2i002 - Programmation par objets en Java

Christophe Marsala

(support réalisé par Vincent Guigue)
(et d'autres sources diverses L. Denoyer, F. Peschanski,...


Cours 4 - 7 février 2017

PLAN DU COURS

- Egalité entre objets, Clonage d'objet (suite)

Egalité entre objets, Clonage d'objet (suite)

- Cycle de vie des objets
- 3 Objets complexes, composition d'objets

PROBLÉMATIQUE


- Le signe = se comporte de manière spécifique avec les objets...
- o Le signe == également spécifique avec les objets...

Vocabulaire (uniquement pour les opérations sur objets)

new : instanciation / création d'instance

= : duplication de référence

== : égalité référentielle


COMMENT DUPLIQUER UNE INSTANCE?

Idée (assez raisonnable somme toute)

Créer une nouvelle instance dont les valeurs des attributs sont identiques

o Exemple de code dans la classe Point

```
1 public class Point{
 public Point clone(){
 return new Point(x, y);
 }
Usage :
1 // main
2 Point p = new Point(1,2);
3 Point p2 = p.clone();
```

NB : construction de nouvelle instance sans new explicite dans le main

CLONAGE: SYNTAXE ALTERNATIVE

Avant le JAVA, il y avait le C++

En C++ : la syntaxe standard = constructeur de copie

o Exemple de code dans la classe Point

```
1 // Constructeur de Point a partir d'un autre Point
  public Point(Point p){
  this.x = p.x; // this facultatif
  this.y = p.y; // this facultatif
```

Usage :

```
1 Point p = new Point(1,2);
2 Point p2 = new Point(p);
```

- o Résultat ABSOLUMENT identique (depuis JAVA 1.5)
- o Avantage du clone en JAVA : il s'agit d'une méthode standard (= + facile à lire)


SORBONNE UNIVERSITÉS

Comment tester l'égalité structurelle?

Idée (toujours assez raisonnable)

Créer une méthode qui teste l'égalité des attributs

Solution 1 (simple mais pas utilisée)

```
1 // Dans le main
 Point p1 = new Point(1.,2.);
Point p2 = p1;
Point p3 = new Point(1.,2.);
Point p4 = new Point(1.,3.);
 // Dans la classe Point
public boolean egalite(Point p){
  return p.x == x && p.y == y;
 p1.egalite(p2); // true
p1.egalite(p3); // true
p1.egalite(p4); // false
SORBONNE UNIVERSITES
```

- public boolean egalite(Point p) produit le résultat attendu
- ATTENTION à la signature :
 - la méthode retourne un booléen
 - la méthode ne prend qu'un argument (on teste l'égalité entre l'instance qui invoque la méthode et l'argument)
- o Solution 2 : standard... mais un peu plus complexe UPMC


SORBONNE UNIVERSITÉS

U2mc

MÉTHODE STANDARD: boolean equals(Object o)

- o equals existe dans tous les objets (comme toString)
 - mais teste l'égalité référentielle... Pas intéressant (comme toString en version de base)
- $\circ \Rightarrow \mathsf{Redefinition}$: faire en sorte de tester les attributs Un processus en plusieurs étapes :
 - 1 Vérifier s'il y a égalité référentielle / référence null
 - Vérifier le type de l'Object o (cf cours polymorphisme)
 - 3 Convertir l'Object o dans le type de la classe (idem)
 - Vérifier l'égalité entre attributs

```
public boolean equals(Object obj) {
 if (this == obj) return true;
if (obj == null) return false;
if (getClass() != obj.getClass())
 return false;
 Point other = (Point) obj;
if (x != other.x) return false;
if (y != other.y) return false;
 return true:
9
```


C. Marsala / ©2017 V. Guigue 2i002 - POO en Java

PLAN DU COURS

- Cycle de vie des objets

CYCLE DE VIE : DÉFINITION

Se placer du point de vue de l'objet :


(1) Instanciation

Coté fournisseur :

SORBONNE UNIVERSITÉS

UPMC

mise en route de l'objet

Instanciation = constructeur =contrat d'initialisation des attributs

/Fichier Point.java ublic class Point{ private double x,y; public Point(double x2, double y2){ x = x2; x = x2; y = y2;

Coté client :

création d'une instance

Instanciation = création d'une zone mémoire réservée à l'objet

```
//Fichier TestPoint.java
public class TestPoint{
  public static void main
 (String[] args){
 // appel du constructeur
 // avec des valeurs choisies
 Point p1 = new Point(1., 2.);
}
```


La variable p1, de type Point, référence un instance de Point dont les attributs ont pour valeur 1 et 2.

(2) Usage

- o le fournisseur développe et garantit le bon fonctionnement des méthodes pour utiliser l'objet correctement,
- o le client invoque les méthodes sur des objets pour les manipuler.

```
//Fichier Point.java
public class Point{
  private double x.y;
  public Point(double x2,double y2){
 x = x2;  y = y2;
}
 public void move(double dx,
double dy){
 10
11
11
12
 10
11 }
SORBONNE UN
 }
```

(3) Destruction

- 1 Un objet est détruit lorsqu'il n'est plus référencé
- 2 La destruction est implicite (contrairement au C++) et traitée en tâche de fond (garbage collector)
- o Un objet peut être référencé plusieurs fois...

```
//Fichier TestPoint.java
 Point n1
 public class TestPoint{
 public static void main (String[] args){
 // appel du constructeur

// avec des valeurs choisies

Point p1 = new Point(1., 2.);
 Point
SORBONNE UNIVERSITÉS
6 8 2 9 5
 double y = 2
 Point p2 = p1;
 }
 Point p2
 o mais quand est-il dé-référencé?
■U~mc
```

C. Marsala / ©2017 V. Guigue 2i002 - POO en Java

Dé-référencement d'un objet

```
Point p1
 Dé-référencement explicite (usage de =
 //Fichier TestPoint.java
 Point
 public class TestPoint{
 double x =
 public static void main (String[] args){
 double y = 2
 // appel du constructeur
 avec des valeurs choisie
 double y = 2
 Point p1 = new Point(1., 2.);
Point p2 = p1;
 int p2
 p2 = new Point(2.5, 3.);
 }
 double y = 3
  10 }

 Dé-référencement implicite (logique de bloc,

 destruction de variables ⇒ destruction de références)

Point p1

Point p1

Point p1
UNIVERSITÉS
3
  1 for (int i; i<10;i++) {
2 Point p1 = new Point(1,2);
 double x =
 double y = 2
 System.out.println(p1);
 double y = 2
 System . out . println (p1)
 // ERREUR DE COMPILATION
// p1 n'existe plus ici !
```

RETOUR SUR LA LOGIQUE DE BLOC...

- 1 le dé-référencement dépend de l'endroit où la variable est déclarée (pas de l'endroit où la variable est initialisée)
- 2 ne pas confondre la destruction d'une variable et la destruction d'une instance

```
public static
 public static
 void main(String[] args) {
 void main(String[] args) {
 Point p1; // déclaration // avant le bloc
 // initialisation de p1
 Point p1 =
 new Point (1,2);
 p1 = new Point(1,2);
 {\sf System.out.println(p1)};\\
 System.out.println(p1);
 } // pas de destruction de p1
 destruction de
 // la variable p1
 11
 System.out.println(p1);
 System.out.println(p1);
 12
 ERREUR DE COMPILATION
 13
 // OK, pas de problème
 // p1 n'existe plus ici !
 14
■U>mc
```

C. Marsala / ©2017 V. Guigue 2i002 - POO en Java

RETOUR SUR LA LOGIQUE DE BLOC (2)

1 le dé-référencement dépend de l'endroit où la variable est déclarée (pas de l'endroit où la variable est initialisée)

C. Marsala / ©2017 V. Guigue 2i002 - POO en Java

2 ne pas confondre la destruction d'une variable et la destruction d'une instance

```
1 public static
 void main(String[] args) {
 Point p1
 Point p1; // déclaration // avant le bloc
 Point
 Point p2 = new Point(1,2);
// initialisation de p1
 double x = 1
 double y = 2
 p1 = p2;
 System.out.println(p1);
 destruction de p2
 -11
 System.out.println(p1);
 12
308BON
13
13
14 }
 OK, pas de problème
```

- o Fin de bloc = destruction des variables déclarées dans le bloc
- o Destruction d'instance \Leftrightarrow instance plus référencée

■U>mc

J∪⊃mc

C. Marsala / ©2017 V. Guigue 2i002 - POO en Java

DESTRUCTION DES INSTANCES

Destruction d'instance ⇔ instance plus référencée

```
Point p1
1 public static void main(String[] args) {
 Point p1 = new Point (1,2);
p1 = null;
4 }
 \circ Pas besoin d'expliquer comment détruire un objet (\neq C++)
 • Le Garbage Collector planifie la destruction
```

```
public static void main(String[] args) {
```

o Appel explicite au garbage collector (pour libérer la mémoire) :

System.gc();

SORBONNE UNIVERSITÉS

■U>mc

LE MOT DE LA FIN...

```
... sur un exemple parlant :
1 Point p = new Point(1,2);
2 Point p2 = new Point(3,4);
_3 // Point p3 = p; // différence avec et sans cette ligne
p = p2;
 o Cas 1 : ligne commentée.
 - L'instance Point (1,2) est détruite à l'issue du
 re-référencement de p...
 - ... de toutes façons, cette instance était inaccessible.
```

```
1 Point p = new Point(1,2);
2 Point p2 = new Point(3,4);
3 Point p3 = p; // différence avec et sans cette ligne
p = p2;
```

- o Cas 2 : ligne dé-commentée
 - L'instance Point (1,2) est conservée...
 - On y accède par la variable p3

SORBONNE

PLAN DU COURS

- Objets complexes, composition d'objets

PHILOSOPHIE & SYNTAXE

Un objet complexe = un objet qui utilise des objets

- o Chaque classe reste petite, lisible et facile à débugguer
- o Par agrégation, on construit des concepts complexes

Syntaxe: simple et intuitive


```
public class Segment{
 private Point a, b; // simple déclaration
 public Segment(Point a, Point b) {
 this.a = a;
this.b = b;
SORBONNE UNIVERSITÉS
 public String toString() {
  return "Segment_[a=" + a + ", _b=" + b + "]";
  // note " "+a <=> " "+a.toString() => implicite en JAVA
 10
 11
 public void move(double dx, double dy) {
 a.move(dx, dy); // vision public du Point
 b.move(dx, dy);
 13
 15
 C. Marsala / ©2017 V. Guigue 2i002 - POO en Java
```

Représentation des liens UML

```
public class Segment{
 private Point a,b;
```

Deux représentations usuelles :

1) Lien d'agrégation : Un segment est composé de Point(s)


2) Lien d'utilisation :

SORBONNE UNIVERSITÉS

- o Le segment utilise un point en attribut privé nommé a
- Le segment utilise un point en attribut privé nommé b

SORBONNE UNIVERSITÉS


Clonage d'objet composé : LE PIEGE

Cas classique : besoin de dupliquer une Voiture dont la position est définie par un attribut Point

Proposition:


▲ GROS PROBLEME!!


Il y a deux instances de Voiture, mais une seule position... Si l'une bouge, L'autre aussi (on va avoir l'impression qu'elle s'est téléporté)

C. Marsala / ©2017 V. Guigue

2002 - POO en Java

EGALITÉ STRUCTURELLE: ATTENTION AU equals

- Structure standard classique...
- o jusqu'au moment du test sur les attributs : penser au equals (au lieu de ==)

```
public boolean equals(Object obj) {
  if (this == obj) return true;
  if (obj == null) return false;
  if (getClass() != obj.getClass())
 return false;
 Voiture other = (Voiture) obj;
 if (! position.equals(obj.position)) return false; return true;
```