CNAM
 EXAMEN 1

 NFP121
 24/02/2009 (Séance 15)

Examen (avec document) Corrigé

Préambule : Répondre de manière concise et précise aux questions. Ne pas mettre de commentaires de documentation sauf s'ils sont nécessaires à la compréhension. Il est conseillé de répondre directement dans le sujet quand c'est possible. Sinon, il est conseillé de mettre une marque sur le sujet (par exemple une lettre majuscule : A, B, C, etc) et d'indiquer sur la copie la marque avec le texte (ou le code) associé. Les exercices sont relativement indépendants.

Barème indicatif:

ĺ	exercice	1	2	3	4	5
	points	3	3	4	4	6

Exercice 1 Indiquer au moins trois patrons de conception utilisés dans Swing en indiquant clairement où ils apparaissent dans Swing.

Solution:

- Composite pour Container/Component
- Stratégie pour Container/LayoutManager
- Adapteur pour les XAdapter (qui réalise les XListener, par exemple MouseAdapter)
- Décorateur pour JScrolPane
- MVC pour les composants graphiques
- Fabrique abstraite pour les look-and-feel
- **–** ...

Gestion de préférences

L'objectif de ces exercices est de proposer un moyen de définir des préférences. Les préférences permettent de paramétrer une application en associant une valeur à un nom. L'exercice 2 définit la classe Preference. L'exercice 3 permet de sauvegarder les préférences au format XML. L'exercice 4 permet d'extraire les préférences à partir d'une classe Java. Enfin, l'exercice 5 propose une application Swing pour saisir les valeurs des préférences.

Exercice 2: La classe Preference

On considère qu'une préférence est définie par un nom, un type, une description et une valeur. La description peut ne pas être donnée (null). La valeur initiale est indéterminée (null) et pourra donc être positionnée ultérieurement.

EXAMEN 1 1/12

Le type permet de connaître le type de l'information et est utilisé pour savoir comment initialiser la valeur à partir d'une chaîne de caractères. Le principe est d'utiliser la méthode value0f prenant en paramètre un String ou, à défaut, un Object. Cette méthode doit bien sûr exister sur le type considéré. Par exemple, les classes Integer, Boolean ou Double définissent la méthode value0f(String) qui retourne un élément du type considéré, construit à partir d'une chaîne de caractères. La classe String définit la méthode value0f(Object) qui retourne la représentation de l'objet sous la forme d'une chaîne de caractères (en utilisant Object.toString()).

```
Double d = Double.valueOf("3.14");
Integer i = Integer.valueOf("123");
Boolean b = Boolean.valuOf("true");
String s = String.valueOf(new Date());
```

On suppose que l'on pourra utiliser les types élémentaires (double, int, boolean, etc.) qui seront remplacés par le type enveloppe correspondant (Double, Integer, Boolean, etc.). De même, on pourra utiliser « string » pour désigner la classe String.

Le code partiel de la classe Preference est donné au listing 1.

2.1 Indiquer quand est exécuté le code qui commence à la ligne 18.

Solution : C'est un initialiseur statique. Il est exécuté quand la classe Preference est chargée par la machine virtuelle.

2.2 Compléter le code du constructeur. Lire attentivement sa documentation.

Solution: Voir listing 1

2.3 Compléter le code de setValeur(String). Lire attentivement sa documentation.

Solution: Voir listing 1

```
Listing 1 – La classe Preference (code partiel) 
import java.lang.reflect.Method;
```

```
2 import java.util.*;
4 /** Préférence typée avec initialisation grâce à ce type. */
 public class Preference {
5
 private String nom;
6
 private String nomType;
7
 private Object valeur;
8
 private String description;
9
10
 private Method valueOf;
11
 private Class<?> type;
12
 //@ invariant value != null ==>
13
 type.getDeclaringClass() == value.getClass();
14
15
 static Map<String, Class<?>> typesPredefinis;
16
17
 static {
18
 typesPredefinis = new HashMap<String, Class<?>>();
19
 typesPredefinis.put("string", String.class);
20
 typesPredefinis.put("int", Integer.class);
2.1
 typesPredefinis.put("double", Double.class);
typesPredefinis.put("float", Float.class);
22
23
 typesPredefinis.put("boolean", Boolean.class);
```

EXAMEN 1 2/12

```
// XXX cette liste n'est pas complète
26
2.7
 /** Initialiser cette préférence à partir de son nom et son type.
28
 * Notons que pour les types prédéfinis (int, double, etc) on
29
 * utilisera les classes enveloppes correspondantes. Le type <<
30
 * string >> correspondra au type java.lang.String.
31
 * @param nom le nom de la propriété
32
33
 * @param type le type de cette propriété
 * @throws IllegalArgumentException si la classe correspondant à
34
35
 * type n'existe pas (ClassNotFoundException) ou si elle ne contient
 * pas la méthode valueOf adéquate (NoSuchMethodException).
36
37
 */
 public Preference(String nom, String type) {
38
 this.nom = nom;
39
 this.nomType = type;
40
41
 // Initialiser this.type (la classe qui correspond au type
42.
 // this.type et this.valueOf sa méthode valueOf qui prend un
43
 // String en paramètre, à défaut un Object.
44
 Class<?> typePredefini = typesPredefinis.get(type);
45
 try {
46
 if (typePredefini != null) {
47
 this.type = typePredefini;
48
 } else {
49
50
 this.type = Class.forName(type);
51
52
 }
53
54
 this.valueOf = findValueOfMethod(this.type, String.class);
55
 if (this.value0f == null) {
56
 this.valueOf = findValueOfMethod(this.type, Object.class);
57
58
 if (this.value0f == null) {
59
 throw new IllegalArgumentException(
 "Type_sans_méthode_value0f_:_" + type);
60
 }
61
 }
62
63
 } catch (ClassNotFoundException e) {
64
 throw new IllegalArgumentException("Type_inconnu_:_" + type, e);
65
 }
66
 }
67
68
69
 private Method findValueOfMethod(Class<?> classe, Class<?> typeParametre) {
70
71
 return classe.getMethod("valueOf", typeParametre);
72
73
 } catch (NoSuchMethodException e) {
74
 return null;
75
 }
76
 }
77
78
```

EXAMEN 1 3/12

```
public Object getValeur() {
79
 return this.valeur;
80
81
82
 /** Mettre à jour la valeur de cette préférence à partir de la
83
 * chaîne de caractères valeur. Cette mis à jour est réalisée au
84
 * moyen de la méthode this.valueOf.
85
 * @param valeur valeur à utiliser pour l'initialisation
86
 * @throws IllegalArgumentException si l'application de la méthode
87
 * valueOf signale un problème (InvocationTargetException).
88
89
 public void setValeur(String valeur) {
90
91
 try { // XXX devrait être vérifié dans le constructeur !
92
 System.out.println("Preference_=_" + this);
this.valeur = valueOf.invoke(null, valeur);
93
94
 } catch (java.lang.reflect.InvocationTargetException e) {
95
 // Le paramètre était incorrect !
96
 throw new IllegalArgumentException(e);
97
 } catch (IllegalAccessException e) {
98
 throw new IllegalArgumentException("Droits_d'accès_insuffisants_:_"
99
 + type + ".valueOf(String)_:_", e);
100
101
 assert this.valeur.getClass() == valueOf.getDeclaringClass();
102
103
 }
104
105
 /** Initialiser directement la valeur de l'objet.
106
 * @param valeur nouvelle valeur de l'objet
107
 */
108
 public void setValeur(Object valeur) {
109
110
 this.valeur = valeur;
111
112
113
 public Class<?> getType() {
114
 return this.type;
115
116
 public String getNomType() {
117
 return this.nomType;
118
119
120
 public String getNom() {
 return this.nom;
122
123
124
 public void setDescription(String description) {
 this.description = description;
126
127
128
129
 public String getDescription() {
130
 return this.description;
131
132
```

EXAMEN 1 4/12

```
@Override
133
 public String toString() {
134
 return "<" + this.nom + ":_" + this.type + "_=_" + this.valeur + ">";
135
136
137
138
 public static Preference getPreference(Method m) {
139
 String nomMethod = m.getName();
140
 String nomPref = Character.toLowerCase(nomMethod.charAt(3)) +
141
 nomMethod.substring(4);
142
 Class<?> type = m.getParameterTypes()[0];
143
 return new Preference(nomPref, type.getName());
144
 }
145
146
 public static Map<String, Preference> getPreferences(String nomClasse) {
147
 Map<String, Preference> preferences =
148
 new HashMap<String, Preference>();
149
 try {
150
 Class<?> classe = Class.forName(nomClasse);
151
 for (Method m : classe.getMethods()) {
152
 String nomMethode = m.getName();
153
 Class<?>[] typesParam = m.getParameterTypes();
154
 if (nomMethode.startsWith("set") && typesParam.length == 1) {
155
 System.out.println(m);
156
 Preference p = getPreference(m);
157
 preferences.put(p.getNom(), p);
158
 }
159
160
 } catch (ClassNotFoundException e) {
161
 throw new IllegalArgumentException("Classe_inexistante_:_"
162
163
 + nomClasse);
164
 return preferences;
165
166
 }
167
168
 }
169
```

Exercice 3 : Engendrer une représentation XML des préférences

On souhaite pouvoir écrire une collection de préférences en XML dans un fichier. L'interface suivante est définie dans cet objectif.

```
import java.util.Collection;
import java.io.OutputStream;

public interface IPreferencesXML {
 void genererXML(OutputStream out, Collection<Preference> preferences);
}

La DTD suivante a été définie pour définir la structure du document XML.

 <!xml version="1.0" encoding="ISO-8859-1" ?>

<!ELEMENT preferences (preference*)>

 <!ELEMENT preference (description?)>
```

EXAMEN 1 5/12

```
<!ATTLIST preference
 ID
 #REQUIRED
6
 type
 CDATA
 #REQUIRED
7
 valeur CDATA
 #IMPLIED
8
9
  <!ELEMENT description
 (PCDATA)>
 Voici un exemple de fichier XML conforme à la DTD précédente.
 <?xml version="1.0" encoding="ISO-8859-1" standalone="no"?>
  <!DOCTYPE preferences SYSTEM "preferences.dtd">
3
4
  ces>
5
 reference nom="debug" type="java.lang.Boolean" >
6
7
 <description>
 afficher des informations de mise au point
8
9
 </description>
 </preference>
10
 erence nom="taille" type="int" valeur="10" >
11
12
 </preference>
 epreference nom="fichierLog" type="java.lang.String"
13
 valeur="/tmp/log.txt" >
14
15
 <description>
 Le nom du fichier dans lequel les informations de mise au point
16
 doivent être affichées.
17
18
 </description>
19
 </preference>
  </preferences>
```

3.1 Expliquer l'intérêt d'utiliser OutputStream comme type du paramètre alors que l'on veut écrire dans un fichier.

Solution : Ceci permet d'écrire dans un fichier (car FileOutpoutStream est un sous-type de OutputStream) mais aussi dans tout autre type de OutputStream : tube, socket, tableau, etc. C'est donc plus général et sans effort supplémentaire puisque déjà disponible dans les API Java.

3.2 Écrire une réalisation PreferencesXML qui utilise JDom. On supposera qu'il existe une méthode ecrire (Document, OutputStream) qui écrit un document JDom sur un flot de sortie. **Solution:**

```
import java.io.*;
2 import java.util.*;
3 import org.jdom.*;
4 import org.jdom.output.*;
5
 public class PreferencesXML implements IPreferencesXML {
7
8
 public Element getElement(Preference pref) {
9
10
 // Construire l'élément
 Element eltPref = new Element("preference")
11
 .setAttribute("nom", pref.getNom())
12
 .setAttribute("type", pref.getNomType());
13
```

EXAMEN 1 6/12

```
if (pref.getValeur() != null) {
14
 eltPref.setAttribute("valeur", "" + pref.getValeur());
15
16
17
 // Traiter la description
18
 String description = pref.getDescription();
19
 if (description != null && description.length() > 0) {
20
 eltPref.addContent(new Element("description").setText(description));
21
22
23
 return eltPref;
24
25
 public void genererXML(OutputStream out, Collection<Preference> preferences) {
26
27
 Element racine = new Element("preferences");
 for (Preference p : preferences) {
28
 racine.addContent(getElement(p));
29
30
 Document document = new Document(racine,
31
 new DocType("preferences", "preferences.dtd"));
32
33
 ecrire(document, out);
34
35
36
37
 public void ecrire(Document document, OutputStream out) {
38
 try {
39
 XMLOutputter sortie = new XMLOutputter(Format.getPrettyFormat());
40
 sortie.output(document, out);
41
42
 } catch (java.io.IOException e) {
 throw new RuntimeException("Erreur_sur_écriture_des_préférences.", e);
43
44
 }
45
46
 public static void main(String[] args) throws Exception {
47
48
 List<Preference> prefs = new ArrayList<Preference>();
 prefs.add(new Preference("titre", "java.lang.String"));
prefs.add(new Preference("nom", "java.lang.String"));
49
50
 prefs.add(new Preference("volume", "java.lang.Double"));
prefs.add(new Preference("vivant", "java.lang.Boolean"));
51
 prefs.add(new Preference("vivant", "java.lang.Boolean"));
prefs.add(new Preference("nombre", "java.lang.Integer"));
52
53
 prefs.get(0).setDescription("Le_titre...");
54
 prefs.get(2).setValeur("5.25");
55
 prefs.get(4).setValeur("11");
56
 new PreferencesXML().genererXML(new FileOutputStream("output.xml"), prefs);
57
58
59
  }
60
```

Exercice 4 : Construire des préférences à partir d'une classe

On souhaite maintenant pouvoir construire les préférences à partir d'une classe. Les préférences seront stockées dans un tableau associatif (Map) dont la clé sera le nom de la préférence et la valeur la préférence elle-même.

On veut définir la méthode suivante dans la classe Preference :

EXAMEN 1 7/12

```
public static Map<String, Preference> getPreferences(String nomClasse);
```

Le principe est de considérer que tous les modifieurs de la classe (méthodes dont le nom commence par « set » et qui n'ont qu'un seul paramètre) correspondent à une préférence. Le nom de cette préférence est le nom de la méthode ¹ et son type est le type de l'unique paramètre.

Voici un exemple d'un telle classe.

```
public class Exemple1 {
 public void setTitre(String v) { }
 public void setNom(String v) { }
 public void setVolume(double v) { }
 public void setVivant(boolean v) { }
 public void setNombre(int v) { }

public void setCartesien(double x, double y) { }
}
```

La dernière méthode ne sera pas considérée comme une préférence car elle prend deux paramètres.

4.1 Expliquer l'intérêt d'utiliser un tableau associatif (Map) plutôt qu'une collection pour stocker les préférences.

Solution : On a un accès direct et efficace à une information grâce à sa clé. Les préférences seront utilisées pour paramétrer l'application. Il faut donc retrouver la valeur d'une préférence à partir de son nom, d'où l'utilisation d'un tableau associatif.

4.2 Écrire la méthode getPreferences(String).

Solution: Voir listing 1

Exercice 5: Construire une interface graphique

On veut écrire une application Swing pour renseigner les préférences récupérées d'une classe. Une capture est donnée figure 1. L'utilisateur commence par saisir le nom de la classe (ici « Exemple1 ») qui servira à définir les préférences. Ensuite, il clique sur charger. Les préférences récupérées de la classe sont affichées dans la partie centrale de la fenêtre. L'utilisateur peut alors appuyer sur le bouton « MAJ » qui réalise la mise à jour de la collection preferences (collection initialement passée en paramètre du constructeur ou positionnée ensuite par setPreferences) en fonction des valeurs saisies dans les zones de saisies correspondantes (utilisation de la méthode Preference.setValeur(String)). Le bouton XML permet d'engendrer le fichier XML « output.xml » correspondant aux préférences. Enfin, le bouton « Annuler » permet de quitter l'application.

Le code partiel de la classe PreferencesSwing est donné ci-dessous.

- **5.1** Compléter le code du constructeur. Les « » correspondent à une seule instruction. **Solution :** Voir le code ci-dessous.
- **5.2** Compléter le code de la méthode setPreferences qui met à jour l'attribut preferences et recrée la partie centrale de la fenêtre (pour chaque préférence, un JLabel pour le nom, un

EXAMEN 1 8/12

^{1.} En fait, le nom de la préférence devrait être obtenu en supprimant « set » et en mettant en minuscule la première lettre. Ceci n'est pas demandé.

FIGURE 1 – L'application PreferencesSwing, une fois la classe Exemple1 chargée

JTextField pour la valeur et une JLabel pour le type). Notons que les JTextField sont conservées dans l'attribut « zonesDeSaisie ».

Solution: Voir le code ci-dessous.

5.3 Expliquer l'intérêt de l'attribut « zonesDeSaisie » de type Collection<JTextField>.

Solution : Dans l'écouteur enregistré auprès du bouton MAJ, on doit pouvoir retrouver les informations saisies par l'utilisateur. On moyen simple est donc de conserver un accès à ces JTextField. C'est l'objectif de zonesDeSaisie.

Remarque : Il aurait été possible de servir de la méthode Container.getComponent(int) qui permet de récupérer le ième composant d'un container.

5.4 Rendre actifs les différents boutons.

Solution: Voir le code ci-dessous.

```
import java.io.*;
 import java.util.*;
 import javax.swing.*;
 import java.awt.*;
 import java.awt.event.*;
 public class PreferencesSwing extends JFrame {
7
8
 private JTextField nomClasse = new JTextField("Exemple1", 20);
9
10
 private JButton bCharger = new JButton("Charger");
 private JButton bAnnuler = new JButton("Annuler");
11
 private JButton bMAJ = new JButton("MAJ'
12
 private JButton bXML = new JButton("XML");
13
 private Collection<JTextField> zonesDeSaisie;
14
 private Collection<Preference> preferences;
private JPanel pPrefs; // le panel contenant les préférences
15
16
17
 public PreferencesSwing(Collection<Preference> preferences) {
18
 super("Préférences");
19
 Container c = this.getContentPane();
20
21
 c.setLayout(new BorderLayout());
22
23
 this.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
```

EXAMEN 1 9/12

```
2.5
 // Construire la partie supérieure
26
 JPanel chargementPreferencePanel = new JPanel();
2.7
28
 chargementPreferencePanel.setLayout(new FlowLayout());
29
30
 chargementPreferencePanel.add(nomClasse);
31
 chargementPreferencePanel.add(bCharger);
32
33
 c.add(chargementPreferencePanel, BorderLayout.NORTH);
34
35
36
 // Construire les boutons de commandes inférieurs
37
 JPanel boutons = new JPanel();
38
39
 boutons.setLayout(new FlowLayout());
40
41
 boutons.add(bMAJ);
42.
 boutons.add(bXML);
43
 boutons.add(bAnnuler);
44
45
 c.add(boutons, BorderLayout.SOUTH);
46
47
48
 // Construire la partie préférences
49
 this.pPrefs = new JPanel();
50
51
 c.add(pPrefs, BorderLayout.CENTER);
52
53
54
 if (preferences != null) {
 this.setPreferences(preferences);
55
 }
56
57
 // Positionner les réactions
58
59
 bMAJ.addActionListener(new ActionMAJ());
60
 bXML.addActionListener(new ActionXML());
61
 bAnnuler.addActionListener(new ActionAnnuler());
62
 bCharger.addActionListener(new ActionCharger());
63
64
65
 this.pack();
66
 this.setVisible(true);
67
 }
68
69
 public void setPreferences(Collection<Preference> preferences) {
70
 this.preferences = preferences;
71
 pPrefs.removeAll();
 // supprimer tous les composants de pPrefs
72
73
74
 pPrefs.setLayout(new GridLayout(preferences.size(), 3));
75
 this.zonesDeSaisie = new ArrayList<JTextField>();
76
 for (Preference p : preferences) {
 pPrefs.add(new JLabel(p.getNom() + "__", SwingConstants.RIGHT));
77
78
 JTextField zone = new JTextField(10);
```

EXAMEN 1 10/12

```
this.zonesDeSaisie.add(zone);
79
 pPrefs.add(zone);
80
 pPrefs.add(new JLabel("___(" + p.getNomType() + ")"));
81
82
83
 this.pack();
 // recalculer les dimmensions optimales de la fenêtre
84
85
86
87
88
 private class ActionCharger implements ActionListener {
89
 public void actionPerformed(ActionEvent ev) {
90
 String nom = nomClasse.getText();
91
 setPreferences(Preference.getPreferences(nom).values());
92
 }
93
 }
94
95
 private class ActionXML implements ActionListener {
96
 public void actionPerformed(ActionEvent ev) {
97
98
 try {
 FileOutputStream out = new FileOutputStream("output.xml");
99
 new PreferencesXML().genererXML(out, preferences);
100
 } catch (java.io.IOException e) {
101
 throw new RuntimeException(e);
102
 }
103
 }
104
105
 }
106
107
 private class ActionMAJ implements ActionListener {
108
 public void actionPerformed(ActionEvent ev) {
109
 Iterator<JTextField> itZoneSaisie = zonesDeSaisie.iterator();
110
111
 for (Preference pref : preferences) {
 JTextField zoneSaisie = itZoneSaisie.next();
112
113
 try {
 String valeurTxt = zoneSaisie.getText();
114
 pref.setValeur(valeurTxt);
115
 zoneSaisie.setBackground(pPrefs.getBackground());
116
 } catch (IllegalArgumentException e) {
117
 zoneSaisie.setBackground(Color.RED);
118
119
120
 System.out.println("Préférence_sauvegardées_:_" + preferences);
121
 }
122
123
124
 private class ActionAnnuler implements ActionListener {
125
 public void actionPerformed(ActionEvent e) {
126
127
 System.exit(0);
128
 }
129
 }
130
131
132
 public static void main(String[] args) {
```

EXAMEN 1 11/12

EXAMEN 1 12/12