

Informatique en Tronc Commun

Faculté des Sciences de Nice
DEUG 2000-2001

Jérôme DURAND-LOSE
Sandrine JULIA
Jean-Paul ROY

COURS 6

Les Bibliothèques [API] de Java

Application
Programming
Interface

◆ Des centaines de classes sont disponibles pour aider le programmeur, par ex. la classe Math. Il existe des « paquetages » spécialisées pour les fichiers, Internet...

↳ *package = ensemble de classes*

◆ Pour le **graphisme**, on utilise le paquetage **AWT** ou son extension SWING.

Abstract
Windowing
Toolkit

2

Trouver de la doc dans l'API est vital !

◆ Dans les livres, par ex. les « Java in a Nutshell ».

Explorer, Netscape, ...

◆ En ligne [gratuit], avec un « navigateur », en rapatriant la documentation de SUN sur le JDK 1.3

↳ *disponible sur les machines du MIPS*

3

The screenshot shows a Netscape browser window displaying the Java API Specification page. The browser's address bar shows the URL: <http://java.sun.com/products/jdk/1.2/docs/api/index.html>. The page title is "Java™ 2 Platform, Standard Edition, v1.2.2 API Specification". The main content area features a navigation menu with "Overview", "Package", "Class", "Use", "Tree", "Deprecated", "Index", and "Help". Below the menu, the text reads: "This document is the API specification of the Java 2 Platform, Standard Edition, version 1.2.2." A "See:" section is followed by a "Description" section. The "Description" section contains a table with the following entries:

Package	Description
java.applet	Provides the classes necessary to create classes an applet uses to communicate context.
java.awt	Contains all of the classes for creating and for painting graphics and images.
java.awt.color	Provides classes for color spaces.
java.awt.datatransfer	Provides interfaces and classes for tran between and within applications.

Qu'est-ce qu'une APPLLET ?...

- ◆ Conçu dès l'origine en direction d'Internet, Java entretient un rapport étroit avec les navigateurs.
- ◆ Une **applet** est une classe Java qui s'exécute dans une page d'un navigateur.
- ◆ Par exemple dans la fenêtre de votre *homepage* sur le Web, pour dialoguer avec l'internaute, lancer des calculs, dessiner dans la fenêtre, lui montrer des images, faire des animations, lui jouer un morceau de musique, etc.

5

Une applet !

en Java...

6

Le programme source de l'applet

```
1 import java.awt.Color;
2 import java.awt.Graphics;
3 import java.awt.Font;
4 import java.applet.Applet;

5 public class AppletCours6 extends Applet
6 { public void paint(Graphics g)
7 { // on choisit la couleur du fond, ici du jaune (rouge + vert)
8 setBackground(new Color(255,255,0));

9 // on dessine un rectangle
10 g.drawRect(10,20,130,50);

11 // on affiche du texte en blanc
12 g.setColor(new Color(255,255,255));
13 g.drawString("Une applet !",30,40);

14 // du texte dans une autre couleur et un autre jeu de caractères
15 g.setColor(new Color(0,0,255));
16 g.setFont(new Font("Monospaced",Font.BOLD,36));
17 g.drawString("en Java...",30,100);
18 }
19 }
```

7

Dissection de ce programme

- ◆ Attention, il ne montre pas *toutes* les facettes de la programmation d'une applet !

*pas de méthodes
init, start, stop, ...*

- ◆ Il commence par **importer** des classes contenues dans des paquetages, par exemple :

java.awt.Graphics → la classe Graphics, qui fait partie du package java.awt

↓
le sous-package **awt**
du package java...

8

- ♦ Il importe en particulier la classe `java.applet.Applet` qui fournit les fonctionnalités minimales d'une applet [intégration dans le navigateur, méthodes : `paint (...)`, etc]
- ♦ L'applet va s'exécuter dans un rectangle situé dans la fenêtre-hôte du navigateur.
- ♦ La méthode `paint (...)` fournie par défaut dans la classe `Applet` est censée expliquer comment se redessine ce rectangle. Or c'est nous qui sommes maîtres du jeu !
- ♦ Nous allons donc **étendre** la classe prédéfinie `Applet` en une sous-classe qui redéfinira la méthode `paint (...)`.

9

Etendre une classe ?

- ♦ Il s'agit là du concept d'**héritage**, compliqué, à la limite du DEUG !...
- ♦ On dit qu'une classe B est une **sous-classe** de la classe A [ou qu'elle **étend** A, ou qu'elle **dérive** de A, ou qu'elle **hérite** de A] si toutes les méthodes (et champs) de A sont disponibles dans B, avec cependant la possibilité dans B d'en rajouter d'autres ou d'en redéfinir certaines.
- ♦ Ceci permet de profiter d'une classe existante [par ex. dans l'API] fournissant de bonnes fonctionnalités, en l'*étendant* un peu pour les besoins en cours.
- ♦ Fondamental en Programmation par Objets !...

10

- ♦ Une applet n'a pas de méthode `main (...)`. C'est le navigateur qui va lancer l'applet lors du chargement de la page HTML.
- ♦ La ligne 5 déclare une nouvelle classe héritant de la classe `Applet` et redéfinissant la méthode `paint (...)` :

```
public class AppletCours6 extends Applet
{
 public void paint(Graphics g)
 {
 . . . . .
 }
}
```

11

On dessine dans un « contexte graphique »

- ♦ La méthode `paint (...)` reçoit comme argument un « contexte graphique » `g` :

Graphics g

- ♦ Un **contexte graphique** renferme les informations nécessaires aux opérations de dessin procurées par Java [couleur du crayon, épaisseur des lignes, police de caractères utilisée, etc].
- ♦ C'est le navigateur qui envoie le message `paint (g)` à l'applet en lui passant le contexte graphique `g`.

12

♦ La ligne 8 envoie un message à l'objet courant [l'applet, instance de la classe `AppletCours6`] et lui demande de régler sa couleur d'arrière-plan [le fond].

voir l'API, doc de la classe `Applet` !...

Et les méthodes de la classe `Graphics`...

♦ A partir de là, on s'adresse au contexte graphique `g`, en lui envoyant des messages pour changer la couleur du crayon, dessiner un rectangle, dessiner (!) du texte, changer de police de caractères, etc.

voir l'API, doc de la classe `Graphics` !...

13

Comment lancer l'applet ?

♦ Il faut dire au navigateur, dans le source HTML de la page à afficher, quelle est la classe à charger [code], ainsi que les dimensions [width, height] du cadre occupé par l'applet dans la page.

♦ Pour dialoguer, il n'est pas possible d'invoquer la classe `Console`. Une « vraie » applet utilisera toute la puissance de l'AWT pour construire une **interface utilisateur graphique** [boutons, zones de texte à remplir, etc]. Mais c'est bien plus difficile...

*GUI : Graphical
User Interface*

14

Le texte source de la page HTML

```
<html>
<title>AppletCours6</title>
<h1>Un exemple d'<i>applet</i> avec Java</h1>
<center>
  <applet code="AppletCours6.class" width=300 height=120>
  </applet>
</center>
<h1>Je veux voir le source !...</h1>
Cliquez sur ce <a href="AppletCours6.java">bouton</a> pour
voir comment est programmée cette <i>applet</i>...
</html>
```

15