

tp6

- Visualisez dans un navigateur le sujet en ouvrant `index.html` du répertoire qui a été créé à l'ouverture de `tp6.jar` par BlueJ; vous aurez ainsi accès aux différents liens qui sont proposés pour vous aider, et aux applettes.
- Soumettez chaque question à l'outil d'évaluation JNews.

Un mandataire "HTTP"

Question :

Selon le patron "Procuration/Proxy", installez un mandataire (classe `ListeProxyHttp`) qui pour chaque opération sur la liste locale (classe `ListeImpl`) engendre cette même opération sur la liste distante associée.

Si une incohérence entre la liste locale et la liste distante est détectée, une exception sera levée.

- Le service "web liste distante" est fourni.
- La liste distante est **persistante** et nécessite un **identifiant** de la liste,
- les opérations (*ajouter, supprimer, ...*) ont la même sémantique.

Le mandataire demandé : la classe *ListeProxyHttp*,

- **utilise** une liste locale (instance de la classe *ListeImpl*),
- **effectue** les requêtes HTTP,
- **vérifie** la cohérence entre la liste locale et la liste distante pour les opérations : ajouter, retirer, vider
- **propose** la méthode restaurer non implémentée dans la classe *ListeImpl*,
- **lève** une exception *CoherenceListeException* à chaque incohérence détectée.
 - note : Les **erreurs** de réseau engendrent de fait une levée de cette exception.

Pour cette question vous disposez :

- D'une interface *Liste* (*Liste<E>*) → lire la [Javadoc](#) pour prendre connaissance des spécifications de chaque méthode,
- et d'une implémentation concrète (*ListeImpl*), dont les éléments de la liste sont des "String".
- D'une gestion de listes accessible depuis le Web à cette l'URL http://pc5357c.esiee.fr:8788/tests/tp_proxy.html

Exemple 1 :

```
Liste<String> liste = new ListeProxyHttp("liste_777");
liste.ajouter("essai");
```

déclenche la méthode *ajouter* sur la liste locale et effectue une requête avec l'URL ci dessous
http://pc5357c.esiee.fr:8788/tests/tp_proxy.html?nom=liste_777&commande=ajouter&elt=essai

dans laquelle le paramètre *nom* représente un identifiant de cette liste, le paramètre *commande* reflète l'action choisie et *elt* l'élément

Exemple 2 :

Une ébauche possible de la méthode ajouter

```
public boolean ajouter(String elt){

 // requête au protocole HTTP, liste distante
 Connexion connect = new Connexion(this.url,"nom=" + this.nom
 + "&commande=ajouter&elt="+ elt);
 Boolean resultatLocal = liste.ajouter(elt);

 String resultatDistant = // le résultat de la connexion
 //si le resultatLocal est différent du resultatDistant
 alors levée de CoherenceListeException("ajouter");
 return resultatLocal;
}
```

AIDE : On peut comparer les 2 résultats sous forme de booléens ou sous forme de String.

Attention ! `==` compare les références alors que `equals()` compare bien le contenu des objets.

Récapitulatif des associations méthodes Java / requêtes HTTP :

- Le site gestionnaire est en http://pc5357c.esiee.fr:8788/tests/tp_proxy.html

méthodes "java"	http://pc5357c.esiee.fr:8788/tests/tp_proxy.html	Formulaires HTML
public boolean ajouter(E elt);	nom=liste_777&commande=ajouter&elt=essai	nom : <input type="text" value="liste_777"/> elt : <input type="text" value="essai"/> <input type="button" value="ajouter"/>

public boolean retirer(E elt);	nom=liste_777&commande=retirer&elt=essai	nom : <input type="text" value="liste_777"/> elt : <input type="text" value="essai"/> <input type="button" value="retirer"/>
public boolean vider();	nom=liste_777&commande=vider	nom : <input type="text" value="liste_777"/> <input type="button" value="vider"/>
public boolean estPresent(E elt);	nom=liste_777&commande=estPresent&elt=essai	nom : <input type="text" value="liste_777"/> elt : <input type="text" value="essai"/> <input type="button" value="estPresent"/>
public int taille ();	nom=liste_777&commande=taille	nom : <input type="text" value="liste_777"/> <input type="button" value="taille"/>
public Iterator<E> iterator();	non implémentée	
public String toString();	nom=liste_777&commande=toString	nom : <input type="text" value="liste_777"/> <input type="button" value="toString"/>

notez que

1. Les données manipulées sont des "String", limitées à cette expression régulière : [A-Za-z0-9]+
2. Toute requête engendre la création de la liste distante, si celle-ci n'existait pas encore sur le serveur
3. L'identifiant associé à votre liste doit être unique, choisissez plutôt un nom comme : "liste_XXXXXX", où XXXXXX est un nombre à 6 chiffres (les listes sont placées dans la même table de la base de données côté serveur).

La présence d'un identifiant dans cette table peut être vérifiée avec ce test

identifiant :

Soumettre cette question à JNews.

question2

Un nouveau mandataire

Toujours selon, l'architecture du patron "Procurator/Proxy", proposer un nouveau mandataire qui filtre le nom des méthodes. Les noms de ces méthodes sont définis à l'exécution, ce mandataire utilise les classes "[DynamicProxy](#)".

Les noms des méthodes autorisés sont transmis lors de la création du mandataire, celui-ci lève une exception de type **IllegalAccessException** si une tentative d'accès est effectuée sur une méthode inhibée.

[Lire attentivement la classe de tests](#)

Exemple d'utilisation d'une liste avec un accès restreint : seules les méthodes **"ajouter,estPresent,taille,toString"** sont permises

```

public void testAccesRestreint1() throws Exception{

 String methodesPermises[] = new String[]
{"ajouter", "estPresent", "taille", "toString"};

 Liste<String> liste = DynamicProxyFiltre.getProxy(new ListeImpl
("listeA"), methodesPermises);

 try{

 liste.ajouter("test");

 liste.ajouter("test2");

 }catch(Exception e){

 fail("une exception pour une méthode autorisée ???");

 }

 assertTrue(liste.taille()==2);

 try{

 liste.vider();

 fail("une exception est attendue pour une méthode inhibée !");

 }catch(Throwable e){

 assertTrue( "IllegalAccessException est attendue ?",
e.getCause() instanceof IllegalAccessException);

 }

}
}

```

Document conseillé pour la réalisation :

- <http://java.sun.com/javase/6/docs/technotes/guides/reflection/index.html>

Soumettre cette question à JNews.