Partiel du module Compléments de JAVA

Mars 2006

Durée : 2 heures

Seuls documents autorisés : les polycopiés des cours, Tds et Tps

ainsi que vos notes personnelles manuscriptes des cours, Tds et Tps

Remarque : Ne recopiez pas le code déja fourni. Indiquez à quelles numéros de ligne vous insérez vos instructions.

EXERCICE 1:

01 import java.awt.*;

02 import java.awt.event.*;

03 import javax.swing.*;

04 import java.util.*;

05 import java.text.*;

06

07 class Soldes2 extends JFrame

08 {

09 public static final float EU2FR = 6.57957f;

10

11 public static void main(String args[]) {

12 new Soldes2();

13 }

14

15 public Soldes2() {

16 super("c'est le mois des soldes !");

17

18 // La page de soldes

19 Box boxY = new Box(BoxLayout.Y_AXIS);

20 Box boxX = new Box(BoxLayout.X_AXIS);

21 boxX.add(new UnArticleSolde("nike", 53.5f));

22 boxX.add(new UnArticleSolde("adidas", 40f));

23 boxY.add(boxX);

24 boxX = new Box(BoxLayout.X_AXIS);

25 boxX.add(new UnArticleSolde("puma", 62.35f));

26 boxX.add(new UnArticleSolde("TBS", 33.33f));

27 boxY.add(boxX);

28 boxX = new Box(BoxLayout.X_AXIS);

29 boxX.add(new UnArticleSolde("godillot", 9.0f));

30 boxX.add(new UnArticleSolde("Lacoste", 153.5f));

31 boxY.add(boxX);

32 boxX = new Box(BoxLayout.X_AXIS);

33 boxX.add(new UnArticleSolde("JP Gaultier", 240f));

34 boxX.add(new UnArticleSolde("Oxbow", 82f));

35 boxY.add(boxX);

36 boxX = new Box(BoxLayout.X_AXIS);

37

38 this.setVisible(true);

39 this.pack();

40 }

41

42 class UnArticleSolde extends JPanel

43 {

44 private String article;

45 private float prixEuros;

46 private JLabel labelPrix;

47 public UnArticleSolde(String articleSolde, float prixSoldeEuros) {

48 super(new BorderLayout());

49 this.article = articleSolde;

50 this.prixEuros = prixSoldeEuros;

51 JButton boutonAchat = new JButton("acheter");

52 labelPrix = new JLabel(prixEuros+" euros");

53 add(new JLabel(article), BorderLayout.NORTH);

54 add(labelPrix, BorderLayout.CENTER);

55 add(boutonAchat, BorderLayout.SOUTH);

56 }

57 public float getPrixEuros() {

58 return prixEuros;

59 }

60 public String getArticle() {

61 return article;

[image: image1.png]" clest le mois des soldes | |[=]][]

Inike adidas us avez commande
1535 euros_ 40.0 euros

acheter | acheter

lpuma TeS
(6235 euros 3333 euros

acheter | acheter

lgodillot Lacoste
9.0 euros 153.5 euros

acheter | acheter

P Gaultier Oxbow
[240.0 euros 82.0 euros

i || o |

62 }

63 }

64 }

1.a. Vous ajoutez une zone d'édition de la commande du client. En voici des captures d'écran. Donnez les instructions nécessaires à cet ajout et indiquez ou s'insèrent elles.

1.b. Vous ajoutez la gestion d'édition de la commande du client : à chaque fois que le client clique sur le bouton « acheter » d'un article soldé, cet article ainsi que son prix s'ajoute à la commande éditée. En voici des captures d'écran. Donnez les instructions nécessaires à cette gestion et indiquez ou s'insèrent elles.

[image: image2.png](4 clestle mois des soldes | IDICIES
nike adidas
855 euros 40.0 suras (20clliot 9.0 euros =]

s [e | P S e
acheter acheter E“m o335 el

acheter | acheter | [adidas : 40.0 euros

P Gaultier Oxbow jike : 53.5 euros

Jacidas © 40.0 euros
[240.0 euros 82.0 euros | 957 - £0.0 2UV0)

et | acneter | % e

EXERCICE 2 :

01 import java.awt.*;

02 import java.awt.event.*;

03 import javax.swing.*;

04 import java.util.*;

05 import java.text.*;

06

07 class Soldes1 extends JFrame

08 {

09 public static final float EU2FR = 6.57957f;

10 private Monnaie monnaie;

11

12 public static void main(String args[]) {

13 new Soldes1();

14 }

15

16 public Soldes1() {

17 super("c'est le mois des soldes !");

18 monnaie = new Monnaie();

19

20 // le menu changement de monnaie

21 JToolBar toolBar = new JToolBar();

22 ButtonGroup butGroup = new ButtonGroup();

23 JRadioButton radio1 = new JRadioButton("euros");

24 butGroup.add(radio1);

25 radio1.addActionListener(

26 new ActionListener() {

27 public void actionPerformed(ActionEvent e) {

28 monnaie.setEnEuros(true);

29 }

30 });

31 toolBar.add(radio1);

32 JRadioButton radio2 = new JRadioButton("francs");

33 butGroup.add(radio2);

34 radio2.addActionListener(

35 new ActionListener() {

36 public void actionPerformed(ActionEvent e) {

37 monnaie.setEnEuros(false);

38 }

39 });

40 toolBar.add(radio2);

41 radio1.setSelected(true);

42 this.getContentPane().add(toolBar, BorderLayout.NORTH);

43

44 // les chaussures

45 new UnArticleSolde("nike", 53.5f);

46 new UnArticleSolde("adidas", 40f);

47 new UnArticleSolde("puma", 62.35f);

48 new UnArticleSolde("TBS", 33.33f);

49 new UnArticleSolde("godillot", 9.0f);

50 // les chemises

51 new UnArticleSolde("Lacoste", 153.5f);

52 new UnArticleSolde("JP Gaultier", 240f);

53 new UnArticleSolde("Oxbow", 82f);

54

55 monnaie.setEnEuros(true);

56 this.setVisible(true);

57 this.pack();

58 }

59

60 class Monnaie extends Observable

61 {

62 private boolean enEuros;

63 public boolean IsEnEuros() {

64 return enEuros;

65 }

66 public void setEnEuros(boolean enEuros) {

67 if (enEuros != this.enEuros) {

68 this.enEuros = enEuros;

69 }

70 }

71 }

72

73 class UnArticleSolde extends JPanel implements Observer

74 {

75 private String article;

76 private float prixEuros;

77 private JLabel labelPrix;

78 public UnArticleSolde(String articleSolde, float prixSoldeEuros) {

79 super(new BorderLayout());

80 this.setBorder(BorderFactory.createLineBorder(Color.black));

81 this.article = articleSolde;

82 this.prixEuros = prixSoldeEuros;

83 JButton boutonAchat = new JButton("acheter");

84 labelPrix = new JLabel(prixEuros+" euros");

85 add(new JLabel(article), BorderLayout.NORTH);

86 add(labelPrix, BorderLayout.CENTER);

87 add(boutonAchat, BorderLayout.SOUTH);

88 }

89 public float getPrixEuros() {

90 return prixEuros;

91 }

92 public String getArticle() {

93 return article;

94 }

95 }

96 }

1.a. Vous organisez les articles soldés par catégorie : un onglets pour les chaussures et un pour les chemises. En voici des captures d'écran. Donnez les instructions nécessaires à cet organisation et indiquez ou s'insèrent elles.

[image: image3.png]A clest le mois des soldes| [»][0][X]

® euros O francs

chaussures | chemises]
fike Rdidas
5250 euros [40.00 euros

acheter acheter

lpuma [TES.
l62.35 euros _[33.33 euros

acheter acheter

lgodillot
19.00 euros

acheter

[image: image4.png]A clest le mois des soldes| [»][0][X]

© euros @ francs

chaussures | chemises]
fike Raidas
5201 francs _[263.18 francs

acheter acheter

lpuma [TES.
11024 francs _[219.30 francs

acheter acheter

laodiliot
159.22 francs

acheter

1.b. Certains clients analysent, encore maintenant, les prixs en francs. Nous avons ajoutez un menu de changement de la monnaie : par défaut en euros, et sinon en francs. Nous avons écrit une classe Monnaie qui modèlise la monaie : euros ou franc. Cet classe est « observable ». Nous avons prévue que les articles soldés (objet de la classe UnArticleSolde) soient des « oberveurs ». Mais nous n'avons pas fini la programmation de l'ensemble En voici des captures d'écran. Donnez les instructions nécessaires à cette gestion et indiquez ou s'insèrent elles. Vous devrez obligatoirement utiliser le « pattern observable-observer(s) entre la « monnaie » et les articles soldés.

