Nicolas WYART

eXia : 3ème année

Cahier d’Etude et de Recherche :

Module d’appartenance : UML/JAVA

Thème ou sujet du PROSIT : les IHM en JAVA

Table des matières :

· I- Problématique………………………………………………………………………
p.2

· II- Hypothèses…………………………………………………………………………
p.2

· III- Axes de travail…………………………………………………………………..
p.3 à 10
· 3.1) Définir le vocabulaire du PROSIT allé………………….
P.3
· 3.2) Avantages et inconvénients AWT et SWING…….…..
p.4
· 3.3) Vérifier les méthodes utiles dans la Javadoc…………
p.5

· 3.4) Création d’un exemple……………………………………….
P.5 à 8

· 3.5) Débogage du code…………………………………………….
P.9 à 10

· IV- Vérification des hypothèses…………………………………………………
p.11
· V- Conclusion………………………………………………………………………….
p.11
I- Problématique :

Comment créer une IHM en JAVA ?

II- Hypothèses :

-SWING est plus lent qu’AWT.

-setBounds() sert à disposer les éléments graphiques.

-GridLayout() sert à disposer les éléments graphiques.

-Principe contenant <-> contenu avec les éléments graphiques.

-JAVA permet la gestion d’évènements.

-Conflit entre les bibliothèques.
III- Axes de travail :

-Définir le vocabulaire relevé lors du PROSIT allé.

-Avantages et inconvénients des différentes bibliothèques.

-Vérifier les méthodes utiles dans la Javadoc.

-Création d’un exemple (interface graphique + évènements).

-Débogage du code.

3.1) Définir le vocabulaire :

-IHM : Interface Homme Machine, c'est-à-dire tout ce qui permet une communication entre l’homme et la machine.
-AWT : Abstract Window Toolkit, package permettant de gérer les interfaces graphiques. AWT utilise des composants lourds, c'est à dire qu’il utilise les ressources du système d'exploitation.
-SWING : package permettant de gérer les interfaces graphiques. Swing utilise des composants dits légers n'utilisant pas les ressources du système d’exploitation. Swing est plus robuste que l'AWT, plus portable, et plus facile à utiliser. Swing ne remplace pas complètement AWT mais fournit des composants d'interface plus performants.
-Evènement : c’est ce qui est renvoyé par les systèmes d'exploitation qui supportent les interfaces graphiques aux programmes lorsque des pressions sur les touches du clavier ou sur les boutons de la souris sont effectuées.
-ERP : Enterprise Resource Planning est l’équivalent de PGI (Progiciel de Gestion Intégré). C’est un logiciel qui permet de gérer l'ensemble des processus d'une entreprise, en intégrant l'ensemble des fonctions de cette dernière (gestion des ressources humaines, la gestion comptable et financière, l'aide à la décision, mais aussi la vente, la distribution, l'approvisionnement, le commerce électronique…).
3.2) Avantages et inconvénients des différentes bibliothèques :
· Différences entre AWT et SWING :
La librairie AWT a été développée pour la première sortie de Java version 1.0 du jdk alors que la librairie Swing n'est apparue qu'à la version 1.2 du jdk (soit Java 2). Il en résulte donc des différences fondamentales de conception entre les deux librairies.
AWT : un composant AWT lors de sa création est associé à une fenêtre distincte (un homologue) gérée par le système d'exploitation. Et c'est cet homologue qui est responsable de son apparence. Cette "manière" de faire, bien qu'elle ait fait ses preuves et qu'elle ait permis au langage Java de s'imposer, est très lourde (perte de performance, et consommation excessive de mémoire). C'est pour cette raison que l'on qualifie les composants AWT de composants lourds.
· Avantage :
-AWT fait appel au système d'exploitation sous-jacent pour afficher les composants graphiques d’où un gain de rapidité d’exécution.

· Inconvénient :
-L'affichage de l'interface utilisateur d'un programme peut diverger sensiblement : chaque système d'exploitation dessine à sa manière les composants graphiques. Ainsi ce procédé va à l’encontre du principe JAVA : être indépendant de la plate-forme utilisée.
SWING : Par opposition, les composants SWING sont simplement dessinés à l'intérieur de leur conteneur comme s'il s'agissait d'une image, et aucun homologue du système sous jacent ne leur est affecté. C'est pourquoi ils sont qualifiés de composants légers. La librairie SWING, en plus de proposer les composants AWT habituels, offrent toute une série de nouveaux composants. Ainsi, on peut créer des « arbres », tout comme dans l'explorer, on peut faire des tables très complexes, on peut très facilement incorporer des icônes à nos boutons ou labels...
· Avantages :

-Indépendant de la plate-forme utilisée d’où une meilleure portabilité.
- Swing est bien plus riche que l'AWT.
· Inconvénient :

-Temps d'exécution plus long que pour AWT.
3.3) Vérifier les méthodes utiles dans la Javadoc :
-panel : cette classe permet de créer des panneaux (dans AWT).
-JFrame : cette classe permet de créer des fenêtres (dans SWING).
-setBounds : permet de placer précisément un élément (label, bouton…) en passant directement ses coordonnées.
GridLayout : Ce gestionnaire de placement permet de placer des composants graphiques selon une grille.

-FlowLayout : cette classe permet de placer des composants. Ces composants sont alignés de gauche à droite, et lorsqu'une ligne est pleine, une nouvelle est entamée. C’est aussi le gestionnaire d’interface par défaut de JPanel.
3.4) Création d’un exemple (interface graphique + évènements) :
Mon exemple est un convertisseur Francs/Euros :
import java.awt.*;

import javax.swing.*;

import java.awt.event.*;

public class Interface1 extends JFrame

{

public class MonPanel extends JPanel

{

private JButton boutonQuitter;

private JButton boutonConvert;

private JLabel label1;

private JLabel label2;

private JLabel label3;

private JLabel label4;

private JTextField zoneFrancs;

private JTextField zoneEuros;

public MonPanel ()

{

boutonQuitter = new JButton ("Quitter");

boutonConvert = new JButton ("Convertir >>");

label1 = new JLabel (new ImageIcon ("Drebin.jpg"));

label2 = new JLabel ("Franck DREBIN");

label3 = new JLabel ("Francs");

label4 = new JLabel ("Euros");

zoneFrancs = new JTextField ();

zoneEuros = new JTextField ();

setLayout(null);

boutonQuitter.setBounds(235,240,120,30);

boutonConvert.setBounds(235,180,120,30);

label1.setBounds(250,30,90,110);

label2.setBounds(254,5,100,30);

label3.setBounds(20,180,50,30);

label4.setBounds(370,180,50,30);

zoneFrancs.setBounds(80,180,150,30);

zoneEuros.setBounds(420,180,150,30);

add(boutonQuitter);

add(boutonConvert);

add(label1);

add(label2);

add(label3);

add(label4);

add(zoneFrancs);

add(zoneEuros);

boutonQuitter.addActionListener(new ActionListener()

{

public void actionPerformed(ActionEvent e)

{

System.exit(0);

}

});

boutonConvert.addActionListener (new ActionListener ()

{

public void actionPerformed (ActionEvent e)

{

char c;

int nbInvalide = 0;

for (int i = 0; i < zoneFrancs.getText().length(); i++)

{

if (Character.isLetter(zoneFrancs.getText().charAt(i)) == true)

{

nbInvalide ++;

}

}

if(nbInvalide == 0)

zoneEuros.setText(Double.toString(Double.parseDouble(zoneFrancs.getText())/6.57));

else

zoneEuros.setText("Erreur");

}

});

}

}

public Interface1 ()

{

setTitle("Convertisseur Francs/Euros");

 setSize(600, 300);

 addWindowListener(new WindowAdapter()

 {

public void windowClosing(WindowEvent e)

 {

System.exit(0);

 }

 });

 Container contentPane = getContentPane();

 contentPane.add(new MonPanel());

}

public static void main(String[] args)

 { JFrame frame = new Interface1();

 frame.setVisible(true);

 }

}
Résultat :
[image: image1.png]| £ convertisseur Francs/ewros =T

Franck DREBIN

Francs Convertir >> Euros.

Quitter

 Structure :
· Une JFrame qui correspond a la fenêtre (le conteneur principal).

· Un JPanel qui contient tous les autres éléments (boutons, labels, zones de texte).

· 4 labels (dont une ImageIcon), 2 zones de texte et 2 boutons.

On peut donc valider une des hypothèses. Les interfaces graphiques obéissent à un principe de conteneur/contenu (JFrame -> JPanel -> Boutons, zones de texte labels…).

Evènements :
· Lorsqu’on clique sur le bouton Quitter, on ferme l’application.
· Lorsqu’on clique sur le bouton Convertir>>, l’application calcule l’équivalent en Euros de la valeur passée en Francs (si c’est possible, sinon elle indique qu’il y a une erreur).
3.5) Débogage du code :
import javax.swing.*;

import java.awt.*;

import java.awt.event.*;

//import javax.graphic.*;

public class cadre1 extends JFrame

{

public cadre1()

{

JLabel Jnom = new JLabel("nom");

JLabel Jprenom = new JLabel("prenom");

JLabel Jtel = new JLabel("tel");

JTextField Tnom = new JTextField();

JTextField Tprenom = new JTextField ();

JTextField Ttel = new JTextField();

JButton Bouton = new JButton ("Inscrire");

JButton Annuler = new JButton ("Annuler");

JPanel panneau = new JPanel();

//GPane monpanneau = new GPane();

panneau.add(Jnom,null);

panneau.add(Tnom,null);

panneau.add(Jprenom,null);

panneau.add(Tprenom,null);

panneau.add(Jtel,null);

panneau.add(Ttel,null);

panneau.add(Bouton,null);

panneau.add(Annuler,null);

setContentPane(panneau);

setSize(400,200);

setVisible(true);

Jnom.setBounds(100,25,50,20);

Tnom.setBounds(150,30,75,15);

Jprenom.setBounds(100,50,50,25);

Tprenom.setBounds(150,55,75,15);

Jtel.setBounds(100,75,50,25);

Ttel.setBounds(150,80,75,15);

Bouton.setBounds(70,100,100,25);

Annuler.setBounds(170,100,100,25);

Bouton.addActionListener (new java.awt.event.ActionListener()

{

public void actionPerformed(ActionEvent e)

{

Bouton_actionPerformed(e);

}

});

Annuler.addActionListener (new java.awt.event.ActionListener()

{

public void actionPerformed(ActionEvent e)

{

Annuler_actionPerformed(e);

}

});

}

void Bouton_actionPerformed(ActionEvent e)

{

System.exit(0);

}

void Annuler_actionPerformed(ActionEvent e)

{

System.exit(0);

}

public static void main (String [] args)

{

cadre1 c = new cadre1 ();

}

}

Modifications :
· Import javax.graphic.* ; : inutile dans son programme, à supprimer.

· //GPane monpanneau = new GPane(); : de même cette ligne n’apporte rien au programme à part une erreur.

· Enfin, il est nécessaire d’ajouter une fonction main afin de pouvoir exécuter l’application.

Résultat de l’application :

[image: image2.png]EEE———— o

[T —
prenom |
(G E—

Inscrire Annuler

IV- Vérification des hypothèses :
· SWING est plus lent qu’AWT :

Oui, cf. section 3.2).

· setBounds() et GridLayout() servent à disposer les éléments graphiques :
Oui, cf. section 3.3).

· Principe contenant <-> contenu avec les éléments graphiques :

En effet c’est le cas, cf. section 3.4).

· JAVA permet la gestion d’évènements :

Tout à fait, d’ailleurs l’exemple donné dans le PROSIT utilise les évènements.
· Conflit entre les bibliothèques :
SWING est une évolution d’AWT et en reprend les éléments. Ainsi, si on utilise SWING il n’est pas nécessaire d’y ajouter AWT. Il est inutile de mélanger ces 2 bibliothèques.
V- Conclusion :
Avant de créer une IHM en JAVA il est nécessaire de déterminer la bibliothèque à utiliser. Le choix se porte alors sur AWT ou SWING (les avantages et inconvénients de chacune sont détaillés à la section 3.2)). Ensuite il est nécessaire d’étudier les méthodes propres à ces 2 bibliothèques (la Javadoc devient alors très utile) afin d’assimiler le fonctionnement des IHM en JAVA.
JFrame

JPanel

Bouton 1

Bouton 2

Label

Zone de texte

PAGE
11

