2i002 - Héritage : les classes abstraites

Vincent Guigue - vincent.guigue@lip6.fr

Le cours est inspiré de sources diverses: L. Denoyer, F Peschanski,...

Nouveaux concepts

Classe abstraite

- Non implémentable
- Seules les classes filles seront implémentables
- Ex : Animal (ABS) → Poule, Renard, ...

Fonction abstraite

- Seulement dans les classes abstraites
- Contient une signature mais pas de code
- Ex : dans Animal, String getEspece()

Définition

- Représente un objet qui ne peut pas être instancié
- Un concept unificateur qui permet de factoriser du code pour toutes les classes qui hériteront
- Introduction de la notion de contrat : toutes les classes filles devront gérer ce qui est décidé par la classe mère (signature de méthode abstraite)

```
public abstract class Figure {
 ...
 // signature seulement pour les méthodes abstraites
 public abstract String getType();
}
```

- o On ne peut pas créer d'instance Figure
- Des classes vont hériter de Figure, elles devront implémenter public abstract String getType();

Propriétés des classes abstraites

- Les classes abstraites peuvent avoir des attributs
 - Ex : une figure géométrique (abstraite), peut être localisée par des coordonnées
- Les classes abstraites peuvent avoir des méthodes
 - Ex : la méthode déplacer peut changer les coordonnées précédentes
- Les classes abstraites peuvent avoir des méthodes abstraites
 i.e.: des méthodes dont on donne seulement la signature. Elles
 seront forcément implémentées pour les classes concrètes qui
 héritent.
 - Ex: String getType()

Idées

Les classes abstraites sont pensées pour leurs descendantes, les classes filles qui en seront dérivées

2i002 - Abstraction

(RETOUR) SUR LES BONNES PRATIQUES

Développement à long terme

modification d'un projet existant = ajout d'une classe

Idée:

Structurer un projet avec des classes abstraites =

- o les classes filles possèdent des fonctionnalités dès leur création
 - factorisation du code
- Ajout de contraintes sur les classes fille
 - Plus facile à développer (classe fille = canevas à remplir)
 - Contrat sur les fonctionnalités (garanties)
 - Garanties sur des classes qui n'existent pas encore : facilités d'évolution du code
- Usage du polymorphisme
 - Tableau hétérogène ⇒ + de possibilités

ETUDE DE CAS

I SORBONNE UNIVERSITÉS

On souhaite réaliser un logiciel de géométrie permettant de construire et manipuler des figures géométriques. Il faudra pouvoir intégrer différents types de figures :

- Figures simples : Point, Segment, Droite
- Polygones : Triangle, Carré, Losange, Rectangle, Parallélépipède
- Courbes : Béziers, Lignes brisées, Cercles, Ellipses
 et le logiciel pourra être étendu pour en ajouter de nouvelles figures.
 Nous souhaitons pouvoir transformer les figures : translater, mettre
 à l'échelle, calculer des distances et des surfaces (figures fermées),
 et bien sûr afficher les figures.

ETUDE DE CAS: IDENTIFICATION DES CONCEPTS/-CLASSES

On souhaite réaliser un logiciel de géométrie permettant de construire et manipuler des **figures géométriques**. Il faudra pouvoir intégrer différents types de figures :

- Figures simples : Point, Segment, Droite
- Polygones : Triangle, Carré, Losange, Rectangle, Parallélépipède
- o Courbes : Béziers, Lignes brisées, Cercles, Ellipses

et le logiciel pourra être étendu pour en ajouter de nouvelles figures. Nous souhaitons pouvoir transformer les figures : translater, mettre à l'échelle, calculer des distances et des surfaces (figures fermées), et bien sûr afficher les figures.

ETUDE DE CAS : IDENTIFICATION DES CONCEPTS/-CLASSES CONCRÈTES

Classes concrètes

Les classes concrètes sont les classes que l'on souhaitera effectivement construire en mémoire

On souhaite réaliser un logiciel de géométrie permettant de construire et manipuler des **figures géométriques**. Il faudra pouvoir intégrer différents types de figures :

- Figures simples : Point, Segment, Droite
- Polygones : Triangle, Carré, Losange, Rectangle, Parallélépipède
- o Courbes: Béziers, Lignes brisées, Cercles, Ellipses

et le logiciel pourra être étendu pour en ajouter de nouvelles figures. Nous souhaitons pouvoir transformer les figures : translater, mettre à l'échelle, calculer des distances et des surfaces (figures fermées), et bien sûr afficher les figures.

ETUDE DE CAS : IDENTIFICATION DES CONCEPTS/-CLASSES CONCRÈTES

Classes abstraites

Les classes concrètes sont les classes que l'on souhaitera ne pas construire en mémoire

On souhaite réaliser un logiciel de géométrie permettant de construire et manipuler des figures géométriques. Il faudra pouvoir intégrer différents types de figures :

- Figures simples : Point, Segment, Droite
- Polygones : Triangle, Carré, Losange, Rectangle, Parallélépipède
- o Courbes : Béziers, Lignes brisées, Cercles, Ellipses

et le logiciel pourra être étendu pour en ajouter de nouvelles figures. Nous souhaitons pouvoir transformer les figures : translater, mettre à l'échelle, calculer des distances et des surfaces (figures fermées), et bien sûr afficher les figures.

On souhaite réaliser un logiciel de géométrie permettant de construire et manipuler des figures géométriques. Il faudra pouvoir intégrer différents types de figures :

- Figures simples : Point, Segment, Droite
- Polygones : Triangle, Carré, Losange, Rectangle, Parallélépipède
- Courbes : Béziers, Lignes brisées, Cercles, Ellipses

et le logiciel pourra être étendu pour en ajouter de nouvelles figures. Nous souhaitons pouvoir transformer les figures : translater, mettre à l'échelle, calculer des distances et des surfaces (figures fermées), et bien sûr afficher les figures.

Vincent Guigue

M SORBONNE UNIVERSITÉS

- Concepts abstraits : Classes abstraites + héritage éventuel
 - Figure, Polygone hérite de Figure, Courbe hérite de Figure
- Concepts concrets : Classes concrètes + héritage
 - Point hérite de Figure (idem Segment, Droite, LigneBrisee)
 - Triangle hérite de Polygone (idem Carre, Rectangle, etc.)
 - etc. (exercice)
- Traitements = Méthodes (privilégier les classes mères)
 - afficher et translater dans Figure
 - calculer la distance dans Point
 - calculer la longueur dans Segment
 - mettre à l'échelle, calculer la surface dans Polygone

RÉSULTAT : MODÈLE OBJET

Vincent Guigue

```
ANI SORBONNE UNIVERSITÉS
```

```
public abstract class Figure {
 private String nom; // (1) attributs
2
 // (2) Constructeur protégé (pas d'instances)
3
 protected Figure(String nom) {
4
 this.nom = nom;
5
6
 public String getNom() { // (3) méthode concrète
7
 return x;
8
9
 public String toString() {
10
 return nom+":";
11
12
 (4) méthodes abstraites
13
 // (implémentation dans les sous-classes)
14
 public abstract void translater(double tx, double ty);
15
16 }
```

SORBONNE UNIVERSITÉS

- Attributs privés (comme d'habitude)
- Constructeurs protégés
 - on ne peut pas construire d'instance mais il faut pouvoir initialiser les attributs depuis une sous-classe
- Méthodes implémentées

Vincent Guigue

- publiques : invocables depuis l'extérieure (vision client)
- protégées : invocables dans les sous-classes (vision héritier)
- privées : invocables dans la classe uniquement (vision fournisseur)
- Méthodes abstraites publiques ou protégées
 - pas d'implémentation (ex. calculer la surface d'une figure)

Si une classe B hérite d'une classe A il faut **impérativement** :

- o implémenter des constructeurs pour la sous-classe B
 - première instruction du constructeur : appel à un constructeur de A via super
 - Il faut construire la partie de B « qui est un » A (+ pas d'accès aux attributs privés de A)
 - Exemple : dans Point(x,y) appel de super(nom) vers Figure
- implémenter toutes les méthodes abstraites de la classe mère A
 - exemple : Point hérite de figure et doit donc implémenter translater
 - cas particulier : si B est également abstraite

- Classe abstraite Figure
 - Constructeur sans argument
 - méthode abstraite void translater (Point p)
 - méthode abstraite String getType ()
- Classe Point extends Figure
- Est-ce possible de faire un usage croisé des classes?
- Que doit-on faire dans Point?
- Que penser des lignes suivantes :
- 1 Figure f ;

- Classe abstraite Figure
 - Constructeur sans argument
 - méthode abstraite void translater (Point p)
 - méthode abstraite String getType ()
- Classe Point extends Figure
- Est-ce possible de faire un usage croisé des classes?
- Que doit-on faire dans Point?
- Que penser des lignes suivantes :

```
1 Figure f ; OK
2 f = new Figure();
```


- Classe abstraite Figure
 - Constructeur sans argument
 - méthode abstraite void translater (Point p)
 - méthode abstraite String getType ()
- Classe Point extends Figure
- Est-ce possible de faire un usage croisé des classes?
- Que doit-on faire dans Point?
- Que penser des lignes suivantes :

```
1 Figure f; OK
2 f = new Figure(); KO
3 Figure f2 = new Point(1,2);
```


USAGES CROISÉS, POLYMORPHISME

- Classe abstraite Figure
 - Constructeur sans argument
 - méthode abstraite void translater (Point p)
 - méthode abstraite String getType ()
- Classe Point extends Figure
- Est-ce possible de faire un usage croisé des classes?
- Que doit-on faire dans Point?
- Que penser des lignes suivantes :

```
1 Figure f; OK
2 f = new Figure(); KO
3 Figure f2 = new Point(1,2); OK
4 Point p = new Point(2,3); OK
5 p.translater(new Point(1,1));
```


- Classe abstraite Figure
 - Constructeur sans argument
 - méthode abstraite void translater (Point p)
 - méthode abstraite String getType ()
- Classe Point extends Figure
- Est-ce possible de faire un usage croisé des classes?
- Que doit-on faire dans Point?
- Que penser des lignes suivantes :

```
1 Figure f; OK
2 f = new Figure(); KO
3 Figure f2 = new Point(1,2); OK
4 Point p = new Point(2,3); OK
5 p.translater(new Point(1,1)); OK
6 f2.translater(p);
```


- Classe abstraite Figure
 - Constructeur sans argument
 - méthode abstraite void translater (Point p)
 - méthode abstraite String getType ()
- Classe Point extends Figure
- Est-ce possible de faire un usage croisé des classes?
- Que doit-on faire dans Point?
- Que penser des lignes suivantes :

```
1 Figure f; OK
2 f = new Figure(); KO
3 Figure f2 = new Point(1,2); OK
4 Point p = new Point(2,3); OK
5 p.translater(new Point(1,1)); OK
6 f2.translater(p); OK
7 p.translater(f2);
```


- Classe abstraite Figure
 - Constructeur sans argument
 - méthode abstraite void translater (Point p)
 - méthode abstraite String getType ()
- Classe Point extends Figure
- Est-ce possible de faire un usage croisé des classes?
- Que doit-on faire dans Point?
- Que penser des lignes suivantes :

```
1 Figure f; OK
2 f = new Figure(); KO
3 Figure f2 = new Point(1,2); OK
4 Point p = new Point(2,3); OK
5 p.translater(new Point(1,1)); OK
6 f2.translater(p); OK
7 p.translater(f2); KO
```


Un dynamisme étonnant

- Classe abstraite Figure
 - Constructeur sans argument
 - méthode abstraite void translater (Point p)
 - méthode abstraite String getType ()
 - méthode String toString() (1)
- Classe Point extends Figure
 - méthode String toString() (2)
- ① Je peux faire appel à getType dans la classe Figure!

```
1 // Dans Figure
2 public void afficher(){
3 System.out.println("Jeusuisudeutype:u" + getType());
4 }
```

Ode mystère :

```
1 // Dans figure
2 public void afficher2(){
3 System.out.println(toString());
4 }
5 // dans le main
6 Point p = new Point(1,2); // ou Figure p
7 p.afficher2(); // (1) ou (2)
```


Un dynamisme étonnant

- Classe abstraite Figure
 - Constructeur sans argument
 - méthode abstraite void translater (Point p)
 - méthode abstraite String getType ()
 - méthode String toString() (1)
- Classe Point extends Figure
 - méthode String toString() (2)
- ① Je peux faire appel à getType dans la classe Figure!

```
1 // Dans Figure
2 public void afficher(){
3 System.out.println("Jeusuisudeutype:u" + getType());
4 }
```

2 Code mystère :

```
1 // Dans figure
2 public void afficher2(){
3 System.out.println(toString());
4 }
5 // dans le main
6 Point p = new Point(1,2); // ou Figure p
7 p.afficher2(); // (1) ou (2) ⇒ (2)!!
```


2i002 - Conversion des types (cast...)

Vincent Guigue - vincent.guigue@lip6.fr

Le cours est inspiré de sources diverses: L. Denoyer, F Peschanski,...

Vincent Guigue

RÉCUPÉRER LE TYPE D'UNE INSTANCE DYNAMIQUE-MENT

Cas amusant:

le type des instances est parfois (souvent) inconnu

Exemple:

```
Figure f;
if (Math.random()>0.5)

f = new Point(2,3);
else

f = new Segment(new Point(1,2), new Point(5,3));

// pour le compilateur f est de type Figure
// pour la JVM, quel est le type de l'instance f ???
```


- Les limites du polymorphisme sont imposées par le compilateur qui vérifie (statiquement) le type des variables
- 1) Contournement = connaître le type des instances en cours de programme (dynamiquement)
- 2) Revenir au type de l'instance pour accéder aux méthodes spécifiques = faire un cast sur la variable

Exemple:

```
1 Figure f;
2 if (Math.random()>0.5)
 f = new Point(2,3);
4 else
 f = new Segment(new Point(1,2), new Point(5,3));
7 // pour le compilateur f est de type Figure
8 // pour la JVM, quel est le type de l'instance f ???
```


variable instanceof NomClasse

⇒ retourne un boolean

```
Figure f;
if (Math.random()>0.5)

f = new Point(2,3);

else

f = new Segment(new Point(1,2), new Point(5,3));

if (f instanceof Point)

System.out.println("C'est_un_Point");
else

System.out.println("C'est_un_Segment");
```

- Syntaxe particulière
- Souvent, il existe d'autre moyen de faire...
 Globalement, sauf exception :

instanceof = mauvaise programmation

1

7

Procédure qui spécialise ses traitements par type de figure

```
public static void afficheType(Figure f) {
 if (f instance of Point)
2
 System.out.println("C'estuunuPoint");
3
 else if (f instanceof Segment)
 System.out.println("C'est_un_Point");
5
 else if (f instanceof Rectangle)
6
 System.out.println("C'est_un_Rectangle");
 // etc ... un cas par figure !
8
```

Que se passe-t-il si on ajoute un nouveau type de Figure?

Il faut toucher au code utilisateur!!!

⇒ l'outil existe, mais souvent, il faut mieux ne pas l'utiliser!

Code spécifique dans les classes :

```
 dans Figure :

  public abstract String getTypeFigure();
dans Point :
1 public String getTypeFigure() { return "Point"; }

 dans Rectangle :

  public String getTypeFigure() { return "Rectangle"; }
  Code générique (éventuellement en dehors des classes) :
 public static void afficheType(Figure f)
 System.out.println("C'estuunu"+f.getTypeFigure());
```


Vincent Guigue

```
public static void main(String[] args) {
 Point p1 = new Point("toto", 0, 2);
2
 Point p2 = new Point( "toto_2", 3, 2);
3
 Figure f = new Segment(p1, p2);
4
5
 if (f instance of Point)
6
 System.out.println("fuestuunuPoint");
7
 if (f instance of Segment)
8
 System.out.println("fuestuunuSegment");
9
 if (f instance of Figure)
10
 System.out.println("fuestuuneuFigure");
11
12 }
```

Le programme suivant retourne :

```
1 f est un Segment
2 f est une Figure
```

Le résultat est logique : il faut comprendre instanceof comme «EST UN?»

getClass : Class

- Méthode de Object
- S'utilise sur une instance (syntaxe différente de instanceof)
- Retourne la classe de l'instance

```
1 Figure f = new Segment(p1, p2);
2 System.out.println("fuestudeutypeu:u"+f.getClass());
3 // retour :
4 // f est de type : class cours2.Segment
```

Usage classique pour comparer le type de deux instances :

```
1 // soit deux Objets obj1 et obj2
2 if (obj1.getClass() != obj2.getClass())
3 ...
```


$Cast = 2 \mod es de fonctionnement$

 Conversion sur les types basiques : le codage des données change. Souvent implicite dans votre codage...

```
1 double d = 1.4;
2 int i = (int) d; // i=1
```

Conversion dans les hiérarchies de classes :

la variable est modifiée, l'instance est inchangée

```
Figure f = new Segment(p1, p2);
Segment s = (Segment) f;
// Pour vérifier que vous avez compris:
// donner un diagramme mémoire
```

- Utile pour accéder aux méthodes spécifiques d'une instance
- Dangereux : aucun contrôle du compilateur...

Un système peu sécurisé à la compilation :

```
1 Point p1 = new Point("toto", 0, 2);
2 Point p2 = new Point( "totou2", 3, 2);
3 Figure f = new Segment(p1, p2);
4
5 Figure f2 = (Figure) p1;
```

Un système peu sécurisé à la compilation :

```
Point p1 = new Point("toto", 0, 2);
Point p2 = new Point( "totou2", 3, 2);
Figure f = new Segment(p1, p2);

Figure f2 = (Figure) p1; // OK mais inutile
Figure f3 = p1; // OK Subsomption classique
Segment s = (Segment) f;
```


Un système peu sécurisé à la compilation :

```
1 Point p1 = new Point("toto", 0, 2);
2 Point p2 = new Point( "totou2", 3, 2);
3 Figure f = new Segment(p1, p2);
4
5 Figure f2 = (Figure) p1; // OK mais inutile
6 Figure f3 = p1; // OK Subsomption classique
7 Segment s = (Segment) f; // compilation OK
8 Point p3 = (Point) f;
```

Un système peu sécurisé à la compilation :

```
Point p1 = new Point("toto", 0, 2);
Point p2 = new Point( "totou2", 3, 2);
Figure f = new Segment(p1, p2);

Figure f2 = (Figure) p1; // OK mais inutile
Figure f3 = p1; // OK Subsomption classique
Segment s = (Segment) f; // compilation OK
Point p3 = (Point) f; // compilation OK (!)
```

Exécution:

Crash du programme avec le message suivant

```
Exception in thread "main" java.lang.ClassCastException:
cours2.Segment cannot be cast to cours2.Point
at cours2.Test.main(Test.java:26)
```

```
1 SORBONNE UNIVERSITÉS
```

```
1 // subsomption
2 Figure f = new Segment(p1, p2);
3 Figure f2 = new Carre(p1, cote);
4 Figure f3 = new Triangle(p1, p2, p3);;
5 Polygone p = new Triangle(p4, p5, p6);
6
7 // cast OK
  Triangle t = (Triangle) p; // OK (comme précédemment)
9
  Polygone p2 = (Polygone) f2; // OK compil + exec:
10
 // un Carre EST UN Polygone
11
12
  Polygone p3 = (Triangle) f3; // OK:
13
 // f3 est un Triangle => conversion OK (JVM)
14
 // p3 peut référencer un Triangle OK (compilé)
15
16
```


```
SORBONNE UNIVERSITÉS
```

```
1 // subsomption
2 Figure f = new Segment(p1, p2);
3 Figure f2 = new Carre(p1, cote);
4 Figure f3 = new Triangle(p1, p2, p3);;
5 Polygone p = new Triangle(p4, p5, p6);
6
7 // cast OK
  Triangle t = (Triangle) p; // OK (comme précédemment)
9
  Polygone p2 = (Polygone) f2; // OK compil + exec:
10
 // un Carre EST UN Polygone
11
12
  Polygone p3 = (Triangle) f3; // OK:
13
 // f3 est un Triangle => conversion OK (JVM)
14
 // p3 peut référencer un Triangle OK (compilé)
15
16
17 // cast KO
18 Carre c = (Carre) f; //KO JVM
19 Cercle c = (Cercle) p; //KO Compil: opération impossible
```

ldée

Vérifier le type de l'instance avant la conversion

```
Figure f = new Segment(p1, p2);
Segment s;
if(f instanceof Segment)
s = (Segment) f;
```

⇒ vous utiliserez systématiquement cette sécurisation

fonction equals

Il y a toujours un cast (sécurisé) dans equals pour pouvoir accéder aux attributs à comparer

Exemple sur la classe Point :

```
public boolean equals(Object obj) { // V1
1
 if (this = obj)
2
 return true;
3
 if (obi = null)
 return false;
 if (getClass() != obj.getClass())
6
 return false:
 Point other = (Point) obj;
 if (x != other.x)
 return false;
10
 if (y != other.y)
11
 return false;
12
13
 return true:
14
```

Imaginons la redéfinition suivante pour equals :

```
public boolean equals(Object obj) {// V2
1
 if (this = obj)
2
 return true;
3
 if (obj = null)
4
 return false;
5
 // if (getClass() != obj.getClass()) en V1
6
 if (!(obj instanceof Point))
7
 return false;
8
 Point other = (Point) obj;
 if (x != other.x)
10
 return false;
11
 if (y != other.y)
12
 return false;
13
 return true:
14
15
```

Quel est le défaut de l'implémentation v2?

Prise en défaut :

```
1 Point p = new Point(1,2);
 PointTrafique p2 = new PointTrafique ("toto", 1, 2);
 if (p.equals(p2))
 System.out.println("ils_sont_égaux_!!!_");
4
  if (p2.equals(p))
 System.out.println("et_ici_???");
6
  Avec:
  public class PointTrafique extends Point{
 private String qqch;
2
 public PointTrafique(String nom, double x, double y) {
3
 super( x, y);
4
5
 qqch = nom; // un attribut en plus
 }
6
7 }
```

V1 : pas d'égalité

V2 : égalité détectée... Est ce

légitime?

Pb : quid de la symétrie?

2i002 - Gestion de projets, package, compilation, IDE

Vincent Guigue

INTRODUCTION

SORBONNE UNIVERSITÉS

Bonne architecture = beaucoup de petites classes...

... chacune étant ciblée, lisible, ré-utilisable

⇒ Le repertoire de projet devient rapidement illisible!

Solution = arborescence de répertoires

- Sous-repertoires associés aux concepts de bas niveaux,
- o Sous-sous-répertoires de test

EXEMPLE

Gestion d'une course de voiture autonomes

- 1 Réfléchir à un découpage de bas niveau :
 - Circuit
 - Voiture
 - Autonome ⇒ gestion de l'**IA** / **stratégies**
- Ajouter les outils (transverses)
 - Gestion de la **géométrie**
 - Gestion des fichiers (sauvegardes/chargements)
 - Interface graphique (IHM)

EXEMPLE

Gestion d'une course de voiture autonomes

- Réfléchir à un découpage de bas niveau :
 - Circuit
 - Voiture
 - Autonome ⇒ gestion de l'IA / stratégies
- Ajouter les outils (transverses)
 - Gestion de la géométrie
 - Gestion des fichiers (sauvegardes/chargements)
 - Interface graphique (IHM)
- 3 Package de test :

Idée :

valider le fonctionnement de chaque objet indépendamment du reste du projet (dans la mesure du possible).

⇒ sous-répertoire de test dans chaque package principal

DÉCLARATIONS OBLIGATOIRES

Arborescence:

Déclaration de paquet

```
1 // Fichier A.java
2 package paquet1;
3 public class A {
4 ...
```

 Déclaration d'import (pour les classes de paquets différents)

```
1 package paquet2;
2 import paquet1.A;
3 public class ExtA extends A{
4 public ExtA() {
5 super();
6 }
```

Sous-package

```
package paquet1.souspaquet1;
public class TestA {
 public static void main(String[] args) {
 // tests spécifiques à A
```

4 Classe JDK


```
1 import java.util.ArrayList;
```

COMPILATION / EXÉCUTION DU CODE

- Compilation (position = racine)
 - Spécification d'un répertoire cible : -d
 - Spécification du répertoire de gestion des sources : -cp
- » javac -cp src -d bin src/paquet1/TestPaq1.java
- ⇒Compile l'exécutable + toutes les dépendances
 - Exécution
 - Instruction pour se positionner dans le répertoire d'exécution : -cp
 - Chemin avec des . (pas des /)
 - » java -cp bin paquet1.TestPaq1

ou

- » cd bin
- » java paquet1.TestPaq1

introduction des packages = subtilités sur la visibilité

```
package paquet1;
public class A {
  public int i; // public
 protected int j; // protected
  private int k; // private
 // package (nouveau)
  int n;
  public A(){
 i=1; j=2; k=3; n=4;
```


Visibilités des attributs de A depuis :

Vincent Guigue

		i	j	k	n
Même répertoire	B, TestPaq1			×	
Classe fille	ExtA			×	X
Autres cas	C,TestPaq2,TestA		×	×	×

2i002 - Final

Vincent Guigue

ldée

Pour sécuriser le code, interdisons les modifications de certaines valeurs (notamment les constantes).

Exemple : Math.PI, sécurisation = impossibilité de modifier

Note : une constante est indépendante des instances ⇒ static

Usage : une constante est définie en majuscule

2/4

Idée

Pour sécuriser le code, interdisons les modifications de certaines valeurs (notamment les constantes).

Exemple : Math.PI, sécurisation = impossibilité de modifier Note : une constante est indépendante des instances ⇒ static Usage : une constante est définie en majuscule

```
public class MaClasse{
public final static int MACONSTANTE = 10;
...
```

Usage :

- Constantes universelles (Color.RED, Color.YELLOW, Math.PI, Double.POSITIVE_INFINITY...)
- Typologie (type de codage d'un pixel, organisation du BorderLayout)...
- Bornes algorithmiques (NB_ITER_MAX, TAILLE_MAX...)

Idée : protéger ses objets... Et ses programmes

Initialiser les valeurs des attributs sans pouvoir les modifier ensuite Exemple : String

```
public class Point{
public final double x,y;
public Point(double x, double y){
 this.x = x; this.y = y;
}

// interdiction de modifier x, y dans la suite
// (et chez le client)
}
```

- Interdiction de modifier x et y dans les méthodes (pas de setter, pas de translation...)
- Modification d'un Point = création d'une nouvelle instance
- Possibilité de laisser les attributs public... Puisque non modifiable
- o Sécurité lorsqu'un objet est passé en argument de méthode

AUTRES USAGES (LIÉS À L'HÉRITAGE)

- Méthode final : qui ne peut pas être redéfinie dans les classes filles
- Classe final : qui ne peut pas être étendue (String, Integer, Double...)

```
public class Point{
public final double getX(){ ... }

public class PointNomme extends Point{
...
// Compilation impossible
public double getX(){ ... }

}
```


AUTRES USAGES (LIÉS À L'HÉRITAGE)

- Méthode final : qui ne peut pas être redéfinie dans les classes filles
- Classe final : qui ne peut pas être étendue (String, Integer, Double...)

```
public class Point{
 public final double getX(){ ... }
3
  public class PointNomme extends Point{
6
7 // Compilation impossible
 public double getX(){ ... }
9 }
1 public final class Point{
2
3
5 // Compilation impossible
6 public class PointNomme extends Point{
7
```

