

LU2IN002 - Introduction à la programmation orientée-objet

Christophe Marsala

Cours 7 – 28 octobre 2022

PLAN DU COURS

- 1 Retour sur la subsomption et la surcharge
- 2 Héritage : les classes abstraites
- 3 Héritage et final

SUBSOMPTION ET SURCHARGES (1)

- o Attention ! Le mélange des 2 peut être (d)étonnant...

```
1 public class MaClasseA {  
2 public void affiche(double x) {  
3 System.out.println("La classe A affiche un double : " + x);  
4 }  
5 }  
  
1 public class MaClasseB extends MaClasseA {  
2 public void affiche(int n) {  
3 System.out.println("La classe B affiche un entier : " + n);  
4 }  
5 }
```

SUBSOMPTION ET SURCHARGES (2)

```
1 public class TestMesClassesAB {  
2 public static void main(String[] args) {  
3 MaClasseA a = new MaClasseA();  
4 a.affiche(11.38);  
5  
6 MaClasseB b = new MaClasseB();  
7 b.affiche(42);  
8 b.affiche(11.38);  
9  
10 MaClasseA ab = new MaClasseB();  
11 ab.affiche(11.38);  
12 ab.affiche(42);  
13 }  
14 }
```

- o Qu'obtient-on ?

SUBSOMPTION ET SURCHARGES (4)

```
1 // MaClasseA a = new MaClasseA();  
2 Résultat pour a.affiche(11.38) :  
3 La classe A affiche un double : 11.38  
  
1 // MaClasseB b = new MaClasseB();  
2 Résultat pour b.affiche(42) :  
3 La classe B affiche un entier : 42  
  
1 Résultat pour b.affiche(11.38) :  
2 La classe A affiche un double : 11.38  
  
1 // MaClasseA ab = new MaClasseB();  
2 Résultat pour ab.affiche(11.38) :  
3 La classe A affiche un double : 11.38  
  
1 Résultat pour ab.affiche(42) :  
2 La classe A affiche un double : 42.0
```

- o Pourquoi ce résultat ?

PLAN DU COURS

- 1 Retour sur la subsomption et la surcharge
- 2 Héritage : les classes abstraites
 - abstraction
 - conversion de types
- 3 Héritage et final

NOUVEAUX CONCEPTS

o Classe abstraite

- Classe qui ne sera pas **instanciable**
- Les classes filles **pourront être instanciables**
- Exemple :
 - Animal (abstraite) : définit un comportement général
 - Mouton, Tigre : animaux avec comportements spécifiques

o Méthode abstraite

- **Seulement dans les classes abstraites**
- Elle contient une signature mais pas de code
- Exemple :
 - Animal (abstraite) : String **regimeAlimentaire()**
 - Mouton, Tigre \Rightarrow "herbivore", "carnivore"

CLASSE ABSTRAITE

Définition

- o Représente une classe qui **ne peut pas être instanciée**
- o Un concept unificateur qui permet de **factoriser du code** pour toutes les classes qui hériteront
- o Introduction de la **notion de contrat** : toutes les classes filles devront **définir** ce qui est déclaré dans la classe mère (**signature de méthode abstraite**)
 - tous les animaux ont un régime alimentaire...
→ la **signature** de la méthode **regimeAlimentaire()** est donnée dans la classe mère **Animal**
 - ... mais la nature du régime est propre au mouton, tigre...
→ le **code** de la méthode **regimeAlimentaire()** est défini dans chaque classe fille **Mouton, Tigre,...**

CLASSE ABSTRAITE : SYNTAXE

```
1 public abstract class Animal {  
2 ...  
3 // signature seulement : PAS D'ACCOLADES!  
4 public abstract String regimeAlimentaire();  
5 }
```

o Il est impossible de créer une instance de la classe Animal

```
1 new Animal(); // → ERREUR compilation: abstract class
```

o Des classes peuvent hériter de **Animal**, elles doivent alors

- soit **implémenter regimeAlimentaire()**

```
1 public class Mouton extends Animal {  
2 ...  
3 public String regimeAlimentaire() { // code méthode  
4 return "Herbivore";  
5 }  
6 }
```

- soit **être elles-mêmes abstraites**

```
1 public abstract class Poisson extends Animal {  
2 ...  
3 }
```

(RETOUR) SUR LES BONNES PRATIQUES

Développement à long terme

Modification d'un projet existant = ajout d'une classe

- o ne pas modifier les classes existantes
- o ajouter des classes filles

Idée :

Structurer un projet avec des classes abstraites :

- o les classes filles possèdent des fonctionnalités dès leur création
 - factorisation du code
- o ajout de **contraintes** sur les classes filles
 - plus facile à développer (classe fille = canevas à remplir)
 - contrat sur les fonctionnalités (garanties)
 - garanties sur des **classes qui n'existent pas encore** : facilités d'évolution du code
- o usage du polymorphisme
 - ex. : tableau hétérogène \Rightarrow + de possibilités

PROPRIÉTÉS DES CLASSES ABSTRAITES

- o Les classes abstraites sont des classes, elles peuvent avoir
 - des attributs
 - des constructeurs
 - des méthodes "normales"
- o mais en plus, elles peuvent aussi avoir (ou pas)
 - des méthodes abstraites

```
1 public abstract class Animal {  
2 private int age;  
3 public Animal(int age) {  
4 this.age = age;  
5 }  
6 public int getAge(){  
7 return age;  
8 }  
9 public abstract String regimeAlimentaire();  
10 }
```


Idées

Les classes abstraites sont pensées pour leurs descendantes, les classes filles qui en seront dérivées

CLASSE ABSTRAITE : BILAN

- o une classe abstraite ne peut pas être instanciée
- o si une classe contient une méthode abstraite, alors cette classe doit être abstraite
- o si une classe hérite d'une méthode abstraite, elle doit
 - soit définir le code de cette méthode
 - soit être déclarée comme une classe abstraite
- o une classe abstraite peut ne pas contenir de méthode abstraite
- o pourquoi déclarer une classe abstraite ?
 - pour empêcher son instanciation
 - pour représenter un concept abstrait dans l'application
→ par exemple, un instrument de musique (cf. exo 41)

EXEMPLE DU LOGICIEL DE DESSIN

RÉCUPÉRER LE TYPE D'UNE INSTANCE DYNAMIQUEMENT

Cas amusant :

le type des instances est parfois (souvent) inconnu du développeur

Exemple :

```

1 Figure f;
2 if(Math.random()>0.5)
3 f = new Point(2,3);
4 else
5 f = new Segment(new Point(1,2), new Point(5,3));
6
7 // Quel type d'instance contient f ?
  
```

©2022-2023 C. Marsala / S. Tollari LU2IN002 - POO en Java 13/30

RÉCUPÉRER LE TYPE D'UNE INSTANCE DYNAMIQUEMENT

- Le compilateur vérifie (statiquement) le **type des variables**
- comment connaître le **type des instances** lors de l'exécution ?
 - opérateur **instanceof**
 - méthode **getClass()**
 - connaître le **type de l'instance** pour accéder à ses méthodes
 - utiliser un **cast** sur la variable

Exemple :

```

1 Figure f;
2 if(Math.random()>0.5)
3 f = new Point(2,3);
4 else
5 f = new Segment(new Point(1,2), new Point(5,3));
6
7 // Quel type d'instance contient f ?
8 if(f instanceof Point)
9 System.out.println("C'est un Point");
10 else
11 System.out.println("C'est un Segment");
  
```

©2022-2023 C. Marsala / S. Tollari LU2IN002 - POO en Java 15/30

INSTANCEOF : DISCUSSION

Procédure qui spécialise ses traitements par type de figure

```

1 public static void afficheType(Figure f) {
2 if(f instanceof Point)
3 System.out.println("C'est un Point");
4 else if(f instanceof Segment)
5 System.out.println("C'est un Segment");
6 else if(f instanceof Rectangle)
7 System.out.println("C'est un Rectangle");
8 // etc ... un cas par figure !
  
```

Que se passe-t-il si on ajoute un nouveau type de Figure ?

⇒ Le client doit modifier le code du fournisseur !!!

Moralité : **instanceof** existe, mais il faut souvent éviter de l'utiliser !

©2022-2023 C. Marsala / S. Tollari LU2IN002 - POO en Java 14/30

1) RÉCUPÉRATION DES INFORMATIONS : INSTANCEOF

var instanceof NomClasse

⇒ retourne un boolean

→ rend **true** si l'objet référencé dans **var** est une instance de la classe **NomClasse**

→ rend **false** dans le cas contraire

```

1 Figure f;
2 if(Math.random()>0.5)
3 f = new Point(2,3);
4 else
5 f = new Segment(new Point(1,2), new Point(5,3));
6 if(f instanceof Point)
7 System.out.println("C'est un Point");
8 else
9 System.out.println("C'est un Segment");
  
```

o comprendre **instanceof** comme "EST UN ?"

o MAIS : souvent, il existe d'autres moyens de faire...
Globalement, sauf exception :

instanceof = mauvaise programmation

©2022-2023 C. Marsala / S. Tollari LU2IN002 - POO en Java 16/30

INSTANCEOF : ATTENTION À LA HIÉRARCHIE

```

1 public static void main(String [] args) {
2 Point p1 = new Point("toto", 0, 2);
3 Point p2 = new Point("toto2", 3, 2);
4 Figure f = new Segment(p1, p2);
5
6 if(f instanceof Point)
7 System.out.println("f est un Point");
8 if(f instanceof Segment)
9 System.out.println("f est un Segment");
10  if(f instanceof Figure)
11 System.out.println("f est une Figure");
12 }
  
```

Le programme suivant retourne :

```

1 f est un Segment
2 f est une Figure
  
```

Le résultat est logique : comprendre **instanceof** comme "EST UN ?"

©2022-2023 C. Marsala / S. Tollari LU2IN002 - POO en Java 17/30

SCiences
Sorbonne
Université

©2022-2023 C. Marsala / S. Tollari LU2IN002 - POO en Java

18/30

INSTANCEOF : COMMENT L'ÉVITER...

Code spécifique dans les classes :

- dans Figure :

```
1 public abstract String getTypeFigure();
```

- dans Point :

```
1 public String getTypeFigure() { return "Point"; }
```

- dans Rectangle :

```
1 public String getTypeFigure() { return "Rectangle"; }
```

- Code générique (éventuellement en dehors des classes) :

```
1 public static void afficheType(Figure f) {  
2 System.out.println("C'est un "+f.getTypeFigure());  
3 }
```

ALTERNATIVE À INSTANCEOF : GETCLASS()

getClass() : Class

- Méthode héritée de la classe Object
- S'utilise sur une instance (syntaxe différente de instanceof)
- Retourne la classe de l'instance

```
1 Figure f = new Segment(p1, p2);  
2 System.out.println("f est de type "+f.getClass());  
3 // retour :  
4 // f est de type : class Segment
```

Usage classique pour comparer le type de deux instances :

```
1 // soit deux Objets obj1 et obj2  
2 if (obj1.getClass() != obj2.getClass())  
3 ...
```

HÉRITAGE ET CAST

Cast = 2 modes de fonctionnement

- Conversion sur les types basiques : le codage des données change. Souvent implicite dans votre codage...

```
1 double d = 1.4;  
2 int i = (int) d; // i=1
```

- Conversion dans les hiérarchies de classes : la variable est **modifiée**, l'instance est **inchangée**

```
1 Figure f = new Segment(p1, p2);  
2 Segment s = (Segment) f;  
3 // Pour vérifier que vous avez compris:  
4 // donner un diagramme mémoire
```

- Utile pour accéder aux méthodes spécifiques d'une instance

- **Dangereux** : aucun contrôle du compilateur...

CAST : LIMITES

Un système peu sécurisé à la compilation :

```
1 Point p1 = new Point("toto", 0, 2);  
2 Point p2 = new Point("toto2", 3, 2);  
3 Figure f = new Segment(p1, p2);  
4  
5 Figure f2 = (Figure) p1; // OK mais inutile  
6 Figure f3 = p1; // OK Subsومption classique  
7 Segment s = (Segment) f; // compilation OK  
8 Point p3 = (Point) f; // compilation OK (!)
```

Exécution :

Crash du programme avec le message suivant

```
1 Exception in thread "main" java.lang.ClassCastException:  
2 Segment cannot be cast to Point  
3 at Test.main(Test.java:8)
```

CAST : AVEC PLUSIEUX NIVEAUX DE HIÉRARCHIE

```
1 // subsomption  
2 Figure f = new Segment(p1, p2);  
3 Figure f2 = new Carre(p1, cote);  
4 Figure f3 = new Triangle(p1, p2, p3);  
5 Polygone p = new Triangle(p4, p5, p6);  
6  
7 // cast OK  
8 Triangle t = (Triangle) p; // OK (comme précédemment)  
9  
10 Polygone p2 = (Polygone) f2; // OK compil + exec:  
11 // un Carre EST UN Polygone  
12  
13 Polygone p3 = (Triangle) f3; // OK:  
14 // f3 est un Triangle => conversion OK (JVM)  
15 // p3 peut référencer un Triangle OK (compilé)  
16  
17 // cast KO  
18 Carre c = (Carre) f; //KO JVM  
19 Cercle c = (Cercle) p; //KO Compil : opération impossible
```

CAST : SÉCURISATION

Idée

Vérifier le type de l'instance avant la conversion

```
1 Figure f = new Segment(p1, p2);  
2 Segment s;  
3 if(f instanceof Segment) // ici: bon usage de instanceof  
4 s = (Segment) f;  
5 s.methodeDeSegment();
```

⇒ vous utiliserez **systématiquement** cette sécurisation

CAST : USAGE DANS LA DÉFINITION DE EQUALS()

Redéfinition de la fonction equals()

- o méthode pour tester l'égalité entre 2 objets
- o comportement inadéquat par défaut (héritée de Object)
- o → nécessité de la redéfinir : utilisation d'un cast pour accéder aux attributs à comparer

Exemple pour la classe Point :

```
1 public boolean equals(Object obj) { // version V1
2 if (this == obj)
3 return true;
4 if (obj == null)
5 return false;
6 if (getClass() != obj.getClass())
7 return false;
8 Point other = (Point) obj; // cast: on est sûr de la classe
9 if (x != other.x)
10 return false;
11 if (y != other.y)
12 return false;
13 return true;
14 }
```

©2022-2023 C. Marsala / S. Tollari

LU2IN002 - POO en Java

25/30

GETCLASS vs INSTANCEOF

Imaginons la redéfinition suivante pour equals :

```
1 public boolean equals(Object obj) { // version V2
2 if (this == obj)
3 return true;
4 if (obj == null)
5 return false;
6 if (!(obj instanceof Point)) // Incorrect ici !
7 return false;
8 Point other = (Point) obj;
9 if (x != other.x)
10 return false;
11 if (y != other.y)
12 return false;
13 return true;
14 }
```

Quel est le défaut de l'implémentation V2 ?

PRISE EN DÉFAUT :

```
1 Point p = new Point(1,2);
2 PointNomme p2 = new PointNomme("toto", 1,2);
3 if (p.equals(p2))
4 System.out.println("ils sont égaux !!!");
5 if (p2.equals(p))
6 System.out.println("et ici ???");
```

Avec :

```
1 public class PointNomme extends Point{
2 private String qqch;
3 public PointNomme(String nom, double x, double y) {
4 super(x, y);
5 qqch = nom; // un attribut en plus
6 }
7 }
```

V2 : égalité détectée... Est ce légitime ?

Pb : quid de la symétrie ?

V1 : pas d'égalité

©2022-2023 C. Marsala / S. Tollari

LU2IN002 - POO en Java

27/30

MOT CLÉ final ⇒ ATTRIBUTS STATIC = CONSTANTES

Idée

Pour sécuriser le code, interdisons les modifications de certaines valeurs (notamment les constantes).

- o Exemple : `Math.PI`, sécurisation = impossibilité de modifier
- o Rem : constante indépendante des instances ⇒ `static`
- o Usage : une constante est définie en majuscule

```
1 public class MaClasse{
2 public final static int MACONSTANTE = 10;
3 }
```

Usage :

- o constantes universelles (`Color.RED`, `Color.YELLOW`, `Math.PI`, `Double.POSITIVE_INFINITY...`)
- o typologie (type de codage d'un pixel, organisation du `BorderLayout`)...
- o bornes algorithmiques (`NB_ITER_MAX`, `TAILLE_MAX...`)

PLAN DU COURS

1 Retour sur la subsomption et la surcharge

2 Héritage : les classes abstraites

3 Héritage et final

AUTRES USAGES (LIÉS À L'HÉRITAGE)

- o Méthode `final` : ne peut pas être redéfinie dans les classes filles
- o Classe `final` : ne peut pas être étendue
(par exemple : `String`, `Integer`, `Double...`)

```
1 public class Point{
2 public final double getX(){ ... }
3 }
4
5 public class PointNomme extends Point{
6 ...
7 // Compilation impossible : méthode existante final
8 public double getX(){ ... }
9 }
```

```
1 public final class Point{
2 ...
3 }
4
5 // Compilation impossible : classe "mère" final
6 public class PointNomme extends Point{
7 }
```

©2022-2023 C. Marsala / S. Tollari

LU2IN002 - POO en Java

29/30

©2022-2023 C. Marsala / S. Tollari

LU2IN002 - POO en Java

30/30