CNAM
 EXAMEN 1

 NFP121
 29/01/2008 (Séance 14)

Examen (avec document)

Préambule : Répondre de manière concise et précise aux questions. Ne pas mettre de commentaires de documentation sauf s'ils sont nécessaires à la compréhension.

Barème indicatif:

exercice	1	2	3	4	5
points	3	4	5	5	3

L'objectif de ces exercices est de définir des tâches hiérarchiques et de les exploiter de différentes manières.

Exercice 1 : Compréhension de l'architecture des tâches

L'architecture des tâches est donnée à la figure 1 où le détail des classes TacheElementaire et TacheComplexe n'est pas donné. Une tâche est caractérisée par un nom et un coût. Une tâche est soit une tâche élémentaire, soit une tâche complexe qui est alors composée de sous-tâches. Il est ainsi possible d'ajouter une sous-tâche à une tâche complexe, ajouter(Tache) ou de supprimer une sous-tâche, supprimer(Tache). Le coût d'une tâche complexe est la somme des coûts des tâches qui la composent.

FIG. 1 – Architecture des tâches hiérarchiques

- 1.1 Indiquer le ou les patrons de conception utilisés dans cette architecture.
- **1.2** Le listing 1 donne le code de l'interface Tache.

Écrire en Java la classe TacheElementaire qui est une réalisation de l'interface Tache.

Listing 1 – L'interface Tache

```
public interface Tache {
 /** Obtenir le nom de la tâche. */
 String getNom();

/** Obtenir le coût de la tâche. */
 int getCout();
}
```

EXAMEN 1 1/4

Exercice 2 : Définition d'une tâche complexe

Nous nous intéressons maintenant à la classe TacheComplexe, en particulier à sa relation avec l'interface Tache. Une tâche complexe est composée d'un nombre quelconque de tâches. On décide d'utiliser l'interface java.util.Collection pour stocker les sous-tâches. On l'utilisera bien entendu dans sa version générique.

Comme on souhaite pouvoir parcourir toutes les sous-tâches d'une tâche complexe, la classe TacheComplexe réalise l'interface java.lang.Iterable.

- **2.1** Indiquer quel est le principal intérêt de la généricité.
- **2.2** Indiquer quel est le coût de la tâche tA construite comme indiqué dans le listing 2.

```
Listing 2 – La classe TestTache1
1
  public class TestTache1 {
 public static void main(String[] args) {
2
 TacheComplexe tA = new TacheComplexe("A");
3
 tA.ajouter(new TacheElementaire("A1", 10));
4
5
 tA.ajouter(new TacheElementaire("A2", 20));
 System.out.println("Cout_de_tA_=_" + tA.getCout());
7
8
 }
  }
```

2.3 Écrire en Java la classe TacheComplexe.

Exercice 3: Interface graphique pour définir une tâche complexe

Nous définissons maintenant une interface graphique en Swing minimale qui permet d'ajouter de nouvelles sous-tâches à une tâche complexe. Le code partiel de cette classe est donné au listing 3.

- **3.1** Dessiner la fenêtre (et les composants graphiques qu'elle contient) telle qu'elle est affichée quand cette classe est exécutée.
- 3.2 Compléter cette classe pour que les boutons Ajouter et Quitter deviennent actifs. Le bouton Quitter ferme la fenêtre. Le bouton Ajouter ajoute une nouvelle sous-tâche à la tâche complexe passée en paramètre du constructeur de cette classe. Le nom et le coût de cette sous-tâche sont, bien entendu, saisis par l'utilisateur dans les zones de saisie prévues, valeurNom et valeurCout. Dans le cas où l'utilisateur saisit une information qui n'est pas un entier pour saisir le coût, on signalera l'erreur en mettant la couleur de fond de la zone de saisie correspondante en rouge (setBackground(Color.RED)). On rappelle que la méthode Integer.parseInt(String) renvoie l'entier correspondant à la chaîne de caractère passé en paramètre. Cette méthode lève l'exception NumberFormatException si la chaîne ne correspond pas à un entier.

Remarque : On pourra mettre des numéros sur le listing 3 pour indiquer où du code doit être ajouté, le code correspondant étant écrit sur la copie, précédé du même numéro.

```
Listing 3 - La classe TacheComplexeSwing
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;

public class TacheComplexeSwing {
```

EXAMEN 1 2/4

```
6
 private TacheComplexe tache;
7
 final JFrame fenetre = new JFrame("Nouvelle tâche");
8
 final private JTextField valeurNom = new JTextField(10);
9
 final private JTextField valeurCout = new JTextField(10);
10
 final private JButton boutonAjouter = new JButton("Ajouter");
11
 final private JButton boutonQuitter = new JButton("Quitter");
12
13
 public TacheComplexeSwing(TacheComplexe tache) {
14
 this.tache = tache;
15
 Container c = fenetre.getContentPane();
16
 c.setLayout(new BorderLayout());
17
 JPanel informations = new JPanel(new GridLayout(2,2));
18
 informations.add(new JLabel("Nom_:_", SwingConstants.RIGHT));
19
 informations.add(valeurNom);
20
 informations.add(new JLabel("Coût_:_", SwingConstants.RIGHT));
21
 informations.add(valeurCout);
22
 c.add(informations, BorderLayout.CENTER);
23
24
 JPanel boutons = new JPanel(new FlowLayout());
25
 boutons.add(boutonAjouter);
26
 boutons.add(boutonQuitter);
2.7
 c.add(boutons, BorderLayout.SOUTH);
28
29
 fenetre.pack();
30
 fenetre.setVisible(true);
31
32.
 }
33
34
35 }
```

Exercice 4 : Sauvegarde d'une tâche en XML

Intéressons nous maintenant à la sauvegarde d'une tâche sous la forme d'un fichier XML dont la DTD est donnée au listing 4

```
Listing 4 – La DTD pour représenter une tâche
```

- **4.1** Donner le contenu du fichier XML qui correspond à la tâche tA construite dans le listing 2. Ne pas donner l'entête de ce fichier XML.
- **4.2** Compléter la classe TacheJDom pour engendrer le fichier XML représentant une tâche. Ce fichier devra être valide par rapport à la DTD du listing 4. On ne modifiera aucune des interfaces ou classes Tache, TacheElementaire et TacheComplexe.

EXAMEN 1 3/4

Listing 5 – La classe TacheJDom

```
1 import org.jdom.*;
2 import org.jdom.output.*;
3 import java.io.OutputStream;
4 import java.io.PrintStream;
5 import java.io.IOException;
6 import java.io.FileWriter;
 public class TacheJDom {
8
 private XMLOutputter sortie =
 new XMLOutputter(Format.getPrettyFormat());
10
11
 public void printToXML(Tache t, String nomFichier) throws IOException {
12
 Element racine = new Element("taches");
13
 racine.addContent(this.getElement(t));
14
 Document d = new Document(racine, new DocType("taches", "taches.dtd"));
15
 sortie.output(d, new FileWriter(nomFichier));
16
 }
17
18
 /** Construire l'élément correspondant à la tâche complexe tc. */
19
 public Element getElement(TacheComplexe tc) {
20
 // à compléter...
2.1
22.
23
 /** Construire l'élément correspondant à la tâche élémentaire te. */
24
 public Element getElement(TacheElementaire te) {
25
 // à compléter...
26
2.7
28
 /** Construire l'élément correspondant à la tâche t. */
29
 public Element getElement(Tache t) {
30
 // à compléter...
31
32
33
  }
34
```

4.3 Indiquer les patrons de conception qui auraient pu être utilisés pour engendrer le fichier XML. Il est possible de modifier les interfaces ou classes Tache, TacheElementaire et Tache-Complexe.

Exercice 5: Utilisation de SaX

Étant donné, un fichier XML valide vis-à-vis de la DTD du listing 4, écrire un gestionnaire SaX (ContentHandler ou DefaultHandler) qui affiche le niveau d'imbrication de la tâche la plus interne. Appliqué sur le fichier correspondant à la tâche tA du listing 2, le résultat doit être 2.

Indication : On pourra compter le nombre de balises ouvrantes <tache> non fermées.

EXAMEN 1 4/4