

Arbres

- Un premier exemple
- Contenu
- Rendu
- Ecouteurs
- Parcours
- Un deuxième exemple

JTree

- Description hiérarchique de données
- Sept autres classes utilisées
 - **TreeModel** : contient les données figurant dans l'arbre
 - **TreeNode** : implémentation des noeuds et de la structure **d'arbre**
 - **TreeSelectionModel** : contient le ou les noeuds sélectionnés
 - **TreePath** : un tel objet contient un chemin (de la racine vers le sommet sélectionné par exemple)
 - **TreeCellRenderer** : est appelé pour dessiner un noeud
 - **TreeCellEditor** : l'éditeur pour un noeud est éditable
 - **TreeUI** : *look-and-feel*

JTree

- Un arbre est créé à partir d'un **TreeModel**
- Il existe plusieurs modèles de sélection
 - sélection d'un seul élément
 - sélection de plusieurs éléments contigus
 - sélection de plusieurs éléments disparates
- On peut indiquer un **CellRenderer** pour afficher une cellule de façon particulière.
- On peut indiquer un **CellEditor** pour changer la valeur d'une cellule


```
interface TreeModel {...
 public Object getChild(Object parent, int index);
 public Object getRoot();
 public boolean isLeaf(Object node);
 ...
}
```

Arbres

- **JTree** fournit une vue du modèle
- Le modèle d'arbre est en deux étapes:

```
interface TreeModel
class DefaultTreeModel implements TreeModel
```


- Le modèle des noeuds est en trois étages:

```
interface TreeNode
interface MutableTreeNode extends TreeNode
class DefaultMutableTreeNode implements MutableTreeNode
```


■ Constructeurs

- une feuille
 - ◆ peut recevoir des fils ?
 - ◆ reste sans fils ?

```
JTree()
JTree(TreeNode racine)
JTree(TreeNode racine, boolean enfantsPermis)
JTree(TreeModel modele)
JTree(TreeModel modele, boolean enfantsPermis)
```

Exemple

```
class Arbre extends JPanel {  
 JTree tree;  
 public Arbre() {  
 DefaultMutableTreeNode top, noeud, fils, n;  
 top = new DefaultMutableTreeNode("Top");  
 tree = new JTree(top);  
  
 noeud = new DefaultMutableTreeNode("Repertoire 1");  
 top.add(noeud);  
 n = new DefaultMutableTreeNode("1a"); noeud.add(n);  
 n = new DefaultMutableTreeNode("1b"); noeud.add(n);  
 ...  
 noeud = new DefaultMutableTreeNode("Repertoire 2");  
 top.add(noeud);  
 n = new DefaultMutableTreeNode("2a"); noeud.add(n);  
 ....  
 fils = new DefaultMutableTreeNode("2d"); noeud.add(fils);  
 n = new DefaultMutableTreeNode("3a"); fils.add(n);  
 }  
 ...
```


Contenu

- Le contenu d'un noeud est appelé *user object*
- C'est un objet
- A l'affichage, la méthode **toString()** d'un noeud délègue à la méthode **toString()** du contenu.

Rendu

- Un **DefaultTreeCellRenderer** s'occupe du rendu. Il peut être modifié par
 - des fonctions utilitaires
 - par une redéfinition

```
DefaultTreeCellRenderer rendu ;  
  
rendu = (DefaultTreeCellRenderer) tree.getCellRenderer();  
rendu.setOpenIcon(new ImageIcon("Opened.gif"));  
rendu.setLeafIcon(new ImageIcon("Leaf.gif"));
```


Sélection

- Un **TreeSelectionListener** rapporte tous les changements dans les sélections
- De nombreuses fonctions utilitaires


```
tree.addTreeSelectionListener(new Selecteur());  
  
class Selecteur implements TreeSelectionListener {  
 public void valueChanged( TreeSelectionEvent e ) {  
 message.setText( "Nouveau : " + e.getNewLeadSelectionPath() );  
 }  
}
```

Parcours

- On parcourt un arbre par une énumération
- Il en existe trois
 - **breadthFirstEnumeration**
 - **depthFirstEnumeration**
 - postorderEnumeration**
 - **preorderEnumeration**


```
public void actionPerformed(ActionEvent ev) {
 DefaultMutableTreeNode n, top;
 Enumeration e;
 top = (DefaultMutableTreeNode)tree.getModel().getRoot();
 System.out.println("\n En largeur");
 e = top.breadthFirstEnumeration();
 while (e.hasMoreElements()) {
 n = (DefaultMutableTreeNode) e.nextElement();
 System.out.println(n.getUserObject()+" ");
 }
}
```


Exemple : un arbre de classes

- Dans cette application, on entre un nom de classe dans la zone de texte, et la classe s'insère dans la hiérarchie des classes.
- La classe **Class** permet de connaître la classe mère.
- On n'insère une classe que si elle n'est pas déjà dans l'arbre.

Constructeur de l'arbre

```
class ClassTreeFrame extends JFrame implements ActionListener {  
 private DefaultMutableTreeNode root;  
 private DefaultTreeModel model;  
 private JTree tree;  
 private JTextField textField;  
  
 public ClassTreeFrame() {  
 setTitle("ClassTree");  
 root = new DefaultMutableTreeNode(Object.class);  
 model = new DefaultTreeModel(root);  
 tree = new JTree(model);  
  
 addClass(getClass());  
 getContentPane().add(new JScrollPane(tree), "Center");  
 textField = new JTextField();  
 textField.addActionListener(this);  
 getContentPane().add(textField, "South");  
 }  
 ...  
}
```

- C'est **addClass(Class c)** qui fait l'insertion

Ajouter une classe

```
public DefaultMutableTreeNode addClass(Class c) {  
  
 if (c.isInterface() || c.isPrimitive()) return null; pas les interfaces  
  
findUserObject(c) cherche c dans tree  
 DefaultMutableTreeNode node = findUserObject(c);  
 if (node != null)  
 return node;  
  
 Class s = c.getSuperclass(); classe mère  
  
 DefaultMutableTreeNode parent = addClass(s); appel récursif  
  
 DefaultMutableTreeNode newNode = new DefaultMutableTreeNode(c);  
 model.insertNodeInto(newNode, parent, parent.getChildCount()); à la fin  
  
développe l'arbre pour que le noeud soit visible  
 TreePath path = new TreePath(model.getPathToRoot(newNode));  
 tree.makeVisible(path);  
  
 return newNode;  
}
```

Trouver un noeud dans un arbre

- Un simple parcours, en largeur par exemple

```
public DefaultMutableTreeNode findUserObject(Object obj) {  
 Enumeration e = root.breadthFirstEnumeration();  
 while (e.hasMoreElements()) {  
 DefaultMutableTreeNode node = (DefaultMutableTreeNode) e.nextElement();  
 if (node.getUserObject().equals(obj))  
 return node;  
 }  
 return null;  
}
```

Lire le nom de la classe

- On fait confiance à Java...

```
public void actionPerformed(ActionEvent event) {  
 String text = textField.getText();  
 try {  
 Class c = Class.forName(text); essayons  
 addClass(c);  
 textField.setText("");  
 }  
 catch (ClassNotFoundException e) {  
 Toolkit.getDefaultToolkit().beep(); si la classe n'existe pas  
 }  
}
```