tuple est une instance de Vector
- Chaque tuple est repéré par un indice : sa position dans le vecteur principal du modèle
- Chaque donnée est repérée par deux indices
 - un indice de ligne : qui repère le tuple dans le vecteur principal
 - un indice de colonne : qui repère la position de la donnée dans le tuple

Le modèle DefaultTableModel : méthodes d'accès et de manipulation des données du modèle

```
Vector getDataVector()  
int getRowCount()
```

```
void addRow(Vector rowData)  
void insertRow(int iRow, Vector rowData)  
void removeRow(int iRow)
```

```
Object getValueAt(int iRow, int jColumn)  
void setValueAt(Object aValue, int iRow, int jColumn)
```

Le modèle DefaultTableModel : méthodes d'accès et de manipulation des méta-données

Méthodes concernant la structure de la table

■ Accès

int getColumnCount()

String getColumnName(int column)

■ Modification de la structure

void addColumn(Object columnName, Vector
columnData)

void addColumn(Object columnName)

Exemple suite

Prénom	Nom
Bill	Cat
Opus	Penguin
Milo	Bloom
Steve	Dallas
Hodge	Podge
Billy	Boinger

```
int
 nbTuple=model.getRowCo
unt();
String
 s=model.getColumnNa
me
 (0);
String
 pren=model.getValueAt(3,
```

Le modèle DefaultTableModel : relation avec ses vues

- **Ajout/suppression de vues (TableModelListener)**
void addTableModelListener(TableModelListener l)
void
removeTableModelListener(TableModelListener l)
- **Mécanismes de notification d'événement**
void fireTableChanged(TableModelEvent e)

Les vues sur un modèle

DefaultTableModel :

interface TableModelListener

- Implémentent l'interface TableModelListener :
 - écouteur d'événement de changements de données ou méta-données dans le modèle
- L'interface possède une unique méthode :
 - void tableChanged(TableModelEvent e)
 - en réponse à fireTableDataChanged déclenchée dans le modèle ; reçu quand les données ou méta-données ont été modifiées.

L'événement de notification du modèle vers ses vues : **TableModelEvent**

- Il encapsule les informations sur les changements qui ont eu lieu sur le modèle
 - changement de la valeur d'une ou plusieurs cellules.
 - ajout/suppression de lignes.
 - changement du nombre de colonnes

- Il possède les méthodes

int getColumn()

int getFirstRow()

int getLastRow()

int getType()

- mnémonique pour le type de l'événement (défini en constante de classe de TableModelEvent) :

INSERT, UPDATE, DELETE

L'événement de notification du modèle vers ses vues : **TableModelEvent**

- La vue peut exploiter le paramètre `TableModelEvent` que lui fournit la méthode

```
void tableChanged(TableModelEvent e)
```

pour savoir ce qui a changé dans le modèle

- Exemple

```
public void tableChanged(TableModelEvent e) {  
 if (e.getType() == TableModelEvent.UPDATE) {  
 int row = e.getFirstRow();  
 String columnName =  
model.getColumnName(column);  
 Object data = model.getValueAt(row,  
column);
```

Comment se passe l'interaction entre le modèle et ses vues ?

Quand le modèle change parce qu'on lui a ajouté, retiré ou modifié un (ou plusieurs) élément(s) ou méta-éléments,

Le modèle

- construit un événement de type `TableModelEvent` prenant en compte le type de modifications
- notifie ses vues (écouteurs `TableModelListener`) du changement. Pour cela, il déclenche la méthode, `fireTableChanged` .

La vue

- dès qu 'elle est notifiée, elle exécute la méthode correspondante :
`void tableChanged(TableModelEvent e)`
- et doit se mettre à jour en exploitant l'événement qu'elle a en paramètre

Un canevas de code pour une vue sur un **DefaultTableModel**

```
class ExempleVue extends .... implements
TableModelListener {
 private DefaultTableModel model ;
 public ExempleVue(DefaultTableModel mod) {
 model=mod;
 model.addTableModelListener(this);
 }
public void tableChanged(TableModelEvent e) {
 switch (e.getType()) {
 case TableModelEvent.UPDATE : ....
 case TableModelEvent.DELETE : ....
 case TableModelEvent.INSERT : ....
```

Composant graphique encapsulant ce MVC :

La classe JTable

- C'est un composant graphique fourni qui affiche une table avec ses méta-données et ses données présentes dans un modèle sous-jacent de type TableModel
 - JTable est une classe "Wrapper"
 - Elle écoute les événements reçus du modèle
 - Elle y réagit « toute seule »
- ⇒ Toute modification du modèle se répercutera dans la liste sans rien avoir à déclarer, ni faire de particulier
- ⇒ Transparent pour l'utilisateur

Détails sur JTable

- La classe `JTable` possède un modèle qui lui est associé grâce au constructeur

```
JTable(TableModel dm)
```

appelé après construction du modèle

- Exemple

```
String columnNames[] = { "Prénom", "Nom"};
```

```
String rows[][] = { {"Bill", "Cat"}, {"Opus", "Penguin"}, ... }  
;
```

```
DefaultTableModel model = new DefaultTableModel(rows,  
columnNames) ;
```

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

```
JScrollPane scrollpane = new JScrollPane(table);
```

Une application

- modèle : un ensemble de noms prénoms
- 2 vues : - une qui affiche leur nombre
- une qui affiche l'ensemble sous forme de table
- On peut supprimer un tuple au modèle en le sélectionnant dans la table : les 2 vues doivent se mettre à jour automatiquement

Analyse

Bouton "supprimer" où l'on clique après avoir sélectionné un tuple dans la table

modifie le modèle

modèle de la classe
DefaultTableModel :

model

les vues sont notifiées
et se mettent à jour

vue sous forme de table :
vueTable

vue sous forme de zone de texte :
vueNombre

Affichage du
modèle de 2 façons

Analyse : suite

- **vueTable** : - instance de JTable possédant comme modèle : model.
 - la gestion MVC est gérée par la classe "wrapper" JTable
- **vueNombre** : - instance de JLabel est une vue sur le modèle : model.
- => déclarer une sous-classe spécifique de JLabel qui :
 - a comme modèle le même modèle : model
 - implémente l'interface TableDataListener : ...
 - s'enregistre auprès du modèle comme listener des événements de type TableDataEvent.
 - donne un corps à

```
public class FenTable extends JFrame {
```

```
 private DefaultTableModel model;  
 private JTable table;
```

```
 public FenTable(String titre, int w, int h) {  
 super(titre);  
 this.creeModele();  
 this.initialise();  
 this.setSize (w, h);  
 this.show();  
 }
```

```
 public void creeModele() {
```

```
 String columnNames[] = { "Prénom", "Nom"};
```

```
 String rows[][] = { {"Bill", "Cat"}, {"Opus", "Penguin"}, ... };
```

```
 model = new DefaultTableModel(rows, columnNames) ;
```

```
 }
```

```
public void initialise() {
 Container c=this.getContentPane();
 c.setLayout(new BorderLayout());
 c.add(this.creeTableCentre(),"Center");
 c.add(this.creePanelSud(),"South");}
```

```
public JScrollPane creeTableCentre() {
 table = new JTable (model); →
```

```
table.setSelectionMode(ListSelectionModel.SINGLE_SELECTION);
```

```
 JScrollPane scrollPane = new JScrollPane (table);
 public JPanel creePanelEst() {
 return scrollPane;
 }
 JPanel pEast=new JPanel();
 pEast.add(new JLabel("nombre de tuples")); ↑
```

```
 NombreRowsVue vueNombre= new NombreRowsVue(model);
 pEast.add(vueNombre);
 return pEast;
}
```

```
public JPanel creePanelSud() {  
 JPanel pSud=new JPanel();  
 JButton butSup=new JButton("supprime");  
 pSud.add(butSup);  
 butInsere.addActionListener(new SupprimeListener());  
 return pSud; }  
}
```

```
class SupprimeListener implements ActionListener {  
 public void actionPerformed(ActionEvent e) {
```

```
 int i=table.getSelectedRow();
```

```
 model.removeRow(i);
```

```
 }  
}
```

inner-classe

```
class NombreRowsVue extends JLabel implements TableModel
private DefaultTableModel model;

public NombreRowsVue(DefaultTableModel mod) {
 model=mod;
 model.addTableModelListener(this);
}

public void tableChanged(TableModelEvent event) {

 int nombre=model.getRowCount();

 this.setText( nombre+"");

} // fin de tableChanged
} // fin de NombreRowsVue
```

Utilisation des JTable pour récupérer des résultats de requêtes à une base de données

Contexte

Programme client : une interface graphique pour une application qui interagit avec une base de données

L'interaction se fait avec jdbc

Contexte

- Interaction avec une base de données via jdbc, les classes **Connexion** et **Statement**
 - Requête à la base
 - Récupération du résultats via un **ResultSet**
 - Le résultat d'une requête de sélection (**ResultSet**) a :
 - des méta-données (via **ResultSetMetaData**)
 - des données (un curseur qui permet de parcourir la table)
- ⇒ va être mémorisé dans un modèle de table : instance de **DefaultTableModel**
- ⇒ va pouvoir être affiché dans une **JTable**

Construction d'un modèle de table passage d'un **ResultSet** à un **DefaultTableModel**

- Construire un `DefaultTableModel` à partir d'un `ResultSet rs` obtenu par une requête
- En trois temps :
 - (1) Création d'un modèle « vide »
`DefaultTableModel model = new
DefaultTableModel();`
 - (2) Construction des méta-données (noms des colonnes)
 - (2) Construction des données (les lignes)

Passage d'un ResultSet (rs) à un DefaultTableModel :

(1) Construction des méta-données

```
ResultSetMetaData rsmd = rs.getMetaData();
int i;
int numCols = rsmd.getColumnCount();
// création des colonnes
for (i=1; i<=numCols; i++) {
 String nomCol = rsmd.getColumnLabel(i );
 model.addColumn(nomCol);
}
```

Passage d'un ResultSet à un DefaultTableModel :

(2) Construction des données : principe

A partir de chaque ligne extraite d'un ResultSet :

Créer un vecteur row à ajouter au modèle :


```
Vector row = new Vector;
```

...

```
model.addRow(row)
```

(2) Construction des données : code

```
while (rs.next ()) {  
// ....  
 Vector row= new Vector();  
 for (i=1; i<=numCols; i++) {  
 row.addElement( rs.getString(i) );  
 }  
 model.addRow(row);  
} // fin du while
```


Et ensuite... On fait ce qu'on veut avec le modèle, la JTable,...

- Pour créer une vue sous forme de JTable :

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

- On l'ajoute à une zone de travail

```
model =....
```

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

```
JScrollPane scrollPane = new JScrollPane (table);
```

```
Container c=this.getContentPane();
```

```
c.add(scrollPane, « Center »);
```


Autres Classes liées à une JTable

- Autre MVC sur les modifications de colonnes
 - **TableColumnModel** : modèle pour les colonnes de la table
 - **TableColumnModelEvent** : événement d'ajout de colonne, de suppression ou de déplacement
 - **TableColumnModelListener, TableColumn,...**
- Autre MVC
 - **TableSelectionModel** : modèle de sélection des cellules
 - ...
- **JTableHeader** : composant graphique gérant les titres des colonnes.
- **TableCellRenderer** : interface de rendu des cellules
- **TableCellEditor** : l'éditeur de cellules

Détecter les lignes sélectionnées par l'utilisateur dans la JTable

- Une JTable possède un modèle de sélection pour ses lignes `ListSelectionModel`
- L'événement généré par la sélection dans une table est de type `ListSelectionEvent`
- L'écouteur d'événement de sélection d'une ligne est de type `ListSelectionListener` qui a une seule méthode :
`public void valueChanged(ListSelectionEvent e)`

Extrait de code

Démo

```
DefaultTableModel model=....  
JTable table=new JTable(model);  
ListSelectionModel rowSM = table.getSelectionModel();  
rowSM. addListSelectionListener(new  
MonListSelectionListener());;
```

```
class MonListSelectionListener implements  
ListSelectionListener {  
public void valueChanged(ListSelectionEvent e) {  
if (e.getValueIsAdjusting())  
 return;  
// faire le nécessaire avec ce qui a été sélectionné dans la  
table  
ListSelectionModel lsm =  
(ListSelectionModel)e.getSource();  
int iSelect = lsm.getMinSelectionIndex();  
jta.append("----- ligne sélectionnée " + iSelect  
+ "\n");
```

```
public class TableDemo extends JFrame {  
 private DefaultTableModel model;  
 private JTextArea jta;
```

```
public TableDemo() {  
 super();  
 this.initModel();  
 this.initComposants();  
 ... }  
}
```

```
private void initComposants() {  
 Container c=this.getContentPane();  
 JSplitPane splitPane = new JSplitPane(JSplitPane.VERTICAL_SPLIT,  
 c.add(splitPane, BorderLayout.CENTER);  
 JTable table = new JTable(model);  
 ListSelectionListener rowSM= table.getSelectionModel();  
 rowSM.addListSelectionListener(new MonListSelectionListener());  
 JScrollPane scrollPane = new JScrollPane(table);  
 splitPane.add(scrollPane);  
}
```

```
jta = new JTextArea();
jta.setEditable(false);
JScrollPane jtaPane = new JScrollPane(jta,
 ScrollPaneConstants.VERTICAL_SCROLLBAR_ALWAYS,
ScrollPaneConstants.HORIZONTAL_SCROLLBAR_AS_NEEDED);
splitPane.add(jtaPane);
}

public void initModel() {
 String[] columnNames = ....
 Object[][] data = ...;
 model=new DefaultTableModel(data,columnNames);
}
```

```
class MonListSelectionListener implements ListSelectionListener {
```

```
public void valueChanged(ListSelectionEvent e){  
 if (e.getValueIsAdjusting())  
 return;
```

```
 ListSelectionModel lsm = (ListSelectionModel)e.getSource();  
 if (lsm.isEmpty()) {  
 jta.append("Rien n'est sélectionné\n");  
 }  
 else {  
 int selectedRow = lsm.getMinSelectionIndex();  
 jta.append("----- ligne sélectionnée " + selectedRow + "-----\n");  
 for (int j=0; j< model.getColumnCount();j++)  
 jta.append(model.getValueAt(selectedRow,j) + " ");  
 jta.append("\n");  
 }  
 }
```