Delbecque Julien

3ieme Année d’EXIA

CAHIER D’ÉTUDE ET DE RECHERCHE

[image: image1.png]inscrire

Annuler

[image: image2.png]

Table des Matières

I) Définition --- 3
II) Avantages et Inconvénients des bibliothèques -------------------------------- 4
III) Les classes utilisées --- 5
IV) Les méthodes utilisées --- 6
V) Les évènements --- 6
VI) Débogage du problème -- 7
VII) Exemple d’interface --- 9
VIII) Conclusion -- 11
I) Définition :

· IHM :
Interface Homme Machine, c’est tout ce qui permet une communication homme/machine. Ce qui est visible par l’utilisateur. C’est également l’étude des échanges entre les utilisateurs et de concevoir des systèmes informatiques ergonomiques (efficaces, faciles d’utilisation et adapté au contexte).

· AWT :

Abstract Window Toolkit, c’est un API du langage Java pour les interfaces graphiques. Une bibliothèque graphique qui a été introduite dans les premières versions de java. Mais elle sert encore de fondement pour la nouvelle bibliothèque « Swing », car de nombreuses classes de « Swing héritent de classes « AWT ».

· Swing :

C’est une bibliothèque graphique pour le langage Java. Elle constitue une des principales évolutions apportées par Java 2 par rapport aux versions antérieures. C’est, en fait, un ensemble de classes représentant une extension et une amélioration des fonctionnalités des composants d’AWT.
· Graphic :

Ce n’est pas une bibliothèque, c’est une classe qui est utilisée pour dessiner et afficher les formes que l’on souhaite avoir.
· ERP :

Enterprise Ressource Planning ou PGI (Progiciel de Gestion Intégré). C’est une méthode de planification des fonctions d’une entreprise, tel que la comptabilité, la gestion des ressources humaines, la gestion de production, la gestion financière. Ce dernier permet à l’organisation d’une entreprise de contrôler les processus d’affaires.
· Evénement :

C’est ce qui est envoyé par les systèmes d’exploitation lors des pressions sur les touches du clavier ou sur les boutons de la souris. C’est aussi ce qui est envoyé par les objets sources d’événements (barre de défilement, boutons, …) aux objets écouteurs d’événements (instance d’une classe).
II) Avantages et Inconvénients des bibliothèques :

1) AWT :

· Inconvénients :
· D’un système d’exploitation à un autre l’affichage de l’interface est différent.
· Il n’est pas indépendant à 100% car utilise les objets graphiques de l’OS.

· Avantages :

· L’utilisation des objets graphiques de l’OS rend l’exécution plus rapide.

· Les mécanismes de gestion d’événement et de positionnement des composants restent utilisables avec Swing.

· Certaines classes de l’AWT sont toujours d’actualités.

2) Swing :

· Avantages :
· Il est 100 % portable
· Plus riche que l’AWT

· Ecrit uniquement en java

· Inconvénients :

· coup non négligeable, un bouton est dessiné non plus par l’OS mais par java.

· temps d’exécution plus long.

· Tous les composants de Swing dérivent d’une classe de l’AWT car java doit quand même interagir avec l’OS.

· En terme de package, un programme Swing doit malgré tout importer certains packages de l’AWT.

· Pas encore supporté sur tous les navigateurs.
III) Les classes utilisées :

· Panel :

C’est une classe qui fournit les composants, qui permet d’accueillir d’autres composants graphiques. C’est un espace ou l’on peut mettre plusieurs boutons, textes, … Il vient de la bibliothèque AWT.
· JLabel :

C’est une classe qui fournit une zone de texte, d’image ou les deux. Il n’y a pas d’interaction avec le clavier ou la souris. Il vient de la bibliothèque Swing.
· JTextField :
C’est une classe qui fournit une zone de texte uniquement. Elle permet la saisie d’une ligne de texte tapé au clavier. Il vient de la bibliothèque Swing.
· JButton :

C’est une classe qui permet de créer un bouton dans un panel avec du texte, une image ou les deux. Il vient de la bibliothèque Swing.
· JPanel :

C’est une classe qui fournit les composants, qui permet d’accueillir d’autres composants graphiques. C’est un espace ou l’on peut mettre plusieurs boutons, textes, … Il vient de la bibliothèque Swing.
· GPane :

Dans ce cas, cette classe n’existe pas dans les bibliothèques, il faut la créer.
· GridLayout :

C’est une classe qui permet de placer les composants graphiques selon une grille. C’est un gestionnaire de placement.

· FlowLayout :

C’est une classe qui permet d’aligner les composants graphiques de gauche à droite et ligne par ligne.
IV) Les méthodes utilisées :

· Add :
Permet d’ajouter des composants dans les « JPanels ».
· SetBounds :

C’est une méthode qui permet de placer et de redéfinir la taille d’un « JLabel », « JTextField ».

· AddActionListener :

C’est une méthode qui permet d’ajouter une action à un bouton par exemple.

Pour connaitre les autres méthodes, voir la javadoc :

http://java.sun.com/j2se/1.5.0/docs/api/index.html
V) Les évenements :
	interface
	type d'événement
	méthodes

	ActionListener
	évènement correspondant à une action telle que:
 enfoncer un bouton,
 sélection d'un item dans un menu
	void actionPerformed(ActionEvent e)

	ComponentListener
	composant rendu invisible,
composant déplacé,
changement de taille du composant,
composant rendu visible
	void componentHidden(ComponentEvent e)
void componentMoved(ComponentEvent e)
void componentResized(ComponentEvent e)
void componentShown(ComponentEvent e)

	FocusListener
	focus clavier du composant,
père du focus clavier,
	void focusGained(FocusEvent e)
void focusLost(FocusEvent e)

	MouseListener
	click souris dans un composant,
entrée dans un composant,
sortie d'un composant,
bouton pressé dans un composant,
bouton relâché dans un composant
	void mouseClicked(MouseEvent e)
void mouseEntered(MouseEvent e)
void mouseEntered(MouseEvent e)
void mousePressed(MouseEvent e)
void mouseReleased(MouseEvent e)

	WindowListener
	évènement sur une fenêtre
	void windowActivated(WindowEvent e)
void windowClosed(WindowEvent e)
void windowDeiconified(WindowEvent e)
void windowIconified(WindowEvent e)
void windowOpened(WindowEvent e)

VI) Débogage du problème :

import java.awt.event.*;

import javax.swing.*;

//import java.awt.*; pas necessaire

//import javax.graphics.*; n'existe pas

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 (); pas besoin et pas utilisé

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 ActionListener ()

{

public void actionPerformed (ActionEvent e)

{

Bouton_actionPerformed (e);

}

});

Annuler.addActionListener(new 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);

}

// Ajout d'une fonction principale pour executer le programme

public static void main (String [] args)

{

cadre1 fenêtre = new cadre1 ();

}

}

VII) Exemple d’interface :

import javax.swing.*;

import java.awt.event.*;

import java.awt.*;

public class MaFenetre extends JFrame

{

JPanel Monpanel = new JPanel ();

JLabel Affiche = new JLabel ("0");

JButton un = new JButton ("1");

JButton deux = new JButton ("2");

JButton trois = new JButton ("3");

JButton quatre = new JButton ("4");

JButton cinq = new JButton ("5");

JButton six = new JButton ("6");

JButton sept = new JButton ("7");

JButton huit = new JButton ("8");

JButton neuf = new JButton ("9");

JButton zero = new JButton ("0");

JButton plus = new JButton ("+");

JButton moins = new JButton ("-");

JButton fois = new JButton ("*");

JButton divise = new JButton ("/");

public MaFenetre ()

{

Monpanel.add(Affiche,null);

Monpanel.add(un,null);

Monpanel.add(deux,null);

Monpanel.add(trois,null);

Monpanel.add(plus,null);

Monpanel.add(quatre,null);

Monpanel.add(cinq,null);

Monpanel.add(six,null);

Monpanel.add(moins,null);

Monpanel.add(sept,null);

Monpanel.add(huit,null);

Monpanel.add(neuf,null);

Monpanel.add(fois,null);

Monpanel.add(zero,null);

Monpanel.add(divise,null);

setContentPane (Monpanel);

setTitle ("Affichage Numero");

setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

setSize (300,250);

setVisible (true);

Affiche.setBounds(20,10,250,25);

un.setBounds(20,50,50,20);

deux.setBounds(80,50,50,20);

trois.setBounds(140,50,50,20);

plus.setBounds(200,50,50,20);

quatre.setBounds(20,80,50,20);

cinq.setBounds(80,80,50,20);

six.setBounds(140,80,50,20);

moins.setBounds(200,80,50,20);

sept.setBounds(20,110,50,20);

huit.setBounds(80,110,50,20);

neuf.setBounds(140,110,50,20);

fois.setBounds(200,110,50,20);

zero.setBounds(80,140,50,20);

divise.setBounds(200,140,50,20);

un.addActionListener(new ActionListener ()

{

public void actionPerformed (ActionEvent e)

{

un_actionPerformed (e);

}

});

}

// pour afficher les autres chiffres on fait le même

void un_actionPerformed (ActionEvent e)

{

Affiche.setText(un.getText());

}

public static void main (String [] args)

{

MaFenetre f1 = new MaFenetre ();

}

}

VIII) Conclusion :

Les différences entre les bibliothèques, entre AWT et SWING, sont que l’AWT est rarement utilisé, sauf certaines classes pour l’héritage en SWING, il est plus rapide. Alors que ce-dernier est moins rapide mais indépendant et portatif.

Pour voir les avantages et inconvénients : cf. point II.

« SetBounds » sert à placer un élément sur la fenêtre, en donnant ces coordonnées, mais aussi a régler la taille (longueur, largeur).

On peut traiter les événements, réaliser des opérations.

Il n’y a pas de conflits entre les bibliothèques, au contraire il existe des héritages ente eux.
PAGE
11

