Question A.1.a : HtmlColor.java

1 import java.awt.*;

2 import java.awt.event.*;

3 import javax.swing.*;

4 import javax.swing.event.*;

5 import java.util.*;

6

7 public class HtmlColor extends JPanel implements Observer {

8

9 private JTextField textHtml;

10

11 public HtmlColor(){

12 super(new BorderLayout(5,5));

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

14 add(new JLabel("HTML code :"), BorderLayout.NORTH);

15 textHtml = new JTextField(6);

16 textHtml.setEditable(false);

17 add(textHtml, BorderLayout.SOUTH);

18 }

19

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

21 if(obj instanceof Color){

22 Color color = (Color)obj;

23 String result = toHex(color.getRed()) + toHex(color.getGreen()) +

24 toHex(color.getBlue()) ;

25 textHtml.setText(result);

26 }

27 }

28

29 private String toHex(int val) {

30 String result = Integer.toHexString(val).toUpperCase();

31 if (result.length() == 1)

32 return "0"+result ;

33 else

34 return result;

35 }

36 }

Question A.1.b : ColorPanelTest.java

14 private HtmlColor htmlColor ;

23 htmlColor = new HtmlColor();

24 modeleCouleur.addObserver(htmlColor);

29 getContentPane().add(htmlColor);

Question A.2.a :

1 import java.awt.*;

2 import java.util.*;

3

4 public class ColorSlider2 extends ColorSlider implements Observer {

5

6 public ColorSlider2(ModeleCouleur modeleCouleur){

7 super(modeleCouleur);

8 }

9

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

11 if(obj instanceof Color)

12 this.setColor((Color)obj);

13 }

14

15 }

Question A.2.b : ColorPanelTest.java

11 private ColorSlider2 slider;

24 modeleCouleur.addObserver(slider);

Question A.3.a : ColorPanelTest.java

14 private TimerColorPanel timerColor ;

23 timerColor = new TimerColorPanel(modeleCouleur);

29 getContentPane().add(timerColor);

Question A.3.b :

44 remplacer par :

 SwingUtilities.invokeLater(

 new Runnable() {

 public void run() {

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

 }

 });

83 idem, remplacer par :

 SwingUtilities.invokeLater(

 new Runnable() {

 public void run() {

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

 }

 });

Question A.3.c :

Mettre le corps de changeValeur() en exclusion mutuelle

synchronized(this) {

17 ...

....

43 ...

 }

ou toute la méthode :

16 private synchronized void changeValeur() {

en exclusion mutuelle avec la méthode setColor (appelée par l'update de l'Ob server TimerColorPanel)

47 public synchronized void setColor(Color col)

Question B.1.a : Electeur2.java

1 import java.beans.*;

2 public class Electeur2 extends Electeur implements Serializable {

3 protected PropertyChangeSupport boundSupport;

4 public Electeur2 () {

5 super();

6 boundSupport = new PropertyChangeSupport(this);

7 }

8 public Electeur2 (String n, String c) {

9 super(n,c);

10 boundSupport = new PropertyChangeSupport(this);

11 }

12 public void setChoix(String c) {

13 String oldChoix = choix;

14 choix = c;

15 boundSupport.firePropertyChange("choix", oldChoix, choix);

16 }

17 public void addPropertyChangeListener(PropertyChangeListener l) {

18 boundSupport.addPropertyChangeListener(l);

19 }

20 public void removePropertyChangeListener(PropertyChangeListener l) {

21 boundSupport.removePropertyChangeListener(l);

22 }

23 }

24

Question B.1.b : Sondeur2.java

1 import java.beans.*;

2 public class Sondeur2 extends Sondeur implements PropertyChangeListener {

3 public Sondeur2 () {

4 super();

5 }

6 public Sondeur2 (String n) {

7 super(n);

8 }

9 public void propertyChange (PropertyChangeEvent evt) {

10 if (evt.getSource().getClass().getName().equals("Electeur2")

11 && evt.getPropertyName().equals("choix")) {

12 sondage.remove((String)evt.getOldValue());

13 sondage.add((String)evt.getNewValue());

14 }

15 }

16 }

