

# Algorithmique & Poo avec


**Type**Script

# Plan ·C'est quoi l'algorithmique? .C'est quoi la POO? .Modélisation Uml •Pourquoi TypeScript ? .Dev Tools .Hello World .Les Variables .Les types de base •Liste/Tableau & Collection .Les autres type .Les Fonctions Les Boucles

- .Classe
- .Héritage
- ·Visibilité & Accesseur
- Méthode & attribut static
- Particularités des accesseurs (ES5)
- .Interface (classique)
- Interface (spécifique)
- Les Modules
- •Conclusions
- .Ressources
- Annexes


# C'est quoi l'algorithmique?


L'algorithmique est l'étude et la production de règles et techniques qui sont impliquées dans la définition et la conception d'algorithmes.

Un algorithme est une suite finie et non ambigue d'opérations ou d'instructions permettant de résoudre une classe de problèmes


Steve Jobs explique que « les objets sont comme les gens. Ce sont des choses qui vivent, respirent, ont des connaissances intrinsèques sur comment faire les choses et ont une mémoire à l'intérieur d'eux qui leur permet de se souvenir des choses. Et plutôt que d'interagir avec eux à un très bas niveau, on interagit avec eux à très haut niveau d'abstraction comme nous le faisons présentement »

# Modélisation Uml


w


# C'est quoi TypeScript?

AypeScript est un langage de prog open source développé par un dev de Microsoft en 2012


étant un sur ensemble de JS, tout code JS valide


l'est pour TS


#### EcmaScript:

- Ensemble de normes concernant les langages de programmation de type script standardisés par Ecma International.
- Standard donc dont les spécifications sont mises en œuvre dans différents langages de script.


#### Hello World!

- en ligne de commande, créer un rep TS dans IdeaProjects
- ouvrer intelliJ sur ce rep
- ·à partir d'intelliJ, ajouter à la racine du rep un fichier hello.ts
- ajouter un petit message : console.log('Hello World'); et(ou) alert('Hello World');
- •compiler via le terminal de l'ide : tsc hello.ts => est-ce qu'un fichier hello.js a été généré ?
- •ajouter le script dans une page html pour vérif

#### Les Variables

```
•const|let|var nomVariable: type = valeur;
.let a:string = 'bonjour';
•a = 4; erreur
•a = "au revoir";
•Question :
.let b = 'hello';
•b = 3; erreur ou pas ?
```

# Les Types de base

```
.let entier: number = 1;
.let pi: number = 3.14;
.let bool: boolean = true;
.let nom: string = "je suis une chaine de caractère";
.let objet: Object = {"name":"topPhone"};
```

### Liste/tableau et collection

```
•let list: number[] = [1, 2, 3];
•let list2: Array<number> = [1, 2, 3];
•let values: (string | number)[] = ['Apple', 2, 'Orange', 3, 4, 'Banana'];
•let values2: Array<string | number> = ['Apple', 2, 'Orange', 3, 4,
'Banana'];
•let collection1: Object [] = [{"name":"topPhone"},{"name":"bigPhone"}];
.let collection2: Array<Object> =
[{"name":"topPhone"},{"name":"bigPhone"}];
```

# les autres type: enum, any, void

```
•enum feux { rouge,
 //0
 //1
 vert,
 orange}; //2
.let feu = feux.rouge;
\bulletif( feu == 0 )
 console.log('arrêt immédiat');
•else if(feu == 1) console.log('vous pouvez passer');
.else
 console.log("vous devez vous arrêter");
.let variable: any;
•variable = 'any string';
•console.log(variable);
\cdotvariable = 450;
•console.log(variable);
void équivaut à rien mais il faut introduire la notion de fonction pour comprendre
```

# Fonctions & param optionnel

```
•function helloName(name:string): string {
return "hello " + name;
•}
•function nameHello(name:string) : void {
console.log("hello "+ name);
•function helloSurname(name:string,surname?:string) :void {
let local:string="";
 local = " " + surname;
•if(surname)
•console.log("hello " + name + local);
•→ console.log(helloName("trump"));
nameHello('chirac');
.helloSurname("sarko","nico");
```

#### Les boucles

```
for (let i = 0; i < 3; i++) {
 console.log ("top " + i);
let num = [1, 2, 3];
num.forEach(function (value) {
 console.log("hello ---> " + value);
});
let sun = ["un","deux","trois","soleil"];
for(let play of sun)
  console.log(play);
let n:number = 5;
let factorial:number = 1;
while(n >= 1) {
 factorial = factorial * n;
  n--;
console.log("The factorial is "+factorial);
```

#### Classe

```
class Phone {
 private name:string;
 private brand:string;
 constructor(name, brand){
 this.name = name;
 this.brand = brand;
 public toString() : string{
 return "name: " + this.name + " / brand: " + this.brand;
---> Regarder le code javascript généré ici
let phone = new Phone("3310","nokia");
console.log(phone.toString());
```

# Héritage

```
class SmartPhone extends Phone {
 private os:string;

 constructor(name, brand, os){
 super(name,brand);
 this.os = os;
 }
 public toString():string{
 return super.toString() + " / os : " + this.os;
 }
}

let smartPhone = new SmartPhone("s9","samsung","android");
 console.log(smartPhone.toString());
```

#### Visibilité et accesseurs

```
class Tablet {
 private name:string; private brand:string;
 constructor(name, brand){  this.name = name;  this.brand = brand; }
 public getName() : string { return this.name; }
 public getBrand() : string { return this.brand; }
 public setBrand(brand:string) : void { this.brand = brand; }
 public display() : void {
 console.log('nom de ma tablette : ' + this.getName() + " / " + "marque : " + this.getBrand());
 //est-ce que je peux changer ggchose ici ?
let tablet = new Tablet("Ipad","Apple");
console.log('nom de ma tablette : ' + tablet.getName() + " / " + "marque : " + tablet.getBrand());
tablet.setName("GalaxyTab");
tablet.setBrand("Android");
tablet.display();
```

## Méthodes & attributs static

#### •Par ex, on souhaite un compteur d'objets :


```
class Tablet {
 private static compteur:number = 0;
 public static getCompteur() : number { return this.compteur };
 private name:string; private brand:string;
 constructor(name, brand){  this.name = name;  this.brand = brand; Tablet.compteur++;}
 public getName()
 : string { return this.name;
 public getBrand()
 : string { return this.brand;
 public setName(name:string) : void { this.name = name;
 public setBrand(brand:string) : void { this.brand = brand; }
 public display() : void {
 console.log('nom tablette : ' + this.getName() + " / " + " marque : " + this.getBrand());
console.log("la valeur de compteur au tout début : " + Tablet.getCompteur());
let ipad = new Tablet("Ipad", "Apple");
let galaxyTab = new Tablet("GalaxyTab","Android");
let unknown = new Tablet("?","?");
ipad.display();
galaxyTab.display();
unknown.display();
console.log("la valeur de compteur après les 3 instances : " + Tablet.getCompteur());
```

# Particularités des accesseurs uniquement depuis ES5

```
class Tablet {
  private name:string;
  private brand:string;
  this. brand = brand;}
  public get name()
 return this. name; }
 : string {
 string {
 return this._brand;
  public get brand()
  this. brand = brand; }
let ipad = new Tablet("Ipad","Apple");
let galaxyTab = new Tablet("GalaxyTab","Android");
let unknown = new Tablet("?","?");
console.log(ipad.name + ' / ' + ipad.brand);
console.log(galaxyTab.name + " / " + galaxyTab.brand);
unknown.name = "Pixel 3";
unknown.brand = "Google";
console.log(unknown.name + ' / ' + unknown.brand);
```

NB : par défaut on génère du JS ES3, si on veut spécifier de l'ES5 comme ici, il faut ajouter -target 'es5'

# Les Interfaces (classique)

```
interface EnFormation{
  times(): void;
  works(): void;
interface EnEntreprise{
  assignements(): void;
class Stagiaire implements EnFormation, EnEntreprise{
  private login
 private password : string;
 : string;
  constructor(login,password){
 this login = login;
 this.password = password;
  times(): void {
 console.log(this.login + ", pendant la formation, commence à 9h et fini à 17h avec une
 pause
entre 12h30 et 13h30");
  works(): void {
 console.log(this.login + ", durant la formation, doit réaliser 2 projets pédagogiques, un
 dossier
professionnel...");
  assignements(): void {
 console.log(this.login + ", en entreprise, doit réaliser 1 application web complète front +
 back en 2 mois");
let stagiaire = new Stagiaire("Neo","123");
console.log(stagiaire.times());
console.log(stagiaire.works());
console.log(stagiaire.assignements());
```

# Les Interfaces (cas particulier)

```
interface Promo {
  referentiel: strina:
  nbStagiaire: number;
  group: (nb:number) => string;//renvoi le nombre de stagiaire par équipe projet
class CentreFormation {
  public name:string;
 dev web / 15 / nb stag/gp : 5
  public listePromos : Array<Promo>;
  constructor(name:string){
 ref dig / 21 / team : 7
 this.name = name;
 Telecom / 12 / pas de groupe ici
let simplon = new CentreFormation("Simplon");
simplon.listePromos =
[ { referentiel : "dev web" , nbStagiaire : 15 , group : function(nb)
return "nb stag/gp: " + this.nbStagiaire/nb; }},
  { referentiel : "ref dig" , nbStagiaire : 21 , group : function(nb)
 { return "Team : " + this.nbStagiaire/nb; }}
];
simplon.listePromos.push({referentiel: "Telecom", nbStagiaire: 12, group: function(r
return "pas de groupe ici"; }});
for(let promo of simplon.listePromos)
 console.log(promo.referentiel + ' / ' + promo.nbStagiaire + ' / ' + promo.group(3));
```

#### Les Modules

```
cshape.ts>
export default class Shape {
  private x:number;
  private y:number;

constructor(x,y){
 this.x = x;
 this.y = y;
}

display(){
 console.log("Shape [" + this.x + "," + this.y + "]");
}
```

<index.ts>
import Shape from './shape';

let shape = new Shape(2,3);
shape.display();

NB : Afin que ce mécanisme fonctionne, il faudra utiliser un bundler (à installer) tel que FuseBox, WebPack...

#### Conclusions

On a pas tout vu, reste namespace, generics, decorators... on y reviendra avec Angular!

- •Retenons les principaux points fort :
- →Poo
- →Code mieux structuré, + secure
- →Utilisé par Angular, React

#### Ressources

•Site de ref de typescript : https://www.typescriptlang.org/index.html

•Pour dev en ts, on peut utiliser le playground ici https://www.typescriptlang.org/play/index.html

ou <a href="https://repl.it">https://repl.it</a>

•Tutoriel: <a href="https://www.grafikart.fr/tutoriels/typescript-781">https://www.grafikart.fr/tutoriels/typescript-781</a>

#### Annexes

```
•Pour connaitre l'ensemble des options de la commande : tsc --help
•tsc -w permet de watcher le fichier, des qu'il y a modif, recompile!
•tsc -w --pretty pour avoir des erreurs explicites sur la console

 tsc -w --pretty hello.ts pour continuer à compiler ce fichier

tsc -w --pretty hello.ts --target 'es5' (génère de l'ES5)
→crée un fichier tsconfig.json pour sauvegarder la config :
 "compilerOptions": {
 "files": ["hello.ts"],
"excluse": ["node_modules"]
```

tsc –watch pour exécuter ce fichier de config