Annexe

 Annexe

* L’environnement de programmation de l’application
 L ’environnement de programmation que nous avons utilisé permet le développement facile de notre application. L’interface utilisateur peut être rapidement réalisée puisque l’environnement offre un ensemble de composants visuels qui simplifient la programmation de l’interface, tel que les boutons, les menus, les boites de dialogues, les zones d’éditions.

Aussi, cet environnement permet le développement d’applications multi-threads qui sont des applications qui contiennent plusieurs chemins d’exécution simultanés. Cet environnement offre des moyens pour réaliser la coordination et la synchronisation de plusieurs threads.

Nous présentons, dans ce qui suit, quelques aspects de réalisation de notre application

* L’interface

La classe de la forme principale de l’interface est programmée comme suit :

Type

TForm1 = class(TForm)

MainMenu1: TMainMenu;

PVC1: TMenuItem;

Ouvrir1: TMenuItem;

Nouveau1: TMenuItem;

Enregistrer1: TMenuItem;

N1: TMenuItem;

N2: TMenuItem;

Quitter1: TMenuItem;

MultiAgents1: TMenuItem;

Executer1: TMenuItem;

Aide1: TMenuItem;

Apropos1: TMenuItem;

SG1: TStringGrid;

Panel1: TPanel;

Label1: TLabel;

Edit1: TEdit;

UD1: TUpDown;

BitBtn1: TBitBtn;

Label2: TLabel;

UD2: TUpDown;

Edit2: TEdit;

Label3: TLabel;

Edit3: TEdit;

UpDown1: TUpDown;

Button1: TButton;

SaveDialog1: TSaveDialog;

OpenDialog1: TOpenDialog;

procedure Edit1Change(Sender: TObject);

procedure BitBtn1Click(Sender: TObject);

procedure UD2Click(Sender: TObject; Button: TUDBtnType);

procedure SG1SetEditText(Sender: TObject; ACol, ARow: Integer; const Value: String);

procedure Executer1Click(Sender: TObject);

procedure Nouveau1Click(Sender: TObject);

procedure Button1Click(Sender: TObject);

procedure Quitter1Click(Sender: TObject);

procedure Apropos1Click(Sender: TObject);

procedure Button2Click(Sender: TObject);

procedure Enregistrer1Click(Sender: TObject);

procedure Ouvrir1Click(Sender: TObject);

end;

 Le code de la procédure de remplissage aléatoire de la matrice d’incidence, qui représente le graphe du problème du voyageur de commerce, est le suivant :

procedure TForm1.BitBtn1Click(Sender: TObject);

Var i,j:integer;

begin

button1.Enabled:= true;

For i:=1 to ud1.position do

For j:=1 to ud1.position do

mat[i,j]:=0;

Randomize;

For i:=1 to UD1.Position do

For j:=i+1 to UD1.Position do

begin

SG1.Cells[i,j]:=IntToStr(Random(1000)+1);mat[i,j]:=strtoint(SG1.Cells[i,j]);

SG1.Cells[j,i]:=SG1.Cells[i,j];

mat[j,i]:=mat[i,j];

end;

end;

* La classe Agent de Recherche

TAgentR = Class(TThread)

Private

Candidats : Tliste ;

S : Tetat;

Cout1 : réel ;

successeurs : tsucs ;

Procedure Execute; override;

Procedure initialiser (var s1 :Tetat ;var cout ,nbre_v :integer);

Function different_but (s1 :Tetat): boolean;

Procedure generer_succs(s1 :Tetat ; suc :Tsuccesseurs);

Procedure minimum(s1 :Tetat);

Function visiter (x: integer):boolean;

Procedure Emission(m :Tmessage) ;

Procedure Reception (m :Tmessage)

end;

Par exemple, le code de la procédure Minimum détermine le successeur ayant l’estimation minimale est le suivant :

Procedure TAgentR.Minimum(var s1 :Tetat);

Var dmin,i,num_su : integer;

begin

num_su:=0;

dmin:=10000;

For i:=1 to nbre_villes do

begin

if (successeurs[i].distance<dmin) then

if (successeurs[i].distance>0)and not visiter(successeurs[i].num_ville) then

begin

dmin:=succsesseurs[i].distance;

num_su:= succsesseurs[i].num_ville;

end;

end;

indice:=indice+1;

s1[indice]:=num_su;

cout1:=cout1+mat[s1[indice-1]+1,num_su+1];

end;

- La déclaration d’une instance Agent_Recherche de la classe précédente peut être effectuée comme suit : Var Agent_Recherche : TagentR ;

- Le lancement d’exécution d’un agent Agent_Recherche est effectué comme suit :

Agent_Recherche := TagentR.create(false) ;

- Le nombre maximal d’agents de recherche est 30 agents. Pour cela, on utilise la déclaration

suivante :

Var liste_agents_Recherche : Array[1..30] of TagentR ;

* La classe Agent Coordinateur

Type

TAgCoord = Class(TThread)

Private

Liste_prop :Tlisteprop ;

Liste_min,Lite_max : Tliste ;

Procedure Reception_prop(m :Tmessage);

Procedure Evaluation_prop(m : Tmessage);

Procedure Envoyer(m :Tmessage);

Procedure Execute; override;

end;

· La déclaration d’une instance de la classe TagCoord est la suivante :

Var Agent_Coordinateur : TagCoord ;

· Le lancement d’exécution de l’agent Coordinateur est effectué comme suit :

Agent_Coordinateur := TagCoord.create(false) ;

PAGE
71
Une Approche Basée Agents pour la Recherche

