JAVA - POO

Concepts clés de la POO en Java :

- Encapsulation
- Héritage
- Polymorphisme
- Abstraction

Le principe d'encapsulation dit qu'un objet ne doit pas exposer sa représentation interne au monde extérieur.

représentation interne d'un objet:

- Les attributs
- Les méthodes

monde extérieur

- Les autres classes dans la même package
- Les classes des autres packages

• Les packages sont eux-mêmes organisés hiérarchiquement. : on peut définir des sous-packages, des sous-sous-packages, ...

Encapsulation des classes

Encapsulation des classes

La classe public

public class A ➡ La classe *public* est visible depuis n'importe quelle classe du projet

public class A {	class B {		class C	extends A{	class D {	
	Aa;	√	A a;	✓	Aa;	
1	i				i	
}	}		}		}	

Encapsulation des classes

La classe default

class A La classe default est visible seulement par les classes de son package.

Encapsulation des attributs

L'attribut public

public int x L'attribut public est visible par toutes les classes

```
public class A {
 public int x;
 A a=new A();
 int t=a. x;
 int t=a. x;
}

class C extends A {
 A a=new A();
 int t=a. x;
 int t=a. x;
 int t=a. x;
}
```

Encapsulation des attributs

L'attribut private

private int y

L'attribut *private* n'est accessible que depuis l'intérieur même de la classe.


```
public class A {
 private int y;
 A a=new A();
 int t=a. y;
}

class C extends A {
 A a=new A();
 int t=a. y;
 int t=a. y;
}

class C extends A {
 A a=new A();
 int t=a. y;
 int t=a. y;
}
```

Encapsulation des attributs

L'attribut default

int z L'attribut default n'est accessible que depuis les classes faisant partie du même package.

```
 public class A {
 class B {
 class C extends A {
 class D {

 int z;
 A a=new A();
 A a=new A();
 A a=new A();


 int t=a. z;
 int t=a. z;
 int t=a. z;

 }
 }
 }

 }
 }
```

Encapsulation des attributs

L'attribut protected

protected int w L'attribut protected est accessible uniquement aux classes d'un même package et à ses classes filles (même si elles sont définies dans un package différent.)

```
public class A {
 protected int w;
 A a=new A();
 int t=a. w;
}

class C extends A {
 A a=new A();
 int t=a.w;
 int t=a.w;
}

class C extends A {
 A a=new A();
 int t=a.w;
 int t=a.w;
}
```


Encapsulation des attributs

Visibilité à partir de:	Classe A	Package B	Classe fille	Tout le reste D
public (x)				
private (y)				
default (z)				
protected (w)				

Encapsulation des méthodes

La méthode public

public void meth1() La méthode *public* est accessible par toutes les classes du projet.

```
 public class A {
 class B {
 class C extends A {
 class D {


 public void meth1(){}
 A a=new A();
 A a=new A();
 A a=new A();

 a.meth1();
 a.meth1();
 a.meth1();

 }
 ...
 ...
```

Encapsulation des méthodes

La méthode private

private void meth2() La méthode *private* n'est accessible que depuis l'intérieur même de la classe.


```
public class A {
 private void meth2(){}
 A a=new A();
 a.meth2();
}

class B {
 A a=new A();
 a.meth2();
 a.meth2();
 a.meth2();
}
```

Encapsulation des méthodes

Encapsulation des méthodes

Visibilité à partir de:	Classe	Package	Classe fille	Tout le reste
	Α	В	С	
public (meth1)				
private (meth2)				
default (meth3)				
protected (meth4)				

Encapsulation des attributs/méthodes

Dans le but de renforcer le contrôle de l'accès aux attributs d'une classe, il est recommandé de les déclarer **private**.

Pour la manipulation des attributs private, on utilise:

- Un mutateur (setter): une méthode qui permet de définir la valeur d'un attribut particulier.
- Un accesseur (getter): une méthode qui permet d'obtenir la valeur d'un attribut particulier.

Le setter et le getter doivent être déclarés *public*

```
private float prix;
public void setPrix(float prix){
 this.prix=prix;
}
public float getPrix(){
 return prix;
}
```

```
private boolean exist;

public void setExist(boolean exist){
 this.exist=exist;
}
public boolean isExist(){
 return exist;
}
```

Notion d'héritage

Définition de 3 classes

Personne Nom cin anneeNaiss age()

Etudiant

Nom
cin
anneeNaiss
note1,note2
age()
moyenne()

nom cin anneeNaiss prixHeure nbreHeure age() salaire()

Limites

- -Duplication de code.
- -Une modification faite sur un attribut (ou méthode) commun doit être refaite dans les autres classes.

Notion d'héritage

Notion d'héritage

L'héritage en JAVA

```
class Personne {

String nom; int cin, anneeNaiss; int age(){

return 2014- anneeNaiss; }

class Etudiant extends Personne {

float note1,note2; 


public float moyenne (){

return ((note1+note2)/2);}

}
```


L'héritage en JAVA

Une classe peut avoir plusieurs sous-classes.

L'héritage en JAVA

Une classe ne peut avoir qu'une seule classe mère

class Etudiant extends sonne, EtreHumain

L'héritage en JAVA

Héritage et encapsulation

Le mot-clé super

Le mot-clé super permet de désigner la superclasse,

super permet d'accéder aux attributs et méthodes de la super-classe

Pour manipuler un attribut de la super-classe :

super.cin

Pour manipuler une méthode de la super-classe :

super.age()

Pour faire appel au constructeur de la super-classe:

super(nom, cin)

Constructeurs et héritage

Constructeur par défaut

```
class Personne {

private String nom;
private long cin;

public Presonne(){
 nom="Mohamed";
 cin=00000000;
}

}

class Etudiant extends Personne {

private float note1,note2;

public Etudiant(){
 super();
 note1=0.0f;
 note2=0.0f;
}

}
```

super fait appel au constructeur par défaut de la classe mère

Constructeurs et héritage

Constructeur surchargé

```
class Personne {

private String nom;
private long cin;

public Presonne(String nom, long cin){
 this.nom=nom;
 this.cin=cin;
}

class Etudiant extends Personne {

private float note1,note2;

public Etudiant(String nom, long cin, int note1, int note 2){

super(nom, cin);
this.note1=note1;
this.note2=note2;
}

}
```

super fait appel au constructeur surchargé de la classe mère

Constructeurs et héritage

```
public class Animal {
  public int nbPattes;
  public Animal(int nbPattes) {
 this.nbPattes = nbPattes; }
}
```

```
public class Chat extends Animal{

public Chat(){

Constructeur par défaut super();

Appel implicite à super

}

}
```

- Un constructeur surchargé est crée pour la classe Animal
 - → le constructeur par défaut n'existe pas.
- Erreur à la compilation lors de l'exécution de super()

Constructeurs et héritage

Solution 1

Déclarer explicitement le constructeur par défaut de la classe mère

```
public class Animal {

public int nbPattes;

public Animal(){}

public Animal(int nbPattes) {

this.nbPattes = nbPattes; }
}

public class Chat extends Animal{
```

Constructeurs et héritage

Solution 2

Faire un appel explicite au constructeur surchargé de la classe mère

```
public class Animal {
  public int nbPattes;
  public Animal(int nbPattes) {
 this.nbPattes = nbPattes;
  }
  }
  public class Chat extends Animal{
 public Chat(){
 super(4);
  }
}
```

Constructeurs et héritage

Enchaînement des consctructeurs

```
public class Humain{
 public Humain() {
 System.out.println("Je suis un être humain");
public class Client extends Humain {
 public Client (){
 System.out.println("Je suis un client");
public class ClientFidele extends Client {
 public ClientFidele(){
 System.out.println("Je suis un client fidèle");
```

ClientFidele cFidele=new ClientFidele();

Redéfinition des méthodes

```
class Personne {

public void lire() {

System.out.println("Je sais lire");
}
```

```
class Etudiant extends Personne {

public void lire() {

System.out.println("Je suis un étudiant");

System.out.println("Je sais lire");

}

}
```

- La classe Etudiant hérite la méthode lire() mais on veut changer son traitement
- On garde la même signature de la méthode lire et on change le corps

On parle alors de redéfinition (override)

Redéfinition des méthodes

```
class Personne {

public void lire() {

System.out.println("Je sais lire");
}
```

```
class Etudiant extends Personne {

public void lire() {


System.out.println("Je suis un etudiant");

super.lire();
}

}
```

Possibilité de réutiliser le code de la méthode héritée (super)

Surcharge vs redéfinition

Héritage

Le mot-clé final

Empêcher la redéfinition

- Une classe peut protéger une méthode afin d'éviter qu'elle ne soit redéfinie dans ses sous-classes.
- En Java, on va simplement ajouter le modificateur final dans la signature de la méthode.

public final void lire()

Empêcher l'hériatage

Une classe déclarée final ne peut pas être dérivée

final class Personne

- ➤Permet d'interdire tout héritage pour cette classe qui ne pourra pas être une classe mère
- >Toutes les méthodes à l'intérieur de la classe final seront implicitement finales

Héritage

La classe Object

- Toutes les classes java héritent implicitement de la classe Object.
- La classe Object est l'ancêtre de toutes les classes

Héritage

La méthode equals

- La méthode equals détermine si deux objets sont égaux ou non.
- Son implémentation dans la classe Object vérifie que les références d'objets sont identiques.
- On aura souvent besoin de redéfinir la méthode equals : deux objets seront égaux quand ils auront le même état.

Redéfinition de la méthode equals pour la classe Personne

Deux personnes sont égaux s'ils ont le même cin et le même nom

public boolean equals(Object obj) {
 if(obj instanceof Personne){
 Personne personne = (Personne) obj;
 if((nom.equals(personne.nom)) && (cin==personne.cin))
 { return true; }

return false;

Polymorphisme

- N'importe quel objet en Java qui peut passer d'une relation « est un » peut être considéré polymorphe.
- Le polymorphisme est le fait de référencer une classe *fille* avec un référence déclaré de type une classe *mère*.

 Animal

Animal myDog = new Dog();

Référence déclaré en tant qu'Animal().

Objet crée en tant que Dog().

Dog

Polymorphisme

- Pourquoi?
 - -Ecrire un code flexible.
 - -Ecrire un code nettoyé:
 - -plus efficace.
 - -plus simple.
 - -Facile à développer.
 - -Facile à étendre.

Tableau polymorphique

❖ Avec le polymorphisme : le type de la référence peut être la classe mère de l'objet instancié.

Tableau polymorphique

 On peut mettre n'importe quelle classe fille de la classe Animal() dans le tableau.

```
animals [0] = new Dog();
animals [1] = new Cat();
animals [2] = new Wolf();

animals
```

```
public class Animal {

public void eat(){
 System.out.println("Un animal peut manger !!");
}

public void roam(){
 System.out.println("Un animal peut voyager !!");
}
```

```
public class Cat extends Animal {

@Override
 public void cat() {
 System.out.println("Je suis un CHAT, Je mange");
 }

@Override
 public void roam() {
 System.out.println("Je suis un CHAT, Je voyage");
 }
}
```

```
public class Dog extends Animal {

@ Override
 public void eat() {
 System.out.println("Je suis un CHIEN, Je mange");
 }

@ Override
 public void roam() {
 System.out.println("Je suis un CHIEN, Je voyage");
 }
}
```

```
public class Wolf extends Animal {


@Override
public void eat() {

System.out.println("Je suis un LOUP, Je mange");
}

@Override
public void roam() {

System.out.println("Je suis un LOUP, Je voyage");
}
}
```


Argument polymorphique

- n'importe quel animal.
- -Le vétérinaire donne une piqure à l'animal et lui demande de faire du bruit. N'importe quel animal dans ayant la méthode makeNoise(), fera son bruit.

classe fille de Animal. (la méthode make Noise() doit être implémentée dans les classes Cat et Dog).

Surclassement et Substitution

Surclassement et Substitution

On dit que:

- l'objet Dog crée est « surclassé ». Il est vu de type Animal de la référence déclarée (animal).
- Les fonctionnalités de Dog sont restreintes à celles de Animal. Le chien ne pourra pas être un chien de garde (watch()).

Il faut donc *substituer* animal par ;

animaLeat()	OK
animal.roam()	OK.
((Dog) animal).watch()	OK

((Dog) animal).watch();

Lien dynamique

Quelle est la méthode appelée ?

La méthode appelée est celle existante dans la classe du type le plus *inférieur* dans l'hiérarchie d'héritage gagne!

La machine virtuelle JVM commence tout d'abord à voir dans la classe Wolf.

Si elle ne trouve pas une correspondance de la version de la méthode, elle commence à grimper l'hiérarchie de l'héritage jusqu'à trouver la bonne méthode.

