Module Complément Java

Juin 2007

Licence Informatique 3éme année

Examen 1ére session

Durée : 2 heures

Documents autorisés : les polycopiés du cours

Probléme A.

Un MVC pour la couleur

Voici le modèle :

ModeleCouleur.java

01 import java.util.*;

02 import java.awt.*;

03

04 public class ModeleCouleur extends Observable {

05 Color col;

06 public ModeleCouleur() {

07 col = Color.WHITE;

08 }

09

10 public void setColor(Color c) {

11 this.col = c;

12 setChanged();

13 notifyObservers(c);

14 }

15 public Color getColor() {

16 return col;

17 }

18 }

Voici le programme général :

ColorPanelTest.java

01 import java.awt.*;

02 import java.awt.event.*;

03 import javax.swing.*;

04 import javax.swing.event.*;

05 import java.util.*;

06

07 public class ColorPanelTest extends JFrame {

08

09 private ColorCanvas canvas;

10 private ColorSpinner spinner;

11 private ColorSlider slider;

12 private ModeleCouleur modeleCouleur;

13 private Nuancier nuancier;

14

15 public ColorPanelTest(){

16 super("ColorPanelTest");

17 getContentPane().setLayout(new FlowLayout(FlowLayout.CENTER,5,5));

18 modeleCouleur = new ModeleCouleur();

19 modeleCouleur.setColor(Color.WHITE);

20 canvas = new ColorCanvas();

21 spinner = new ColorSpinner(modeleCouleur);

22 slider = new ColorSlider(modeleCouleur);

23 nuancier = new Nuancier(modeleCouleur,100);

24 modeleCouleur.addObserver(canvas);

25 modeleCouleur.setColor(Color.WHITE);

26 getContentPane().add(spinner);

27 getContentPane().add(slider);

28 getContentPane().add(nuancier);

29 getContentPane().add(canvas);

30 pack();

31 setVisible(true);

32 }

33

34 public static void main(String[] arg){

35 new ColorPanelTest();

36 }

37

38 }

Nous allons ajouter des fonctionnalités à ce programme pour obtenir cela :

[image: image1.png][=] ColorPanelTest (B ETE)

[Rouge ‘ 255 [Rouge Start | [HTML code |
et | 255 et
biea [s5s| Bl S roors

Question A.1 :

Ajoutez une vue qui donne le code couleur « HTML » : 6 chiffres hexadécimaux qui codent l'intensité, dans l'ordre, du Rouge puis du Vert puis du Bleu.

Pour obtenir un nombre entier en hexadécimal, utilisez la méthode statique toHexString(int nombre) de la classe Integer.

Question A.1.a : Ecrire une classe pour cette vue.

Question A.1.b : Quelles sont les lignes à ajouter dans le fichier ColorPanelTest.java ?

Question A.2 :

Nous souhaitons que l'affichage de la couleur à l'aide de curseurs (sliders) soit modifié quand la couleur est choisie à partir du nuancier ou encore à partir des valeurs entières (spinners).

public class ColorSlider extends JPanel

modélise un contrôleur de couleur à l'aide de 3 curseurs représentant l'intensité du Rouge, du Vert et du Bleu en utilisant des JSliders

ses variables d'instances :

 private JSlider red;

 private JSlider blue;

 private JSlider green;

sont les 3 intensités de la couleur

 private ModeleCouleur modeleCouleur;

est le modèle à contrôler

son constructeur :

 public ColorSlider(ModeleCouleur modeleCouleur)

initialise le contrôleur et lui affecte un modèle de couleur à contrôler.

ses méthodes :

 public Color getCurrentColor()

 retourne la couleur actuelle indiquée par les 3 JSliders

 private void changeColor()

 affecte la couleur modèle à partir de la valeur des 3 JSliders

 protected void setColor(Color c)

 affecte la valeur des 3 JSliders à partir de la couleur donnée en paramètre

Question A.2.a : Ecrire un classe ColorSlider2 qui hérite de ColorSlider et qui implémente la vue de la couleur en utilisant le Patern Observeur-Observable.

Question A.2.b : Quelles sont les lignes à changer ou ajouter dans le fichier ColorPanelTest.java pour utiliser la classe ColorSlider2 ?

Question A.3 :

Nous ajoutons un contrôle de la couleur à l'aide de la « roue TSL » qui changera progressivement de couleur. Le codage TSL comporte toujours une des 3 composantes à 0 et ainsi permet de disposer les couleurs sur une roue.

Un bouton « start » déclenche à partir de la couleur actuelle (en fait, à partir de la valeur TSL la plus proche de la couleur actuelle) un changement progressif, dans le temps, de la couleur. Un bouton « stop » permet d'arrêter le choix quand la couleur souhaitée s'affiche.

[image: image2.png][=] ColorPanelTest (B ETE)

Rouge [255

Rouge T code]
et | 2550 ert
eu | 255 Ere | Stop | L4008

Voici le Contrôleur :

TimerColorPanel.java

01 import java.awt.*;

02 import java.awt.event.*;

03 import javax.swing.*;

04 import javax.swing.event.*;

05 import java.util.*;

06

07 public class TimerColorPanel extends JPanel implements ActionListener, Observer {

08

09 private JButton startButton;

10 private JButton stopButton;

11 private TimerColor threadColor;

12 private ModeleCouleur colorModel;

13

14 public TimerColorPanel(ModeleCouleur colModel){

15 super();

16 threadColor = null;

17 this.setBorder(

BorderFactory.createLineBorder(Color.black));

18 this.colorModel = colModel;

19 setLayout(new BorderLayout(5,5));

20 startButton = new JButton("Start");

21 add(startButton, BorderLayout.NORTH);

22 startButton.setEnabled(true);

23 startButton.addActionListener(this);

24 stopButton = new JButton("Stop");

25 add(stopButton, BorderLayout.SOUTH);

26 stopButton.setEnabled(false);

27 stopButton.addActionListener(this);

28 }

29

30 public void actionPerformed(ActionEvent e){

31 if (e.getActionCommand().equals("Start")) {

32 threadColor = new TimerColor(colorModel);

33 threadColor.start();

34 startButton.setEnabled(false);

35 stopButton.setEnabled(true);

36 } else if (e.getActionCommand().equals("Stop")) {

37 threadColor.stopper();

38 startButton.setEnabled(true);

39 stopButton.setEnabled(false);

40 threadColor = null;

41 }

42 }

43

44 public void update(Observable obs,Object obj){

45 if ((obj instanceof Color) && (threadColor != null))

46 threadColor.setColor((Color)obj);

47 }

48

49 }

Remarquons que le contrôleur TimerColorPanel est prévu pour mettre à jour sa couleur lorsqu'un autre contrôleur la change : si le choix progressif est en cours de fonctionnement, il se poursuit à partir de la valeur TSL la plus proche du changement.

Et voici le «thread timer » qui change progressivement la couleur :

TimerColor.java

01 import java.awt.*;

02 import javax.swing.*;

03 import java.util.*;

04

05 public class TimerColor extends Thread {

06 private volatile boolean encore;

07 private int rouge, vert, bleu;

08 private ModeleCouleur colorModel;

09

10 public TimerColor(ModeleCouleur colModel){

11 super();

12 encore = false;

13 this.colorModel = colModel;

14 }

15

16 private void changeValeur() {

17 if ((rouge > 0)&&(rouge < 255))

18 if (vert == 255)

19 ++ rouge;

20 else

21 -- rouge;

22 else if ((vert > 0)&&(vert < 255))

23 if (bleu == 255)

24 ++ vert;

25 else

26 -- vert;

27 else if ((bleu > 0)&&(bleu < 255))

28 if (rouge == 255)

29 ++ bleu;

30 else

31 -- bleu;

32 else if ((rouge == 0)&&(vert == 0)&&(bleu == 255))

33 vert = 1;

34 else if ((rouge == 0)&&(vert == 255)&&(bleu == 255))

35 bleu = 254;

36 else if ((rouge == 0)&&(vert == 255)&&(bleu == 0))

37 rouge = 1;

38 else if ((rouge == 255)&&(vert == 255)&&(bleu == 0))

39 vert = 254;

40 else if ((rouge == 255)&&(vert == 0)&&(bleu == 0))

41 bleu = 1;

42 else if ((rouge == 255)&&(vert == 00)&&(bleu == 255))

43 rouge = 254;

44 colorModel.setColor(new Color(rouge, vert, bleu));

45 }

46

47 public void setColor(Color col)

48 {

49 rouge = col.getRed();

50 vert = col.getGreen();

51 bleu = col.getBlue();

52 normalizeColor();

53 }

54

55 private void normalizeColor() {

56 if (rouge < vert)

57 if (vert < bleu)

58 // rouge < vert < bleu

59 { rouge =0; bleu = 255; }

60 else // bleu < vert

61 if (rouge < bleu)

62 // rouge < bleu < vert

63 { rouge =0; vert = 255; }

64 else

65 // bleu < rouge < vert

66 { bleu =0; vert = 255; }

67 else // vert < rouge

68

69 if (rouge < bleu)

70 // vert < rouge < bleu

71 { vert =0; bleu = 255; }

72 else // bleu < rouge

73 if (bleu < vert)

74 // bleu < vert < rouge

75 { bleu = 0; rouge = 255; }

76 else

77 // vert < bleu < rouge

78 { vert = 0; rouge = 255; }

79 }

80

81 public void run() {

82 encore = true;

83 setColor(colorModel.getColor());

84 while (encore) {

85 changeValeur();

86 try {

87 Thread.sleep(20);

88 } catch (InterruptedException ex) {}

89 }

90 }

91

92 public void stopper() {

93 encore = false;

94 }

95

96 }

Question A.3.a : Quelles sont les lignes à changer ou ajouter dans le fichier ColorPanelTest.java pour utiliser la classe TimerColorPanel ?

Question A.3.b : Le thread « TimerColor » risque de s'interbloquer (deadlock) avec le thread AWTEventQueue : ou ? quelles lignes à ajouter pour l'éviter dans le fichier ColorTimer.java ?

Question A.3.c : Lorsqu'un autre contrôleur change la couleur du modèle et donc que le « TimerColor » se met à jour, le thread « TimerColor » risque aussi de changer. Les méthodes appelées étant fort longues, le résultat peut être incohérent. Quelles sont les lignes à changer ou ajouter pour l'éviter dans le fichier ColorTimer.java ?

Probléme B.

Un Bean pour les sondages

Il s'agit de sonder des échantillons d'électeurs en vue d'une élection ... présidentielle.

Voici le bean qui implémente un électeur :

Electeur.java

01 public class Electeur {

02 protected String nom;

03 protected String choix;

04 public Electeur () {

05 nom = null;

06 choix = null;

07 }

08 public Electeur (String n, String c) {

09 nom = n;

10 choix = c;

11 }

12 public String getNom() {

13 return nom;

14 }

15 public String getChoix() {

16 return choix;

17 }

18 public void setChoix(String c) {

19 choix = c;

20 }

21

22 public String toString() {

23 return "Electeur "+getNom()+" choisit : "+getChoix();

24 }

25 }

Voici une classe qui représente un sondeur :

Sondeur.java

01 public class Sondeur {

02 protected String nom;

03 protected Sondage sondage;

04 public Sondeur () {

05 nom = null;

06 sondage = new Sondage();

07 }

08 public Sondeur (String n) {

09 nom = n;

10 sondage = new Sondage();

11 }

12 public String getNom() {

13 return nom;

14 }

15 public String sonde(Electeur[] echantillon) {

16 sondage.add(echantillon);

17 return sondage.toString();

18 }

19 public String toString() {

20 return "Sondeur "+getNom()+" -- "+sondage.toString();

21 }

22 }

La classe Sondage qui modélise un sondage pour une élection entre plusieurs candidats:

Sondage.java

public class Sondage

son constructeur

 public Sondage()

construit un nouveau sondage vide

ses méthodes publiques

 public void add(String candidat)

ajoute au sondage 1 vote de plus pour le candidat dont le nom est donné en paramètre,

si le sondage ne comportait pas encore ce candidat alors il est ajouté

 public void remove(String candidatChoisi)

soustrait au sondage 1 choix en moins pour le candidat dont le nom est donné en paramètre,

 de plus, si le nombre de voix de ce candidat tombe à 0, il est retiré du sondage,

si le sondage ne comporte pas ce candidat, la méthode fait rien et ne génère pas d'erreur

 public void add(Electeur[] echantillon)

ajoute au sondage le choix de chacun des électeurs du tableau passé en paramètre.

 public String toString()

retourne une chaine de caractères donnant les résultats du sondage :

tous les candidats choisis avec le nombre de voix de chacun.

Voici une classe qui représente des sondages au cours de la campagne présidentielle :

Presidentielle.java

01 public class Presidentielle {

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

03 Electeur elect1 = new Electeur("Dupont", "Bush");

04 Electeur elect2 = new Electeur("Durand", "Clinton");

05 Electeur elect3 = new Electeur("Fernand", "Clinton");

06 Electeur elect4 = new Electeur("Lefevre", "Bush");

07

08 Sondeur sondeur1 = new Sondeur("CSA");

09 Sondeur sondeur2 = new Sondeur("IFOP");

10

11 Electeur[] echantillon1 = {elect1, elect2, elect3};

12 System.out.println("Sondeur "+sondeur1.getNom()+" :

"+sondeur1.sonde(echantillon1));

13 Electeur[] echantillon2 = {elect2, elect3, elect4};

14 System.out.println("Sondeur "+sondeur2.getNom()+" :

"+sondeur2.sonde(echantillon2));

15

16 elect1.setChoix("Clinton");

17 sondeur1 = new Sondeur("CSA");

18 System.out.println("Sondeur "+sondeur1.getNom()+" :

"+sondeur1.sonde(echantillon1));

19 sondeur2 = new Sondeur("IFOP");

20 System.out.println("Sondeur "+sondeur2.getNom()+" :

"+sondeur2.sonde(echantillon2));

21 }

22 }

Voici le résultat de l'exécution :

$ java Presidentielle
Sondeur CSA : {Clinton=2, Bush=1}
Sondeur IFOP : {Clinton=2, Bush=1}
Sondeur CSA : {Clinton=3, Bush=0}
Sondeur IFOP : {Clinton=2, Bush=1}

Question B.1 :

C'est pénible : il faut refaire un sondage complet quand un électeur change de choix !

Vous allez rendre la propriété choix de l'électeur propriété lié de telle sorte que le sondeur en soit averti.

Voici une nouvelle classe pour les sondages au cours de la campagne présidentielle qui utilise le fait que la propriété choix est liée entre le bean Electeur2 et la classe Sondeur2 :

Presidentielle2.java

01 public class Presidentielle2 {

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

03 Electeur2 elect1 = new Electeur2("Dupont", "Bush");

04 Electeur2 elect2 = new Electeur2("Durand", "Clinton");

05 Electeur2 elect3 = new Electeur2("Fernand", "Clinton");

06 Electeur2 elect4 = new Electeur2("Lefevre", "Bush");

07

08 Sondeur2 sondeur1 = new Sondeur2("CSA");

09 Sondeur2 sondeur2 = new Sondeur2("IFOP");

10

11 Electeur2[] echantillon1 = {elect1, elect2, elect3};

12 System.out.println("Sondeur "+sondeur1.getNom()+" :

"+sondeur1.sonde(echantillon1));

13 for (int i=echantillon1.length-1; i>=0; i--)

14 echantillon1[i].addPropertyChangeListener(sondeur1);

15 Electeur2[] echantillon2 = {elect2, elect3, elect4};

16 System.out.println("Sondeur "+sondeur2.getNom()+" :

"+sondeur2.sonde(echantillon2));

17 for (int i=echantillon2.length-1; i>=0; i--)

18 echantillon2[i].addPropertyChangeListener(sondeur2);

19

20 elect1.setChoix("Clinton");

21 System.out.println(sondeur1.toString());

22 System.out.println(sondeur2.toString());

23 }

24 }

Voici le résultat de l'exécution :

$ java Presidentielle2
Sondeur CSA : {Clinton=2, Bush=1}
Sondeur IFOP : {Clinton=2, Bush=1}
Sondeur CSA -- {Clinton=3, Bush=0}
Sondeur IFOP -- {Clinton=2, Bush=1}

Question B.1.a :

Ecrire le bean Electeur2 en héritant de Electeur.

Question B.1.b :

Ecrire la classe Sondeur2 en héritant de Sondeur.

