Au programme

Conception Orientée Objet

Jean-Christophe Routier Licence mention Informatique Université Lille – Sciences et Technologies

Présentation

l'UE COO est le prolongement immédiat de l'UE POO du S4 informatique.

cf. http://portail.fil.univ-lille1.fr/portail/ls4/poo

après la programmation... la conception

comment utiliser les concepts objets pour construire des logiciels.

fonctionnement

00000

- équipe pédagogique
 - Quentin Baert, Bilel Derberl, Jérémy Lictevout, Lucien Mousin, Clément Quinton, Jean-François Roos, Yves Roos, Romain Rouvoy, Jean-Christophe Routier
- 1h30 de Cours (8 séances), 2h TD, 1h30 TP par semaine
 - préparer les TD, être acteur !
- évaluation continue :
 - TP à rendre

http://portail.fil.univ-lille1.fr/portail/ls5/coo

A l'issue de ce module vous devriez...

- maîtriser les concepts de la programmation objet :
 - maitriser les différentes manières de mettre en œuvre le polymorphisme ;
 - connaître quelques principes de conception objet et savoir les mettre en œuvre ;
- être en mesure de concevoir une application avec une approche objet :
 - savoir faire une analyse objet d'un problème complexe et faire les choix de conception appropriés en utilisant de manière pertinente les concepts et principes des langages à objets;
 - connaître les principaux patrons de conception (« design patterns »),
 être en mesure d'identifier des situations où ils s'appliquent et les mettre en œuvre;
 - adopter une méthodologie de conception rigoureuse : documenter un programme, écrire et utiliser des tests ;

Pré-requis objet

- classes et objets
 - instances, constructeurs, méthodes, attributs
 - UML comme notation : diagrammes de classes
- modélisation objet d'un problème
 - analyse d'un problème simple, identification des classes et leur conception,
- polymorphisme des objets
 - les interfaces, l'héritage,
 - mécanismes de lookup et liaison tardive (late-binding)

Pré-requis java

00000

- class, this, private, public
 - toString, equals/==
- static, enum
- interface, extends, super
- exceptions : capture et levée
 - try ... catch, throws/throw
- java.util:
 - Collection<E>, Iterator, Iterable
 - List/ArrayList/LinkedList, Set,
 - Map/HashMap, hashCode
- package, import
- javac, java, jar, javadoc, classpath, tests (JUnit)

 → "Le TP4" de POO à (re)faire (voir semainier)

Un jeu de plateau simple :

- une piste constituée de cases numérotées de différentes couleurs ;
- les joueurs sont représentés chacun par un pion de couleurs différentes, ces couleurs sont éventuellement les mêmes que celles des cases.
 Chaque joueur a 3 vies en début de partie ;
- les joueurs jouent chacun leur tour en lançant deux dés et en avançant d'autant de cases;
- lorsqu'un joueur s'arrête sur une case, la conséquence est qu'il marque des points et la case produit un effet. Les points marqués sont doublés si la couleur du joueur est la même que celle de la case. Le nombre de points marqués et l'effet varient en fonction de la couleur de la case. Certaines cases font marquer plus de points, d'autre perdre des vies, etc.
- le jeu se termine quand un joueur a marqué plus qu'un nombre de points fixé à l'avance ou quand tous les joueurs sauf un ont perdu toutes leurs vies.

Game

- players : List<Player>

- allSquares : Square[]

+ Game()

+ play()

- currentPlayer : Player

+ addPlayer(p: Player)

- **Player** - currentSquare : Square
- nbPoints :int
- nbLives : int - color : Color
- + Player(c: Color)
- + getSquare() : Square
- + setSquare(s : Square)
- + getPoints(): int
- + getColor(): Color
- + getNbLives(): int
- + addPoints(pts : int)
- + receiveOnLife()
- + loseOneLife()

...

Square

- index : int
- players : List<Player>
- color : Color
- Square(idx :int, c : Color)
- + getIndex(): int
- + getColor() : Color
- + addPlayer(p : Player)
- + removePlayer(p : Player) + consequence(p : Player)

Game

- players : List<Player>

- allSquares : Square[]

+ Game()

+ play()

- currentPlayer : Player

+ addPlayer(p: Player)

Player

- currentSquare : Square
- nbPoints :int
- nbLives: int
- color : Color
- + Player(c: Color)
- + getSquare() : Square
- + setSquare(s : Square)
- + getPoints() : int
- + getColor(): Color
- + getNbLives(): int
- + addPoints(pts : int)
- + receiveOnLife()
- + loseOneLife()

• • •

Square

- index : int
- players : List<Player>
- color : Color
- + Square(idx :int, c : Color)
- + getIndex() : int
- + getColor() : Color
- + addPlayer(p : Player)
- + removePlayer(p : Player) + consequence(p : Player)
- ١..

Player

- $\hbox{-} \ current Square : Square \\$
- nbPoints :int
- nbLives : int
- color : Color
- + Player(c: Color)
- + getSquare() : Square
- + setSquare(s : Square)
- + getPoints() : int
- + getColor(): Color
- + getNbLives(): int
- + addPoints(pts : int)
- + receiveOnLife()
- + loseOneLife()

Square - index : int

- players : List<Player>
- color : Color
- + Square(idx :int, c : Color)
- + getIndex() : int + getColor() : Color
- + addPlayer(p : Player)
- + removePlayer(p : Player)
- + consequence(p : Player)

- ---

Game

- players : List<Player>

- allSquares : Square[]

+ Game()

+ play()

. . .

- currentPlayer : Player

+ addPlayer(p: Player)

dans la classe Game :

```
/** ... */
public void play() {
 lterator<Player> playerIt = this.players.iterator();
 boolean finished = false:
 while (!finished) {
 if (!playerIt.hasNext()) {
 playerIt = this.player.iterator();
 this.currentPlayer = playerIt.next();
 int dice = this.currentPlayer.throwDice():
 int currentSquareIndex = this.currentPlayer.getSquare().getIndex();
 int nextSquareIndex = this.allSquares[currentSquareIndex+dice];
 Square nextSquare = this.allSquares[nextSquareIndex];
 this.currentPlayer.getSquare().removePlayer(this.currentPlayer);
 this.currentPlayer.setSquare(nextSquare);
 nextSquare.addPlayer(this.currentPlayer);
 nextSquare.consequence(this.currentPlayer);
 if (this.currentPlayer.getNbLives() < 0) {</pre>
 this.players.remove(this.currentPlayer);
 finished = this.currentPlayer.getNbPoints() > 1000
 || this.players.size() == 1;
 Player winner;
 if (this.players.size() == 1) {
 winner = this. players.get(0);
 } else {
 winner = this.currentPlayer:
 System.out.println("the winner is "+winner);
```

arghhhh...


```
public void play() {
  lterator<Player> playerIt = this.players.iterator();
 boolean finished = false:
 while (!finished) {
 if (!playerIt.hasNext()) {
 playerIt = this.player.iterator()
 this.currentPlayer = playerIt.next():
 int dice = this.currentPlayer.throwDice();
 int currentSquareIndex = this.currentPlayer.getSquare().getIndex():
 int nextSquareIndex = this.allSquares[currentSquareIndex+dice];
 Square nextSquare = this.allSquares[nextSquareIndex];
 this.currentPlayer.getSquare().removePlayer(this.currentPlayer);
 this.currentPlayer.setSquare(nextSquare);
 nextSquare.addPlayer(this.currentPlayer);
 nextSquare.consequence(this.currentPlayer);
 if (this.currentPlayer.getNbLives() < 0) {</pre>
 this . players . remove(this . currentPlayer):
 finished = this.currentPlayer.getNbPoints() > Game.WINNING_POINTS
 || this.players.size() == 1;
 Player winner:
  if (this.players.size() == 1) {
 winner = this. players. get(0);
 } else {
 winner = this.currentPlayer;
```

```
public void play() {
  Iterator<Player> playerIt = this.players.iterator();
 boolean finished = false:
 while (!finished) {
 // compute next player
 if (!playerIt.hasNext()) {
 playerIt = this.player.iterator()
 this.currentPlayer = playerIt.next();
 // compute new player's square
 int dice = this.currentPlayer.throwDice();
 int currentSquareIndex = this.currentPlayer.getSquare().getIndex();
 int nextSquareIndex = this.allSquares[currentSquareIndex+dice];
 Square nextSquare = this.allSquares[nextSquareIndex];
 // move player
 this.currentPlayer.getSquare().removePlayer(this.currentPlayer);
 this.currentPlayer.setSquare(nextSquare);
 nextSquare.addPlayer(this.currentPlayer);
 // apply new square's consequence
 nextSquare.consequence(this.currentPlayer);
 // end of game is reached ???
 if (this.currentPlayer.getNbLives() < 0) {</pre>
 this . players . remove(this . currentPlayer):
 finished = this.currentPlayer.getNbPoints() > Game.WINNING_POINTS
 || this.players.size() == 1;
  // who is the winner ?
 Player winner:
 if (this.players.size() == 1) {
 winner = this. players. get(0);
 } else {
 winner = this.currentPlayer;
```

re arghhhh...

décomposer

il faut

dé-com-po-ser

responsabilité unique

une méthode, une fonctionnalité

```
public void play() {
  Iterator<Player> playerIt = this.players.iterator();
 boolean finished = false:
 while (!finished) {
 // compute next player
 if (!playerIt.hasNext()) {
 playerIt = this.player.iterator()
 this.currentPlayer = playerIt.next();
 // compute new player's square
 int dice = this.currentPlayer.throwDice();
 int currentSquareIndex = this.currentPlayer.getSquare().getIndex();
 int nextSquareIndex = this.allSquares[currentSquareIndex+dice];
 Square nextSquare = this.allSquares[nextSquareIndex];
 // move player
 this.currentPlayer.getSquare().removePlayer(this.currentPlayer);
 this.currentPlayer.setSquare(nextSquare);
 nextSquare.addPlayer(this.currentPlayer);
 // apply new square's consequence
 nextSquare.consequence(this.currentPlayer);
 // end of game is reached ???
 if (this.currentPlayer.getNbLives() < 0) {</pre>
 this . players . remove(this . currentPlayer):
 finished = this.currentPlayer.getNbPoints() > Game.WINNING_POINTS
 || this.players.size() == 1;
  // who is the winner ?
 Player winner:
 if (this.players.size() == 1) {
 winner = this. players. get(0);
 } else {
 winner = this.currentPlayer;
```

```
public void play() {
 while (!finished) {
 // compute next player
 compute new player's square
 // move player
 // apply new square's consequence
 nextSquare.consequence(this.currentPlayer);
 // end of game is reached ???
 finished =
 // who is the winner ?
```

et donc...

```
public void play() {
  while (! this.isFinished()) {
 this.currentPlayer = this.nextPlayer(); // compute next player
 Square nextSquare = this.computeNextSquare(); // compute new player's square
 this.moveCurrentPlayer(nextSquare); // move player
 nextSquare.consequence(this.currentPlayer); // apply new square's consequence
  }
  this.displayWinner(); // who is the winner?
}
```

une seule responsabilité : gérer la « boucle principale » du jeu

avec :

```
responsabilité : déterminer si le jeu est fini
protected boolean isFinished() {
  if (this.currentPlayer.getNbLives() < 0) {</pre>
 this.players.remove(this.currentPlayer);
 return this.currentPlayer.getNbPoints() > WINNING_POINTS || this.players.size() == 1;
 responsabilité : choisir le prochain joueur
protected Player nextPlayer() { ... }
protected Square computeNextSquare() { responsabilité : calculer nouvelle case du joueur
  int dice = this.currentPlayer.throwDice();
 int currentSquareIndex = this.currentPlayer.getSquare().getIndex();
 return this.allSquares[currentSquareIndex+dice];
protected void moveCurrentPlayer(Square nextSquare) { responsabilité : déplacer le joueur
 this .currentPlayer.getSquare().removePlayer(this.currentPlayer);
  this . currentPlayer . setSquare(nextSquare):
 nextSquare.addPlayer(this.currentPlayer);
 responsabilité : afficher le vaingueur
public void displayWinner() {
 Player winner:
 if (this.players.size() == 1) {
 winner = this. players. get(0);
 } else {
 winner = this.currentPlayer:
 System.out.println("the winner is "+ winner);
```

cool...

consequence

■ lorsqu'un joueur s'arrête sur une case, la conséquence est qu'il marque des points et la case produit un effet. Les points marqués sont doublés si la couleur du joueur est la même que celle de la case. Le nombre de points marqués et l'effet varient en fonction de la couleur de la case. Certaines cases font marquer plus de points, d'autre perdre des vies, etc.

Si la couleur de la case est :

- *bleu*, le joueur marque 100 points et reçoit un bonus entre 10 et 50 points
- *jaune*, le joueur marque 50 points et gagne une vie
- orange, la conséquence est le double de celle d'une case jaune
- rouge, le joueur marque -100 points et perd une vie

consequence doit (« contrat »)

- ajouter au joueur le nombre points correspondant à la case (points doublés si les couleurs correspondent)
- afficher le nombre de points gagnés
- appliquer l'effet correspondant à la couleur de la case
- indiquer si le joueur a perdu toutes ses vies

dans Square :

```
/** add points to the player and apply square effect. Points and effect depend
 * on square color. Won points are displaid and player is notified if (s)he has
 * lost all its lives.
 * Operam player the player reaching this square
public void consequence(Player player) {
  // points management
  int points = this.getNbPoints();
  if (player.getColor().equals(this.color)) { // double points if same color
 points = 2 * points:
  player.addPoints(points);
  System.out.println(player+" gets "+points);
 // apply the square effect
  if (this.color == Color.BLUE) {
 player.addPoints(alea.nextInt(40)+10);
  } else if (this.color.equals(Color.YELLOW)) {
 player.receiveOneLife();
  } else if (this.color == Color.ORANGE) {
 player.receiveOneLife();
 player.receiveOneLife();
 else if (this.color == Color.RED) {
 player.loseOneLife():
  // has the player lost all its lives ?
  if (player.getNbLives() <= 0) {
 System.out.println(player +" is eliminated, no more life");
```

arghhhh...

évolution

ajout d'une nouvelle couleur de case si la couleur de la case est :

■ noir, le joueur perd deux vies

plusieurs comportements ⇒ plusieurs types

polymorphisme + late-binding

différents types de Square

Square - index : int - players : List<Player> - color : Color + Square(idx :int, c : Color) + getIndex() : int + getColor() : Color + addPlayer(p : Player) + removePlayer(p : Player) + consequence(p : Player) ...

Squares

différents types de cases :

- différentes classes: BlueSquare, YellowSquare, etc.
- doivent posséder la même interface publique
 - = répondent aux mêmes messages
 - ⇒ doivent partager un type commun (Square)
- partagent des comportements (getColor, addPlayer,...)
- partagent des attributs (index, players, color)
- diffèrent sur les comportements de consequence pas de « comportement par défaut »

Squares

différents types de cases :

- différentes classes: BlueSquare, YellowSquare, etc.
- doivent posséder la même interface publique
 - = répondent aux mêmes messages
 - ⇒ doivent partager un type commun (Square)
- partagent des comportements (getColor, addPlayer,...)
- partagent des attributs (index, players, color)
- diffèrent sur les comportements de consequence pas de « comportement par défaut »

classe abstraite + héritage


```
public class YellowSquare extends Square {
 private static final int YELLOW_POINTS = 50:
 public YellowSquare(int index) {
 super(index, Color.YELLOW);
 public void consequence(Player player) {
 // points management
 int points = YELLOW_POINTS;
 if (player.getColor() == this.color) {
 points = 2 * points:
 player.addPoints(points);
 System.out.println(player+" gets "+points):
 // apply the square effect
 player.receiveOneLife();
 // has the player lost all its lives ?
 if (player.getNbLives() <= 0) {</pre>
 System.out.println(player +" is ...")
```

```
public class BlueSquare extends Square {
 private static final Random alea = new Random();
 private static final int BLUE_POINTS = 100;
 public BlueSquare(int index) {
 super(index, Color.BLUE);
  public void consequence(Player player) {
 // points management
 int points = BLUE_POINTS:
 if (player.getColor() == this.color) {
 points = 2 * points;
 player.addPoints(points);
 System.out.println(player+" gets "+points);
 // apply the square effect
 player.addPoints(alea.nextInt(40)+10);
 // has the player lost all its lives ?
 if (player.getNbLives() <= 0) {</pre>
 System.out.println(player +" is ...");
```

si la couleur de la case est :

■ orange, la conséquence est le double de celle d'une case jaune

si la couleur de la case est :

■ orange, la conséquence est le double de celle d'une case jaune

```
public class YellowSquare extends Square {
 private static final int YELLOW_POINTS = 50:
 public YellowSquare(int index) {
 super(index. Color.YELLOW):
 public void consequence(Player player) {
 // points management
 int points = YELLOW_POINTS;
 if (player.getColor() = this.color) {
 points = 2 * points;
 player, addPoints(points):
 System.out.println(player+" gets "+points):
 // apply the square effect
 player.receiveOneLife():
 // has the player lost all its lives ?
 if (player.getNbLives() <= 0) {</pre>
 System.out.println(player +" is ...")
```

```
public class Orange Square extends Square {
 private static final Random alea = new Random();
  private static final int ORANGE_POINTS = 100:
 public OrangeSquare(int index) {
 super(index, Color.ORANGE);
  public void consequence(Player player) {
 // points management
 int points = ORANGE_POINTS:
 if (player.getColor() == this.color) {
 points = 2 * points:
 player.addPoints(points);
 System.out.println(player+" gets "+points);
 // apply the square effect
 player.receiveOneLife():
 player.receiveOneLife():
 // has the player lost all its lives ?
 if (player.getNbLives() <= 0) {</pre>
 System.out.println(player +" is ...");
```


arghhhh...

évolution du code de YellowSquare?

si la couleur de la case est :

■ orange, la conséquence est le double de celle d'une case jaune

public class OrangeSquare extends YellowSquare {

```
public OrangeSquare(int index) {
 super(index);
 this.color = Color.ORANGE;
}

public void consequence(Player player) {
 super.consequence(player);
 super.consequence(player);
}
```

respect du contrat :

« la conséquence d'une case orange est le double de celle d'une case jaune »

quel code est appelé?

late binding

```
public void play() {
 ...
 Square nextSquare = this.computeNextSquare();
 ...
 nextSquare.consequence(this.currentPlayer);
 ...
}
```

late binding

```
public void play() {
 ...
 Square nextSquare = this.computeNextSquare();
 ...
 nextSquare.consequence(this.currentPlayer);
 ...
}
```

quel code est appelé?

si nextSquare fait référence à un objet

- YellowSquare ?
- BlueSquare ?

late binding

```
public void play() {
 ...
 Square nextSquare = this.computeNextSquare();
 ...
 nextSquare.consequence(this.currentPlayer);
 ...
}
```

quel code est appelé ?

si nextSquare fait référence à un objet

- YellowSquare ?
- BlueSquare ?

late-binding

lookup

```
public static void main(String[] args) {
 List < A > liste A = new ArrayList < A > ();
  Α
 listeA.add(new B());
 this.k();
 liste A . add (new C());
-z()
+f()
 for(A a : listeA) {
 this.z();
+g()
 System.out.println("- appel h() -");
 this.g();
 a.h();
+h()
 System.out.println("- appel f() -");
+k()
 this.k();
 a.f();
+m()
  Д
 В
 this.k();
 -z()
 +f()
 +k()
 super.f();
 this.q();
 Д
 +g()
 this.m();
 +h()
```

lookup

this est une référence vers l'objet qui reçoit le message : celui qui invoque la méthode

Recherche ("lookup"):

- méthode publique :
 - la recherche commence dans la classe de l'objet invoquant
 - si aucune définition de la méthode n'est trouvée, on continue la recherche dans la super-classe
 - et ainsi de suite

la recherche de la méthode est donc dynamique

- si le message porte sur une méthode **privée** de la classe du receveur :
 - on prend la définition de la méthode dans la classe où est réalisée l'envoi de message. Dans ce cas le choix est statique.

lookup avec super

■ super est une référence vers l'objet qui reçoit le message ("invoquant")

Mais, recherche de méthode (lookup) avec super différente :

- méthode publique :
 - la recherche commence dans la super-classe de la classe définissant la méthode utilisant super
 - le processus de chaînage reste ensuite le même à partir de cette classe
- super ne fait pas commencer la recherche de méthode dans la super-classe de l'objet

this est dynamique, super est statique

évolution

ajout d'une nouvelle couleur de case si la couleur de la case est :

■ noir, le joueur perd deux vies

Principe ouvert-fermé

Open Close Principle

Un code doit être ouvert aux extensions et fermé aux modifications.

il doit être possible d'étendre l'application sans modifier le code existant

```
public abstract class Square {
 public abstract void consequence(Player player);
public class YellowSquare extends Square {
 public class BlueSquare extends Square} {
  public void consequence(Player player) {
 public void consequence(Player player) {
 // points management
 // points management
 int points = 50:
 int points = 100:
 if (player.getColor().equals(this.color)) {
 if (player.getColor().equals(this.color)) {
 points = 2 * points;
 points = 2 * points;
 player.addPoints(points):
 player, addPoints(points):
 System.out.println(player+" gets "+points);
 System.out.println(player+" gets "+points);
 // apply the square effect
 // apply the square effect
 player.receiveOneLife();
 player.addPoints(alea.nextInt(40)+10);
 // has the player lost all its lives ?
 // has the player lost all its lives ?
 if (player.getNbLives() <= 0) {</pre>
 if (player.getNbLives() <= 0) {</pre>
 System.out.println(player +" is ...")
 System.out.println(player +" is ...");
```

duplication de code...

<u>+ similaire dans BlackSquare, RedSquare</u>

dans le contrat de consequence

- ajouter au joueur le nombre points correspondant à la case (points doublés si les couleurs correspondent)
- afficher le nombre de points gagnés
- appliquer l'effet correspondant à la couleur de la case
- indiquer si le joueur a perdu toutes ses vies

seuls le nombre de points et l'application de l'effet changent d'un type à l'autre

Comment le prendre en compte et garantir que le contrat sera toujours respecté ?

y compris pas les classes non encore écrites...

Comment?

Comment ? BlueSquare

```
public void consequence(Player player) {
 // points management
 int points = 100;
 if (player.getColor().equals(this.color)) {
 points = 2 * points;
 player.addPoints(points);
 System.out.println(player+" gets "+points);
 // apply the square effect
 player.addPoints(alea.nextInt(40)+10);;
 // has the player lost all its lives ?
 if (player.getNbLives() <= 0) {
 System.out.println(player +" is ...");
```

Comment ? YellowSquare

```
public void consequence(Player player) {
 // points management
 int points = 50;
 if (player.getColor().equals(this.color)) {
 points = 2 * points;
 player.addPoints(points);
 System.out.println(player+" gets "+points);
 // apply the square effect
 player.receiveOneLife():
 // has the player lost all its lives ?
 if (player.getNbLives() <= 0) {
 System.out.println(player +" is ...");
```

Comment ? tous les Square

```
public void consequence(Player player) {
  // points management
  int points = **********
 if (player.getColor().equals(this.color)) {
 points = 2 * points;
  player.addPoints(points);
  System.out.println(player+" gets "+points);
  // apply the square effect
 ****************
  // has the player lost all its lives ?
 if (player.getNbLives() <= 0) {
 System.out.println(player +" is ...");
```

Comment ? tous les Square

```
public void consequence(Player player) {
 // points management
 int points = this.getNbPoints();
 if (player.getColor().equals(this.color)) {
 points = 2 * points;
 player.addPoints(points);
 System.out.println(player+" gets "+points);
 // apply the square effect
 ****************
 // has the player lost all its lives ?
 if (player.getNbLives() <= 0) {
 System.out.println(player +" is ...");
```

Comment ? tous les Square

```
public void consequence(Player player) {
 // points management
 int points = this.getNbPoints();
 if (player.getColor().equals(this.color)) {
 points = 2 * points;
 player.addPoints(points);
 System.out.println(player+" gets "+points);
 // apply the square effect
 this.applyEffect(player);
 // has the player lost all its lives ?
 if (player.getNbLives() <= 0) {
 System.out.println(player +" is ...");
```

utiliser les « outils » à disposition pour consolider le contrat

```
public abstract class Square {
 public void consequence(Player player) {
 // points management
 int points = this.getNbPoints();
 if (player.getColor().equals(this.color)) {
 points = 2 * points;
 player.addPoints(points);
 System.out.println(player+" gets "+points);
 // apply the square effect
 this.applyEffect(player);
 // has the player lost all its lives ?
 if (player.getNbLives() <= 0) {</pre>
 System.out.println(player +" is ...");
 abstract int getNbPoints();
 abstract void applyEffect(Playerplayer);
```

utiliser les « outils » à disposition pour consolider le contrat

```
public abstract class Square {
 public void consequence(Player player) {
 // points management
 int points = this.getNbPoints();
 if (player.getColor().equals(this.color)) {
 points = 2 * points;
 player.addPoints(points):
 System.out.println(player+" gets "+points);
 // apply the square effect
 this.applyEffect(player);
 // has the player lost all its lives ?
 if (player.getNbLives() <= 0) {</pre>
 System.out.println(player +" is ...");
 public abstract int getNbPoints();
 protected abstract void applyEffect(Playerplayer);
```

utiliser les « outils » à disposition pour consolider le contrat

```
public abstract class Square {
 public final void consequence(Player player) {
 // points management
 int points = this.getNbPoints();
 if (player.getColor().equals(this.color)) {
 points = 2 * points;
 player.addPoints(points);
 System.out.println(player+" gets "+points);
 // apply the square effect
 this.applyEffect(player);
 // has the player lost all its lives ?
 if (player.getNbLives() <= 0) {</pre>
 System.out.println(player +" is ...");
 public abstract int getNbPoints();
 protected abstract void applyEffect(Playerplayer);
```


```
public class YellowSquare extends Square {
 public class BlueSquare extends Square {
 public int getNbPoints() {
 public int getNbPoints() {
 return 100:
 return 50;
 protected void applyEffect(Player player) {
 protected void applyAffect(Player player) {
 player.addPoints(alea.nextInt(40)+10);
 player.receiveOneLife();
public class OrangeSquare extends YellowSquare {
 public int getNbPoints() {
 return 2 * super.getNbPoints();
 protected void applyEffect(Player player) {
 super.applyEffect(player);
 super.applyEffect(player);
```

tests

tout code doit être testé

un code non testé n'a pas de valeur

pour rappel

Spécification :

■ l'effet appliqué par la conséquence d'une case jaune est que le joueur gagne une vie

```
import static org.junit.Assert.*;
import org.junit.Test;
public class YellowSquareTest {
  @Test
  public void consequenceAppliesEffectTest() {
 YellowSquare yellow = new YellowSquare(1);
 Player p = new Player(Color.GREEN);
 int lives = p.getNbLives();
 yellow.consequence(p);
 assertEquals(1, p.getNbLives() - lives);
```

indépendances des tests

Tester les méthodes setSquare et getSquare de Player.

Spécification:

Après l'exécution de la méthode setSquare, la méthode getSquare doit fournir la case affectée.

indépendances des tests

Tester les méthodes setSquare et getSquare de Player.

Spécification:

Après l'exécution de la méthode setSquare, la méthode getSquare doit fournir la case affectée.

quelle classe de Square pour le test ?

indépendances des tests

Tester les méthodes setSquare et getSquare de Player.

Spécification:

Après l'exécution de la méthode setSquare, la méthode getSquare doit fournir la case affectée.

quelle classe de Square pour le test ?

utilisation de « Mock »

■ Comment tester les méthodes de Square ? Comment tester consequence ? (effet appliqué et points ajoutés)

- Comment tester les méthodes de Square ?
 Comment tester consequence ? (effet appliqué et points ajoutés)
- dans les tests de YellowSquare, BlueSquare, etc. ? Pb : répétitions des tests...

- Comment tester les méthodes de Square ?
 Comment tester consequence ? (effet appliqué et points ajoutés)
- dans les tests de YellowSquare, BlueSquare, etc. ? Pb : répétitions des tests...
- dans SquareTest
 - Pb : création des instances ?

- Comment tester les méthodes de Square ?
 Comment tester consequence ? (effet appliqué et points ajoutés)
- dans les tests de YellowSquare, BlueSquare, etc. ? Pb : répétitions des tests...
- dans SquareTest

Pb : création des instances ?

utilisation de « Mock »

YellowSquare doit passer avec succès les tests de Square?

YellowSquare doit passer avec succès les tests de Square?

■ hiérarchie de classes de tests

YellowSquare doit passer avec succès les tests de Square?

hiérarchie de classes de tests
 YellowSquareTest hérite de SquareTest

YellowSquare doit passer avec succès les tests de Square ?

hiérarchie de classes de tests YellowSquareTest hérite de SquareTest YellowSquareTest en succès si passe ses propres tests + les tests hérités de SquareTest

YellowSquare doit passer avec succès les tests de Square ?

- hiérarchie de classes de tests YellowSquareTest hérite de SquareTest YellowSquareTest en succès si passe ses propres tests + les tests hérités de SquareTest
- comment gérer les instances ?

YellowSquare doit passer avec succès les tests de Square ?

- hiérarchie de classes de tests YellowSquareTest hérite de SquareTest YellowSquareTest en succès si passe ses propres tests + les tests hérités de SquareTest
- comment gérer les instances ? méthode de fabrique (« factory method ») + @Before

exceptions

■ removePlayer de Square lève une exception UnknownPlayerException si le joueur à supprimer n'est pas sur la case

création d'exception

```
package squaregame;
public class UnknownPlayerException extends Exception {
 public UnknownPlayerException(String msg) {
 super(msg);
 }
}
```

removePlayer

- throws
- throw new ...

capture (ou pas)

- try ... catch
- ou throws ...
- RuntimeException ?

tests et exceptions

@Test(expected=UnkownPlayerException.class)