2i002 - UML (light), diagramme mémoire et pointeurs

On ne programme pas pour soi-même... Mais pour les autres :

- Respecter les codes syntaxiques : majuscules, minuscules...
- Donner des noms explicites (classes, méthodes, attributs)
- Développer une documentation du code (cf cours javadoc)
- ... Et proposer une vision synthétique d'un ensemble de classes : \Rightarrow UML

On ne programme pas pour soi-même... Mais pour les autres :

- Respecter les codes syntaxiques : majuscules, minuscules...
- Donner des noms explicites (classes, méthodes, attributs)
- Développer une documentation du code (cf cours javadoc)
- ... Et proposer une vision synthétique d'un ensemble de classes : ⇒ UML

OPoint

dessin

- x: double
- y: double
- getX():double
- getY():double
- toString():String
- move(double,double):void

- o nom de la classe
- attributs
- méthodes (et constructeurs)
- + code pour visualiser public/private
- + liens entre classes pour les dépendances (cf cours sur la composition)

UML CLIENT vs Développeur

Plusieurs types de diagrammes pour plusieurs usages :

- Pour les développeurs : représentation complète
- Pour les utilisateurs : représentation public uniquement

Idée:

Le code doit être pensé pour les autres :

- Tous les noms doivent être aussi clairs que possible
- Un diagramme plus limité est plus facile à lire

SORBONNE UNIVERSITÉS

2 manières de voir l'UML:

- Outil pour une visualisation globale d'un code complexe
- Outil de conception / développement indépendant du langage

Dans le cadre de 2i002 : seulement l'approche 1

Limites de l'UML:

- Vision architecte...
- o Mais pas d'analyse de l'exécution du code

Que se passe-t-il lors de l'exécution du programme :

Nouveau type de représentation :

Diagramme mémoire

Coté JVM: exécution du code

Point p = new Point(1,2);

Comment décrire cette ligne de code?

nai sorbonne universités

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

Comment décrire cette ligne de code?

La variable p, de type Point, référence une instance dont les attributs x et y ont pour valeur respective 1 et 2.

Comment représenter cette ligne de code?

SORBONNE UNIVERSITÉS

Point p = new Point(1,2);

Comment décrire cette ligne de code?

La variable p, de type Point, référence une instance dont les attributs x et y ont pour valeur respective 1 et 2.

Comment représenter cette ligne de code?

- Représentation des classes sans les méthodes
- Valeur des attributs
- Type & noms des variables
- Lien de référencement

Types de base vs Objet : signification de =

Les types de base et les objets ne se comportent pas de la même façon avec =

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

1 double a, b;
2 a = 1;
3 b = a; // duplication de la valeur 1
```

⇒ Si b est modifié, pas d'incidence sur a

Liste des types de base :

Types de base vs Objet : signification de =

Les types de base et les objets ne se comportent pas de la même façon avec =

```
 Liste des types de base :

 int, double, boolean, char, byte, short, long, float
1 double a, b;
2 a = 1:
b = a; // duplication de la valeur 1
 ⇒ Si b est modifié, pas d'incidence sur a
 et pour un Objet :
4 Point p = new Point(1,2);
 Point q = p; // duplication de la référence...
 // 1 seule instance !
```


Types de base vs Objet : signification de =

Les types de base et les objets ne se comportent pas de la même façon avec =

o Liste des types de base :
 int, double, boolean, char, byte, short, long, float

1 double a, b;
2 a = 1;
3 b = a; // duplication de la valeur 1
 ⇒ Si b est modifié, pas d'incidence sur a
 o et pour un Objet :

4 Point p = new Point(1,2);
5 Point q = p; // duplication de la référence ...
6 // 1 seule instance !

2 variables, 2 références, mais 1 seule instance

CLONAGE vs COPIE DE SURFACE

```
public static void main(String[] args) {
 Point p1 = new Point(1, 2);
 Point p2 = p1;

Point p3 = new Point(1, 2);
 Point p4 = new Point(1, 2);
}
```


- Les variables p1 et p2 référencent la même instance
- p3 et p4 référencent des instances différentes

Références & arguments de fonctions

- Passer un argument à une fonction revient à utiliser un signe =
- ... Objets et types de base se comportent différemment!

```
// classe UnObjet,
 // (classe sans importance)
  3
 public void maFonction1(Point p){
 p. move (1., 1.);
  8
  9
 10
 public void maFonction2(double d){
 11
 12
 d = 3.; // syntaxe correcte
 // mais très moche !
SORBONNE UNIVERSIT
```

```
// dans le main
  UnObjet obj = new UnObjet():
 Point p = new Point(1.,2.);
 double d = 2.:
  obj.maFonction1(p);
  obj.maFonction2(d);
10 // p a pour attributs (x=2.,y=3.)
11 // d vaut 2
```

- Quand un objet est passé en argument : il n'y a pas duplication de l'instance (simplement 2 références vers 1 instance)
- Quand un type de base est passé en argument : duplication.

- Opérateur == : prend 2 opérandes de même type et retourne un boolean
- o Type de base : vérification de l'égalité des valeurs

```
double d1 = 1.;
double d2 = 1.;
System.out.println(d1==d2); // affichage de true
//dans la console
```

- Opérateur == : prend 2 opérandes de même type et retourne un boolean
- Type de base : vérification de l'égalité des valeurs
- o Objet : vérification de l'égalité des références

```
double d1 = 1:
1
 double d2 = 1.;
2
 System.out.println(d1=d2); // affichage de true
3
 //dans la console
4
 Point p1 = new Point(1, 2);
5
 Point p2 = p1;
6
7
 System.out.println(p1==p2); // affichage de true
8
 Point p3 = new Point(1, 2);
 Point p4 = new Point(1, 2);
10
 System.out.println(p3=p4); // affichage de false
11
```

- Opérateur == : prend 2 opérandes de même type et retourne un boolean
- Type de base : vérification de l'égalité des valeurs
- o Objet : vérification de l'égalité des références
- ATTENTION aux classes enveloppes (qui sont des objets)

```
double d1 = 1;
1
 double d2 = 1.;
2
 System.out.println(d1=d2); // affichage de true
3
 //dans la console
4
 Point p1 = new Point(1, 2);
5
 Point p2 = p1;
6
7
 System.out.println(p1=p2); // affichage de true
8
 Point p3 = new Point(1, 2);
 Point p4 = new Point(1, 2);
10
 System.out.println(p3=p4); // affichage de false
11
 Double d3 = 1.; // classe enveloppe Double = objet
12
 Double d4 = 1.;
13
 System.out.println(d3=d4); // affichage de false
14
```


Les types de base en JAVA sont doublés de *wrappers* ou classes enveloppes pour :

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

- utiliser les classes génériques (cf cours ArrayList)
- fournir quelques outils fort utiles

Documentation: http://docs.oracle.com/javase/7/docs/api/java/lang/Double.html

Les types de base en JAVA sont doublés de *wrappers* ou classes enveloppes pour :

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

- utiliser les classes génériques (cf cours ArrayList)
- fournir quelques outils fort utiles

SORBONNE UNIVERSITÉS

Historique:

- A l'origine : Philosophie tout objet
 - \Rightarrow propre, mais pas pratique
- Evolution : plus de dérogation pour faciliter les usages
 classes enveloppes bcp moins utilisées
- ⇒ Classe enveloppe = objet!!!

```
double d1b = 1.;
double d2b = d1b;
double d3b = 1.;
System.out.println(d1b == d2b);
System.out.println(d1b == d3b);
```

SORBONNE UNIVERSITÉS

Historique:

- A l'origine : Philosophie tout objet
 - \Rightarrow propre, mais pas pratique
- Evolution : plus de dérogation pour faciliter les usages
 ⇒ classes enveloppes bcp moins utilisées
- ⇒ Classe enveloppe = objet!!!

```
double d1b = 1.;
double d2b = d1b;
double d3b = 1.;
System.out.println(d1b == d2b);
System.out.println(d1b == d3b);
// true & true
```

ní sorbonne universités

Historique:

- A l'origine : Philosophie tout objet
 - ⇒ propre, mais pas pratique
- Evolution : plus de dérogation pour faciliter les usages
 classes enveloppes bcp moins utilisées
- ⇒ Classe enveloppe = objet!!!

```
double d1b = 1.;
1
 double d2b = d1b;
2
 double d3b = 1.;
3
 System.out.println(d1b = d2b);
 System.out.println(d1b = d3b);
 // true & true
 Double d1 = 1:
 Double d2 = d1;
 Double d3 = 1.;
 System.out.println(d1 == d2);
10
 System.out.println(d1 == d3);
11
```


nai sorbonne universités

Historique:

- A l'origine : Philosophie tout objet
 - ⇒ propre, mais pas pratique
- Evolution : plus de dérogation pour faciliter les usages
 ⇒ classes enveloppes bcp moins utilisées
- ⇒ Classe enveloppe = objet!!!

```
double d1b = 1.;
1
 double d2b = d1b;
2
 double d3b = 1.;
3
 System.out.println(d1b = d2b);
 System.out.println(d1b = d3b);
 // true & true
 Double d1 = 1:
 Double d2 = d1;
 Double d3 = 1.;
 System.out.println(d1 == d2);
10
 System.out.println(d1 == d3);
11
 // true & false
12
```

POINTEUR null

Que se passe-t-il quand on déclare une variable (sans l'instancier)?

- 1 Point p;
 - p vaut null.
 - o On peut écrire de manière équivalente
 - 1 Point p = null;

POINTEUR null

Que se passe-t-il quand on déclare une variable (sans l'instancier)?

- 1 Point p;
 - p vaut null.
 - On peut écrire de manière équivalente
 - 1 Point p = null;
 - On ne peut pas invoquer de méthode

```
1 p.move(1., 2.); // => CRASH de l'exécution:
2 // NullPointerException
```

POINTEUR null

Que se passe-t-il quand on déclare une variable (sans l'instancier)?

- 1 Point p;
 - o p vaut null.
 - On peut écrire de manière équivalente
 - 1 Point p = null;
 - On ne peut pas invoquer de méthode

```
p.move(1., 2.); // => CRASH de l'exécution:
// NullPointerException
```

N'importe quel objet peut être null et réciproquement, on peut donner null à n'importe quel endroit où un objet est attendu... Même si ça provoque parfois des crashs.

```
// classe UnObjet,
// (classe sans importance)
...
public void maFonction(Point p){
 ...
p.move(1., 1.);
 ...
}

// dans le main
UnObjet obj = new UnObjet();
3
4 obj.maFonction(null);
```


Une méthode est exécutée sur une instance...

```
Point p = new Point(1,2);
Point p2 = p;
p.move(1.,1.);
// méthode exécutée sur l'instance
// (qui est référencée par p et p2)
System.out.println(p2);
// [x=2., y=3.]
```

⇒ Il faut toujours se représenter se qui se passe dans la mémoire lors de l'exécution d'un programme.

2i002 - Egalité entre objets, Clonage d'objet

PROBLÉMATIQUE

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

Vocabulaire (uniquement pour les opérations sur objets)

new Instanciation / Création d'instance

Point p = new Point(1,2);

PROBLÉMATIQUE

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

Vocabulaire (uniquement pour les opérations sur objets)

new Instanciation / Création d'instance

= Création de référence

- Point p = new Point(1,2);
- Point q = p;

PROBLÉMATIQUE

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

Vocabulaire (uniquement pour les opérations sur objets)

new Instanciation / Création d'instance

- = Création de référence
- == Egalité référentielle


```
Point p = new Point(1,2);
Point q = p;
Point r = new Point(1,2);
System.out.println((p=q) + "u" + (p=r)); // true false
```


SORBONNE UNIVERSITÉS

Idée (assez raisonnable somme toute)

Créer une nouvelle instance dont les valeurs des attributs sont identiques

Exemple de code dans la classe Point

```
public class Point{
...
public Point clone(){
 return new Point(x, y);
}

Usage:

// main
Point p = new Point(1,2);
Point p2 = p.clone();
```

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

1 SORBONNE UNIVERSITÉS

Avant le JAVA, il y avait le C++

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

Exemple de code dans la classe Point

```
// 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)
- Avantage du clone en JAVA : il s'agit d'une méthode standard (= + facile à lire)

Idée (toujours assez raisonnable)

Créer une méthode qui teste l'égalité des attributs

Solution 1 (simple mais pas utilisée)

```
// Dans le main
// Dans la classe Point
public boolean egalite(Point p){
 3 Point p1 = new Point(1.,2.);
  return p.x == x \&\& p.y == y;
 4 Point p2 = p1:
 5 Point p3 = new Point (1.,2.);
  // equivalent simplifié de
 Point p4 = new Point(1.,3.);
  // if(p.x = x \&\& p.y = y)
 return true
 8 p1.egalite(p2); // true
 else
 9 p1.egalite(p3); // true
 return false;
 10 p1.egalite(p4); // false
```

- 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)
- Solution 2 : standard... mais un peu plus complexe

- equals existe dans tous les objets (comme toString)
 - mais teste l'égalité référentielle... Pas intéressant (comme toString)
- ⇒ Redéfinition = faire en sorte de tester les attributs
 Un processus en plusieurs étapes :
 - Vérifier s'il y a égalité référentielle / pointeur null
 - Vérifier le type de l'Object o (cf cours polymorphisme)
 - Convertir l'Object o dans le type de la classe (idem)
 - 4 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;
}
```


2i002 - Cycle de vie des objets

CYCLE DE VIE : DÉFINITION

Se placer du point de vue de l'objet :

- (1) création d'une instance
- (2) évolution de l'instance
- (3) condition de destruction

Coté fournisseur :

mise en route de l'objet

Instanciation = constructeur = contrat d'initialisation des attributs

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

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

}
```

Coté client :

création d'une instance

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

Coté fournisseur :

mise en route de l'objet

Instanciation = constructeur = contrat d'initialisation des attributs

Coté client :

création d'une instance

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

```
//Fichier Point.java
public class Point{
  private double x, y;
  public Point(double x2, double y2){
 x = x2;
 v = v2:
```

```
//Fichier TestPoint.java
  public class TestPoint{
 public static void main
 (String[] args){
 // appel du constructeur
 // avec des valeurs choisies
7
 Point p1 = new Point(1., 2.);
8
```

```
Point
Point p1
 double x = 1
 double y = 2
```

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

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

```
//Fichier Point.java
 //Fichier TestPoint.java
public class Point{
  private double x,y;
 public class TestPoint{
  public Point(double x2, double y2){
 public static void main
 x = x2:
 y = y2;
 (String[] args){
 // appel du constructeur
 // avec des valeurs choisies
  public void move(double
 Point p1 = new Point(1., 2.);
 double dy){
 8
 p1.move(2., 3.);
 x += dx; y += dy;
 // p1 \implies [x=3, y=5]
 10
 11
 }
```

Vincent Guigue

ANI SORBONNE UNIVERSITÉS

(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)

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)
- Un objet peut être référencé plusieurs fois...

```
1 // Fichier TestPoint.java
 public class TestPoint{
 public static void main (String[]
 // appel du constructeur
SORBONNE UNIVERSITÉS
6 8 2 9 5
 // avec des valeurs choisies
 Point p1 = new Point(1., 2.);
 Point p2 = p1;
```


mais quand est-il dé-référencé?

Vincent Guigue

Dé-référencement d'un objet

① Dé-référencement explicite (usage de =

```
1 //Fichier TestPoint.java
2 public class TestPoint{
3 public static void main (String[] args){
4 // appel du constructeur
5 // avec des valeurs choisies
6 Point p1 = new Point(1., 2.);
7 Point p2 = p1;
```

```
Point p1

Point
double x = 1
double y = 2

Point p2
```

DÉ-RÉFÉRENCEMENT D'UN OBJET

• Dé-référencement explicite (usage de =

```
//Fichier TestPoint.java
 Point p1
 public class TestPoint{
 public static void main (String[]
 args){
 // appel du constructeur
 Point
 double x = 1
 // avec des valeurs choisies
 double v = 2
 Point p1 = new Point(1., 2.);
 Point p2 = p1;
 Point
 p2 = new Point(2.5, 3.);
8
 double x = 2.5
 Point p2
 double v = 3
10 }
```

② Dé-référencement implicite (logique de bloc, destruction de variables ⇒ destruction de références)


```
1 //Fichier TestPoint.java
2 public class TestPoint{
3 public static void main (String[] args){
4 // appel du constructeur
5 // avec des valeurs choisies
6 Point p1 = new Point(1., 2.);
7 Point p2 = p1;
8 p2 = new Point(2.5, 3.);
9 }
10 }
```

 ② Dé-référencement implicite (logique de bloc, destruction de variables ⇒ destruction de références)

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

Point p1 = new Point(1,2);

System.out.println(p1);
}
```

Point
double x = 1
double y = 2


```
1 //Fichier TestPoint.java
2 public class TestPoint{
3 public static void main (String[] args){
4 // appel du constructeur
5 // avec des valeurs choisies
6 Point p1 = new Point(1., 2.);
7 Point p2 = p1;
8 p2 = new Point(2.5, 3.);
9 }
10 }
```

 ② Dé-référencement implicite (logique de bloc, destruction de variables ⇒ destruction de références)

```
public static void main(String[] args) {
 {
 Point p1 = new Point(1,2);
 System.out.println(p1);
 }
 System.out.println(p1);
```

1 Dé-référencement explicite (usage de =

 ② Dé-référencement implicite (logique de bloc, destruction de variables ⇒ destruction de références)

RETOUR SUR LA LOGIQUE DE BLOC...

- 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) {
 2
 Point p1; // déclaration
 // avant le bloc
 5
 Point p1 =
 // initialisation de p1
new Point (1,2);
 p1 = new Point(1,2);
 System.out.println(p1);
 System.out.println(p1);
 } // destruction de
 } // pas de destruction de p1
 // la variable p1
 10
 11
 System.out.println(p1);
 System.out.println(p1);
 12
 // ERREUR DE COMPILATION
 // OK, pas de problème
 13
 // p1 n'existe plus ici !
 14
 15 }
```

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

```
public static
 void main(String[] args) {
 Point p1; // déclaration
 // avant le bloc
  5
 Point p2 = new Point(1,2);
 // initialisation de p1
IIVERSITÉS
0 6 8 8
 p1 = p2;
 System.out.println(p1);
 } // destruction de p2
System.out.println(p1);
SORBONN
SORBONN
14 }
 // OK, pas de problème
```


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

DESTRUCTION DES INSTANCES

Destruction d'instance ⇔ instance plus référencée

```
public static void main(String[] args) {
 Point p1 = new Point(1,2);
 p1 = null;
4 }
```


```
Point p1

Roint
double x = 1
double y = 2
```

- Pas besoin d'expliquer comment détruire un objet $(\neq C++)$
- Le Garbage Collector planifie la destruction

Destruction d'instance ⇔ instance plus référencée

```
public static void main(String[] args) {
 Point p1 = new Point(1,2);
 p1 = null;
4 }
```


- Pas besoin d'expliquer comment détruire un objet $(\neq C++)$
- Le Garbage Collector planifie la destruction

- Appel explicite au garbage collector (pour libérer la mémoire) :
- 1 System.gc();

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
4 p = p2;
```


LE MOT DE LA FIN...

... sur un exemple parlant :

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

- 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.

LE MOT DE LA FIN...

... sur un exemple parlant :

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

- 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.

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

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

