

ISI5

Développement d'interfaces Homme-Machine

Manuele Kirsch Pinheiro

Maître de conférences en Informatique
Centre de Recherche en Informatique
Université Paris 1 – Panthéon Sorbonne

Manuele.Kirsch-Pinheiro@univ-paris1.fr

<http://mkirschp.free.fr>

Présentation

- **Objectif :**
 - Comment concevoir et réaliser des interfaces Homme-Machine
- **Organisation :**
 - 5 séances de 6h
 - ½ concepts + ½ travaux pratiques
- **Évaluation :**
 - Contrôle continu : travaux en cours + projet
 - Examen

Présentation

- **Contenu prévisionnel**
 - IHM : les enjeux
 - Programmation événementiel avec AWT
 - Modèle MVC
 - Java Swing
 - Internationalisation
 - Programmation en 3 couches

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

3

Présentation

- **Projet « Scrabble »**
 - Création jeu « scrabble »
 - On propose un mot dont les lettres sont dans le désordre
 - L'utilisateur doit trouver le mot correct
 - Programmation « incrémentale »
 - À chaque séance, on améliore le jeu
 - À la fin, on rend le jeu abouti
 - Interface graphique sympa et bien construite
 - Accès à une base de mots (dictionnaire)
 - ...

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

4

Présentation

- **Bibliographie**

- Cay S. Horstmann, Gary Cornell, « **Au cœur de Java** », Volume I – Notions Fondamentales, Pearson Education
- Cay S. Horstmann, Gary Cornell, « **Core Java** », Volume II – Advanced Features, Pearson Education
- R. Eckstein, M. Loy, D. Wood, « **Java Swing** », O'Reilly

- **Sur le Web**

- API : <http://java.sun.com/javase/6/docs/api/>
- Tutorial Sun : <http://java.sun.com/docs/books/tutorial/>
- Cours :
 - <http://java.developpez.com/cours/>
 - <http://www.jmdoudoux.fr/java/dej/>

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

5

IHM

Les enjeux

Interface Homme-Machine

- **Interface :**
 - Dispositif technique de **communication** avec l'utilisateur
 - **Interaction** entre l'utilisateur (**personne**) et l'application (**système**)
- **Le succès d'une application dépend de son interface**
 - **Utiles** : en adéquation aux besoins
 - **Utilisables** : en adéquation aux capacités de l'utilisateur
 - Dans son **contexte** : en adéquation à l'environnement physique, à la plate-forme d'interaction...

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

7

Interface Homme-Machine

- Conception centrée sur l'**utilisateur**
 - L'interface doit servir l'utilisateur, pas le concepteur
- Plusieurs **aspects** à prendre en compte :
 - **Type d'utilisateur**
 - novice, expérimenté, expert
 - **Planification des tâches**
 - tâches ⊕ utilisées sont ⊕ accessibles
 - **Ergonomie**
 - Couleurs
 - Manipulation
 - Culture (lecture gauche ↔ droite, haut ↔ bas...)
 - ...
- Plusieurs méthodes sont disponibles

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

8

Conseils (in)utiles

- Quelques **conseils** au moment de concevoir l'interface d'une application
- **Correspondance** avec le monde « réel »
 - Établir une correspondance directe entre objets conceptuels et d'interaction
 - Métaphore du monde réel
 - Ex: la corbeille
 - Intuitive : *affordance*

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

9

Conseils (in)utiles

- **Menus & formulaires**
 - Extensions de la mémoire à court terme
 - Ordre logique, fréquence, alphabétique
 - Profondeur & fréquence, profondeur & cohérence

10/01/2009

Manuele Kirsch Pinheiro - CRI/
mkirschpin@univ-paris1.fr

Conseils (in)utiles

- Considérations **syntaxiques & lexicales**
 - Structure cohérente des commandes
 - « *cmd -opt arg* » X « *cmd --opt arg* » X
« *cmd /opt arg* »
 - Précision et cohérence des termes
 - Congruence des termes
 - « créer / détruire » au lieu de « créer / supprimer »
 - Mélanges verbes-substantifs à éviter
 - « créer / destruction » ☹
 - Mélanges majuscules-minuscules aussi
 - « Créer / détruire » ☹

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

11

Conseils (in)utiles

- Considérations **articulatoires**
 - Mémoire musculaire
 - Stabilité de l'écran, des dispositifs d'entrée...
 - Efficacité
 - Raccourcis, refaire-défaire, valeurs par défaut
- **Personnalisation**

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

12

 Conseils (in)utiles

- Usage des **couleurs**
 - **Mémorisation**, recherche, localisation 😊
 - Véhicule de traits **sémantique** 😊
 - Effet « sapin de Noël » 😞
 - Déficiences visuels 😊
 - Codage arbitraire ou en contradiction avec l'usage 😞
 - Rouge : danger, chaud (chimie)
 - **Association** des couleur 😊
 - Saturés
 - Aux extrémités du spectre
 - **Portabilité** 😊

10/01/2009 Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr 13

 Conseils (in)utiles

- Feedback
 - Rassurer l'utilisateur
- Traitement d'erreurs
 - Les erreurs sont inévitables
 - Faciliter la détection et la correction
 - Informer la cause et proposer des solutions

10/01/2009 Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr 14

15

Conseils (in)utiles

- **Usability** (usabilité ou utilisabilité)
 - Capacité d'un système à permettre à l'utilisateur d'atteindre ses objectifs avec efficacité, en tout confort et sécurité (la sienne et celle des autres)

10/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr
16

Conception : les architectures

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

17

Architectures

- Préhistorie : « 1 couche »
 - Pas de séparation entre l'interface et la logique d'application (métier)
 - Pas (ou peu) de réutilisation possible

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

18

Exemple

Outil de conversion °C → °F

```

package ihmexamples;

import java.util.Scanner;
import java.util.InputMismatchException;

/**
 * Outil de conversion Celsius - Fahrenheit
 * @author Kirsch
 */
public class CelsiusConverter {

 static double convertCtoF (double celc) {
 return (celc*9)/5 + 32;
 }

 static double readTemperature () {...}

 static void showTemperature (double fahr) {...}

 /**
 * Conversion entre Celsius et Fahrenheit
 * @param args pas d'argument sur la ligne de commande
 */
 public static void main(String[] args) {
 double celc, fahr;

 celc = readTemperature();
 fahr = convertCtoF(celc);
 showTemperature(fahr);
 }
}

```

10/01/2009

Exemple

Outil de conversion °C → °F

```

package ihmexamples;

import java.util.Scanner;
import java.util.InputMismatchException;

static double readTemperature () {
 double celc = 0;
 Scanner in = new Scanner (System.in);

 System.out.println ("Temperature (° C) : ");

 try {
 celc = in.nextDouble();
 } catch (InputMismatchException ipe) {
 System.out.println("Sorry! I'm waiting for a float number.");
 }

 return celc;
}


static void showTemperature (double fahr) {
 System.out.printf("Temperature (° F) : %.2f \n", fahr);
}

public static void main(String[] args) {
 double celc, fahr;

 celc = readTemperature();
 fahr = convertCtoF(celc);
 showTemperature(fahr);
}
}

```

10/01/2009

Exemple

Outil de conversion °C → °F

```

package ihmexamples;

import java.util.Scanner;
import java.util.InputMismatchException;

static double readTemperature () {
 double celc = 0;
 Scanner in = new Scanner (System.in);

 System.out.println ("Temperature (° C) : ");


 try {
 celc = in.nextDouble();
 } catch (InputMismatchException ipe) {
 System.out.println("Sorry! I'm waiting for a float number.");
 }

 return celc;
}

static void showTemperature (double fahr) {


```

- Interface en mode texte
- Peu de réutilisation possible
 - Héritage ?
 - Délégation ?
- Changement d'interface demande réécriture quasi-totale

Architectures

- 2-couches
 - Séparation entre interface et logique d'application
 - Réutilisation possible, mais limitée
 - Dépendance application → interface
 - Changement d'interface demande des modifications sur l'application

10/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr
22

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

23

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

24


```

C:\Users\kirsch\Documents\NetBeansProjects\IHMEexamples\build\classes>
java ihmexamples.temconverter.CelciusConverter
temperature <<C>: -2,5
temperature <<F>: 27,50

package ihmexamples.temconverter;

/**...*/
public class TemperatureConverter {
 private double temp;


 public
 }

 /**
 * Tool for converting a temperature in Celcius (°C) into Fahrneheit (°F)
 * @author kirsch
 */
 public class CelciusConverter {

 /**...
 public
 public static void main(String[] args) {
 double celc;
 TemperatureConverter conv;
 TextInterface ui = new TextInterface();

 celc = ui.read("Temperature (°C): ",
 "Sorry! I'm waiting for a float number.");
 conv = new TemperatureConverter(celc);
 ui.show("Temperature (°F):", conv.toFahrenheit());
 }
 }
}

```


Architectures

- Vers l'indépendance entre interface et logique d'application...
 - Modèle MVC
 - Architecture en 3-couches
- (à venir...)

On y reviendra...

IHM & Java : Programmation événementiel en AWT

AWT

- AWT : **Abstract Windowing Toolkit**
- **Toolkit** permettant la réalisation d'applications graphiques
 - Composants **interface utilisateurs** (fenêtres, menus, boutons, labels, zone de texte...)
 - Éléments **graphique 2D** (lignes, polygones...)
- **Implémentation native**
 - *Look & feel* du système hôte
 - Comportement pouvant varier selon la plateforme

AWT

- Historique **AWT**
 - Proposé dès JDK 1.0
 - Reformulé au JDK 1.1
 - Traitement d'événements : changement de *pattern*
 - de *Chain of responsibility* à *Observer*
 - JDK 1.2 : **Swing**
 - Depuis il s'améliore à chaque version...

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

29

Hiérarchie de classes

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

30

Hiérarchie de classes

- **Component**

- “A component is an object having a graphical representation that can be displayed on the screen and that can interact with the user.” (Java API)

- **Container**

- “A generic Abstract Window Toolkit (AWT) container object is a component that can contain other AWT components.” (Java API)

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

Containers

- Un *container* peut contenir d'autres *composants*
 - Méthode **add (Component c)** pour ajouter des nouveaux composants
- Un conteneur dispose d'un **gestionnaire de placement (LayoutManager)**
 - **LayoutManager** prend en charge de la disposition des composants dans le container
- Principaux containers :
 - Window
 - Frame
 - Panel
 - Dialog

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

32

Containers

- **Window**
 - “A Window object is a top-level window with no borders and no menubar.” (Java API)
 - Toujours attaché à un autre Windows ou Frame (parent)
- **Frame**
 - “A Frame is a top-level window with a title and a border.” (Java API)
 - Propose des méthodes tels que :
 - set/getResizable
 - set/getTitle

10/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr

Containers

```

import java.awt.*;


public class NewFrame extends Frame
{
 // "final" variables are constants
 static final int H_SIZE = 300;
 static final int V_SIZE = 200;

 public NewFrame ()
 {
 setTitle("A simple Frame");


 pack();
 setSize(H_SIZE, V_SIZE);
 setVisible(true);
 }

 public static void main(String args[])
 {
 new NewFrame ();
 }
}

```


UP1 - .fr
34

Containers

- **Panel**
 - “A panel provides space in which an application can attach any other component, including other panels.” (Java API)
- **Dialog**
 - A Dialog “is typically used to take some form of input from the user.” (Java API)
 - Modality : set/getModalityType

10/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr
35

Containers

```

public NewPanel()
{
 setTitle("Creating Panels");
 initComponents();
 pack();
 setVisible(true);


 setSize(H_SIZE, V_SIZE);
 setLayout(new GridLayout()); // change the Frame layout

 // create a simple Panel (container) blue colored
 Panel p = new Panel();
 p.setSize(100, 110);
 p.setBackground(Color.BLUE);


 // create a simple Panel (container) green colored
 Panel q = new Panel();
 q.setSize(100, 110);
 q.setBackground(Color.GREEN);

 // add both panels to the Frame
 add(p);
 add(q);
}

```

10/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr
36

 Containers

```

import java.awt.*;

class NewDialog extends Dialog {

 static int H_SIZE = 200;
 static int V_SIZE = 200;

 public NewDialog(Frame parent) {
 // Calls the parent telling it this
 // dialog is modal(i.e true)
 super(parent, true);
 setBackground(Color.gray);
 setLayout(new BorderLayout());


 // Two buttons "Close" and "Help"
 Panel p = new Panel();
 p.add(new Button("Close"));
 p.add(new Button("Help"));
 add("South", p);
 setSize(H_SIZE, V_SIZE);
 }

 public boolean action(Event evt, Object arg) {...}


 public void paint(Graphics g) {...}
}

```

out

37

 Containers

```

import java.awt.*;

class NewDialog extends Dialog {

 static int H_SIZE = 200;
 static int V_SIZE = 200;


 public NewDialog(Frame parent) {
 // Calls the parent telling it this
 // dialog is modal(i.e true)
 super(parent, true);
 setBackground(Color.gray);
 setLayout(new BorderLayout());

 // Two buttons "Close" and "Help"
 Panel p = new Panel();


 public static void main(String args[])
 {
 java.awt.EventQueue.invokeLater(new Runnable() {
 public void run() {
 NewPanel panel = new NewPanel();
 panel.setVisible(true);
 new NewDialog(panel).setVisible(true);
 }
 });
 }
 }
}

```

out

38

Components

- Component représente les composants d'interface utilisateur
 - Observation des différents événements (actions)
 - Différents méthodes de base
 - setSize/getSize
 - setVisible/getVisible
 - repaint
- Quelques composants
 - Button
 - Label
 - TextField
 - Canvas

10/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr
39

Components

```

// create a simple OK Button
Panel p = new Panel();
Panel bg = new Panel();

label1 = new java.awt.Label();
label1.setText("Exemple d'utilisation de AWT");

textField1 = new java.awt.TextField();
textField1.setColumns(15);
textField1.setText("textField1");

button1 = new java.awt.Button();
button1.setLabel("Effacer");
button1.addActionListener(new java.awt.event.ActionListener() { ... });


p.add("North", label1);
p.add("Center", bg);

bg.add(textField1);
bg.add(button1);


bg.setVisible(true);
p.setVisible(true);

add("Center", p);

```


10/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr
40

Components

```

// create a simple OK Button
Panel p = new Panel();
Panel bg = new Panel();

label1 = new java.awt.Label();
label1.setText("Exemple d'utilisation de AWT");

textField1 = new java.awt.TextField();
textField1.setColumns(15);
textField1.setText("textField1");

button1 = new java.awt.Button();
button1.setLabel("Effacer");
button1.addActionListener(new java.awt.event...


p.add("North", label1);
p.add("Center", bg);

bg.add(textField1);
bg.add(button1);


bg.setVisible(true);
p.setVisible(true);

add("Center", p);

```


10/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr
41

Exemple

- Convertisseur de température
 - Réutilisation de la classe *TemperatureConverter*
 - Création d'une interface utilisateur avec AWT

10/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr
42

Exemple

Création d'un container sous-classe de Frame

```

import java.awt.*;
import ihmexamples.tempconverter.*;


public class TempConverterAwtGUI extends java.awt.Frame {

 private java.awt.Button button1;
 private java.awt.CheckboxGroup radiogroup1;
 private java.awt.Checkbox optCelsius;
 private java.awt.Checkbox optFahrenheit;
 private java.awt.Label resultat;
 private java.awt.Panel panel1;
 private java.awt.TextField textField1;

 /** Creates new form TempConverterAwtGUI */
 public TempConverterAwtGUI() {
 initComponents();
 }

```

10/01/2009 Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr 43

Exemple

Création d'un container

Création des différents composants

```

private void initComponents() {

 java.awt.GridBagConstraints gridBagConstraints;

 panel1 = new java.awt.Panel();
 panel1.setLayout(new java.awt.BorderLayout());

 textField1 = new java.awt.TextField();
 textField1.setText("");
 textField1.setColumns(10);

 radiogroup1 = new java.awt.CheckboxGroup();
 optCelsius = new java.awt.Checkbox("to Celsius", radiogroup1, true);
 optFahrenheit = new java.awt.Checkbox("to Fahrenheit", radiogroup1, false);
 button1 = new java.awt.Button();
 button1.setLabel("Convert");

 resultat = new java.awt.Label();
 resultat.setText(" ");

```

10/01/2009 Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr 44

```

setLayout(new java.awt.GridBagLayout());

gridBagConstraints = new java.awt.GridBagConstraints();
gridBagConstraints.gridx = 0;
gridBagConstraints.gridy = 0;
add(textField1, gridBagConstraints);

add(button1, new java.awt.GridBagConstraints());

gridBagConstraints = new java.awt.GridBagConstraints();
gridBagConstraints.gridx = 3;
gridBagConstraints.gridy = 0;
gridBagConstraints.ipadx = 40;
add(resultat, gridBagConstraints);
//add(resultat, new java.awt.GridBagConstraints());

gridBagConstraints = new java.awt.GridBagConstraints();
gridBagConstraints.gridx = 1;
gridBagConstraints.gridy = 1;
add(optCelsius, gridBagConstraints);

gridBagConstraints = new java.awt.GridBagConstraints();
gridBagConstraints.gridx = 1;
gridBagConstraints.gridy = 2;
add(optFahrenheit, gridBagConstraints);

//setMinimumSize(new Dimension(300,150));
setSize(400,150);
//pack();

addWindowListener(new java.awt.event.WindowAdapter() { ... });

```

un container

es différents

1, true);
ogroup1, false);

Positionnement des composants dans le container

45

```

setLayout(new java.awt.GridBagLayout());

gridBagConstraints = new java.awt.GridBagConstraints();

private void convert () {
 String stringTemp = textField1.getText();
 double result=0;

 try
 {
 double temp = new Double(stringTemp).doubleValue();

 TemperatureConverter tmpc = new TemperatureConverter(temp);

 if (optCelsius.getState()==true)
 {
 result = tmpc.toCelcius();
 }
 else
 {
 result = tmpc.toFahrenheit();
 }
 resultat.setText(Double.toString(result));
 }
 catch (NumberFormatException ex)
 {
 resultat.setText("unknown value");
 }
}

```

un container

es différents

Conversion de température

Positionnement des composants dans le

46

```

setLayout(new java.awt.GridBagLayout());

gridBagConstraints = new java.awt.GridBagConstraints();

private void convert () {
 String stringTemp = textField1.getText();
 double result=0;

 try
 {
 double temp = new Double(stringTemp);

 TemperatureConverter tmpc = new TemperatureConverter(temp);

 if (optCelsius.getState()==true)
 {
 result = tmpc.toCelcius();
 }
 else
 {
 result = tmpc.toFahrenheit();
 }
 resultat.setText(Double.toString(result));
 }
 catch (NumberFormatException ex)
 {
 resultat.setText("unknown value");
 }
}

```

Comment relier cette action (la conversion) à l'action de cliquer un bouton ?

Traitement d'événements

Conversion de température

ent des dans le

47

Traitement d'événements

- **Objectif**
 - Gérer l'interaction avec l'utilisateur
- Chaque action génère un **événement**
 - Click souris
 - Click bouton
 - Fermer une fenêtre
 - ...
- Pour traiter un type d'action donné, on doit **souscrire** au type d'événement lui correspondant
 - Définition des *listeners*
 - Design pattern *Observer*

10/01/2009 Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr 48

Traitement d'événements

- Les écouteurs (*listeners*) souscrivent aux événements auprès des sources potentiels des événements

- Les sources informent les *listeners* de l'occurrence de l'événement

Source: SUN Java Tutorial, « Introduction to Event Listeners »

10/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr
49

Traitement d'événements

MyFrame : Frame

MyButton : Button

MyListener : ActionListener

ListenerEvenement

<<create>>
1 : new()

<<create>>
2 : new()

3 : addActionListener()

Souscription à l'événement

Notification de l'événement

4 : actionPerformed()

<<interface>>
EventListener

Publisher / Subscriber

10/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr
50


```

addWindowListener(new java.awt.event.WindowAdapter() {
 public void windowClosing(java.awt.event.WindowEvent evt) {
 exitForm(evt);
 }
});

textField1.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 textField1ActionPerformed(evt);
 }
});

button1.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 button1ActionPerformed(evt);
 }
});


private void convert () {...}

/** Exit the Application */
private void exitForm(java.awt.event.WindowEvent evt) {...}

private void button1ActionPerformed(java.awt.event.ActionEvent evt) {
 convert ();
}

```

mkirschpin@univ-paris1.fr

Définition d'un *listener*

- Implémentation de l'interface XXXXListener
- Possibilités :
 - dans la propre classe
 - dans une classe anonyme / inner class
 - dans une classe dédiée / séparée

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

55

Traitement dans la propre classe

- Le *container* qui contient le composant implémente l'interface XXXXListener approprié


```
public class ClassAsListener extends Frame implements
  ActionListener, WindowListener { ... }
```
- Le container *registre* lui-même comme *listener* auprès du composant


```
addWindowListener(this);
button1.addActionListener(this);
```
- Il implémente les méthodes de l'interface XXXXListener


```
public void actionPerformed(ActionEvent e) { ... }
public void windowClosing(WindowEvent e) { ... }
```

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

56

Exemple dans la propre classe

```

public class ClassAsListener extends Frame implements ActionListener, WindowListener {

 /** Creates new form ClassAsListener */
 public ClassAsListener() {
 myinitComponents();
 }

 private void myinitComponents() {
 addWindowListener(this);

 button1 = new java.awt.Button();
 label1 = new java.awt.Label();

 button1.setLabel("Click me!!");
 add(button1, java.awt.BorderLayout.CENTER);
 button1.addActionListener(this);

 label1.setText("my label");
 add(label1, java.awt.BorderLayout.SOUTH);

 pack();
 }

 public void actionPerformed(ActionEvent e) {
 label1.setText("Click!!!!");
 }

 public void windowClosing(WindowEvent e) {
 System.exit(0);
 }
}

```

*ClassAsListener.
actionPerformed()*

Traitement dans une classe anonyme

- Utilisation d'une **classe interne anonyme** pour traiter les événements
 - Classes définies localement à l'intérieur d'une méthode

```

button1.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent evt) {
 button1ActionPerformed(evt);
 }
});

```
- Principe souvent utilisé par les IDEs

10/01/2009 Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr 58

 Exemple dans une classe anonyme

```

public class AnonymousListener extends java.awt.Frame {

 /** Creates new form AnonymousListener */
 public AnonymousListener() {
 this.count = 0;
 initComponents();
 }


 addWindowListener(new java.awt.event.WindowAdapter() {
 public void windowClosing(java.awt.event.WindowEvent evt) {
 exitForm(evt);
 }
 });

 button1.setLabel("Click me!");
 button1.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 button1ActionPerformed(evt);
 }
 });
 add(button1, java.awt.BorderLayout.CENTER);

 private void button1ActionPerformed(java.awt.event.ActionEvent evt) {
 label1.setText("Click "+ (++this.count));
 }
}

```


 Traitement dans une *inner class*

- Utilisation d'une **classe interne** non-anonyme (*inner class*) pour traiter les événements

```

public class InnerAsListener extends Frame {
 public InnerAsListener() { ...
 button1.addActionListener(new MyActionListener());
 }
 ...
 private class MyActionListener implements ActionListener {
 public void actionPerformed(ActionEvent e) { ... }
 }
} // fin InnerAsListener

```

10/01/2009 Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr 60

Exemple dans une *inner class*

```

public class InnerAsListener extends java.awt.Frame {

 /** Creates new form InnerAsListener */
 public InnerAsListener() {
 this.count = 0;
 myInitComponents();
 }

 private void myInitComponents() {

 button1 = new java.awt.Button();
 label1 = new java.awt.Label();


 addWindowListener(new java.awt.event.WindowAdapter() { ... });

 button1.setLabel("Click me!");
 add(button1, java.awt.BorderLayout.CENTER);
 button1.addActionListener(new MyActionListener());


 label1.setText("my label");
 add(label1, java.awt.BorderLayout.SOUTH);

 pack();
 } // </editor-fold>

```


MyActionListener.
actionPerformed()

10/01/2009 Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr 61

Exemple dans une *inner class*

```

public class InnerAsListener extends java.awt.Frame {

 /** Creates new form InnerAsListener */
 public InnerAsListener() {
 this.count = 0;
 myInitComponents();
 }

 private void myInitComponents() {

 button1 = new java.awt.Button();
 label1 = new java.awt.Label();


 addWindowListener(new java.awt.event.WindowAdapter() { ... });

 button1.setLabel("Click me!");
 add(button1, java.awt.BorderLayout.CENTER);
 button1.addActionListener(new MyActionListener());


 private int count;

 private class MyActionListener implements java.awt.event.ActionListener {
 public void actionPerformed(ActionEvent e) {
 label1.setText("Click " + ++count);
 }
 }
 }
}

```


MyActionListener.
actionPerformed()

62

Traitement dans une classe dédiée

- Utilisation d'une **classe à part** (extérieure), entièrement **dédiée** au traitement des **événements**
- Cette classe **implémente** les interfaces **listeners** souhaitées
- La **communication** entre les classes doit être gérée
 - **Classes d'interface → classe de traitement**

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

63

Exemple dans une classe dédiée

Classe externe

```
public class MyExternalListener implements ActionListener {
 int count;
 ExternalListener frame;

 public MyExternalListener (ExternalListener parent) {
 this.frame = parent;
 this.count = 0;
 }
 public void actionPerformed(ActionEvent e) {
 frame.setLabel("Click "+ (++count));
 }
}
```


*MyExternalListener.
actionPerformed()*

10/01/2009

Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr

64

 Exemple dans une classe dédiée

L'interface utilisateur


```

public class ExternalListener extends Frame {
 public ExternalListener() { ...
 listener = new MyExternalListener(this);
 button1 = new java.awt.Button();
 button1.setLabel("Click me!");
 button1.addActionListener(listener);
 add(button1, java.awt.BorderLayout.CENTER);
 ... }
 public void setLabel (String text) {
 label1.setText(text);
 }
 private MyExternalListener listener;
}

```


10/01/2009 Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr 65

 Exercices

Exercices

- 1) Implémenter un convertisseur °C ↔ °F en utilisant des composants AWT
 - a) Utiliser un listener anonyme
 - b) Utiliser une classe anonyme
 - c) Utiliser une classe dédiée
- 2) Implémenter une calculatrice avec les 4 opérations de base (+, -, *, /)
- 3) Jeu de scrabble : version 1
 - Architecture en 2 couches
 - Éléments : interface, dictionnaire statique, application

mkirschpin@univ-paris1.fr

Concepts supplémentaires

Exceptions
Design Pattern

Exceptions

- Exception : situation exceptionnelle
- Traitement d'exceptions en Java


```

try {
 //code pouvant lancer l'exception
 ...
} catch (Exception ex) {
 //code traitement le problème
 ...
}

```


10/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr
69

Exceptions

- En cas des problème, on lance une exception
 - Création d'un objet **Exception** lui correspondant
 - Lancement : **throw**
 - **throw new NullPointerException ();**
- Le flux d'exécution est abandonné
 - Observation des exceptions : **try**
 - Capture d'une exception : **catch**
 - Et si personne observe / capture l'exception ?

10/01/2009
Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr
70

Exemple

Définition d'une nouvelle exception
« NegativeFactorialException »

```


class NegativeFactorialException extends ArithmeticException {
 public NegativeFactorialException(String s) {
 super(s);
 }

 public NegativeFactorialException(int x) {
 super(new String("Factorial of " + x + " impossible"));
 }

 public NegativeFactorialException() {
 }
}
  
```

On n'est pas obligé à toujours créer ses propres exceptions.

72

Exemple

```

public class ExceptionDemo {
 public int factorial (int n) throws NegativeFactorialException {
 int f = 1;

 if (n < 0)
 throw new NegativeFactorialException (n);

 for (int i=n; i>0; i--) {
 f *= n;
 }
 return f;
 }

 public static void main (String args[]) {
 int fa=0, fb=0;
 ExceptionDemo ed = new ExceptionDemo();

 try {
 fa = ed.factorial(-4);
 fb = ed.factorial(5); //jamais atteint
 }
 catch (NegativeFactorialException nfe) {
 System.out.println ("Exception! " + nfe.getMessage());
 nfe.printStackTrace(System.out);
 }

 System.out.println ("fa = " + fa + " fb = " + fb);
 }
}

```

```


class NegativeFactorialException {
 public NegativeFactorialException (int s) {
 super(s);
 }

 public NegativeFactorialException (String s) {
 super (new String(s));
 }

 public NegativeFactorialException (String s, Throwable t) {
 super (s, t);
 }
}

```

ihmschp@univ-paris1.fr

Exemple

```

public class ExceptionDemo {
 public int factorial (int n) throws NegativeFactorialException {
 int f = 1;
 }

 public static void main (String args[]) {
 int fa=0, fb=0;
 ExceptionDemo ed = new ExceptionDemo();

 try {
 fa = ed.factorial(-4);
 fb = ed.factorial(5); //jamais atteint
 }
 catch (NegativeFactorialException nfe) {
 System.out.println ("Exception! " + nfe.getMessage());
 nfe.printStackTrace(System.out);
 }

 System.out.println ("fa = " + fa + " fb = " + fb);
 }
}

```

```

class NegativeFactorialException {
 public NegativeFactorialException (int s) {
 super(s);
 }

 public NegativeFactorialException (String s) {
 super (new String(s));
 }

 public NegativeFactorialException (String s, Throwable t) {
 super (s, t);
 }
}

```

```

Exception! Factorial of -4 impossible
ihmexamples.exceptiondemo.NegativeFactorialException: Factorial of -4 impossible
 at ihmexamples.exceptiondemo.ExceptionDemo.factorial(ExceptionDemo.java:20)
 at ihmexamples.exceptiondemo.ExceptionDemo.main(ExceptionDemo.java:34)
fa = 0 fb = 0

```

ihmschp@univ-paris1.fr

Design patterns

- **Définition d'un pattern :**
 - Une règle en trois parties exprimant une relation entre un **contexte** donné, un **problème récurrent** dans ce contexte et une **solution**
 - Réutilisation d'un certain savoir faire
 - Un problème récurrent pour lequel on décrit une solution reconnue
- **Design pattern**
 - Patron de conception logicielle
 - Gang of Four 94 :
 - Gamma, Helm, Johnson, Vlissides, « Design Patterns: Elements of reusable object-oriented software », Addison-Wesley, 1994
- Autres types sont possibles
 - Architecturaux
 - Organisationnels
 - ...

