

Partie I : Programmation graphique en Swing

Programmation objet 2 (2012-2013)

Chapitre 7 Beans

- Composants logiciels
- Bean
- JavaBeans
- Composants graphiques de Swing

Composants logiciels

- Composants logiciels aux différents niveaux d'abstraction :
 - Une suite de code source
 - Fonction
 - Classe
 - Bean

Bean

- « bean » = haricot en français
- En informatique,
 - Bean = Object + Pattern
 - Un bean est un « objet » qui encapsule plusieurs objets de manière à répondre à un besoin métier

Bean

- Beans possèdent
 - des propriétés
 - des évènements reconnus
 - des méthodes de traitement des évènements
- Les composants graphiques de Swing sont des beans
 - JavaBeans

Convention JavaBeans

- Un composant JavaBean est une simple classe Java qui respecte certaines conventions sur le nommage, la construction et le comportement des méthodes.
- Les conventions à respecter sont les suivantes :
 - La classe doit être "Serializable" pour pouvoir sauvegarder et restaurer l'état d'instances de cette classe ;
 - La classe doit posséder un constructeur sans paramètre (constructeur par défaut);
 - Les attributs privés de la classe (variables d'instances) doivent être accessibles publiquement via des méthodes accesseurs construit avec *get* ou *set* suivi du nom de l'attribut avec la première lettre transformée en majuscule. Le couple d'accesseurs est appelé Propriété.
 - La classe ne doit pas être déclarée « final ».

Convention JavaBeans

Classe :

implements Serializable

thread-safe

Les propriétés simples (property) sont

private ou protected <Propertytype> <PropertyName>;

accesseurs possibles : R, W ou RW

public <Propertytype> get<PropertyName>()

public void set<PropertyName>(<Propertytype> valeur)

public boolean is<PropertyName>()

Les propriétés indicées (indexed property) = les tableaux

public <Propertytype>[] get<PropertyName>()

public void set<PropertyName>(<Propertytype>[] valeur)

public <Propertytype> get<PropertyName>(int indice)

public void set<PropertyName>(int indice, <Propertytype> valeur)

Les événements des beans :

xxxEvent extends java.util.EventObject interface XxxListener public void addXxxListener
(XxxListener) public void removeXxxListener(XxxListener)

Exemple


```
public class PersonBean implements Serializable {
 private String name;
 private boolean deceased;
 public PersonBean() {
 }
 public String getName() {
 return (this.name);
 }
 public void setName(String name) {
 this.name = name;
 }
 public boolean isDeceased() {
 return (this.deceased);
 }
 public void setDeceased(boolean deceased) {
 this.deceased = deceased;
 }
}
```

```
public static void main(String[] args) {
 PersonBean person = new PersonBean
 ();
 person.setName("Bob");
 person.setDeceased(true);

 // Affichage : "Bob [décédé]"
 System.out.print(person.getName());
 System.out.println(person.isDeceased
 () ? " [décédé]" : "[vivant]");
 }
}
```

Composants graphiques de Swing

- Swing utilise le pattern Composite pour définir les composants graphiques

Composite

- Problème
 - On souhaite disposer de la même interface pour manipuler un objet seul ou un ensemble d'objets
- Solution
 - Component
 - L'abstraction de tous les composants, y compris ceux qui sont composés
 - Composite
 - Des composants composés
 - Feuille
 - Des composants non-composés

Composite

