

JTree

- Aperçu

- Rôle
 - Afficher une structure arborescente

JTree

Le modèle TreeModel

- Structure
 - Object GetRoot() : la racine de l'arbre
 - Object getChild(Object obj, int n) :
 - Retourne le n^{ème} fils de obj
 - Int getChildCount(Object obj) :
 - Retourne le nombre de fils du noeud obj
 - Int getIndexofChild(Object pere, Object fils)
 - Retourne l'indice du fils
 - Boolean isLeaf(Object obj)
 - Retourne vrai si obj est une feuille
- Ecouteurs
 - void addTreeModelListener(TreeModelListener l)
 - void removeTreeModelListener(TreeModelListener l)
- Prise en compte de modifications
 - void valueForPathChanged(TreePath path, Object nouveau)

JTree

La classe TreePath

- Rôle
 - Représente le chemin amenant à un noeud dans un arbre
- Constructeurs
 - TreePath(Object obj)
 - TreePath(Object [] obj)
- Quelques méthodes
 - Object getLastPathComponent()
 - TreePath getParentPath()
 - Object[] getPath()
 - Object getPathComponent(int index)
 - int getPathCount()
 - boolean isDescendant(TreePath descendant)
 - TreePath pathByAddingChild(Object obj)

JTree

La classe TreeModelListener

- Méthodes
 - Void treeNodesChanged(TreeModelEvent e)
 - Void treeNodesInserted(TreeModelEvent e)
 - Void treeNodesRemoved(TreeModelEvent e)
 - Void treeStructureChanged(TreeModelEvent e)
- Rmq :
 - Mis à part pour treeStructureChanged, les noeuds modifiés doivent avoir un même parent

JTree

La classe TreeModelEvent

- Object[] getChildren()
 - Les noeuds fils concernés
- Int[] getChildIndices()
 - Les indices des fils concernés
- TreePath getTreePath()
 - Chemin du noeud parent des noeuds concernés
- Object[] getPath()
 - raccourci de getTreePath.getPath()

JTree

Interface TreeNode

- Enumeration children()
- boolean getAllowsChildren()
- TreeNode getChildAt(int index)
- int getChildCount()
- int getIndex(TreeNode fils)
- TreeNode getParent()
- boolean isLeaf()

JTree

Interface *MutableTreeNode* (hérite de *TreeNode*)

- void insert(*MutableTreeNode* fils, int indice)
- void remove(int indice)
- void remove(*MutableTreeNode* fils)
- void removeFromParent()
- void setParent(*MutableTreeNode* nouveauParent)
- void setUserObject(Object contenu)

JTree

La classe *DefaultMutableTreeNode*

- Constructeurs

- DefaultMutableTreeNode()
- DefaultMutableTreeNode(Object contenu)
- DefaultMutableTreeNode(Object contenu boolean filsAutorisés)

- Méthodes

- Void add(MutableTreeNode fils), void insert(MutableTreeNode fils, int indice)
- Void setParent(MutableTreeNode parent). Attention : ne modifie pas les fils du parent
- Void remove(int indice), void remove(MutableTreeNode fils)
- Void removeAllChildren(), void removeFromParent()
- Void setUserObject(Object contenu), Object getUserObject(), Object[]
getUserObjectPath()
- boolean getAllowsChildren()/void setAllowsChildren()
- int getChildCount(), int getDepth(), int getLevel(), int getLeafCount()
- int getIndex(TreeNode noeud)
- boolean isRoot(), boolean isLeaf(), boolean isNodeChild(TreeNode n), boolean
isNodeSibling(TreeNode n), boolean isNodeRelated(DefaultMutableTreeNode n), ,
boolean isNodeAncestor(TreeNode n), boolean
isNodeDescendant(DefaultMutableTreeNode n),

JTree

La classe *DefaultMutableTreeNode*

- Méthodes (suite)

- Enumeration breadthFirstEnumeration(), Enumeration depthFirstEnumeration(),
Enumeration postOrderEnumeration(), Enumeration preOrderEnumeration()
- Enumeration children()
- TreeNode getChildAfter(TreeNode fils), TreeNode getChildBefore(TreeNode fils),
TreeNode getChildAt(int indice), TreeNode getLastChild(), TreeNode getChildAt(int indice)
- DefaultMutableTreeNode getFirstLeaf(), DefaultMutableTreeNode getLastLeaf()
- DefaultMutableTreeNode getNextLeaf()/getPreviousLeaf(), DefaultMutableTreeNode
getNextNode()/getPreviousNode(), DefaultMutableTreeNode
getNextSibling()/getPreviousSibling()
- TreeNode getSharedAncestor(DefaultMutableTreeNode n)
- TreeNode getParent(), TreeNode[] getPath(), TreeNode getRoot(), Enumeration
pathFromAncestorEnumeration(TreeNode ancetre)

JTree

La classe *DefaultTreeModel*

- Constructeurs
 - DefaultTreeModel(TreeNode racine)
 - DefaultTreeModel(TreeNode racine, boolean askAllowsChildren)
- Feuilles d'un arbre
 - Si askAllowsChildren=true, feuille ssi noeud déclaré comme n'autorisant pas de fils. Un noeud autorisant des fils mais avec aucun fils ne sera pas considéré comme un noeud feuille

JTree

La classe *DefaultTreeModel*

Méthodes

- void addTreeModelListener(TreeModelListener l), void removeTreeModelListener(TreeModelListener l), TreeModelListener[] getTreeModelListeners()
- boolean asksAllowsChildren(), void setAsksAllowsChildren(boolean newValue)
- Object getChild(Object parent, int index), int getChildCount(Object parent), int getIndexOfChild(Object parent, Object child)
- TreeNode[] getPathToRoot(TreeNode aNode)
- Object getRoot(), void setRoot(TreeNode root)
- void insertNodeInto(MutableTreeNode newChild, MutableTreeNode parent, int index), void removeNodeFromParent(MutableTreeNode node)
- boolean isLeaf(Object node)
- void nodeChanged(TreeNode node), void nodesChanged(TreeNode node, int[] childIndices), void nodeStructureChanged(TreeNode node), void nodesWereInserted(TreeNode node, int[] childIndices), void nodesWereRemoved(TreeNode node, int[] childIndices, Object[] removedChildren)
- void valueForPathChanged(TreePath path, Object newValue)
- void reload(), void reload(TreeNode node)

JTree

La classe JTree : constructeurs

- JTree()
- JTree(Hashtable<?,?> value)
- JTree(Object[] value)
- JTree(TreeModel newModel)
- JTree(TreeNode root)
- JTree(TreeNode root, boolean asksAllowsChildren)
- JTree(Vector<?> value)

JTree

La classe JTree : la sélection (1)

- Général
 - Void clearSelection()
 - Object getLastSelectedPathComponent()
 - TreeSelectionModel getSelectionModel()
 - Void setSelectionModel(TreeSelectionModel m)
 - Boolean isEmpty()
- Écouteurs de la sélection
 - Void addTreeSelectionListener(SelectionListener l)
 - Void removeTreeSelectionListener(SelectionListener l)
 - TreeSelectionListener[] getTreeSelectionListeners()
- Gestion à partir des chemins
 - void addSelectionPath(TreePath chemin), void addSelectionPath(TreePath[] chemins)
 - void setSelectionPath(TreePath chemin), void setSelectoinPaths(TreePath[] chemins)
 - removeSelectionPath(TreePath chemin), removeSelectionPaths(TreePath[] chemins)
 - TreePath getAnchorSelectionPath(), void setAnchorSelectionPath(TreePath chemin)
 - TreePath getLeadSelectionPath(), void setLeadSelectionPath(TreePath chemin)
 - TreePath getSelectionPath(), TreePath[] getSelectionPaths()
 - Boolean isPathSelected(TreePath chemin)

JTree

La classe JTree : la sélection (2)

- Gestion à partir des lignes
 - void addSelectionInterval(int indice0, indice1), setSelectionInterval(int indice0, int indice1), removeSelectionInterval(int indice0, int indice1)
 - void addSelectionRow(int indice), void setSelectionRow(int indice), removeSelectionRow(int indice)
 - void addSelectionRows(int[] indices), void setSelectionRows(int[] indices), removeSelectionRows(int[] indices)
 - int getLeadSelectionRow(), int getMaxSelectionRow(), int getMinSelectionRow(), int[] getSelectionRows()
 - Boolean isRowSelected(int ligne)
- Conversion lignes/path
 - TreePath getPathForRow(int ligne)
 - int getRowForPath(TreePath path)

JTree

Options d'affichage

- TreeCellRenderer getCellRenderer()
- Void setCellRenderer(TreeCellRenderer t)
- Int getRowHeight(), void setRowHeight (int h), boolean isFixedRowHeight()
- Boolean getScrollsOnExpand(), void setScrollsOnExpand(boolean b)
- Boolean getShowsRootHandles(), void setShowsRootHandles(boolean b)
- Boolean isRootVisible(), void setRootVisible(boolean b)
- Void setVisibleRowCount (int nb), int getVisibleRowCount()

JTree

expansion/compression

- void expandPath(TreePath chemin)
- void expandRow(int ligne)
- boolean hasBeenExpanded(TreePath chemin)
- boolean isCollapsed(int row)
- boolean isCollapsed(TreePath path)
- boolean isExpanded(int row)
- boolean isExpanded(TreePath path)
- boolean isVisible(TreePath path)
- void makeVisible(TreePath path)
- void scrollPathToVisible(TreePath chemin)
- void scrollRowToVisible(int ligne)
- void setExpandsSelectedPath(boolean b)
- void setScrollsOnExpand(boolean b)
- void setToggleClickCount(int n)

JTree Edition

- Void cancelEditing()
- TreeCellEditor getCellEditor()
- TreePath getEditingPath()
- Boolean getInvokesStopCellEditing()
- Boolean isEditable()
- Boolean isEditing()
- Boolean isPathEditable()
- Void setCellEditor(TreeCellEditor t)
- Void setEditable(boolean b)
- Boolean stopEditing()
- Void setInvokesStopCellEditing(boolean b)
- Void startEditingAtPath(TreePath chemin)

JTree coordonnées

- TreePath getClosestPathForLocation(int x, int y)
- int getClosestRowForLocation(int x, int y)
- Rectangle getPathBounds(TreePath path)
- Rectangle getRowBounds(int row)
- TreePath getPathForLocation(int x, int y)
- int getRowForLocation(int x, int y)

JTree : interface TreeSelectionModel et classe DefaultTreeSelectionModel

- void addPropertyChangeListener(PropertyChangeListener listener), void removePropertyChangeListener(PropertyChangeListener listener)
- void addTreeSelectionListener(TreeSelectionListener x), void removeTreeSelectionListener(TreeSelectionListener x)
- void addSelectionPath(TreePath path), void addSelectionPaths(TreePath[] paths)
- void clearSelection()
- TreePath getLeadSelectionPath(), int getLeadSelectionRow()
- int getMaxSelectionRow(), int getMinSelectionRow(), int getSelectionCount()
- RowMapper getRowMapper(), void setRowMapper(RowMapper newMapper), void resetRowSelection()
- int getSelectionMode(), void setSelectionMode(int mode) : 3 modes
 - SINGLE_TREE_SELECTION,
 - CONTIGUOUS_TREE_SELECTION
 - DISCONTIGUOUS_TREE_SELECTION.
- TreePath getSelectionPath(), TreePath[] getSelectionPaths(), int[] getSelectionRows()
- boolean isPathSelected(TreePath path), boolean isRowSelected(int row)
- boolean isSelectionEmpty()
- void removeSelectionPath(TreePath path), void removeSelectionPaths(TreePath[] paths)
- void setSelectionPath(TreePath path), void setSelectionPaths(TreePath[] paths)

JTree

Evénements de sélection

- Interface TreeSelectionListener
 - 1 méthode : void valueChanged(TreeSelectionEvent e)
- Classe TreeSelectionEvent
 - TreePath getPath()
 - TreePath[] getPaths()
 - Boolean isAddedPath()
 - Boolean isAddedPath(int indice)
 - Boolean isAddedPath(TreePath path)

JTree : Evénements développement/réduction

- Interface TreeExpansionListener
 - void treeCollapsed(TreeExpansionEvent e)
 - void treeExpanded(TreeExpansionEvent e)
- Interface TreeWillExpandListener
 - void treeWillCollapse(TreeExpansionEvent e)
 - void treeWillExpand(TreeExpansionEvent e)
- Classe TreeExpansionEvent
 - TreePath getPath()

Exemple de JTree - code

```
public TestJTree() {
 super("Test JTree");
 JPanel panneau = new JPanel(); panneau.setLayout(new BorderLayout()); setContentPane(panneau);
 Jarbre = new JTree(); panneau.add(Jarbre,BorderLayout.CENTER);
 etiquette = new JLabel(" "); panneau.add(etiquette,BorderLayout.SOUTH);
 DefaultMutableTreeNode racine = new DefaultMutableTreeNode("Pierre");
 TreeModel arbre = new DefaultTreeModel(racine); DefaultMutableTreeNode noeudCourant,ancetre;
 ancetre = racine; noeudCourant = new DefaultMutableTreeNode("Julie"); ancetre.add(noeudCourant);
 noeudCourant = new DefaultMutableTreeNode("Paul"); ancetre.add(noeudCourant);
 ancetre = noeudCourant; noeudCourant = new DefaultMutableTreeNode("Florence");
 ancetre.add(noeudCourant);
 noeudCourant = new DefaultMutableTreeNode("David"); ancetre.add(noeudCourant);
 noeudCourant = new DefaultMutableTreeNode("Louis"); ancetre.add(noeudCourant);
 Jarbre.setModel(arbre); TreeSelectionModel modeleSelection = new DefaultTreeSelectionModel();
 modeleSelection.setSelectionMode(TreeSelectionModel.SINGLE_TREE_SELECTION);
 Jarbre.setSelectionModel(modeleSelection); Jarbre.addTreeSelectionListener(new gestionSelection());
 pack(); setVisible(true);
}

class gestionSelection implements TreeSelectionListener {
 public void valueChanged(TreeSelectionEvent e) {
 TreeNode noeud = (TreeNode) e.getPath().getLastPathComponent();
 etiquette.setText(noeud.toString());
 }
}

public static void main(String[] args) {
 JFrame fenetre = new TestJTree(); fenetre.setDefaultCloseOperation(EXIT_ON_CLOSE);
}
```

Exemple de JTree - aperçu

JTree : mise à jour après modification d'un noeud

- Pb
 - Un noeud est modifié sans passer par le Jtree
 - Mise à jour de l'affichage ?
- Solution : 2 méthodes au choix
 - Appeler la méthode updateUI() sur le Jtree
 - Si le modèle sous-jacent est un DefaultTreeModel, appeler sur le modèle reload(noeudModifié)

Modification d'un nœud de JTree - code

```
public class TestJTree2 extends JFrame {  
 private JTree Jarbre; private DefaultTreeModel arbre; private JTextField etiquette; private JButton valider;  
 public TestJTree2() {super("Test JTree"); JPanel panneau = new JPanel(); panneau.setLayout(new BorderLayout());  
 setContentPane(panneau); JPanel panneauBas = new JPanel(); Jarbre = new JTree(); Jarbre.setEditable(true);  
 etiquette = new JTextField(""); etiquette.setPreferredSize(new Dimension(etiquette.getPreferredSize().width+150,  
 etiquette.getPreferredSize().height));  
 valider = new JButton("Valider"); valider.addActionListener(new gestionValider());  
 panneauBas.add(etiquette); panneauBas.add(valider);  
 panneau.add(Jarbre,BorderLayout.CENTER); panneau.add(panneauBas,BorderLayout.SOUTH);  
 DefaultMutableTreeNode racine = new DefaultMutableTreeNode("Pierre");  
 arbre = new DefaultTreeModel(racine); DefaultMutableTreeNode noeudCourant,ancetre; ancetre = racine;  
 noeudCourant = new DefaultMutableTreeNode("Julie"); ancetre.add(noeudCourant);  
 noeudCourant = new DefaultMutableTreeNode("Paul"); ancetre.add(noeudCourant);  
 ancetre = noeudCourant; noeudCourant = new DefaultMutableTreeNode("Florence"); ancetre.add(noeudCourant);  
 noeudCourant = new DefaultMutableTreeNode("David"); ancetre.add(noeudCourant);  
 noeudCourant = new DefaultMutableTreeNode("Louis"); ancetre.add(noeudCourant);  
 Jarbre.setModel(arbre); TreeSelectionModel modeleSelection = new DefaultTreeSelectionModel();  
 modeleSelection.setSelectionMode(TreeSelectionModel.SINGLE_TREE_SELECTION);  
 Jarbre.setSelectionModel(modeleSelection); Jarbre.addTreeSelectionListener(new gestionSelection());  
 pack(); setVisible(true);}  
 class gestionSelection implements TreeSelectionListener { public void valueChanged(TreeSelectionEvent e) {  
 TreeNode noeud = (TreeNode) e.getPath().getLastPathComponent(); etiquette.setText(noeud.toString());}}  
 class gestionValider implements ActionListener {public void actionPerformed(ActionEvent e) {  
 MutableTreeNode noeud = (MutableTreeNode) Jarbre.getSelectionPath().getLastPathComponent();  
 noeud.setUserObject(etiquette.getText()); Jarbre.updateUI();}}  
 public static void main(String[] args) {JFrame fenetre = new TestJTree2();  
 fenetre.setDefaultCloseOperation(EXIT_ON_CLOSE);  
 }}
```


Modification d'un nœud de JTree aperçu

JTree

Modification de l'affichage

```
class affichage implements TreeCellRenderer {  
 public Component getTreeCellRendererComponent(JTree tree, Object value, boolean selected,  
 boolean expanded, boolean leaf, int row, boolean hasFocus) {  
 //On ne va pas afficher d'icone mais mettre un "+" pour un noeud non-feuille non développé  
 // et un "-" pour un noeud non-feuille développé. Les noeuds non-feuilles seront affichés en 16 points, les  
 noeuds feuilles en 10 points. De plus, on va alterner les couleurs de fond.  
 DefaultMutableTreeNode noeud = (DefaultMutableTreeNode) value;  
 String contenu = (String) noeud.getUserObject();  
 JLabel resultat = new JLabel();  
 Font fonte1 = new Font("SansSerif", 0, 16); Font fonte2 = fonte1.deriveFont(0, 10);  
 if (!leaf) {  
 if (expanded) { contenu = "-"+contenu;} else {contenu = "+"+contenu;}  
 resultat.setFont(fonte1);  
 }  
 else {resultat.setFont(fonte2);}  
 if (selected) {resultat.setBackground(Color.YELLOW);} else {  
 if (row %2 == 0) {resultat.setBackground(Color.BLUE);} else {resultat.setBackground(Color.RED);} }  
 resultat.setOpaque(true); resultat.setText(contenu);  
 return resultat;  
 }  
}
```


JTree - Bilan

Classes pour une utilisation de base

JTree – Bilan

Obtension de l'objet sélectionné

Soit *arbre* le JTree :

```
TreePath tp = arbre.getSelectionPath();
```

```
DefaultMutableTreeNode noeud = (DefaultMutableTreeNode)
 tp.getLastPathComponent();
```

```
MaClasse donnee = (MaClasse) noeud.getUserObject();
```

Remarques :

- getLastPathComponent() retourne un *Object*
- getUserObject() retourne un *Object*

Conteneurs spécifiques

JScrollPane

- Rôle
 - Ajouter des ascenseurs à n'importe quel composant
- Structure Visuelle

JScrollPane

Structure interne

JScrollPane

Affichage du composant principal

- Taille du ViewPort
 - Déterminée par le JScrollPaneLayout
- Affichage des barres de défilement
 - Méthodes
 - Void setHorizontalScrollBarPolicy(int politique)
 - Void setVerticalScrollBarPolicy(int politique)
 - Valeurs ($XXX \in \{\text{HORIZONTAL}, \text{VERTICAL}\}$)
 - $XXX_SCROLLBAR_AS_NEEDED$
 - $XXX_SCROLLBAR_NEVER$
 - $XXX_SCROLLBAR_ALWAYS$

JScrollPane

Affichage d'autres composants

- En-têtes
 - void setColumnHeaderView(Component c)
 - void setRowHeaderView(Component c)
- Coins
 - void setCorner(String position, Component c)
 - Avec *position* pouvant valoir :
 - LOWER_LEFT_CORNER, LOWER_RIGHT_CORNER
 - UPPER_LEFT_CORNER, UPPER_RIGHT_CORNER
 - LOWER.LEADING_CORNERS, LOWER.TRAILINGING_CORNERS
 - UPPER.LEADING_CORNERS, UPPER.TRAILINGING_CORNERS

JScrollPane

Gestion du déplacement

- BlockIncrement
 - Déplacement lorsque l'on clique avant/après un ascenseur
- UnitIncrement
 - Déplacement lorsque l'on clique sur les flèches de l'ascenseur
- Molette de la souris
 - Géré par le système
 - Activé par setWheelScrollingEnabled(true)

JScrollPane

Détermination des incréments

- Si le composant n'implante pas Scrollable
 - Incréments déterminés par JScrollPane
- Si le composant implant Scrollable
 - Par le composant lui-même

JScrollPane

L'interface Scrollable

- Taille préférée du ViewPort
Dimension getPreferredScrollableViewportSize()
- Détermination des incrément
 - Méthodes
 - Int getScrollableBlockIncrement(Rectangle recVisible, int orientation, int direction)
 - Int getScrollableUnitIncrement(Rectangle recVisible, int orientation, int direction)
 - Paramètres
 - Orientation : VERTICAL/HORIZONTAL
 - Direction : <0 → gauche/haut, >0 → droite/bas
- Forcer la taille du composant à être la taille du viewPort
 - Boolean getScrollableTrackViewportHeight()
 - Boolean getScrollableTrackViewportWidth()

JSplitPane

- But
 - Partager une fenêtre en 2 parties, verticalement ou horizontalement, avec barre de séparation déplaçable
- Aperçu

JSplitPane

Constructeurs

- Liste
 - JSplitPane()
 - JSplitPane(int newOrientation)
 - JSplitPane(int newOrientation, boolean newContinuousLayout)
 - JSplitPane(int newOrientation, boolean newContinuousLayout, Component newLeftComponent, Component newRightComponent)
 - JSplitPane(int newOrientation, Component newLeftComponent, Component newRightComponent)
- Paramètres
 - NewOrientation : HORIZONTAL_SPLIT / VERTICAL_SPLIT
 - NewContinuousLayout : mise à jour en temps réel ou seulement après le positionnement
 - NewLeftComponent : composant de gauche/du haut
 - NewRightComponent : composant de droite/du bas

JSplitPane

Quelques méthodes

- Void setDividerLocation(double pos)
- Void setRightComponent(Component c) / void setBottomComponent
- Void setLeftComponent(Component c) / void setTopComponent
- Void setOrientation(int orientation)
- Void setOneTouchExpandable(boolean b)
- Void setResizeWeight(double val)
- Void setDividerSize(int taille)
- Void setContinuousLayout(boolean b)

JTabbedPane

- Rôle
Gérer un affichage de composants sous forme d'onglets
- Aperçu

JTabbedPane

Affichage des onglets

- Position
 - Spécification
 - Constructeurs
 - setTabPlacement(int place)
 - Valeurs possibles
 - TOP, BOTTOM
 - LEFT, RIGHT
- Politique
 - Spécification
 - Constructeurs
 - setTabLayoutPolicy(int politique)
 - Valeurs possibles
 - WRAP_TAB_LAYOUT
 - SCROLL_TAB_LAYOUT
- Nombre de lignes/colonnes utilisées : int getTabRunCount()

JTabbedPane

Ajout/Suppression d'une page

- Ajout
 - Component add(String titre, Component c)
 - Component add(Component c) (titre = c.getName())
 - Component add(Component c, int index) (=insertTab)
 - void add(Component c, Object contrainte)
 - Si contrainte : String ou Icon, utilisé pour le titre
 - void add(Component c, Object contrainte, int index)
 - void addTab(String nom, Component c)
 - void addTab(String nom, Icon icone, Component c)
 - void addTab(String nom, Icon icone, Component c, String tip)
 - void insertTab(String titre, Icon icone, Component c, String tip, int index)
- Suppression
 - Void remove(Component c)
 - Void remove(int index)
 - Void removeAll()
 - Void removeTabAt(int index)

JTabbedPane

Gestion de la sélection

- Modèle sous-jacent
 - SingleSelectionModel (getModel/setModel)
- Méthodes
 - Component GetSelectedComponent()
 - Int GetSelectedIndex()
 - Void setSelectedComponent(Component c)
 - Void setSelectedIndex(int i)
- Détection de changements de sélection
 - addChangeListener/removeChangeListener()

JTabbedPane

Paramètres des pages

- Icône/Titre
 - `setIconAt(int index, Icon icône)/setDisabledIconAt...`
 - `setTitleAt(int index, String titre)`
- Bulle d'aide
 - `setToolTipTextAt(int index, String tip)`
- Couleurs
 - `setForegroundAt(int index, Color c)`
 - `setBackgroundAt(int index, Color c)`
- Validation
 - `setEnabledAt(int index, boolean b)`
- Code mnémonique
 - `setMnemonicAt(int index, int m)`

JTabbedPane

Conversion composant/index

- Méthodes
 - Component getComponentAt(int index)
 - Int indexOfComponent(Component c)
 - Int indexOfTab(Icon icône)
 - Int indexOfTab(String titre)
 - Int indexOfTabComponent(Component c)
- Attention !
 - Component getTabComponentAt(int index)
Ne renvoie pas le composant mis dans la page, mais le composant affichant le titre !
 - Void setTabComponentAt(int index)
 - Spécifie le composant qui affichera le titre de la page

JDesktopPane et JInternalFrame

- But
 - Gérer des sous-fenêtres dans une fenêtre (bureau virtuel)
- Aperçu

JDesktopPane et JInternalFrame

Exemple

```
public class TestJDesktopPane extends JFrame {  
 public TestJDesktopPane() {  
 super("test JDesktopPane");JDesktopPane contenu = new JDesktopPane(); setContentPane(contenu);  
 JInternalFrame f1 = new JInternalFrame("Fenêtre 1");  
 JLabel p1 = new JLabel("contenu de la fenêtre 1");  
 f1.add(p1); f1.pack(); f1.setVisible(true);  
 f1.setResizable(true); f1.setClosable(true);  
 JInternalFrame f2 = new JInternalFrame("Fenêtre 2");  
 JMenuBar barre = new JMenuBar();  
 JMenu fichier = new JMenu("Fichier");  
 fichier.add("Ouvrir");fichier.add("Sauver");fichier.add("Fermer"); barre.add(fichier);  
 f2.setJMenuBar(barre);  
 f2.add(new JLabel(new ImageIcon("puits.gif")));  
 f2.pack(); f2.setVisible(true); f2.setResizable(true);  
 contenu.add(f1); contenu.add(f2);  
 setSize(400,200); setVisible(true);  
 }  
 public static void main(String[] args) {  
 JFrame fenetre = new TestJDesktopPane();  
 fenetre.setDefaultCloseOperation(EXIT_ON_CLOSE);  
 }  
}
```

JToolBar

Principe

- But :
 - Implanter des palettes d'outils, en général via des boutons
- Principe
 - Les composants sont disposés en utilisant un BoxLayout
 - La palette doit être disposée dans un composant dont la mise en page est gérée par un BorderLayout
 - Le contenu du composant est dans la zone CENTER
 - La palette peut être déplacé entre les 4 zones périphériques, voire transformée en fenêtre

JToolBar Exemple


```
JLabel photo1 = new JLabel(new  
ImageIcon(url));  
add(photo1,BorderLayout.CENTER);  
JToolBar palette = new JToolBar("Palette");  
JButton b1 =new JButton("b1");  
JButton b2 = new JButton("b2");  
palette.add(b1);  
palette.add(b2);  
add(palette,BorderLayout.NORTH);
```

JToolBar

Paramétrage

- `setFloatable(false)`
la palette ne peut pas être déplacée
- `setRollOver(false)`
le bouton sous la souris n'est pas mis en évidence
- `AddSeparator()`
Ajoute un séparateur
- `setBorderPainted(true)`
Si un cadre a été défini via `setBorder(Border b)`, le dessine ;
semble incompatible avec `Floatable`