

Un éditeur de texte

- Objectifs
- Cahier des charges
- Textes et documents
- Vue d'ensemble
- Actions
- UndoHandler
- MenuManager
- Fichiers
- Etat du document
- Menus
- Barre d'outils

Objectifs

MinEdit0.bat

- Présenter des **interactions** d'un composant de texte avec son environnement
 - Ouverture et sauvegarde des fichiers
 - Couper-coller
 - Undo-Redo
- L'important est la **cohérence** de l'environnement
 - Entrées des menus activables seulement si cela a un sens
 - “Aide implicite” que cela apporte
- En revanche, on ignore le **style** du texte lui-même
 - Style des paragraphes
 - Polices de caractères

Cahier de charges

■ Editeur SDI (single document interface)

- un seul document présent
- une seule fenêtre de manipulation du texte

■ Autres modèles

- une seule fenêtre, plusieurs documents
- plusieurs fenêtres, une par document

■ Commandes de manipulation de documents

- nouveau, ouvrir, sauver, sauver sous

■ Commandes de manipulation du texte

- copier - couper, coller, tout sélectionner
- annuler - rétablir

■ Présentation de ces commandes sous forme

- menu - toolbar - raccourcis clavier

Textes et documents

■ Classes de textes

```
...
| +- javax.swing.JComponent
| | +- javax.swing.text.JTextComponent
| | | +- javax.swing.JTextArea
| | | +- javax.swing.JTextField
| | | +- javax.swing.JEditorPane
| | | | +- javax.swing.JTextPane
```

■ Classes de documents

```
java.lang.Object
|
+- javax.swing.text.AbstractDocument implements Document
|
| +- javax.swing.text.PlainDocument
|
| +- javax.swing.text.DefaultStyledDocument  implements  StyledDocument
|
| | +- javax.swing.text.html.HTMLDocument
```

Document / vue

- Un composant de texte présente une vue d'un document.
 - **TextArea** et **TextField** associés au **PlainDocument**
 - **TextPane** associé à **StyledDocument**
- Correspondance

```
JTextArea editor;  
Document document = editor.getDocument();  
  
editor.setDocument(new PlainDocument());
```

Ecouter le texte

- Via le document, insertion, suppression, remplacement

```
Document document = editor.getDocument();
document.addDocumentListener( un listener );
```

- Un **DocumentListener** implémente trois méthodes

```
public void changedUpdate (DocumentEvent e);
public void insertUpdate (DocumentEvent e);
public void removeUpdate (DocumentEvent e);
```

appelées après modification d'un attribut, insertion,
suppression.

Sélection

- On peut pister les déplacements du point d'insertion (**caret**)

```
Caret caret = editor.getCaret();
caret.addCaretListener( un CaretListener );
```

par un **CaretListener**

- Un CaretListener possède une méthode **caretUpdate** appelée chaque fois que le point d'insertion bouge
- un **CaretEvent** fournit deux méthodes

- **getDot()** qui donne le point actuel
- **getMark()** qui donne le point précédent

```
public void caretUpdate(CaretEvent e) {
 int now = e.getDot();
 int before = e.getMark();
 boolean nowSelected = now != before;
 ...
}
```

- Un *mouvement de souris*, avec bouton enfoncé,
 - ne provoque pas d'évènement,
 - mais provoque un évènement quand on relâche le bouton

Manipulations de textes

- Manipulations de texte prédéfinies (sont en fait des méthodes de **JTextComponent**):

```
void editor.cut();
void editor.copy();
void editor.paste();
void editor.selectAll();
```

les dernières transfèrent dans le presse-papier système.

```
Clipboard clip =
Toolkit.getDefaultToolkit().getSystemClipboard();
```

- Le **DefaultEditorKit** prédéfinit une trentaine d'actions sur les composants de textes.

Vue d'ensemble

■ Le texte

- une seule zone de texte (**JTextArea**)
- le document associé ne change pas, sauf pour la commande “nouveau”.

■ Les actions

- chaque action (**Action**) (nouveau,..., tout sélectionner) est implémentée dans une classe séparée

■ Les menus et la barre d'outils

- construits à partir des actions

■ Les gestionnaires de cohérence

- de la cohérence des menu : une **EditMenuManager**
- de la cohérence des undo-redo : un **UndoHandler**
- de sauvegarde de documents modifiés : une **StatusBar**.

Composants

■ Composants de la vue

```
JTextComponent editor;
JMenuBar menubar;
JToolBar toolbar;
StatusBar status;
```

■ Composants de la gestion

```
File currentFile = null;
JFileChooser selecteurFichier;
UndoHandler undoHandler;
EditMenuManager editMenuManager;
```

Les actions

- Une action par ... action

```
Action undoAction = new UndoAction();
Action redoAction = new RedoAction();
Action newAction = new NewAction();
Action openAction = new OpenAction();
Action saveAction = new SaveAction();
Action saveAsAction = new SaveAsAction();
Action exitAction = new ExitAction();
Action cutAction = new CutAction();
Action copyAction = new CopyAction();
Action pasteAction = new PasteAction();
Action selectAllAction = new SelectAllAction();
```

UndoAction

- Premier exemple : **undoAction**

```
class UndoAction extends AbstractAction {  
 public UndoAction() {  
 super("Undo", new ImageIcon("gifs/undo.gif"));  
 setEnabled(false);  
 }  
 public void actionPerformed(ActionEvent e) {  
 try { undoHandler.undo(); }  
 catch (CannotUndoException ex) {}  
 undoHandler.update();  
 }  
}
```

UndoHandler

- Il gère les undo, mais aussi l'état des boutons !

```
class UndoHandler extends UndoManager {  
 public void undoableEditHappened(UndoableEditEvent e) {  
 super.addEdit(e.getEdit()); // le "super" inutile  
 update(); // en plus  
 }  
 public void update() {  
 undoAction.setEnabled(canUndo());  
 redoAction.setEnabled(canRedo());  
 }  
}
```

CutAction

■ Couper implique

- mettre dans la corbeille
- mettre à jour les boutons

```
class CutAction extends AbstractAction {  
 CutAction() {  
 super("Cut", new ImageIcon("gifs/cut.gif"));  
 }  
 public void actionPerformed(ActionEvent e) {  
 getEditor().cut(); // texte  
 editMenuManager.doCut(); //boutons  
 }  
}
```

EditMenuManager

■ Il gère

- les transitions entre les 4 états du menu
- la mise-à-jour de la vue (menu et toolbar) par la fonction **update()**

```
class EditMenuManager implements CaretListener {  
 int state;  
 static final int  
 EMPTY = 0, CUTCOPY = 1, PASTE = 2, FULL = 3;  
  
 void doInitial() {...}  
 void doCopy() {...}  
 void doCut() {...}  
 void doPaste() {...}  
 void doSelected() {...}  
 void doDeselected() {...}  
}
```

EditMenuManager (suite)

- Après une sélection :

```
void doSelected() {  
 if (state == EMPTY) state = CUTCOPY;  
 else if (state == PASTE) state = FULL;  
 updateEnables(state);  
}
```

- Après un copy :

```
void doCopy() {  
 if (state == CUTCOPY) {  
 state = FULL;  
 updateEnables(state);  
 }  
}
```

EditMenuManager (suite)

- C'est aussi un **CaretListener**, pour écouter les sélections

```
public void caretUpdate(CaretEvent e) {  
 int now = e.getDot();  
 int before = e.getMark();  
 boolean nowSelected = now != before;  
 if (nowSelected)  
 doSelected();  
 else  
 doDeselected();  
}
```

EditMenuManager (fin)

- La mise-à-jour des boutons est paresseuse

```
public void updateEnables(int state) {  
 switch (state) {  
 case EMPTY :  
 cutAction.setEnabled(false);  
 copyAction.setEnabled(false);  
 pasteAction.setEnabled(false);  
 break;  
 case CUTCOPY:  
 cutAction.setEnabled(true);  
 copyAction.setEnabled(true);  
 pasteAction.setEnabled(false);  
 break;  
 case PASTE: ...  
 case FULL: ...  
 }  
}
```

Ouvrir un fichier

■ Il faut

- s'assurer que le fichier courant n'est pas modifié
- s'il est modifié, demander une éventuelle sauvegarde
- ouvrir un dialogue de choix de fichier
- lire ce fichier

■ Ces opérations sont assumées par la méthode **actionPerformed()**

```
class OpenAction extends AbstractAction {  
 OpenAction() {  
 super("Ouvrir...", new ImageIcon("gifs/open.gif"));  
 }  
 public void actionPerformed(ActionEvent e) {...}  
}
```

Ouvrir un fichier (suite)

```
public void actionPerformed(ActionEvent e) {
 if (!isConfirmed(
 "Voulez vous sauver le texte courant\n"+
 " avant d'ouvrir un autre fichier ?",
 "Sauver avant d'ouvrir ?")) return;
 int answer = selecteurFichier.showOpenDialog(frame);
 if (answer != JFileChooser.APPROVE_OPTION)
 return;
 currentFile = selecteurFichier.getSelectedFile();
 try {
 FileReader in = new FileReader(currentFile);
 getEditor().read(in, null);
 in.close();
 }
 catch (IOException ex) { ex.printStackTrace(); }
 status.setSaved();
 frame.setTitle(currentFile.getName());
}
```

Ouvrir un fichier (fin)

```
boolean isConfirmed(String question, String titre) {  
 if (!status.isModified()) return true;  
 int reponse = JOptionPane.showConfirmDialog(null,  
 question, titre, JOptionPane.YES_NO_CANCEL_OPTION);  
 switch(reponse) {  
 case JOptionPane.YES_OPTION: {  
 saveAction.actionPerformed(null);  
 return !status.isModified();  
 }  
 case JOptionPane.NO_OPTION: return true;  
 case JOptionPane.CANCEL_OPTION: return false;  
 }  
 return false;  
}
```

Etat du document

- Il n'existe pas de fonction qui indique une modification du document
- StatusBar assume ce rôle ...

```
class StatusBar extends JPanel implements DocumentListener {  
 boolean modStatus = false; // true = modified;  
  
 public boolean isModified() { return modStatus; }  
  
 public void changedUpdate(DocumentEvent ev) { setModified(); }  
 public void insertUpdate(DocumentEvent ev) { setModified(); }  
 public void removeUpdate(DocumentEvent ev) { setModified(); }  
 public void setSaved() {  
 modStatus = false;  
 getEditor().getDocument().addDocumentListener(this);  
 saveAction.setEnabled(false);  
 }  
 public void setModified() {  
 modStatus = true;  
 getEditor().getDocument().removeDocumentListener(this);  
 saveAction.setEnabled(true);  
 }  
}
```

Les menus

- Dans le menu “Fichier”, on ajoute des raccourcis

```
protected JMenuBar createMenubar() {  
 JMenuBar mb = new JMenuBar();  
 JMenu menu;  
 JMenuItem item;  
 menu = new JMenu("Fichier");  
 item = menu.addAction();  
 item.setIcon(null); item.setMnemonic('N');  
 item = menu.addAction();  
 item.setIcon(null); item.setMnemonic('O');  
 ...  
 menu.addSeparator();  
 item = menu.addAction();  
 mb.add(menu);  
 ...  
 return mb;  
}
```

La barre d'outils

- On ajoute les tooltips, des espaces et de la glue

```
private JToolBar createToolbar() {  
 JButton b;  
 JToolBar tb = new JToolBar();  
 b = tb.addAction();  
 b.setText(null);  
 b.setToolTipText("nouveau");  
 ...  
 tb.add(Box.createHorizontalStrut(10));  
 b = tb.addAction(copyAction);  
 b.setText(null);  
 b.setToolTipText("copier");  
 ...  
 tb.add(Box.createHorizontalGlue());  
 return tb;  
}
```