

Dico.java • Procédure de lancement

```
import javax.swing.*;
import java.awt.*;
import java.io.*;

public class Dico
{
 public static void main(String args[])
 {
 // Cree la fenetre principale de l'application :
 JFrame fenetre = new Interf();

 // Lorsque la fenetre sera fermee, l'application quittera :
 fenetre.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

 // Verification d'integrite des controles de la fenetre :
 fenetre.pack();

 // Affiche la fenetre pour notre cher utilisateur :
 fenetre.setVisible(true);
 }
};
```

Interf.java • Fenêtre principale

```
import javax.swing.*;
import javax.swing.table.*;
import javax.swing.filechooser.*;
import javax.swing.event.TableModelEvent;
import java.awt.*;
import java.awt.event.*;
import java.util.HashMap;
import java.util.Vector;
import java.util.Iterator;
import java.io.*;

public class Interf extends JFrame implements ActionListener
{
 // Filtre pour les fichiers contenant les mots a indexer :
 public class TextFileFilter extends javax.swing.filechooser.FileFilter
 {
 public boolean accept(File f)
 {
 return f.getName().toLowerCase().endsWith(".txt")
 || f.getName().toLowerCase().endsWith(".lem")
 || f.isDirectory();
 }

 public String getDescription()
 {
 return "Fichier lexique";
 }
 };

 // Filtre pour les fichiers proprietaires du programme stockant les index :
 public class IndexFileFilter extends javax.swing.filechooser.FileFilter
 {
 public boolean accept(File f)
 {
 return f.getName().toLowerCase().endsWith(".idx")
 || f.getName().toLowerCase().endsWith(".ref")
 || f.getName().toLowerCase().endsWith(".txt")
 || f.isDirectory();
 }

 public String getDescription()
 {
 return "Fichier index";
 }
 };

 // Membres donnees des menus :
 private JMenuBar menuBar;
 private JMenu menuFichier;
 private JMenuItem itemCreerIndex,
 itemOuvrir,
 itemEnregistrer,
 itemEnregistrerSous,
 itemQuitter;

 // Objets de la fenetre :
 private JTable table;
 private JScrollPane scrollPane;

 // Objets sous-jacents de la gestion des donnees de la JTable
 private DefaultTableModel modele;
 private TableSorter triage;
```

```

// Parametres internes de la classe :
private String nomFichierIndex;
private Vector entetesColonnes;

// Titre de l'application :
private final String titreApplication="Dictionnaire";

// Constructeur : initialisation de la fenetre :
public Interf()
{
 // Invoque le constructeur de JFrame en specifiant le titre de la fenetre :
 super();
 setTitle(titreApplication);

 // Definition des en-tetes de colonnes :
 entetesColonnes=new Vector();
 entetesColonnes.add("Mot");
 entetesColonnes.add("Nombre d'occurences");

 // Cree le modele de donnee (qui contiendra les infos de la table)
 // et y associe le TableSorter permettant d'en trier le contenu :
 modele=new DefaultTableModel(entetesColonnes, 0);
 triage=new TableSorter(modele);

 // Cree l'objet d'interface table et y ajoute la gestion des clics sur les colonnes :
 table=new JTable(triage);
 triage.addMouseListenerToHeaderInTable(table);

 // Taille par defaut permettant un affichage correct des donnees :
 table.setPreferredScrollableViewportSize(new Dimension(700, 200));

 // Cree le scrollpane et insere le tableau dedans :
 scrollPane=new JScrollPane(table);

 // Ajoute le scrollpane a la fenetre :
 getContentPane().add(scrollPane, BorderLayout.CENTER);

 // Definition de la barre de menu et de l'unique menu Fichier :
 menuBar=new JMenuBar();
 menuFichier=new JMenu("Fichier");

 // Definition et gestion des clics sur les items de menu :
 itemCreerIndex=new JMenuItem("Creer Index...");
 itemCreerIndex.setEnabled(true);
 itemCreerIndex.addActionListener(this);

 itemOuvrir=new JMenuItem("Ouvrir...");
 itemOuvrir.setAccelerator(KeyStroke.getKeyStroke(KeyEvent.VK_O, Toolkit.getDefaultToolkit().getMenuShortcutKeyMask()));
 itemOuvrir.addActionListener(this);

 itemEnregistrer=new JMenuItem("Enregistrer");
 itemEnregistrer.setAccelerator(KeyStroke.getKeyStroke(KeyEvent.VK_S, Toolkit.getDefaultToolkit().getMenuShortcutKeyMask()));
 itemEnregistrer.setEnabled(false);
 itemEnregistrer.addActionListener(this);

 itemEnregistrerSous=new JMenuItem("Enregistrer sous...");
 itemEnregistrerSous.setAccelerator(KeyStroke.getKeyStroke(KeyEvent.VK_S,
 ActionEvent.SHIFT_MASK+Toolkit.getDefaultToolkit().getMenuShortcutKeyMask()));
 itemEnregistrerSous.setEnabled(false);
 itemEnregistrerSous.addActionListener(this);

 itemQuitter=new JMenuItem("Quitter");
 itemQuitter.setAccelerator(KeyStroke.getKeyStroke(KeyEvent.VK_Q, ActionEvent.CTRL_MASK));
 itemQuitter.addActionListener(this);

 // Ajout des items au menu Fichier lui-meme :
 menuFichier.add(itemCreerIndex);
 menuFichier.add(itemOuvrir);
 menuFichier.add(itemEnregistrer);
 menuFichier.add(itemEnregistrerSous);
 menuFichier.add(itemQuitter);

 // Ajout du menu Fichier et du menu a la fenetre :
 menuBar.add(menuFichier);
 setJMenuBar(menuBar);

 // Aucun nom par defaut pour enregistrer l'index :
 nomFichierIndex=null;
}

// Gestion des evenements du type clic sur un item de menu :
public void actionPerformed(ActionEvent e)
{
 // Distribution de chaque clic sur item au gestionnaire competent :
 if(e.getSource()==itemCreerIndex)
 actionCreerIndex();

 if(e.getSource()==itemOuvrir)
 actionOuvrir();

 if(e.getSource()==itemEnregistrer)
 actionEnregistrer();

 if(e.getSource()==itemEnregistrerSous)
 actionEnregistrerSous();

 if(e.getSource()==itemQuitter)
 System.exit(0);
}

```

```

// Gestion centralisee des messages d'erreur - dans une boite de dialogue :
public void boiteErreur(String message)
{
 JOptionPane.showMessageDialog(this,message,"Erreur",JOptionPane.ERROR_MESSAGE);
}

// Creation d'un index (remplissage table) a partir d'un fichier texte :
private void actionCreerIndex()
{
 // Montre le selecteur de fichier pour specifier le fichier texte a analyser :
 JFileChooser selecFichier=new JFileChooser();
 selecFichier.setDialogTitle("Texte a indexer...");
 selecFichier.setFileFilter(new TextFileFilter());
 int retour=selecFichier.showOpenDialog(this);

 if(retour==JFileChooser.APPROVE_OPTION)
 {
 // L'utilisateur a clique sur OK et a bien choisi un nom de fichier :
 try
 {
 // Ouvre le fichier en lecture :
 FileReader lecteur=new FileReader(selecFichier.getSelectedFile().getName());
 BufferedReader fichier=new BufferedReader(lecteur);
 String ligne=new String();

 // Cette table de hachage contiendra l'index proprement dit :
 HashMap reference=new HashMap();

 // A chaque ligne du fichier, on lit le mot et on l'ajoute dans la base
 // s'il n'est pas deja reference, sinon on incremente son occurrence...
 while((ligne=fichier.readLine())!=null)
 {
 if(reference.containsKey(ligne))
 reference.put(ligne, new Integer( (Integer)reference.get(ligne).intValue()+1 ) );
 else
 reference.put(ligne, new Integer(1));
 }

 // Convertit la table de hachage en un gros vecteur qui contiendra
 // lui-meme des vecteurs de 2 elements : le mot et son occurrence.
 Vector couple, indexVirtuel=new Vector();
 Iterator itcles=reference.keySet().iterator();
 Object element;
 while(itcles.hasNext())
 {
 element=itcles.next();
 couple=new Vector();
 couple.addElement(element);
 couple.addElement(reference.get(element));
 indexVirtuel.addElement(couple);
 }

 // Recree un modele de donnees a partir de notre vecteur de vecteur :
 modele=new DefaultTableModel(indexVirtuel, entetesColonnes);
 triage.setModel(modele);

 // Rafraichissement de l'objet graphique pour refleter la modif des donnees :
 modele.newDataAvailable(new TableModelEvent(modele));

 // On trie immediatement par ordre lexicographique les mots :
 triage.sortByColumn(0);

 // Nous avons un index, on peut autoriser l'enregistrement d'un fichier index :
 itemEnregistrer.setEnabled(true);
 itemEnregistrerSous.setEnabled(true);
 nomFichierIndex=null;
 setTitle(titreApplication + " - Sans Titre");
 }
 catch(FileNotFoundException except)
 {
 boiteErreur("Impossible de lire le fichier selectionne. Verifier que le fichier\n\n'a pas ete efface et que "
 + "vous possedez les droits suffisants pour le lire.");
 }
 catch(IOException except)
 {
 boiteErreur("Le fichier specifie n'a pas un format valide.\nAbandon de l'operation d'indexage.");
 }
 }
}

// Item enregistrer - ne redemande pas le nom du fichier SI il a deja ete entre :
private void actionEnregistrer()
{
 if(nomFichierIndex==null) actionEnregistrerSous();
 else enregistrerIndex();
}

// Item enregistrer sous - demande le nom du fichier et enregistre :
public void actionEnregistrerSous()
{
 // Demande le nom de fichier dans lequel sauver :
 JFileChooser selecFichier=new JFileChooser();
 selecFichier.setDialogTitle("Enregistrer sous...");
 IndexFileFilter filtre=new IndexFileFilter();
 selecFichier.setFileFilter(filtre);
 int retour=selecFichier.showSaveDialog(this);
}

```

```

// Si l'utilisateur a valide le nom, garde le nom en memoire et sauve :
if(retour==JFileChooser.APPROVE_OPTION)
{
 // Recupere le nom du fichir choisi par l'utilisateur :
 nomFichierIndex=selecFichier.getSelectedFile().getName();

 // Ajoute l'extension si celle-ci n'y est pas :
 if(!filtre.accept(selecFichier.getSelectedFile()))
 nomFichierIndex=nomFichierIndex+".idx";

 setTitle(titreApplication + " - " + nomFichierIndex);

 // Enregistrement normal :
 enregistrerIndex();
}
}

// Enregistrement proprement dit d'un index (contenu table) dans un fichier de type index :
private void enregistrerIndex()
{
 try
 {
 FileOutputStream ostream = new FileOutputStream(nomFichierIndex);
 ObjectOutputStream p=new ObjectOutputStream(ostream);

 // Grace a la magie de la serialisation, cette simple fonction enregistre la
 // totalite de l'objet dans le fichier specifie !
 p.writeObject(modele);

 p.flush();
 ostream.close();
 }
 catch(FileNotFoundException except)
 {
 boîteErreur("Impossible d'ecrire dans le specifie. Verifier le fichier\nn'a pas ete protege et que "
 + "vous avez les droits suffisants pour ecire dans ce repertoire.");
 }
 catch(IOException except)
 {
 boîteErreur("Il y a eu un dysfonctionnement lors de l'enregistrement de l'index.");
 }
}

// Item Ouvrir - re-ouvre un fichier index et affiche son contenu dans la table :
public void actionOuvrir()
{
 // Selecteur de fichier pour choisir le fichier a lire :
 JFileChooser selecFichier=new JFileChooser();
 selecFichier.setDialogTitle("Ouvrir un index...");
 selecFichier.setFileFilter(new IndexFileFilter());
 int retour=selecFichier.showOpenDialog(this);

 if(retour==JFileChooser.APPROVE_OPTION)
 {
 // L'utilisateur a clique sur OK et a choisi un fichier :
 try
 {
 FileInputStream istream=new FileInputStream(selecFichier.getSelectedFile().getName());
 ObjectInputStream p=new ObjectInputStream(istream);

 // Recupere l'objet grace a la magie de la serialisation :
 modele=(DefaultTableModel)p.readObject();
 istream.close();
 triage.setModel(modele);

 // De nouvelles donnees ont ete chargees, il s'agit de rafraichir le controle :
 modele.newDataAvailable(new TableModelEvent(modele));

 // Et de trier immediatement par mots :
 triage.sortByColumn(0);

 // OK, on peut a present enregistrer l'index :
 itemEnregistrer.setEnabled(true);
 itemEnregistrerSous.setEnabled(true);
 nomFichierIndex=selecFichier.getSelectedFile().getName();
 setTitle(titreApplication + " - " + nomFichierIndex);
 }
 catch(FileNotFoundException except)
 {
 boîteErreur("Impossible de lire le fichier selectionne. Verifier que le fichier\nn'a pas ete efface et que "
 + "vous possedez les droits suffisants pour le lire.");
 }
 catch(IOException except)
 {
 boîteErreur("Le fichier specifie n'a pas un format valide.\nAbandon de l'operation d'indexage.");
 }
 catch(ClassNotFoundException except)
 {
 boîteErreur("Erreur interne lors du chargement du fichier.\nCes programmeurs ne valent pas un clou !");
 // Esperons que cette erreur n'arrive jamais...
 }
 }
}
};

```