P.O.O. (Programmation Orientée Objet)

CHOUITI Sidi Mohammed

Cours pour L2 en Informatique Département d'Informatique Université de Tlemcen 2018-2019

Plan du cours

- 1. Introduction à la Programmation Orientée Objet
- 2. Classes et Objets
- 3. Héritage, polymorphisme et Abstraction
- 4. Interface, implémentation et Paquetage
- 5. Classes Courantes en Java
- 6. Gestion des Exceptions
- 7. Interfaces graphiques

Classe String

- •Permet de gérer les chaînes de caractères
- •Une quarantaine de méthodes, et quelques caractéristiques importantes :
 - Déclarée final → non extensible et comportement nominal
 - O Un objet String contient un tableau de char
 - Immuable (immutable), ce qui signifie que la donnée qu'elle contient est en "lecture seule". Une fois qu'elle a été définie, sa valeur ne peut être modifiée

Classe String

Exemple: Construction d'un objet String

```
String s1 = "Bonjour le monde !";

String s11 = "Bonjour le monde !";

String s2 = new String("Bonjour le monde !");

(s1 == s11) // true, un seul objet a été créé (optimisation)

(s1 == s2) // false, new a forcé la création d'un nouveau objet
```

Classe String

s.equals(Object o)

a été redéfinit et renvoie true si l'objet donné "o" représente une chaîne équivalente à celle de "s", false sinon.

s.length()

Renvoie la longueur de la chaîne s

s.charAt(int index)

renvoie le caractère qui occupe la position index.

Le premier caractère occupe la position 0 et

Le dernier caractère occupe la position length() - 1:

Classe StringBuffer

un **StringBuffer** peut être utilisé partout où un String est utilisé. Il est simplement plus flexible : on **peut modifier son contenu**.

Exemple

```
StringBuffer sb = new StringBuffer();
sb.append("Cours "); sb.append("de "); sb.append("POO.");
```

System.out.print (sb); // affichera Cours de POO.

Les collections

Définition

Une collection est un objet qui contient d'autres objets

Exemple

Un tableau est une collection

Classes

• AbstractCollection, ArrayList, Arrays, Collections, HashSet, LinkedList, TreeSet, Vector...

Interfaces

• List, Map, Set, SortedMap, SortedSet

Ces classes et interfaces se trouvent dans le paquetage java.util

Description

- ArrayList fournit un tableau dynamique et
- spécifie AbstractList et implémente List.

Déclaration

public class ArrayList<E> extends AbstractList<E> implements List<E>, RandomAccess, Cloneable, Serializable

Quelques caractéristiques

La classe java.util.ArrayList est la classe la plus utilisée

- Un ArrayList se comporte comme un tableau, il contient plusieurs objets (de la classe Object uniquement)
- Ne peut contenir des types primitifs
- Accède à ses éléments à l'aide d'un index
- Pas de taille prédéfinie
- Existe des méthodes pour ajouter ou enlever un élément

Création d'une instance ArrayList

Il y a des constructeurs :

ArrayList()
ArrayList(int initialCapacity)

Il y a deux manières d'ajouter un élément :

- à la fin d'un ArrayList : boolean add(Object newElement)
- à une position donnée : void add(int index, Object newElement) le paramètre index indique où insérer le nouvel élément

Autres méthodes d'ArrayList

- Pour remplacer un objet à une position donnée Object : set(int index, Object newElement)
- Pour accéder à un élément Object get(int index)
- Pour tester le contenu boolean isEmpty()
- pour connaître le nombre d'éléments dans la liste int size()
- Pour savoir si un objet est présent ou non dans une liste boolean contains(Object obj)
- Pour supprimer un élément à une position donnée, remove(int index)

Exemple

```
public class Etudiant{
 private String leNom;
 public Etudiant(String unNom){
 leNom = unNom;
 public void setNom(String nom) { leNom = nom; }
 public String getNom() { return leNom; }
```

Exemple (utilisant la classe Object)

```
public static void main(String [] args) {
 ArrayList < Object > tableauEtudiants = new ArrayList < Object > ();
 Etudiant e1 = new Etudiant("Bachir")
 Etudiant e2 = new Etudiant("Nadir");
 tableauEtudiants.add(e1);
 tableauEtudiants.add(e2);
 if (! tableauEtudiants.isEmpty()) {
 for (int i = 0; i < tableauEtudiants.size(); <math>i++)
 System.out.println(((Etudiant) tableauEtudiants.get(i)).getNom());
 tableauEtudiants.remove(1);}
```

```
Exemple (utilisant la classe Etudiant )
public static void main(String [] args) {
 ArrayList<Etudiant> tableauEtudiants =
 new ArrayList<Etudiant> ();
 Etudiant emp1 = new Etudiant(« Bachir ");
 Etudiant emp2 = new Etudiant("Nadir");
 tableauEtudiants.add(emp1);
 tableauEtudiants.add(emp2);
 if (!tableauEtudiants.isEmpty()) {
 for (int i = 0; i < tableauEtudiants.size(), i++)
 System.out.println((Etudiant) tableauEtudiants.get(i).getNom());
 tableauEtudiants.remove(1);}
```

Boucles

Exemple

Utilisation d'un index

```
for (int i = 0; i< tableauEtudiants.size();i++)
 System.out.println( tableauEtudiants.get(i).getNom());</pre>
```

Boucle for-each

Répéter des actions pour chaque objet d'une collection donnée

Exemple

Boucle for-each

Exemple

Utilisation de Iterator

ArrayList implémente la méthode *Iterator iterator()* qui retourne un itérateur sur l'ensembles des éléments.

Exercice

Ecrire une classe TestClientIterator qui

1- Remplira les 03 objets suivant dans un objet ArrayList.

Elément	Type	Valeur
1	Integer	42
2	String	"test"
3	Double	-12.34

2- Parcourir cette liste (comme lterator et/ou non), afin d'afficher ces trois éléments.

```
import java.util.*;
class TestClientIterator {
 public static void main(String[] args) {
 ArrayList<Object> al = new ArrayList<Object>();
 al.add(new Integer(42));
 al.add(new String("test"));
 al.add(new Double("-12.34"));
 // Commme Iterator
 for(Iterator<Object> iter=al.iterator(); iter.hasNext();)
 System.out.println(iter.next());
 //Pas comme Iterator
 for(Object o:al) System.out.println(o);
```

LinkedList

Comme ArrayList, LinkedList implémentent l'interface List

- ArrayList utilise un tableau extensible
- Utilise efficacement les méthodes get() et set().
- LinkedList est implémentée sous forme d'une liste chaînée,
- Ces performances d'ajout et de suppression sont plus meilleures que celles de ArrayList, mais mauvaises pour les méthodes get() et set().

LinkedList

Comparaison de temps d'exécution de méthodes entre objets LinkedList et ArrayList

------méthode <mark>add</mark> ------

ArrayList: 101

LinkedList: 469

-----méthode **get** -----

ArrayList: 1

LinkedList: 24592

-----méthode remove -----

ArrayList: 2671

LinkedList: 94

Autres Collections

Autres Collections

Plusieurs types de collections :

- Interfaces List et Set qui héritent l'interface Collection
 - Les objets List acceptent toutes les valeurs, même les valeurs null
 - Set n'autorisent pas deux fois la même valeur (le même objet), ce qui est pratique pour une liste d'éléments uniques.
- Ainsi que l'interface Map
 Les Map fonctionnent avec un système clé valeur pour
 ranger et retrouver les objets qu'elles contiennent.