C. Recanati
Java Graphique

AIR2
Feuille de TP n° 3

Pour avoir la javadoc en local mettre dans votre navigateur un marque page sur l'adresse :
file://usr/share/doc/openjdk-8-doc/api/index.html
sinon, sur le web //docs.oracle/javase/8/docs/api/index.html
Un logiciel de dessin: Sketcher

Le but de cet exercice est de développer un logiciel de dessin que nous implanterons au fur et à mesure des TP. La classe principale sera intitulée Sketcher (pour croquis). On prévoit de définir une interface Constants dans un fichier séparé pour la définition des constantes, ainsi que deux autres classes : SketcherFrame et SketcherModel. La classe SketcherFrame définira le cadre de la fenêtre où sera affiché le croquis, et SketcherModel contiendra la liste des éléments figurant sur la feuille de dessin (rectangle, cercle, ligne, etc.). Cette classe (le modèle) permettra la gestion des éléments du croquis (ajout, retrait). Un élément du croquis sera défini dans une classe abstraite Element qui comportera des sous-classes statiques implémentées. Ces sous-classes « concrètes » d’éléments (Ligne, Rectangle, etc.) - seront définies dans la classe abstraite Element comme classes internes, et seront donc accessibles dans le code par l’opérateur point. On aura ainsi accès à la classe Ligne en écrivant Element.Ligne, et à la classe Rectangle avec Element.Rectangle.
La classe d’application Sketcher sera instanciée dans le main par un new, et « mémorisera » dans deux variables privées une instance du cadre qui lui sera associé, et une instance du modèle. Une autre variable privée mémorisera également l’instance de l’application créée.

1) Commencer l’implémentation du logiciel Sketcher en définissant le fichier d’interface Constants.java. Cette interface définira des types d’éléments de dessin (RECTANGLE, LIGNE, CERCLE, COURBE) et des conditions initiales de création (DEFAULT_ELEMENT_TYPE, DEFAULT_ELEMENT_COLOR).

2) Dans un premier temps, le cadre ne sera utilisé que pour mémoriser le titre de la fenêtre et le type de l’élément courant à dessiner. SketcherFrame aura donc trois membres (privés) : title de type String, elementType de type int, et elementColor de type Color. Ecrire les différents membres de cette classe, et utiliser l’interface Constants pour en initialiser les valeurs dans un constructeur. Vous pouvez aussi avancer le code du logiciel de dessin en incorporant ici la barre de menu qui a été définie dans l’exercice 2 du TP2.

3) Ecrire le squelette de la classe d’application Sketcher.

4) Ecrire le squelette de la classe SketcherModel. Le modèle d’un dessin sera par exemple implanté par une liste chaînée de type LinkedList intilulée ListeElements et aura une méthode add et une méthode remove. La méthode add permettra d’ajouter un élément à la liste, et la méthode remove retournera un booléen indiquant si l’élément existait dans la liste et s’il a pu en être retiré.
5) On va définir des sous-classes de la classe abstraite Element qui seront des classes (statiques) implémentées. Dans un premier temps, définir la sous-classe Element.Rectangle, en vous inspirant du code de la classe abstraite Element, et de celui de sa classe interne Element.Ligne donné ici:

// Element.java

import java.awt.*;

import java.awt.geom.*;

public abstract class Element {

 protected Color color;
// un élément a tjs une couleur

 public Element(Color color) {

 this.color = color;

 }

 public Color getColor() {

 return color;

 }

// un élément a une forme récupérable par getShape() :

 public abstract Shape getShape();

// un élément a aussi un plus petit rectangle englobant

// récupérable par getBounds() :

 public abstract java.awt.Rectangle getBounds();

// + une méthode modify pour positionner l’élément :

 public abstract void modify(Point debut, Point fin);

// on définit ici une sous-classe « concrète » de Element

// la sous-classe Ligne, accessible par Element.Ligne

 public static class Ligne extends Element {

 private Line2D.Double ligne;
// ça sera sa forme (Shape)

 public Ligne(Point debut, Point fin, Color couleur){

 super(couleur);

 ligne = new Line2D.Double(debut, fin);

 }

 public Shape getShape() {

 return ligne;

 }

 public java.awt.Rectangle getBounds() {

 return ligne.getBounds();

 }

 public void modify(Point debut, Point fin) {

 ligne.x1 = debut.x;

 ligne.y1 = debut.y;

 ligne.x2 = fin.x;

 ligne.y2 = fin.y;

 }

 }

// vient ensuite le code implémentant Element.Rectangle

// etc. pour tous les types d’élements de dessin prévus

}
Les constructeurs des classes d’éléments prennent 3 arguments : un début et une fin (de type Point) pour positionner la forme, et un argument couleur (de type Color). Ces constructeurs « mémorisent » également la forme créée dans un membre privé qui a un type spécifique lié au type de l’élément (ici Line2D.Double pour une Ligne). Un objet de type Shape peut néanmoins ensuite être retourné par l’accesseur getShape(), en castant la valeur de ce champ privé (car tous ces types de awt peuvent être subsumés par le type Shape de Swing).

La classe abstraite Element inclut un membre de type Color (avec un accesseur getColor() et un constructeur qui initialise ce membre) et déclare des méthodes abstract getShape() et abstract getBounds() retournant respectivement la forme correspondant à l’élément (un rectangle, cercle, etc.) et son rectangle englobant. Le rectangle englobant retourné par getBounds servira lors de l’affichage d’un élément, à restreindre la zone impliquée dans l’affichage.

