

JTable : exemple

The screenshot shows a Java application window titled "SimpleTableDemo". The window has a standard title bar with minimize, maximize, and close buttons. Below the title bar is a table with five rows of data. The columns are labeled "First Name", "Last Name", "Sport", "# of Years", and "Vegetarian". The data is as follows:

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

Java Application Window

JTable : ajout dans un conteneur

- Pour un JScrollPane

```
JSScrollPane scrollPane = new JScrollPane(table);  
table.setFillsViewportHeight(true);
```

- Pour un autre conteneur

```
container.setLayout(new BorderLayout());  
container.add(table.getTableHeader(), BorderLayout.PAGE_START);  
container.add(table, BorderLayout.CENTER);
```

- Ainsi, les titres de colonne resteront toujours visible

JTable : cas de base

- Contraintes d'utilisation du cas de base
 - Tout est éditable sous la forme de chaîne de caractère
- Constructeurs :
 - `JTable(Object[][] données, Object[] nomsColonnes)`
 - `JTable(Vector données, Vector nomsSolonnes)`

Données est un vecteur de vecteurs d'objets

JTable : exemple du cas de base

```
import java.util.Vector;
import javax.swing.JFrame;
import javax.swing.JScrollPane;
import javax.swing.JTable;

public class Base extends JFrame {
 public Base() {
 super("table de base");
 // Intitulés des colonnes
 Vector<String> colonnes = new Vector<String>();
 colonnes.add("Nom"); colonnes.add("Prénom"); colonnes.add("Age");
 // Contenu de la table
 Vector<Vector<String>> donnees = new Vector<Vector<String>>();
 Vector<String> donnee1 = new Vector<String>();
 donnee1.add("fournier"); donnee1.add("domique"); donnee1.add("35"); donnees.add(donnee1);
 Vector<String> donnee2 = new Vector<String>();
 donnee2.add("amanton"); donnee2.add("laurent"); donnee2.add("20"); donnees.add(donnee2);
 // Création de la table
 JTable table = new JTable(donnees, colonnes);
 JScrollPane panneau; panneau = new JScrollPane(table);
 table.setFillsViewportHeight(true);
 add(panneau);
 setDefaultCloseOperation(EXIT_ON_CLOSE); pack(); setVisible(true);
 }
 public static void main(String [] args) {
 Base fenetre = new Base();
 }
}
```

JTable : modèles sous-jacents

- Modèle des colonnes (TableColumnModel)
 - Interface TableColumnModel
 - Implantation de base : DefaultTableColumnModel
- Modèle des données (TableModel)
 - Interface TableModel
 - Implantation de base : DefaultTableModel (sous-classe de AbstractTableModel)
- Modèle de sélection (ListSelectionModel)

JTable : interface TableColumnModel

- Modification des colonnes
 - void addColumn(TableColumn col)
 - void removeColumn(TableColumn col)
 - void moveColumn(int columnIndex, int newIndex)
 - void setColumnMargin(int newMargin)
- Infos sur les colonnes
 - int getColumnMargin()
 - Enumeration<TableColumn> getColumns()
 - int getColumnCount()
 - int getColumnIndex(Object columnIdentifier)
 - int getColumnIndexAtX(int xPosition)
 - int getTotalColumnWidth()
 - TableColumn getColumn(int columnIndex)
- Sélection
 - boolean getColumnSelectionAllowed()
 - int getSelectedColumnCount()
 - int[] getSelectedColumns()
 - ListSelectionModel getSelectionModel()
 - void setColumnSelectionAllowed(boolean flag)
 - void setSelectionModel(ListSelectionModel newModel)
- Ecouteurs
 - void addColumnModelListener(TableColumnModelListener x)
 - void removeColumnModelListener(TableColumnModelListener x)

JTable : la classe TableColumn (1)

- Gère ce qui est propre à une colonne :
 - Sa largeur
 - Son intitulé
 - Les afficheurs (*renderer*) et éditeurs (*editor*) de ses données
- Constructeurs
 - TableColumn()
 - TableColumn(int modelIndex)

modelIndex : indice du champ des données associé à la colonne
(quelle que soit la position de la colonne affichée)

 - TableColumn(int modelIndex, int width)
 - TableColumn(int modelIndex, int width, TableCellRenderer cellRenderer, TableCellEditor cellEditor)

JTable : la classe TableColumn (2)

Méthodes

- void addPropertyChangeListener(PropertyChangeListener listener)
- TableCellEditor getCellEditor()
- TableCellRenderer getCellRenderer()
- TableCellRenderer getHeaderRenderer()
- Object getHeaderValue() / void setHeaderValue(Object headerValue)
- Object getIdentifier() / void setIdentifier(Object identifier)
- int getMaxWidth() / void setMaxWidth(int maxWidth)
- int getMinWidth() / void setMinWidth(int minWidth)
- int getModelIndex() / void setModelIndex(int modelIndex)
- int getPreferredWidth() / void setPreferredWidth(int preferredWidth)
- PropertyChangeListener[] getPropertyChangeListeners()
- boolean getResizable()
- int getWidth() / void setResizable(boolean isResizable)
- void removePropertyChangeListener(PropertyChangeListener listener)
- void setCellEditor(TableCellEditor cellEditor)
- void setCellRenderer(TableCellRenderer cellRenderer)
- void setHeaderRenderer(TableCellRenderer headerRenderer)
- void sizeWidthToFit()

JTable : la classe TableColumnModelListener

- 5 méthodes
 - void columnAdded(TableColumnModelEvent e)
 - void columnMarginChanged(ChangeEvent e)
 - void columnMoved(TableColumnModelEvent e)
 - void columnRemoved(TableColumnModelEvent e)
 - void columnSelectionChanged(ListSelectionEvent e)
- La classe TableColumnModelEvent
 - void columnAdded(TableColumnModelEvent e)
 - void columnMarginChanged(ChangeEvent e)
 - void columnMoved(TableColumnModelEvent e)
 - void columnRemoved(TableColumnModelEvent e)
 - void columnSelectionChanged(ListSelectionEvent e)

JTable : modèle des données

L'interface TableModel

- void addTableModelListener(TableModelListener l)
- Class<?> getColumnClass(int columnIndex)
- int getColumnCount()
- String getColumnName(int columnIndex)
- int getRowCount()
- Object getValueAt(int rowIndex, int columnIndex)
- boolean isCellEditable(int rowIndex, int columnIndex)
- void removeTableModelListener(TableModelListener l)
- void setValueAt(Object aValue, int rowIndex, int columnIndex)

JTable : la classe DefaultTableModel (1)

- Constructeurs

- DefaultTableModel() / DefaultTableModel(int rowCount, int columnCount)
- DefaultTableModel(Object[][] data, Object[] columnNames)
- DefaultTableModel(Object[] columnNames, int rowCount)
- DefaultTableModel(Vector columnNames, int rowCount)
- DefaultTableModel(Vector data, Vector columnNames)

- Méthodes de la classe AbstractTableModel

- void addTableModelListener(TableModelListener l)
- int findColumn(String columnName)
- void fireTableCellUpdated(int row, int column)
- void fireTableChanged(TableModelEvent e)
- void fireTableDataChanged()
- void fireTableRowsDeleted(int firstRow, int lastRow)
- void fireTableRowsInserted(int firstRow, int lastRow)
- void fireTableRowsUpdated(int firstRow, int lastRow)
- void fireTableStructureChanged()
- Class<?> getColumnClass(int columnIndex)
- String getColumnName(int column)
- <T extends EventListener> T[] getListeners(Class<T> listenerType)
- TableModelListener[] getTableModelListeners()
- void removeTableModelListener(TableModelListener l)
- void setValueAt(Object aValue, int rowIndex, int columnIndex)

JTable : la classe DefaultTableModel (2)

- Méthodes

- void addColumn(Object columnName) / void addColumn(Object columnName, Object[] columnData) / void addColumn(Object columnName, Vector columnData)
- void addRow(Object[] rowData) / void addRow(Vector rowData)
- void insertRow(int row, Object[] rowData) / void insertRow(int row, Vector rowData)
- void removeRow(int row)
- void moveRow(int start, int end, int to)
- int getColumnCount() / void setColumnCount(int columnCount)
- int getRowCount() / void setNumRows(int rowCount) / void setRowCount(int rowCount)
- String getColumnName(int column)
- Vector getDataVector() / void setDataVector(Object[][] dataVector, Object[] columnIdentifiers) / void setDataVector(Vector dataVector, Vector columnIdentifiers)
- Object getValueAt(int row, int column) / void setValueAt(Object aValue, int row, int column)
- boolean isCellEditable(int row, int column)
- void newDataAvailable(TableModelEvent event) / void newRowsAdded(TableModelEvent e) / void rowsRemoved(TableModelEvent event)
- void setColumnIdentifiers(Object[] newIdentifiers) / void setColumnIdentifiers(Vector columnIdentifiers)

JTable : la classe TableModelListener

- 1 méthode

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

- La classe TableModelEvent

- int getColumn()
 - int getFirstRow()
 - int getLastRow()
 - int getType()

type d'événement : INSERT, UPDATE and DELETE.

*La classe **JTable** : Constructeurs*

- `JTable()`
- `JTable(int numRows, int numColumns)`
- `JTable(Object[][] rowData, Object[] columnNames)`
- `JTable(TableModel dm)`
- `JTable(TableModel dm, TableColumnModel cm)`
- `JTable(TableModel dm, TableColumnModel cm, ListSelectionModel sm)`
- `JTable(Vector rowData, Vector columnNames)`

Méthodes de JTable : données

- Modèle des données
 - TableModel getModel()
 - void setModel(TableModel dataModel)
- Données
 - Object getValueAt(int row, int column)
 - void setValueAt(Object aValue, int row, int column)
 - int getRowCount()
- Colonnes
 - void removeColumn(TableColumn aColumn)
 - void setAutoCreateColumnsFromModel(boolean autoCreateColumnsFromModel)
 - void moveColumn(int column, int targetColumn)
 - void addColumn(TableColumn aColumn)
 - void createDefaultColumnsFromModel()
 - boolean getAutoCreateColumnsFromModel()
 - TableColumn getColumn(Object identifier)
 - int getColumnCount()
 - String getColumnName(int column)
 - Class<?> getColumnClass(int column)
- Modèle des colonnes
 - TableColumnModel getColumnModel()
 - void setColumnModel(TableColumnModel columnModel)

Méthodes de JTable : mise en forme (1)

- Conversion des indices affichage/données
 - int convertColumnIndexToModel(int viewColumnIndex)
 - int convertColumnIndexToView(int modelColumnIndex)
 - int convertRowIndexToModel(int viewRowIndex)
 - int convertRowIndexToView(int modelRowIndex)
- Grille
 - Color getGridColor() / void setGridColor(Color gridColor)
 - boolean getShowHorizontalLines() / void setShowHorizontalLines(boolean b)
 - boolean getShowVerticalLines() / void setShowVerticalLines(boolean b)
 - void setShowGrid(boolean showGrid)
- Tailles variées
 - int getRowHeight() / void setRowHeight(int rowHeight)
 - int getRowHeight(int row) / void setRowHeight(int row, int rowHeight)
 - int getRowMargin() / void setRowMargin(int rowMargin)
 - Dimension getIntercellSpacing()
 - void setIntercellSpacing(Dimension intercellSpacing)

Méthodes de JTable : mise en forme (2)

- Défilement
 - int getScrollableBlockIncrement(Rectangle visibleRect, int orientation, int direction)
 - boolean getScrollableTracksViewportHeight()
 - boolean getScrollableTracksViewportWidth()
 - Dimension getPreferredScrollableViewportSize()
 - void setPreferredScrollableViewportSize(Dimension size)
 - int getScrollableUnitIncrement(Rectangle visibleRect, int orientation, int direction)
- UI
 - TableUI getUI() / void setUI(TableUI ui) / void updateUI() / String getUIClassID()
- En-tête
 - JTableHeader getTableHeader() / void setTableHeader(JTableHeader tableHeader)
- Autre
 - int getAutoResizeMode() / void setAutoResizeMode(int mode)
 - boolean getFillsViewportHeight() / void setFillsViewportHeight(boolean b)
 - boolean getSurrendersFocusOnKeystroke()
 - void setSurrendersFocusOnKeystroke(boolean b)
 - String getToolTipText(MouseEvent event)

Méthodes de JTable : divers

- Edition
 - boolean editCellAt(int row, int column)
 - boolean editCellAt(int row, int column, EventObject e)
 - int getEditingColumn() / void setEditingColumn(int aColumn)
 - int getEditingRow() / void setEditingRow(int aRow)
 - boolean isCellEditable(int row, int column)
 - boolean isEditing()
- Tri
 - boolean getAutoCreateRowSorter()
 - RowSorter<? extends TableModel> getRowSorter()
 - void setAutoCreateRowSorter(boolean autoCreateRowSorter)
 - void setRowSorter(RowSorter<? extends TableModel> sorter)
- Coordonnées
 - Rectangle getCellRect(int row, int column, boolean includeSpacing)
 - int columnAtPoint(Point point) / int rowAtPoint(Point point)

Méthodes de JTable : éditeurs/afficheurs

- Editeurs
 - TableCellEditor getCellEditor()
 - TableCellEditor getCellEditor(int row, int column)
 - TableCellEditor getDefaultEditor(Class<?> columnClass)
 - Component prepareEditor(TableCellEditor editor, int row, int column)
 - void setDefaultEditor(Class<?> columnClass, TableCellEditor editor)
 - void setCellEditor(TableCellEditor anEditor)
 - void removeEditor()
 - Component getEditorComponent()
- Afficheurs
 - void createDefaultRenderers()
 - TableCellRenderer getCellRenderer(int row, int column)
 - TableCellRenderer getDefaultRenderer(Class<?> columnClass)
 - Component prepareRenderer(TableCellRenderer renderer, int row, int column)
 - void setDefaultRenderer(Class<?> columnClass, TableCellRenderer renderer)

Méthodes de JTable : sélection (1)

- Général
 - void clearSelection() / void selectAll()
 - boolean getCellSelectionEnabled() / void setCellSelectionEnabled(boolean b)
 - Color getSelectionBackground() / void setSelectionBackground(Color col)
 - Color getSelectionForeground() / void setSelectionForeground(Color col)
 - boolean isCellSelected(int row, int column)
 - void setSelectionMode(int selectionMode)
- Colonnes
 - void addColumnSelectionInterval(int index0, int index1)
 - boolean getColumnSelectionAllowed() / void setColumnSelectionAllowed(boolean b)
 - int getSelectedColumn() / int[] getSelectedColumns()
 - boolean isColumnSelected(int col)
 - int getSelectedColumnCount()
 - void removeColumnSelectionInterval(int index0, int index1)
 - void setColumnSelectionInterval(int index0, int index1)

Méthodes de JTable : sélection (2)

- Lignes
 - void addRowSelectionInterval(int index0, int index1)
 - void removeRowSelectionInterval(int index0, int index1)
 - void setRowSelectionInterval(int index0, int index1)
 - void changeSelection(int rowIndex, int columnIndex, boolean toggle, boolean extend)
 - int getSelectedRow() / int[] getSelectedRows()
 - boolean isRowSelected(int row)
 - int getSelectedRowCount()
 - ListSelectionModel getSelectionModel() /void setSelectionModel(ListSelectionModel M)
 - boolean getRowSelectionAllowed() / void setRowSelectionAllowed(boolean b)
 - void setUpdateSelectionOnSort(boolean b) / boolean getUpdateSelectionOnSort()

Méthodes de JTable : événements

- Interfaces notamment implantées par JTable :
 - TableModelListener
 - TableColumnModelListener
 - ListSelectionListener
 - CellEditorListener
 - RowSorterListener
- Méthodes associées :
 - void columnAdded(TableColumnModelEvent e)
 - void columnMarginChanged(ChangeEvent e)
 - void columnMoved(TableColumnModelEvent e)
 - void columnRemoved(TableColumnModelEvent e)
 - void columnSelectionChanged(ListSelectionEvent e)
 - void editingCanceled(ChangeEvent e)
 - void editingStopped(ChangeEvent e)
 - void tableChanged(TableModelEvent e)
 - void valueChanged(ListSelectionEvent e)
 - void sorterChanged(RowSorterEvent e)

Tri de lignes

Manipulation des icônes

Principe général

- Icon = interface
 - int getIconHeight()
 - int getIconWidth()
 - void paintIcon(Component c, Graphics g, int x, int y)
- Utilisation
 - Soit chargement à partir d'une image via la classe ImageIcon
 - Soit dessin manuel en écrivant sa propre classe

Classe ImageIcon

Constructeurs

- ImageIcon()
- ImageIcon(byte[] imageData)
- ImageIcon(byte[] imageData, String description)
- ImageIcon(Image image)
- ImageIcon(Image image, String description)
- ImageIcon(String filename)
- ImageIcon(String filename, String description)
- ImageIcon(URL location)
- ImageIcon(URL location, String description)

Classe ImageIcon

Méthodes

- String getDescription()
- int getIconHeight()
- int getIconWidth()
- Image getImage()
- int getImageLoadStatus()
- ImageObserver getImageObserver()
- void paintIcon(Component c, Graphics g, int x, int y)
- void setDescription(String description)
- void setImage(Image image).
- void setImageObserver(ImageObserver observer)
- String toString()

Gestion des Images

Introduction

Application Mise à l'échelle d'une icône

```
ImageIcon feuille = new ImageIcon("feuille.gif");
```

On crée une première icône à partir d'un fichier

```
Image feuilleImg = feuille.getImage();
```

On récupère l'image associée à l'icône

```
Image feuillePetiteImg = feuilleImg.getScaledInstance(20, -1, Image.SCALE_SMOOTH);
```

On met l'image à la taille désirée :

20 : largeur

-1 : hauteur ; négatif pour préserver le rapport

Image.SCALE_SMOOTH : algo utilisé ; ici, on privilégié la qualité à la vitesse

```
ImageIcon petiteFeuille = new ImageIcon(feuillePetiteImg);
```

On recrée une icône à partir de la nouvelle image

Dessiner sa propre icône

Exemple (extrait de java.sun.com)

```
public class MissingIcon implements Icon{
 private int width = 32;
 private int height = 32;
 private BasicStroke stroke = new BasicStroke(4);

 public void paintIcon(Component c, Graphics g, int x, int y) {
 Graphics2D g2d = (Graphics2D) g.create();
 g2d.setColor(Color.WHITE); g2d.fillRect(x + 1 ,y + 1,width -2 ,height -2);
 g2d.setColor(Color.BLACK); g2d.drawRect(x + 1 ,y + 1,width -2 ,height -2);
 g2d.setColor(Color.RED); g2d.setStroke(stroke);
 g2d.drawLine(x +10, y + 10, x + width -10, y + height -10);
 g2d.drawLine(x +10, y + height -10, x + width -10, y + 10);
 g2d.dispose();
 }

 public int getIconWidth() {return width;}
 public int getIconHeight() {return height;}
}
```

Polices de caractères

Police de caractères

Préambule

- Ne pas confondre caractère et glyphe
 - Souvent correspondance 1-1, mais pas tout le temps :
 - caractère "à" -> 2glyphes : "a" + ``
 - Caractères "fi" -> 1 glyphe "ꝝ"
- Police physiques vs polices logiques
 - Police physiques
 - Celles réellement présentes sur le système (Helvetica, Times, etc.)
 - Police logiques
 - Définies par Java et présentes dans toute machine virtuelle.
Instanciées par une des polices physiques disponibles
 - Liste : Serif, SansSerif, Monospaced, Dialog, DialogInput

Définition d'une police

- Récupération des polices disponibles

```
GraphicsEnvironment ge = GraphicsEnvironment.getLocalGraphicsEnvironment();
Font[] polices = ge.getAllFonts();
String[] familles= ge.getAvailableFontFamilyNames();
```

- Constructeurs

- Font(String name, int style, int size)

Name : nom de la police ou de la famille de police

- A partir d'une police existante

- deriveFont(float size)
 - deriveFont(int style)
 - PLAIN
 - BOLD, ITALIC, BOLD|ITALIC
 - deriveFont(AffineTransform t)
 - Applique une transformation affine à la police

Gestion des couleurs

Classe Color

Principes

- Classe permettant de décrire une couleur dans un *espace de couleur (ColorSpace)*.
- Espace de couleur – Définition :
 - Un espace de couleur est un modèle pour représenter numériquement les couleurs avec au moins 3 coordonnées.
- *ColorSpace* par défaut = sRGB (RVB standard)
- Composantes d'un couleur
 - Rouge, Vert, Bleu
 - Alpha (transparence)

Classe Color

Constructeurs

- Color(ColorSpace cspace, float[] composantes, float alpha)
 - Pour un autre ColorSpace que sRGB
- Color(float r, float g, float b)
 - Pourcentages de la luminosité de chaque couleur
- Color(int r, int g, int b)
 - Niveau de chaque couleur de 0 à 255
- Color(int rgb)
 - Niveau de rouge dans les bits 16-23, vert dans les bits 8-15, bleu dans les bits 0-7
- Color(float r, float g, float b, float alpha)
- Color(int r, int g, int b, int alpha)
- Color(int rgba, boolean hasAlpha)
 - Idem que les précédents mais avec paramètre alpha

Classe Color Constantes

- BLACK
 - BLUE
 - CYAN
 - DARK_GREY
 - GRAY
 - GREEN
 - LIGHT_GREY
 - MAGENTA
 - ORANGE
 - PINK
 - RED
 - WHITE
 - YELLOW
-
-

Classe Color

Quelques méthodes

- Color brighter(), Color darker()
Fournit une nouvelle couleur légèrement plus claire/plus foncée que la couleur courante. Peut être appliquée plusieurs fois
- int getAlpha(), int getBlue(), int getGreen(), int getRed(), int getRGB()
float [] getColorComponents, Float[] getComponents()
Renvoient les pourcentages des niveaux de chaque couleur (et d'alpha pour la deuxième méthode)
- static Color getHSB(float h, float s, float b)
Obtenir une couleur à partir de ses teinte, saturation, luminosité

Classe JColorChooser

Introduction

- Buts :
 - Fournir une interface à l'utilisateur pour sélectionner une couleur
 - Proposer "de base" plusieurs moyens de choisir une couleur
 - Permettre d'intégrer ses propres "sélecteurs" de couleurs
- Utilisation de base
 - Soit comme composant
 - Soit via une boîte de dialogue
 - `Color showDialog(Component parent, String titre, Color initiale)`
 - `JDialog createDialog(...)`, puis `show` sur le `JDialog` renvoyé
 - Réagir au changement de sélection
 - `getSelectionModel().addChangeListener(...)`

Classe JColorChooser Exemple


```
private JLabel demo;  
private JColorChooser selecteur;  
  
public TestColorChooser() {  
 super("Exemple ColorChooser");  
 demo = new JLabel("Texte de démonstration");  
 demo.setFont(demo.getFont().deriveFont((float) 32));  
 add(demo, BorderLayout.NORTH);  
  
 selecteur = new JColorChooser(Color.BLACK);  
 add(selecteur, BorderLayout.CENTER);  
  
 selecteur.getSelectionModel().addChangeListener(new ChangeListener() {  
 public void stateChanged(ChangeEvent e) {  
 demo.setForeground(selecteur.getColor());  
 }  
 });  
 pack();  
 setDefaultCloseOperation(EXIT_ON_CLOSE);  
 setVisible(true);  
}
```


Classe JColorChooser

Utilisation avancée

- Rajouter/Supprimer des onglets
 - void addChooserPanel(AbstractColorChooserPanel panel)
 - void removeChooserPanel(AbstractColorChooserPanel panel)
 - void setChooserPanels(AbstractColorChooserPanel[] panels)
- Modifier la zone de prévisualisation
 - Void setPreviewPanel(JComponent preview)

Accessibilité

Bruno Mermet
Septembre 2010

Introduction

- Motivation

Un logiciel de qualité se doit d'être accessible au plus grand nombre, y compris les personnes souffrant de déficience physique, quelle qu'elle soit

- Principe général

- Les JFC (Java Foundation Classes) incluent une API dédiées (`javax.accessibility`)
 - Les logiciels dédiés dans l'aide à tel ou tel type de handicap peuvent bénéficier de cette API, à condition que les interfaces importantes soient implantées par les composants

Principe simplifié illustré

Mise en oeuvre de base dans Swing

- La plupart des composants Swing implantent javax.Accessible
- Le nom est positionné automatiquement pour les composants où cela est significatif (JButton par exemple)
- La description est définie automatiquement lors de l'ajout d'une bulle d'aide (ToolTipText)

Effort élémentaire à faire

- Spécifier un nom et une description aux conteneurs significatifs (exemple : groupe de boutons radio)
- Associer les étiquettes aux composants qu'ils décrivent avec setLabelFor()
- Associer un nom et une description à tout ce qui ne représenter que par une image
- Définir des codes mnémoniques à tous les items de menus et tous les composants des boîtes de dialogue
- Définir des raccourcis à toutes les commandes fréquentes

Effort supplémentaire à fournir

- Rendre les couleurs, polices et tailles de caractères paramétrables
- Respecter les standards des IHM
- Implanter Accessible pour tous les composants « maison »
- Tester soi-même
- Faire tester par des personnes présentant différentes déficiences