Examen 1ére session

 juin 2006

Licence Informatique 3éme année

Module Complément JAVA

Durée 2 heures

Documents autorisés : les polycopiés et notes personnelles de cours, TDs et TPs du module
Ne recopiez pas tout le code ! Indiquez quelles lignes sont à modifier, ainsi que les modifications, ou indiquez à quelle ligne s’insère du code en plus.
Problème 1 (environ 7 points)
En vous appuyant sur la javadoc donnée page suivante, compléter le programme principal suivant pour permettre la mise à jour des notes des étudiants :

001
public static void main(String[] args){

002
 ExamResultModel erm = new ExamResultModel();

003
 erm.addResult("Toto",5.0f);

004
 erm.addResult("Titi",7.0f);

005
 erm.addResult("Tutu",12.0f);

006
 erm.addResult("Tata",15.0f);

007
 erm.addResult("Tete",8.0f);

008
 erm.addResult("Tyty",17.0f);

009
 erm.addResult("Toutou",2.0f);

010
 NamedResultList list1 = new NamedResultList(erm);

011
 NoteResultList list2 = new NoteResultList(erm);

012
 ResultControler rc = new ResultControler();

013
 JFrame frame = new JFrame("Test");

014
 Box b1 = new Box(BoxLayout.Y_AXIS);

015
 Box b2 = new Box(BoxLayout.X_AXIS);

016
 b2.add(list1); b2.add(list2); b1.add(b2); b1.add(rc);

017
 frame.getContentPane().add(b1);

018
 frame.pack();

019
 frame.setVisible(true);

020
}

	public class ExamResultModel
extends java.util.Observable

implements java.util.Observer

Cette classe encapsule les résultats d'un examen sous forme d'une liste d'objets ExamResult qui eux-mêmes encapsulent le nom de l'étudiant et sa note.

Constructor Summary

ExamResultModel()

Method Summary

 void
addResult(java.lang.String name, float note)
 Cette méthode ajoute un étudiant et sa note dans la liste et provoque la notification du changement aux observateurs attachés à cet objet.

 java.util.Iterator
iterator()
 Cette méthode retourne un itérateur sur la liste de résultats (liste de ExamResult).

 void
removeResult(java.lang.String name)
 Cette méthode retire un étudiant et sa note dans la liste et provoque la notification du changement aux observateurs attachés à cet objet.

 void
setNote(java.lang.String name, float note)
 Cette méthode modifie la note d'un étudiant et provoque la notification du changement aux observateurs attachés à cet objet.

 void
sortByName()

 void
sortByNote()

 java.lang.String
toString()

 void
update(java.util.Observable ovable, java.lang.Object o)
 Cette méthode permet de mettre à jour une note.

 Methods inherited from class java.util.Observable

addObserver, clearChanged, countObservers, deleteObserver, deleteObservers, hasChanged, notifyObservers, notifyObservers, setChanged
 Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, wait, wait, wait

	public class NoteResultList
extends javax.swing.JList

implements java.util.Observer

Cette classe représente une liste de résultats d'examen. Elle affiche les résultats triés par note.

Constructor Summary

NoteResultList()

 Method Summary

 void
update(java.util.Observable oable, java.lang.Object o)
 Si l'objet passé en paramètre est un ExamResultModel, la NamedResultList affiche les résultats encapsulés dans cet ExamResultModel, triés par note.

public class NamedResultList
extends javax.swing.JList

implements java.util.Observer

Cette classe représente une liste de résultats d'examen. Elle affiche les résultats triés par nom.

Constructor Summary

NamedResultList()

 Method Summary

 void
update(java.util.Observable oable, java.lang.Object o)
 Si l'objet passé en paramètre est un ExamResultModel, la NamedResultList affiche les résultats encapsulés dans cet ExamResultModel, triés par nom.

public class ResultControler
extends javax.swing.JPanel

implements java.awt.event.ActionListener

Ce composant graphique permet de modifier la note d'un étudiant. Il contient deux JTextField éditables pour le nom et la note et un bouton. L'appui sur le bouton entraine la notification aux observateurs attachés au ResultControler de la modification de la note (l'objet passé en paramètre de la méthode notify est un ExamResult encapsulant le nom et la nouvelle note.

Constructor Summary

ResultControler()

 Method Summary

 void
actionPerformed(java.awt.event.ActionEvent e)

 void
addObserver(java.util.Observer o)

 void
removeObserver(java.util.Observer o)

Problème 2 (environ 6 pts)

001 import java.awt.*;

002 import java.awt.event.*;

003 import javax.swing.*;

004

005 public class MachineASous extends JPanel

006 {

007
private DisqueAChiffre disques[];

008
private String resultat;

009 private volatile boolean enJeu;

010

011
public MachineASous() {

012
 super(new GridLayout(1,3,5,5));

013 disques = new DisqueAChiffre[3];

014 for (int i=0; i<3; i++) {

015 disques[i] = new DisqueAChiffre();

016
 add(disques[i]);

017 disques[i].setBorder(BorderFactory.createLineBorder(Color.white));

018 }

019
 setBorder(BorderFactory.createLineBorder(Color.black));

020 resultat = "0 0 0";

021 enJeu = false;

022
}

023

024
public boolean enJeu() {

025 return enJeu;

026 }

027

028
public synchronized String getResultat() {

029 if (enJeu)

030 return null;

031 else

032
 return resultat;

033
}

034

035 public synchronized void reset () {

036 if (!enJeu) {

037 for (int i=0; i<3; i++)

038 disques[i].reset();

039 resultat = "0 0 0";

040 }

041 }

042

043 public void jouer () {

044 boolean go = false;

045 synchronized (this) {

046 if (!enJeu)

047 enJeu = go = true;

048 }

049 if (go) {

050 Thread joueEtAttend = new Thread() {

051 public void run() {

052 Thread threads [] = new Thread[3];

053 for (int i=0; i<3; i++)

054 threads[i] = new Thread(disques[i]);

055 int j = (int)(Math.random()*3+1);

056 for (int i=0; i<3; i++)

057 threads[(i+j)% 3].start();

058 resultat = disques[0].getResult()+" "+

059 disques[1].getResult()+" "+disques[2].getResult();

060 enJeu = false;

061 }

062 };

063 joueEtAttend.start();

064 }

065 }

066 protected class DisqueAChiffre extends JLabel implements Runnable {

067 private int valeur;

068 protected DisqueAChiffre() {

069 super("0",JLabel.CENTER);

070 this.setOpaque(true);

071 this.setForeground(Color.BLACK);

072 this.setBackground(Color.GRAY);

073 this.valeur = 0;

074 }

075 protected int getResult() {

076 return this.valeur;

077 }

078 protected void reset() {

079 this.valeur = 0;

080 }

081 public void run() {

082 int fois = (int)(Math.random()*100);

083 this.valeur = 1;

084 for (int i=0; i<fois; i++) {

085 try {

086 Thread.sleep(500+(int)(Math.random()*1000));

087 } catch (InterruptedException ex) {}

088 if (++this.valeur > 6)

089 this.valeur = 1;

090 DisqueAChiffre.this.setText(""+DisqueAChiffre.this.valeur);

091 }

092 }

093 }

094 }

Cette machine à sous ne fonctionne pas :
A - Il y a un problème dans la méthode jouer() car le résultat obtenu n'est pas le bon : visiblement, la méthode n'attend pas la fin de fonctionnement de chacun des disques.

B - De temps en temps, il y a des blocages infinis : deadlock ?
[image: image1.png]

Voila ci-contre un petit programme qui lance notre machine à sous : les chiffres se mettent à changer puis aléatoirement s’arrêtent sur une position finale.
Problème 3 (environ 7 pts)

001 import java.awt.*;

002 import java.awt.event.*;

003 import javax.swing.*;

004 import java.util.*;

005 import java.text.*;

006 import java.beans.*;

007

008 public class Soldes extends JFrame

009 {

010 public static final float EU2FR = 6.57957f;

011 private Monnaie monnaie;

012

013 public static void main(String args[]) {

014 new Soldes();

015 }

016

017 public Soldes() {

018 super("c'est le mois des soldes !");

019 monnaie = new Monnaie();

020

021 // le menu changement de monnaie

022 JToolBar toolBar = new JToolBar();

023 ButtonGroup butGroup = new ButtonGroup();

024 JRadioButton radio1 = new JRadioButton("euros");

025 butGroup.add(radio1);

026 radio1.addActionListener(

027 new ActionListener() {

028 public void actionPerformed(ActionEvent e) {

029 monnaie.setEnEuros(true);

030 }

031 });

032 toolBar.add(radio1);

033 JRadioButton radio2 = new JRadioButton("francs");

034 butGroup.add(radio2);

035 radio2.addActionListener(

036 new ActionListener() {

037 public void actionPerformed(ActionEvent e) {

038 monnaie.setEnEuros(false);

039 }

040 });

041 toolBar.add(radio2);

042 radio1.setSelected(true);

043 this.getContentPane().add(toolBar, BorderLayout.NORTH);

044

045 // les onglets de page de soldes

046 JTabbedPane onglets = new JTabbedPane();

047 JPanel soldeChaussures = new JPanel(new GridLayout(3,2));

048 soldeChaussures.add(new UnArticleSolde("nike", 53.5f));

049 soldeChaussures.add(new UnArticleSolde("adidas", 40f));

050 soldeChaussures.add(new UnArticleSolde("puma", 62.35f));

051 soldeChaussures.add(new UnArticleSolde("TBS", 33.33f));

052 soldeChaussures.add(new UnArticleSolde("godillot", 9.0f));

053 onglets.addTab("chaussures", null, soldeChaussures);

054 JPanel soldeChemises = new JPanel(new GridLayout(2,2));

055 soldeChemises.add(new UnArticleSolde("Lacoste", 153.5f));

056 soldeChemises.add(new UnArticleSolde("JP Gaultier", 240f));

057 soldeChemises.add(new UnArticleSolde("Oxbow", 82f));

058 onglets.addTab("chemises", null, soldeChemises);

059

060 this.getContentPane().add(onglets, BorderLayout.CENTER);

061 monnaie.setEnEuros(true);

062 this.setVisible(true);

063 this.pack();

064 }

065

066 class UnArticleSolde extends JPanel ...

067 {

068 private String article;

069 private float prixEuros;

070 private JLabel labelPrix;

071 public UnArticleSolde(String articleSolde, float prixSoldeEuros) {

072 super(new BorderLayout());

073 this.setBorder(BorderFactory.createLineBorder(Color.black));

074 this.article = articleSolde;

075 this.prixEuros = prixSoldeEuros;

076 JButton boutonAchat = new JButton("acheter");

077 labelPrix = new JLabel(prixEuros+" euros");

078 add(new JLabel(article), BorderLayout.NORTH);

079 add(labelPrix, BorderLayout.CENTER);

080 add(boutonAchat, BorderLayout.SOUTH);

081 ...

082 }

083 public float getPrixEuros() {

084 return prixEuros;

085 }

086 public String getArticle() {

087 return article;

088 }

089 ...

090 }

091 }

092 }

093

094 public class Monnaie

095 {

096 ...

097 }

Au lieu, comme au Partiel, d'implémenter le pattern Observer-Observable de la Monnaie par la classe Observable et l'interface Observer de JAVA, transformez Monnaie en « Java bean » avec une propriété liée (bound) et faites fonctionner l’ensemble.
[image: image2.png]X # c'est le mois des s[- |[o]x

© euros @ francs

159,22 francs

acheter

chaussures | chermises]
fike Raidas
52,01 francs (263,18 francs

acheter acheter
fpuma ms |
410,24 rancs 219,30 francs

acheter acheter
lgoditiot —

[image: image3.png]X # c'est le mois des s[- |[o]x

® euros O francs

acheter

chaussures | chermises]
fike Raidas
53.5 euros l40.0 euros

acheter acheter
puma ms |
6235 euros 33.33 euros

acheter acheter
lgoditiot —
9.0 euros

