

Licence Info 3ème année - module Programmation Objet 2

Examen – janvier 2017 – session 1 – durée : 2h

Documents autorisés : les polycopiés du cours (**pas de TD/TP**)

Partie A : Programmation graphique (environ 10 points)

Nous vous donnons un programme qui a réalisé une interface graphique d'un calculateur qui contient (c'est l'exo3 que vous avez fait en TD/TP) :

- 10 boutons correspondant aux chiffres : 0, 1, ..., 9
- 4 boutons correspondant aux opérations : + - = clr
- 1 textfield pour afficher le résultat


```
import javax.swing.*;
import java.awt.*;
import java.awt.event.*;

public class Exo3 extends JFrame {
 private JPanel panelAffichage;
 private JPanel panelChiffre;
 private JPanel panelOperation;
 private JPanel panelTout;

 private JButton bouton;

 private JTextField tfDisplay; // le resultat
 private int result = 0;
 private String numberInStr = ""; // le nombre saisi en String
 private int previousNb = 0; // le premier operand
 private int currentNb = 0; // le seconde operand
 private String previousOpr = ""; // le premier operateur
 private String currentOpr = ""; // le seconde operateur

 // constructeur
 public Exo3() {
 super("Exo3");
 this.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

 panelAffichage = new JPanel(new BorderLayout());
 panelAffichage.setBorder(BorderFactory.createEtchedBorder());
 tfDisplay = new JTextField("", 6);
 panelAffichage.add(tfDisplay, BorderLayout.CENTER);

 panelChiffre = new JPanel(new GridLayout(4,3));
 panelChiffre.setBorder(BorderFactory.createEtchedBorder());

 NumberBtnListener numBtnListener = new NumberBtnListener();
 bouton = new JButton("0");
 bouton.addActionListener(numBtnListener);
 panelChiffre.add(bouton);
 bouton = new JButton("1");
 bouton.addActionListener(numBtnListener);
 panelChiffre.add(bouton);
 bouton = new JButton("2");
 bouton.addActionListener(numBtnListener);
 panelChiffre.add(bouton);
 bouton = new JButton("3");
 bouton.addActionListener(numBtnListener);
 panelChiffre.add(bouton);
 bouton = new JButton("4");
 bouton.addActionListener(numBtnListener);
 panelChiffre.add(bouton);
 bouton = new JButton("5");
 bouton.addActionListener(numBtnListener);
 panelChiffre.add(bouton);
 bouton = new JButton("6");
 bouton.addActionListener(numBtnListener);
 panelChiffre.add(bouton);
 bouton = new JButton("7");
 bouton.addActionListener(numBtnListener);
 panelChiffre.add(bouton);
 bouton = new JButton("8");
 bouton.addActionListener(numBtnListener);
 panelChiffre.add(bouton);
 bouton = new JButton("9");
 bouton.addActionListener(numBtnListener);
 panelChiffre.add(bouton);

 bouton = new JButton("+");
 bouton.addActionListener(new OprBtnListener());
 panelOperation.add(bouton);
 bouton = new JButton("-");
 bouton.addActionListener(new OprBtnListener());
 panelOperation.add(bouton);
 bouton = new JButton("=");
 bouton.addActionListener(new OprBtnListener());
 panelOperation.add(bouton);
 bouton = new JButton("clr");
 bouton.addActionListener(new OprBtnListener());
 panelOperation.add(bouton);

 panelTout.setLayout(new BorderLayout());
 panelTout.add(panelAffichage, BorderLayout.NORTH);
 panelTout.add(panelChiffre, BorderLayout.CENTER);
 panelTout.add(panelOperation, BorderLayout.SOUTH);
 }
}
```

```

for (int i=0; i<10; i++) {
 bouton = new JButton(""+i);
 panelChiffre.add(bouton);
 bouton.addActionListener(numBtnListener);
}

OprBtnListener oprBtnListener = new OprBtnListener();

panelOperation = new JPanel(new GridLayout(1,4));
panelOperation.setBorder(BorderFactory.createEtchedBorder());
bouton = new JButton("+");
bouton.addActionListener(oprBtnListener);
panelOperation.add(bouton);
bouton = new JButton("-");
bouton.addActionListener(oprBtnListener);
panelOperation.add(bouton);
bouton = new JButton("=");
bouton.addActionListener(oprBtnListener);
panelOperation.add(bouton);

bouton = new JButton("clr");
bouton.addActionListener(new ActionListener() {

 public void actionPerformed(ActionEvent e) {
 tfDisplay.setText("");
 currentOpr = "";
 currentNb = 0;
 numberInStr = "";
 }
});

panelOperation.add(bouton);

panelTout = new JPanel(new BorderLayout());
panelTout.setBorder(BorderFactory.createTitledBorder("calculatrice"));
panelTout.add(panelAffichage, BorderLayout.NORTH);
panelTout.add(panelChiffre, BorderLayout.CENTER);
panelTout.add(panelOperation, BorderLayout.SOUTH);

this.setContentPane(panelTout);
this.pack();
this.setVisible(true);
}

// Ecouteur pour des boutons numeriques (inner class)
class NumberBtnListener implements ActionListener {
 public void actionPerformed(ActionEvent evt) {
 numberInStr += evt.getActionCommand();
 tfDisplay.setText(numberInStr);
 }
}

// Ecouteur pour des boutons operateurs (inner class). Pour simplifier le travail, nous ne
réalisons pour l'instant que l'addition.
class OprBtnListener implements ActionListener {
 public void actionPerformed(ActionEvent evt) {
 tfDisplay.setText("");
 previousOpr = currentOpr; // save
 currentOpr = evt.getActionCommand();

 if (currentOpr.equals("="))
 if (previousOpr.equals("+")) {
 currentNb = Integer.parseInt(numberInStr);
 result = previousNb+currentNb;
 tfDisplay.setText(""+result);
 currentOpr = "";
 currentNb = 0;
 numberInStr = "";
 }
 else
 }
}

```

```
 System.out.println("Invalid input");
 else {
 currentNb = Integer.parseInt(numberInStr);
 previousNb = currentNb;
 numberInStr = "";
 }
}

public static void main(String[] args) {
 javax.swing.SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 new Exo3();
 }
 });
}
```

Question A.1 : Nous vous demandons de structurer ce programme en utilisant le design pattern MVC, et le programmer à nouveau en respectant MVC.

Partie B : File FIFO ... généricité, Exception, Thread, (environ 10 points)

```
package df.file;

import java.io.File;
import java.io.FileInputStream;
import java.io.FileOutputStream;
import java.io.IOException;
import java.io.ObjectInputStream;
import java.io.ObjectOutputStream;
import java.util.LinkedList;
import java.util.List;

public class MaFile {
 private List liste;

 public MaFile() {
 liste = new LinkedList();
 }

 public void enfiler(Object element) {
 liste.add(element);
 }

 public Object getPremier() {
 return liste.get(0);
 }

 public Object defiler() {
 return liste.remove(0);
 }

 public boolean estVide(){
 return (liste.size() == 0);
 }

 public String toString() {
 StringBuffer result = new StringBuffer("");
 int max = liste.size();
 for ( int i=0; i < max; i++)
 result.append(liste.get(i).toString()+"\n");
 return result.toString();
 }

 public void sauvegarder(String nomFichier) throws IOException {
 File fichierPersistant = new File(nomFichier);
 if ((fichierPersistant.exists() && fichierPersistant.isFile())
 || !fichierPersistant.exists())
 fichierPersistant.createNewFile();
 ObjectOutputStream output = new ObjectOutputStream(new FileOutputStream(fichierPersistant));
 output.writeObject(liste);
 output.close();
 }
}
```

```

 && fichierPersistant.canWrite())
 || fichierPersistant.createNewFile()) {
ObjectOutputStream flotEcriture = new ObjectOutputStream(new
 FileOutputStream(fichierPersistant));
flotEcriture.writeObject(this);
flotEcriture.close();
} else
 throw new IOException ("impossible de Sauvegarder");
}

public void restaurer(String nomFichier) throws IOException {
 File fichierPersistant = new File(nomFichier);
 try {
 if (fichierPersistant.exists() && fichierPersistant.isFile()
 && fichierPersistant.canRead()) {
 ObjectInputStream flotLecture = new ObjectInputStream(new
 FileInputStream(fichierPersistant));
 MaFile monExFile = (MaFile) flotLecture.readObject();
 this.liste = monExFile.liste;
 flotLecture.close();
 } else
 throw new IOException ("impossible de Restaurer");
 } catch (ClassNotFoundException cnfe) {
 throw new IOException ("impossible de Restaurer");
 }
}
}
}

```

Et l'interface graphique la classe ManipulationFile :

Ci-contre une exécution

```

package df.file;

import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.io.IOException;
import javax.swing.Box;
import javax.swingBoxLayout;
import javax.swing.JButton;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JTextArea;
import javax.swing.JTextField;

public class ManipulationFile extends JFrame {
 private final String SAUVEGARDE = ".maFile";
 private MaFile maFile;
 private JLabel labelPremier;
 private JTextField nouveauMot;
 private JTextArea resultat;
 private JLabel etatSauvegarde;

 public ManipulationFile()  {
 super();
 maFile = new MaFile();
 Box boiteTout = new Box(BoxLayout.Y_AXIS);
 Box boitePremier = new Box(BoxLayout.X_AXIS);
 JButton boutonPremier = new JButton("Premier");
 boitePremier.add(boutonPremier);
 labelPremier = new JLabel(" ");
 boitePremier.add(labelPremier);
 boutonPremier.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 Object premier = maFile.getPremier();
 labelPremier.setText((String)premier);
 }
 });
 }
}

```

```

boiteTout.add(boitePremier);
JButton boutonDefiler = new JButton("Defiler");
boiteTout.add(boutonDefiler);
boutonDepiler.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 Object premier = maFile.defiler();
 resultat.setText(maFile.toString());
 }
});
Box boiteEmfiler = new Box(BoxLayout.X_AXIS);
JButton boutonEmfiler = new JButton("Emfiler");
boiteEmfiler.add(boutonEmfiler);
nouveauMot = new JTextField(" ");
boiteEmfiler.add(nouveauMot);
boutonEmfiler.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 String motSansBlanc = nouveauMot.getText().trim();
 if (motSansBlanc.length()>0) {
 maFile.enfiler(motSansBlanc);
 resultat.setText(maFile.toString());
 nouveauMot.setText("");
 } else
 nouveauMot.setText("erreur nouveau mot vide ");
 }
});
boiteTout.add(boiteEmfiler);
resultat = new JTextArea(10, 10);
resultat.setEditable(false);
boiteTout.add(resultat);
Box boiteSauverRestaurer = new Box(BoxLayout.X_AXIS);
JButton boutonSauver = new JButton("Sauvegarder");
boutonSauver.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 Sauvegarder sauver = new Sauvegarder(SAUVEGARDE);
 sauver.go();
 }
});
boiteSauverRestaurer.add(boutonSauver);
JButton boutonRestaurer = new JButton("Restaurer");
boutonRestaurer.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 Restaurer restaurer = new Restaurer(SAUVEGARDE);
 restaurer.go();
 }
});
boiteSauverRestaurer.add(boutonRestaurer);
boiteTout.add(boiteSauverRestaurer);
etatSauvegarde = new JLabel(" ");
boiteTout.add(etatSauvegarde);
this.setContentPane(boiteTout);
this.setDefaultCloseOperation(getDefaultCloseOperation());
this.pack();
this.setVisible(true);
}

class Sauvegarder {
 private String nomFichier;
 private boolean etat ;
 public Sauvegarder(String nomFichier) {
 this.nomFichier = nomFichier;
 }
 public void go() {
 etat = true;
 try {
 maFile.sauvegarder(nomFichier);
 } catch (IOException ioe) {
 etat = false;
 }
 if (etat)
 etatSauvegarde.setText("sauvegarde réussie");
 }
}

```

```

 else
 etatSauvegarde.setText("erreur de sauvegarde ");
 }

class Restaurer {
 private String nomFichier;
 private boolean etat ;
 public Restaurer(String nomFichier) {
 this.nomFichier = nomFichier;
 }
 public void go() {
 etat = true;
 try {
 maFile.restaurer(nomFichier);
 } catch (IOException ioe) {
 etat = false;
 }
 if (etat) {
 resultat.setText(maFile.toString());
 etatSauvegarde.setText("restauration réussie");
 } else
 etatSauvegarde.setText("erreur de restauration ");
 }
}

public static void main(String[] args) {
 javax.swing.SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 new ManipulationFile();
 }
 });
}
}

```

Question A :

J'essaye le bouton Sauvegarder Catastrophe !

Que faut-il ajouter et à quel endroit pour corriger cela ?

Ci-dessous la trace de l'erreur.

```

$ java df.file.ManipulationFilejava.io.NotSerializableException: df.file.MaFile
  at java.io.ObjectOutputStream.writeObject0(ObjectOutputStream.java:1184)
  at java.io.ObjectOutputStream.writeObject(ObjectOutputStream.java:348)
  at df.file.MaFile.sauvegarder(MaFile.java:49)
  at df.file.ManipulationFile$Sauvegarder.go(ManipulationFile.java:114)
  at df.file.ManipulationFile$4.actionPerformed(ManipulationFile.java:82)
  at javax.swing.AbstractButton.fireActionPerformed(AbstractButton.java:2022)
  at javax.swing.AbstractButton$Handler.actionPerformed(AbstractButton.java:2348)
  at javax.swing.DefaultButtonModel.fireActionPerformed(DefaultButtonModel.java:402)
  at javax.swing.DefaultButtonModel.setPressed(DefaultButtonModel.java:259)
  at javax.swing.plaf.basic.BasicButtonListener.mouseReleased(BasicButtonListener.java:252)
  at java.awt.Component.processMouseEvent(Component.java:6533)
  at javax.swing.JComponent.processMouseEvent(JComponent.java:3324)
  at java.awt.Component.dispatchEvent(Component.java:6298)
  at java.awt.Container.dispatchEvent(Container.java:2236)
  at java.awt.Component.dispatchEventImpl(Component.java:4889)
  at java.awt.Container.dispatchEventImpl(Container.java:2294)
  at java.awt.Component.dispatchEvent(Component.java:4711)
  at java.awt.LightweightDispatcher.retargetMouseEvent(Container.java:4888)
  at java.awt.LightweightDispatcher.processMouseEvent(Container.java:4525)
  at java.awt.LightweightDispatcher.dispatchEvent(Container.java:4466)
  at java.awt.Container.dispatchEventImpl(Container.java:2280)
  at java.awt.Window.dispatchEventImpl(Window.java:2746)
  at java.awt.Component.dispatchEvent(Component.java:4711)
  at java.awt.EventQueue.dispatchEventImpl(EventQueue.java:758)
  at java.awt.EventQueue.access$500(EventQueue.java:97)
  at java.awt.EventQueue$3.run(EventQueue.java:709)
  at java.awt.EventQueue$3.run(EventQueue.java:703)
  at java.security.AccessController.doPrivileged(Native Method)
at

```

```

java.security.ProtectionDomain$JavaSecurityAccessImpl.doIntersectionPrivilege(ProtectionDomain.java:76)
 at
java.security.ProtectionDomain$JavaSecurityAccessImpl.doIntersectionPrivilege(ProtectionDomain.java:86)
 at java.awt.EventQueue$4.run(EventQueue.java:731)
 at java.awt.EventQueue$4.run(EventQueue.java:729)
 at java.security.AccessController.doPrivileged(Native Method)
 at
java.security.ProtectionDomain$JavaSecurityAccessImpl.doIntersectionPrivilege(ProtectionDomain.java:76)
 at java.awt.EventQueue.dispatchEvent(EventQueue.java:728)
 at java.awt.EventDispatchThread.pumpOneEventForFilters(EventDispatchThread.java:201)
 at java.awt.EventDispatchThread.pumpEventsForFilter(EventDispatchThread.java:116)
 at java.awt.EventDispatchThread.pumpEventsForHierarchy(EventDispatchThread.java:105)
 at java.awt.EventDispatchThread.pumpEvents(EventDispatchThread.java:101)
 at java.awt.EventDispatchThread.pumpEvents(EventDispatchThread.java:93)
 at java.awt.EventDispatchThread.run(EventDispatchThread.java:82)

```

Question B :

Nous voudrions que la File ne comporte que des éléments de même type.

Que faut-il modifier dans le fichier MaFile pour que cette classe soit générique ?

Question C :

A force d'appuyer sur le bouton "défiler", l'erreur ci-dessous se produit.

La prise en compte des Exceptions, lorsque la file est vide, n'est pas programmée.

```

$ java df.file.ManipulationFileNotFoundException in thread "AWT-EventQueue-0" java.lang.IndexOutOfBoundsException:
Index: 0, Size: 0
 at java.util.LinkedList.checkElementIndex(LinkedList.java:555)
 at java.util.LinkedList.remove(LinkedList.java:525)
 at df.file.MaFile.defiler(MaFile.java:25)
 at df.file.ManipulationFile$2.actionPerformed(ManipulationFile.java:46)
 at javax.swing.AbstractButton.fireActionPerformed(AbstractButton.java:2022)
 at javax.swing.AbstractButton$Handler.actionPerformed(AbstractButton.java:2348)
 at javax.swing.DefaultButtonModel.fireActionPerformed(DefaultButtonModel.java:402)
 at javax.swing.DefaultButtonModel.setPressed(DefaultButtonModel.java:259)
 at javax.swing.plaf.basic.BasicButtonListener.mouseReleased(BasicButtonListener.java:252)
 at java.awt.Component.processMouseEvent(Component.java:6533)
 at javax.swing.JComponent.processMouseEvent(JComponent.java:3324)
 at java.awt.Component.processEvent(Component.java:6298)
 at java.awt.Container.processEvent(Container.java:2236)
 at java.awt.Component.dispatchEventImpl(Component.java:4889)
 at java.awt.Container.dispatchEventImpl(Container.java:2294)
 at java.awt.Component.dispatchEvent(Component.java:4711)
 at java.awt.LightweightDispatcher.retargetMouseEvent(Container.java:4888)
 at java.awt.LightweightDispatcher.processMouseEvent(Container.java:4525)
 at java.awt.LightweightDispatcher.dispatchEvent(Container.java:4466)
 at java.awt.Container.dispatchEventImpl(Container.java:2280)
 at java.awt.Window.dispatchEventImpl(Window.java:2746)
 at java.awt.Component.dispatchEvent(Component.java:4711)
 at java.awt.EventQueue.dispatchEventImpl(EventQueue.java:758)
 at java.awt.EventQueue.access$500(EventQueue.java:97)
 at java.awt.EventQueue$3.run(EventQueue.java:709)
 at java.awt.EventQueue$3.run(EventQueue.java:703)
 at java.security.AccessController.doPrivileged(Native Method)
 at
java.security.ProtectionDomain$JavaSecurityAccessImpl.doIntersectionPrivilege(ProtectionDomain.java:76)
 at
java.security.ProtectionDomain$JavaSecurityAccessImpl.doIntersectionPrivilege(ProtectionDomain.java:86)
 at java.awt.EventQueue$4.run(EventQueue.java:731)
 at java.awt.EventQueue$4.run(EventQueue.java:729)
 at java.security.AccessController.doPrivileged(Native Method)
 at
java.security.ProtectionDomain$JavaSecurityAccessImpl.doIntersectionPrivilege(ProtectionDomain.java:76)
 at java.awt.EventQueue.dispatchEvent(EventQueue.java:728)
 at java.awt.EventDispatchThread.pumpOneEventForFilters(EventDispatchThread.java:201)
 at java.awt.EventDispatchThread.pumpEventsForFilter(EventDispatchThread.java:116)
 at java.awt.EventDispatchThread.pumpEventsForHierarchy(EventDispatchThread.java:105)
 at java.awt.EventDispatchThread.pumpEvents(EventDispatchThread.java:101)
 at java.awt.EventDispatchThread.pumpEvents(EventDispatchThread.java:93)
 at java.awt.EventDispatchThread.run(EventDispatchThread.java:82)

```

Re-programmez les méthodes getPremier() et defiler() pour qu'elles génèrent, quand nécessaire, une java.lang.UnsupportedOperationException.

Re-programmez, en conséquence, les méthodes des classes internes anonymes écouteurs des boutons "Premier" et "Défiler".

Question D :

La programmation événementielle des boutons "Sauvegarder" et "Restaurer" est minable : les lectures et écritures dans un fichier sont des opérations longues, or les opérations longues ne doivent pas monopoliser le thread graphique.

Re-programmez, en conséquence, uniquement "Sauvegarder", car le traitement de "Restaurer" est identique. Attention à ce que les opérations "graphiques" soient bien traitées par le thread graphique.