

EXEMPLE DE QUESTIONS EN PROGRAMMATION

Les seuls documents autorisés sont ceux distribués en cours et en TP, et mis à disposition sur le site Web du module, ainsi que vos notes personnelles.

Notes en préambule :

- les questions qui suivent constituent un entraînement sur la partie « programmation » pour le contrôle final de la deuxième session du module CSC4102. Elles sont extraites d'un ancien sujet. Dans le cadre du module CSC4102, pour couvrir l'ensemble du programme, nous y ajouterions une question sur les « idiomes JAVA » (par exemple sur les méthodes `equals` et `hashCode`);
- la durée estimée pour répondre à toutes les questions qui suivent est 1h30;
- un barème est donné à titre indicatif;
- soyez concis et précis, et justifiez vos réponses par des commentaires appropriés;
- soyez rigoureux dans la syntaxe JAVA;
- **veillez à rendre une copie propre et lisible, avec une marge à gauche.**

1 Sujet

Étude de cas. Le système dont le diagramme de classes est présenté dans la figure 1 permet de communiquer en échangeant des événements de manière asynchrone : les producteurs et les consommateurs d'événements n'ont pas besoin de se connaître. Un événement est modélisé dans la classe `Publication` contenant un message, c'est-à-dire une chaîne de caractères.

Un consommateur désirant recevoir de l'information, c'est-à-dire des publications, construit un filtre et l'enregistre (avec la méthode `subscribe`) auprès du courtier (la classe `Broker`). Un producteur désirant publier de l'information construit une publication et appelle la méthode `publish` du courtier. Comme spécifié dans la figure 2, lors de l'appel à la méthode `publish`, le courtier parcourt toutes les souscriptions et appelle la méthode `consume` de tous les consommateurs pour lesquels la publication « passe » le filtre : la méthode `evaluate` retourne `true`. Pour votre curiosité, c'est le patron de conception « Publier/Souscrire » (en anglais, « Publish/Subscribe ») qui est mis en œuvre. C'est pour cela que le nom du paquetage dans le diagramme de classes est appelé `pubsub`.

Les filtres sont soit des filtres simples (les classes `FilterStringEndsWith`, `FilterStringEquals`, `FilterStringStartsWith`), soit des filtres composites. Comme l'indiquent le nom des classes des filtres simples ainsi que le type de l'attribut `message` de la classe `Publication`, tous les filtres simples fonctionnent sur des chaînes de caractères. Comme spécifié dans la figure 2, la méthode `evaluate` du filtre récupère le message de la publication, puis, selon le type de filtre, applique la méthode `endsWith` ou la méthode `equals` ou encore la méthode `startsWith`.

Un filtre composite (classe `CompositeFilter`) est composé de filtres et la méthode `evaluate` du filtre composite opère un ET logique sur les résultats des appels aux méthodes `evaluate` des filtres. Pour votre curiosité, nous mettons ici en œuvre le patron de conception « Composite ».

Explications sur la conception Voici quelques éléments supplémentaires :

- toutes les classes font partie du paquetage `pubsub` ;
- classe `Broker` : « souscrire » (méthode `subscribe`) consiste à créer une souscription et à l'ajouter dans la collection en vérifiant qu'elle ne l'est pas déjà ;
- classe `CompositeFilter` : un filtre composite est une conjonction de filtres : dans l'exemple de la figure 3, l'évaluation du filtre `f5` retourne `true` si et seulement si les filtres `f3` et `f4` retournent tous les deux `true` ;
- classe `Consumer` : deux objets de cette classe sont égaux (méthode `equals`) si et seulement si leurs noms sont égaux ;
- classe `ConsumerDisplay` : la méthode `consume` affiche la publication tel que montré dans l'affichage de la figure 4 ;
- classe `FilterStringEquals` : la méthode `evaluate` utilise la méthode `equals` de la classe `String` pour comparer la chaîne de caractères du filtre avec le message de la publication ;
- classe `Subscription` : deux objets de cette classe sont égaux (méthode `equals`) si et seulement s'ils ont les mêmes consommateurs et les mêmes filtres.

2 Questions

Les questions suivantes permettent de réaliser le système. **Jusqu'à la question 7 incluse, vous devez ignorer les cas d'erreur, excepté ceux traités explicitement dans le diagramme de séquence de la figure 2.**

Conseil : pensez à étudier le code de la méthode `main` dans la figure 3 pour connaître les prototypes des méthodes non montrés dans le diagramme de classes de la figure 1 : par exemple pour les constructeurs.

- Question 1 [2 pts] : écrivez tout le code de la classe `Publication`.
- Question 2 [2,5 pts] : écrivez le code de la classe `Consumer`, excepté les méthodes `hashCode` et `equals`.
- Question 3 [1,5 pts] : écrivez tout le code de la classe `ConsumerDisplay`. L'affichage à l'écran utilise la méthode `toString` de la classe `Publication`.
- Question 4 [2,5 pts] : écrivez le code de la classe `Subscription`, excepté les méthodes `hashCode` et `equals`.
- Question 5 [3,5 pts] : écrivez tout le code de la classe `Broker` en évitant qu'il y ait deux souscriptions identiques dans la collection.
- Question 6 [2 pts] : écrivez le code de la classe `CompositeFilter`.
- Question 7 [2 pts] : écrivez le code de la classe `FilterStringEquals`.
- Question 8 [2 pts] : réécrivez la méthode `subscribe` de la classe `Broker` pour qu'elle lève l'exception `IllegalArgumentException` lorsqu'il existe déjà une souscription pour ce consommateur et ce filtre. L'exception `IllegalArgumentException` est déjà disponible dans les classes de base de `JAVA`.
- Question 9 [2 pts] : écrivez la classe `TestSubscribe` qui contient un test écrit avec `JUnit` qui teste la levée d'exception de la question précédente. Faites en sorte d'avoir trois méthodes pour l'initialisation, le test et le nettoyage.

FIGURE 1 – Diagramme de classes

FIGURE 2 – Diagramme de séquence de la publication avec un filtre simple.

```
1 import java.util.List;
2 import java.util.Vector;
3 import pubsub.Broker;
4 import pubsub.CompositeFilter;
5 import pubsub.ConsumerDisplay;
6 import pubsub.Filter;
7 import pubsub.FilterStringEndsWith;
8 import pubsub.FilterStringEquals;
9 import pubsub.FilterStringStartsWith;
10 import pubsub.Publication;
11
12 public class Main {
13 public static void main(final String [] args) {
14 ConsumerDisplay c1 = new ConsumerDisplay("c1");
15 ConsumerDisplay c2 = new ConsumerDisplay("c2");
16 ConsumerDisplay c3 = new ConsumerDisplay("c3");
17 ConsumerDisplay c4 = new ConsumerDisplay("c4");
18 Broker broker = new Broker();
19 Filter f1 = new FilterStringEquals("hello");
20 broker.subscribe(c1, f1);
21 Filter f2 = new FilterStringStartsWith("hello");
22 broker.subscribe(c2, f2);
23 List<Filter> fs1 = new Vector<Filter>();
24 Filter f3 = new FilterStringStartsWith("hello");
25 fs1.add(f3);
26 Filter f4 = new FilterStringEndsWith("world");
27 fs1.add(f4);
28 Filter f5 = new CompositeFilter(fs1);
29 broker.subscribe(c3, f5);
30 List<Filter> fs2 = new Vector<Filter>();
31 fs2.add(new FilterStringStartsWith("hello"));
32 fs2.add(new FilterStringEndsWith("word"));
33 Filter f6 = new CompositeFilter(fs2);
34 broker.subscribe(c4, f6);
35 broker.publish(new Publication("hello world"));
36 }
37 }
```

FIGURE 3 – Exemple de méthode main utilisant le système.

```
c2 is notified: Publication [message=hello world]
c3 is notified: Publication [message=hello world]
```

FIGURE 4 – Affichage correspondant à l'exemple : le consommateur c1 n'est pas notifié car « !"hello".equals("hello world") » et le consommateur c4 n'est pas notifié car « !"hello world".endsWith("word") ».