
Cours IHM-1

JavaFX

8 - Menus

Choix / Sélection

Menus déroulants

Menus contextuels

Mnémomoniques / Accélérateurs

- Les **menus** sont des éléments de l'interface permettant à l'utilisateur de choisir des options qui pourront déclencher des actions et/ou changer l'état de certaines propriétés de l'application.
- Le principe du menu est (comme au restaurant) que l'utilisateur puisse voir et parcourir la liste des options avant de se décider.
- Dans les applications, les menus peuvent prendre différentes formes. Parmi les plus classiques, on trouve :
 - Les **menu déroulants** (*drop-down menu*)
 - ⇒ Des en-têtes de menus sont placés dans un conteneur sous forme de barre
 - ⇒ Un clic sur ces en-têtes "déroule" le menu et fait apparaître, dans une fenêtre *popup*, les options de ce menu.
 - Les **menu contextuels** (*popup menu*)
 - ⇒ Menus affichés en réaction à un événement, généralement une action de la souris (clic-droit), l'activation d'une touche ou un geste.
 - ⇒ Les options du menu qui sont affichées dépendent de l'endroit où l'on a cliqué (contexte).

Menu [2]

- Les options des menus peuvent elles-mêmes ouvrir d'autres menus. On parle alors de *sous-menus* qui peuvent s'ouvrir en cascade (on peut avoir plusieurs niveaux de sous-menus).
- Dans la librairie *JavaFX*, un certain nombre de composants sont dédiés aux menus et sont utilisés pour les construire :
 - MenuBar
 - Menu
 - MenuItem
 - CheckMenuItem
 - RadioMenuItem
 - CustomMenuItem
 - SeparatorMenuItem
 - Contextmenu

Menu [3]

- Les **différents composants** qui interviennent dans la gestion des **menus déroulants** sont illustrés dans l'exemple suivant :

Menu [4]

- Pour les **menus contextuels**, ce sont pratiquement les mêmes composants qui sont utilisés à la simple différence que :
 - Le composant **MenuBar** n'est plus nécessaire.
 - A la place, c'est le composant **ContextMenu** qui est utilisé pour rassembler les différentes options du menu contextuel.
- L'affichage du composant sera déclenché par une action de l'utilisateur (en général un clic-droit sur un conteneur ou composant).
- Un menu contextuel peut également contenir des sous-menus en cascade.

Barre de menu [1]

- La barre de menus, représentée par le composant **MenuBar**, est un conteneur permettant de rassembler les en-têtes des menus.
- Le composant **MenuBar** doit être placé dans un conteneur de l'interface (par exemple en haut d'un **BorderPane**).
- La création d'une barre de menus s'effectue à l'aide des instructions suivantes :
 - **Création** de la barre de menus :

```
MenuBar mBar = new MenuBar();
```
 - L'**ajout des menus** (composants de type **Menu**) dans la barre peut se faire de manière individuelle (en séquence) ou collective :

```
mBar.getMenus().add(mnuFile);  
mBar.getMenus().addAll(mnuFile, mnuOptions, mnuHelp);
```
- La propriété **useSystemMenuBar** permet d'indiquer que le mécanisme standard de menu de la plateforme cible doit être utilisé (par exemple sur *MacOS*).

Menu déroulant [1]

- Le composant **Menu** représente un conteneur d'éléments de menu (options) et peut se présenter "enroulé" (en-tête) ou "déroulé" (fenêtre *popup*) lorsqu'on clique dessus.
- Il peut être ajouté à une barre de menus (**MenuBar**) ou être inséré comme sous-menu dans un autre composant de type **Menu**.
- Lorsque le composant **Menu** représente un sous-menu, il est accompagné d'un indicateur visuel (généralement une flèche dirigée vers la droite) qui le distingue d'un élément terminal (option de menu).
- Création et alimentation d'un objet de type **Menu** :
 - **Création** d'un menu :

```
Menu mnuFile = new Menu("File");
```
 - L'**ajout des options de menus** (`MenuItem`, `CheckMenuItem`, ...) dans le menu peut se faire de manière individuelle (en séquence) ou collective :

```
mnuFile.getItems().add(mniSave);  
mnuFile.getItems().addAll(mniSave, mniSaveAs, mniQuit);
```

Menu déroulant [2]

- Un sous-menu est donc simplement créé en ajoutant un composant de type **Menu** dans un autre composant du même type :
 - **Création** d'un menu et d'un sous-menu :

```
Menu mnuOptions = new Menu("Options");  
Menu mnuPrefs = new Menu("Preferences");
```
 - **L'ajout du menu comme sous-menu** :

```
mnuOptions.getItems().add(mnuPrefs);
```
- Le nombre de niveaux d'imbrication des sous-menus n'est pas limité mais on ne dépasse généralement pas trois niveaux (des exceptions sont possibles).

Options de menu [1]

- Un menu déroulant ou contextuel peut contenir différents éléments (appelés *options de menu*) permettant à l'utilisateur de déclencher une action ou d'activer/désactiver l'élément.
- L'option de base est représentée par le composant **MenuItem** qui agit, du point de vue de l'utilisateur, comme un bouton.
- Lors de la création d'une option de menu, on peut lui assigner un texte et optionnellement un composant complémentaire (*graphic*) qui ne devrait pas dépasser 16x16 pixels.

- **Création** d'une option de menu :

```
MenuItem mniSave = new MenuItem("Save");  
ImageView image = new ImageView(. . .);  
MenuItem mniPrefs = new MenuItem("Preferences", image);
```

- **Ajout d'un graphique :**

```
mniSave.setGraphic(new Circle(0, 0, 5, Color.RED));
```

Options de menu [2]

- Pour le **traitement de l'action** déclenchée par le composant `MenuItem` on peut utiliser la méthode utilitaire **setOnAction(...)**.
- Exemple :

```
. . .
//--- Traitement de l'action des options de menu
mniQuit.setOnAction(event -> {
 Platform.exit();
});

mniAbout.setOnAction(event -> {
 System.out.println("About MenuItem Activated");
});
. . .
```

Options de menu [3]

- Comme option de menu, on peut aussi utiliser le composant **CheckMenuItem** qui agit comme une case à cocher placée dans un menu déroulant ou contextuel (l'aspect visuel dépend du thème).
- La propriété `selected` indique si l'option est sélectionnée ou non.
- La propriété `graphic` permet d'ajouter au libellé un composant complémentaire (généralement un graphique de petite taille).

- **Création** d'une option de menu de type *case à cocher* :

```
CheckMenuItem cmiSound = new CheckMenuItem("Sound");  
ImageView image = new ImageView(. . .);  
CheckMenuItem cmiNotify = new CheckMenuItem("Notify", image);
```

- **Ajout d'un graphique** :

```
cmiSound.setGraphic(new Rectangle(8, 8, Color.GREEN));
```

Options de menu [4]

- Comme pour le composant `MenuItem`, on peut **traiter l'événement** du composant `CheckMenuItem` en invoquant la méthode utilitaire `setOnAction(...)`.
- Parfois, on ne réagit pas directement au clic sur une telle option mais on prend en compte l'état (sélectionné ou non-sélectionné) dans le traitement d'autres événements (ceux déclenchés par des boutons ou des options de menu de type `MenuItem` par exemple).
- Il est également possible de lier (*binding*) la propriété `selected` de ce composant à une propriété du modèle. Ainsi, le modèle de l'application reflète de manière synchrone l'état de cette propriété sans qu'il soit nécessaire de gérer des événements.

Options de menu [5]

- Le composant **RadioMenuItem** qui est une sous-classe de **MenuItem** peut également être utilisé comme option dans un menu. Il agit comme un bouton radio placé dans un menu déroulant et permet la sélection d'une option parmi plusieurs.
- Pour avoir ce comportement de sélection mutuellement exclusive, le composant doit être placé dans un **ToggleGroup** (comme c'est le cas pour le **RadioButton**).
- La propriété **selected** indique si l'option est sélectionnée ou non.
- La propriété **graphic** permet d'ajouter au libellé un composant complémentaire (généralement un graphique de petite taille).
 - **Création** d'une option de menu de type *radio* :

```
RadioMenuItem rmiDock = new RadioMenuItem("Docking");  
ImageView image = new ImageView(. . .);  
RadioMenuItem rmiFloat = new RadioMenuItem("Floating", image);
```

Options de menu [6]

- Le composant **RadioMenuItem** ne devrait jamais être utilisé seul mais faire partie d'un groupe (comme pour les boutons radios).
- Toutes les options qui font partie du même groupe doivent être placées dans un objet commun de type **ToggleGroup** (`toggleGroup` est une propriété du composant **RadioMenuItem**).

```
ToggleGroup tgGroup = new ToggleGroup();  
rmiDock.setToggleGroup(tgGroup);  
rmiFloat.setToggleGroup(tgGroup);
```

- Pour le **traitement des événements**, toutes les indications et remarques formulées pour le composant **CheckMenuItem** (voir pages précédentes) s'appliquent aussi au composant **RadioMenuItem**.

Options de menu [7]

- Le composant **CustomMenuItem** permet de traiter n'importe quel nœud (**Node**) d'un graphe de scène comme un élément de menu.
- Exemple d'un curseur (*Slider*) placé dans un menu :

```
Slider slrSpeed = new Slider(0, 100, 30);  
CustomMenuItem cmiSlider = new CustomMenuItem(slrSpeed);  
cmiSlider.setHideOnClick(false);  
mnuOptions.getItems().add(cmiSlider);
```

- La propriété **hideOnClick** permet d'indiquer si le composant et toutes les autres options visibles doivent être masquées lorsqu'on clique sur cet élément (**true** par défaut).
- Les événements du composant inséré dans le menu doivent naturellement être gérés.

Options de menu [8]

- Il est possible de grouper visuellement les options de menu en séparant les différents groupes d'options par une ligne horizontale.
- Le composant **SeparatorMenuItem** (qui est une sous-classe de `CustomMenuItem`) permet de créer un tel séparateur.
- Pour chaque séparateur, il faut créer un nouvel objet (on ne peut pas ajouter plusieurs fois un même séparateur).

```
private SeparatorMenuItem sep1 = new SeparatorMenuItem();  
private SeparatorMenuItem sep1 = new SeparatorMenuItem();  
mnuPrefs.getItems().addAll(mniFont, mniSize, sep1,  
 rmiDock, rmiFloat, sep2,  
 . . . );
```

Menu contextuel [1]

- Les menus contextuels (*popup menu*) se construisent de la même manière que les menus déroulants mais les différentes options du menu sont assemblées dans un composant **ContextMenu** (au lieu de créer des en-têtes de menus et de les ajouter dans un **MenuBar**).
- Instructions pour gérer un menu contextuel :
 - **Création** du menu contextuel :

```
ContextMenu ctxMenuIm = new ContextMenu();
```
 - L'**ajout des options de menus** peut se faire de manière individuelle (en séquence) ou collective :

```
ctxMenuIm.getItems().add(mniWeb);  
ctxMenuIm.getItems().addAll(mniCopy, mniSave, mniResize);
```
- Des **sous-menus** peuvent également être créés dans un menu contextuel en imbriquant des composants de type **Menu** (de la même manière que pour les menus déroulants).

Menu contextuel [2]

- L'association des menus contextuels aux composants peut se faire de deux manières.
 - Pour les composants qui sont des **sous-classes de Control**, le plus simple est d'utiliser la propriété `contextMenu`.

```
ContextMenu ctxMenuIm = new ContextMenu();
ctxMenuIm.getItems().addAll(mniCopy, mniSave, mniResize);
lblImage.setContextMenu(ctxMenuIm);
```
 - Pour les **autres composants** et notamment les **conteneurs** (sous-classes de `Pane`), il faut gérer l'événement provoqué par le clic-droit de la souris et utiliser la méthode `show()` pour afficher le menu (à la position du clic).

```
root.setOnMousePressed(new EventHandler<MouseEvent>() {
 @Override
 public void handle(MouseEvent ev) {
 if (ev.isSecondaryButtonDown()) {
 ctxMenuIm.show(root, ev.getScreenX(), ev.getScreenY());
 }
 }
});
```


- Il est souvent souhaitable que certaines actions que l'on peut déclencher avec la souris puissent être également déclenchées à l'aide du clavier.
- C'est le rôle des **raccourcis clavier** qui existent sous deux formes principales :
 - Les **mnémoniques**
 - ⇒ Activation du composant en pressant sur une touche spécifique qui dépend de la plateforme (touche *Alt* sur *Windows*) associée à un autre caractère (généralement alphanumérique).
 - ⇒ Les mnémoniques sont associés à des composants qui possèdent un libellé et le caractère associé au mnémonique est généralement souligné.
 - Les **accélérateurs**
 - ⇒ Activation de l'action associée à une option de menu par une combinaison unique de touches du clavier.

Mnémonique

- Des **mnémoniques** peuvent être associés à tous les composants possédant un libellé (sous-classes de `Labeled`) ainsi qu'aux menus et aux différentes options de menus.
- Pour ces composants, la propriété booléenne `mnemonicParsing` indique si le **caractère souligné '_' dans le libellé** du composant doit être considéré comme l'annonce d'un mnémonique pour le caractère suivant.

```
Menu mnuFile = new Menu("_File");  
Menu mnuOptions = new Menu("_Options");  
Button btnOk = new Button("O_K");
```

- La propriété `mnemonicParsing` est à `true` par défaut pour la plupart des composants.

Accélérateur [1]

- Des **accélérateurs** peuvent être associés à tous les composants de type `Menu` (c'est rarement utile) et aux différentes options de menus `MenuItem`, `CheckMenuItem`, ...
- Pour ces composants, la propriété `accelerator`, qui est de type `KeyCombination` indique la combinaison de touches qui permet de déclencher l'action associée.
- Il existe différentes manières de créer des objets de type `KeyCombination`. Une des plus simples est d'utiliser la méthode statique `keyCombination("key-pattern")` qui prend en paramètre une chaîne de caractères qui sera interprétée.
 - Cette chaîne de caractères comprendra un ou plusieurs *modificateurs* et un caractère séparés par le symbole plus '+'
 - Modificateurs possibles : `Shift`, `Ctrl`, `Alt`, `Meta`, `Shortcut`
 - Exemples : `"Shift+A"`, `"Ctrl+S"`, `"Alt+Ctrl+M"`

Accélérateur [2]

- Pour les touches spéciales (*Enter, Home, Page_Up, ...*), la classe `KeyCode` définit des constantes énumérées représentant les différentes touches du clavier. Le nom de ces constantes peut généralement être utilisé dans la chaîne de caractères passée à la méthode `keyCombination()`.
- La classe `KeyCodeCombination` peut également être utilisée pour créer des combinaisons de touches (voir exemple).
- Exemples de création d'accélérateurs sur des options de menu :


```
mniSave.setAccelerator(KeyCombination.keyCombination("Ctrl+S"));
mniAbout.setAccelerator(KeyCombination.keyCombination("Shift+Ctrl+A"));
mniQuit.setAccelerator(KeyCombination.keyCombination("Ctrl+Home"));
mnuOpt.setAccelerator(KeyCombination.keyCombination("Alt+Shift+Ctrl+0"));
mniSize.setAccelerator(new KeyCodeCombination(
 KeyCode.S, KeyCombination.ALT_DOWN, KeyCombination.SHIFT_DOWN));
```

MenuButton / SplitMenuButton **ChoiceBox / ComboBox** **ListView / Spinner**

MenuButton

Options ▶

- Le composant **MenuButton** est un bouton qui affiche un menu *popup* lorsqu'il est cliqué (à la manière d'un menu contextuel).
- C'est une sous-classe de **ButtonBase** et son API est très proche de celle du composant **Menu**.
- La propriété **popupSide** permet de définir de quel côté doit s'ouvrir le menu *popup*.
- Exemple (extrait du code) :


```
MenuButton mbnOptions = new MenuButton("Options");  
mnuSubOpt.getItems().addAll(mniSkin, mniSize, mniColor); // Sous-menu  
mbnOptions.setPopupSide(Side.LEFT);  
bnOptions.getItems().addAll(mniSave, mniQuit, mnuSubOpt, mniFont);
```

SplitMenuButton

- Le composant **SplitMenuButton** est une sorte de combinaison du composant **Button** et du composant **MenuButton** (dont il est une sous-classe).
- La zone du bouton est divisée en 2 parties :
 - Une **zone avec un libellé** qui agit comme un bouton ordinaire en déclenchant une action lorsqu'on clique sur cette partie (code associé à la méthode `setOnAction(...)`).
 - Une **zone de menu** qui peut être activée en cliquant dessus ou en utilisant les touches "curseurs" du clavier et qui fonctionne comme le composant **MenuButton** en ouvrant un menu dans une fenêtre *popup*.
- La dernière sélection qui a été effectuée dans le menu n'est pas automatiquement associée à l'action du bouton.

- Le composant **ChoiceBox** permet de présenter à l'utilisateur une liste d'éléments dans laquelle il peut en sélectionner un.
- Le composant se présente au départ sous la forme d'un bouton et, lorsqu'on clique dessus, les éléments sont affichés sous la forme d'une liste déroulante.
- L'élément actuellement sélectionné est affiché en libellé lorsque la liste est *fermée (enroulée)*.
- Ce composant est à réserver pour la sélection de listes relativement courtes car il n'y a pas de *scrolling* possible.
- Par défaut, il n'y a pas d'élément sélectionné au départ.
- Le type du composant est générique `ChoiceBox<T>`, `T` étant le type des éléments de la liste.

- Quelques propriétés du composant **ChoiceBox** :

<code>items</code>	Liste des éléments à afficher. Un objet de type <code>ObservableList<T></code> que l'on peut également passer au constructeur. La liste des éléments peut être modifiée dynamiquement (ajout, suppression, ...).
<code>selectionModel</code>	Modèle de sélection des éléments de la liste. Type <code>SingleSelectionModel<T></code> . On ne change généralement pas le modèle de sélection par défaut.
<code>value</code>	Valeur de l'élément sélectionné. Type <code><T></code> .
<code>showing</code>	Booléen qui indique si la liste des éléments est affichée ou non.
<code>converter</code>	Convertisseur qui indique comment l'élément est représenté. Ce convertisseur (<code>StringConverter<T></code>) est utilisé pour convertir les éléments de type <code>T</code> en <code>String</code> (et inversement). Par défaut, c'est la méthode <code>toString()</code> de l'élément qui est utilisée.

ChoiceBox [3]

English ▾

- Exemple avec une liste de chaînes de caractères (choix d'une langue).

```
ChoiceBox<String> cbxLang = new ChoiceBox<String>();  
  
cbxLang.getItems().addAll("Deutsch", "English", "Français", "Italiano");  
cbxLang.getSelectionModel().select(1); // ou cbxLang.setValue("English");  
  
root.getChildren().add(cbxLang);
```


- Si l'on souhaite effectuer une action lors d'un changement de sélection, il faut enregistrer un gestionnaire d'événement sur le modèle de sélection (propriété `selectedItem` ou `selectedIndex`).

```
cbxLang.getSelectionModel().selectedItemProperty()
 .addListener(new ChangeListener<String>() {
 @Override
 public void changed(ObservableValue<? extends String> ov,
 String s1, String s2) {
 System.out.println(s1+", "+s2); // Display old and new values
 System.out.println(cbxLang.getSelectionModel().getSelectedIndex());
 }
});
```

- Identique mais avec une **expression lambda** :

```
cbxLang.getSelectionModel().selectedItemProperty()
 .addListener((ov, s1, s2) -> {
 System.out.println(s1+", "+s2); // Display old and new values
 System.out.println(cbxLang.getSelectionModel().getSelectedIndex());
});
```


- Le composant **ComboBox<T>** est assez similaire au composant **ChoiceBox** et permet de présenter à l'utilisateur une liste d'éléments (de type **T**) dans laquelle il pourra en sélectionner un.
- Une des différences réside dans le fait que **ComboBox** permet de **limiter le nombre de choix affichés** et offre automatiquement une **barre de défilement** (ascenseur) pour naviguer dans la liste.
- Une autre différence est qu'un **ComboBox** peut être **éditable** (l'utilisateur peut saisir une valeur qui ne figure pas dans la liste).
- **ComboBox** est une sous-classe de **ComboBoxBase** qui offre des propriétés et fonctionnalités de base au composant.
- La propriété **onAction** permet d'enregistrer un gestionnaire d'événement qui sera exécuté lorsque la valeur sélectionnée change.
- La fonction de saisie automatique (*autocomplétion*) n'est pas disponible par défaut et doit être codée si elle est souhaitée.

- Quelques propriétés du composant **ComboBox** :

<code>items</code>	Liste des éléments à afficher. Un objet de type <code>ObservableList<T></code> que l'on peut également passer au constructeur. La liste des éléments peut être modifiée dynamiquement (ajout, suppression, ...).
<code>selectionModel</code>	Modèle de sélection des éléments <code>SingleSelectionModel<T></code> (un seul élément peut être sélectionné).
<code>value</code>	Valeur de l'élément sélectionné. Type <code><T></code> .
<code>showing</code>	Booléen qui indique si la liste des éléments est affichée ou non.
<code>converter</code>	Convertisseur qui indique comment l'élément est représenté et, s'il est éditable, comment traduire la chaîne de caractères en objet de type <code>T</code> . Ce convertisseur (<code>StringConverter<T></code>) est donc utilisé pour convertir les éléments de type <code>T</code> en <code>String</code> et inversement.
<code>editable</code>	Booléen qui indique si le <i>ComboBox</i> est éditable, c'est-à-dire que l'utilisateur peut saisir une valeur qui n'est pas dans la liste des éléments.

ComboBox [3]

Belgique

<code>visibleRowCount</code>	Nombre maximal de lignes affichées dans la liste déroulante (<code>Integer</code>). Si ce nombre est dépassé, une barre de défilement permet à l'utilisateur de parcourir la liste (<i>scrolling</i>)
<code>onAction</code>	Traitement de l'événement déclenché lors du changement de la valeur sélectionnée (<code>value</code>).
<code>onShowing</code> <code>onShown</code> <code>onHiding</code> <code>onHidden</code>	Traitement des événements associés à l'ouverture et à la fermeture du menu déroulant (juste avant et juste après l'ouverture et la fermeture de la fenêtre <i>popup</i>).
<code>promptText</code>	Texte affiché si le composant n'est pas éditable et qu'aucun élément n'est sélectionné. Par exemple à l'état initial ou après annulation de la sélection (<code>setValue(null);</code>).
<code>placeholder</code>	Composant (de type <code>Node</code>) à afficher si la liste des éléments est vide.

ComboBox [4]

Belgique


```
ComboBox<String> cbbCountry = new ComboBox<String>();  
  
cbbCountry.getItems().addAll("Allemagne", "Angleterre", "Belgique",  
 "Espagne", "France", "Italie",  
 "Pays-Bas",  "Portugal", "Suisse");  
  
cbbCountry.setPromptText("Select a Country...");  
cbbCountry.setVisibleRowCount(5); // Max 5 éléments visibles  
  
cbbCountry.setOnAction(event -> {  
 System.out.println(cbbCountry.getValue());  
});
```


ListView [1]

- Le composant `ListView<T>` permet d'afficher un ensemble d'éléments (de type `T`) sous la forme d'une liste scrollable.
- Les éléments de la liste peuvent être affichés verticalement (par défaut) ou horizontalement.
- L'utilisateur peut sélectionner les éléments (sélection simple par défaut, mais sélection multiple possible) ou interagir avec eux.
- Comme pour les `ComboBox`, les éléments sont enregistrés en interne dans une collection de type `ObservableList` (modèle du composant) qui informe le composant `ListView` des changements intervenus.
- Les éléments de la liste peuvent potentiellement être édités par l'utilisateur (pour cela, la propriété `cellFactory` doit avoir été redéfinie).
- Le nombre d'éléments affichés dépend de la taille préférée du composant (`prefWidth`, `prefHeight`). Si nécessaire des barres de défilement (*ascenseurs*) apparaîtront pour permettre le *scrolling*.

ListView [2]

- Le peuplement de la liste peut être effectué en ajoutant les éléments avec les méthodes `add()` ou `addAll()` de la propriété `items` (comme dans les exemples pour `ChoiceBox` et `ComboBox`).
- Une autre manière de faire (courante) est d'utiliser des méthodes statiques de la classe `FXCollections` pour créer des objets de type `ObservableList<T>` qui seront assignés au composant `ListView` avec la méthode `setItems()` ou alors passés en paramètre à son constructeur.

```
ListView<String> livCountry = new ListView<String>();  
  
ObservableList<String> countries = FXCollections.observableArrayList(  
 "Allemagne", "Angleterre", "Belgique",  
 "Espagne", "France", "Italie",  
 "Pays-Bas",  "Portugal", "Suisse" );  
  
livCountry.setItems(countries);
```


ListView [3]

- Quelques propriétés du composant **ListView** :

<code>items</code>	Liste des éléments à afficher dans la liste. Un objet de type <code>ObservableList<T></code> que l'on peut également passer au constructeur. La liste des éléments peut être modifiée dynamiquement (ajout, suppression, ...).
<code>selectionModel</code>	Modèle de sélection des éléments <code>MultipleSelectionModel<T></code> . - <i>Unique</i> : <code>setSelectionMode(SelectionMode.SINGLE)</code> - <i>Multiple</i> : <code>setSelectionMode(SelectionMode.MULTIPLE)</code>
<code>orientation</code>	Orientation de la liste. Type <code>Orientation</code> .
<code>editable</code>	Booléen qui indique si la <code>ListView</code> est éditable. Cela implique que les éléments (<code>ListCell</code>) doivent également être éditables ce qui nécessite de redéfinir la propriété <code>cellFactory</code> .
<code>placeholder</code>	Composant (de type <code>Node</code>) à afficher si la liste des éléments est vide.

ListView [4]

<code>fixedCellSize</code>	Valeur Double qui définit une hauteur (ou largeur si horizontal) fixe pour tous les éléments de la liste (calculée sinon pour chacun des éléments). Accélère l'affichage pour les longues listes.
<code>cellFactory</code>	Définition d'une fabrique d'éléments (<i>factory</i>) permettant de personnaliser totalement les éléments de la liste. Type Callback<ListView<T>, ListCell<T>>
<code>focusModel</code>	Modèle permettant de connaître l'élément de la liste qui possède le focus (ou son index).
<code>onScrollTo</code>	Définition de l'action à exécuter lorsque la méthode <code>scrollTo()</code> a été invoquée.
<code>onEditStart</code> <code>onEditCommit</code> <code>onEditCancel</code>	Définition des actions à exécuter lors des différentes phases de l'édition des éléments (s'ils sont éditables).

ListView [5]

- Méthodes pour gérer la visibilité des éléments de **ListView** :

<code>scrollTo(<i>index</i>)</code>	Fait défiler la liste (<i>scroll</i>), si nécessaire, pour que l'élément correspondant à l'indice passé en paramètre soit visible.
<code>scrollTo(<i>object</i>)</code>	Fait défiler la liste (<i>scroll</i>), si nécessaire, pour que l'élément correspondant à l'objet passé en paramètre soit visible.

- Les éléments de la liste peuvent être quelconques et sont représentés par des objets de type **ListCell**.
- Il existe quelques sous-classes prédéfinies de **ListCell** qui permettent de créer facilement des listes éditables dont les éléments correspondent à des composants connus.
 - **CheckBoxListCell** : Éléments de type *CheckBox*
 - **ChoiceBoxListCell** : Elements de type *ChoiceBox*
 - **ComboBoxListCell** : Elements de type *ComboBox*
 - **TextFieldListCell** : Elements de type *TextField*

ListView [6]

- Exemple d'utilisation d'un composant **ListView** pour permettre à l'utilisateur de sélectionner des pays (sélection multiple) et affichage sur la console de la sélection courante (à chaque changement).


```
ListView<String> livCountry = new ListView<String>();

ObservableList<String> countries = FXCollections.observableArrayList(
 "Allemagne", "Angleterre", "Belgique",
 "Espagne", "France", "Italie",
 "Pays-Bas",  "Portugal", "Suisse" );


livCountry.setItems(countries);
livCountry.getSelectionModel().setSelectionMode(SelectionMode.MULTIPLE);
livCountry.setFixedCellSize(22);
livCountry.setPrefSize(200, 180);

livCountry.setOnMouseClicked(event -> {
 System.out.println(livCountry.getSelectionModel().getSelectedItem());
});
```

ListView [7]

- Exécution de l'application :

- Affichage sur la console

```
[Angleterre]  
[Angleterre, Belgique]  
[Angleterre, Belgique, Italie]  
[Espagne]
```

ListView [8]

- Exemple d'utilisation d'un composant **ListView** en plaçant une liste déroulante (*ComboBox*) comme élément éditable de la liste.

```
ObservableList<String> candidates = FXCollections.observableArrayList();
ObservableList<String> top10 = FXCollections.observableArrayList();

ListView<String> listView = new ListView<String>(top10);
listView.setPrefSize(180, 235);
listView.setEditable(true);

candidates.addAll("Mommy", "Interstellar", "Gone Girl", "Her",
 "Boyhood", "Le sel de la terre", "Dragon 2",
 "Night Call", "Les combattants", "The Raid 2",
 "12 Years a Slave", "Pride", "Timbuktu", "R",
 "Winter Sleep", "Philomena", "Nebraska" );


for (int i = 1; i <= 10; i++) {
 top10.add("Select Position " + i + "..."); // Valeurs initiales
}

listView.setItems(top10);
listView.setCellFactory(ComboBoxListCell.forListView(candidates));
```


Éléments de la
ComboBox

ComboBox comme ListCell

ListView [9]

- L'utilisateur peut cliquer sur un des éléments de la liste et faire apparaître un composant qui s'apparente à un *ComboBox* qui lui permet de choisir dans la liste déroulante.
 - La valeur sélectionnée dans la liste déroulante devient la valeur de l'élément de la *ListView*.

Spinner [1]

- Le composant **Spinner<T>** permet à l'utilisateur de sélectionner une valeur dans une liste d'éléments ordonnés (de type **T**).
- Seule la valeur de l'élément sélectionné est affichée dans un champ texte interne (**TextField**) nommé *éditeur* (propriété **Editor**).
- Deux boutons permettent à l'utilisateur de faire défiler les valeurs successives de la liste dans l'ordre croissant et décroissant.
- Les valeurs sélectionnables sont définies dans le modèle du composant qui est de type **SpinnerValueFactory<T>**.
 - Trois modèles sont proposés par défaut (classes internes) :
 - ⇒ **IntegerSpinnerValueFactory**
 - ⇒ **DoubleSpinnerValueFactory**
 - ⇒ **ListSpinnerValueFactory**
- Il est possible de rendre la zone de texte éditable. L'utilisateur doit alors saisir des valeurs valides (en fonction du modèle interne choisi) sinon la valeur sera adaptée [min, max] ou une exception sera générée.

Spinner [2]

- Le défilement des valeurs peut être rendu circulaire (*wrapping*).
- L'emplacement des boutons de défilement est configurable en changeant le style CSS associé à la classe du composant.
 - En plus du style par défaut (*right vertical*), cinq styles sont définis par des constantes de la classe `Spinner`.

```
Spinner<Integer> sprI = new Spinner<>(-20, 20, 0, 5);  
Spinner<Double> sprD = new Spinner<>(1.0, 6.0, 4.0, 0.25);  
sprI.getStyleClass().add(Spinner.STYLE_CLASS_SPLIT_ARROWS_VERTICAL);  
sprD.getStyleClass().add(Spinner.STYLE_CLASS_SPLIT_ARROWS_HORIZONTAL);
```


Spinner [3]

- Différents constructeurs permettent de créer le composant `Spinner` en définissant simultanément le type et les valeurs enregistrées dans le modèle interne.
- Pour les modèles numériques, les valeurs minimales, maximales, initiales ainsi que les incréments (*step*) peuvent être définis.
- Exemples :

```
Spinner<Integer> sprTemp = new Spinner<>(-20, 20, 0, 5);
Spinner<Double>  sprGrades = new Spinner<>(1.0, 6.0, 4.0, 0.25);
Spinner<String>  sprDays = new Spinner<>(
 FXCollections.observableArrayList(
 "Monday",
 "Tuesday",
 "Wednesday",
 "Thursday",
 "Friday",
 "Saturday",
 "Sunday"
 ));
```

Modèle de type
ListSpinnerValueFactory