

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

- **Contenu prévisionnel**
 - Architecture en 3 couches (3-tier)
 - JDBC
 - Déploiement des applications

Architecture en 3 couches

Architecture en 3 couches

- Termes liés
 - 3-tier, n -tier, multi-tier architecture
- **Objectif**
 - Une réelle séparation entre l'interface utilisateur, la logique de l'application (métier) et les données
- **Structure**
 - Couche **présentation** : interface
 - Couche **application** : logique métier
 - Couche **données** : données de l'application

Architecture en 3 couches

- **Avantages**
 - Modularité
 - Indépendance
 - Chaque couche peut évoluer et être modifiée sans que cette évolution affecte les autres couches
 - Changements technologiques sont possibles
- **Usage**
 - Développement d'applications réparties
 - Programmation Client/Server

11/02/2009 Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr 7

Architecture en 3 couches

- **Comparaison avec le modèle MVC**
 - Extension naturelle, même principe : division des responsabilités
 - La couche de présentation ne communique jamais avec la couche des données

**3-tier
Linéaire**

**MVC
Triangulaire**

11/02/2009 Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr 8

 Architecture en 3 couches

- Accès aux couches
 - Chaque couche doit être isolée des autres
 - Usage des design patterns
 - Facade

11/02/2009 Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr 9

 **Connexion aux bases de données
JDBC**

11/02/2009 Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr 10

JDBC

- API d'accès aux bases de données
 - Paquetage **java.sql.***
 - Connexion à une base de données
 - Manipulation d'une base de données
 - *Query*
 - *Update*
- Historique
 - Première version en 1996 (J2SE 1.1)
 - JDBC 2 avec J2SE 1.2 en 1998
 - JDBC 4 avec J2SE 6

11/02/2009
Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr
11

JDBC

- Les applications accèdent à la BD par un **driver (JDBC Driver)**
 - Apache Derby : derbyclient.jar
 - PostgreSQL : postgresql-8.3-604.jdbc3.jar
- Les drivers sont proposés par les **fournisseurs** du SGBD
- Ces drivers ne sont pas forcément 100% pure Java

Source : Horstmann, Core Java, vol. II
Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr
12

Connexion JDBC

- Avant tout, il faut avoir une base de données disponible... 😊
 - Exemple :
 - Base de données « Dictionnaire » sur Apache Derby
 - Sous NetBeans : onglet Services → JavaDB → Create...

11/0

14

Connexion JDBC

- Création d'une table sous NetBeans
 - Onglet Services
 - Database connection → Connect
 - Database connection → Table, puis Create Table

11/0 15

Connexion JDBC

- Insertion de quelques données sous NetBeans
 - Onglet Services
 - Database connection → Connect
 - Database connection → Table, puis Execute Command

11/0 15

Connexion JDBC

- Connexion à la BD passe par un URL JDBC
 - *jdbc:driver:other stuff*
- Paramètres de connexion propres au driver et à la base

jdbc:derby://localhost:1527/Dictionnaire

↓
Driver

↓
DB Server

↓
Port

↓
DataBase

11/02/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr
17

Connexion JDBC

- Connexion à travers la classe **DriverManager**
 - Chargement dynamique du driver
 - Entrée des paramètres
 - Création de la connexion → classe **Connection**

```

Class.forName(driver);
Connection conn =
  DriverManager.getConnection(bdd, login, pass);
  
```

11/02/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr
18

Connexion JDBC

- Connexion
 - Charge
 - Entrée
 - Création


```

//on peut lire ces informations sur des propriétés
String driver = "org.apache.derby.jdbc.ClientDriver";
String bdd = "jdbc:derby://localhost:1527/Dictionnaire";
String login = "dico";
String pass = "dico";
Connection conn = null;

try {
 //Charge le pilote
 Class.forName(driver);
 //Crée la connexion
 conn = DriverManager.getConnection(bdd, login, pass);
 ...
} catch (ClassNotFoundException cnfe) { ... }
} catch (SQLException sqle) { ... }

```

11/02/2009

Connexion JDBC

- Toute connexion ouverte doit être fermée !
 - `conn.close ()`
 - Usage de la clause *finally* est suggérée


```

try {
 Class.forName(driver);
 conn = DriverManager.getConnection(bdd, login, pass);
 ...
} catch (ClassNotFoundException cnfe) { ... }
} catch (SQLException sqle) { ... }
} finally {
 if (conn != null)
 conn.close();
}


```

11/02/2009

mkirschpin@univ-paris1.fr

 Connexion JDBC

- Sous NetBeans, on peut obtenir les paramètres de connexion
 - Onglet Services, Database connection, puis Proprieties

11/02/2009 Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr 21

 Connexion JDBC

- On doit garantir que le .jar correspondant au driver est accessible
 - Classpath
 - Projet

11/02/2009 Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr 22

Connexion JDBC

- On doit garantir que le driver est disponible dans la plateforme
 - Classpath
 - Projet

On vérifie si le driver est disponible dans la plateforme.
On l'ajoute si nécessaire

11/02/2009

Connexion JDBC

- On doit garantir que le driver est disponible dans la plateforme
 - Classpath
 - Projet

On ajoute le jar (Library) à notre projet

On vérifie si le driver est disponible dans la plateforme.
On l'ajoute si nécessaire

11/02/2009

Manipulation BD

- La manipulation de la base de données se fait à travers la classe **Statement**
 - Statement statement = conn.**getStatement**()
 - Une query SELECT
 - ResultSet rs = statement.**executeQuery** (sql)
 - Un update (INSERT, UPDATE...)
 - int rs = statement.**executeUpdate** (sql)
 - Générique
 - boolean rs = statement.**execute** (sql)

Manipulation BD

- Les résultats d'une requête SELECT sont accessibles par un **ResultSet**
 - resultSet.**next**() :
 - avance sur l'ensemble des n-uplets
 - **getString** (colName) / getString(n) :
 - récupère la valeur sur la colonne '*colName*' ou la *n*-ème colonne
 - Autres types de données
 - getInt, getFloat, getByte, getDate, getObject...

Manipulation BD

- Les résultats d'une requête SELECT sont accessibles par un **ResultSet**
 - resultSet.**next()** :
 - avance sur l'ensemble des n-uplets
 - **getString** (colName) :
 - récupère la valeur de la colonne
 - Autres types de données :
 - **getInt, getFloat, getDouble, getBoolean, getDate, getTime**

```
String sql = "SELECT * FROM TABLE";
try {
 Statement stat = conn.createStatement();
 ResultSet rs = stat.executeQuery(sql);

 while (rs.next()) {
 String col = rs.getString("Colonne");
 ...
 }
} catch (SQLException ex) { ... }
```

11/02/2009

Manipulation BD

- L'exécution d'une requête INSERT, UPDATE, DELETE... indique le nombre de lignes (n-uplets) affectées
 - int rs = statement.**executeUpdate** (sql)

```
String pattern = "INSERT INTO TABLE (Col1, Col2...) VALUES (val1, val2... )";
try {
 Statement stat = conn.createStatement();
 rows = stat.executeUpdate(sql);
 ...
} catch (SQLException ex) { ... }
```

11/02/2009

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

28

Exemple

- Base de données **Dictionnaire** sous Apache Derby
- Table **FR (Id, Word)**
 - int id
 - String (VarChar) Word

29

Exemple

- Classe **DicoBase** : connexion et accès à la BD


```

public boolean connectDB() {
 boolean ok = false;
 try {
 //Charge le pilote
 Class.forName(driver);
 //Crée la connexion
 conn = DriverManager.getConnection(bdd, login, pass);
 System.out.println("Connexion à la BDD");
 ok = true;
 } catch (ClassNotFoundException cnfe) {
 Logger.getLogger(DicoBase.class.getName()).
 log(Level.SEVERE, "Driver inconnu ", cnfe);
 } catch (SQLException sqle) {
 Logger.getLogger(DicoBase.class.getName()).
 log(Level.SEVERE, "Connexion au driver impossible", sqle);
 }
 return (ok);
}

```

Connexion

11/02/2009 Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr 30

Exemple

- Classe **DicoBase** : connexion et accès à la BD

```

public boolean connectDB() {
 boolean ok = false;
 try {
 //Charge le pilote
 Class.forName(driver);
 }
}

public void closeDB() {
 if (conn != null) {
 try {
 conn.close();
 System.out.println("Cloture de la connexion à la BDD");
 } catch (SQLException ex) {
 Logger.getLogger(DicoBase.class.getName()).
 log(Level.SEVERE, "Erreur de cloture: ", ex);
 }
 }
}


```

Connexion

Déconnexion

11/02/2009
Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr
31

Exemple

- Classe **DicoBase** : connexion et accès à la BD

```

public ArrayList<String> getWords() {
 ArrayList<String> words = new ArrayList();
 String sql = "SELECT * FROM FR";

 try {
 Statement stat = conn.createStatement();
 ResultSet rs = stat.executeQuery(sql);

 while (rs.next()) {
 String aWord = rs.getString("Word");
 words.add(aWord);
 }
 } catch (SQLException ex) {
 Logger.getLogger(DicoBase.class.getName()).log(Level.SEVERE, null, ex);
 }
 return words;
}


```

Select

11/02/2009
Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr
32

Exemple

- Classe **DicoBase** : connexion et accès à la BD

```

public int getLastId () {
 int lastId = -1;
 String sql = "SELECT Id FROM FR";

 try {
 Statement stat = conn.createStatement();
 ResultSet rs = stat.executeQuery(sql);

 while (rs.next()) {
 int id = rs.getInt("Id");
 if (id>lastId)
 lastId = id;
 }

 } catch (SQLException ex) {
 Logger.getLogger(DicoBase.class.getName()).log(Level.SEVERE, null, ex);
 }
 return lastId;
}


```

Select

ct

11/02/2009
Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr
33

Exemple

- Classe **DicoBase** : connexion et accès à la BD

```

public int insertWord (int id, String word) {
 int rows = -1;
 String pattern = "INSERT INTO FR (Id, Word) VALUES ({0}, '{1}')";
 String sql = MessageFormat.format(pattern, id, word);
 System.out.println (sql);


 try {
 Statement stat = conn.createStatement();
 rows = stat.executeUpdate(sql);
 } catch (SQLException ex) {
 Logger.getLogger(DicoBase.class.getName()).log(Level.SEVERE, null, ex);
 }
 return rows;
}

```

Insert

11/02/2009
Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr
34

Exemple

- Classe Main

Connexion à la BDD
 bonjour
 gardien
 departement
 INSERT INTO FR (Id, Word) VALUES (3, 'salut')
 bonjour
 gardien
 departement
 salut
 Cloture de la connexion à la BDD

```

public class Main {
 /**...*/
 public static void main(String[] args) {
 DicoBase dico = new DicoBase();
 dico.connectDB();

 ArrayList<String> words = dico.getWords();
 for (String aWord : words) {
 System.out.println (aWord);
 }


 int newone = dico.getLastId();
 dico.insertWord(newone+1, "salut");

 words = dico.getWords();
 for (String aWord : words) {
 System.out.println (aWord);
 }

 dico.closeDB();
 }
}

```

11/02/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr
35

Déploiement des applications

- Une fois l'application terminée, elle doit être déployée chez le client
- Le déploiement doit être le plus facile et pratique possible
- Méthodes :
 - Usage des fichier Jar
 - Usage des ressources

11/02/2009
Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr
36

Fichiers Jar

- Les fichiers .jar permettent le déploiement sur un fichier unique
- Fichier Jar
 - Compression Zip
 - Structure répertoire
 - Fichier class
 - Ressources : audio, images, textes
 - Librairies
 - Manifeste
 - Description du contenu du Jar

11/02/2009

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

37

Commande jar

- Format général :
 - jar cvf JarFile.jar file1 file2 ...
 - jar cvf JarFile.jar dir
- Options :
 - m manifeste
 - t affiche la table de matières
 - u met à jour le Jar
 - jar -cf JarFileName.jar -m manifest.mf ...

11/02/2009

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

38

Exemple

- JarTest
- ihmexamples
- tempconverter
- converterawt
- converterswing

```

jar cvf ihmexamples.jar ihmexamples Resources*.properties


```

```

C:\Users\kirsch\Documents\NetBeansProjects\JarTest>jar cvf ihmexamples.jar ihmexamples Resources*.properties
manifest ajout
ajout : ihmexamples/ (entrée = 0) (sortie = 0) (0% stocké)
ajout : ihmexamples/tempconverter/ (entrée = 0) (sortie = 0) (0% stocké)
ajout : ihmexamples/tempconverter/CelciusConverter.class (entrée = 990) (sortie = 533) (46% compressés)
ajout : ihmexamples/tempconverter/converterawt/ (entrée = 0) (sortie = 0) (0% stocké)
ajout : ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$1.class (entrée = 968) (sortie = 439) (54% compressés)
ajout : ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$2.class (entrée = 995) (sortie = 460) (53% compressés)
ajout : ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$3.class (entrée = 995) (sortie = 458) (53% compressés)
ajout : ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$4.class (entrée = 750) (sortie = 413) (44% compressés)
ajout : ihmexamples/tempconverter/converterawt/TempConverterAwTGUI.class (entrée = 4504) (sortie = 2045) (54% compressés)

```

11/02/2009 Manuele Kirsch Pinheiro - CRI/UP1 - 39
mkirschpin@univ-paris1.fr

Exemple

- JarTest
- ihmexamples
- tempconverter
- converterawt
- converterswing

```


jar tvf ihmexamples.jar ihmexamples Resources*.properties

```

```

C:\Users\kirsch\Documents\NetBeansProjects\JarTest>jar -tvf ihmexamples.jar
Manifest-Version: 1.0
Created-By: 1.6.0_18-b02
Main-Class: ihmexamples/tempconverter/converterawt/TempConverterAwTGUI
Classes:
  ihmexamples/
  ihmexamples/tempconverter/
  ihmexamples/tempconverter/CelciusConverter.class
  ihmexamples/tempconverter/converterawt/
  ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$1.class
  ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$2.class
  ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$3.class
  ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$4.class
  ihmexamples/tempconverter/converterawt/TempConverterAwTGUI.class
  ihmexamples/tempconverter/converterawt/TempConverterAwTGUIv2$1.class
  ihmexamples/tempconverter/converterawt/TempConverterAwTGUIv2$2.class
  ihmexamples/tempconverter/converterawt/TempConverterAwTGUIv2$3.class
  ihmexamples/tempconverter/converterawt/TempConverterAwTGUIv2$4.class
  ihmexamples/tempconverter/converterawt/TempConverterAwTGUIv2.class
  ihmexamples/tempconverter/converterswing/
  ihmexamples/tempconverter/converterswing/TempConverterSwingGUIv2$1.class
  ihmexamples/tempconverter/converterswing/TempConverterSwingGUIv2$2.class
  ihmexamples/tempconverter/converterswing/TempConverterSwingGUIv2$3.class
  ihmexamples/tempconverter/converterswing/TempConverterSwingGUIv2$4.class
  ihmexamples/tempconverter/converterswing/TempConverterSwingGUIv2.class
  ihmexamples/tempconverter/temperatureConverter.class
  ihmexamples/tempconverter/textInterface.class
  Resources.properties
  Resources_en_US.properties
  Resources_fr_FR.properties

```


Manifeste

- Manifeste décrit les caractéristiques du .jar
- **MANIFEST.MF**
 - META-INF/MANIFEST.MF
- Entrées sur la forme « **header: value** »
 - Manifest-Version:** 1.0
 - Main-Class:** ClassePrincipale
 - Class-Path:** dir-name/lib1.jar dir-name/lib2.jar
 - Name:** aPackage
 - Specification-Title:** PackageTitle
 - Specification-Version:** 1.2
 - Implementation-Title:** myappli.mypackage
 - Implementation-Vendor:** MyCompany

11/02/2009
Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr
41

Exemple

META-INF\MANIFEST.MF

Manifest-Version: 1.0
 Main-Class: ihmexamples.tempconverter.converterswing.TempConverterSwingGUIv2
 Name: ihmexamples/tempconverter
 Specification-Title: TemperatureConverter
 Specification-Version: 1.2
 Specification-Vendor: Kirsch, co
 Implementation-Title: ihmexamples.tempconverter
 Implementation-Version: build57
 Implementation-Vendor: Kirsch, co

Attention à tous les détails !!
 Pas d'espace en trop, pas de tabulation

11/02/2009
Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr
42

Exemple

```
jar mcf META-INF\MANIFEST.MF ihmexamples.jar ihmexamples Resources*.properties
```

- JarTest
 - ihmexamples
 - tempconverter
 - converterawt
 - converterswing
 - META-INF

11/02/2009
Manuele Kirsch Pinheiro - CRI/UP1 -
mkirschpin@univ-paris1.fr
43

Exemple

```
jar mcf META-INF\MANIFEST.MF ihmexamples.jar ihmexamples Resources*.properties
```

- JarTest

```
C:\Users\kirsch\Documents\NetBeansProjects\JarTest>jar tvf ihmexamples.jar
0 Tue Feb 10 23:44:58 CET 2009 META-INF/
407 Tue Feb 10 23:44:58 CET 2009 META-INF\MANIFEST.MF
0 Tue Feb 10 21:43:28 CET 2009 ihmexamples/
990 Tue Jan 01 00:00:00 CET 1980 ihmexamples/tempconverter/CelsiusConverter.class
0 Tue Feb 10 21:43:28 CET 2009 ihmexamples/tempconverter/converterawt/
968 Fri Jan 16 17:44:46 CET 2009 ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$1.class
995 Fri Jan 16 17:44:46 CET 2009 ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$2.class
995 Fri Jan 16 17:44:46 CET 2009 ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$3.class
750 Fri Jan 16 17:44:46 CET 2009 ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$4.class
4504 Fri Jan 16 17:44:46 CET 2009 ihmexamples/tempconverter/converterawt/TempConverterAwTGUI.class
982 Fri Jan 16 00:26:48 CET 2009 ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$2$1.class
1009 Fri Jan 16 00:26:48 CET 2009 ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$2$2.class
1009 Fri Jan 16 00:26:48 CET 2009 ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$2$3.class
760 Fri Jan 16 00:26:48 CET 2009 ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$2$4.class
4236 Fri Jan 16 00:26:48 CET 2009 ihmexamples/tempconverter/converterawt/TempConverterAwTGUI$2.class
0 Tue Feb 10 21:43:28 CET 2009 ihmexamples/tempconverter/converterswing/
1008 Fri Feb 06 20:31:18 CET 2009 ihmexamples/tempconverter/converterswing/TempConverterSwingGUI$2$1.class
1008 Fri Feb 06 20:31:18 CET 2009 ihmexamples/tempconverter/converterswing/TempConverterSwingGUI$2$2.class
1035 Fri Feb 06 20:31:18 CET 2009 ihmexamples/tempconverter/converterswing/TempConverterSwingGUI$2$3.class
1035 Fri Feb 06 20:31:18 CET 2009 ihmexamples/tempconverter/converterswing/TempConverterSwingGUI$2$4.class
778 Fri Feb 06 20:31:18 CET 2009 ihmexamples/tempconverter/converterswing/TempConverterSwingGUI$2$5.class
4401 Fri Feb 06 20:31:18 CET 2009 ihmexamples/tempconverter/converterswing/TempConverterSwingGUI$2.class
759 Tue Feb 10 21:42:54 CET 2009 ihmexamples/tempconverter/TemperatureConverter.class
1275 Fri Feb 06 21:03:50 CET 2009 ihmexamples/tempconverter/TextInterface.class
134 Tue Feb 10 11:21:30 CET 2009 Resources.properties
123 Tue Feb 10 10:39:20 CET 2009 Resources_en_US.properties
135 Tue Feb 10 10:39:40 CET 2009 Resources_fr_FR.properties
```

mkirschpin@univ-paris1.fr

 UNIVERSITÉ PARIS 1

Jar exécutable

- Exécution d'un jar
 - Header « **Main-Class** » dans le **MANIFEST.MF**

```
java -jar ihmexamples.jar
```

```
ihmexamples.temconverter.converterswing.TempConverterSwingGUIv2
```


11/02/2009 Manuele Kirsch Pinheiro - CRI/UP1 - mkirschpin@univ-paris1.fr 45

 UNIVERSITÉ PARIS 1

Exercices

Exercices

- 1) Créer une base de données Dictionnaire
- 2) Implémenter une application permettant l'insertion des nouveaux mots dans le dictionnaire
 - Modèle MVC
 - Vue : interface utilisateur indépendante
 - Contrôle : gestion interaction, écouteur modèle
 - Modèle : *facade* pour l'accès à la BD, événements newWord
- 3) Jeu de scrabble (optionnel) :
 - Intégration de la BD au jeu