Cours de JAVA

Initiation à la programmation Objet en Java

Emmanuel ADAM

Institut des Sciences et Techniques de Valenciennes Université de Valenciennes et du Hainaut-Cambrésis

source principale :
 « Thinking in Java (B. Eckel) »

Introduction à JAVA

Présentation

Concepts

Présentation de JAVA

Petite histoire

- 1991, chez SUN est créé le langage OAK (pour interface entre appareil ménagers et ordinateurs)
- 1994, Oak se tourne vers Internet et devient Java
- 1995, Java est intégré à Netscape
- 1998, Version 2 de Java
- 2000, Version 1.3 de Java
- 2002, Version 1.4 de Java
- 2004, Version 1.5 de Java

Présentation (1/3)

- Java est un langage récent qui s'est répandu de façon étonnamment rapide
- Car: Java est portable, non dépendant de l'environnement d'implémentation (de la machine)
- Car : la syntaxe de Java est très proche du langage C++ (et donc de C)...

Présentation (2/3)

- Car: Java est robuste
 - Gestion de la mémoire par un système de ramasse miettes (Garbage Collector)
 - Typage fort
- Car : Il existe un grand nombre de classes sûres et commentées
- Car Java est gratuit ...

Présentation (3/3)

- Java est "vraiment" Orienté Objet : <u>tout est objet</u>
- Java fournit un code (ByteCode) interprété par une machine virtuelle
 - (+) Garantit la portabilité
 - (-) Ralentit l'exécution

Télécharger Java

- Sur son site (www.sun.com), SUN propose les différents Kits de Développement Java (JDK) [JDK 1.0, JDK 1.2, JDK 1.3, JDK 1.4, JDK 1.5]
- SUN propose également une documentation très complète
- Sur Internet, grand nombre de sources, de projets open-sources et de documentations [Ex: "Thinking in Java" de B. Eckel]

Les concepts de JAVA

La Compilation & JAVA

- Le principal atout de JAVA concerne sa portabilité.
- Celle-ci est possible par la notion de ByteCode.
- JAVA ne produit pas un code natif, directement exécutable.
- JAVA produit un code intermédiaire, le ByteCode, interprétable par une machine virtuelle.

La Compilation "classique"

La Compilation Java

Code natif vs ByteCode

- ⁴ (+) rapidité d'exécution
- (-) source pas toujours portable
- (-) recompiler pour changer de système

- (+) source portable(+) Bytecode portable
- (-) moins rapide car interprété

Source portable

- Les types primitifs sont totalement spécifiés.
- Ils ne dépendent pas de l'architecture de la machine :
 - Les entiers, réels, etc... sont toujours définis sur le même nombre de bits.
- Génération du ByteCode par le compilateur javac

Ramasse Miettes

- En JAVA, tout est objet. Il faut donc créer explicitement chaque objet manipulé.
- Cependant, il est inutile de les détruire. Le Garbage Collector (ramasse miettes) s'en charge.
- Dès qu'un objet n'est plus utilisé (sortie de boucle, ...), il est détruit.

Définition des variables d'environnement

- Pour compiler en java, il faut définir quelques variables d'environnement :
 - Chemin d'accès aux exécutables. Par exemple : SET PATH=%PATH%;C:\jdk1.4.1\bin
 - Chemin d'accès aux librairies. Par exemple : SET CLASSPATH=.;c:\jdk1.4.1\lib

Exemple de compilation

Hello.java Source public class Hello public static void main(String args[]) System.out.println("Hello !!!"); ByteCode Hello.class C:\Java>javac Hello.java () V (Ljava/lang/String;) V ([Ljava/lang/String;) V <init> Code Hello Hello !!! Hello.java LineNumberTable Ljava/io/PrintStream; SourceFile java/io/PrintStream java/lang/Object java/lang/System main out println ! 2 ¶ ± C:\Java> java Hello Hello !!!

Eléments de base de JAVA

Tout est Objet (ou presque...)

- Tous les éléments en JAVA dérivent de la classe Object.
- Tous sauf les primitives (8 en tout) représentant des types simples.
- A chaque type de primitive correspond une classe d'objet.

Les primitives : des types simples

Nom	Taille	Minimum	Maximum	Classe
boolean	1 bit	false	true	Boolean
char	16 bits	Unicode 0	Unicode 2 ¹⁶ -1	Character
byte	8 bits	-128	127	Byte
short	16 bits	-2 ¹⁵	215-1	Short
int	32 bits	-2 ³¹	231-1	Integer
long	64 bits	-2 ⁶³	2 ⁶³ -1	Long
float	32 bits	(+/-)1.4 10 ⁻⁴⁵	(+/-)3.4 10 ³⁸	Float
double	64 bits	(+/-)4.9 10 ⁻³²⁴	(+/-)1.8 10308	Double
void	-	-	-	Void

Les objets simples

Tout objet Java hérite de la classe Object :

Primitives <-> Objets

Passer d'une primitive à l'objet correspondant :

```
int i = 5;
Integer obj = new Integer (i);
```

- Dans la classe Number sont définies les méthodes de conversion intValue, doubleValue, floatValue, ... int j = obj.intValue();
- Dans la classe Object est définie la méthode **toString** convertissant un objet en chaîne. Cette fonction est *surchargée* dans les classes d'objets numériques.

Exemples de conversions

```
public class TestNum
 public static void main(String arg[])
 double f = 5.2; // f est un réel double précision
 Double objetDouble = new Double(f); // création d'un objet de la classe Double
 int i = objetDouble.intValue(); // appel à la méthode intValue
 System.out.println("" + f + ", " + objetDouble + ", " + i);
 // pour affichage, appel automatique à la méthode toString()
 // de l'objet objetDouble, ligne identique à :
 System.out.println("" + f + ", " + objetDouble.toString() + ", " + i);
 5.2,5.2,5
```

Les Tableaux

- Un tableau en Java est un type d'objet simple (il ne contient que l'attribut length).
- Tableau simple: int tab [] = new int [10];
- Tableau multi-dimensionnel:
 double cube[][][] = new double[3][3][3];

Les opérateurs (cf. C++)

Arithmétiques:

```
pour tout nombre x, on peut écrire : x++; x--; ++x; --x; x+=2; x-=2; x^*=2; x/=2; x\%=2 (x = x modulo 2)
```

1 Logiques: pour tout booléen x et y,

```
non x \Leftrightarrow !x

x \text{ et } y \Leftrightarrow x \& y \text{ ou } x \& \& y \text{ (test \'econome)}

x \text{ ou } y \Leftrightarrow x | y \text{ ou } x | | y \text{ (test \'econome)}

x \text{ ou exclusif } y \Leftrightarrow x \land y
```

Structures de contrôle

Les structures de contrôle utilisées en Java sont fortement inspirées de celles du langage C ou C++:

if; else; while; do; for; break; goto

Branchement conditionnel (1/2)

```
<sup>⁴</sup>Si ... Alors ... Sinon
 if (test)
 action1_si_test_vrai;
 action2_si_test_vrai;
 else
 action1_si_test_faux;
 action2_si_test_faux;
```

```
Le test est de la
forme :
 a;!a;a&b;a&!b;
 x<y;x == y;x!= y;...</pre>
```

Branchement conditionnel (2/2)

*Branchement selon un choix multiple:

```
switch (expression)
{
 case valeur_1 : actions; break;
 case valeur_2 : actions; break;
 case valeur_3 : actions; break;
 default : actions si valeur inconnue;
}
```

Boucle "Tant que"

```
while (test)
{
 actions;
}
```

```
do
{
 actions;
}
while (test);
```

Boucle "Pour"

```
int i;
for(i=0; i<5; i++) // ou for(int i=0; i<5; i++)
{
 actions;
}</pre>
```

Sorties de boucles

- L'instruction **break** permet de sortir d'une boucle avant sa fin "normale".
- L'instruction continue passe le reste de la boucle, mais n'en sort pas.
- L'instruction **goto label** subsiste encore. Le label doit alors être défini (et suivi de :).

Exemple de programme

- Affichage de 'Hello!!!'
- Ce programme contient une classe principale publique Hello.
- 1 Il doit donc se nommer Hello.java

```
public class Hello
{
 public static void main(String args[])
 {
 System.out.println("Hello !!! ");
 }
}
```

Programmation Objet en JAVA

Concept Objet : rappels

- Tout **objet** dérive d'une **classe** (ou en instancie une).
- 4 Une classe est composée de membres
- 1 Les membres sont :
 - des attributs (champs), définissant l'état d'un objet,
 - des **méthodes** (fonctions, procédures) agissant sur ou en fonction des attributs,
 - un ou des constructeurs, initialisant l'objet.

Exemple de classe

```
La classe suivante représente une personne:
 class Personne
 Nom de la classe commençant par une
 majuscule
 String nom, prenom;
 int age;
 constructeur
Attributs
 Personne()
 nom = new String("");
 prenom = new String("");
 ▶méthode
 age = 18;
 void affichePersonne()
 System.out.println(prenom + " " + nom + ", age : " + age);
```

Exemple d'utilisation d'une classe

```
class Personne
 C:\> javac TestPersonne.java
{...}
 C:\> dir *.class
 TestPersonne.class
public class TestPersonne
 Personne.class
 C:\> java TestPersonne
 public static void main(String args[])
 Personne p1 = null;
 Personne p2 = new Personne();
 null
 System.out.println(p1);
 Personne@ea2dfe
 System.out.println(p2);
 , age : 18
 p2.affichePersonne();
 Exception in thread "main" java.lang.NullPointerException
 p1.affichePersonne();
 at TestPersonne.main(TestPersonne.java:26)
```

Utilisation des Objets en Java

1 En Java, on manipule des références aux objets,

```
// construction d'un objet Personne, f1 reçoit son adresse en mémoire virtuelle

Personne f1 = new Personne();

f1.nom = "Simon";

// f2 reçoit la valeur de f1, et donc pointe vers le même objet

Personne f2 = f1;

System.out.println(f1.nom + "-" +f2.nom);

f2.nom = "hello";

System.out.println(f1.nom + "-" +f2.nom);

// → hello - hello
```

Objets anonymes

Il n'est pas nécessaire de donner un nom à un objet:

```
public class TestPersonne
 public static void main(String args[])
 Personne [] tableau = new Personne[5];
 for (int i=0; i<5; i++)
 , age : 22
 tableau[i] = new Personne ();
 tableau[i].age += i;
 for (int i=0; i<5; i++) tableau[i].affichePersonne();
```

Héritage

- En java,
 Si une classe A hérite d'une classe B,
 elle possède tous les attributs et méthodes de
 B non privés
- Notation :
 class Animal {...}
 class Hamster extends Animal {...}
- Pas d'héritage m ultiple

Héritage: généricité et surcharge (1/4)

Une classe fille peut surcharger une méthode d'une classe mère

L'objectif de l'héritage est la généricité : appliquer le même schéma d'actions à des objets de type différents

Héritage: généricité et surcharge (2/4)

```
class Animal
 public class TestAnimaux
 String nom;
 public static void main(String args[])
 int nb pattes;
 Animal()
 Animal a = new Animal();
 Hamster h = new Hamster();
 a.nom = "ani";
 nom = new String("");
 h.nom = "ham'":
 nb pattes = 0;
 a.affiche();
 h.affiche();
 void affiche()
 System.out.println("Animal: " + nom + ",
 Animal tab[] = \{a, h\};
 nb de pattes = " + nb pattes);
 tab[0].affiche();
 tab[1].affiche();
class Hamster extends Animal
 Animal: ani, nb de pattes = 0
 String couleur_pelage;
 Hamster()
 Hamster: ham, nb de pattes = 4, couleur = gris
 nb pattes = 4;
 Animal: ani, nb de pattes = 0
 couleur_pelage = "gris";
 Hamster: ham, nb de pattes = 4, couleur = gris
 void affiche()
 System.out.println("Hamster: " + nom + ",
nb de pattes = " + nb_pattes + ",
 couleur = " + couleur_pelage);
```

Héritage: généricité et surcharge (3/4)

- Généricité = utiliser le même code sur tous types d'objet
- Les objets Java héritent tous de la classe Object
- => utiliser le type Object et le "casting"
- Rq.: instanceof permet de retrouver la classe d'origine d'un objet

Héritage: généricité et surcharge (4/4)

Exemple : un tableau de 4 objets de 2 types différents

```
Integer i1 = new Integer(11); Integer i2 = new Integer(12);
Personne p1 = new Personne(); Personne p2 = new Personne();
p1.nom = "Nicolas"; p2.nom = "Jose";
Object tab [] = \{i1, p1, i2, p2\};
for(int i=0; i<4; i++)
 Object o = tab[i];
 if (o instanceof Integer)
 System.out.println("Integer, val = " + (Integer)o );
 else if (o instanceof Personne)
 casting
 Personne f = (Personne)_0;
 System.out.println(" Personne, nom = " + f.nom );
 else System.out.println("Objet indéterminé");
```

Comparer les objets en Java (1/2)

Le test == ne compare que les valeurs des références

```
Personne p1 = new Personne(); Personne p2 = new Personne(); p1.nom = "Samia"; p2.nom = "Samia"; 
System.out.println(p1 == p2); // false 
System.out.println(p1 == p1); // true
```

Solution : surcharger la méthode equals de la super class Object

Comparer les objets en Java (2/2)

```
Il faut comparer chaque champs de la classe
class Personne // extends Object par défaut
{....
 public boolean equals(Personne f)
 boolean rep;
 rep = nom.equals(f.nom);
 return rep;
public class TestEgalite
 public static void main(String args[])
 false
 Personne p1 = new Personne(); Personne p2 = new Personne();
 true
 p1.nom = "Samia"; p2.nom = "Samia";
 System.out.println(p1 == p2);
 System.out.println(p1.equals(p2));
```

Protection des attributs et méthodes

- Un attribut ou une méthode précédé de
 - private n'est accessible que par sa classe,
 - package est accessible aux classes voisines,
 - protected est accessible aux sous-classes et aux classes voisines,
 - public est accessible à toutes classes.
 - n'est plus utilisé,
- Par défaut : package.

Exemple de protection

La classe suivante représente une personne:

```
class PersonneP
 public String nom, prenom; // accessible par toutes les classes
 private int noSecu; // accessible par cette classe uniquement int noTel; //accessible par cette classe et classes voisines
 int age; //accessible par cette classe et classes voisines
 Personne()
 nom = new String("");
prenom = new String("");
 age = 18; noSecu = 0; noTel = 0;
 public void affichePersonne() // toutes les classes peuvent appeler cette méthode
 System.out.println(prenom + " " + nom + ", age : " + age);
```

Exemple d'utilisation d'attributs protégés

```
class PersonneP
{...}
public class TestPersonneP
 public static void main(String args[])
 PersonneP p = new PersonneP();
 System.out.println(p);
 p.affichePersonne();
 >javac TestPersonne.java
 p.noSecu = 5;
 TestPersonne.java:26: noSecu has private access in Personne
 p.noSecu = 5;
 error
```

Membres particuliers : Constructeurs

- Un constructeur est appelé automatiquement à la création de l'objet
- Le constructeur permet d'initialiser un objet
- Le constructeur d'une classe porte le nom de cette classe. Exemple :
 class Fenetre
 {
 String nom;
 Fenetre () {nom = "";} // constructeur par défaut // Fenetre (String nom) {this.nom = nom;}
 Fenetre (String _nom) {nom = _nom;}
 }

Membres particuliers: This

- Le champ **this** d'une classe se réfère à l'instance de l'objet en cours de traitement.
- Il peut être utilisé :
 - Dans un constructeur,
 - Pour passer une référence à l'objet

```
class Fenetre
{ ObjetGraphique og = null; ...
 public void affiche()
 {
 og.afficheGraphique( this );
 }...
}
```

- Pour retourner une référence à l'objet

```
class Fenetre
{ ....
 Fenetre changeNom(String nom2)
 {
 nom = nom2;
 return this;
 }
}
```

Héritage et constructeurs

- Si la classe A hérite de la classe B, le constructeur de A fait automatiquement appel au constructeur par défaut de B.
- **super** permet de choisir le constructeur de la classe mère :

```
class B
{ ...
 B(){...}
 B(int i){...}
```

Destructeurs?

Java gère lui même les objets

Mais, au besoin, la méthode finalize() peut être surchargée

Tet le ramasse miettes peut être lancé System.gc() uniquement à partir d'une méthode statique !!!

Autres mots-clés: final

final définit :

- un attribut invariable, dont la valeur ne peut être modifiée que par le constructeur final int noSecu;
- une méthode qui ne peut être surchargée, final void affichePersonne(){...}
- une classe qui ne peut être héritée. final class Personne {...}

Autres mots-clés : static (1/2)

- static définit un membre commun à toutes les instances de la classe
- On parle de membre de classe par opposition à membre d'instance
- Une variable de classe est indépendante de l'objet, elle existe dès le premier appel à la classe.

Autres mots-clés : static (2/2)

- Seule une méthode de classe peut utiliser des variables de classe
- Une méthode de classe ne peut être surchargée dans les sous-classes
- Utilisation des membres de classe :
 - compteur d'objet,
 - optimisation (définition de constante),
 - définition de librairies, ...

Utilisation de static (1/4)

```
class Personne
 String nom, prenom;
 int age;
 static int nbPersonnes = 0;
 // définition de la variable statique
 final int noPersonne;
 private int noSecu;
 Personne()
 // constructeur par défaut
 nom = new String("");
 prenom = new String("");
 age = 18; noSecu = 0;
 nbPersonnes ++; noPersonne = nbPersonnes;
 Personne(String n, String prenom) // constructeur avec paramètres
 nom = n;
 this.prenom = prenom;
 age = 18;
 noSecu = 0;
 nbPersonnes ++; noPersonne = nbPersonnes;
 public String toString()
 // surcharge de la méthode héritée de Object
 return (prenom + " " + nom + ", age : " + age +
 ", noSecu = " + noSecu + ", no personne = " + noPersonnes );
```

Utilisation de static (2/4)

```
public class TestPersonne
 public static void main(String args[])
 // Personne.nb_personne ← 1
 Personne p1 = new Personne("aa", "a");
 System.out.println(p1);
 Personne p2 = new Personne("bb", "b");
 // Personne.nb_personne ← 2
 System.out.println(p2);
 Personne p3 = new Personne("cc", "c");
 // Personne.nb_personne ← 3
 System.out.println(p3);
 Personne p4 = new Personne("dd", "d");
 // Personne.nb_personne ← 4
 System.out.println(p4);
 Personne p5 = new Personne("ee", "e");
 // Personne.nb personne ← 5
 System.out.println(p5);
 a aa, age: 18, no_secu = 0, nb personne = 1
 b bb, age: 18, no_secu = 0, nb personne = 2
 c cc, age: 18, no_secu = 0, nb personne = 3
 d dd, age: 18, no_secu = 0, nb personne = 4
 e ee, age: 18, no_secu = 0, nb personne = 5
```

Utilisation de static (3/4)

```
public class TestPersonne
 public static void main(String args[])
 Personne p1 = new Personne("aa", "a");
 // Personne.nb_personne
 Personne p2 = new Personne("bb", "b"); // Personne.nb_personne \leftarrow 2
Personne p3 = new Personne("cc", "c"); // Personne.nb_personne \leftarrow 3
 Personne p4 = new Personne("dd", "d"); // Personne.nb_personne ← 4
 // Personne.nb_personne ← 5
 Personne p5 = new Personne("ee", "e");
 System.out.println(p1);
 System.out.println(p2)
 System.out.println(p3);
System.out.println(p4);
 System.out.println(p5);
 a aa, age: 18, no_secu = 0, nb personne = 5
 b bb, age: 18, no_secu = 0, nb personne = 5
 c cc, age: 18, no_secu = 0, nb personne = 5
 d dd, age: 18, no_secu = 0, nb personne = 5
 e ee, age: 18, no secu = 0, nb personne = 5
```

Utilisation de static (4/4)

```
class Personne
 static int retourneNbPersonnes()
 return (no_personne);
 nombre d'objets Personne crees = 2
public class TestPersonne
 public static void main(String args[])
 Personne p1 = new Personne("aa", "a"); // nb_personne \leftarrow 1
Personne p2 = new Personne("bb", "b"); // nb_personne \leftarrow 2
 int nb_personnes = Personne.retourneNbPersonnes();
 System.out.println("nombre d'objets Personne crees = " + nb_personnes);
```

Autres mots-clés : abstract (1/2)

- * abstract associé à une méthode permet de ne pas lui donner de corps.
- Si une méthode est abstraite, sa classe doit être définie comme abstraite.
- Une classe abstraite ne peut être instanciée.
- L'abstraction : définir un moule général pour les classes dérivées.

Autres mots-clés: abstract (2/2)

```
class Mamifere extends Animal
abstract class Animal
 Mamifere()
 String nom;
 int nb pattes;
 nb_pattes = 4;
 Animal()
 nom = new String("");
 void affiche()
 nb_pattes = 0;
 System.out.println("Mamifere : " + nom + ", nb de pattes = " + nb_pattes);
 abstract void affiche();
public class TestAnimaux
 public static void main(String args[])
 Mamifere: mami, nb de pattes = 4
 Mamifere m = new Mamifere();
 m.nom = "mami";
 m.affiche();
 // Animal a = new Animal(); n'est pas possible !!!
```

Interface: une "classe vide"

Une **interface** est une classe: ne contenant que les entêtes de méthodes (public par défaut) ne contenant que des attributs constants (de type *static* et *final*). Notation: **interface** EtreVivant { String type = "etre vivant"; // obligation d'initialiser l'attribut void naitre(); } class Animal **implements** EtreVivant

Implémentations multiples

- Tas d'héritage multiple en java, mais possibilité d'implémentation multiple:
- $^{\circ}$ Notation:

```
interface EtreVivant { ... }
interface EtreMortel extends EtreVivant
 void mourir();
interface EtreSpirituel
 void philosopher();
class Animal implements Etre_vivant, EtreMortel { ... }
class EtreHumain extends Animal implements EtreSpirituel { ... }
```

Interface pour regrouper les constantes

- Les attributs des interfaces sont statiques et finaux par défaut
 - → possibilité de créer des groupes de constantes

```
interface Couleur
{
 int BLANC = 999, NOIR = 000, GRIS = 555,
 BLEU = 900, ROUGE = 090, VERT = 009;
}

public class TestCouleur
{
 public static void main(String arg[])
 {
 int couleur_a = Couleur.BLEU;
 System.out.println(couleur_a);
 }
}
```

Classes internes

- Il est possible d'imbriquer
 - des classes et interfaces dans des classes
 - des interfaces dans des interfaces

Pour grouper les classes logiquement rattachées

Classes internes: exemple 1/3

```
class Formation
 String nom;
 String type;
 Etudiant [] tabEtu = new Etudiant[10];
 private int index = 0;
 Formation() { nom = ""; type = "";}
 Formation (String nom, String type) { this.nom = nom; this.type = type;}
 int nbEtudiants() { return index; }
 void ajouteEtu(String nom, String prenom)
 Etudiant e = new Etudiant(nom, prenom);
 e.ajoute();
 public String toString()
 String chaine = "";
 for(int i=0; i<index; i++)
 chaine = chaine + tabEtu[i] + "\n";
 return chaine;
```

Classes internes : exemple 2/3

```
class Etudiant
 String nom, prenom;
 Etudiant() {nom = ""; prenom = "";}
 Etudiant(String nom, String prenom) {this.nom = nom; this.prenom = prenom;}
 void ajoute()
 if (index<10)
 tabEtu[index] = this; // la classe interne a accès à tous les éléments
 // de la classe conteneur, même privés
 index++;
 public String toString()
 return (nom + " " + prenom);
```

Classes internes : exemple 3/3

```
%javac TestFormation.java
public class TestFormation
 %ls *.class
 Formation.class Formation$Etudiant.class
 TestFormation.class
 public static void main(String args[])
 Formation f = new Formation("mater2 ichm", "bac+5");
 f.ajouteEtu("alain", "zouave");
 f.ajouteEtu("ben", "yolta");
 System.out.println(f);
 Formation.Etudiant e = f.new Etudiant("cloe", "xerty");
 System.out.println(e);
 alain zouave
 ben yolta
```

Classes anonymes

- Il est possible de créer des classes anonymes
 - héritant d'une classe ou implémentant une interface
 - Pour un usage limité à 1 objet, ...

Classes anonymes: Exemple

```
import java.awt.*;
 public class TestFenetre
 import java.awt.event.*;
 public static void main(String arg[])
 class MaFenetre extends Frame
 MaFenetre mf = new MaFenetre();
 mf.ajoutGestionFenetre();
 MaFenetre()
 mf.show();
 this.setTitle("exemple de classe anonyme");
 this.setBounds(10,10,400,50);
 🥵 exemple de classe anonyme
 public void ajoutGestionFenetre()
 MaGestionFenetre mgf = new MaGestionFenetre();
class MaGestionFenetre extends WindowAdapter
 public void windowClosing(WindowEvent evt)
 System.out.println("Fermeture de la fenetre");
 System.exit(0);
 });
```

Emmanuel ADAM – Université de Valenciennes et du Hainaut Cambrésis

Création dynamique d'instance

- Il est possible de créer une nouvelle instance d'une classe existante hors du projet (ni dans le fichier, package courant, ni dans les import)
- 1 La classe Class représente une classe java existante.
- Elle permet de créer dynamiquement des nouvelles instances
 Class c = Class.forName("NomDeLaClasse");

Création dynamique d'instance: exemple

```
import java.lang.reflect.Constructor;
import java.lang.reflect.Method;
public class TestClass
 public static void main(String args[])
 try
 Class c = Class.forName("Personne");
 //recherche de la classe Personne
 Class typeParamCons[] = {String.class, String.class};
 // recherche du constructeur
 avec
 Constructor ctor = c.getDeclaredConstructor(typeparamCons);
 // 2 paramètres String
 Object paramCons[] = {"benoit", "zed"};
 // appel du constructeur avec
 Object personne = ctor.newInstance(paramCons);

Method m = c.getMethod("affiche", null);
 // 2 paramètres
 // recherche de la méthode
 affiche
 m.invoke(personne, null);
 // appel de cette méthode
 catch(Exception e)
 {System.out.println("Erreur de recherche de classe : " + e);}
```

De la pratique !!!

- 1 Une fenêtre est caractérisée par :
 - es son nom, ses coordonnées, sa taille
 - Deux méthodes : s'afficher(), se déplacer(dir, longueur)
 - Toutes les fenêtres possèdent la représentation du déplacement :
 - 1 -> haut, 2 -> bas, 3 -> gauche, 4 -> droite
 - Ecrire la classe fenêtre
 - Ecrire la classe permettant de tester la classe fenêtre

De la pratique (suite)!!!

- Proposer 4 constructeurs:
 - Sans argument,
 - Avec 1 argument (le nom),
 - Avec 4 arguments (nom, position et taille),
 - Avec 2 arguments (une fenêtre et un nom), la nouvelle fenêtre prend les caractéristiques de la fenêtre passée en paramètre.