1/158

Sommaire

Programmation Orientée Objets

www.polytech.unice.fr/~vg

Granet Vincent – vg@unice.fr

Polytech - Elec5 - S9/2020

2 Bibliographie

3 Introduction

4 Types élémentaires

5 Les Énoncés

6 Objets et Classes

7 Héritage et liaison dynamique

8 Exception

9 Fichiers

10 API Java

11 Énumérations

12 Généricité

13 Fonction anonymes

14 Threads

15 Tubes

Programmation Orientée Objets <u>Introduction</u>

Bibliographie

Vincent Granet.

Algorithmique et programmation en Java. Dunod, 5^e édition, 2018.

Vincent Granet et Jean-Pierre Regourd.

 $Aide\text{-}M\'emoire\ de\ Java.$

 $http://users.polytech.unice.fr/\sim vg/index-peip2.html.\\$

Introduction

Historique

- 1991, J. Gosling et Sun. Langage pour programmer des processeurs embarqués dans des appareils électroménagers
- Origine du nom : Oak puis Java (kawa)
- 1994, Java utilisé pour écrire un navigateur Web (futur HotJava)
- Netscape inclut un interprète Java dans son navigateur
- 2000, Java 2 (J2SE J2EE)
- Java langage de programmation à usage général + application pour le Web (applet = little application)
- Java embarqué : PDA, téléphones mobiles
- 2009 Oracle rachète Sun
- 2011, Java 7
- 2014, Java 8 λ -fonctions
- 2018, Java 9 Modules Java 10 inférence de type

Avantages

- langage à objets, mais aussi multi-paradigmes
- syntaxe simple
- notation issue de C
- portabilité
- API très vaste
- javadoc
- interfaces graphiques (awt, Swing)
- environnement jdk gratuit

Inconvénients

- produit industriel
- temps d'exécution Interprétation (mais JIT)
- API très (trop?) vaste, difficile à maîtriser
- constructions archaïques issues de C
- temps réel

Premières applications

```
/* ma première application Java */
class HelloWorld {
  public static void main(String[] args) {
 System.out.println("Hello World!");
  }
} // fin classe HelloWorld
```

```
/* ma première applet Java */
import java.awt.Graphics;
import java.applet.Applet;

public class HelloWorldApplet extends Applet {
 public void paint(Graphics g) {
 g.drawString("Hello World!", 5, 25);
 }
} // fin classe HelloWorldApplet
```

◆□▶ ◆□▶ ◆■▶ ◆■▶ ● 夕○○

9/158

Compter les caractères

```
/** La classe Wc écrit le nombre de caractères
  * lus sur l'entrée standard
  */
import java.io.*;
public class Wc {
 public static void main (String[] args)
 throws IOException
 {
 int nbc = 0; // compteur de caractères

 while (System.in.read() != -1)
 nbc++;
 // fin de fichier de l'entrée standard
 System.out.println(nbc);
 }
} // fin classe Wc
```

Mise en œuvre

■ interprétation

- la variable CLASSPATH
- Production code à la volée (JIT)

Comment compiler et exécuter?

- \$ javac HelloWorld.java
- \$ java HelloWorld
 Hello World!
- \$ javac HelloWorldApplet.java
- \$ appletviewer HelloWorldApplet.html

```
<object type="application/x-java-applet" width=400 height=150>
  <param name="code" value="HelloWorldApplet.class">
  </object>
```

La documentation

- javadoc
- produit une documentation en html
- traite les commentaires /** */
- reconnaît des macros :
 - @author
 - @version
 - @param
 - @return
 - @see
 - **...**
- \$ javadoc Wc.java
- \$ firefox index.html

Types Élementaires

Les nombres

- Arithmétique classique
- byte (8 bits)
- short (16 bits)
- int (32 bits)
- long (64 bits)

123 0 98 067 0xAeF1
Byte.MIN_VALUE Byte.MAX_VALUE
Short.MIN_VALUE Short.MAX_VALUE
Integer.MIN_VALUE Integer.MAX_VALUE
Long.MIN_VALUE Long.MAX_VALUE

- float (32 bits)
- double (64 bits)

123.12 0. .12 98. 3.5e-7 1.5e2 Float.MIN_VALUE Float.MAX_VALUE Double.MIN_VALUE Double.MAX_VALUE

Les booléens

15/158

- boolean
- false et true
- opérateurs :
 - ! la négation
 - la disjonction
 - ^ la disjonction exclusive
 - & la conjection

 - && la conjection conditionnelle

Les caractères

- char
- jeu de caractères Unicode
- www.unicode.org
- constantes dénotées en apostrophes (e.g. 'a', '4', '', etc.)
- caractères spéciaux :

- valeur hexadécimale : \uxxxx (e.g. \u0041)
- int nbElèves;
- double Δ ;

Les conteneurs

Les valeurs des types élémentaires ne sont pas des *objets* (au sens de la programmation objet)

```
Byte Short Integer Long
Float Double
Boolean
Character
```

 \blacksquare mais conversions implicites (depuis jdk1.5)

```
Integer i = 5;
char c = new Character('z');
```

Les énoncés

Les énoncés conditionnels

Les énoncés itératifs

- même sémantique que C
- if
- switch

- même sémantique que C, plus énoncé foreach
- while
- do-while
- for

L'énoncé foreach (1/2)

L'énoncé foreach (1/2)

Forme généralisée de l'énoncé pour lorsqu'il s'agit d'appliquer un même traitement à tous les éléments d'un tableau ou d'une collection :

• écriture plus naturelle et plus sûre

```
int [] tab;
....
int somme = 0;
for (int i=0; i <tab.length; i++)
 somme += tab[i];</pre>
```

```
int [] tab;
....
int somme = 0;
for (int x : tab)
 somme+=x;
```

```
Vector<Ingeger> v = new Vector<Integer>();
v.addElement(13); v.addElement(128); ....
int somPairs = 0;
for (Iterator i = v.iterator(); i.hasNext(); ) {
 Integer x = i.next();
 if (x % 2 == 0) somPairs+=x;
}
```

```
Vector<Integer> v = new Vector<Integer>();
v.addElement(13); v.addElement(128); ....
int somPairs = 0;
for (Integer x : v)
 if (x % 2 == 0) somPairs+= x;
```

Objets et Classes

Objet et classe

24/158

- application = collection d'objets dynamiques en interaction
- lacktriangle objet= fournisseur de services utilisés par des clients
- programmation par contrat. B. Meyer.
- classe = moule à objets
- une classe n'est pas un objet (du moins en Java)
- un objet est une instance d'une classe
- contient attributs (variables et méthodes)

Une première classe

On souhaite représenter des rectangles en Java

```
public class Rectangle {
 // largeur ≥ 0, longueur ≥ 0,
 private double largeur, longueur;
}
```


Créer un objet

```
Rectangle r;
r = new Rectangle();
```

ou

```
Rectangle r = new Rectangle();
```


Références

- En Java, la variable r est une référence à l'objet, et non pas l'objet lui-même.
- Pb de l'affectation, de la comparaison et du passage de paramètre.

```
Rectangle q = r;
```

```
 \begin{array}{c} \hline r \\ \hline \\ largeur = 0.0 \\ longueur = 0.0 \\ \hline \end{array}
```


Les constructeurs

- lacktriangle constructeur par défaut (e.g. Rectangle())
- valeur initiale 0 (0.0, \u00000, false, null)
- pour initialiser l'objet construit avec des valeurs différentes
- du nom de la classe
- this désigne l'objet courant et this () son constructeur

```
// construit un Rectangle de largeur 1 et de longueur L
public Rectangle(double 1, double L) {
 this.largeur = 1; this.longueur = L;
}
```

Utilisation

```
Rectangle r = new Rectangle(3.5, 9.1);
```

```
: Rectangle
largeur = 3.5
longueur = 9.1
```


Constructeur par défaut

Destruction des objets

■ Le constructeur par défaut est perdu! Il faut le redéfinir.

```
// construit un Rectangle de largeur et de longueur égales à 0
public Rectangle() {
 this(0.0, 0.0);
}
```

- automatique en Java
- à la charge du support d'exécution
- va dans le sens de la sécurité

Les méthodes

- procédures et fonctions
- lacktriangle objet = automate à états
- lacktriangle une procédure modifie l'état
- une fonction renvoie une description de l'état
- modèle pas toujours possible

Les méthodes pour Rectangle

```
public class Rectangle {
 private double largeur, longueur;

 // procédure qui modifie la largeur du Rectangle courant
 public void changerLargeur(double l) {
 this.largeur = l;
 }

 // fonction qui renvoie le périmètre du Rectangle courant
 public double périmètre() {
 return 2 * (this.largeur + this.longueur);
 }
}
```


◆ロト ◆昼 ト ◆ 昼 ト ○ 夏 ・ 夕 Q ○ ○

Accès aux attributs et aux méthodes

- notation pointée
- attributs privés et publics

```
r.largeur; // erreur car privé
r.périmètre(); // résultat 25.2
r.changerLargeur(1.2);
```


Méthodes et variables statiques

- Existent *indépendamment* de la création des objets
- Accessibles avec le nom de la classe

```
static int partagé;
static void uneMéthode() { ... }
```

```
System.out des variables
Math.PI
Math.exp(13.4) des méthodes
Math.sin(3.14)
main
```

■ Les méthodes statiques remettent en cause le modèle objet!

36/158

Héritage

Héritage et liaison dynamique

- propriété fondamentale des langages à objets
- outil de la réutilisabilité
- bibliothèques de classes extensibles

Classe héritière (1/4)

```
public class Carré {
 // Invariant de classe : coté ≥ 0
  private double coté;
  public Carré(double c) {
 this.coté = c;
  // Rôle : renvoie le périmètre du carré courant
  public double périmètre() {
 return 4*this.coté;
  // Rôle : renvoie la surface du carré courant
  public double surface() {
 return this.coté * this.coté;
} // fin classe Carré
```


Classe héritière (2/4)

- un carré est un rectangle particulier
- on souhaite réutiliser la classe Rectangle
- on hériter des propriétés de la classe Rectangle

```
public class Carré extends Rectangle {
 // Invariant de classe : largeur == longueur ≥ 0
 public Carré(double c) {
 super(c,c);
 // Rôle : met à jour le coté du carré courant
 public void changerCoté(double coté) {
 super.changerLargeur(coté);
 super.changerLongueur(coté);
```


◆ロト ◆部ト ◆恵ト ◆恵ト ・恵 ・ 夕久で 39/158 <ロ > ← □

Classe héritière (3/4)

- lacktriangle héritage = $sp\acute{e}cialisation$ et extension
- classe mère : super et super()
- protected

Classe héritière (4/4)

- le graphe d'héritage
- héritage simple ou multiple?
- la classe Object

Héritage ou client

- relation *est-un*
- \blacksquare relation a-un (agrégation)

Redéfinition des méthodes (1/2)

- les classes héritières peuvent *redéfinir* des méthodes
- elles doivent posséder la même signature (sinon *surcharge*)
- les classes Rectangle et Carré définissent les méthodes suivantes :

Redéfinition des méthodes (2/2)

```
Rectangle r = new Rectangle(2,4);
Carré c = new Carré(6);

System.out.println(r); // r.toString()
System.out.println(c); // c.toString()
```

Recherche d'un attribut ou d'une méthode

- chaque fois que l'on désire accéder à un attribut ou une méthode d'une occurrence d'objet d'une classe C, il devra être défini soit dans la classe C, soit dans l'un de ses ancêtres.
- si l'attribut ou la méthode n'est pas trouvé, c'est une erreur
- s'il y a eu des redéfinitions, sa première apparition en remontant le graphe d'héritage sera choisie.

Polymorphisme (1/2)

- langages polymorphiques et non polymorphiques (langages typés et non typés)
- polymorphisme dans les langages de classes est contrôlé par l'héritage

```
Rectangle r;
Carré c = new Carré(3);

r = c; // valide : un carré est rectangle
c = r; // erreur de compilation!
// un rectangle n'est pas (forcément) un carré
```

- Cast: c = (Carré) r; si on est sûr que r est un Carré
- Exemple une classe Forme pour représenter les formes géométriques quelconques

Polymorphisme (2/2)


```
Forme f;

f = new Rectangle(3,10);
....
f = new Cercle(7);
...
```

<ロ > ← □

◆ロト ◆昼 ト ◆ 豊 ト ◆ 豊 ・ 夕 へ ○ ○

46/158

47/158

Liaison dynamique

```
Forme [] tf = new Formes[10];

tf[0] = new Rectangle(3,10);
tf[1] = new Cercle(7);
...

tf[0] = tf[1]; // tf[0] désigne un cercle?
...
System.out.println(tf[0]); // toString() de Cercle?
```

- lorsque qu'il y a des redéfinitions de méthodes, c'est à l'exécution que l'on connaît la méthode à appliquer.
- elle est déterminée à partir de la forme dynamique de l'objet sur lequel elle s'applique.
- Intérêts :
 - localisation
 - évite le pb du switch

Classes et méthodes abstraites

- Une méthode abstraite n'est définie que par sa signature
- Introduite par le mot-clé abstract
- Une classe peut être déclarée abstraite, elle décrit des caractéristiques mais pas un fonctionnement
- Une classe abstraite ou qui contient une méthode abstraite ne peut pas être instanciée!

```
public abstract class Forme {
  public abstract int périmètre();
  public abstract int surface();
}
```

◆ロト ◆昼 ト ◆ 豊 ト ◆ 豊 ・ 夕 へ ○ ○

Interfaces (1/2)

- pour une forme *simplifiée* de l'héritage multiple
- ce sont des classes dont toutes les méthodes sont abstraites
- elles ne possèdent pas d'attribut, à l'exception de constantes
- ne peuvent pas être instanciées

```
public interface MonInterface {
 static final int uneConstate = 10;
 abstract public void uneMéthode(int x);
}
```

Interfaces (2/2)

- une classe peut se *comporter* comme une ou plusieurs interfaces
- Elle doit implanter (implements) le ou les interfaces
- elle et ses descendants s'engagent à définir le corps des méthodes de l'interface

```
class MaClasse implements MonInterface {
 public void uneMéthode(int x) {
 ....
 }
}
```

- Serializable
- Cloneable
- Runnable
- ActionListener
- ...

Exception

52/158

Le problème

Un événement qui indique une situation anormale pouvant provoquer un dysfonctionnement du programme :

- pb matériel (E/S, mémoire, ...)
- pb logiciel (division par zéro, non respect des invariants, ...)

```
tantque B faire
...
si erreur alors
 traiter erreur
finsi
...
fintantque
```

- le code « normal » et le traitement des erreurs mélangés
- code de retour (souvent un entier) pauvre en information
- un mécanisme élaboré : les exceptions

Traitement

54/158

Une exception survient au cours de l'exécution d'une action :

- réexécution de l'action en changeant les conditions initiales d'exécution;
- transmission de l'exception à l'environnement

Exceptions en Java

- Les exceptions sont des objets
- \blacksquare situation a normale \Rightarrow émission d'une exception
- \blacksquare java.lang. Exception
 \rightarrow java.lang. Throwable

■ toutes les exceptions (sauf RuntimeException) doivent être explicitement *capturées* ou *déléguées*

Capture d'une exception (1/2)

■ clauses try-catch

```
try {
 // code « normal »
 ...
 o.m(); // la méthode m peut provoquer une exception
 ...
}
catch (UneException e) {
 // code de traitement de l'exception désignée par e
 ...
}
```


```
finally {
 // code exécuté quoiqu'il arrive
}
```

Capture d'une exception (2/2)

```
try {
 int x = StdInput.readlnInt();
 ....
}
catch (IOException e) {
 System.err.println(e);
 System.exit(1);
}
```

```
public static int lirelnInt() {
 try {
 return StdInput.readlnInt();
 }
 catch (IOException e) {
 System.err.println(e);
 System.out.println("réessayer :");
 return lirelnInt();
 }
}
```

56/158

57/15

(ロ) (部) (注) (注) 注 り(で)

Délégation d'une exception

- une méthode n'est pas tenue de capturer une exception
- elle peut déléguer la capture à son environnement
- elle le signale avec la clause throws dans son en-tête
- \blacksquare sauf pour les exceptions de type RuntimeException

```
public void maMéthode() throws IOException {
 int x = StdInput.readlnInt();
 ....
}
```

Créer ses propres exceptions

```
public class MonException extends Exception {
  int code;
  public MonException() {
 super();
  }
  public MonException(String msg) {
 super(msg);
  }
  public MonException(String msg, int c) {
 super(msg);
 code = c; // c ≠ 0
  }
  public String toString() {
 return getMessage() + " " + code;
  }
}
```

◆ロト ◆昼 ト ◆ 豊 ト ◆ 豊 ・ 夕 ♀ ○

Émettre une exception

■ throw (sans s)

```
public void uneMéthode() {
 if (...) {
 throw new ArithmeticException();
 }
 ...
}
```

```
public void maMéthode() throws MonException {
 if (...) {
 throw new MonException("une erreur", 3);
 }
 ...
}
```

■ la clause **throws** est obligatoire dans l'en-tête de la méthode qui lève une exception (sauf RuntimeException)

Fichiers

Flots d'octets et de caractères

- flots séquentiels unidirectionnels
- flots à accès direct
- octets et caractères Unicode
- quatre classes de base :

	lecture	écriture
flots d'octets	InputStream	OutputStream
flots de caractères	Reader	Writer

paquetage java.io

Fichiers d'octets

Déclaration :

```
FileInputStream is = new FileInputStream("entrée");
FileOutputStream os = new FileOutputStream("sortie");
```

- méthodes de base :
 - int read()
 - void write(int)
 - void close()

Exemple: recopie d'un fichier

Fichier d'objets élémentaires

- lacktriangle DataInputStream et DataOutputstream
- readChar, writeChar, readInt, writeInt, readDouble, writeDouble, ...
- lacktriangledown fin de fichier \Rightarrow exception EOFException

Exemple

Fichier d'objets

- ObjectInputStream et ObjectOutputstream
- Object readObject()
- void writeObject(Object)
- interface Serializable

```
public class Rectangle implements Serializable {
```


Exemple

Fichiers de texte

- caractères Unicode
- FileReader et FileWriter

```
public void copie (String in, String out) throws IOException
{
 Reader is = new FileReader(in);
 Writer os = new FileWriter(out);

 int c;
 while ((c = is.read()) != -1)
 os.write(c);
 // EOF de is
 is.close();
 os.close();
}
```

E/S bufferisées

Pour améliorer les performances, les lectures et les écritures utilisent une zone tampon.

- BufferedInputStream, BufferedOutputStream
- BufferedReader, BufferedWriter

Passerelles

Les classes InputStreamReader et OutputStreamWriter sont des passerelles entre les flots d'octets et de caractères.

72/158

Entrée et sortie standard

- System.in de type InputStream
- System.out de type PrintStream
- System.err de type PrintStream

La classe PrintStream propose des méthodes print et println pour écrire tout type d'objet après conversion en chaîne de caractères avec toString()

System.in ne permet de lire que des octets. Pas de conversion de type implicite \Rightarrow classe Scanner ou classe locale StdInput

```
double x = System.in.read(); // 
//
Scanner sc = new Scanner(System.in);
double x = sc.nextDouble();
// ou
double x = StdInput.readInDouble();
```

L'API Java

Application Programming Interface

- ensemble de classes prêtes à l'emploi
- couvre de nombreux aspects de l'informatique
- facilite la construction des applications
- offre des algorithmes efficaces
- organisée en modules et paquetages
- collections
- arithmétique précision infinie
- gestion d'images 2D et3D
- \blacksquare gestion du son
- interfaces graphiques et applet
- processus légers synchronisation
- réseau (URL, modèle client-serveur RMI, objets distribués IDL Corba)
- beans
- base de données (jdbc)
- réflexivité
- SDK (mécanismes de sécurité)

Collections et Tables

- paquetage java.util
- Vector, tableaux dynamiques
- Hashtable, tables d'adressage dispersé
- Stack, piles
- ensembles, listes, arbres
- \blacksquare algorithmes de tri
- algorithmes de recherche
- **...**

Programmation Orientée Objets LAPI Java Programmation Orientée Objets └API Java

Collections

- Liste et Ensembles génériques
- Enoncé foreach

```
List<String> vs = new Vector<String>();
SortedSet<String> ts = new TreeSet<String>(vs);
```

La classe vector

tableau dynamique dont la taille est ajustable en fonction des besoins

```
Vector v = new \ Vector(3);
System.out.println(v.size());
 // \Rightarrow 0
for(int i = 0; i < 10; i++)</pre>
 v.addElement(new Integer(i*i));
System.out.println(v.size());
 // \Rightarrow 10
System.out.println(v.elementAt(3)); // \Rightarrow 9
v.setSize(20);
v.setElementAt(new Integer(3),18);
System.out.println(v.size());
 // \Rightarrow 20
v.removeElementAt(0);
System.out.println(v.size());
 // \Rightarrow 19
v.removeAllElements();
System.out.println(v.size());
 // \Rightarrow 0
```


Tables

La classe Hashtable

■ Valeur + Clé

Table dont les éléments sont repérés par des *clés* et dont l'accès se fait par adressage dispersé.

Les Properties

- sous-classe de Hashtable
- correspondance clés et des valeurs String
- une instance de Properties peut être reliée à une autre instance de Properties
- lues et sauvegardées dans un fichier (texte ou XML)

```
Properties p1 = new Properties();
Properties p2 = new Properties(p1);
p1.setProperty("Auteur", "Molière");
p2.setProperty("Compositeur", "Bach");
System.out.print(p1.getProperty("Auteur"));
System.out.print(p2.getProperty("Compositeur"));
System.out.println(p2.getProperty("Acteur", "inconnu"));

// propriétés de l'environnement d'exécution
System.out.print(System.getProperty("java.version"));
System.out.print(System.getProperty("os.version"));
System.out.println(System.getProperty("os.arch"));
```

Interfaces Graphiques

- nécessité des interfaces graphiques
- Abstract Window Toolkit (AWT)
- Java Foundation Classes (JFC) Swing
- applet (little application)
- programmation par événements
- composants graphiques (boutons, menus, canvas, ascenseurs, boîtes de dialogue, etc.)

4□ → 4□ → 4 臺 → 4 臺 → ■ ● ✓ ○○
81/158

Énumérations

Énumérations (1/4)

Énumération de constantes représentées par des noms (comme en C), mais c'est bien plus que cela.

82/158

83/158

Énumérations (2/4)

- les énumérations sont des objets
- méthodes prédéfinies values(), ordinal()

```
for (Couleur c : Couleur.values())
 System.out.println(c);
....
Valeur.quatre.ordinal() // 2
```

Énumérations (3/4)

on peut ajouter des attributs et des méthodes

```
enum Valeur {
 deux(2), trois(3), quatre(4), cinq(5),
 six(6), sept(7), huit(8), neuf(9), dix(10),
 valet(10), dame(10), roi(10), as(20);

int valeur;
Valeur(int v) { valeur = v; }
 int valeur() { return valeur; }
} // fin enum
```

```
System.out.println(Valeur.as); // as
System.out.println(Valeur.as.valeur()); // 20
```

◆ロト ◆昼 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q (*)

Énumérations (4/4)

```
// fabrication d'un jeu de 52 cartes
Carte [] jeu52 = new Carte[52];
int i = 0;
for (Couleur c : Couleur.values())
 for (Valeur v : Valeur.values())
 jeu52[i++] = new Carte(v, c);
```

Généricité

Programmation Orientée Objets <u>Géné</u>ricité Programmation Orientée Objets Généricité

Généricité (1/5)

- Permet de paramétrer le type des structures de données
- évite les conversions explicites de type dues à Object
- assure les contrôles de type

```
Hashtable<String, Integer> ht = new Hashtable<String, Integer>()
;
ht.put("Paul", 3);
ht.put("Pierre", 19);
Integer n = ht.get("Pierre"); // pas de conver. explicite
if (n != null)
 System.out.println("Pierre = " + n);

Vector<Integer> v = new Vector<Integer>();
v.addElement("toto"); //! erreur compilation
v.addElement(13); v.addElement(128); ...
int somPairs = 0;
for (Integer x : v)
 // pas de conversion explicite
 if (x % 2 == 0) somPairs+= x;
```

Généricité (2/5)

```
class Noeud<T> {
 T val;
 Noeud <T> suivant;
 Noeud(T v) { val = v; }
}

class Pile<E> {
 Noeud <E> sommet;
 void empiler(E x) {
 // ajouter en tête l'élément x
 Noeud<E> p = new Noeud<E>(x);
 p.suivant = sommet;
 sommet = p;
 }
 E sommet() {
 // retourner la valeur du sommet de pile
 return sommet.val;
 }
}
```

88/158

89/15

Généricité (3/5)

90/158

```
// Définition simplifiée d'une Pile générique
class Pile<T> {
 private final int N = 100;
 private int sommet = 0;
 // pas de généricité sur les tableaux !
 private T [] éléments = (T[]) new Object[N];

public void empiler(T x) {
 éléments[sommet++] = x;
 }

public void dépiler() {
 sommet—;
 }
 public T sommet() {
 return éléments[sommet-1];
 }
}
```

Généricité (4/5)

Mais aussi, sans généricité

```
Pile p = new Pile();
p.empiler("bonjour");
p.empiler(6); // OK
// la conversion suivante est obligatoire
Integer i = (Integer) p.sommet();
```

mais alors, message du compilateur

```
Note: Test.java uses unchecked or unsafe operations. Note: Recompile with -Xlint:unchecked for details.
```

Généricité (5/5)

Généricité sur plusieurs types :

```
class Noeud<C,V> {
  C clé;
  V val;
  Noeud <C,V> suivant;
  Noeud (C c, V v) { clé = c; val = v; }
}
```

et avec les interfaces :

92/158

```
interface Pile<T> { void empiler(T x);
}

// Implémentation d'une pile par un tableau
class PileTableau<E> implements Pile<E> { ... }

// idem avec une structure chaînée
class PileChaînée<E> implements Pile<E> { ... }
...
Pile<String> p = new PileChaînée<String>();
```

Généricité et Polymorphisme (1/2)

```
Pile<Integer> p1 = new Pile<Integer>();
Pile<Object> p2 = p1;
```

Illégal : car on pourrait empiler autre chose que des Integer! De même :

```
void afficherSommet(Pile<Object> p) {
 System.out.println(p.sommet());
}
...
Pile<Integer> p = new Pile<Integer>();
afficherSommet(p); // types incompatibles
```

Généricité et Polymorphisme (2/2)

Solution: la notation?

```
void afficherSommet(Pile<?> p) {...}
...
Pile<Integer> pi = new Pile<Integer>();
afficherSommet(pi); // OK
Pile<String> ps = new Pile<String>();
afficherSommet(ps); // OK
```

pour limiter le polymorphisme aux sous-classes de A

```
void afficherSommet(Pile<? extends A> p) {...}
```

• ? super A pour limiter le polymorphisme aux super-classes de A

Méthodes génériques

```
void dupliquerSommet(Pile<?> p) {
  Object o = p.sommet(); // OK
  p.empiler(o); // erreur de compilation
  // car le type des éléments est inconnu
}
```

Solution: méthodes génériques

```
<T> void dupliquerSommet(Pile<T> p) {
  T o = p.sommet();
  p.empiler(o);
}
```

```
Pile<Integer> p1 = new Pile<Integer>();
Pile<String> p2 = new Pile<String>();
dupliquerSommet(p1);
dupliquerSommet(p2);
```

□ > < □ > < □ > < □ > < □ > < □ >

96/158

Fonction anonymes

Introduction

- depuis la version 8 de Java
- API fortement récrite + nouveautés (Stream)
- modèle fonctionnel (lisp, haskell, ...)
- fonction sans nom (anonyme)

$$(x,y) \rightarrow x + y$$

■ valeur fonctionnelle :

Type d'une fonction anonyme (1/3)

C'est une interface fonctionnelle (une seule méthode abstraite)

```
interface FoncInt {
 int apply(int x, int y);
}
```

```
FoncInt f = (x,y) \rightarrow x + y;
FoncInt f = (x,y) \rightarrow x * x + y;
```

Type d'une fonction anonyme (2/3)

```
(x) -> { assert x>=0;
 return Math.sqrt(x);
}

() -> {
 System.out.print("n = ");
 int n = StdInput.readlnInt();
 System.out.println(n*n);
}
```

```
interface FoncDouble {
  double apply(double x);
}
interface Procédure {
  void apply() throws IOException;
}
```


Type d'une fonction anonyme (3/3)

Les fonctions anonymes peuvent être génériques

```
interface BiFunction<T, U, R> {
  R apply(T t, U u);
}
BiFunction<Integer,Integer,Integer> f = (x,y) -> x + y;
```

■ java.util.function

Utilisation

■ Évaluation (inférence de types)

```
FoncInt f = (x,y) -> x + y;
System.out.println(f.apply(2,3)); // 5
```

■ Lambda en paramètre

■ Lambda résultat de fonction

◆□▶ ◆□▶ ◆■▶ ◆■ ● ◆○○

Fermeture

- Occurrences liées *vs* libres
- En Java, la portée est *statique* (environement de définition de la fct anonyme)

```
interface Procédure { void apply(); }
...
int x=1;
Procédure p = () -> { System.out.println(x); };
p.apply();
```

■ Les variables libres sont implicitement final (i.e. elles ne peuvent donc pas être modifiées)

```
Procédure p = () -> { System.out.println(x++); };
// ERREUR DE COMPILATION!!!!!!!!
```

Méthodes par défaut

- plusieurs méthodes dans une interface fonctionnelle?
- pour garantir la compatibilité avec l'existant (i.e. Iterable, Runnable, ...)
- méthodes par défaut (default)

Threads

104/158

Introduction

- processus = programme en cours d'exécution
- exécution (quasi) parallèle des processus
- processus léger (thread)
- la classe Thread (java.lang)
- la méthode run
- un thread pour main
- application terminée lorsque tous les threads sont finis
- priorité (getPriority() et setPriority(p))

La classe Thread

L'interface Runnable (1/2)

- lacktriangleup pas d'héritage multiple \Rightarrow interface fonctionnelle Runnable
- Thread t1 = **new** Thread(t2)

```
class MonThread implements Runnable {
 public MonThread() { ... }
 public void run() { ... }
}
....
MonThread tA = new MonThread();
MonThread tB = new MonThread();
new Thread(tA).start();
new Thread(tB).start();
```

```
Runnable r = () -> System.out.println("1");
new Thread(r).start();
// ci-dessous le type Runnable est déterminé par inférence
new Thread(() -> System.out.println("2")).start();
```

◆ロト ◆昼 ト ◆ 豊 ト ◆ 豊 ・ 夕 へ ○ ○

L'interface Runnable (2/2)

L'interface Runnable (2/2)

```
public class TestProd {
 public static void main(String [] args) {
 new Aléatoire(10, 1).proc.start();
 new Aléatoire(15, 3).proc.start();
 new Aléatoire(13, 3).proc.start();
 }
}
```

□ ▶ ◆□ ▶ ◆□ ▶ ◆□ ▶ ○□ ◆○○○

États d'un threads (1/2)

États d'un threads (2/2)

BLOCKED	thread en attente de la libération
	d 'une $donn\'ee$.
NEW	thread qui n'a pas encore com-
	mencé à s'exécuter.
RUNNABLE	thread exécutable, prêt à disposer
	de la puissance de calcul.
TERMINATED	thread dont l'exécution est termi-
	née.
TIMED_WAITING	thread en attente avec une durée
	maximum spécifiée.
WAITING	thread en attente.

Interruption d'un processus (1/2)

- méthode interrupt()
- le processus peut vérifier s'il est interrompu ou non (il gère l'interruption)

Interruption d'un processus (2/2)

```
public class TestProd {
 public static void main(String [] args) {
 new Aléatoire(10, 1).proc.start();
 new Aléatoire(15, 3).proc.start();
 Aléatoire p = new Aléatoire(13, 1);
 p.proc.start();
 ...
 // arrêt du 3ème thread
 p.proc.interrupt();
 }
}
```

- \blacksquare interruption dans le sleep \Rightarrow exception
- hors du sleep ⇒ drapeau Thread.interrupted()
- getPriority() et setPriority(int)

Attente de la fin d'un thread

■ méthodes join() ou join(long ms) (pour les timeout)

```
public static void main(String [] args) {
 Aléatoire p1 = new Aléatoire(10, 1);
 Aléatoire p2 = new Aléatoire(15, 2);
 Aléatoire p3 = new Aléatoire(13, 1);

p1.proc.start();
 p2.proc.start();
 p3.proc.start();
 try {
 p1.proc.join(); // attendre la fin de p1
 p2.proc.join(); // attendre la fin de p2
 p3.proc.join(); // attendre la fin de p3
 }
 catch (InterruptedException e) {}
 ...
}
```

Gestion des threads (1/4)

static Thread	currentThread()
	Renvoie une référence sur le thread actif.
static void	dumpStack()
	Affiche une trace de la pile d'exécution du
	thread courant.
String	getName()
	Renvoie le nom du thread.
int	getPriority()
	Renvoie la priorité du thread.
Thread.State	getState()
	Renvoie l'état courant du thread.

◆□▶ ◆□▶ ◆□▶ ◆□▶ □ りへで

116/158

Gestion des threads (2/4)

static boolean	interrupted()
	Renvoie true si le thread est interrompu.
boolean	isAlive()
	Teste si le thread est actif.
void	setName(String name)
	Change le nom du thread.
void	setPriority(int newPriority)
	Change la priorité du thread.
void	interrupt()
	Interrompt le thread.

Gestion des threads (3/4)

void	join() ou join(long millis) ou
	<pre>join(long millis, int nanos)</pre>
	Attend que le thread meurt, au plus le temps indiqué en mil-
	lisecondes et nanosecondes si ces paramètres sont fournis.
void	notify()
	Réveille le thread précédemment mis en attente.
void	run()
	Cette méthode par défaut ne fait rien. Si le thread est issu
	d'un objet de type Runnable, c'est la méthode run de cet
	objet qui est exécutée ou sinon sa redéfinition éventuelle.

Gestion des threads (4/4)

static void	sleep(long millis) ou
	sleep(long millis, int nanos)
	Provoque l'endormissement du thread pour une durée
	égale au nombre de millisecondes auquel s'ajoutent les éventuelles nanosecondes.
void	
Void	start() Provoque le démarrage du thread, la JVM appelle
	alors sa méthode run .
void	wait() Ou wait(long timeout) Ou
	wait(long timeout, int nanos)
	Met le thread en attente d'un notify invoqué par un
	autre processus ou du dépassement du temps passé
	en paramètre.
void	yield()
	Force le scheduling, le thread cède sa place aux autres processus éligibles.

Synchronisation des threads (1/3)

- pb de l'accès à une ressource critique (i.e. compte bancaire)
- pose d'un verrou
- toutes les méthodes qui *modifient* l'état d'un d'objet partagé doivent être déclarées synchronized.

◆□▶ ◆□▶ ◆■▶ ◆■ ● 900

Synchronisation des threads (2/3)

■ synchronized (obj) énoncé; ainsi une méthode qualifiée synchronised peut se récrire :

```
void uneMéthodeÀSynchroniser() {
 synchronized (this) {
 ... // code du corps de la méthode
 }
}
```


Synchronisation des threads (3/3)

```
synchronized (...) { // début du bloc contrôlé
... // actions diverses
  // tests de vérification des données
  wait(); // les données ne sont pas prêtes
  // attente d'un notify() transmis par ailleurs

  // réveil et reprise du cours de l'exécution
... // actions sur les données

  // le besoin de verrouiller n'est plus
  notify() // message de réveil des processus endormis
  ... // actions diverses
} // fin du bloc
...
```

Producteurs Consommateurs (1/2)

producteurs et consommateurs doivent se synchroniser (file vide)

Producteurs Consommateurs (2/2)

◆ロト ◆昼 ト ◆ 豊 ト ・ 豊 ・ 夕 へ ②

Tubes

124/158

Tubes (1/2)

- Un *tube* est un canal bidirectionnel entre 2 threads
- \blacksquare Les threads peuvent *écrire* et lire dans le tube

■ La synchronisation Producteur/Consommateur est gérée par le support d'exécution

Tubes (2/2)

- PipedInputStream et PipedOutputStream
- les tubes d'entrée et de sortie doivent être connectés :
 - à la création, avec le constructeur

```
PipedInputStream pi = new PipedInputStream();
PipedOutputStream po = null;
try {
 po = new PipedOutputStream(pi);
}
catch (IOException e) { System.err.println(e); }
```

■ avec la méthode connect()

```
PipedInputStream pi = new PipedInputStream();
PipedOutputStream po = new PipedOutputStream();
try {
 pi.connect(po);
}
catch (IOException e) { System.err.println(e); }
```

Réseau

Programmation Orientée Objets

Réseau

IIRL

Connexion à une URL

- paquetage java.net
- classe java.net.url
- URL (Uniform Ressource Locator)

protocole://[utilisateur@]hôte[:port][/chemin/fichier]

```
URL(adr)
URL(prot,host,file)
getProtocol()
getHost()
getFile()
URLConnection openConnection()
setDoInput() , setDoOutput()
connect()
openStream() // pour la lecture
getContent()
```

Connexion à une URL (2/3)

```
URL u = new URL("ftp://vg:secret@taloa.unice.fr/in/f");
URLConnection uc = u.openConnection();
// indiquer l'accès en écriture
uc.setDoOutput(true);
// créer un flot de sortie
OutputStream os = uc.getOutputStream();
FileInputStream is = new FileInputStream("f");

// copie le fichier f.txt
int b;
while ((b = is.read()) != -1)
 os.write((byte) b);

// fin de fichier
is.close(); os.close();
```

◆ロト ◆団ト ◆豆ト ◆豆ト ・豆 ・ からぐ ・

128/158

130/158

Connexion à une URL (3/3)

Socket

- services (http, ftp, telnet, ...) sont associés à des ports
- un port est une entrée virtuelle de l'ordinateur
- pour obtenir un service, il faut (host, port)
- dans un programme, on établit une *ligne virtuelle* entre les ports des ordinateurs à connecter grâce à une *socket*.

- port = entier sur 16 bits. Ports jusqu'à 1024 réservés (http 80, telnet 23, ...), au dessus, libres
- un programme peut gérer plusieurs ports et plusieurs sockets

■ 900

∟Socket

132/158

Modes de transmission

Communication par commutateurs:

- 1 Mode non connecté:
 - commutation par paquets indépendants,
 - chaque paquet possède les adresses de départ et d'arrivée
 - Internet UDP, datagrams
 - multicast
 - connexion non fiable, ordre non garanti
- 2 Mode connecté:
 - circuit virtuel de commutation établi au préalable
 - Internet TCP
 - connexion fiable, ordre garanti

Datagrammes (émission 1/2)

- classe DatagramPacket définit les paquets à transmettre
- classe InetAddress définit les adresses Internet

```
InetAddress adrSource = InetAddress.getLocalHost();
InetAddress adrDest = InetAddress.getByName("djinn");
```

Un paquet Datagram contient l'information à transmettre :

Pour envoyer le paquet, il faut une socket :

```
DatagramSocket socket = new DatagramSocket();
socket.send(paquet);
```

◆ロト ◆昼 ト ◆ 豊 ト ◆ 豊 ・ 夕 へ ○ ○

Datagrammes (émission 2/2)

```
public class Emetteur {
 public static void main (String [] args) throws IOException {
 Scanner sc = new Scanner(System.in);
  // adresse du destinataire
  InetAddress adrDest = InetAddress.getByName(args[0]);
  int portDest = Integer.parseInt(args[1]);
  // création de la socket
 DatagramSocket socket = new DatagramSocket();
 byte [] data;
  DatagramPacket paquet = null;
  while (sc.hasNext()) {
  System.out.print("> ");
  String msg = sc.nextLine();
  // convertir le message en tableau de bytes
  data = msg.getBytes();
  // créer le paquet et l'expédier
  paquet=new DatagramPacket(data, data.length, adrDest, portDest);
 socket.send(paquet);
  socket.close();}}
```

Datagrammes (réception 1/2)

Un paquet Datagram contenant l'information à recevoir doit être créé :

```
byte [] data = new byte [512];
DatagramPacket paquet = new DatagramPacket(data,data.length);
```

Pour recevoir le paquet, il faut également une socket avec le port :

```
DatagramSocket socket = new DatagramSocket(port);
socket.receive(paquet);
```

◆□▶◆圖▶◆臺▶◆臺▶ 臺 めQで

$\overline{\text{Datagrammes (r\'eception } 2/2)}$

```
public class Receveur {
public static void main (String [] args) throws IOException {
 int port = Integer.parseInt(args[0]);
  // création de la socket
  DatagramSocket socket = new DatagramSocket(port);
  // tampon où mettre le message reçu
 byte [] data = new byte [512];
  // créer un paquet de réception des messages
  DatagramPacket paquet=new DatagramPacket(data,data.length);
  while (true) {
  // recevoir le prochain message
  socket.receive(paquet);
  // afficher le message reçu
  System.out.print("from "+paquet.getAddress().getHostName());
  String msg=new String(paquet.getData(),0,paquet.getLength());
  System.out.println(" " + msq);
```

Datagrammes (exécution)

```
Sur l'ordinateur émetteur, lyre:

lyre$ javac Emetteur.java
lyre$ java Emetteur djinn 17000
> blabla blabla
> abracadabra
>

Sur l'ordinateur récepteur, djinn:

djinn$ javac Receveur.java
djinn$ java Receveur 17000
from lyre.polytech.unice.fr blabla blabla
from lyre.polytech.unice.fr abracadabra
```

◆□▶ ◆□▶ ◆臺▶ ◆臺▶ ■ 釣९○

Datagrammes - Multicast

- Pour envoyer un message à un groupe de machines destinatrices
- MulticastSocket
- les paquets sont envoyés à une adresse multicast : 224.0.0.1 − 239.255.255.255 à laquelle doit se joindre tous les destinataires

```
MulticastSocket mcs = new MulticastSocket(port);
InetAddress mcsAdr = InetAddress.getByName("228.5.6.7");
mcs.joinGroup(mcsAdr);
```

- Les datagrammes sont ensuite normalement expédiés ou reçus avec les méthodes send et receive précédentes
- quitter le groupe : mcs.leaveGroup (mcsAdr);
- exemple d'utilisation : programme chat

Mode connecté TCP (émission 1/2)

Un émetteur se connecte sur la machine destinatrice grâce à une socket :

```
Socket socket = new Socket("djinn", portDest);
// ou bien
Socket socket = new Socket();
// ler port libre
socket.bind(new InetSocketAddress("localhost",0));
socket.connect(new InetSocketAddress("djinn", portDest));
```

Un flot est créé entre les deux machines.

L'émetteur écrit (ou lit) dans le fichier out (ou in).

4□ > 4□ > 4□ > 4□ > 4□ > 4□

Mode connecté TCP (émission 2/2)

```
public class Emetteur {
public static void main (String [] args) throws IOException {
  Scanner sc = new Scanner(System.in);
  int portDest = Integer.parseInt(args[1]);
  // création de la socket sur le 1er port libre
  Socket socket = new Socket();
 socket.bind(new InetSocketAddress("localhost", 0));
 // Connexion avec la machine distante
  socket.connect(new InetSocketAddress(args[0], portDest));
  System.out.println(socket.getLocalAddress());
  PrintStream out = new PrintStream(socket.getOutputStream());
  while (sc.hasNext()) {
 System.out.print("> ");
 out.println(sc.nextLine());
  out.close();
 socket.close();
} // classe Emetteur
```

Mode connecté TCP (réception 1/2)

- Le receveur doit créer une socket spéciale, ServerSocket en spécifiant le numéro de port
- Il indique ensuite qu'il est prêt à accepter la connexion d'un émetteur

```
ServerSocket socketServeur = new ServerSocket(port);
Socket socketEmetteur = socketServeur.accept();
```

↓□▶ ←□▶ ←□▶ ←□▶ □ ♥Q♥

Mode connecté TCP (réception 2/2)

Mode connecté TCP (exécution)

Sur l'ordinateur émetteur, lyre :

```
lyre$ javac Emetteur.java
lyre$ java Emetteur djinn 17000
> blabla blabla
> abracadabra
>
```

Sur l'ordinateur serveur, djinn :

```
djinn$ javac Receveur.java
djinn$ java Receveur 17000
Serveur actif sur le port 17000
from lyre.polytech.unice.fr blabla blabla
from lyre.polytech.unice.fr abracadabra
```


Modèle Client/Serveur (1/4)

Dans un modèle *client/serveur*, le receveur est le serveur qui peut accepter *plusieurs* connexions de différents clients. Chaque client est traité par dans un thread.

```
while (true) {
 // attendre la prochaine connexion
 Socket socketClient = socketServeur.accept();
 new GestionDuClient(socketClient); // thread
}
```

Modèle Client/Serveur (2/4)

◆ロト ◆昼 ト ◆ 豊 ト ◆ 豊 ・ 夕 Q で ー ・

◆□▶ ◆□▶ ◆臺▶ ◆臺▶ 臺 か९@

Modèle Client/Serveur (3/4)

```
class GestionDuClient implements Runnable {
  public Thread proc = new Thread(this);
  private Socket socket;
  private BufferedReader din;

public GestionDuClient(Socket s) throws IOException {
 socket = s;
 InputStreamReader in = new InputStreamReader(s.
 getInputStream());
 din = new BufferedReader(in);
 proc.start();
  }

public void run() {
 .....
}
```

Modèle Client/Serveur (4/4)

◆ロト ◆団ト ◆豆ト ◆豆ト 豆 からぐ

4□ → 4同 → 4 = → ■ 900

Modèle Client/Serveur (exécution 1/2)

Sur les ordinateurs clients

```
lyre$ javac Emetteur.java

lyre$ java Emetteur djinn 17000
> blabla blabla
> abracadabra
>

mondrian$ javac Emetteur.java

mondrian$ java Emetteur djinn 17000
> hello ...
>
```

Modèle Client/Serveur (exécution 2/2)

Sur l'ordinateur serveur, djinn :

djinn\$ javac Serveur.java

djinn\$ java Serveur 17000
Serveur actif sur le port 17000
mondrian.polytech.unice.fr connecté
lyre.polytech.unice.fr connecté
from lyre.polytech.unice.fr blabla blabla
from mondrian.polytech.unice.fr hello ...
from lyre.polytech.unice.fr abracadabra

Programmation Orientée Objet

□JDBC

Programmation Orientée Objets

_ JDBC

 $\mathrel{\sqsubseteq}_{\operatorname{Introduction}}$

JDBC

Introduction

- Java Database Connectivity
- offre la connexion d'applications Java avec différents types de BD (SQL, tableurs, etc.)
- API JDBC est indépendante du SGBD.
- Ensemble de classes (java.sql.*)

◆□▶ ◆□▶ ◆臺▶ ● めぬぐ

150/158

151/158

Pilote

L'accès à la BD se fait par l'intermédiaire d'un pilote.

- 1 un pont entre JDBC et ODBC (Microsoft). La communication se fait via des fonctions C appelées par les méthodes du pilote;
- 2 les pilotes recourant à des fonctions non-Java spécifiques du SGBD;
- 3 les pilotes permettent l'emploi d'un serveur middleware. Il s'agit d'une interface avec le SGBD via une API spécifique;
- 4 les pilotes Java propriétaires utilisant directement le protocole réseau du SGBD (e.g. mysql-connector).

Structuration

- import java.sql.*
- JDBC gère :
 - la connexion à la BD
 - l'envoi de requêtes SQL
 - l'exploitation des résultats provenant de la BD

Connexion

154/158

DriverManager:

• gère les pilotes chargés (ici pour mysql) :

crée les connexions (Connection):

Statement

- Envoi de requêtes SQL (Statement)
- createStatement pour une requête SQL simple (sans paramètre)
- prepareStatement pour une requête SQL (précompilée) avec paramètres
- prepareCall pour l'appel d'une procédure préparée.
- ResultSet executeQuery(), int executeUpdate()

```
// créer un Statement
Statement stmt = conn.createStatement();
// exécuter une requête SQL
ResultSet rs = stmt.executeQuery("SELECT * FROM uneTable;");
```

4□ > 4□ > 4 = > 4 = > = 90

◆□ → ◆□ → ◆ = → ● ● りへで

ResultSet

L_{ResultSet}

- ResultSet résultat d'une requête SQL (i.e. lignes de la table)
- méthodes get pour accéder aux colonnes de la ligne courante
- next() pour passer le *curseur* à la ligne suivante
- previous()
- conversion de types entre SQL et Java (getString, getInt, getDate, ...)

```
rs.absolute(2);
System.out.println("Resultat : " + rs.getInt(1));

rs.beforeFirst();
while (rs.next()) {
 String nom = rs.getString("nom");
 String espèce = rs.getString("espece");
 Date naissance = rs.getDate("naissance");
 System.out.println(nom + " " + espèce + " " + naissance);
}
```

prepareStatement

- requête précompilée (plus efficace)
- paramètres

callStatement

158/158

- requête précompilée pour appeler une fonction de la BD
- paramètres

```
CallableStatement cstmt = conn.prepareCall("call myfunc(?,?);");

// fixer la valeur du ler paramètre donnée (e.g. un réel)
cstmt.setFloat(1, 34.5f);

// le 2ème paramètre est un résultat (e.g. une chaîne)
cstmt.registerOutParameter(2,Types.VARCHAR);

// exécuter la requête
cstmt.execute();

// afficher le le résultat
System.out.println(cstm.getString(2));
```