

OBJETS COMMUNICANTS

FILIÈRE INFORMATIQUE AMBIANTE ET MOBILE SI5 – MASTER IFI

"RENDEZ VOS OBJETS COMMUNICANTS ET INTERACTIFS AVEC DES PHIDGETS"

Jean-Yves Tigli, <http://www.tigli.fr>

Email : tigli@polytech.unice.fr

Tel : 0492081676

Bureau : 408

PLATEFORME LOGICIELLE WCOMP DE PROTOTYPAGE

Avec le middleware WComp

- **Avantage :**
 - Architecture orientée composant
 - Composition dynamique au runtime
- **Modèle du Middleware (LCA)**
 - Modèle de Bean WComp (Propriété / Méthodes / Événements)
 - Connecteurs WComp
- **Créer / Gérer votre application par assemblage de composants**

Avec le middleware WComp : Modèle LCA

- LCA : Lightweight Components Architecture

1. L'Application est un Assemblage de Composants légers
 2. Composition par flots d'événements
 3. Nœud d'exécution et distribution explicite
- Proche de la notion d'orchestration

Avec le middleware WComp : Des composants légers BeanWComp

- Composant BeanWComp

- Liaisons

- Liaisons simples ---
- Liaisons Complexes ---

Avec le middleware WComp :

Modèles de connecteurs :

Event et Event Complexe

- Connecteur Event Simple
 - C1.Event (param) => C2.Methode (param)

- Connecteur Event Complexe
 - C1.Event (param) => C2.Methode (C1.GetProp())

Exemple de BeanWComp .Net

- Evénements sous C# basés sur le modèle du delegate

Attribut personnalisé

Evénement

```
using System;
using System.ComponentModel;
using WComp.Beans;

namespace Bean4
{
 /// <summary>
 /// Description rsume de Class1.
 /// </summary>
 [Bean(Category="MyCategory")]


 public class Class1
 {

 // delegate implicite de void EventHandler(object sender, EventArgs e)

 public event EventHandler MyEvent;

 // graphiquement ce qui sera fait :
 // MyEvent += new EventHandler(func)
 // avec private void func(object sender, EventArgs e)
 }
}
```

Exemple de BeanWComp .Net

- Propriétés

```
...  
  
// Nom de la propriété avec minuscule  
// variable de sauvegarde propriété  
  
 protected int myprop = 1;  
  
 //meta donnée : valeur par défaut propriété  
 [DefaultValue(1)]  
  
// déclaration propriété : public <type> Nom  
public int Myprop  
{  
 get  
 {  
 return myprop;  
 }  
  
 set  
 {  
 if (myprop < 1)  
 {  
 throw new ArgumentException("positif !");  
 }  
 // mot clef value  
 myprop = value;  
 }  
}  
  
...
```

Propriété

Exemple de BeanWComp .Net

- Méthodes


```
// méthodes  
  
public void MyStep(int val1, int val2)  
{  
 if (myprop >= max)  
 {  
 myprop=1;  
 MyEvent(this, null);  
 }  
 else  
 myprop++;  
}
```

Méthode

Mise en oeuvre de WComp

- PC (container SharpDevelop)
- Faire une application sous WComp (assemblage dynamique de composants BeanWComp)
- Créer un Bean WComp

DEMO

Annexe 1 : Delegate et Event en C# / .Net

- Presque tout le monde connaît les événements.
- A chaque fois que vous cliquez sur un bouton dans une application Windows vous déclenchez un événement.
- Ici, le but est de créer des événements qui vont être propres à votre application. C'est-à-dire déclencher une action dans votre application lorsque quelque chose se produit et informer les objets abonnés à cet événement.

Annexe 1 : Delegate et Event en C# / .Net

- Notre événement va nous servir à afficher un message toutes les secondes. Nous allons déclarer la classe comme ceci :

- Langage C#
- using System;
- namespace TutoEvent
- {
- /// <summary>
- /// A la responsabilité de contenir le text de l'événement et de le rendre accessible
- /// </summary>
- public class GenerateTextEventArgs : EventArgs
- {
- private string myEventText = null;
-
- public GenerateTextEventArgs(string theEventText)
- {
- if (theEventText == null) throw new NullReferenceException();
- myEventText = theEventText;
- }
-
- public string EventText
- {
- get { return this.myEventText; }
- }
- }
- }

Annexe 1 : Delegate et Event en C# / .Net

- <http://freddyboy.developpez.com/dotnet/articles/events/>
- Il n'est pas possible de parler des événements sans parler des delegate.
- Un delegate est un objet qui permet d'appeler une fonction ou une série de fonction.
- Un delegate est similaire aux pointeurs de fonctions du C/C++.
- Une variable delegate va permettre d'exécuter une fonction ou plusieurs fonctions.
- Pour cela le delegate va stocker des références sur des méthodes (que nous appellerons un gestionnaire d'événements ("Event handler")).

Annexe 1 : Delegate et Event en C# / .Net

- La signature des méthodes référencées devra respecter les règles suivantes :
 - retourner void
 - prendre comme premier paramètre un type object que nous appellerons généralement sender
 - prendre comme second paramètre un objet héritant de EventArgs, donc dans notre cas un objet GenerateEventArgs.
- Note : il est possible de voir des delegate déclarer autrement. Ici on montre simplement la méthode généralement utilisée pour les événements.
- Pour déclarer un delegate, nous utilisons la syntaxe suivante :
- `public delegate void TextGeneratedEventHandler (object sender, GenerateEventArgs e);`

Event

- Il nous faut ensuite déclarer un objet event du type du delegate déclaré plus haut.
- Le mot clé event vous permet de spécifier un délégué à appeler lors de l'occurrence d'un certain événement dans votre code.
- Pour déclarer un event, nous utilisons la syntaxe suivante:
- `public event TextGeneratedEventHandler
OnTextChanged;`

Générer l'événement

- Pour générer un événement il suffit d'appeler son constructeur avec les paramètres éventuels comme ceci :

```
GenerateTextEventArgs e =  
new GenerateTextEventArgs("Compteur = " + i.ToString());
```

- Puis il nous reste à envoyer cet événement à tout le monde :
- Langage C#
- if (e != null) OnTextChanged(this,e);

Classe complète


```

using System;
using System.Threading;

namespace TutoEvent
{
 /// <summary>
 /// A la responsabilité d'envoyer un evenement GenerateTextEvent toutes les secondes
 /// </summary>
 public class GenerateText
 {
 /// <summary>
 /// Declare un delegate
 /// </summary>
 public delegate void TextGeneratedEventHandler(object sender, GenerateTextEventArgs e);
 /// <summary>
 /// Declare un evenement qui va contenir les informations que nous souhaitons envoyer
 /// </summary>
 public event TextGeneratedEventHandler OnTextChanged;

 public GenerateText(){}

 public void Start(int theNumber)
 {
 int i = 0;
 while (i < theNumber)
 {
 GenerateTextEventArgs e = new GenerateTextEventArgs("Compteur = " +
 i.ToString());
 if (e != null) OnTextChanged(this,e);
 Thread.Sleep(1000);
 i++;
 }
 }
 }
}

```

Récupérer un événement dans un gestionnaire d'événements

- Un gestionnaire d'événements ("Event Handler") est la méthode qui va s'exécuter en réponse à l'événement.
- Un Event handler retourne normalement void et accepte 2 paramètres qui sont :
 - le sender : l'objet dans lequel l'événement s'est produit.
 - Un argument de type EventArgs qui contient les informations relatives à l'événement.

Pour récupérer un événement, la première chose à faire est de se placer à l'écoute de cet événement. C'est là que le delegate que nous avons déclaré plus haut trouve toute son utilité.