UE Conception Orientée Objet

Plugins

(les fichiers mentionnés dans ce document sont disponibles sur le portail)

Préliminaire

L'objectif de ce TP est la mise en place *progressive* d'une application qui s'adapte dynamiquement en fonction de "plugins" installés dans un répertoire.

Ce TP sera l'occasion de voir la mise en place du design-pattern observer et d'utiliser certains aspects de la réflexivité. La mise en place du design pattern *Observer* est détaillée étape par étape dans le poly de cours! Relisez donc cette partie avant le TP!

Un exemple de l'application que vous l'on va réaliser au cours de ce TP est disponible. Pour cela récupérez l'archive fichiers-plugins.zip disponible sur le portail et décompressez la dans votre espace de travail. Vous devez avoir maintenant un répertoire plugins contenant les répertoires classes, disponibles, depot et src. Placez vous dans le répertoire plugins et éxécutez la commande :

java -classpath classes:depot exercice5.Main &

La fenêtre qui apparaît contient une barre de menu. L'item du menu Tools propose un certain nombre de fonctionnalités (une pour l'instant). Ces outils correspondent à des opérations qui s'appliquent au texte contenu dans la zone de texte constituant la partie inférieure de l'application.

Vous pouvez tester cette application en appliquant l'outil proposé sur un texte (que vous saisissez au clavier ou chargez depuis le menu File).

Cette application a la particularité qu'il est possible de l'enrichir en lui ajoutant dynamiquement, c'est-à-dire pendant qu'elle est en cours d'exécution, de nouveaux outils. Ce sont ces outils qui vont constituer les plugins évoqués ci-dessus. Un certain nombre de plugins sont proposés, ils se trouvent dans le dossier disponibles.

Copiez un par un les .class situés dans de répertoire vers depot, observez ce qui se passe entre chaque copie dans le menu Tools et tetez chacun des nouveaux outils proposés. Vous pouvez placer dans le même dossier un autre fichier (y compris d'extension .class) quelconque et, normalement, rien ne se passe au niveau de l'application. Pour être reconnu comme étant un plugin un fichier doit en effet satisfaire un certain nombre de contraintes.

Il est également possible de supprimer un outil, il vous suffit pour cela d'effacer le fichier .class correspondant du répertoire depot.

L'objectif de ce TP sera l'implémentation de cette application. Nous allons procéder progressivement. Vous devez valider chaque étape (chaque exercice) avant de passer au suivant.

Exercice 1: Les timers

La classe javax.swing.Timer permet de définir des objets exécutant régulièrement une certaine tâche¹. Son constructeur prend comme paramètre un delay (int) et un ActionListener dont la méthode actionPerformed est déclenchée tous les delay millisecondes une fois que le timer a été démarré grâce à la méthode start().

- Q 1. Lisez la javadoc de javax.swing.Timer.
- Q 2. Pour vérifier votre compréhension de cette classe, écrivez un programme qui crée puis démarre un timer dont la fonction est d'afficher sur la sortie standard la date courante (java.util.Calendar.getInstance().getTime()) toutes les secondes.

Vous créerez en classe interne le type d'ActionListener dont vous aurez besoin.

N'oubliez pas de démarrer le timer! et pour éviter que l'application ne se termine aussitôt, placez un superbe while (true) ; à la fin de votre main.

¹La classe java.util.Timer aurait aussi pu être utilisée.

Exercice 2: Lister le contenu d'un répertoire

La classe File permet de créer des objets qui "représentent" des fichiers mais aussi un répertoire.

- Q 1. Lisez la javadoc de java.io.FilenameFilter et en particulier la javadoc de la méthode public String[] list(FilenameFilter filter) de la classe java.io.File (lire le texte d'introduction de la javadoc de cette classe est certainement utile également). Cette méthode a pour résultat le tableau des noms des fichiers acceptés (accept()) par l'objet de type FilenameFilter passé en paramètre.
- **Q 2 .** En vous appuyant sur l'écriture de 2 classes qui implémentent cette interface, écrivez une classe dont les instances sont paramétrées par un répertoire dont le nom (chemin) est donné à la création et dispoe de deux méthodes :
 - 1. l'une pour afficher les noms de tous les fichiers de ce répertoire dont le nom commence par un C
 - 2. l'autre pour affiches les noms de tous les fichiers de ce répertoire dont l'extension est .class

Exercice 3: Un vérificateur de nouveaux fichiers .class

Il faut donc:

Nous allons maintenant nous intéresser à la mise en place d'un mécanisme événementiel pour gérer la détection de l'apparition de fichiers dans un répertoire choisi.

Pour pouvoir faire cela nous allons mettre en œuvre le design-pattern *Observer* vu en cours. Il s'agira d'émettre un évènement à chaque fois qu'un nouveau fichier est ajouté dans le répertoire spécifié. Un objet "client" sera abonné à ces évènements et réagira donc en conséquence.

L'objet émetteur de l'évènement, que nous appellerons FileChecker, examinera régulièrement le contenu du répertoire concerné à l'aide d'un objet Timer.

Nous souhaitons qu'en l'occurrence l'ActionListener du timer examine le contenu du répertoire voulu et informe de l'apparition d'un nouveau fichier .class. Cela sera fait à l'aide d'un objet FilenameFilter comme vu précédemment. Pour chaque nom accepté par ce filtre on déclenchera un évènement (appelé FileEvent dans la suite) pour avertir les objets abonnés (les "Observer").

On applique ici la démarche présentée dans le notes de cours pour le design pattern Observer/Observable.

- Q 1 . Créez une classe FileEvent qui correspondra à l'évènement émis lorsqu'un nouveau plugin est ajouté. Le nom du fichier impliqué est passé en paramètre du constructeur de l'objet évènement et mémorisé.
- Q 2. Créez l'interface FileListener associée à de tels évènements et définissant le type des obervateurs pour ces événements. Cette interface imposera la méthode fileAdded.
- Q 3. Créez une classe FileChecker qui sera la classe des objets émetteurs des évènements FileEvent. Celle-ci dispose du timer évoqué et déclenche les évènements à chaque ajout. Le constructeur de cette classe prendra en paramètre l'objet FilenameFilter qui permet de filtrer les fichiers ainsi que le chemin du répertoire surveillé.
 - **Q 3.1.** gérer les FileListener qui pourront être les observateurs de cette classe. Il faut donc ajouter le couple de méthode permettant l'abonnement et le désabonnement de ces *listeners*.
 - **Q 3.2.** coder la méthode fireFileAdded qui crée et propage propage l'événement à tous les *listeners* abonnés. Le nom du fichier pourra être passé en paramètre de cette méthode.
 - **Q 3.3.** créer la classe interne implémentant ActionListener et dont une instance est fournie au timer. Dans la méthode actionPerformed, pour chacun des **nouveaux** fichiers "acceptés" du répertoire choisi on propage un évènement d'ajout grâce à l'appel à fireFileAdded(...).
 - Il sera nécessaire de maintenir la liste des fichiers "connus" par le FileChecker.
- **Q 4**. Créez une classe implémentant FileListener et dont la seule réaction à l'événement d'ajout de fichier est d'afficher le message "nouveau .class : xxxxx détecté" pour chaque évènement émis.
- Q 5. Testez l'ensemble. N'oubliez pas d'abonner le FileListener au FileChecker ni de démarrer le timer du FileChecker (à nouveau un while (true); sera nécessaire).
- ${f Q}$ 6 . On souhaite maintenant détecter également la suppression de fichiers. Faites les modifications nécessaires :
 - dans FileListener pour ajouter une méthode fileRemoved
 - dans FileChecker pour détecter la disparition d'un fichier "connu" et propager l'événement à 'aide d'une méthode fireFileRemoved(...)
 - dans la classe implémentant FileListener pour prendre en compte la modification de l'interface, on affichera dans ce nouveau cas ".class xxxxx supprimé détecté".

Exercice 4: Première prise en compte des plugins

Nous allons maintenant nous attaquer à l'application initialement annoncée en étendant ce qui a déjà été réalisé. Commençons par poser certaines contraintes pour définir ce qui sera considéré comme un plugin. Nous allons ainsi supposer que les classes candidates doivent :

• implémenter l'interface extensions. Extension (éventuellement indirectement - cf. is Assignable From dans la classe Class)

```
public interface Extension {
  public String transformer(String s) ;
  public String getLabel() ;
}
```

- n'appartenir à aucun paquetage ("default package")².
- fournir un constructeur sans paramètre (cf. getConstructor() dans Class).
- Q 1. Créez une nouvelle classe PluginFilter implémentant FilenameFilter qui n'accepte que les fichiers correspondant à un plugin. Il faut donc :
 - 1. avoir un .class,
 - 2. charger l'instance Class associée grâce à Class.forName(...) (attention à supprimer l'extension du nom du fichier),
 - 3. vérifier que c'est une classe qui satisfait les conditions mentionnées ci-dessus.
- ${f Q}$ 2 . Ecrivez une classe SimplePluginObserver qui affiche un message d'information pour chaque fichier plugin ajouté ou retiré du répertoire extensions.
- ${f Q}$ 3. Testez votre SimplePluginObserver avec un FileChecker basé sur unPluginFilter

NB: Il faut que le répertoire contenant les .class des plugins soit dans le classpath pour permettre au forName de bien fonctionner. Si besoin sous Eclipse vous pouvez l'adapter par le 4ème onglet du menu de paramétrage de Run...). sous Eclipse, vous pouvez également adapter le répertoire de travail du programme dans le 4ème onglet du menu de paramétrage de Run...) (tout en bas).

Exercice 5: L'application graphique

On va maintenant créer l'application demandée complète, c'est-à-dire avec l'interface graphique.

Outre le fait de disposer d'un FileChecker qui utilise le PluginFilter précédent, l'application se base sur un nouveau type implémentant FileListener à définir pour qu'il gére l'ajout ou le retrait d'élément de menu lors de l'apparition ou de la disparition de fichier de plugin.

Il s'agit en fait d'ajouter (ou de supprimer) des JMenuItem dans un JMenu défini. Le label de cet item est le getLabel du plugin et l'action sur ce JMenuItem consiste à appeler la méthode transformer du plugin. Il faudra donc construire une instance de la classe de plugin détectée (voir newInstante dans Class) et la lier au JMenuItem. Il sera certainement pertinent de définir une classe de JMenuItem spécifique.

Q 1 . Réalisez l'application avec l'interface graphique.

Pour la zone de texte vous pouvez utiliser un JScrollPane et voir ci-dessous pour les menus. Si vous souhaitez le mettre en place, pour le choix d'un fichier texte à afficher vous pouvez utiliser un JFileChooser.

Vous pouvez imaginer d'autres extensions que celles suggérées.

Menus (très vite)

Les classes permettant de gérer des menus sont dans le paquetage javax.swing :

JMenuBar la barre de menu

JMenu un menu, que l'on ajoute à un JMenuBar par add

JMenuItem un élément du menu, que l'on ajoute à un JMenu par add. On peut abonner des ActionListener à un JMenuItem, leur méthode actionPerformed est déclenchée lors que l'on clique sur l'item. (JMenuItem est en fait une sous-classe de AbstractButton).

Jetez un œil au lien "How to Use Menus" aux documentations des classes JMenu, JMenuItem et JMenuBar du paquetage javax.swing.

²Pour simplifier.