Swing 08 – Introducción a las Tablas

En esta práctica se revisarán los conceptos básicos sobre el manejo de Tablas. Se comenzará creando un nuevo proyecto llamado *SW08* sin crear una clase Principal. Crear también un paquete llamado *uam.pvoe.sw.tablas.formas* y otro llamado *uam.pvoe.sw.tablas.operaciones*. En el paquete para las formas, se creará un nuevo *Frame* llamado *FrmTablas*.

Configurarla con las siguientes propiedades:

Ancho Máximo: 800 x 600
Ancho Mínimo: 800 x 600
No permitir redimensionar
Título: Introducción a Tablas

Se comenzará colocando una etiqueta (*lblTitulo*) con el texto "Introducción al Manejo de Tablas". Se colocará una etiqueta (*lblTablaSencilla*) con el texto "Tabla Sencilla". Debajo se colocará la primera tabla, un componente *JTable* al que se le llamará *tblTablaSencilla* y a su contenedor, *scrlTablaSencilla*.

Las tablas se construyen a partir de modelos, se invocará un método para configurar ésta tabla:

FrmTablas.java

```
public FrmTablas() {
 initComponents();
 configurarTablaBasica();
}
```

FrmTablas.java

```
private void configurarTablaBasica(){
 DefaultTableModel modelo = new DefaultTableModel(0,0);
 tblTablaBasica.setModel(modelo);
}
```

También es posible llenar una tabla a partir de arreglos (*arrays*) o elementos del tipo *Vector*.

FrmTablas.java

```
private void configurarTablaBasica(){

 Vector columnas = new Vector();
 columnas.add("Columna A");
 columnas.add("Columna B");
 columnas.add("Columna C");
 columnas.add("Columna D");
 columnas.add("Columna D");
 columnas.add("Columna E");
```

```
Vector filas = new Vector();
Vector fila = new Vector();
fila.add("1_1");
fila.add("1_2");
fila.add("1_3");
fila.add("1_4");
fila.add("1_5");
filas.add(fila);
fila = new Vector();
fila.add("2_1");
fila.add("2_2");
fila.add("2_3");
fila.add("2 4");
fila.add("2_5");
filas.add(fila);
DefaultTableModel modelo = new DefaultTableModel(0,0);
modelo.setDataVector(filas, columnas);
tblTablaBasica.setModel(modelo);
```

Se crean dos vectores, el primero representa los nombres de las columnas (encabezados) y el segundo representa el contenido (un **Vector** de **Vectores**), se crea un vector (la fila) y en él se van agregando otros vectores (las celdas). Finalmente se agregan tanto las filas como las columnas al modelo y se le asigna a la tabla.

Construcción Dinámica de Tablas

Se llenará una tabla de manera dinámica indicando cuántos renglones y cuantas columnas se desean. Primero se colocará una etiqueta (*lblTablaDinamica*) con el texto "Tabla Dinámica", se tendrá una tabla (*tblDinamica*) y su *scroll* (*scrlTablaDinamica*). Se colocarán dos cajas de texto (*txtnFilas* y *txtnColumnas*) acompañadas de sus etiquetas (*lblFilas* y *lblColumnas*) además de un botón para generar la tabla (*btnGenerar*) con la leyenda Generar.

FrmTablas.java

```
public FrmTablas() {
 initComponents();
 configurarTablaBasica();
 iniciarTablaDinamica();
}
```

FrmTablas.java

```
private void iniciarTablaDinamica(){
 DefaultTableModel modelo = new DefaultTableModel(0,0);
 tblDinamica.setModel(modelo);
}
```

Posteriormente, al leer el número de filas y columnas (por el momento sin validación) se generará la tabla correspondiente

FrmTablas.java

```
private void btnGenerarActionPerformed(java.awt.event.ActionEvent evt) {
  int nCols = Integer.parseInt(txtnCols.getText());
  int nFilas = Integer.parseInt(txtnFilas.getText());
  generaTablaDinamica(nFilas,nCols);
}
```

FrmTablas.java

```
private void generaTablaDinamica(int nFilas, int nColumnas){
 DefaultTableModel modelo = new DefaultTableModel();
 OperacionesTabla operaciones = new OperacionesTabla();
 Vector filas = operaciones.generaFilas(nFilas, nColumnas);
 Vector columnas = operaciones.generaColumnas(nColumnas);
 modelo.setDataVector(filas, columnas);
 tblDinamica.setModel(modelo);
}
```

Será necesario crear la clase *Operaciones Tabla* en el paquete de operaciones e implementar los métodos necesarios.

Operaciones Tabla. java

```
public class OperacionesTabla {

public Vector generaColumnas(int n) {
 Vector columnas = new Vector();
 for(int i=0;i<n;i++) {
 columnas.add("Columna" + (i+1));
 }

 return columnas;
}

public Vector generaFilas(int nFilas, int nColumnas) {
 Vector filas = new Vector();
}</pre>
```

```
Vector fila = new Vector();

for(int i=0;i<nFilas;i++){
 for(int j=0;j<nColumnas;j++){
 fila.add((i+1) + "_"+ (j+1));
 }
 filas.add(fila);
 fila = new Vector();
}
return filas;
}</pre>
```

Agregando Filas y Columnas

Es posible agregar filas y columnas a una tabla ya existente. Se comenzará agregando una etiqueta (*IblFilasColumnas*) con la leyenda "Agregando Filas y Columnas". Se colocará una tabla (*tblFilasColumnas*) junto con su scroll (*scrlFilasColumnas*), un botón (*btnNuevaFila*), un botón (*btnNuevaColumna*) junto con un campo de texto (*txtNombreColumna*) y una etiqueta (*IblNombreColumna*) con la leyenda "Nombre de la Columna".

Lo primero será "limpiar" el modelo de la tabla

FrmTablas.java

```
public FrmTablas() {
 initComponents();
 configurarTablaBasica();
 iniciarTablaDinamica();
 iniciarTablaFilasColumnas();
}
```

FrmTablas.java

```
private void iniciarTablaFilasColumnas(){
 DefaultTableModel modelo = new DefaultTableModel(0,0);
 tblFilasColumnas.setModel(modelo);
}
```

Después se agregarán las operaciones para poder insertar una nueva fila al presionar el botón de nueva fila. Esto se hará solamente si hay columnas ya insertadas.

FrmTablas.java

```
private void btnNuevaFilaActionPerformed(java.awt.event.ActionEvent evt) {
 DefaultTableModel modelo = (DefaultTableModel) tblFilasColumnas.getModel();
 int nColumnas = tblFilasColumnas.getColumnCount();
 if(nColumnas > 0){
 Vector nuevaFila = new Vector();
 modelo.addRow(nuevaFila);
 tblFilasColumnas.setModel(modelo);
 }
}
```

Lo primero es recuperar el modelo de la tabla y agregarle una nueva fila a través de un objeto de tipo **Vector**, una vez agregado al modelo, se asigna éste nuevamente a la tabla.

El siguiente bloque de código muestra la funcionalidad para agregar columnas.

FrmTablas.java

```
private void btnNuevaColumnaActionPerformed(java.awt.event.ActionEvent evt) {
 DefaultTableModel modelo = (DefaultTableModel) tblFilasColumnas.getModel();

String nombreColumnas = txtNombreColumna.getText();

if(nombreColumnas.length()==0){
 nombreColumnas = "COLUMNA";
 }

Vector nuevaColumna = new Vector();
 modelo.addColumn(nombreColumnas, nuevaColumna);

tblFilasColumnas.setModel(modelo);
 txtNombreColumna.setText("");
}
```

Nuevamente se recupera el modelo, se crea un vector que es la columna y se le asigna el nombre que se leyó en la caja de texto o se le da uno por defecto. Una vez asignada la nueva columna al modelo, se vuelve a asignar éste a la tabla.

Con ésto finaliza la práctica de introducción a las tablas, específicamente a su generación y estructura.