

C. Recanati
Interface Graphique
INFO2, 2013

Eléments de correction pour le TP n° 1

Exercice 1

```
import java.awt.*;
import javax.swing.*;

public class Dessin extends JFrame {

 public static void main(String args[]) {

 Panneau panel;
 Dessin fenetre = new Dessin();

 Toolkit tlk = fenetre.getToolkit();
 Dimension dim = tlk.getScreenSize();
 fenetre.setBounds(dim.width/4, dim.height/4,
 dim.width/2, dim.height/2);
 fenetre.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

 panel = new Panneau();
 fenetre.getContentPane().add(panel, BorderLayout.CENTER);
 fenetre.setVisible(true);
 }
}

class Panneau extends JPanel {
 public void paintComponent(Graphics g) {
 Graphics2D g2d = (Graphics2D) g;
 Stroke stk = new BasicStroke(5); // épaisseur de ligne

 super.paintComponent(g);
 setBackground(Color.white); //fond du panneau
 g2d.setColor(Color.red); // pour dessiner
 g2d.setStroke(stk); // pour épaisseur de ligne
 g2d.drawLine(0,0, 100, 150);
 g2d.setColor(Color.blue);
 Font f = new Font ("Serif", Font.BOLD, 36);
 g2d.setFont(f);
 g2d.drawString( "UNE CHAINE", 50,50);
 g2d.setColor(Color.green);
 g2d.drawRect(10, 10, 90, 200);
 }
}
```

Exercice 2

```
1) public interface Constantes {
 public static final int ROND = 1;
 public static final int CROIX = 2;
```

```

 public static final int POLY = 3;

 public static final int defaultMode = rond;

 }
 public class Test implements Constantes {

 protected static int mode = defaultMode; // ou ROND

 public static void main (String [ ] args) {
 System.out.println ("le mode est" + mode) ;
 }
 }
2)
import java.util.*;
import java.awt.*;

public class Test2 implements Constantes {
 Vector ensPts ; // stocke les points à afficher
 int mode;

 private void init(int i) {
 mode=i;
 ensPts = new Vector();
 }

 public Test2(int i) {
 this.init(i);
 }
 public Test2() {
 this.init(defaultMode);
 }

 public void initAlea(int nb, int larg, int haut)  {
 for (int i=0; i<nb ; i++) {
 Point p = new Point(
 (int) Math.round(Math.random()*larg),
 (int) Math.round(Math.random()*haut));
 ensPts.addElement(p);
 }
 }
 public static void main (String[] args) {
 int largeur=800,hauteur=500;

 Test2 f = new Test2();
 f.initAlea(12, largeur, hauteur);
 for (Enumeration e = f.ensPts.elements() ;
 e.hasMoreElements() ;
 { Point pt = (Point) e.nextElement();
 System.out.println("(" + pt.x + ", "
 + pt.y + ")");
 }
 }

}
3) et 4)
import java.awt.*;
import javax.swing.*;
import java.util.*;

public class Dessin extends JFrame {
 Vector ensPts ; // stocke les points à afficher
 /* mode d'affichage de l'ensemble des points

```

```

 ROND : petits ronds
 CROIX : petites croix
 POLY : comme polygone
 */
int mode;
MonJPanel pane; // le panneau dans lequel on dessine

// constantes définies normalement dans une interface
final static int ROND=0,CROIX=1,POLY=2;
static int modeMin=ROND, modeMax=POLY;

private void init(int i) {
 mode=i;
 ensPts = new Vector();
 this.setBackground(Color.white);
}

public Dessin(String titre, int i) throws Exception {
 // traitement pour la dernière question
 super(titre);
 if (i < modeMin || i > modeMax)
 throw new Exception("mode " + i +" incorrect");
 this.init(i);
 Container content = getContentPane();
 pane = new MonJPanel();
 content.add(pane, BorderLayout.CENTER);
}
public Dessin(String titre)  {
 super(titre);
 this.init(rond);
 Container content = getContentPane();
 pane = new MonJPanel();
 content.add(pane, BorderLayout.CENTER);
}

public class MonJPanel extends JPanel {
 public void paintComponent(Graphics g)  {
 super.paintComponent(g) ;
 g.setPaint(Color.red);

 int nbPoints = ensPts.size();
 int[] abs = new int[nbPoints];
 int[] ords = new int[nbPoints];
 for(int i=0; i<nbPoints; i++)  {
 Point p= (Point)ensPts.elementAt(i);
 abs[i]=p.x;
 ords[i]=p.y;
 }
 switch(mode){
 case ROND :
 for(int i=0; i<nbPoints; i++) {
 g.drawOval(abs[i], ords[i], 5, 5);
 }
 break;

 case CROIX :
 for(int i=0; i<nbPoints; i++)  {
 g.drawLine(...);
 g.drawLine(...);
 }
 break;
 case POLY :

```

```

 ...
 break;
 } // end switch
} // end paintComponent
} // end MonJPanel

public void initAleatoire(int nb,
 int larg, int haut) {
 for (int i=0; i<nb ; i++) {
 Point p = new Point(
 (int) Math.round(Math.random()*larg),
 (int) Math.round(Math.random()*haut));
 ensPts.addElement(p);
 }
}

public void setPaneSize(int largeur, int hauteur) {
 pane.setSize(largeur, hauteur);
 pane.setPreferredSize(
 new Dimension(largeur,hauteur));
}

public static void main (String args[]) {
 int largeur=800,hauteur=500;
 for (int i=Dessin.modeMin;
 i<=Dessin.modeMax ; i++){
 try {
 Dessin f = new Dessin("Dessin de points "
 + i,i);
 f.setPaneSize(largeur, hauteur);
 f.initAleatoire(12, largeur, hauteur);
 f.pack();
 f.setLocation(20*i, 20*i);
 f.setVisible(true);
 }
 catch (Exception e){
 System.out.println(e);
 }
 }
}
}

```

Exercice 3

```

import java.io.*;
public class Test {

 protected String getClassName(Object o) {
 String classString = o.getClass().getName();
 int dotIndex = classString.lastIndexOf(".");
 return classString.substring(dotIndex+1);
 }

 public static void main (String [ ] args) {

 Test essai = new Test () ;
 Object obj = System.out ;

 System.out.println (essai.getClassName(obj)) ;
 }
}

```