C. Recanati
InHM Java

MI1, 2008
feuille n° 4bis

Exercice n°1 (reprise de l’exercice 2 du TP 1). Le but de cet exercice est de créer une application qui mémorise un ensemble de points tirés aléatoirement et les affiche selon différents modes dans une fenêtre (sous forme de petits ronds, de petites croix, ou comme un polygone).

Un point sera une instance de la classe java.awt.Point. L’ensemble de points sera mémorisé dans un vecteur ensPts de la classe principale. Un champ mode (entier) indiquera le mode d’affichage des points. Il y aura trois modes d’affichage différents, définis par des constantes nommées :

- rond : les points seront dessinés comme de petits ovales;

- croix : les points seront dessinés sous forme de croix ;

- poly : le polygone joignant les points sera dessiné ;

1) Ecrire une interface définissant les constantes pour le mode d’affichage dans un fichier séparé. Se servir de cette interface dans l’application pour initialiser le champ mode à rond.

2) Ecrire une méthode initAleatoire prenant trois paramètres: nb, le nombre de points que l’on souhaite stocker, et la largeur et la hauteur du cadre qui englobera les points. Cette méthode crée nb Points dont les coordonnées positives se situent dans le cadre indiqué, et les stocke dans le vecteur ensPts de la classe principale.

(Pour le tirage aléatoire des points, on trouvera dans la classe Math la méthode random() qui retourne un double compris entre 0.0 et 1.0. et la méthode round(double a) qui retourne l’entier long le plus proche de a.
3) Ecrire une sous-classe Dessin de JFrame qui possède les constructeurs suivants :

a) un constructeur à deux arguments permettant de définir le titre de la fenêtre et le mode d’affichage graphique. Vous supposerez d’abord que l'entier mode passé en paramètre a une valeur correcte.

b) un constructeur à un argument permettant de définir le titre de la fenêtre, et fixant le mode graphique à rond.

4) Créez un JPanel (qui sera ajouté au contentPane du JFrame), et affichez les points dans ce JPanel en redéfinissant la méthode paintComponent du JPanel. Testez l’affichage en mode rond.

Si vous avez du temps

5) Testez l’application pour les autres modes en définissant dans votre main une boucle créant plusieurs JFrame, en faisant varier l’origine de ces cadres et le mode d’affichage.

6) Traitez le cas d’erreur où le mode passé en argument au constructeur de la fenêtre ne coïncide pas avec l'un des 5 modes préconisés (gérez cette erreur par un traitement d'exception).

Eléments de correction :

// exercice 1 : Dessin.java

import java.awt.*;

import javax.swing.*;

import java.util.*;

public class Dessin extends JFrame {

Vector ensPts ; // stocke les points à afficher

final static int rond=0,croix=1,poly=2;

static int modeMin=rond, modeMax=poly;

int mode;

/* mode d'affichage de l'ensemble des points

 rond : petits ronds

 croix : petites croix

 poly : polygone

*/

JMonPanel pane; // le panneau dans lequel on dessine

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(i + " ");

this.init(i);

Container content = getContentPane();

pane = new JMonPanel();

content.add(pane, BorderLayout.CENTER);

}

public Dessin(String titre) {

super(titre);

this.init(rond);

Container content = getContentPane();

pane = new JMonPanel();

content.add(pane, BorderLayout.CENTER);

}

public class JMonPanel 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;

} // fin switch

}
// fin paintComponent

 }
// fin JMonPanel

 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 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.initAlea(12, largeur, hauteur);

f.pack();

f.setLocation(20*i, 20*i);

f.setVisible(true);

}

catch (Exception e){

System.out.println(e);

}

}

}
}

