

Undo - Redo

- ❑ Généralités
- ❑ Transactions annulables
- ❑ Séquences de transactions
- ❑ Evénements d'édition
- ❑ Textes
- ❑ Etats

Généralités

- Le “undo” (annuler) et “redo” (refaire) sont parmi les opérations les plus appréciées dans les interfaces ergonomiques.
- Ce sont des opérations difficiles à implémenter.
- Questions:
 - quelles sont les transactions annulables ?
 - quelle partie de l’environnement doit être sauvegardée pour pouvoir le reconstituer ?
 - vaut-il mieux conserver l’opération, ou son inverse ?
- Java fournit un cadre surtout adapté aux opérations sur les textes.
- Plusieurs variantes existent, mais il reste du travail au programmeur.

UndoableEdit

- L'interface de base est **UndoableEdit**. Une implémentation par défaut est **AbstractUndoableEdit**
- “Edit” est synonyme de transaction ou opération, terme emprunté aux éditeurs de textes.
- Les méthodes sont

<code>boolean canUndo()</code>	indique que la transaction peut être annulée
<code>boolean canRedo()</code>	indique que la transaction peut être refaite
<code>void die()</code>	la transaction ne peut plus être annulée ni répétée
<code>void redo() throws CannotRedoException</code>	refait la transaction
<code>void undo() throws CannotUndoException</code>	annule la transaction

AbstractUndoableEdit

- C'est l'implémentation par défaut de **UndoableEdit**
- Elle maintient deux booléens internes *alive* et *done* qui gèrent correctement le **canUndo()** et **canRedo()**.
- On sous-classe cette classe en redéfinissant **undo()** et **redo()**
- On utilise la sur-classe en appelant **super.undo()**, **super.redo()**.

Exemple des boutons à cocher

- L'opération de coche ou décoche peut être annulée ou refaite, à partir d'un autre composant (paire de boutons, plus souvent entrée de menu ou boutons d'une barre d'outils)

Démarche:

- Chaque action sur le bouton génère un objet d'une classe **ToggleEdit** dérivant de **AbstractUndoableEdit**. L'objet contient
 - le bouton concerné
 - l'état du bouton
- La classe **ToggleEdit** redéfinit les méthodes **undo()** et **redo()**.
- L'opération d'annulation ou répétition est lancée en appelant la méthode **undo()** ou **redo()** sur l'objet créé.


```
import javax.swing.undo.*;

public class ToggleEdit extends AbstractUndoableEdit {
 private final JToggleButton bouton;
 private final boolean selectionne;

 public ToggleEdit(JToggleButton bouton) {
 this.bouton = bouton;
 selectionne = bouton.isSelected();
 }

 public void redo() throws CannotRedoException {
 super.redo();
 bouton.setSelected(selectionne);
 }

 public void undo() throws CannotUndoException {
 super.undo();
 bouton.setSelected(!selectionne);
 }
}
```


Le panneau

- Le panneau est composé de trois boutons à cocher

```
JCheckBox gras = new JCheckBox("gras");
JCheckBox ital = new JCheckBox("italique");
JCheckBox soul = new JCheckBox("souligné");
```

- et de deux boutons d'annulation et répétition:

```
JButton undoButton = new JButton("Undo");
JButton redoButton = new JButton("Redo");
undoButton.addActionListener(new UndoIt());
redoButton.addActionListener(new RedoIt());
```


- chaque bouton à cocher (**JCheckBox**) a un écouteur dont la méthode **actionPerformed** est :

```
public void actionPerformed(ActionEvent ev) {
 JToggleButton b = (JToggleButton) ev.getSource();
 edit = new ToggleEdit(b);
 updateButtons(); // voir page suivante
}
```

Les écouteurs

```
class UndoIt implements ActionListener {
 public void actionPerformed(ActionEvent ev) {
 try {
 edit.undo();
 } catch (CannotUndoException ex) {}
 finally {
 updateButtons();
 }
 }
}
```

```
class RedoIt implements ActionListener {
 public void actionPerformed(ActionEvent ev) {
 try {
 edit.redo();
 } catch (CannotRedoException ex) {}
 finally {
 updateButtons();
 }
 }
}
```

```
private void updateButtons() {
 undoButton.setText(edit.getUndoPresentationName());
 redoButton.setText(edit.getRedoPresentationName());
 undoButton.setEnabled(edit.canUndo());
 redoButton.setEnabled(edit.canRedo());
}
```


Complément

- L'interface **UndoableEdit** a une méthode **getPresentationName** qui retourne une chaîne de caractère façonnable en fonction de la transaction
- Les méthodes **getUndoPresentationName** et **getRedoPresentationName** concatènent le préfix Undo et Redo avec la chaîne fournie par **getPresentationName**

```
class ToggleEdit {
 private final JToggleButton bouton;
 private final boolean selectionne;
 ...
 public String getPresentationName() {
 return "\"" + bouton.getText()
 + (selectionne ? " on" : " off") + "\"";
 }
 ...
}
```

Séquences de transactions

- Pour se “souvenir” d’une séquence de transactions, et pouvoir revenir en arrière arbitrairement loin, on utilise un gestionnaire de transactions (**UndoManager**).
- Un **UndoManager** gère les transactions (**Edit**). Il permet de reculer (undo) et d’avancer (redo) tantque possible.
- Une transaction à inscrire dans un gestionnaire doit lui être notifiée,
 - soit directement, par **addEdit(UndoableEdit edit)**
 - soit en utilisant le fait qu’un **UndoManager** implémente un **UndoableEditListener**. On enregistre le gestionnaire dans la liste des auditeurs.

Implémentation simple

TestManagerToggle.bat

- Un **UndoManager** étend **CompoundEdit** qui lui étend **AbstractUndoableEdit**
- On remplace simplement
 - la variable **UndoEdit edit** par **UndoManager manager**
 - et on modifie **actionPerformed()** en conséquence

Modifications

```

class TogglePanel extends JPanel
  implements ActionListener {
  private UndoableEdit edit;
  private JButton undoButton, ...;

  public void actionPerformed(ActionEvent e) {
 JToggleButton b
 = (JToggleButton) e.getSource();
 edit = new ToggleEdit(b);
 updateButtons();
  }

  class UndoIt implements ActionListener {
 public void actionPerformed(ActionEvent e){
 try {
 edit.undo();
 } ...
 }
  }

  private void updateButtons() {
 undoButton.setText(
 edit.getUndoPresentationName());
 ...
  }

```

```

class TogglePanel extends JPanel
  implements ActionListener {
  private UndoManager manager
 = new UndoManager();
  private JButton undoButton, ...;

  public void actionPerformed(ActionEvent e) {
 JToggleButton b
 = (JToggleButton) e.getSource();
 manager.addEdit(new ToggleEdit(b));
 updateButtons();
  }


  class UndoIt implements ActionListener {
 public void actionPerformed(ActionEvent e){
 try {
 manager.undo();
 } ...
 }
  }

  private void updateButtons() {
 undoButton.setText(
 manager.getUndoPresentationName());
 ...
  }

```

Un deuxième exemple

- Le programme *de départ* affiche, au clic de souris, un carré ou un cercle, selon que la touche majuscule n'est pas ou est enfoncé.
- La séquence des formes engendrées est enregistrée dans un vecteur en vue d'un affichage facile.
- *Comment l'adapter au undo/redo ?*


```
class SimplePaint extends JPanel {
 protected Vector formes = new Vector();
 protected PaintCanvas canvas = new PaintCanvas(formes);
 protected int width = 50;
 protected int height = 50;

 public SimplePaint() {
 setLayout(new BorderLayout());
 add(new Label("Do it", Label.CENTER), BorderLayout.NORTH);
 add(canvas, BorderLayout.CENTER);
 canvas.addMouseListener(new AjouterForme());
 }
 ...
}
```

Les formes et le canevas

```
...
class AjouterForme extends MouseAdapter {
 public void mousePressed(MouseEvent e) {
 Shape shape;
 if (e.isShiftDown())
 shape = new Ellipse2D.Double(e.getX(), e.getY(), width, height);
 else
 shape = new Rectangle2D.Double(e.getX(), e.getY(), width, height);
 formes.addElement(shape);
 canvas.repaint();
 }
}
```

```
class PaintCanvas extends JPanel {
 Vector formes;
 ...
 public void paintComponent(Graphics g) {
 Graphics2D g2 = (Graphics2D) g;
 super.paintComponent(g2);
 g2.setColor(Color.black);
 Enumeration enum = formes.elements();
 while(enum.hasMoreElements()) {
 Shape shape = (Shape) enum.nextElement();
 g2.draw(shape);
 }
 }
}
```

Ajouter undo/redo

UndoRedoPaintApp.bat

- Comme pour l'exemple précédent
 - deux boutons “undo” et “redo”
 - deux auditeurs d'actions, un sur chaque bouton
- Création d'une classe **FormeEdit** pour les transactions, et de deux classes dérivées.

```
class FormeEdit extends AbstractUndoableEdit {
 protected Vector formes;
 protected Shape shape;

 public FormeEdit(Shape shape, Vector formes) {
 this.formes = formes;
 this.shape = shape;
 }
 public void undo() {
 super.undo();
 formes.remove(shape);
 }
 public void redo() {
 super.redo();
 formes.add(shape);
 }
}
```

```
class CarreEdit extends FormeEdit {
 public CarreEdit(Shape shape, Vector formes) {
 super(shape, formes);
 }
 public String getPresentationName() {
 return "carré";
 }
}
```


www.Mcours.com

Site N°1 des Cours et Exercices Email: contact@mcours.com

L'auditeur AjouterForme

```
public void mousePressed(MouseEvent e) {
 Shape shape;
 if (e.isShiftDown())
 shape = new Ellipse2D.Double(e.getX(), e.getY(), width, height);
 else
 shape = new Rectangle2D.Double(e.getX(), e.getY(), width, height);
 formes.addElement(shape);
 canvas.repaint();
}
```

■ Avant

```
public void mousePressed(MouseEvent e) {
 Shape shape;
 UndoableEdit edit;
 if (e.isShiftDown()) {
 shape = new Ellipse2D.Double(e.getX(), e.getY(), width, height);
 edit = new CercleEdit(shape, formes);
 }
 else {
 shape = new Rectangle2D.Double(e.getX(), e.getY(), width, height);
 edit = new CarreEdit(shape, formes);
 }
 formes.addElement(shape);
 manager.addEdit(edit);
 canvas.repaint();
 updateButtons();
}
```

■ Après

Événements

- Il existe une classe spécifique `UndoableEditEvent`
- Un tel événement comporte une *source*, et un `UndoableEdit`
- Les auditeurs sont de l'interface `UndoableEditListener`, avec la méthode `undoableEditHappened(UndoableEditEvent e)`.
- `UndoManager` implémente `UndoableEditListener`, avec la méthode

```
public void undoableEditHappened(UndoableEditEvent e) {
 addEdit(e.getEdit())
}
```

- Usage :

```
...
UndoableEdit edit;
...
edit = new CercleEdit(shape, formes);
...
manager.addEdit(edit);
...
```

```
...
UndoableEdit edit;
...
edit = new CercleEdit(shape, formes);
UndoableEditEvent ue;
ue = new UndoableEditEvent(this, edit);
...
manager.undoableEditHappened(ue);
...
```

mais...

- Il manque un objet qui lance des **UndoableEditEvent**'s.
L'implémentation précédente fait comme si, la présente le fait.
- Seuls les documents de textes sont capables, pour l'instant, d'en lancer. Lançons cela pour **JPanel** :

```
class PaintCanvas extends JPanel {  
 ...  
 public void addUndoableEditListener(UndoableEditListener listener) {  
 listenerList.add(UndoableEditListener.class, listener);  
 }  
  
 public void removeUndoableEditListener(UndoableEditListener listener) {  
 listenerList.remove(UndoableEditListener.class, listener);  
 }  
  
 public void fireUndoableEditUpdate(UndoableEditEvent e) {  
 Object[] listeners = listenerList.getListenerList();  
 for (int i = listeners.length-2; i>=0; i-=2) {  
 if (listeners[i] == UndoableEditListener.class)  
 ((UndoableEditListener)listeners[i+1]).undoableEditHappened(e);  
 }  
 }  
}
```

...et donc

- Un UndoManager est un listener parfait

```
public FireUndo() {  
 ...  
 canvas.addMouseListener(new AjouterForme());  
 canvas.addUndoableEditListener(manager);  
}
```

- Il ne reste plus qu'à lancer les événements

```
public void mousePressed(MouseEvent e) {  
 Shape shape;  
 UndoableEdit edit;  
 shape = ...  
 edit = ...  
 formes.addElement(shape);  
 UndoableEditEvent ue = new UndoableEditEvent(this, edit);  
 canvas.fireUndoableEditUpdate(ue);  
 canvas.repaint();  
 updateButtons();  
}
```

UndoableEditSupport

www.Mcours.com

Site N°1 des Cours et Exercices Email: contact@mcours.com

- Pour faciliter la vie aux programmeurs (en attendant que les choses se simplifient), Java propose une classe utilitaire de gestion de listeners et d'envoi d'événements, les **UndoableEditSupport**.
- Ils réalisent pour l'essentiel ce qui a été programmé en dur.

```
class PaintCanvas extends JPanel {
 UndoableEditSupport support = new UndoableEditSupport();
 ...
 public void addUndoableEditListener(UndoableEditListener listener) {
 support.addUndoableEditListener(listener);
 }

 public void removeUndoableEditListener(UndoableEditListener listener) {
 support.removeUndoableEditListener(listener);
 }

 public void postEdit(UndoableEdit e) { // le fireUndoableEditUpdate....
 support.postEdit(e);
 }
}
```

UndoableEditSupport (fin)

- Au lieu de lancer les événements, on poste les Edit:

```
public void mousePressed(MouseEvent e) {  
 UndoableEdit edit;  
 edit = ...  
 UndoableEditEvent ue = new UndoableEditEvent(this, edit);  
 canvas.fireUndoableEditUpdate(ue);  
 ...  
}
```

- devient


```
public void mousePressed(MouseEvent e) {  
 UndoableEdit edit;  
 edit = ...  
 canvas.postEdit(edit);  
 ...  
}
```

Dans les textes

UndoRedoTextApp.bat

- Dans les textes, ça va tout seul.


```

JTextArea editor = new JTextArea();

public UndoRedoText() {
 editor.getDocument().addUndoableEditListener(new ManageIt());
 undoButton.addActionListener(new UndoIt());
 redoButton.addActionListener(new RedoIt());
}


class ManageIt implements UndoableEditListener {
 public void undoableEditHappened(UndoableEditEvent e) {
 manager.undoableEditHappened(e);
 updateButtons();
 }
}

```


TestStateEditToggle.bat

- Dans les exemples précédents, on conservait explicitement l'état après modification. Un tel procédé n'est pas suffisant dans de nombreuses situations, comme dans un groupe de boutons radio.
- Java propose une forme générale d'état appelé **StateEdit**. Tout objet dont la classe implémente l'interface **StateEditable** peut sauvegarder son état avant et après modification dans l'état, et ainsi le récupérer.
- Mieux, la prise en compte de l'état de départ et de l'état d'arrivée peut être programmée, permettant ainsi de cumuler des modifications.

Etats : description

- Un **StateEdit** est créé par

```
StateEdit etat = new StateEdit(unObjet);
```

- La classe de **unObjet** implémente l'interface **StateEditable**.
- Un **StateEdit** contient en interne une table de hachage (en fait deux). Les méthodes

```
public void storeState(Hashtable h);  
public void restoreState(Hashtable h);
```

- de **StateEditable** permettent de sauvegarder et de récupérer les données à conserver.
- La sauvegarde débute à la création, et s'arrête par la méthode **end()** de **StateEdit**.

Etats: structure de l'exemple


```
class TogglePanel extends JPanel implements ActionListener, StateEditable {
 StateEdit etat;
 JButton undoButton, redoButton, chooseButton, endButton;
 JRadioButton gras, ital, soul;
 ButtonGroup polices;

 public TogglePanel() {
 //installer les composants;
 chooseButton.addActionListener(new ChooseIt());
 endButton.addActionListener(new EndIt());
 undoButton.addActionListener(new UndoIt());
 redoButton.addActionListener(new RedoIt());
 }

 public void storeState(Hashtable h) {...}
 public void restoreState(Hashtable h) {...}
 class ChooseIt implements ActionListener {...}
 class EndIt implements ActionListener {...}
 class UndoIt implements ActionListener {...}
 class RedoIt implements ActionListener {...}
}
```

Etats : fin de l'exemple

- Trois boutons radio sont donnés. A partir de **Choose**, on démarre l'enregistrement des modifications, jusqu'à l'activation du bouton **Ok**.
- Un **Undo** restitue l'état *initial*, et un **Redo** revient à l'état *final*.

```
class ChooseIt implements ActionListener {
 public void actionPerformed(ActionEvent ev) {
 etat = new StateEdit(TogglePanel.this);
 updateButtons();
 }
}
```

```
public void storeState(Hashtable h) {
 h.put(polices, polices.getSelection());
}

public void restoreState(Hashtable h) {
 ButtonModel b = (ButtonModel) h.get(polices);
 b.setSelected(true);
}
```

```
class UndoIt implements ActionListener {
 public void actionPerformed(
 ActionEvent ev) {
 try { etat.undo(); }
 catch (CannotUndoException ex) {}
 updateB();
 }
}
```