

Expert
EXPO
EX

Nouvelle édition

Java et Eclipse

Développez une application
avec **Java** et **Eclipse**

Téléchargement
www.editions-eni.fr

Frédéric DÉLÉCHAMP
Henri LAUGIÉ

Les éléments à télécharger sont disponibles à l'adresse suivante :
<http://www.editions-eni.fr>
Saisissez la référence de l'ouvrage **EI8JAV** dans la zone de recherche
et validez. Cliquez sur le titre du livre puis sur le bouton de téléchargement.

Avant-propos

- 1. Introduction 11
- 2. Contenu de l'ouvrage 12

Chapitre 1
Environnement de développement

- 1. Installation du JDK Java 8 15
- 2. Installation d'Eclipse Luna 17
- 3. Découverte de l'IDE 21
 - 3.1 Perspective - Vue 22
 - 3.2 Éditeur de code 24
 - 3.3 Débogueur 26

Chapitre 2
Prise en main d'Eclipse

- 1. Premier projet 31
- 2. Premier package 36
- 3. Première classe 37
- 4. Première fenêtre 45
 - 4.1 Création de la fenêtre 46
 - 4.2 Ajout de composants 51
- 5. Action d'un bouton 55
- 6. Création d'un menu 58
- 7. Premier exécutable 63

Chapitre 3 Concepts de base de la POO

1. Introduction	67
2. Objet	68
3. Classe.	69
4. Attribut	71
5. Type de données.	72
6. Méthode	74
7. Accessibilité.	77
8. Encapsulation	81
9. Constructeur.	82
10. Héritage.	83
11. Interfaces.	89
12. Polymorphisme.	91
12.1 Par surcharge.	91
12.2 Par redéfinition	93
12.3 Par interface	95
13. Principes SOLID	97
13.1 Single Responsibility	97
13.2 Open/Closed	97
13.3 Liskov Substitution	98
13.4 Interface Segregation	99
13.5 Dependency Inversion	100
14. Quelques autres principes utiles	101
14.1 DRY (Don't Repeat Yourself)	101
14.2 KISS (Keep It Simple, Stupid)	101
14.3 YAGNI (You Aren't Gonna Need It).	102

Chapitre 4

La boîte à outils de Java

1. Génériques.....	103
2. Collections	104
3. Gestion des erreurs	107
4. Boxing/Unboxing	109
5. Enums	111
6. Gestion du temps et des dates	112
7. Événements.....	121
8. Lambdas	123
9. Classes graphiques	125
9.1 Boutons.....	125
9.1.1 JButton.....	125
9.1.2 JCheckBox	126
9.1.3 JRadioButton	126
9.1.4 JToggleButton	127
9.2 Saisies textuelles	127
9.2.1 JTextField.....	127
9.2.2 JPasswordField.....	128
9.2.3 JFormattedTextField.....	128
9.2.4 JTextArea	128
9.2.5 JEditorPane et JTextPane	129
9.3 Saisie de nombres	129
9.3.1 JSpinner	129
9.3.2 JSlider	130
9.4 Affichage d'informations	130
9.4.1 JLabel	130
9.4.2 JProgressBar	131
9.4.3 JSeparator.....	132

4 **Java et Eclipse**

Développez une application avec Java et Eclipse

9.5	Affichage et sélection d'objets	133
9.5.1	JComboBox	133
9.5.2	JList	134
9.6	Données structurées	135
9.6.1	JTree	136
9.6.2	JTable	136
9.7	Conteneurs	136
9.7.1	JPanel	137
9.7.2	JScrollPane	137
9.7.3	JSplitPane	138
9.7.4	JTabbedPane	139
9.7.5	JToolBar	139
9.8	Fenêtres	140
9.8.1	JFrame	140
9.8.2	JDialog	141
9.8.3	JOptionPane	142
9.8.4	JFileChooser	144
9.8.5	JColorChooser	145
9.9	Menus	145
9.9.1	JMenuBar	146
9.9.2	JMenu	147
9.9.3	JMenuItem	147
9.9.4	JPopupMenu	149
9.10	Layouts	149
9.10.1	FlowLayout	149
9.10.2	BoxLayout	150
9.10.3	BorderLayout	150
9.10.4	GridLayout	151
9.10.5	GridBagLayout	152
9.11	Look and Feel	152
10.	Threads	154
11.	Annotations	161
12.	Autres notions	162

Chapitre 5
La boîte à outils d'Eclipse

- 1. Propriétés du projet 165
- 2. Tests unitaires. 167
- 3. Internationalisation 177
 - 3.1 Traduction des chaînes de caractères 177
 - 3.2 Tests des traductions 182
- 4. Ajout de plug-ins 188
- 5. Ajout sélectif de bibliothèques. 191
- 6. Gérer les révisions d'un projet 192

Chapitre 6
Présentation du projet

- 1. Application Luna 199
- 2. Cahier des charges 200
- 3. Persistance des données 201
- 4. Utilisation des patrons de conception. 202

Chapitre 7
Analyse

- 1. Démarche 203
- 2. Ajout du plug-in UML dans Eclipse 207
- 3. Diagramme de cas d'utilisation 209
- 4. Diagramme de séquence. 214
- 5. Diagramme de communication. 217
- 6. Diagramme de classes. 218

6 --- Java et Eclipse

Développez une application avec Java et Eclipse

Chapitre 8 Base de données MySQL

1. Introduction	223
2. SQL et les bases de données relationnelles	223
2.1 Les bases de données relationnelles	223
2.2 SQL	225
2.3 Transactions	226
3. Installation et configuration du serveur XAMPP	228
3.1 Gestion de l'accès au serveur	232
3.2 Création de la base de données MySQL	233
4. JDBC	237
5. JPA	239
6. Installation des pilotes	240
6.1 Connector/ODBC	240
6.2 Connector/J	243
6.3 EclipseLink	245

Chapitre 9 Maquettes

1. Création des fenêtres	251
1.1 Fenêtre de connexion	256
1.2 Fenêtre d'accueil de l'application	266
1.3 Fenêtre de gestion des clients	275
1.3.1 Panneau principal	276
1.3.2 Panneaux d'ajout et de modification	277
1.3.3 Panneau de recherche	278
1.4 Fenêtre de gestion des articles	279
1.5 Fenêtres de gestion des commandes	280
1.5.1 Saisie de nouvelles commandes	280
1.5.2 Affichage des commandes existantes	281

- 2. Gestion avancée des événements.....282
- 3. Activation des fenêtres.....285
 - 3.1 Connexion.....285
 - 3.2 Clients.....291
 - 3.3 Accueil.....292

Chapitre 10
Connexion

- 1. Introduction297
- 2. Paramètres de connexion297
- 3. Mise en service de la fenêtre de connexion.....302
- 4. Lecture des enregistrements.....307

Chapitre 11
Classes entités

- 1. Introduction315
- 2. Gestion des erreurs316
- 3. Classe ModeReglements316
- 4. CRUD de la classe ModeReglements320
 - 4.1 Créer321
 - 4.2 Lire.....322
 - 4.3 Modifier.....323
 - 4.4 Rechercher.....324
 - 4.5 Supprimer325
- 5. Classe Client.....326
- 6. CRUD de la classe Client.....331
 - 6.1 Créer332
 - 6.2 Lire.....332
 - 6.3 Modifier.....333

8 _____ Java et Eclipse

Développez une application avec Java et Eclipse

6.4	Supprimer	334
6.5	Chercher	336
7.	Classe Article	338
8.	CRUD de la classe Article	343
8.1	Créer	344
8.2	Lire	345
8.3	Modifier	346
8.4	Supprimer	347
8.5	Rechercher	347
9.	Classe Commande	349
10.	CRUD de la classe Commande	356
10.1	Créer	357
10.2	Lire	358
10.3	Modifier	360
10.4	Supprimer	361
10.5	Rechercher	362
11.	Prise en compte des entités par JPA	362

Chapitre 12 **Modèle MVC**

1.	Présentation du concept	365
2.	MVC et JTable	367
3.	Gestion des clients	368
3.1	Modèle métier	368
3.2	Modèle graphique	368
3.3	Personnalisation de l'affichage de la table	376
3.4	Gestion du simple clic	383
3.5	Opérations sur le modèle	384
3.5.1	Ajout d'un client	384
3.5.2	Modification d'un client	390
3.5.3	Suppression d'un client	395

- 3.5.4 Recherche d'un client 397
- 3.6 Mise à jour de la table..... 399
 - 3.6.1 Notification 399
 - 3.6.2 Événements 403
 - 3.6.3 Écouteur d'événements 403
- 3.7 Nouveau modèle de table..... 407
- 4. Notifications non graphiques 407
- 5. Structure et sources 412
 - 5.1 ModeleClients..... 413
 - 5.2 ControleClient 417
 - 5.3 PClients..... 420
 - 5.4 PClient..... 427

Chapitre 13
Application multitable

- 1. Introduction 433
- 2. Classes associées 433
- 3. Gestion des articles..... 434
 - 3.1 Affichage 434
 - 3.1.1 Création du modèle graphique 435
 - 3.1.2 Création du contrôle 437
 - 3.2 Ajout 443
 - 3.3 Modification 446
 - 3.3.1 Sélection d'un article 446
 - 3.3.2 Sauvegarde de la modification 448
 - 3.4 Suppression..... 449
 - 3.5 Recherche 450
- 4. Gestion des commandes..... 453
 - 4.1 Affichage 453
 - 4.1.1 Création du modèle graphique 454
 - 4.1.2 Création du contrôle 459

4.2	Ajout	464
4.3	Modification	473
4.4	Suppression	474
4.5	Recherche	477

Chapitre 14 **Application finale**

1.	Impressions et exports	479
1.1	Fonctionnement de JasperReports	480
1.2	Installation de Jaspersoft Studio	481
1.3	Créer un état simple	483
1.3.1	Préparation	483
1.3.2	Création du rapport	489
1.4	Créer un état paramétré	495
1.5	Intégration de JasperReports dans Eclipse	500
1.6	Mise en œuvre dans le projet	500
1.6.1	Aperçu	505
1.6.2	Impression du rapport	506
1.6.3	Export en PDF	506
2.	Graphiques	517
2.1	Création avec Jaspersoft Studio et JFreeChart	517
2.2	Exploitation des graphiques à partir de l'application	522
3.	Création de l'exécutable	526
4.	Aller plus loin	532
	Index	539

Chapitre 5

La boîte à outils d'Eclipse

1. Propriétés du projet

Eclipse permet de personnaliser les propriétés de chaque projet.

► Faites un clic droit sur le nom du projet puis choisissez l'option **Properties**.

Dans la fenêtre de propriétés, de nombreuses options de personnalisation sont disponibles. Cette fenêtre est particulièrement utile lorsqu'on désire assurer le niveau de compatibilité avec une version du JDK.

■ Remarque

*Pour accélérer la recherche de l'option voulue, et pourvu que vous connaissiez son nom, une saisie rapide vous permet de filtrer les propriétés. Elle se trouve tout en haut à gauche de la boîte de dialogue de propriétés, avec un petit message **type filter text**.*

► Pour changer le compilateur, sélectionnez **Java Compiler**, cochez la case **Enable project specific settings**, décochez la case **Use compliance from execution environment**, puis choisissez la version voulue dans la liste déroulante.

- ▣ Pour personnaliser le code, accédez à l'option **Java Code Style**.

Si vous avez par exemple l'habitude de préfixer l'accès aux propriétés d'une classe avec le mot-clé **this**, cochez l'option **Qualify all generated field accesses with 'this'**.

- ▣ Pour effectuer des actions automatiques à chaque sauvegarde de fichier, accédez à l'option **Java Editor - Save Actions**, et cochez les cases qui vous intéressent.

Il est hors de question de repasser manuellement tous les tests d'une application. Au-delà d'un certain volume de code, cela est tout simplement impossible.

Il est largement préférable de confier ces tests à un système automatique qui les passera tous les jours.

Toute une culture s'est même créée autour de cette manière de développer qui est de placer les tests au centre de l'activité de création logicielle, ou dit autrement le développement piloté par les tests (*Test-Driven Development* ou TDD en anglais).

Ce livre n'est pas une introduction à cette culture, mais quelques principes de bases peuvent d'ores et déjà en être empruntés : par exemple le **Red/Green/Refactor** ou en français : Rouge, Vert, Refaire.

L'idée est de commencer tout d'abord par créer des tests, qui ne passeront pas, et à travailler l'implémentation et le codage jusqu'à ce que ces tests soient corrects. Une fois arrivé à ce point, il faut ensuite retravailler le code produit jusqu'à ce qu'il ait une forme correcte.

Eclipse propose des outils pour créer des tests de bas niveau, dits **unitaires**.

▣ Revenez au projet **MonPremierProgramme** en faisant un clic droit dessus dans l'explorateur de packages, et choisissez l'option **New - Source Folder**.

▣ Nommez le nouveau dossier **src/test/java**. Cliquez sur **Finish**.

Les classes de tests seront destinées à aller dans ce dossier. Créer ce dossier permet de faire une séparation claire entre les classes de tests unitaires et les classes qui seront utilisées lors du déploiement de l'application.

▣ Refaites un clic droit sur le projet dans l'explorateur de packages, et choisissez l'option **New - JUnit Test Case**.

Une boîte de dialogue s'ouvre permettant de configurer le test.

▣ Choisissez les options suivantes :

JUnit Test Case

Select the name of the new JUnit test case. You have the options to specify the class under test and on the next page, to select methods to be tested.

New JUnit 3 test New JUnit 4 test

Source folder:

Package:

Name:

Superclass:

Which method stubs would you like to create?

setUpBeforeClass() tearDownAfterClass()
 setUp() tearDown()
 constructor

Do you want to add comments? (Configure templates and default value [here](#))

Generate comments

Class under test:

Cette classe teste la classe **MonPremierProgramme**. Elle est située dans le dossier **src/test/java**, et elle a comme package celui de la classe à tester, c'est-à-dire **priseEnMain.premier**.

■ Remarque

Une bonne pratique est de terminer le nom des classes de test par **Test**, comme **MonPremierProgrammeTest**.

▣ Cliquez sur **Next**.