
Java - Introduction à Swing java-swing

In © TECFA 11/4/01

ing

O
ml

A

P

enus)
ternet et Education

Java - Introduction à Sw
 Code: java-swing

A COMPLETER !

riginaux
url: http://tecfa.unige.ch/guides/tie/html/java-swing/java-swing.ht

url: http://tecfa.unige.ch/guides/tie/pdf/files/java-swing.pdf

uteurs et version
• Daniel K. Schneider
• Version: 0.4 (modifié le 11/4/01)

rérequis
Module technique précédent: java-intro
Module technique précédent: java-awt
Module technique précédent: java-xml et java-sql (pour les cont

../../html/java-intro/java-intro.html
http://tecfa.unige.ch/guides/tie/html/java-swing/java-swing.html
http://tecfa.unige.ch/guides/tie/pdf/files/java-swing.pdf
http://tecfa.unige.ch/tecfa-people/schneider.html
../../html/java-awt/java-awt.html

Java - Introduction à Swing - . java-swing-2

In © TECFA 11/4/01

Modules

O

ternet et Education

Module technique suivant:

bjectifs
• Accompagement des tutorials Swing des Sun
• Montrer des petites applications faites avec Swing
• A faire: Exemples pour éditer du XML

Java - Introduction à Swing - 1. Table des matières java-swing-3

In © TECFA 11/4/01

1. Table des matières
3
4
4
5
5
6

10

12
12

16
17
17
ternet et Education

1. Table des matières
2. Introduction à JFC/SWING

2.1 Features
2.2 Applets avec Swing
2.3 Sites / Tutoriels Swing
2.4 Un exemple complet d’une simple application

3. Le concept modèle - vue - contrôleur
A.Le modèle 11
B.La vue et le contrôleur 11
C.Et Swing ? 11

4. Simples JTables
4.1 Une JTable pour visualiser une requête SQL

A.Le Layout de l’UI 12
B.User Interaction 14
C.Le modèle 15

4.2 Une JTable pour visualiser un fichier XML
5. Examples à adapter à vos besoins

5.1 XML / Jtrees

Java - Introduction à Swing - 2. Introduction à JFC/SWING java-swing-4

In © TECFA 11/4/01

2. Introduction à JFC/SWING

Java 2)
plets)

1)

2

uides/java/tutorial/

ok & feel
ternet et Education

• JFC/Swing est le nouveau paradigme GUI de Java
• marche avec les JDK 1.2 / 1.3 (donc toutes les applications
• avec Netscape 4.x / IE 5.5 ET le plugin Java 1.2. de Sun (ap
• partiellement avec le JDK 1.1 plus les classes Swing (JFC 1.

• Package: javax.swing

.1 Features
• un meilleur support pour créer des GUI plus sophistiqués

• Pour voir ce que cela donne, affichez: http://tecfa.unige.ch/g
uiswing/components/components.html

• Pluggable Look & Feel Support
• un même programme peut utiliser Java et/ou Windows lo

• Java 2D API (JDK 1.2)
• Graphisme, texte et images de haute qualité

• Drag & Drop support (JDK 1.2)

http://tecfa.unige.ch/guides/java/tutorial/uiswing/components/components.html
http://tecfa.unige.ch/guides/java/tutorial/uiswing/components/components.html

Java - Introduction à Swing - 2. Introduction à JFC/SWING java-swing-5

In © TECFA 11/4/01

2.2 Applets avec Swing

I t avec un browser
s

ertoire java de votre
e en temps de

etc.)

 Java 2 plateforme

L specification)

2

il)
copie locale)
ternet et Education

l existe 2 solutions pour faire des applets Swing qui marchen
tandard

1. Utiliser les classes Swing 1.1 avec Java 1.1x
• dans ce cas il faut soit copier l’archive swing.jar dans le rép

browser, soit inclure l’archive dans l’applet (solution lourd
chargement)

• Attention: Swing 1x ne contient pas tout (Java 2D, Java3D,

2. Utiliser le Java Plugin de Sun qui permet de faire tourner la
(Java 1.2 / 1.3) qui contient Swing 2.

url: http://java.sun.com/products/plugin/ (Java plug-in page)
url: http://java.sun.com/products/plugin/1.3/docs/tags.html (HTM

.3 Sites / Tutoriels Swing
• Voir la toolbox pour le tutoriels
• Chez/de Sun:

url: http://java.sun.com/products/jfc/ (fouillez dans ce JFC porta
url: http://tecfa.unige.ch/guides/java/tutorial/uiswing/index.html (

http://java.sun.com/products/plugin/1.3/docs/tags.html
http://java.sun.com/products/plugin/
http://java.sun.com/products/jfc/
http://tecfa.unige.ch/guides/java/tutorial/uiswing/index.html

Java - Introduction à Swing - 2. Introduction à JFC/SWING java-swing-6

In © TECFA 11/4/01

2.4 Un exemple complet d’une simple application

E l)

ingApplication.java
/swingTour.html

i
i
i

p

ternet et Education

xemple 2-1: Une simple SwingApplication (Sun Java Tutoria

• Voir http://tecfa.unige.ch/guides/java/staf2x/ex/swing/simple/Sw
• Tutoriel: http://tecfa.unige.ch/guides/java/tutorial/uiswing/start

mport javax.swing.*;
mport java.awt.*;
mport java.awt.event.*;

ublic class SwingApplication {

 private static String labelPrefix = "Number of button clicks: ";
 private int numClicks = 0;

http://tecfa.unige.ch/guides/java/staf2x/ex/swing/simple/SwingApplication.java
http://tecfa.unige.ch/guides/java/tutorial/uiswing/start/swingTour.html

Java - Introduction à Swing - 2. Introduction à JFC/SWING java-swing-7

In © TECFA 11/4/01

 public Component createComponents() {

ged

ternet et Education

// Define a label widget
 final JLabel label = new JLabel(labelPrefix + "0 ");

// Define a press button widget
 JButton button = new JButton("I’m a Swing button!");

// ALT-i will trigger it also
 button.setMnemonic(’i’);
 // add an actionPerformed method to the buttons Action Listener.

button.addActionListener(new ActionListener() {
// each time the user clicks, the text of the Label gets chan
public void actionPerformed(ActionEvent e) {
 numClicks++;
 label.setText(labelPrefix + numClicks);
}

 });
 label.setLabelFor(button);

// We need a container (panel) to put the label and the button

 JPanel pane = new JPanel();
// A Border Factory will create an Empty Border we will use
pane.setBorder(BorderFactory.createEmptyBorder(30, 30, 10, 30));
// We use a simple grid layout

 pane.setLayout(new GridLayout(0, 1));
 pane.add(button);
 pane.add(label);
 return pane;
 }

Java - Introduction à Swing - 2. Introduction à JFC/SWING java-swing-8

In © TECFA 11/4/01

public static void main(String[] args) {

dgets

}

ternet et Education

 //Create the top-level container and add contents to it.
 JFrame frame = new JFrame("SwingApplication");
 SwingApplication app = new SwingApplication();

// The createComponents method will produce the pane with the 2 wi
// We then can add it to the contents of our frame

 Component contents = app.createComponents();
 frame.getContentPane().add(contents, BorderLayout.CENTER);

 //Finish setting up the frame, and show it.
 frame.addWindowListener(new WindowAdapter() {

public void windowClosing(WindowEvent e) {
 System.exit(0);
}

 });
 frame.pack();
 frame.setVisible(true);
 }

Java - Introduction à Swing - 2. Introduction à JFC/SWING java-swing-9

In © TECFA 11/4/01

A

p

 and show it.

ternet et Education

 retenir:
• Définir un "top-level" container
ublic class SwingApplication {
 ...
 public static void main(String[] args) {
 ...
 JFrame frame = new JFrame("SwingApplication");
 //..create the components to go into the frame...
 //...stick them in a container (the content pane of the frame)
 frame.getContentPane().add(contents, BorderLayout.CENTER);

 // Finish setting up the frame (make sure people can close it),
 frame.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 }
 });
 frame.pack();
 frame.setVisible(true);
 } }

• Boutons et labels:
 final JLabel label = new JLabel(" ");
 JButton button = new JButton("I’m a Swing button!");
 button.setMnemonic(’i’);

Java - Introduction à Swing - 3. Le concept modèle - vue - contrôleur java-swing-10

In © TECFA 11/4/01

3. Le concept modèle - vue - contrôleur

L

ment dit: l’état.

L

 (dans leur état

Il intercepte le user
.

troller

Swing
Model

Swing
UI
ternet et Education

e modèle:

1. Le modèle représente les données de l’application ou autre
Il ne connaît rien de ses contrôleurs ou de ses vues.

’interface utilisateur:

2. La vue correspond à la représentation visuelle des données
actuel!)

3. Le contrôleur gère l’interaction utilisateur avec le modèle.
input (dans la vue) et le traduit en changes dans le modèle

modèle

vue controleur
model

view con

Java - Introduction à Swing - 3. Le concept modèle - vue - contrôleur java-swing-11

In © TECFA 11/4/01

A. Le modèle
p

B
p

C
gets JList, JTable,

es données et fasse la
ternet et Education

ossède (en règle générale) 4 types de méthodes

1. Interrogation de son état interne (lire)

2. Manipulation de son état interne (changer, détruire)

3. Ajouter et enlever des évent listeners

4. exécuter (fire) des événements

. La vue et le contrôleur
ossède ces 3 types de méthodes:

5. peinture

6. retourne des informations géométriques

7. gestion d’événements UI (AWT comme click, ...)

. Et Swing ?
• supporte ce type de modélisation explicitement avec ses wid

JTree, JEditorPane, etc.
• En gros: on peut programmer l’UI pour qu’il observe l’état d

mise en page et inversément [... à expliquer mieux]

Java - Introduction à Swing - 4. Simples JTables java-swing-12

In © TECFA 11/4/01

4. Simples JTables

4

E ES

uery-applet/

emples)

A
ar les petits

’Espresso’",45);
TH);
ternet et Education

.1 Une JTable pour visualiser une requête SQL

xemple 4-1: Update / Query MySQL Swing Applet for COFFE

url: http://tecfa.unige.ch/guides/java/staf2x/ex/jdbc/coffee-break/q

• clicker sur MySqlUpdateSwingApplet.html
• (voir aussi module TIE: java-mysql pour JDBC et d’autres ex

. Le Layout de l’UI
• En gros on met des boites dans des boites, en commençant p
• c’est plus simple que certains layouts compliqués
public void init () {

// The Container
container = getContentPane();

// The update panel

JPanel updatePanel = new JPanel ();
updateTextField = new JTextField
 ("UPDATE COFFEES SET SALES = 75 WHERE COF_NAME LIKE
 updatePanel.add(updateTextField, BorderLayout.NOR

http://tecfa.unige.ch/guides/java/staf2x/ex/jdbc/coffee-break/query-applet/
../../html/java-sql/java-sql.html

Java - Introduction à Swing - 4. Simples JTables java-swing-13

In © TECFA 11/4/01

// The query panel (label + select field)

 45);
);

odel

00, 200));

pdate Window");
ry Window");

R);
ternet et Education

queryPanel = new JPanel ();
queryTextField = new JTextField("SELECT * FROM COFFEES",
 queryPanel.add(queryTextField, BorderLayout.NORTH

// In the heart a JTable with and instance of our tableM
tableModel = new QueryTableModel ();
JTable table=new JTable (tableModel);
table.setPreferredScrollableViewportSize(new Dimension(5
JScrollPane queryScrollPane = new JScrollPane(table);
queryPanel.add(queryScrollPane, BorderLayout.CENTER);

// The tabbed Pane and the whole container
JTabbedPane tabbedPane = new JTabbedPane ();
tabbedPane.addTab("Update", null, updatePanel, "Simple U
tabbedPane.addTab("Query", null, queryPanel, "Simple Que
container.add(tabbedPane, BorderLayout.CENTER);

// Text in the bottom panel
 textArea = new JTextArea("HELLO",4,45);
 textArea.setEditable(false);
JScrollPane textScrollPane = new JScrollPane(textArea);
 JPanel bottomPanel = new JPanel();
 bottomPanel.add(textScrollPane,BorderLayout.CENTE
container.add(bottomPanel, BorderLayout.SOUTH);

Java - Introduction à Swing - 4. Simples JTables java-swing-14

In © TECFA 11/4/01

B. User Interaction

A
ield) de s’enregistrer
ente ActionListener)

G

ternet et Education

ction Listener
• On dit à chaque input widget (queryTextField et updateTextF

avec MySqlUpdateSwingApplet (la classe applet qui implém
//Add a Listener for the queryTextField
queryTextField.addActionListener(this);
updateTextField.addActionListener(this);

estion des événements
• faut faire qc quand l’utilisateur fait qc dans un input field
public void actionPerformed(ActionEvent evt) {
String text;
Object TheWidget = evt.getSource();
// user hit return in query Text Field
if (TheWidget == queryTextField) {
 text = queryTextField.getText();
 //activate the setQuery method of the tableModel
 tableModel.setQuery (text);
 queryTextField.selectAll();
}
// must have hit return in the other field
else if (TheWidget == updateTextField) {
 text = updateTextField.getText();
 update (text);
 updateTextField.selectAll();

Java - Introduction à Swing - 4. Simples JTables java-swing-15

In © TECFA 11/4/01

C. Le modèle

Il

le

ow))[col];
ternet et Education

• étend AbstractTableModel
 contient plusieurs éléments:
• une méthode setQuery qui fait le grand travail:

• requête à une base de données,
• traduction des meta-data en un array pour les labels
• traduction du ResultSet en une table flexible

(vecteur cachedData qui contient des arrays rawLineData)
• des méthodes obligatoires pour le AbstractTableModel

• ces méthodes vont chercher de l’information dans notre tab
public int getColumnCount () {

 return noCols; }
public String getColumnName (int i) {

 return resColNames[i]; }
public int getRowCount () {

 return nRows; ; }
public Object getValueAt (int row, int col) {

 return ((String []) cachedData.elementAt(r

Java - Introduction à Swing - 4. Simples JTables java-swing-16

In © TECFA 11/4/01

4.2 Une JTable pour visualiser un fichier XML

E uel en version XML

l2.* + Fiches2.xml

pprendre à signer
ternet et Education

xemple 4-2: Application Swing/JTable: Fiches du campus virt

url: http://tecfa.unige.ch/guides/java/staf2x/ex/xml/fiches/v2/

Attention: il faire tourner cela en local:

Installer Java 1.2 (pas testé avec 1.1 + Swing)
Mettre xerces.jar dans votre classpath
Soit: Copier les fichiers FicheModel2.* + FicheFrame2.* + FichePane
 (à Tecfa) monter le drive /comm/ sur PC et y aller
Taper ’java FicheFrame2’

• Note: pour transformer ca un applet il faut probablement a
• Explications:
url: http://tecfa.unige.ch/guides/java/staf2x/ex/xml/fiches/

http://tecfa.unige.ch/guides/java/staf2x/ex/xml/fiches/v2/
http://tecfa.unige.ch/guides/java/staf2x/ex/xml/fiches/

Java - Introduction à Swing - 5. Examples à adapter à vos besoins java-swing-17

In © TECFA 11/4/01

5. Examples à adapter à vos besoins

5

E sion Xerces)

ndex.html)

E
er le drive)

E

, par exemple:
proj/proj11.xml’

E

ternet et Education

.1 XML / Jtrees

xemple 5-1: Visualiser un fichier XML avec Swing/JTree (Ver

url: http://tecfa.unige.ch/guides/java/staf2x/ex/xml/jtree
L’original est distribué avec Xerces (http://xml.apache.org/xerces-j/i

nvironnement:
il faut faire tourner ca en local avec Java 1.2 (copier fichiers ou mont
xerces.jar doit être dans votre classpath (voir aussi les scripts)

xécution "à la main":
(1) Vérifier le classpath vérifier que le sousrépertoire ui existe!
(2) Depuis le répertoire jtree(!):
Taper ’java ui.TreeViewer ../formcont/formcont.xml’.
Vous pouvez visualiser n’importe quel fichier XML même via HTTP
’treeview http://tecfa.unige.ch/staf/staf-e/staf18/

xécution avec un script (Unix ou Dos)
(1) aller dans le répertoire (pas besoin de mettre un classpath)
(2) taper ’treeview ../formcont/formcont.xml’ (ou un autre fichier)

http://tecfa.unige.ch/guides/java/staf2x/ex/xml/jtree
http://xml.apache.org/xerces-j/index.html

Java - Introduction à Swing - 5. Examples à adapter à vos besoins java-swing-18

In © TECFA 11/4/01

Exemple 5-2: Visualiser un fichier XML avec Swing/JTree (Version Xerces)

tree-pfeiffer/

Parsing XML Using

prog/parsing.html
-1 “Visualiser un

E

ariante)

R

ec
épertoire ui (ou dans un
ligatoirement résider
ternet et Education

url: Copie locale: http://tecfa.unige.ch/guides/java/staf2x/ex/xml/j

• Ralf I. Pfeiffer, "XML Tutorials for programmers, Tutorial 3:
Java", IBM
url: http://www-4.ibm.com/software/developer/education/tutorial-

• Il s’agit ici d’une version antérieure par rapport à l’exemple 5
fichier XML avec Swing/JTree (Version Xerces)” [16]

• J’ai adapté le code pour Xerces (modifications mineures)

xécution "à la main":
(1) mettre Xerces dans le classpath
(2) aller dans le répertoire et taper ’java xxx fichier.xml’ (xxx = une v

éutilisation:
(1) Prendre une des versions (par exemple SimpleTreeView4.java)
(2) Recompiler ou encore prendre tous les fichiers *.class qui vont av
(3) Prendre le fichier ui/DomTree.class et le remettre dans un sous-r
*.jar si vous voulez); "ui" est un package, ses classes doivent donc ob
dans un sourépertoire du même nom !
(4) Adapter l’interface JTree comme dans SimpleTreeView4

http://tecfa.unige.ch/guides/java/staf2x/ex/xml/jtree-pfeiffer/
http://www-4.ibm.com/software/developer/education/tutorial-prog/parsing.htm

Java - Introduction à Swing - 5. Examples à adapter à vos besoins java-swing-19

In © TECFA 11/4/01

Exemple 5-3: Les Jtree de IBM comme applet

B de download)
ire des applets avec
ternet et Education

url: http://tecfa.unige.ch/guides/java/staf2x/ex/xml/jtree-applet/

• faire un applet avec Xerces (et outils similaires) est lourd (1 M
• il faudrait plutôt installer des classes localement ou encore fa

des parseurs SAX "light-weight".

http://tecfa.unige.ch/guides/java/staf2x/ex/xml/jtree-applet/

Java - Introduction à Swing - 5. Examples à adapter à vos besoins java-swing-20

In © TECFA 11/4/01
ternet et Education

	Java - Introduction à Swing
	1. Table des matières
	2. Introduction à JFC/SWING
	2.1 Features
	2.2 Applets avec Swing
	2.3 Sites / Tutoriels Swing
	2.4 Un exemple complet d’une simple application

	3. Le concept modèle - vue - contrôleur
	4. Simples JTables
	4.1 Une JTable pour visualiser une requête SQL
	4.2 Une JTable pour visualiser un fichier XML

	5. Examples à adapter à vos besoins
	5.1 XML / Jtrees

