

Programmation Orientée Objet (JAVA) Auteur: Nadine Couture, David Gomez

Cours amphi: David Gomez, Guillaume Rivière
Pour les TD-TP: Clement Merino, Maxime Daniel, Stéphane Perret, Emeric
Baldisser, Dimitri Masson, Guillaume Rivière, Daniel Sourgen, Cindy
Becher, David Gomez

Objectifs

Programmation Orienté Objet

A l'issue de ce cours l'élève-ingénieur sera capable d'appliquer les concepts de la POO et d'utiliser la syntaxe du langage Java ainsi que les bibliothèques standard (API) pour développer des applications en Java.

Références

Bibliographie/Webographie

- Modélisation objet avec UML, Pierre-Alain Muller, Eyrolle
- http://java.sun.com/
- Java in a Nutshell, 5 th edition, David Flanagan,
 O'REILLY
- Learning Java, 4 th Edition, Patrick Niemeyer & Daniel Leuck, O'REILLY

Plan du cours 1/4

Programmation Orienté Objet

- 1. Introduction
 - a. Introduction à la POO
 - b. Classes et objets
 - c. Origines du langage JAVA
 - d. Survol du langage, ses propriétés
 - e. Votre premier programme « Hello World »

4/184 Java: Introduction

Plan du cours 1/4

Programmation Orienté Objet

- 1. Introduction
 - a. Introduction à la POO
 - b. Classes et objets
 - c. Origines du langage JAVA
 - d. Survol du langage, ses propriétés
 - e. Votre premier programme « Hello World »

5/184 Java:

Introduction

Introduction à la POO

Une explication : la réutilisation

Les ingénieurs électronicien ne repartent pas de zéro dès qu'ils conçoivent un nouveau dispositif.

Les informaticiens non plus ... mais c'est plus récent!

Introduction à la POO

Dans tous les domaines on conçoit en assemblant des briques de base. En informatique les briques sont toutes petites.

Phénomène « tas de sable »

Projets (trop) complexes

Introduction à la POO

Conséquences ...

- Risque de déficience
- Mise au point lente
- Maintenance disproportionnée
- Coût total exorbitant

Echecs retentissants

- Explosion d'Ariane 5
- Aéroport de Denver
- Réservation SNCF

Introduction: Modélisation procédurale

- Principe : décomposition des tâches en sous-tâches plus simples à réaliser
- Décomposition unidirectionnelle du Cahier des Charges vers les sous-programmes

9/184 Java:

Introduction

Syntaxe de Base

Classes & Objets

E/S

Héritage/Polym.

Normes

Exception

Introduction: Modélisation procédurale

Ecroulement de l'arbre en cas de remise en cause du processus global

Complément à la prog. procédurale

Solution

Conception modulaire

Importer, avoir besoin d'un module, séparer les fonctions en les regroupant par champ d'application.

Langages de programmation: C, C++

Alternative à la prog. procédurale

Utiliser des composants **existants**, déjà testés.

La conception par objets permet d'obtenir des applications modulaires et extensibles, aux composants réutilisables.

Logiciels plus fiables, développés plus rapidement.

Historique

1993 : 2 principales méthodes : BOOCH et OMT

1995 : vue unifiée (v.0.8)

1997 : version 1.0 de UML : Unified Modeling Language.

UML = formalisme

de modélisation orientée objet

pas une méthode

RUP = méthode

Principe: décomposition du système en un ensemble d'entités qui collaborent (les **objets**) en s'échangeant des **messages** (qui sont toujours des actions).

Colle à la réalité

Met en avant I'« ETRE»

Modularité naturelle

Constructions itérative, descendante, ascendante, incrémentale ...

Simple (faible nombre de concepts)

Introduction: pourquoi ...?

... pourquoi faire de la POO ?

- ➤ Pour des logiciels modulaires
- ➤ Pour des logiciels extensibles
- ➤ Pour des logiciels plus sûrs
- ➤ Pour des logiciels développés plus rapidement

Plan du cours 1/4

Programmation Orienté Objet

- 1. Introduction
 - a. Introduction à la POO
 - b. Classes et objets
 - c. Origines du langage JAVA
 - d. Survol du langage, ses propriétés
 - e. Votre premier programme « Hello World »

17/184 Java:

Introduction

Les objets

Valeurs instantanées de tous les **attributs** (?) d'un objet. Partie dynamique.

un **attribut** est une information qui qualifie l'objet qui le contient

Compétences d'un objet. Décrit les actions et les réactions de cet objet

Distingue tout objet de façon non ambiguë quelque soit son état

19/184 Java:

Introduction

Syntaxe de Base

Classes & Objets

Les objets : exemple

Les messages

- Les objets communiquent en échangeant des messages.
- Les messages représentent le comportement ou les **services** d'un objet.
- Les messages sont composés de :
 - Un nom
 Une liste de paramètres d'entrée
 Une liste de paramètres de sortie
- La réception d'un message implique un traitement.

21/184 Java: Introduction Syntaxe de Base

Les messages

Il existe 5 catégories de messages :

- les constructeurs, qui créent les objets
- les destructeurs, qui détruisent les objets
- les sélecteurs qui renvoient tout ou partie de l'état d'un objet
- les modificateurs qui changent tout ou partie de l'état d'un objet
- les itérateurs qui visitent l'état d'un objet ou le contenu d'une structure de données qui contient plusieurs objets.

Les messages

Un envoi de message peut impliquer deux types de comportement pour l'objet qui le reçoit :

- Statique si l'état de l'objet n'intervient pas dans le traitement invoqué;
- Dynamique si le comportement de l'action invoquée dépend de l'état de l'objet

24/184 Java:

Introduction

Les messages : exemple

```
conduireVelo {
 Personne
 Instruction 1
 Instruction 2
 Guiresse
 nom
 changerDePignon (+1)
 prénom

Jean-Roch

 30
 age
 Velo
 conduireVelo
 rose
couleur
 11 kg
poids
pignonCourant
 53
pedalierCourant
 75 tr/mn
cadenceDePedalage
 Changer de
 → 30 N 31
vitesseCourante
 pignon
 Conduire
changerDePignon (i)
 changerDePignon (i) {
afficherVitesseCourante ()
 pignonCourant + i
tourner ()
 calculerVitesse ()
augmenterCadence (nouvelle cadence)
freiner ()
calculerVitesse ()
```

Classes & Objets

Syntaxe de Base

Objets et messages ...

Où est la maîtrise de la complexité ?

On a juste une multitude d'objets indépendants ...

Les classes

 Pour maîtriser la complexité on regroupe les objets qui partagent des propriétés et des comportements communs

La classe décrit le domaine de définition d'un ensemble d'objets.

Chaque objet appartient à une classe.

Les classes

 Les généralités sont contenues dans la classe

 Les particularités sont contenues dans l'objet

27/184 Java: Intro

Les classes : exemple

Les classes

Les objets sont donc construits à partir de classe par un processus (une technique) appelée instanciation.

« Tout objet est une instance de classe »

29/184 Java: Introduction Syntaxe de Base

Exemple d'instanciation

Velo

couleur : couleur poids : réel pignonCourant : entier pedalierCourant : entier cadencePdalage : entier vitesseCourante : réel

changerDePignon (+1 ou -1) afficherVitesseCourante () tourner (angle) augmenterCadence (incrément) freiner (intensité) calculerVitesse ()

couleur rose poids 11 kg pignonCourant 17 pedalierCourant 53 cadenceDePedalage ---->75 tr/mn vitesseCourante ► 30 km/h

LeVeloDeCiraptor

couleur bleu poids \rightarrow 6,7 kg nombreDePignons pignonActuel 53 cadenceDePedalage 115 tr/mn vitesseActuelle → 55 km/h

Classes & Objets Syntaxe de Base 30/184 Java: Introduction

Rmq: Notation UML

```
Velo
couleur
 : couleur
 : réel
poids
pignonCourant
 : entier
 : entier
pedalierCourant
cadencePedalage
 : entier
vitesseCourante : réel
changerDePignon (+1 ou -1)
afficherVitesseCourante ()
tourner (angle)
augmenterCadence (incrément)
freiner (intensité)
calculerVitesse ()
```

Signifie « est une instance de »

<u>VeloDeBob</u>

Autre exemple de classe

- 2 Attributs : 2 coordonnées cartésiennes
- 2 Méthodes : la distance à l'origine et déplacement

On rappelle!

Une classe

- définit les possibilités des objets d'un type donné ;
- décrit l'ensemble des données (état) et des opérations sur ces données (traitement);
- sert de "modèle" pour la création d'objets (instances de la classe)

33/184 Java: Introduction

Plan du cours 1/4

Programmation Orienté Objet

- 1. Introduction
 - a. Introduction à la POO
 - b. Classes et objets
 - c. Origines du langage JAVA
 - d. Survol du langage, ses propriétés
 - e. Votre premier programme « Hello World »

34/184 Java: Int

Introduction

Origines (1/4)

Besoin

Fabriquer des logiciels destinés à l'électronique grand public :

électroménager (grille-pain, four à microondes, ...), domotique (centrale de surveillance, robots, ...) / téléviseurs interactifs, assistants personnels / téléphones mobiles, ordinateurs portables / tablettes, ...

Conditions nécessaires

- 1. Capable de tourner immédiatement sur de nouvelles puces (portable) donc économique
- 2. Très fiable

35/184 Java:

1990

Introduction

Origines (2/4)

- C/C++ pas vraiment adapté
- James Gosling: conception d'un langage satisfaisant 1. et 2. (au moins)

- Fiable
- Indépendant de l'architecture matérielle

1991

Origines (3/4)

- WWW fait son entrée sur Internet
- Mosaïc rend le web de plus en plus populaire
- OAK devient JAVA

Java: idéal pour travailler sur Internet, un programme tourne sur toutes les machines connectées au réseau

HotJava

1er navigateur supportant les

applets (?!?)

1993-95

Origines (4/4)

Définition: une applet (ou appliquette) est un programme écrit en JAVA qui peut être embarqué dans une autre application.

Inclure un applet dans un document HTML crée un élément exécutable et interactif au sein d'une page WWW.

HotJava a démontré la puissance de Java => sortie de JAVA et de son interface de développement appelée API (Application Programming Interface)

1993

Plan du cours 1/4

Programmation Orienté Objet

- 1. Introduction
 - a. Introduction à la POO
 - b. Classes et objets
 - c. Origines du langage JAVA
 - d. Survol du langage, ses propriétés
 - e. Votre premier programme « Hello World »

39/184 Java:

Introduction

Survol de JAVA

- SUN définit le langage Java comme
 - 1. Simple
 - 2. Orienté objet
 - 3. Réparti
 - 4. Interprété
 - 5. Robuste
 - 6. Sûr
 - 7. Indépendant des architectures matérielles
 - 8. Portable (oui mais ...)
 - 9. Performant (non mais ...)
 - 10. Multitâche
 - 11. Dynamique
- De nombreuses versions
 1.0 (95), 1.4 (2002), 5 (2004), 6 (2006), 7 (2011),
 8 (2014), 9 (2017), 10 (2018)

40/184 Java:

Survol – (1) Simple

- ✓ Assimilable rapidement (familier, C++)
- ✓ Suppression des fonctionnalités :
 - qui entraînent des pratiques douteuses
 - qui sont mal comprises et mal utilisées
 - Pas de *goto*
 - Pas de fichier d'en tête (.h en C)
 - Pas de pré-processeur (macros: #define)
 - Pas de structure (struct en C ou record en Ada)
 - Pas de surcharge d'opérateur (+, x, /, ...)
 - Pas d'héritage multiple
 - Pas de pointeurs (gestion cachée)
- ✓ Gestion mémoire par Ramasse-miettes (garbage collector)
- ✓ Petit (liaison à l'exécution) => internet, embarqué,... L'interpréteur de base fait 40Ko!

Survol – (2) Orienté Objet

- JAVA entièrement objet (≠ C++)
- Chaque fichier source contient une classe, contenant des données et des opérations de traitement de ces données. Combinée avec d'autres, elle forme une application.
- Intérêt :
 - Conception « naturelle » (pilotée par les données)
 Exemple : modélisation d'une voiture
 - Réutilisation

Survol – (2) Orienté Objet

JAVA livré avec un vaste ensemble de classes, organisées en paquetages (packages)

Définition: un package regroupe des classes ayant un lien logique.

exemple: un ensemble de classes permettant de manipuler les liaisons réseaux, les protocoles

En plus d'un langage, Java comprend une API (Application Programming Interface) à travers de nombreux packages.

43/184 Java:

Introduction

internet ...

Survol – (2) Orienté Objet: API

```
java.lang: classes essentielles
 objet, type de bases, processus
java.util : structures de données
 listes, ensembles, arbres, ...
java.awt et java.swing: interfaces graphiques
 fenetres, boutons, ...
java.io: entrées / sorties
 gestion des fichiers, des affichages à l'écran, ...
java.net : réseau
 URL, sockets, ...
java.sql: JDBC
 gestion des bases de données (accès, requêtes, ...)
```

API Standard

javax.java3D : graphique 3D

44/184 Java:

Introduction

Survol – (2) Orienté Objet : API

Description

Données
(attributs)

Opérations

(méthodes)

Site web officiel pour la documentation de JDK 10

https://docs.oracle.com/javase/10/docs/api/index.html?overview-summary.html

INSTITUTE OF TECHNOLOGY

Survol – (3) Réparti

Langage pour applications réparties

- Avec paquetage java.net aussi facile d'ouvrir un fichier local que distant
- Avec paquetage java.rmi, on peut faire communiquer deux classes situées sur deux machines distantes

Exemple : la Classe « Socket » permet créer des applications de type client/serveur

Survol – (4) Interprété

Par opposition à compilé (ex : C, C++, Ada, ...) En fait le source est : compilé, puis interprété ...

Portable mais plus lent ...

Survol – (5) Robuste

Rappel: Destiné à l'électronique grand public ... robuste!

- Java élimine certains type d'erreur de programmation,
- est fortement typé (pas de conversion automatique risquant une perte de données),
- est fiable (gestion des pointeurs et de la mémoire),
- supporte la gestion des exceptions (récupération erreurs).

Définition: une exception est comme un signal indiquant que quelque chose d'exceptionnel est arrivé

Remarque : Dans tous les langages on peut et on DOIT gérer les exceptions :^(

Exemple : Saisie d'un nombre

48/184 Java:

Introduction

Survol – (6) Sûr ... au sens de la sécurité

Important car environnement distribué!

Concerne **les applets** ... pour les autres programmes, la question ne se pose pas.

aucun programme ne peut ouvrir, lire, écrire ou effacer un fichier sur le système de l'utilisateur

aucun programme ne peut lancer un autre programme sur le système de l'utilisateur

toute fenêtre créée par le programme est clairement identifiée comme étant une fenêtre Java, ce qui interdit par exemple la création d'une fausse fenêtre demandant un mot de passe

les programmes ne peuvent pas se connecter à d'autres sites Web que celui dont ils proviennent

Survol – (7) Indépendant des AM

Découle du point 4 (Interprété) :

WORA (Write Once, Run Anywhere)

Survol – (8) Portable

- ✓ Conséquence de l'indépendance de l'A.M.
- ✓ Java s'assure que rien dans les spécifications du langage ne dépend de la plateforme d'implémentation

<u>Exemple</u>: La taille de tous les types primitifs est fixe. Windows 98 stocke ses entiers sur 32 bits, Windows XP ou un DEC Alpha sur 64 ... Java définit une unique taille (32 bits) pour toutes les plateformes.

<u>Exemple</u>: Java définit des composants « abstraits ». L'Abstract Windowing Toolkit (java.awt) définit des «Windows» correspondant aussi bien aux fenêtres MacOS qu'à celles de XP.

Survol – (9) Performant

- Performant ... pour un langage interprété (jusqu'à 20x plus lent que du C)
- Suffisant pour applications interactives, avec IG, et basées sur le réseau
- Pas toujours suffisant tout de même (Systèmes critiques) : dans ce cas langage de bas niveau (C, C++, Fortran)
- Pour rendre Java plus rapide :
 - Compilateurs (perte de la portabilité)

Survol – (10) Multitâche

Imaginons:

Alors que vous êtes en train de télécharger un fichier, vous visualisez un document sous Word et vous utilisez l'ascenseur tout en écoutant un morceau de musique!

- 1. Loader
- 2. Scroller
- 3. Player

- •3 « choses » en même temps
- 3 pseudo-processus
- 3 threads (java.lang)
- 3 unités d'exécution isolées

Un programme Java peut faire plusieurs choses simultanément.

Rmq: en mono processeur, c'est du pseudoparallèlisme

53/184 Java:

iva: Introduction

Survol – (11) Dynamique

- Adaptation à un environnement en constante évolution
- Java s'adapte à l'évolution du système sur lequel il s'exécute. Les classes sont chargées au fur et à mesure des besoins, à travers le réseau s'il le faut. Les mises à jour des applications peuvent se faire classe par classe sans avoir à recompiler le tout en un exécutable final.
- Techniquement : il charge les classes en cours d'exécution !

Java aujourd'hui

- Version 10.0.2, Java 10
- Une version standard (J2SE)
- Une version entreprise (J2EE)
- Pour développer :
 - le JDK (Java Developper Kit) est gratuit
 - les spécifications détaillées (API) :
 https://docs.oracle.com/javase/9/
 - + de 3000 classes
 - + les API entreprises, web, xml …
 - + toutes les contributions OpenSource

Java aujourd'hui

Java présent dans de très nombreux domaines d'application

- Serveurs d'application (Java Entreprise)
- Systèmes embarqués
- Cartes à puces
- Domotique
- ...

56/184 Java: I

Plan du cours 1/4

Programmation Orienté Objet

- 1. Introduction
 - a. Introduction à la POO
 - b. Classes et objets
 - c. Origines du langage JAVA
 - d. Survol du langage, ses propriétés
 - e. Votre premier programme « Hello World »

57/184 Java:

Introduction

Créer un programme

Pour créer un programme, il faut :

- Un éditeur de texte pour écrire le code source
- Deux outils de développement au minimum :
 - Un compilateur : javac
 - Un interpréteur d'application Java : java
- D'autres outils de développement :
 - Un interpréteur d'applets java : appletviewver
 - Un débogueur java : jdb
 - Un décompilateur : javap
 - Un générateur de documentation : javadoc
 - etc. ...

Créer un programme

Il existe des environnements de développements comprenant l'éditeur ET les outils (Eclipse, JBuilder, Kawa, Forte, ...)

Avantages: Deux en un, coloration syntaxique du code, complétion automatique, GUI Builder ...

ATTENTION: ne pas confondre pour autant l'environnement ET le compilateur.

59/184 Java: In

Les étapes de développement

Mon premier programme

HelloWorld!

Etape n°1

Creer un fichier source en JAVA

1. Démarrer Editeur et taper le code Java suivant :

Remarque: Java est case-sensitive!

Etape n°1 (suite et fin)

2. Enregistrer le fichier

- Nom du fichier = nomDeLaClasse.java
- Un fichier par classe et une classe par fichier

63/184 Java: Intro

64/184 Java:

Introduction

Etape n°2

Compiler le code source — transformer en bytecode

Lancer l'invite de commande
 Menu Démarrer -> Programme -> Invite de Commande

- > Aller dans le répertoire contenant le code source
- > Taper: javac HelloWorldApp.java

Etape n°3

Exécuter le programme — interpréter le bytecode

Dans le même répertoire faire

> java HelloWorldApp

Juste pour le voir une fois ...

Créer une applet à partir de cet exemple est aussi simple que ça:

```
import java.awt.*;
import java.applet.*;
public class HelloWorld extends Applet {
  public void init() {
 add(new Label("Hello World !"));
```

```
<html>
 <head>
 <title> A Simple Program </title>
 </head>
 <body>Here is the output of my program:
 <applet code="HelloWorld.class">
 </applet>
 </body>
</html>
```


66/184 Java:

Allez encore une fois!

```
Bonjour.java
 回日
import java.awt.Graphics;
import java.awt.Font;
import java.awt.Color;
import java.awt.Image;
public class Bonjour extends java.applet.Applet {
 Font f = new Font("TimesRoman", Font.BOLD, 36); //def de ma police
 Image duke; // def d'une image
 Color jaunepale = new Color(255,255,200); //def d'une couleur
 public void init(){
 duke = getImage(getCodeBase(), "duke.gif");
 public void paint(Graphics screen){
 setBackground(jaunepale); // le fond devient jaune pale
 int iWidth = duke.getWidth(this);
 int iHeight = duke.getHeight(this);
 screen.drawImage(duke, 10, 35, iWidth, iHeight, this);
 screen.setFont(f);
 screen.setColor(Color.red);
 screen.drawString("Bonjour !!!", 10, 30);
```


67/184 Java: Introduction Syntaxe de Base Classes & Objets E/S Héritage/Polym. Normes Exception

Java

Questions

68/184 Java: I

Plan du Cours

JAVA

- 1. Syntaxe de base
- 2. Classes et objets
- 3. E/S
- 4. Héritage/Polymorphisme
- 5. Normes de développement
- 6. Exceptions

69/184 Java:

Introduction

JAVA

- 1. Syntaxe de base
- 2. Classes et objets
- 3. E/S
- 4. Héritage/Polymorphisme
- 5. Normes de développement
- 6. Exceptions

70/184 Java: Introduction Syntaxe de Base

Syntaxe de base

- Java est sensible à la casse
- Les instructions se terminent par un ;

```
Voiture v;
```

 Les blocs d'instructions sont encadrés par des accolades {}

```
if (v.vitesse > 130) {
 v.vitesse--;
 System.out.println("Vitesse > 130!");
}
```


71/184 Java:

Les commentaires

Commentaire sur une ligne : //

```
Voiture v; // commentaire sur une ligne
```

Commentaire sur plusieurs lignes : /* */

```
if (v.vitesse > 130) {
 /* Ce commentaire commence ici
 v.vitesse--;
 et se termine là */
 System.out.println("Vitesse > 130!");
}
```


72/184 Java:

Les Types Elémentaires

Entiers

- byte : -128 à 127

- short: -32768 à 32767

- int : -2147483648 à 2147483647

- long: -9223372036854775808 à 9223372036854775807

Réels

- float: 1.401e-045 à 3.40282e+038

– double : 2.22507e-308 à 1.79769e+308

Valeurs logiques

boolean: true ou false

Caractère unique

char

73/184 Java: Introduction Syntaxe de Base

Les Types Elémentaires

Caractéristiques

```
Occupent une place fixe en mémoire ;
```

```
Ne sont pas des objets ;
```

N'ont pas besoin d'être construits;

Attention: certaines classes de la JDK ont le même nom à une majuscule près.

Exemple: Double, Float ...

Opérations sur les types élémentaires

Arithmétiques

Unaires: -b

Binaires: a+b a-b a*b a/b a%b

Incrémentation: a++ b--

Comparaisons

$$a==b$$
 $a!=b$ $a>b$ $a $a>=b$ $a<=b$$

Logiques

And: a&&b

Or: a||b

75/184 Java: Introduction

Déclaration de variables

Chaque variable est associée à un identifiant qui permet de manipuler sa valeur dans le programme.

```
variable identifiant valeur valeur
```

```
int compteur; // variable de type entier
boolean logique; // variable de type booléen
Voiture v; // variable référençant un objet
```


76/184 Java:

Introduction

Syntaxe de Base

Sauf un mot-réservés du langage

abstract	default	goto	null	synchronized
boolean	do	if	package	this
break	double	implements	private	throw
byte	else	import	protected	throws
case	extends	instanceof	public	transient
catch	false	int	return	true
char	final	interface	short	try
class	finally	long	static	void
continue	float	native	super	volatile
const	for	new	switch	while

77/184 Java: Introduction Syntaxe de Base Classes & Objets E/S Héritage/Polym. Normes Exception

Déclaration de variables

Remarque: pour les types simples, la déclaration d'une variable suffit à réserver la mémoire nécessaire au stockage de ses valeurs sans que l'initialisation par défaut soit systématique. Pour les objets, l'allocation à lieu plus tard (cf. suite du cours).

Les structures de contrôle

- L'exécution d'un programme Java est séquentiel : les instructions sont lues et exécutées dans l'ordre de déclaration
- On utilise des structures de contrôle :
 - les boucles
 - et les conditions

Condition

Permet d'exécuter ou non un bloc d'instructions.

```
if (condition) {
 /* bloc d'instructions lorsque la
 condition est vraie */
} else {
 /* bloc d'instructions lorsque la
 condition est fausse */
}
```

Rmq: la condition est une expression booléenne (l'évaluation de son résultat rend vrai ou faux)

L'opérateur switch

- Variante du if ... else ...
- Permet d'éviter une imbrication de else if ...
- Fonctionne sur les types « discrets » (en fait : byte, int, short, char, boolean)

81/184 Java: Introduction Syntaxe de Base

Boucle for

Permet d'exécuter plusieurs fois un bloc d'instructions donné (nombre d'itérations connu)

```
for
(initialisation; condition_arret; modification) {
 /* bloc d'instructions lorsque la
 condition d'arrêt n'est pas vérifiée */
}
```


82/184 Java:

Introduction

Syntaxe de Base

Boucle while

Permet d'exécuter plusieurs fois un bloc d'instructions donné (nombre d'itérations inconnu)

```
while (condition) {
 /* bloc d'instructions lorsque la
condition
 est vérifiée */
}
```

Rmq: la condition est une expression booléenne (l'évaluation de son résultat rend vrai ou faux)

83/184 Java:

Introduction

Syntaxe de Base

Affectation, comparaison

Ne pas confondre:

```
affectation : =
```


84/184 Java: Introduction **Syntaxe de Base**

Les tableaux

Déclaration

```
type[] nomVariable;
type nomVariable[];
```

Dimensionnement

```
nomVariable = new type[5];
```

Longueur disponible par

nomVariable.length

85/184 Java: Introduction Syntaxe de Base Classes & Objets E/S Héritage/Polym. Normes Exception

Les tableaux

Exemple avec un type primitif


```
/* déclaration */
int[] tab;
```

```
/* dimensionnement */
tab = new int[2];
```

```
/* initialisation */
tab[0] = 1;
tab[1] = 31;
```


```
tab 0 0
```


86/184 Java: Introduction Syntaxe de Base Classes & Objets E/S Héritage/Polym. Normes Exception

Les tableaux

Exemple avec un objet


```
/* déclaration */
Voiture[] tab;
```

```
/* dimensionnement */
tab = new Voiture[2];
```

```
/* initialisation */
tab[0] = new Voiture(90);
tab[1] = new Voiture(110);
```


87/184 Java:

Introduction

Syntaxe de Base

Classes & Objets

E/S

Héritage/Polym.

Normes

Exception

Java

Java : Syntaxe de base

Questions

88/184 Java: Introduction Syntaxe de Base

JAVA

- 1. Syntaxe de base
- Classes et objets
- 3. E/S
- 4. Héritage/Polymorphisme
- 5. Normes de développement
- 6. Exceptions

Rappel: Classe

- Sert à définir les possibilités des objets d'un type donné
- Décrit un ensemble de données et les opérations sur ces données

Spécification UML

données

Voiture

- puissance : entier
- est démarrée : booléen
- vitesse : réel
- + deQuellePuissance () : entier
- + démarre ()
- + accélère (réel)

opérations

90/184 Java: Introduction

Déclaration de Classe

```
public class Voiture { // déclaration classe
 /* Variables d'instance */
 private int puissance;
 private boolean est demarre;
 private double vitesse;
 /* Méthodes */
 public int deQuellePuissance () {
 return this.puissance;
 public void demarre () {
 est demarre = true;
 public void accelere (double v) {
 if (est demarre) {
 this.vitesse = this.vitesse + v;
```


Spécification UML

Voiture

- puissance: entier
- est démarrée : booléen
- vitesse : réel
- + deQuellePuissance (): entier
- + démarre ()
- + accélère (réel)

91/184 Java:

Introduction

Syntaxe de Base

Classes & Objets

Rappels: Objet

- Un objet est l'instance d'une classe.
- Une classe peut être instanciée plusieurs fois pour créer autant d'objets que désirés.
- Chaque objet possède ses propres variables d'instance et est indépendant des autres objets.

Objet : Cycle de vie

Création

- Utilisation d'un constructeur
- Objet créé en mémoire
- Attributs (ie variables d'instance) initialisés

Manipulation

- Utilisation des méthodes
- Modification des attributs
- Consultation des attributs

Destruction

L'objet n'est plus référencé, la mémoire est libérée

Objet: Déclaration

 La manipulation d'un objet se fait grâce à une variable : chaque variable est déclarée

```
/* déclaration de la variable ma_voiture
*/
Voiture ma_voiture;
```

- C'est sa référence
- Après la déclaration, l'objet n'existe pas (il vaut la valeur null), la place mémoire n'est pas réservée

```
ma_voiture
```

Attention: comme l'objet n'existe pas, l'appel à ma_voiture.demarre() provoque une erreur d'exécution NullPointerException

Objet: Déclaration

IMPORTANT (même si on se répète)

Une référence n'est pas un objet!

Une référence est SIMPLEMENT un nom qui permet d'accéder à un objet!

Objet: Création

En Java, les objets doivent être alloués dynamiquement : opérateur new.

```
/* déclaration */
Voiture ma_voiture;
```

```
/* création */
ma_voiture = new Voiture();
```

```
null o ma_voiture

déclaration
```

```
#387EF

#387EF

- puissance = 90

- est_demarre = true

- vitesse = 0.0

Création
```

LISTIA INSTITUTE DE TECHNOLOGY

```
/* déclaration + création */
Voiture ma_voiture = new Voiture();
```


Objet: Constructeur

- On crée un objet avec l'opérateur new
- new fait appel à une méthode particulière de la classe : le constructeur
- Constructeur :
 - porte le nom de la classe
 - alloue la mémoire nécessaire
 - initialise les variables d'instance

```
public class Voiture {
 [...]
 /* Constructeur */
 public Voiture () {
 this.puissance = 90;
 this.est_demarre = true;
 this.vitesse = 0;
 }
 [...]
}
```


Objet: Exemple

```
Voiture v1; // référence vers un objet de la classe Voiture
Voiture v2, v3; // deux autres références
/* A ce stade du programme aucun objet n'a été créé */
v1 = new Voiture (); // création d'un objet Voiture
 // désigné par la référence v1
v2 = new Voiture ();
 // création d'un autre objet Voiture
 // désigné par la référence v2
v3 = v1;
 // v3 est un deuxième nom pour désigner
 // l'objet déjà référencé par v1
 #387EF
 - puissance = 90
 - est demarre = true
 - vitesse = 0.0
```

98/184 Java: Introduction

Syntaxe de Base

Classes & Objets

Objet: Ramasse-miettes

Contrairement à d'autres langages (ex: C++), la mémoire est libérée automatiquement par le Ramassemiettes (Garbage Collector), lorsque :

- plus aucune variable ne référence l'objet
- le bloc dans lequel l'objet est défini se termine
- l'objet est affecté à la valeur null

```
/* allocation de la mémoire */
Voiture ma_voiture = new Voiture();
[...]


/* allocation de la mémoire */
Voiture ma_voiture = new Voiture();
[...]
} /* libération de la mémoire */
```


Objet: Remarque

Pour les types élémentaires, la déclaration coïncide avec la création


```
int un entier;
 // int un entier = 0;
 un entier
System.out.println(un entier);
 Résultat: C:\java> 0
```


Objet: Accès aux attributs

Pour accéder aux données d'un objet on utilise une notation pointée :

nomDObjet.nomDeMe thode

```
/* déclaration et création */
Voiture v1 = new Voiture();
Voiture v2 = new Voiture();
Voiture v3 = v1; // v1 et v3 référencent le même objet
/* accès aux attributs en écriture */
/* ces deux instructions modifient le même objet !!! */
v1.puissance = 110;
v3.est_demarre = false;
/* accès aux attributs en lecture */
System.out.println ("Puissance de v1 = " + v1.puissance);
```


Objet : Appel de méthode

- Pour "demander" à un objet d'effectuer une opération (i.e. exécuter l'une de ses méthodes) il faut lui envoyer un message
- Un message est composé de trois parties
 - La référence désignant l'objet à qui le message est envoyé
 - Le nom de la méthode à exécuter (définie dans la classe de l'objet)
 - Les éventuels paramètres de la méthode
- Syntaxe

nomDeObjet.nomDeMethode(< liste de paramètres>)


```
/* appel de la méthode accélère */
ma_voiture.accelere (10.0);
```


Objet : Appel de méthode

```
Appel
public class Voiture {
 Définition
  [\ldots]
  /* Méthodes */
 /* Création d'un objet de
  public int deQuellePuissance () {
 la classe Voiture */
 return puissance;
 Voiture v1 = new Voiture();
  public void demarre () {
 /* Modification de la vitesse
 est demarre = true;
 par la méthode accelere */
 v1.accelere(20.0);
  public void accelere (double v) {
 if (est demarre) {
 /* Accès à la puissance par
 vitesse = vitesse + v;
 la méthode deQuellePuissance */
 System.out.println ("Puissance="
 + v1.deQuellePuissance());
```


103/184 Java:

Introduction

Syntaxe de Base

Classes & Objets

Objet : Appel de méthode

104/184 Java:

Introduction

Syntaxe de Base

Classes & Objets

Rappels - 2 situations :
 Définition d'une méthode
 Appel d'une méthode

Exemple en math :

c'est juste un nom

Définition : f(x) = 2*x, pour tout x appartenant à N

Utilisation: f(2) = 2*2, f(8) = 2*8, ...

On remplace le paramètre formel (x) par une valeur

A l'appel d'une méthode, en java, la valeur du paramètre est recopiée

Passage de paramètre par valeur

Types simples

```
public class Math {
[...]
 /* Définition d'une méthode */
 public void double (int x) {
 x = 2*x;
 }
```

```
[...]
Math m = new Math();
int ma_valeur = 5;
/* Appel d'une méthode */
m.double (ma_valeur);
```


La variable ma_valeur reste inchangée L'instruction est sans effet ...

Types simples

```
public class Math {
 [\ldots]
[\ldots]
 Math m = new Math();
 /* Définition d'une méthode */
 int ma val = 5;
 public int double (int x) {
 /* Appel d'une méthode */
 x = 2*x;
 ma val = in.double (ma val);
 return x;
  copie de la valeur de
 copie de la valeur de x
  ma_val dans x à l'appel
 dans ma val
  de double (ma val)
```


La variable ma_val est modifiée

Objet : Passage de paramètre

L'objet référencé par ma_v est modifié!

Objets

109/184 Java:

Introduction

```
public class Garagiste {
[...]
 /* Définition d'une méthode */
 public void modifie(Voiture v) {
 v.puissance = 140;
 }
```

```
[...]
Garagiste g = new Garagiste();
Voiture ma_v = new Voiture();
/* Appel d'une méthode */
g.modifie (ma_v);
```


Svntaxe de Base

Objet : la référence this

- Référence l'objet qui appelle la méthode
- Cas concret (et courant) : utilisation de this dans le cas où un paramètre formel de méthode a le même nom qu'une variable d'instance

```
public class Voiture {
 private int puissance;
[...]
 public void setPuissance(int puissance) {
 this.puissance = puissance;
 }
```


110/184 Java: Introduction Syntaxe de Base

Objet =

état

comportement

identité

Abstraction de données

Les données sont cachées.

L'objet n'offre à l'extérieur qu'un ensemble de traitements (ou services), invocables par messages.

Abstraction procédurale

Le détail de fonctionnement des traitements associés aux messages est caché.

Un objet extérieur ne peut savoir si des objets temporaires sont créés, si des messages sont envoyés, ...

La liste des messages auxquels est capable de répondre un objet constitue son **interface** : c'est la partie **publique** de l'objet.

Tout ce qui concerne son implémentation doit rester caché : c'est la partie **privée** de l'objet.

A quoi bon encapsuler?

Logique: L'utilisateur d'un « Moteur » n'a pas besoin (et souvent ne veut pas) savoir comment il fonctionne

Modularité: Si l'on veut remplacer une pièce du moteur, on n'a pas besoin de savoir comment elle fonctionne à l'intérieur mais seulement « comment elle se connecte avec l'extérieur »

Modifications ultérieures : Si la pièce que l'on remplace ne fonctionne pas de la même manière que l'ancienne, ce n'est pas important si elle se connecte de la même manière

Exemple 1

```
GroupeDeTD

etudiants : tableau [Etudiant]
...

appartient(Etudiant) : booleen
...
```

```
GroupeDeTD

etudiants : liste [Etudiant]
...

appartient(Etudiant) : booleen
...
```


• Exemple 2

```
Point

x : Double

y : Double

abscisse():Double
ordonnee():Double
```


3 niveaux d'encapsulation

- Privé
- Protégé
- Public

+ : publique # : protégé

-: privé

Point

- x : Double
- y : Double

+ distanceOrigine():Double

+ translate(dX:Double, dY:Double)

Attention
Différences selon les langages

115/184 Java:

- L'accès direct aux variables d'un objet est possible en JAVA, mais il n'est pas recommandé.
- Il est en effet contraire au principe d'encapsulation qui veut que les données d'un objet lui soit privées (c'est à dire accessibles uniquement par des méthodes prévues à cet effet)
- Plusieurs niveaux de visibilité
 peuvent être définis :
 private
 public
 protected (#)
 protected (#)
 protected (#)
 puissance : entier
 est_démarrée : booléen
 vitesse : réel
 + deQuellePuissance () : entier
 + démarre ()
 + accélère (réel)

Les variables d'instance déclarées comme privées (private) sont totalement protégées :

- elles ne sont plus directement accessibles depuis une autre classe;
- pour accéder à leur valeur il faut passer par une méthode.

Interdit (ne compile pas) car on est à l'extérieur de la classe Voiture

117/184 Java:

Introduction

Syntaxe de Base

Pour chaque attribut « privé » on définit deux méthodes : un accesseur et un modificateur

```
public class Voiture {
 private double vitesse;
[\ldots]
 accesseur
 public double getVitesse() {
 return vitesse;
 modifieur
 public void setVitesse(double vitesse) {
 this.vitesse = vitesse;
 public class UneAutreClasse {
 Interdit (ne compile pas)
 [\ldots]
  car on est à l'extérieur
 Voiture ma voiture;
 de la classe Voiture
 ma voiture = new Voiture();
 ma voiture.vitesse = 50;
 Autorisé car la méthode
 ma voiture.setVitesse(50);
 setVitesse publique
```


118/184 Java: Introduction

Svntaxe de Base

affectation, comparaison

- a = b signifie : a prend la valeur de b
- a et b sont indépendants et distincts : modifier a ne modifie pas b

- a==b signifie : est-ce que a et b ont la même valeur ? Retourne true si c'est le cas.

119/184 Java: Introduction

Syntaxe de Base

Objets: affectation, comparaison

a=b signifie : a et b référencent le même objet modifier « a » (l'objet référencé par a) modifie « b » (l'objet référencé par b)

120/184 Java: Intro

Introduction

Syntaxe de Base

Association

Connexion sémantique bidirectionnelle entre classes

Les deux classes jouent le même rôle l'une par rapport à l'autre

	Club
ioue	Attributs
	Opérations
j c	oue

Agrégation

Couplage fort. Une classe joue un rôle plus fort (relations maître-esclaves).

Personne		Immeuble
Attributs	est propriétaire de	Attributs
Opérations		Opérations

Composition

Sorte d'agrégation dans laquelle les objets sont liés par leur cycle de vie : la disparition de l'un entraîne celle de l'autre.

Voiture		Moteur
Attributs	est composé de	Attributs
Opérations		Opérations

Délégation

Un client communique avec une interface qui propage les questions à un ou plusieurs délégués

Directeur des Opérations

Etat

construireUsine

Construire Usine

Etat

Construire Usine

OS

124/184 Java:

Introduction

Syntaxe de Base

Classes & Objets

construireMur

Cardinalité

...ou **multiplicité** : précise le nombre d'instances qui participent à la relation.

Valeurs les plus courantes :

1: un et un seul

0..1 : zéro ou un

M..N: de MàN (entiers naturels)

* : de zéro à plusieurs

1..* : plusieurs

Cardinalité

Exemples:

Personne		Immeuble
Attributs	est propriétaire de	Attributs
Opérations	p m	Opérations

Footballeur			Club
Attributs	joue	1	Attributs
Opérations	1n	emploie	Opérations

Java

Java : classes et objets

Questions

Plan du cours

JAVA

- 1. Syntaxe de base
- 2. Classes et objets
- 3. E/S
- 4. Héritage/Polymorphisme
- 5. Normes de développement
- 6. Exceptions

Entrées / Sorties

• Les Entrées/Sorties :

- Ecrire dans un fichier
- Ecrire à l'écran

- Lire dans un fichier
- Lire ce qui est saisi au clavier

E/S, écriture dans un fichier

- Package IO
- Classe File (pour fichiers et répertoires) et ses sousclasses (...)
- Les méthodes :

E/S, lecture dans un fichier

- Package IO
- Classe File (pour fichiers et répertoires) et ses sousclasses (...)
- Les méthodes :

E/S, sortie sur écran

- Package : lang
- Classe : System
- Variable de classe : PrintStream out
- Méthode de classe println()

```
System.out.println("Le message");
```


Package Java.io: Flux E/S

	LECTURE	ECRITURE
TEXTE	Reader	Writer
BINAIRE	InputStream	OutputStream

	LECTURE	ECRITURE
TEXTE	Reader +- BufferedReader +- StringReader +- CharArrayReader +	Writer +- BufferedWriter +- StringWriter +- CharArrayWriter +- FileWriter +- PrintWriter +
BINAIRE	InputStream +- FileInputStream +- ByteArrayInputStream +- ObjectInputStream +- PipedInputStream +	OutputStream +- FileOutputStream +- ByteArrayOutputStream +- ObjectOutputStream +- PipedOutputStream +

133/184 Java: Introduction Syntaxe de Base Classes & Objets E/S Héritage/Polym. Normes Exception

E/S, écriture dans un fichier

- Java.io.DataOutputStream, pour format binaire.
 - Les méthodes pour écrire :

- Java.io.PrintStream pour format texte
 - Les méthodes pour écrire :

```
// constructeur
PrintStream destinationFile = new PrintStream(...)

destinationFile.print(<String>)
destinationFile.println(<String>);
```


E/S, lecture dans un fichier

Java.io.DataInputStream, pour format binaire et texte

Les méthodes pour lire :

JAVA: E/S, lecture au clavier

- Package : lang
- Classe: System
- Variable de classe : InputStream in
- Nécessite un reclassement, méthode :

Java

Java : E/S

Questions

Plan de cours

JAVA

- Syntaxe de base
- 2. Classes et objets
- 3. E/S
- 4. Héritage/Polymorphisme
- 5. Normes de développement
- 6. Exceptions
- 7. Aller plus loin ...

Héritage

Présentation de la notion d'héritage et mise en oeuvre dans le langage JAVA.

Référence : chapitre 3 du livre "JAVA in a Nutshell" de David Flanagan, Ed. O'Reilly 1997.

- Classe
- Extension d'une classe : la notion d'héritage
- Redéfinition des méthodes (overriding)
- Surcharge des méthodes (overloading)
- Constructeurs et héritage
- Encapsulation, visibilité des données et des méthodes

Héritage - Rappel : classe

Une classe:

- définit les possibilités des objets d'un type donné ;
- décrit l'ensemble des données (variables d'instance) et des opérations sur ces données (méthodes);
- sert de "modèle" pour la création d'objets (instances de la classe)

Héritage – classe

```
// variables d'instances
  double x; // abscisse du point
  double y; // ordonnée du point
  // translate le point de dx en abscisse et dy en ordonnée
  public void translate(double dx, double dy) {
 x = x + dx:
 y = y + dy;
  // calcule et retourne la distance du point à l'origine
  public double distance() {
 double dist;
 dist = Math.sqrt(x * x + y * y);
 return dist:
```


Héritage – Extension de classe

• Problème :

une application a besoin de services dont une partie seulement est proposée par une classe déjà définie

• Contrainte:

ne pas réécrire le code

• Solution en POO:

définir une nouvelle classe à partir de la classe déjà existante, c'est l'héritage

Héritage – Extension de classe

Exemple : On veut manipuler des points (comme le permet la classe Point) mais **en plus les dessiner** sur l'écran.

PointGraphique

```
- x : double
- y : double
- coul : Color
+ translate (double, double)
+ distance () : double
+ dessine(DrawWindow)
```


143/184 Java: Introduction Syntaxe de Base Classes & Objets E/S Héritage/Polym. Normes Exception

Héritage – Extension de classe

- ✓ la classe PointGraphique étend la classe Point
- ✓ la classe PointGraphique est une sous-classe de la classe Point
- ✓ la classe Point est la super-classe de la classe PointGraphique
- ✓ la classe PointGraphique hérite de la classe Point

C'est comme si ..

PointGraphique

- -x:double
- y : double
- coul : Color
- + translate (double, double)
- + distance (): double
- + dessine(DrawWindow)

On veut manipuler des points (comme le permet la classe Point) mais en plus les dessiner sur l'écran.

```
//définition de la classe
public class PointGraphique extends Point {
 Color coul; // variable d'instance
 // méthode : affiche le point
 public void dessine(DrawWindow dw) {
 dw.drawPoint(x,y,coul);
 }
```

Exemple


```
PointGraphique p = new PointGraphique();
p.coul = new Color(1.0,0.0,0.0);

/* utilisation d'une méthode héritée */
double dist = p.distance();
System.out.println("distance à l'origine : " + dist);
p.dessine(maFenetre);
```


 la classe PointGraphique hérite des variables et méthodes définies dans la classe Point (en fait pas de celles qui sont définies comme privées)

C'est comme si ... PointGraphique hérite de Point f était déclarée Cas 1 ((public)) dans f est « public » dans Point **PointGraphique** f était déclarée Cas 2 fest « protected » dans Point **PointGraphique** Cas 3 f n'était pas déclarée f est « **private** » dans Point dans PointGraphique

- un objet de la classe PointGraphique est un objet de la classe Point avec des caractéristiques supplémentaires
- la relation d'héritage peut être vue comme une relation de spécialisation
- une sous-classe peut ajouter des variables et/ou des méthodes à celles qu'elle hérite de sa super-classe (ou classe mère, parent, ...)
- pas de limitations dans le nombre de niveaux dans la hiérarchie d'héritage
- méthodes et variables sont héritées au travers de tous les niveaux

Héritage

Exemple:

Héritage - Surclassement

Une classe **B** qui hérite de la classe **A** peut être vue comme un sous-type (sous ensemble) du type défini par la classe **A**.

Tout objet instance de la classe B peut être vu comme une instance de la classe A

Héritage - Surclassement

Lorsqu'un objet est "**sur-classé**" (*upcasted*) il est vu comme un objet du type de la référence utilisée pour le désigner et ses fonctionnalités sont restreintes à celles proposées par la classe du type de la référence.

Si on surclasse John, en tant que Mammifère on ne pourra pas lui demander d'écrire (opération spécifique aux humains)

Héritage simple

En Java héritage simple uniquement. Une classe ne peut hériter que d'une seule classe.

- Classe Object : classe racine hiérarchie d'héritage
- Toute classe possède une super-classe (cf Object)
- Toute classe hérite directement ou indirectement de la classe Object
- Par défaut une classe qui ne définit pas de clause extends hérite de la classe Object

Overriding

Lorsqu'une classe définit une méthode dont la signature est la même que celle d'une méthode d'une classe dont elle hérite, on dit qu'elle la **redéfinit** (*overrides*)

x : double # y : double + translate (double, double) + distance () : double + affiche ()

Redéfinition de la méthode affiche

PointGraphique

- coul: Color
- + dessine (DrawWindow)
- + affiche ()


```
public class Point {
 [...]
 public void affiche() {
 System.out.println("Je suis un point");
 }
}
```

```
public class PointGraphique extends Point {
 [...]
 // redéfinition de la méthode affiche héritée de Point
 public void affiche() {
 System.out.println("Je suis un point graphique");
 }
}
```


Lorsqu'un traitement défini dans une classe A et redéfini dans une classe B est invoquée pour une instance de B, c'est la nouvelle définition du traitement (celui de B) et non pas celui de la super classe qui est invoquée

155/184 Java:

Introduction

Syntaxe de Base

Classes & Objets

E/S

Héritage/Polym.

Normes

Lorsqu'une méthode définie dans une classe A et redéfinie dans une classe B est invoquée pour une instance de B, c'est la **nouvelle** définition de la méthode (celle de B) et non pas celle de la super classe qui est invoquée

```
PointGraphique b = new PointGraphique();
b.affiche();

résultat:
> Je suis un point graphique
```


- Lorsqu'une classe redéfinit une méthode deux possibilités lui sont offertes :
 - remplacer complètement la méthode héritée par la nouvelle définition
 - étendre la méthode utilisée en lui ajoutant du code
- L'invocation d'une méthode qui est redéfinie par la classe se fait au travers du mot réservé super


```
public class Etudiant {
 private String nom, prenom;
 private int age;
 public void affiche() {
 System.out.println("Nom : " + nom + " Prénom : " +
 prenom + "Age : " + age);}
 . . .
public class EtudiantSportif extends Etudiant {
 private String sportPratique;
 public void affiche() {
 /* invocation de la méthode affiche définie dans Etudiant */
 SUPer.affiche();
 System.out.println("Sport pratiqué : " + sportPratiqué);
```

158/184 Java:

Introduction

Syntaxe de Base

Classes & Objets

E/S

Héritage/Polym.


```
Etudiant e = new Etudiant();
[...]
e.affiche();
```

Résultat

> Nom : DUPONT-DURAND

Prénom : Jean-Luc

Age : 26

```
EtudiantSportif e = new EtudiantSportif();
[...]
e.affiche();
```

```
Résultat :
```

> Nom : DUPONT-DURAND

Prénom : Jean-Luc

Age : 26

Sport pratiqué : ski

Le message super.nomDeMéthode(...) dans la définition d'une classe C, fait référence à la définition de la méthode nomDeMethode(...) située au niveau le plus proche de la classe C dans la hiérarchie des super classes de C.


```
public class ClasseA {
 public void affiche() {
 System.out.println("affiche ClasseA"); }}
```

Cas 1: affiche() n'est pas redéfinie

```
/* ClasseB étend ClasseA sans redéfinir la méthode affiche()
*/
public class ClasseB extends ClasseA { ... }
```

Cas 2 : affiche() est redéfinie

```
/* ClasseB étend ClasseA et redéfinit la méthode affiche() */
public class ClasseB extends ClasseA {
 public void affiche() {
 System.out.println("affiche ClasseB"); }}
```


161/184 Java:

Suite ...

```
// ClasseC étend ClasseB et redéfinit la méthode affiche()
// héritée de ClasseA
public class ClasseC extends ClasseB {
 public void affiche() {
 super.affiche();
 System.out.println("affiche ClasseC");} }
```

```
ClasseC c = new ClasseC();
c.affiche();
```

Cas 1

Résultat > affiche ClasseA affiche ClasseC Cas 2

Résultat
> affiche ClasseB
affiche ClasseC

Héritage - Surcharge de méthode

Si dans une classe une méthode possède

- Le même nom
- Un nombre d'arguments et/ou des types d'arguments différents

qu'une méthode existante définie dans la classe ou héritée, alors il y a

surcharge de la méthode (Overloading)

Héritage - Surcharge de méthode

```
public class A {
 public void affiche() {
 System.out.println("Je suis un objet de A");}
 public void affiche(String s) {
 System.out.println(s);}}
```

```
public class B extends A {
 public void affiche(int nombre) {
 System.out.println("nombre : " + nombre);}}
```

Surcharge dans une classe dérivée

Surcharge dans une même classe

 On peut réutiliser le code des constructeurs de sa super classe dans la définition des constructeurs d'une nouvelle classe

 L'invocation d'un constructeur de la super classe se fait à l'aide de l'appel super (paramètres du constructeur)

L'utilisation de super est analogue à celle de this


```
public class Point {
 double x;  // abscisse du point
 double y;  // ordonnée du point

 public Point(double x, double y) {
 this.x = x;
 this.y = y;
 }
}
```

```
public class PointGraphique extends Point {
 Color coul;


public PointGraphique(double x, double y, Color coul) {
 // appel au constructeur de la classe Point
 super(x,y);
 this.coul = coul ;}}
```


- L'appel au constructeur de la super classe doit toujours être la première instruction dans le corps du constructeur
- Si la première instruction d'un constructeur n'est pas un appel à un constructeur de la superclasse, alors Java insère implicitement l'appel à super() (constructeur par défaut de la classe mère)

un constructeur d'une classe est toujours appelé lorsqu'une instance de l'une de ses sous classes est créée

Conséquence 1

168/184 Java:

Introduction

Syntaxe de Base

Classes & Objets

E/S

Héritage/Polym.

Conséquence 2

Les appels des constructeurs sont chaînés.

Appels successifs des constructeurs pour la création de l'objet ma voiture

Les corps sont exécutés en ordre inverse. Ici: Object, ..., Véhicule, Terrestre et enfin Voiture

169/184 Java: Introduction

Syntaxe de Base

Classes & Objets

E/S

Héritage/Polym.


```
public class Point {
 double x, y;
 // constructeurs
 public Point(double x, double y) {
 // appel implicite à super();
 this.x = x;
 this.y = y;
 public class PointGraphique extends Point {
 Color coul;
 // constructeurs
 public PointGraphique (double x,
 double y,
 Color coul) {
 super(x,y);
 this.coul= coul;
```


Lorsqu'une classe ne définit pas explicitement de constructeur, elle possède un constructeur par défaut, ce constructeur ne fait rien mis à part l'invocation du constructeur de la super-classe

- Corps du constucteur par défaut : { super(); }
- **Si** la super-classe définit ses propres constructeurs, mais ne définit pas de constructeur sans argument
 - l'insertion de ce constructeur par défaut provoque une erreur de compilation.
 - Et, toutes les sous-classes de celle-ci doivent définir des constructeurs qui invoquent explicitement l'un des constructeurs de la super-classe


```
class ClasseA {
  double x;

  // constructeur
  public ClasseA(double x) {
 this.x = x;}}

  class ClasseB extends ClasseA {
 int y = 0;

 // pas de constructeur
 // constructeur par défaut
  }
}
```

```
public class Test {
 public static void main(String[] args) {
 ClasseB b = new ClasseB();}}
```

```
> javac Test.java
Test.java:10: No constructor matching
ClasseA() found in class ClasseA.
class ClasseB extends ClasseA{
 ^
 1 error
```


Héritage – intérêts

- Evite les redondances de code
- On peut rajouter des classes très facilement en bénéficiant de ce qui à déjà été écrit
- On peut rajouter des méthodes qui sont utilisables immédiatement par toutes les classes filles

Définition : Un langage orienté objet est dit polymorphique, s'il offre la possibilité de pouvoir percevoir un objet en tant qu'instance de classes variées, selon les besoins.

Une classe B qui hérite de la classe A peut être vue comme un sous ensemble (sous-type) de l'ensemble (ou type) défini par la classe A.

Tout objet instance de la classe B peut être aussi vu comme une instance de la classe A.

- à une référence déclarée de la classe Etudiant, il est possible d'affecter une valeur qui est une référence vers un objet de la classe EtudiantSportif
- plus généralement à une référence d'un type donné, soit A, il est possible d'affecter une valeur qui correspond à une référence vers un objet dont le type effectif est n'importe quelle sous-classe directe ou indirecte de A.

Exception

- Lorsqu'un objet est "surclassé", il est vu (par le compilateur) comme un objet du type de la référence utilisée pour le désigner.
- Ses fonctionnalités sont alors restreintes à celles proposées par la classe du type de la référence.


```
Etudiant e = new EtudiantSportif("DUPONT",...);
```

```
e.affiche();
// oui : cette méthode fait partie de la classe Etudiant
System.out.println("nom " + e.nom);
// oui : nom est un attribut défini dans la classe Etudiant
System.out.println("sport pratique " + e.sport pratique);
// non : sport est une variable de la classe EtudiantSportif
double b = e.bonusSportif();
// interdit : bonusSportif() est une méthode de la classe
EtudiantSportif
```


179/184 Java:

Introduction

Syntaxe de Base

Classes & Objets

E/S

Héritage/Polym.


```
Résultats:
 Etudiant Sportif
 nom: DUPONT
 prénom : Jacques
 age : 25
 ...
 sport pratiqué : Badminton
```


Polymorphisme ex en Java

Statique et dynamique ... récapitulons

- 1. Je déclare une variable **e** comme étant une référence vers un objet de la classe Etudiant ;
- 2. Je crée un objet de la classe EtudiantSportif;
- 3. Pour le compilateur, **e** reste une référence vers un objet de la classe Etudiant, et il m'empêche d'accéder aux méthodes et attributs spécifiques à EtudiantSportif;
- 4. A l'exécution, **e** est bel et bien une référence vers un objet de la classe EtudiantSportif ;

Liaison tardive: bilan

Lorsqu'une méthode d'un objet est accédée au travers d'une référence "surclassée", c'est la méthode telle qu'elle est définie au niveau de la classe <u>effective</u> de l'objet qui est invoquée et exécutée.

Comment est-ce possible?

- Le compilateur ne dispose par de l'information nécessaire pour associer le code d'une méthode à un message.
- En fait les messages sont résolus à l'exécution (*run-time*). A cet instant :
 - Le type exact de l'objet est connu.
 - Le mécanisme de lien-dynamique (dynamic binding, late-binding ou run-time binding) permet de retrouver le type d'un objet et d'appeler la méthode appropriée.


```
class Etudiant {
 String nom, prénom;
 int age;
 public void affiche() {
 System.out.println("Nom: " + nom + " Prénom : " + prénom);
 System.out.println("Age: " + age);
 class EtudiantSportif extends Etudiant {
 String sport;
 public void affiche() {
 super.affiche();
 System.out.println("Sport pratiqué:" + sport);
 . . . }
```


```
class GroupeTD {
 // tableau d'Etudiants
 Etudiant[] liste = new Etudiant[];
 int nbEtudiants = 0:
 Etudiant
 public void ajouter(Etudiant e) {
 +affiche()
 if (nbEtudiants < liste.length) {</pre>
 liste[nbEtudiants++] = e;
 EtudiantMusicien
 EtudiantSportif
 +affiche()
 +affiche()
 public void afficherListe()
 for (int i=0;i<nbEtudiants; i++) {
 liste[i].affiche();
 font appel à
 super.affiche()
```


A quoi servent le polymorphisme et les liaisons dynamiques ?

A écrire le code en s'adressant à la classe de base tout en sachant que toutes les classes dérivées fonctionneront correctement avec le même code.

"You send a message to an object and let the object figure out the right thing to do"
[Bruce Eckel, Thinking in Java]

Le polymorphisme associé à la liaison dynamique offre :

- une plus grande simplicité <u>du code</u>: plus besoin de distinguer les cas en fonction de la classe des objets,
- une plus grande **facilité d'évolution** <u>du code</u>: on peut définir de nouvelles fonctionnalités en héritant de nouveaux types de données à partir d'une classe de base commune sans avoir besoin de modifier le code qui manipule la classe de base.

CONSTAT: On ne connaît pas toujours le comportement par défaut d'une opération commune à plusieurs sous-classes.

 Exemple : toit d'une voiture décapotable. On sait que toutes les décapotable peuvent ranger leur toit, mais le mécanisme est différent d'une décapotable à l'autre.

SOLUTION: déclarer une méthode abstraite (on peut voir cela comme un potentiel qui s'exprime dans les classes filles).

Rôle d'une classe abstraite : spécifier un prototype (un ensemble de méthodes) commun à toutes les classes qui en dérivent.

- En java, c'est prévu : mot clef abstract
- Une classe est abstraite si elle contient au moins une méthode abstraite
- Pour créer une méthode abstraite, on déclare sa signature (nom et paramètres) sans spécifier le corps et en ajoutant le mot clef abstract

Exemple

La classe Decapotable:

- Hérite de Voiture
- Définit un attribut
- Définit une méthode abstraite

Caractéristiques:

- Méthodes peuvent être muettes (corps vide)
- Pas d'instance

Voiture

- puissance : entier
- est_démarrée : booléen
- vitesse : réel
- + deQuellePuissance (): entier
- + démarre ()
- + accélère (réel)

Decapotable {abstract}

toit_replie : booleen

+ replieLeToit () {abstract}


```
public abstract class Decapotable extends Voiture {
 protected boolean toit replie;
 public abstract void replieToit ();
public class Ancien extends Decapotable {
 private boolean sangle attachee;
 public void replieToit () {
 this.toit replie = true;
 this.sangle attachee = true; } }
public class Moderne extends Decapotable {
 private boolean voyant allume;
 public void replieToit () {
 this.toit replie = true;
 this.voyant allume = false; } }
```

ISTITUTE OF TECHNOLOGY

192/184 Java:

Introduction

Syntaxe de Base

Classes & Objets

E/S

Héritage/Polym.

Autre exemple classique :

- Une classe abstraite ne peut être instanciée.
- Si une sous-classe d'une classe abstraite fournit une implémentation pour chacune des méthodes abstraites dont elle hérite est alors une *classe* "concrète" et elle peut être instanciée.
- Si une sous-classe d'une classe abstraite n'implémente pas toutes les méthodes abstraites dont elle hérite, elle est elle-même une classe abstraite.

Remarque:

Les classes abstraites sont intéressantes parce que Java est polymorphique.

Dans l'exemple classique des formes géométriques : on peut créer des tableaux de « Forme » et imaginer des traitements sur les futurs éléments qu'il contiendra (Cercles, rectangles, ...) qui ne seront pas des objets de la classe Forme.

 PROBLEME : une classe ne peut hériter que d'une seule classe abstraite

• SOLUTION: les interfaces

Ne pas confondre avec les interfaces graphiques

 On peut voir une interface comme un comportement commun à plusieurs classes

Définition: Une interface est une classe qui ne possède que des méthodes publiques abstraites (et des variables statiques finales)

Conséquences:

- pas de données
- pas de mot clef abstract
- pas besoin de mentionner public
- pas instanciable

Caractéristiques :

- héritage par le mot clef implements
- une classe peut implémenter/réaliser plusieurs interfaces
- une classe implémentant une interface doit spécifier le corps de **ESTA toutes** les méthodes de l'interface

Représentation : par un stéréotype

Demarrable

<<interface>>

+ démarre () {abstract}

Voiture

- puissance : entier
- estDémarrée : booléen
- vitesse : réel
- + deQuellePuissance () : entier
- + démarre ()
- + accélère (réel)

Ordinateur

- puissance : entier
- estDémarrée : booléen
- vitesse : réel
- + deQuellePuissance () : entier
- + démarre ()
- + accélère (réel)

Les Interfaces

Gain de productivité et de simplicité : les interfaces permettent d'écrire un code plus propre et plus proche de la philosophie Objet.

Une interface se définie comme la

"logique intermédiaire entre deux traitements distincts",

ou plus généralement comme une

"zone de contact et d'échange".


```
public interface Demarrable {
 void demarre();}
```

```
public class Voiture implements Demarrable {
 ...
 void demarre() {
 est_demarre = true;
 }
}
```

```
public class Ordinateur implements Demarrable {
 ...
 void demarre() {
 System.out.println("Hello");
 }
}
```


Java

Java: héritage et polymorphisme

Questions

Plan du cours

JAVA

- 1. Syntaxe de base
- 2. Classes et objets
- 3. E/S
- 4. Héritage/Polymorphisme
- 5. Normes de développement
- 6. Exceptions

N. Dév. : Pourquoi des conventions?

- 80% du temps de code : maintenance et évolution
- C'est rarement l'auteur qui modifie le code
- But : faciliter la compréhension et donc la maintenance du code
- Pas de règles absolues

Référence

http://java.sun.com/docs/codeconv/index.html

N. Dév.: Fichiers

- Un fichier = une seule classe publique
- Nom du fichier = nom de la classe
- Pas de caractères spéciaux ou accentués
- Extension : .java (à cause de javac)

```
public class Voiture
{
 ...
}
```


Respecter la casse

N. Dév.: Fichiers: structuration

- Max : 2 000 lignes
- Contenu (dans l'ordre)
 - commentaire sur le fichier
 - déclaration et importation de packages
 - déclaration de la classe

```
/**

* Nom de classe : MaClasse

* Description : <description de la classe et de son rôle>

* Version : 1.0

* Date : 10/03/2005

* Copyright : <votre nom>

*/
```


N. Dév.: Classes: structuration

Ordre des éléments d'une classe :

- commentaires au format javadoc de la classe
- déclaration de la classe
- variables de classe (static) dans l'ordre d'accessibilité
 : public, protected, private
- variables d'instance dans l'ordre d'accessibilité : public, protected, private
- déclaration du/des constructeurs
- déclaration des méthodes regroupées par fonctionnalités

N. Dév.: Commentaires

- Deux types
 - commentaires de documentation (javadoc de la JDK : génération automatique de pages html)
 - commentaires de traitements : précision sur le code lui-même
- Ne pas encadrer les commentaires (ex : lignes entières d'étoiles)

. Dév. : Commentaires de documentation

Classes, constructeurs, méthodes et champs

- Compris entre /** et */
 - Première ligne : uniquement / * *
 - Suivantes : un espace suivi d'une étoile
 - Dernière ligne : uniquement */ précédé d'un espace.

```
/**
 * Description de la methode
 */
public void maMethode() {
```

- **Javadoc** définit des tags permettant de typer certaines informations (utilisation possible de balises HTML)
- L'entité documentée est précédée par son commentaire

N. Dév.: Commentaires: méthode

```
/**
  nomMethode - description de la méthode
*
 - explication supplémentaire si nécessaire
*
 - exemple d'appel de la methode
*
* @return description de la valeur de retour
* @param arg1 description du 1er argument
* [...]
* @param argN description du Neme argument
* @exception Exception1 description de la première exception
* [...]
* @exception ExceptionN description de la Neme exception
*
* @see UneAutreClasse#UneAutreMethode
* @author
 John Woo
* @date
 12/02/2004
```


Classes & Objets Héritage/Polym. 210/184 Java: Introduction **Syntaxe de Base** E/S **Normes**

N. Dév. : Commentaires de code

- But : Ajouter du sens et des précisions au code
- Commentaires
 - sur une ligne /* */

EXPLIQUER n'est pas TRADUIRE

- sur une portion de ligne //
- multi-lignes /* */
- Utiliser des espaces entre les délimiteurs
- Laisser un espace conséquent entre le code et les commentaires

```
Voiture ma_voiture; // commentaire
...

Voiture ta_voiture; /* commentaire
... */
```


N. Dév. : Déclaration : Variables

- Ne pas mettre d'accent, ni de caractère spécial
- Une seule déclaration d'entité par ligne

```
String nom; // Ok
String prenom; // Ok
String nom, prenom; // A éviter
```


 Aligner les types, identifiants et commentaires

```
String nom; // nom de l'eleve
String prenom; // prenom de l'eleve
int carnet_notes[]; // notes de l'eleve
```


N. Dév. : Déclaration : Variables

✓ Rassembler toutes les déclarations d'un bloc au début de ce bloc (sauf boucle for)

```
for (int i = 0 ; i < 9 ; i++) {
 ...
}</pre>
```

```
int taille;
...
void maMethcae() {
 int caille;
...
}
```

✓ Eviter de déclarer une variable masquant la variable d'un bloc englobant

N. Dév.: Déclaration: méthodes

- Accolade ouvrante de début de bloc : fin de la ligne de déclaration
- Accolade fermante : ligne séparée, indentation de la déclaration
- Déclaration de méthode précédée d'une ligne blanche

```
class MaClasse extends MaClasseMere {
 String nom;
 String prenom;

MaClasse(String nom, String prenom) {
 this.nom = nom;
 this.prenom = prenom;
 }

void neRienFaire() {} // Exception
}
```


N. Dév. : Déclaration : Constructeur

Tjrs définir explicitement le constructeur par défaut (sans arg.)

Tjrs initialiser les variables d'instance dans le constructeur

 Tjrs appeler explicitement le constructeur hérité lors de la redéfinition d'un constructeur dans une classe fille (avec

super)

```
class MaClasse extends MaClasseMere {
 String nom;
 String prenom;
 int
 age;
 MaClasse() {
 this.nom = n;
 this.prenom = p;
 this.age = this.calculeAge(d);
 int calculeAge(Date d) {
```


N. Dév. : Règles de "Nommage"

- Rend les programmes plus lisibles
- Identification rapide de l'entité désignée (variable, méthode, constante, ...)

• Packages : en minuscules

- Classes : première lettre de chaque mot en majuscule (pas de _)
- Méthodes : verbe, première lettre en minuscule, première lettre des mots suivants en majuscule (pas de _)
 - Accesseur : get + nom du champ
 - Modifieur : set + nom du champ
 - Conversion : to + nom de la classe renvoyée
- Variables
 - Première lettre en minuscule, première lettre des mots suivants en majuscule (pas de _)
 - Eviter les variables avec un seul caractère (exception : variables de boucle)
- Constantes : en majuscules, mots séparés par _

Règles

N. Dév.: "Nommage"

```
package monpackage; // un package
class MaClasse extends MaClasseMere { // une classe
public void augmenterVitesse(int v) { // une méthode
 . . .
 // accesseur
public int getVitesse() {
/* Variables */
 maVariable:
 int
 Voiture uneVariableDeLaClasseVoiture;
 /* Constantes */
 static double PI = 3.1416;
 static int HAUTEUR MAX = 5;
```


N. Dév. : Séparateurs

But : Rendre le code moins dense

- Indentation (reconnaissance des blocs)
 - 4 espaces (pas de tabulations)
 - Eviter les lignes contenant plus de 80 caractères
- Lignes blanches (séparations logiques)
 - avant la déclaration d'une méthode
 - entre la déclarations des variables locales et la 1ère ligne de code
 - avant un commentaire d'une seule ligne
 - avant chaque section logique dans le code d'une méthode
- Espaces
 - entre un mot clé et une parenthèse
 - après chaque virgule dans une liste d'arguments
 - de chaque côté d'un opérateur binaire ex : a = (b + c) * d
 - pas entre un nom de méthode et sa parenthèse ouvrante
 - pas avant les opérateurs unaires (ex ++)
- Coupure de lignes (lignes > à 80 caractères)
 - couper la ligne après une virgule ou avant un opérateur
 - aligner le début de la nouvelle ligne au début de l'expression coupée

N. Dév. : Structures de contrôle

try {

```
if (condition) {
 traitements;
} else if (condition) {
 traitements;
} else {
 traitements;
```

```
switch (condition) {
 traitements;
 case ABC:
 case DEF:
 traitements;
 traitements;
 case XYZ:
 default: traitements;
```

traitements;

traitements;

} catch (Exception1 e1) {

} catch (Exception2 e2) {

```
for ( initialisation; condition; mise à jour) {
 traitements;
```

```
while (condition) {
 traitements;
```


N. Dév.: Parenthèses

Il est préférable d'utiliser les parenthèses lors de l'usage de plusieurs opérateurs pour éviter des problèmes lies à la priorité des opérateurs.

N. Dév.: Choisir une langue

IMPERATIF: Ne pas mélanger les langues.

CONSEIL: Développer en anglais.

Java

Java: Normes

JAVA

- Syntaxe de base
- 2. Classes et objets
- 3. E/S
- 4. Héritage/Polymorphisme
- 5. Normes de développement
- 6. Exceptions

Exceptions

Définition: une exception est un signal qui indique que quelque chose d'exceptionnel (comme une erreur) s'est produit. Elle interrompt le flot d'exécution normal du programme.

- lancer (throws) une exception consiste à signaler ce quelque chose
- capturer (catch) une exception permet d'exécuter les actions nécessaires pour traiter cette situation

Exceptions : Intérêt

Gérer les erreurs est indispensable

Mauvaise gestion peut avoir des conséquences catastrophiques

Un mécanisme simple et lisible

- Regroupement du code réservé au traitement des erreurs (pas de "mélange" avec l'algorithme)
- Possibilité de "récupérer" une erreur à plusieurs niveaux d'une application (propagation dans la pile des appels de méthodes)

Exceptions: Exemples

```
public class TestException {
 public static void main(java.lang.String[] args) {
 int i = 3;
 int j = 0;
 System.out.println("résultat = " + (i / j));
 }
}
Exception in thread "main" java.lang.ArithmeticException: /
```

```
public class TestExceptionPoint {
 public static void main(java.lang.String[] args) {
 Voiture maVoiture;
 maVoiture.accelere(30);
 }
}
```


Exception in thread "main" java.lang.NullPointerException: at tests.TestExceptionPoint.main(TestExceptionPoint.java:24)

by zero at tests. TestException.main(TestException.java:23)

Exceptions: Principe

Lorsqu'une situation exceptionnelle est rencontrée, une exception est lancée

Exceptions = Objet

Une exception est une instance

- soit de la classe java.lang.Error : « erreurs systèmes » donc non récupérable
- soit de la classe java.lang.Exception : erreur récupérable

IOException
NullPointerException
OutOfMemoryException
ArithmeticException
ClassCastException
ArrayIndexOutOfBoundsException
NegativeArraySizeException
EOFException

Exceptions: Gestion

En Java: 3 blocs distincts

- bloc try: instructions susceptibles de déclencher une (des) exception(s) pour la(les)quelle(s) une gestion est mise en œuvre
- blocs catch : capturent les exceptions dont le type est spécifié et exécuter des instructions spécifiques
- bloc finally (optionnel): instructions de "nettoyage", exécuté quelle que soit le résultat du bloc try (i.e. qu'il ait déclenché une exception ou non)

Exceptions: Gestion

```
try {
 operation risquee1;
 operation risquee2;
} catch (ExceptionInteressante e) {
 /* bloc de traitement interessant */
} catch (ExceptionParticuliere e) {
 /* bloc de traitement particulier */
} catch (Exception e) {
 /* bloc de traitement general */
} finally {
 /* bloc de traitement final */
```


Exceptions: Exemple

```
public class TestException {
 public static void main(String[] args) {
 int i = 3:
 int j = 0;
 try {
 System.out.println("résultat = " + (i / j));
 } catch (ArithmeticException e) {
 System.out.println("Attention, division par 0");
 } finally {
 System.out.println("On passe à la suite ...");
 .../...
```


Exceptions: Gestion

catch

catch (Throwable e) { }

Chaque clause catch doit être déclarée avec un argument de type Throwable ou une sousclasse de Throwable

Dans le cas où plusieurs clauses catch s'enchaînent, seule la première correspondante à l'exception levée est traitée

```
public class TestException {
 public static void main(String[] args) {
 int i = 3;
 int j = 0;
 try {
 System.out.println("résultat = " + (i / j));
 } catch (Exception e) {
 ...
 } catch (ArithmeticException e) {
 ...
 }
}
```


Exceptions: Gestion

finally

- Permet de spécifier du code dont l'exécution est garantie quoi qu'il arrive
- Intérêt double
 - Rassembler dans un seul bloc un ensemble d'instructions qui autrement auraient du être dupliquées
 - Effectuer des traitements après le bloc try, même si une exception a été levée et non attrapée par les blocs catch

Il est possible de créer des exceptions

- Utiliser l'héritage pour définir de nouveaux types d'exceptions (java.lang.Exception)
- Puisqu'elles sont des objets les exceptions peuvent contenir :
 - des attributs particuliers
 - des méthodes

Il est possible d'enrichir soi-même le format des exceptions

Créer ses propres exceptions

```
public class MonException extends Exception {
 public MonException(String text) {
 super(text);
 }
 public String toString() {
 ···
 }
 ...
}

Définition,
 hérite de
 Exception
}
```

```
Utilisation — throws new MonException ("blabla");
```


Exceptions: Déclaration

Toute **méthode** susceptible de lever une exception* doit soit :

- La capturer (bloc try/catch)
- La « laisser passer » en indiquant son type dans sa signature par la clause throws

* ou bien parce qu'elle utilise "throws" ou bien parce qu'elle utilise une méthode qui utilise throws, ...

Exceptions: Exemple

```
public class MaClasse {
  public void uneMethode() throws MonException {
 /* ... Traitements */
 MonException e = new MonException();
 throw e;
 /* Autres traitements ... */
 }
 /* Cette méthode déclenche une erreur de compilation */
  public void autreMethode() {
 /* ... Traitements */
 this.uneMethode();
 /* Autres traitements ... */
 }
 /* Celle-là non ... */
  public void encoreUneAutreMethode() throws MonException{
 /* ... Traitements */
 this.uneMethode();
 /* Autres traitements ... */
```


C'est terminé!

POO: Conclusion

Clin d'œil!

POO: Conclusion

Clin d'œil!

239/184 Java:

Introduction

Syntaxe de Base

Classes & Objets

E/S

Héritage/Polym.

Normes

Java

Java: exceptions

