2i002 - Fonctionnement de l'UE

Vincent Guigue vincent.guigue@lip6.fr

II SORBONNE UNIVERSITÉS

- 1h45 Cours : base de cours + premier tutoriel
- 1h45 TD :
 - Suite tutoriel
 - Reflexion avancée sur les concepts de la semaine
- 1h45 TME: tester ses reflexes sur machine
- Pas de partiel
- Exam = 50 % de la note finale
- OCC = 50% dont :
 - TME solo = 20%
 - Interro de TD = 20%
 - **Projet** = **10%** (nouveauté 2017)

2i002 - Introduction

Vincent Guigue

PHILOSOPHIE OBJET

Pourquoi faire de la programmation objet?

o Pour développer des systèmes complexes... Sans se planter

- diviser le système complexe en une multitude de systèmes simples : les objets
- sécuriser l'accès aux données sensibles

Barrière de sécurisation

Vincent Guigue

Pourquoi faire de la programmation objet?

o Pour développer des systèmes complexes... Sans se planter

- diviser le système complexe en une multitude de systèmes simples : les objets
- sécuriser l'accès aux données sensibles

Barrière de sécurisation

- o [corollaire] Travailler à plusieurs... Sans se planter
 - toujours penser son programme pour les autres : sécuriser, simplifier, compartimenter
 - double vision : client/fournisseur

Liste des fournitures (gratuites)

- JDK : Java Development Kit, SE (Standard Edition)
 - http://www.oracle.com/technetwork/java/javase/ downloads/index.html
 - contient les outils pour compiler et exécuter du JAVA
- Editeur de texte : en fonction de goûts/habitudes
 - Emacs (performants mais pas simple)
- linux gedit (simple et efficace)
- windows notepad++ (efficace)
 - IDE (integrated development environment)
 - Netbeans ou Eclipse
 - Très performant, agréable, efficace... Même un peu trop au début!
 - ⇒ ne pas utiliser avant la séance 5 pour assimiler les bases

DOCUMENTATION

Une documentation **très bien faite** est accessible en ligne pour toute la base de JAVA :

https://docs.oracle.com/javase/8/docs/api/

Java est un langage moderne qui puise son inspiration de sources diverses :

- une syntaxe très proche du C/C++
- o une architecture dynamique avec un compilateur et une JVM Java évolue régulièrement (nouvelle bibliothèque IHM dans JAVA5, lambda calcul dans JAVA8...)

2i002 - Mon premier programme

Vincent Guigue

UNE CLASSE, UN MAIN

- 1 En JAVA, tout code doit être encapsulé dans une classe :
 - 1 classe = 1 fichier du même nom
 - les noms de classe commencent par une majuscule

UNE CLASSE, UN MAIN

- 1 En JAVA, tout code doit être encapsulé dans une classe :
 - 1 classe = 1 fichier du même nom
 - les noms de classe commencent par une majuscule

- ② Un programme principal = un point d'entrée dans un système avec de nombreuses classes
 - ce programme est exécutable après compilation

M SORBONNE UNIVERSITÉS

La syntaxe des signatures de classe et de la signature du main est à apprendre par coeur (explications dans les cours suivants).

Signature d'une classe (toujours public)

```
1 // dans le fichier MonPremierProgramme.java2 public class MonPremierProgramme{
```

La syntaxe des signatures de classe et de la signature du main est à apprendre par coeur (explications dans les cours suivants).

- Signature d'un main
 - toujours public static void
 - toujours main
 - toujours le même argument String[] args

```
1 // dans le fichier MonPremierProgramme.java
2 public class MonPremierProgramme{
3 public static void main(String[] args) {
```

SORBONNE UNIVERSITÉS

La syntaxe des signatures de classe et de la signature du main est à apprendre par coeur (explications dans les cours suivants).

- Instruction d'affichage dans la console
 - pour pouvoir vérifier que le programme fonctionne

```
// dans le fichier MonPremierProgramme.java
public class MonPremierProgramme{
 public static void main(String[] args) {
 System.out.println("Bonjouru!");
 }
}
```


COMPILATION/EXÉCUTION

- Pré-requis :
 - JDK (Java Dev. Kit) installé sur la machine
 - Etre dans le bon répertoire (!)
- Compilation
 - Vérification de la syntaxe, droits d'accès...
 - Création d'un exécutable en bytecode : MonPremierProgramme.class

»javac MonPremierProgramme.java

- 2 Exécution
 - Exécution du code dans la console

»java MonPremierProgramme (pas d'extension)

- ⇒ Résultat :
- » Bonjour!

2i002 - Mon premier objet

Vincent Guigue

- Diviser un programme complexe en objets :
 - objet autonome : réutilisable dans plusieurs projets
 - · Vecteurs, Personne, DisplaySimu...
 - objet sécurisé : garantie de bon usage par d'autre
 - un objet intègre des données et des méthodes pour les manipuler proprement,
 - les transactions bancaires sont journalisées, les éléments d'une simulation physique ne se téléportent pas...
 - objet simple & intuitif : le client ne voit que ce qui est nécessaire
- Enjeux :
 - Réfléchir en amont au découpage & à la sécurisation
 - Documenter le code (en premier lieu, respecter les conventions pour faciliter la compréhension)

Barrière de sécurisation

Barrière de sécurisation

encapsulation

Point de vue fournisseur :

Barrière de sécurisation

encapsulation

- Nouveau fichier, nouvelle classe
 - Point.java
- Comment construire un objet?
 - e.g. J'attends 2 valeurs réelles
 - je mets à jour x et y
- Comment établir un dialogue (IO)?
 - je définis une méthode pour observer x

Point de vue client :

Barrière de sécurisation

SYNTAXE: SIGNATURE ET ATTRIBUTS

- \bullet Fichier : 1 classe = 1 fichier
 - nom de la classe + .java = nom du fichier
 - marguer l'encapsulation, faciliter la ré-utilisation
 - le nom de classe commence par une majuscule

1 // Création du fichier Point.java

SYNTAXE: SIGNATURE ET ATTRIBUTS

- \bullet Fichier: 1 classe = 1 fichier
 - nom de la classe + .java = nom du fichier
 - marquer l'encapsulation, faciliter la ré-utilisation
 - le nom de classe commence par une majuscule
- ② Signature : une classe est toujours public (en 2i002)

```
1 // Création du fichier Point.java
2 public class Point{ // classe publique
```


SYNTAXE: SIGNATURE ET ATTRIBUTS

- \bullet Fichier : 1 classe = 1 fichier
 - nom de la classe + .java = nom du fichier
 - marquer l'encapsulation, faciliter la ré-utilisation
 - le nom de classe commence par une majuscule
- ② Signature : une classe est toujours public (en 2i002)
- Oéclaration des attributs :
 - Répondre à : De quoi est composé notre objet ?
 - Les attributs sont presque toujours private (cf plus loin)
 - nom des attributs en minuscules

```
1 // Création du fichier Point.java
2 public class Point{ // classe publique
3 private double x,y; // attributs privés
```


ní sorbonne universités

- \bullet Fichier : 1 classe = 1 fichier
 - nom de la classe + .java = nom du fichier
 - marquer l'encapsulation, faciliter la ré-utilisation
 - le nom de classe commence par une majuscule
- ② Signature : une classe est toujours public (en 2i002)
- Oéclaration des attributs :
 - Répondre à : De quoi est composé notre objet ?
 - Les attributs sont presque toujours private (cf plus loin)
 - nom des attributs en minuscules
- Définir des méthodes
 - Comment construire un objet?
 - Quelles opérations effectuer sur l'objet?
 - nom des méthode en minuscules

```
1 // Création du fichier Point.java
2 public class Point{ // classe publique
3 private double x,y; // attributs privés
```


Comment construire un Point?

🚹 Attention à considérer le problème des 2 points de vues

Fournisseur

- Besoin : 2 coordonnées fournies en argument
- Action : affectation des valeurs des attributs

```
//Fichier Point.java
public class Point{
  private double x,y;

  public Point(double x2, double y2){
 x = x2;
 y = y2;
  }
}
```


Comment construire un Point?

Attention à considérer le problème des 2 points de vues

Fournisseur

- Besoin : 2 coordonnées fournies en argument
- Action: affectation des valeurs des attributs

```
//Fichier Point.java
public class Point{
  private double x,y;

  public Point(double x2, double y2){
 x = x2;
 y = y2;
  }
```

Client

ie : utilisateur d'une classe Point existante...

 Besoin : créer une instance dans la mémoire avec les bonnes valeurs

```
1 //Fichier TestPoint.java
2 public class TestPoint{
3 public static void main
4 (String[] args){
```

Comment construire un Point?

Attention à considérer le problème des 2 points de vues

Fournisseur

- Besoin : 2 coordonnées fournies en argument
- Action: affectation des valeurs des attributs

```
//Fichier Point.java
public class Point{
  private double x,y;

  public Point(double x2, double y2){
 x = x2;
 y = y2;
  }
```

Client

ie : utilisateur d'une classe Point existante...

 Besoin : créer une instance dans la mémoire avec les bonnes valeurs

AUTORISATIONS D'ACCÈS

- o public : accessible / visible depuis l'extérieur de l'objet (eg : un main, un autre objet...)
- o private : protégé / invisible depuis l'extérieur de l'objet
- Les constructeurs sont en général public, ils ont vocation à être appelés depuis l'extérieur
- Les attributs sont en général private, ils sont protégés et non accessibles depuis l'extérieur

Fournisseur

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

Client

```
//Fichier TestPoint.java
 public class TestPoint{
 public static void main
 (String[] args){
 // opération autorisée
 Point p = new Point(2., 3.1);
 // opération impossible :
 // ERREUR DE COMPILATION
10
 double d = p.x:
11
12
13
```


SYNTAXE: MÉTHODES

Comment manipuler un Point?

- définir des méthodes eg : accéder aux attributs (en lecture)
- ② les invoquer depuis l'extérieur

Barrière de sécurisation

Fournisseur

```
//Fichier Point.iava
 public class Point{
 private double x,y;
 public Point(double x2, double y2){
 x = x2:
 y = y2;
  7
908BON
111
1212
1313
 public double getX(){
 return x;
```

Client

```
//Fichier TestPoint.java
 public class TestPoint{
 public static void main
 (String[] args){
 // construction d'un point:
 Point p = new Point(2., 3.1);
 double px = p.getX();
10
11
 System.out.println(
12
 "coord_x_de_p: "+px);
13
14
```

UNIVERSITÉS

SYNTAXE: SURCHARGE DU CONSTRUCTEUR

Comment construire un Point? ... de plusieurs manières!

2 valeurs à fournir : le plus classique

o 0 valeur : génération aléatoire de x et y

1 valeur : affectation de la même valeur pour x et y

Ex:

Comment construire un Point? ... de plusieurs manières!

- o 2 valeurs à fournir : le plus classique
- 0 valeur : génération aléatoire de x et y
 - o 1 valeur : affectation de la même valeur pour x et y
- ⇒ Syntaxe triviale : il suffit de définir plusieurs constructeurs Fournisseur

```
//Fichier Point.java
public class Point{
  private double x,y;

  public Point(double x2, double y2){
 x = x2;
 y = y2;
}
```


Ex:

SYNTAXE: SURCHARGE DU CONSTRUCTEUR

Comment construire un Point? ... de plusieurs manières!

- o 2 valeurs à fournir : le plus classique
- o 0 valeur : génération aléatoire de x et y
- o 1 valeur : affectation de la même valeur pour x et y
- ⇒ Syntaxe triviale : il suffit de définir plusieurs constructeurs

CONTRAINTE : signatures des constructeurs différentes

Fournisseur

Ex:

<u>5</u>6

89

Client

```
//Fichier TestPoint.java
 public class TestPoint{
 3
 public static void main
 (String[] args){
 5
 // construction d'un point:
 Point p = new Point(2., 3.1);
 // construction d'un autre point:
 Point p2 = new Point();
10
 // construction d'un 3e point:
 Point p3 = new Point(4.2):
11
12
13
14 }
```

SYNTAXE: MÉTHODES STANDARDS

- Les méthodes standards existent sur tous les objets (cf cours héritage)... Mais le comportement n'est pas satisfaisant
- Ex : conversion d'un objet en chaine de caractères public String toString()

Client

» p: Point@8764152

SYNTAXE: MÉTHODES STANDARDS

- Les méthodes standards existent sur tous les objets (cf cours héritage)... Mais le comportement n'est pas satisfaisant
- Ex : conversion d'un objet en chaine de caractères public String toString()

Client

```
Fournisseur

//Fichier Point.java
public class Point{
 ...

public String toString(){
 return "["+ x +","+ y +"]";
}
```

```
» p: [2, 3.1]
```


REFLEXION SUR LA SYNTAXE OBJET

Exemple type : addition entre 2 Point

Réfléchir à la signature d'une méthode add permettant d'additionner 2 instances de Point (en retournant une nouvelle instance dont les coordonnées sont les sommes respectives des x et y des attributs des opérandes)

REFLEXION SUR LA SYNTAXE OBJET

Exemple type: addition entre 2 Point

Réfléchir à la signature d'une méthode add permettant d'additionner 2 instances de Point (en retournant une nouvelle instance dont les coordonnées sont les sommes respectives des x et y des attributs des opérandes)

Client

Reflexion sur la syntaxe objet

Exemple type: addition entre 2 Point

Réfléchir à la signature d'une méthode add permettant d'additionner 2 instances de Point (en retournant une nouvelle instance dont les coordonnées sont les sommes respectives des x et y des attributs des opérandes)

Client

Fournisseur

Syntaxe objet = un truc à prendre... Pas évident au début!

2i002 - Premier Objet

Définition

- Même nom de fonction, arguments différents
- Le type de retour ne compte pas

```
public class Point {
2
 public void move(double dx, double dy){
3
 x+=dx: y+=dy:
5
 public void move(double dx, double dy, double scale){
6
7
 x+=dx*scale; y+=dy*scale;
8
 public void move(int dx, int dy){
9
 x+=dx; y+=dy;
10
11
 public void move(Point p){
12
13
 x+=p.x; y+=p.y;
14
```

Rappel : dans la classe Point, vous avez accès aux attributs privés des autres instances de Point

COMPILATION / EXÉCUTION

Nous avions vu précédemment comment compiler et executer *UNE* classe... Comment faire maintenant qu'il y en a plusieurs?

- » javac Point.java
- » javac TestPoint.java
- » java TestPoint

Syntaxe réduite :

- » javac Point.java TestPoint.java OU javac *.java
- » java TestPoint

Remarque : il peut y avoir plusieurs main

(mais pas plus de 1 par classe)

- o Compilation de tous les main d'un coup
- Execution d'un seul (appel à la classe correspondante)

Exemple le plus classique : le constructeur

```
public class Point{
 private double x,y; // attributs
  public Point(double x, double y){ // arguments du constructeur
 // distinguer l'attribut et l'argument
4
5
 //pour faire l'affectation dans le bon sens
```

Un argument de méthode et un attribut portent le même nom : il faut les distinguer!

Exemple le plus classique : le constructeur

```
public class Point{
private double x,y; // attributs
public Point(double x, double y){ // arguments du constructeur
 // distinguer l'attribut et l'argument
 //pour faire l'affectation dans le bon sens

this.x = x; // utiliser l'argument pour init. l'attribut
this.y = y;
}

}
```


Vous avez toujours le droit d'utiliser la syntaxe this.attr pour désigner l'attribut attr dans la classe (même dans les cas non ambigus)

Vous pouvez utiliser this.maMethode() pour invoquer maMethode lorsque vous êtes dans une autre méthode de l'objet.

- Ecrire le constructeur général, prenant le plus d'arguments
- 2 Appeler le constructeur 1 avec des arguments spécifiques
- ⇒ éviter les copier-coller, fiabiliser le code

```
public class Point{
 private double x,y; // attributs
3
 public Point(double x, double y){ // constructeur 1
 this x = x:
6
 this.y = y;
7
8
  public Point(){ // constructeur 2
 // ATTENTION : aucun code avant this()
10
 this (Math.random()*10, Math.random()*10); // invocation
11
 // du constructeur 1
12
13 }
14 }
```


2i002 - Types de base, variables, boucles, conditionnelles Guide de survie en JAVA

Vincent Guigue

Types des variables de base en JAVA

 Entier, réel, booléen, caractère : ces types sont disponibles de base en JAVA avec les opérateurs les plus courants.
 int, double, boolean, char, byte, short, long, float

Types des variables de base en JAVA

Entier, réel, booléen, caractère : ces types sont disponibles de base en JAVA avec les opérateurs les plus courants.
 int, double, boolean, char, byte, short, long, float
 La plupart des types et syntaxes associées sont comparables au C/C++... Sauf le booléen.

Le booléen vaut true/false et n'est pas convertible en entier

Vincent Guigue

 Entier, réel, booléen, caractère : ces types sont disponibles de base en JAVA avec les opérateurs les plus courants.

int, double, boolean, char, byte, short, long, float

La plupart des types et syntaxes associées sont
comparables au C/C++... Sauf le booléen.

Le booléen vaut true/false et n'est pas convertible en entier

Déclaration

```
1 int i; // déclaration de i
2 System.out.println(i); // => 0
3 double d = 2.6;
4 boolean b = true; // ou false
5 char c = 'a';
```

Vincent Guigue

 Entier, réel, booléen, caractère : ces types sont disponibles de base en JAVA avec les opérateurs les plus courants.

int, double, boolean, char, byte, short, long, float

La plupart des types et syntaxes associées sont
comparables au C/C++... Sauf le booléen.

Le booléen vaut true/false et n'est pas convertible en entier

Déclaration

```
1 int i; // déclaration de i
2 System.out.println(i); // => 0
3 double d = 2.6;
4 boolean b = true; // ou false
5 char c = 'a';
1 // operations de base: + - / * ...
2 int j = i+2;
3 int k = 1/2; //=0 Attention a la division entiere
```


Gestion des chaines de caractères

String n'est pas un type de base, c'est un objet qui se comporte différemment des types de base... Mais c'est une classe complètement intégrée à JAVA et son caractère immutable la rapproche très nettement d'un type de base.

```
1 String s = "toto"; // création d'une chaine de caracteres
2 s = s + "uvauàulaufac";
3 System.out.println(s); // affichage de s dans la console
```

Gestion des chaines de caractères

String n'est pas un type de base, c'est un objet qui se comporte différemment des types de base... Mais c'est une classe complètement intégrée à JAVA et son caractère immutable la rapproche très nettement d'un type de base.

```
1 String s = "toto"; // création d'une chaine de caracteres
2 s = s + "uvauàulaufac";
3 System.out.println(s); // affichage de s dans la console
```


Ne pas confondre l'objet String et l'affichage dans la console.

Gestion des chaines de caractères

Vincent Guigue

String n'est pas un type de base, c'est un objet qui se comporte différemment des types de base... Mais c'est une classe complètement intégrée à JAVA et son caractère immutable la rapproche très nettement d'un type de base.

```
1 String s = "toto"; // création d'une chaine de caracteres
2 s = s + "uvauàulaufac";
3 System.out.println(s); // affichage de s dans la console
```


Ne pas confondre l'objet String et l'affichage dans la console.

Les possibilités sont nombreuses : extraction de sous-chaines (substring), division en plusieurs chaines (split), recherche de caractères, construction de nouvelles chaines à partir d'expressions régulières (replace)... Toute la documentation sur : http: //docs.oracle.com/javase/7/docs/api/java/lang/String.html

2 choses à retenir sur les String

- Les chaines sont immutables : modifier une chaine existante est impossible, il faut créer une nouvelle chaine qui est une modification de l'ancienne. Cela rend la classe peu efficiente dans certain cas... Et il faut alors se tourner vers des objets plus évolués (StringBuffer notamment)
- Ne pas utiliser == avec les String mais toujours la méthode .equals. Les deux versions compilent mais la première donnera régulièrement des résultats faux (que nous expliquerons plus tard).

Durée de vie

Logique de bloc

SORBONNE UNIVERSITÉS

- o une fonction est un bloc,
- o une boucle ou une conditionnelle forme également un bloc,
- o les blocs sont repérés par des accolades : {...}

Les variables déclarée dans un bloc sont détruites en sortant du bloc.

Logique de bloc

- une fonction est un bloc,
- o une boucle ou une conditionnelle forme également un bloc,
- o les blocs sont repérés par des accolades : {...}

Les variables déclarée dans un bloc sont détruites en sortant du bloc.

```
public void maFonction {
 int i = 2;
 for(int j=0; j<10; j++){
 int k = 3;
 ...
 if(k<2){
 ...
 }
 }
}</pre>
```


SORBONNE UNIVERSITÉS

JAVA, un langage typé

Les types sont très importants en JAVA : le compilateur vérifie toujours les types des différentes variables

- Certaines conversions sont implicites :
- 1 double d = 1; double d2 = i; // avec i un int existant

Il est possible de transformer n'importe quel type de base en String (l'affichage est donc facile)

```
1 String s = "mon_{\square}message_{\square}"+1.5+"_{\square}"+d;
```

JAVA, un langage typé

Les types sont très importants en JAVA : le compilateur vérifie toujours les types des différentes variables

- Certaines conversions sont implicites :
- 1 double d = 1; double d2 = i; // avec i un int existant

Il est possible de transformer n'importe quel type de base en String (l'affichage est donc facile)

- 1 String $s = "mon_{\square} message_{\square}" + 1.5 + "_{\square}" + d;$
- Certaines conversions doivent être explicites
- int i = (int) 2.4;

il y a une perte d'information liée à la conversion; JAVA ne tolère pas la conversion implicitement, il faut que le programmeur la demande explicitement (pour être sûr que la perte d'information est souhaitée).

Vincent Guigue

I SORBONNE UNIVERSITÉS

JAVA, un langage typé

Les types sont très importants en JAVA : le compilateur vérifie toujours les types des différentes variables

- Certaines conversions sont implicites :
- 1 double d = 1; double d2 = i; // avec i un int existant

Il est possible de transformer n'importe quel type de base en String (l'affichage est donc facile)

```
1 String s = "mon_{\square}message_{\square}" + 1.5 + "_{\square}" + d;
```

Certaines conversions doivent être explicites

```
1 \text{ int } i = (int) 2.4;
```

Conversions impossibles

SYNTAXE DES FONCTIONS/MÉTHODES

- Syntaxe directement inspirée du C/C++
- Déclaration :

```
visibilité type de retour nom de la fonction arguments public double monCalcul (int arg1, String arg2)
```

```
public double monCalcul(int i, double d){
```

IDDI SORBONNE UNIVERSITÉS

```
PAL SORBONNE UNIVERSITÉS
```

- Syntaxe directement inspirée du C/C++
- Déclaration :

```
visibilité type de retour nom de la fonction arguments public double monCalcul (int arg1, String arg2)
```

Calculs divers

```
public double monCalcul(int i, double d){

double resultat = 100. + i * d;
```

S UPMC

```
ní sorbonne universités
```

- Syntaxe directement inspirée du C/C++
- Déclaration :

```
visibilité type de retour nom de la fonction arguments public double monCalcul (int arg1, String arg2)
```

- Calculs divers
- Retour (obligatoire si autre que void)

```
public double monCalcul(int i, double d){

double resultat = 100. + i * d;

return resultat;
}
```

OPÉRATEURS CLASSIQUES (PAR ORDRE DE PRIORITÉ)

opérateurs postfixés	[].				xpr+	+	exp	r					
opérateurs unaires	++expr -				xpr		+ex	+expr				~	!
création ou cast	new (type				ex	pr							
opérateurs multiplicatifs	*	/	′	%									
opérateurs additifs	+		-										
décalages	<<		>>	>	·>>								
opérateurs relationnels	<		>	<=		>=							
opérateurs d'égalité	==		!=										
et bit à bit	&												
ou exclusif bit à bit	^												
ou (inclusif) bit à bit													
et logique	&&												
ou logique													
opérateur conditionnel	?	:											
≝ affectations	=	+=	-=	*=	/=	%=	& =	^=	=	<<=	>>=	>>>:	=
affectations orange and a second sec													
BR STATE OF THE ST													
36													
LIDMC													
Vincent Guigue					2i002	- Out	ils de b	ase				8/1	.3

CONDITIONNELLES

o Syntaxe du Si, ... Alors :

```
int i=8;
if(i > 5){
 // code à effectuer dans ce cas
}
else{ // le else est facultatif
 // Code à effectuer sinon
}
```


Syntaxe du Si, ... Alors :

```
int i=8;
if(i > 5){
 // code à effectuer dans ce cas
}
selse{ // le else est facultatif
 // Code à effectuer sinon
}
```

En cas de clauses multiples :

```
1 switch(i){
2 case 1:
3 // Code à effectuer si i == 1
4 break; // sinon le reste du code est AUSSI effectué
5 case 2: //
6 // Code à effectuer si i == 2
7 break;
8 default : // Si on n'est passé nulle part ailleurs
9 }
```

ANI SORBONNE UNIVERSITÉS

La définition des boucles est identiques au C/C++

Syntaxes : 2 options (principales)
 Pour i allant de 0 à 9, faire...

Vincent Guigue

```
int i;
for(i=0; i<10; i++){// i prend les valeurs 0 à 9 =

// 10 itérations
// code a effectuer 10 fois
}</pre>
```

La définition des boucles est identiques au C/C++

Syntaxes : 2 options (principales)
 Pour i allant de 0 à 9, faire...

Tant que i inférieur à 10, faire...

o D'autres syntaxes sont possibles : do...while etc...

3 types d'interruptions de boucles

 return : l'interruption la plus forte. Coupe l'exécution de la méthode (sort de la fonction, pas seulement la boucle).

ANI SORBONNE UNIVERSITÉS

3 types d'interruptions de boucles

o return break : l'interruption de boucle

Vincent Guigue

1 // 6 fait—il parti des multiples de 2? public void maFonction(){ boolean found = true; for (int i=0; i<10; i++){ $if(i * 2 == 6){$ found = true;break; // pas besoin d'aller plus loin if (found) 10 System.out.println("6_fait_parti_des_multiples_de_2" 11

12 }

```
3 types d'interruptions de boucles
  o return
  break
  o continue : sauter une itération de boucle
  1 // afficher 3./i pour i variant de -10 à 10
  2 // il faut penser à sauter le cas 0 qui provoque un problème
  3 public void maFonction(){
 for (int i=-10; i<=10; i++){// -10 et 10 inclus
 if(i == 0)
 continue;
 System.out.println("3./"+i+"_{-}"+(3./i));
```

Ces instructions rendent le code plus lisible en limitant notamment le nombre de blocs imbriqués.

2i002 - Exercices d'application

Vincent Guigue

SUITES MATHÉMATIQUES

Programmation sans objet, boucles, types de base. Donner les instructions de compilation exécution

o Calculer la somme des entiers de 1 à 63.

o Calculer la somme des entiers pairs jusqu'à 60.

- En changeant les pas de boucle
- Avec un for / avec un while
- En utilisant le modulo

ANDITORNAL UNIVERSITÉS

- Générer un nombre aléatoire entre 0 et 1
- Ecrire une fonction qui écrit bonjour une fois sur 3 et au revoir 2 fois sur 3 aléatoirement
- \circ Calculer le cosinus de π et vérifier le résultat

En JAVA, le booléen est un type à part entière

Que pensez-vous des opérations suivantes :

```
1 int i = 3;

2 if (2 < i < 10) ...

3 if (i) ...

4 if (i < 5 \&\& i == 2) ...

5 if (i < 5 \mid | i == 2) ...
```

Extrait de documentation

- Dans la classe String : char charAt(int), int length(),
 String replace(char, char)
- Déclarer une chaine de caractères
- Si elle termine par un "e", afficher: mot féminin: «mot» sinon, afficher mot masculin: «mot»
- Vérifier si le mot contient une lettre particulière
- Afficher: pi = 3.14... (tous les types se transforment en chaines de caractères)
- Afficher π avec un nombre de décimales fixé (affichage formaté)

Premier objet

Construction, méthode, reflexion sur les instances

- Classe Vecteur (en 2D)
 - Constructeur,
 - Constructeur random,
 - Affichage et méthode standard toString
 - Norme,
 - Produit scalaire,
- Classe de test
- Instruction de compilation / exécution

