Bases procédurales Notions de POO Bases orientées objet de Java Exceptions Classes utilitaires de base java.util : Conteneurs et autres utilitaires

Support de cours Java

Structures de données et Programmation Orientée Objet

H. Mounier

Université Paris sud

2004/2005

Plan

- Bases procédurales de Java
- 2 Notions de programmation orientée objet
- Bases orientées objet de Java
- 4 Exceptions
- Classes utilitaires de base

Bases procédurales Notions de POO Bases orientées objet de Java Exceptions Classes utilitaires de base java.util : Conteneurs et autres utilitaires

Plan (suite)
6 java.util: Conteneurs et autres utilitaires

Bases procédurales de Java

Références:

- The Java Language Specification,
 - J. Gosling, B. Joy et G. Steele
- Java in a Nutshell,
 - D. Flanagan

Variables et types de données

- Identificateurs
- Constantes
- Types primitifs (entiers, flottants, booléens)
- Tableaux

Identificateurs

- Identificateur : suite de
 - lettres
 - minuscules ou majuscules,
 - chiffres,
 - underscore (_) et dollar (\$).
- Un identificateur ne doit pas commencer par un chiffre.
- Java distingue minuscules et majuscules (Valeur diffère de VALEUR).
- Conventions

Identificateurs (suite)

 Toute méthode publique et variable d'instance commence par une minuscule. Tout changement de mot descriptif se fait via une majuscule.

Exs.: nextItem, getTimeOfDay.

- Variables locales et privées : lettres minuscules avec des underscores. Exs. : next_val, temp_val.
- Variables dites final représentant des constantes : lettres majuscules avec underscores. Exs. : DAY_FRIDAY, GREEN.
- Tout nom de classe ou d'interface commence par une majuscule. Tout changement de mot descriptif se fait via une majuscule.

Exs.: StringTokenizer, FileInputStream.

Représentation littérale

- Entiers :
 - les valeurs octales commencent avec un 0.
 - Ainsi 09 génère une erreur : 9 en dehors de la gamme octale 0 à 7.
 - Ajouter un 1 ou L pour avoir un entier long.
- Nombres à virgules : par défaut des double. Ajouter un f ou F pour avoir un float.
- o booléens : 2 valeurs possibles, true et false.
 - true (resp. false) n'est pas égal à 1 (resp. 0).
- O Chaînes de caractères :

 doivent commencer et se terminer sur la même ligne . . .

Types entiers et flottants

- Toute assignation, explicite ou par passage de paramètres, fait l'objet d'une vérification de type.
- Pas de coercition ou de conversion systématique. Une différence de type est une erreur de compilation, pas un avertissement (warning).
- Types de données entiers :
 - byte : à n'utiliser que pour des manipulations de bits.
 - short : relativement peu utilisé car sur 16 bits.
 - int : dans toute expression avec des byte, short, int, tous sont promus à des int avant calcul.

Plages de variation

•			
	Nom	Taille	Plage de variation
•	long	64 bits	-9 223 372 036 854 775 808
			9 223 372 036 854 775 807
	int	32 bits	-2 147 483 648
			2 147 483 647
	short	16 bits	-32 768 32 767
	byte	8 bits	-128 127
	double	64 bits	1.7e-3081.7e308
	float	32 bits	3.4e-383.4e+38

Transtypage (ou conversions, "cast")

- Conversions possibles en java.
- Conversion automatique seulement possible lorsque le compilateur sait que la variable destination est assez grande.
- Si des bytes, short, int et long font partie d'une expression, tout le monde est promu à long.
- Si une expression contient un float et pas de double, tout le monde est promu à float. S'il y a un double, tout le monde est promu à double.
 - Tout littéral à virgule est considéré comme double.

Caractères

- Un caractère est codé par un entier allant de 0 à 65536 (selon le standard unicode).
- On peut se servir des caractères comme entiers :

```
int trois = 3;
char un = '1';
char quatre = (char) (trois + un);
```

Dans quatre : '4'. un a été promu à int dans l'expression, d'où la conversion en char avant l'assignation.

Booléens

- Type renvoyé par tous les opérateurs de comparaison, comme (a < b).
- 2 Type requis par tous les opérateurs de contrôle de flux, comme if, while et do.

Tableaux

- Oréation pouvant être faite en deux temps :
 - Déclaration de type, les [] désignant le type d'un tableau int tableau_entiers[];
 - Allocation mémoire, via new tableau entiers = new int[5];
- Pour les tableaux, la valeur spéciale null représente un tableau sans aucune valeur.
- Initialisation
 int tableau_initialise[] = { 12, 34, 786 };
- Vérification par le compilateur de stockage ou de référence en dehors des bornes du tableau.

Tableaux multidimensionnels (I)

Tableaux multidimensionnels (II)

- Initialisation par défaut de tous les éléments à zéro.
- Des expressions sont permises dans les initialisations de tableaux

Opérateurs

- Opérateurs arithmétiques
- Opérateurs relationnels
- Opérateurs logiques

Opérateurs arithmétiques

Op.	Résultat	Op.	Résultat
+ - * /	addition	+=	assignation additive
	soustraction	-=	assignation soustractive
	multiplication	*=	assignation multiplicative
	division	/=	assignation divisionnelle
%	modulo	%=	assignation modulo
++	incrémentation	-	décrémentation

- 1 Les opérateurs arithmétiques fonctionnent comme en C.
- Une différence : le modulo agit également sur les nombres à virgule.

Opérateurs arithmétiques (suite)

Exemple d'incrémentation

```
class IncDec {
 public static void main(String args[]) {
 int a = 1:
 int b = 2;
 int c = ++b:
 int d = a++:
 c++:
 System.out.println("a = " + a);
 System.out.println("b = " + b);
 System.out.println("c = " + c);
 System.out.println("d = " + d);
 }
```

Opérateurs arithmétiques (suite)

La sortie du programme est

```
Prompt > javac IncDec
Prompt > java IncDec
a = 2
b = 3
c = 4
d = 1
```

Opérateurs relationnels

Op.	Résultat	
==	égal à	
!=	différent de	
>	strictement supérieur à	
<	strictement inférieur à	
>=	supérieur ou égal à	
<=	inférieur ou égal à	

Tout type java, y compris les types primitifs et les références à des instances d'objets peuvent être comparés avec == et !=

Opérateurs relationnels (suite)

- Seuls les types numériques peuvent être comparés avec les opérateurs d'ordre. Les entiers, flottants et caractères peuvent être comparés avec les opérateurs d'ordre strict.
- Ohaque opérateur renvoie un type boolean.

Opérateurs booléens logiques

Les opérateurs suivants agissent uniquement sur des opérandes boolean

Op.	Résultat
^	OU exclusif logique
^=	assignation avec OU exclusif
11	OU avec court cricuit
==	égal à
&&	ET avec court circuit
! =	différent de
!	NON unitaire logique
?:	if-then-else ternaire

Voir exemple des || et && dans les notes de cours

Contrôle de flux

- if/else
- switch/break
- return
- while/do while/for

Instruction if-else

Forme strictement analogue à celle du C

```
if ( expression-booleenne ) expression1;
[ else expression2; ]
```

- expressioni peut être une expression composée entourée de {}.
- expression-booleenne est toute expression renvoyant un boolean.
- Il est de BONNE PRATIQUE d'entourer d'accolades une expression même si elle n'est pas composée.
 - Ce qui permet, lorsque l'on veut rajouter une expression, de ne rien oublier, comme c'est le cas ci-après

Instruction if-else

```
int octetsDisponibles;
if (octetsDisponibles > 0) {
 CalculDonnees();
 octetsDisponibles -= n;
} else
 attendreDautresDonnees();
 octetsDisponibles = n;
```

où la dernière ligne devrait, d'après l'indentation, faire partie du bloc else.

Instruction break

Utilisation courante strictement analogue à celle du C : pour sortir d'un case à l'intérieur d'un switch.

Instruction switch (I)

Forme strictement analogue à celle du C

```
switch ( expression ) {
 case valeur1 :
 break;

 case valeurN :
 break;
 default :
}
```

expression : tout type primitif (valeuri du même type qu'expression)

- ⑤ Erreur répandue que d'oublier un break ⇒ commentaires du type // CONTINUER.
- Exemple d'équivalent de wc (word count)

Instruction switch (II)

```
class WordCount {
  static String texte =
 "Trente rayons convergent au moyeu
 "mais c'est le vide median
 " +"\n"+
 "qui fait marcher le char.
 "On faconne l'argile pour en faire des vases,
 " +
 "mais c'est du vide interne
 " +"\n"+
 "que depend leur usage.
 "Une maison est percee de portes et de fenetres,
 " +
 "c'est encore le vide
 " +"\n"+
 "qui permet l'habitat.
 "L'Etre donne des possibilites,
 " +"\n"+
 "c'est par le non-etre qu'on les utilise.
 "Tao-to king, Lao-tseu, XI
 \n":
 static int long = text.length();
```

Instruction switch (III)

```
public static void main(String args[]) {
 booelan dansMot = false;
 nbreCars = 0, nbreMots = 0, nbreLignes = 0;
 int.
 for (int i = 0; i < long; i++) {
 char c = texte.charAt(i):
 nbreCars++;
 switch (c) {
 case '\n' : nbreLignes++; // CONTINUER
 case '\t' :
 // CONTINUER
 case ' ' : if (dansMot) {
 nbreMots++;
 dansMot = false;
 break;
 : dansMot = true;
 default
 }
 System.out.println("\t" + nbreLignes + "\t" + nbreMots +
 "\t" + nbreCars):
} // main()
```

Instruction return

- Même usage qu'en C.
- C'est une erreur de compilation que d'avoir du code inatteignable en java.

Instructions while/do-while/for

```
Mêmes usages et syntaxe qu'en C. while
 [ initialisation; ]
 while ( terminaison ) {
 corps;
 [iteration;]
do-while
 [ initialisation; ]
 do {
 corps;
 [ iteration; ]
 } while ( terminaison );
🚳 for
```

Instructions while/do-while/for (suite)

```
for (initialisation; terminaison; iteration)
 corps;
```

Notions de programmation orientée objet

Références:

- Object-Oriented Analysis and Design with Applications, G. Booch,
- Data Structures, M.A. Weiss.

POO, Objets, Classes

- Notions générales de Programmation Orientée Objet (POO)
- Notion d'objet et de classe

Conception orientée objets

- Dans une décomposition orientée objets, on partitionne le système selon les entités fondamentales du domaine du problème.
- 2 Sujet : objet verbe : opération.
- On utilise la conception orientée objets parce qu'elle nous aide à mieux organiser la complexité inhérente aux logiciels et celle caractéristique du monde réel à modéliser.

Notion d'objet, de classe

- Nous verrons qu'un objet a un état, un comportement et une identité;
- Les termes instance et objet sont interchangeables.
- Une classe est un squelette pour un ensemble d'objets qui partagent une structure commune et un comportement commun.

Type ou classe; objet

- Classe :
 - Notion de type, ou classe
 - Attribut, ou champ
 - Déclaration d'opération
 - Description d'opération
- Objet :
 - État.
 - Comportement
 - Identité
 - Objet Java

Notion de type ou de classe

- Un type (ou une classe) est constituée
 - d'attributs (ou champs),
 - de déclarations d'opérations (signatures de méthodes)
 - de descriptions extensives d'opérations (corps de méthodes)
- Ce que l'on peut résumer par la formule suivante

```
\begin{split} \texttt{TYPE} &\equiv (\texttt{Champ}_1, \dots, \texttt{Champ}_n \\ &\texttt{sig\_meth}_1, \ \texttt{corps\_meth}_1, \\ &\dots, \\ &\texttt{sig\_meth}_n, \ \texttt{corps\_meth}_n) \end{split}
```

où sig_{meth_i} désigne la signature de méthode n° i et $corps_{meth_i}$ désigne le corps de méthode n° i.

Notion de type ou de classe (suite)

- Un type est par essence une entité statique, par opposition à un objet, de nature dynamique.
- O'une certaine manière, le type est un squelette, l'objet son incarnation.

Exemple de classe

```
Classe (type) décrivant un cercle
class Cercle {
  // champs : rayon du cercle
  double r;
  // Constructeur : initialisation des champs
  Cercle(double nouvRayon) {
 r = nouvRayon;
  // methode de calcul dŠune surface
  double calculeSurface() {
 return(3.1416*r*r);
}// Fin de class Cercle
```

Notion d'état d'un objet

- L'état d'un objet englobe toutes les propriétés (habituellement statiques) de l'objet plus les valeurs courantes (généralement dynamiques) de chacune de ces propriétés.
- Une propriété est une caractéristique naturelle ou discrminante, un trait, une qualité ou une particularité qui contribue à rendre un objet unique.
- Par exemple, dans un distributeur, un numéro de série est une propriété statique et la quantité de pièces qu'il contient est une valeur dynamique.

Notion de comportement d'un objet

- Le comportement est la façon dont un objet agit et réagit, en termes de changement d'état et de transmission de messages.
- 2 Message, opération et méthode sont interchangeables.
- Par exemple, dans le cas d'un distributeur de boissons, nous pouvons déclencher une action (appuyer sur un bouton) pour réaliser notre sélection.
 - Si nous n'avons pas introduit suffisamment d'argent, il ne se passera probablement rien.
 - Si nous avons mis assez d'argent, la machine l'encaissera et nous servira une boisson (modifiant ainsi son état).

Comportement d'un objet : les opérations

• Une opération désigne un service qu'une classe offre à ses clients. En pratique, nous avons constaté qu'un client effectuait typiquement 5 sortes d'opérations sur un objet. Les 3 les plus courantes sont les suivantes :

Modificateur une opération qui altère l'état d'un objet

Sélecteur une opération qui accède à l'état d'un objet, mais qui n'altère pas celui-ci.

Itérateur une opération qui permet d'accéder à toutes les parties d'un objet dans un

ordre bien défini.

Comportement d'un objet : les opérations (II)

Deux autres types d'opération sont courants :

Constructeur une opération qui crée un objet

et/ou initialise son état.

Destructeur Une opération qui libère l'état

d'un objet et/ou détruit l'objet

lui-même.

Notion d'identité d'un objet

- L'identité est cette propriété d'un objet qui le distingue de tous les autres objets.
- 2 Deux objets peuvent être déclarés égaux en 2 sens différents.
- Ils peuvent être égaux au sens de leur références (les pointeurs internes qui référencent les données de l'objet en mémoire) ou
- au sens de leur contenu (égalité de leur état), bien qu'ils soient situés à des emplacements mémoire différents.

Nature d'un objet en Java

1 Un objet Java peut être décrit par la formule suivante :

$$\mathtt{OBJET} \equiv (\mathtt{\acute{e}tat}, \mathtt{op}_1, \ldots, \mathtt{op}_n, \mathtt{ref})$$

où etat ensemble des variables d'instance op $_i$ (pointeur sur) la méthode d'instance ${\sf n}^{\circ}$ i

ref (pointeur sur) un emplacement mémoire contenant l'état et des références internes vers les opérations (pointeurs sur les méthodes)

Nature d'un objet en Java (II)

- Exemple d'objet, de type tasse à café.
- Des attributs d'une tasse à café pourront être :
 - sa couleur,
 - la quantité de café qu'elle contient,
 - sa position dans le café (la brasserie ou le bar)
- Tasse à café est un type et "la tasse à café rouge qui contient actuellement 38 millilitres de café et qui se trouve sur la dernière table du fond" est un objet.
- Rouge, 38 millilitres et sur la dernière table du fond constituent l'état de cet objet.
- Un type, ou une classe sert de modèle à partir duquel on peut instancier (créer) des objets contenant des variables d'instance et des méthodes définies dans la classe.

Relations

- Séparation interface/implantation
- Relations d'héritage

Séparation de l'interface et de l'implantation

- Une idée clé est de séparer l'interface externe d'un objet de son implantation.
- L'interface d'un objet est constituée des messages qu'il peut accepter d'autres objets. Autrement dit, c'est la déclaration des opérations associées à l'objet.
- 3 L'implantation d'un objet se traduit par la valeur de ses attributs et son comportement en réponse aux messages reçus.

Séparation interface/implantation (II)

- Dans un monde orienté-objets, un objet expose son interface aux autres objets, mais garde son implantation privée.
- 2 L'implantation doit donc être séparée de l'interface.
- De l'extérieur, le seul moyen pour interagir avec un objet est de lui envoyer un message (d'exécuter l'une de ses opérations).
- La séparation de l'interface et de l'implantation permet aux objets d'avoir la responsabilité de gérer leur propre état.

Séparation interface/implantation (III)

- Les autres objets ne peuvent manipuler cet état directement et doivent passer par des messages (ou opérations).
- L'objet qui reçoit un message peut décider de changer ou non son état. Par contre, il ne contrôle pas à quel instant il va recevoir des messages.
- Un aspect fondamental de la programmation orientée objet est que chaque objet d'une classe particulière peut recevoir les mêmes messages.
- L'interface externe d'un objet ne dépend donc que de sa classe.

Relations entre classes

- Il existe trois types fondamentaux de relations entre classes :
 - La généralisation/spécialisation, désignant une relation "est un".
 - Par exemple, une rose est une sorte de fleur : une rose est une sous-classe plus spécialisée de la classe plus générale de fleur.
 - L'ensemble/composant, dénotant une relation "partie de". Par exemple, un pétale est une partie d'une fleur.
 - L'association, traduisant une dépendance sémantique entre des classes qui ne sont pas reliées autrement. Par exemple, une fleur et une bougie peuvent ensemble servir de décoration sur une table.

Relations d'héritage entre classes

- L'héritage est une relation entre les classes dont l'une partage la structure ou le comportement défini dans une (héritage simple) ou plusieurs (héritage multiple) autres classes.
- ② On nomme super-classe la classe de laquelle une autre classe hérite.
- On appelle une classe qui hérite d'une ou plusieurs classes une sous-classe.

Relations d'héritage (II)

- Par exemple, prenons une classe Surface2DSymetrique. Considérons les classes Pave2D et Disque héritant de Surface2DSymetrique.
- 2 L'héritage définit donc une hiérarchie de la forme est un entre classes. C'est le test de vérité de l'héritage.
- Oans une relation d'héritage, les sous-classes héritent de la structure de leur super-classe.

Relations d'héritage (III)

Par exemple, la classe Surface2DSymetrique peut avoir comme champs :

l'abscisse de son centre de symétrie x l'ordonnée de son centre de symétrie y sa taille size

Et les classes Pave2D et Disque hériteront de ces champs. Une sous-classe peut définir d'autres champs qui viennent s'ajouter à ceux hérités des super-classes.

② De plus, toujours dans une relation d'héritage, les sous-classes héritent du comportement de leur super-classe.

Relations d'héritage (IV)

Par exemple, la classe Surface2DSymetrique peut avoir comme opérations :

<pre>getSize()</pre>	pour obtenir la taille de la surface
<pre>getX()</pre>	pour obtenir l'abscisse du centre
	de gravité
<pre>getY()</pre>	pour obtenir l'ordonnée du centre
	de gravité
setXY()	pour fixer la position de la surface
setColor()	pour fixer la couleur de la surface

Relations d'héritage (V)

- Et les classes Pave2D et Disque hériteront de ces champs.
- Une sous-classe peut définir d'autres opérations qui viennent s'ajouter à celles héritées des super-classes.
- Une sous-classe peut redéfinir tout ou partie des opérations héritées des super-classes.

Relations d'héritage (VI)

- Le polymorphisme est un mécanisme par lequel un nom peut désigner des objets de nombreuses classes différentes, tant qu'elles sont reliées par une super-classe commune.
- 2 Tout objet désigné par ce nom est alors capable de répondre de différentes maniàres à un ensemble commun d'opérations.

Bases orientées objet de Java

Références:

- The Java Language Specification,
 - J. Gosling, B. Joy et G. Steele
- Java in a Nutshell,
 - D. Flanagan

Classes et objets Java

- Classe et objet Java
- méthode main()
- Compilation, exécution
- Référence, new
- Variables & méthode d'instance
- Constructeurs, this
- Héritage

Constitution d'une classe

- Rappel des notions de classe et d'objet, en deux mots
 - Classe : squelette; structure de données et code des méthodes; statique, sur disque
 - Objet : incarnation ; état, comportement, identité ; dynamique, en mémoire
- Une classe définit :
 - Les Structures de données associées aux objets
 - variables désignant ces données : champs.
 - Les services rendus par les objets : méthodes
- Une Classe est déclarée par le mot clé class.

Champs et méthodes

- 2 Nom de variable suit la déclaration du type :

```
class Point {
 int x;
 int y;
 ...
}
```

- Une méthode est constituée de :
 - Un nom
 - Des paramètres, en nombre fixe
 - D'un type de retour :
 - soit void,

Champs et méthodes (suite)

- soit un type primitif
- soit une référence vers un objet.
- Du corps (instructions java) de la méthode.
- Exemple de classe décrivant un cercle

```
class Cercle {
 // champs : rayon du cercle
 double r;
 // methode de calcul dŠune surface
 double calculeSurface() {
 return(3.1416*r*r);
 }
}// Fin de class Cercle
```

Déclaration de classe

- Un fichier source java doit porter le même nom que celui de la classe publique qui y est définie.
- Syntaxe générique

```
class NomClasse {
 type variableInstance1;
 type variableInstanceN;
 type nomMethode1(liste-parametres) {
 corps-methode;
 }
 type nomMethodeN(liste-parametres) {
 corps-methode;
 }
}
```

Exemple

Déclaration de classe (suite)

```
class Chat {
 String nom;
 // nom du fauve
 int
 // en annees
 age;
 float tauxRonronnement; // entre 0 et 1
 void viellir() {
 age += 1;
 int retournerAge() {
 return(age);
 }
```

Déclaration de classe (suite)

Point d'entrée d'un programme (main())

- Un programme Java est constitué d'une ou de plusieurs classes.
- ② Au moins une classe contenant le main(), méthode statique et publique.
- 3 Est le point d'entrée de l'exécution du programme.

```
// Fichier Bonjour.java
public class Bonjour {
 public static void main(String args[]) {
 System.out.println("Bonjour ! ");
}
```

Point d'entrée d'un programme (main()) (suite)

- Cette classe définit une classe Bonjour qui ne possède qu'une seule méthode.
- La méthode main() doit être déclarée static et public pour qu'elle puisse être invoquée par l'interpréteur Java.
- L'argument args est un tableau de String qui correspond aux arguments de la ligne de commande lors du lancement du programme.
- o args[0] est le 1^{er} argument, args[1] est le 2^{ième} argument, ...

Compilation

- Avant de pouvoir exécuter ce programme, il faut tout d'abord le compiler, par exemple avec la commande javac . javac Bonjour.java
- 2 La commande javac traduit le code source en code intermédiaire (p-code) java.
- Ce code (une forme d'assembleur générique) est évidemment indépendant de la plate forme sur laquelle il a été compilé.

Exécution

- Autant de fichiers que de classes qui ont été définies dans le fichier source sont produits.
- Les fichiers compilés ont l'extension .class.
- Senfin, pour exécuter ce programme, il faut utiliser l'interpréteur de code Java
- et lui fournir le nom de la classe contenant le main(...) (sans l'extension).
 - java Bonjour

Référence à un objet

- En Java, on ne peut accéder aux objets qu'à travers une référence vers celui-ci.
- ② Déclaration d'une variable p avec pour type un nom de classe :

Point p;

p : référence à un objet de la classe Point.

- Substitute l'on déclare une classe comme type d'une variable, cette dernière a, par défaut, la valeur null.
- null est une référence à un Object (mère de toutes les classes Java), qui n'a pas de valeur (distinct de 0); par ex. dans

Référence à un objet (suite)

Point p;

p a la valeur null.

- 5 En fait, référence à un objet : pointeur.
- Mais l'arithmétique sur les pointeurs est impossible en java.
- Seule chose permise : changer la valeur de la référence pour pouvoir "faire référence" à un autre objet.
- Plus précisément, une référence pointe sur une structure où se trouve
 - des informations sur le type
 - l'adresse réelle des données (instance d'objet)

Opérateur new

1 new: création d'une instance d'objet d'une classe; retourne une référence à cette instance d'objet.

- Ligne 2 : tout changement à p2 affecte l'objet référencé par p.
 - p2 = p : aucune copie de l'objet ou allocation mémoire.
- Ligne 3 : décrochage de p de l'objet originel. p2 permet toujours d'y accéder.
- ② Objet qui n'est plus référencé ⇒ le ramasse-miettes (garbage collector) récupère automatiquement la mémoire associée.

Instance d'objet

- Instance : copie individuelle de prototype de la classe, avec ses propres données : variables d'instance.
- Une fois la classe déclarée, pour pouvoir utiliser un objet de cette classe, il faut définir une instance (d'objet) de cette classe.
- 3 Or les objets ne sont accessibles qu'à travers des références .
- Onc une définition qui spécifie un objet comme "une variable ayant le type de la classe choisie" ne fait que définir une référence vers un éventuel objet de cette classe.

Date d;

Instance d'objet (suite)

- La variable d représente une référence vers un objet de type Date.
- ⑤ En interne, cela réserve de la place pour le pointeur sous-jacent à la référence d.
- Mais cela ne réserve pas de place mémoire pour une variable de type Date.
- Si l'on veut une instance d'objet effective, il faut la créer explicitement avec le mot clé new et le constructeur de la classe Date.

```
Date d;
d = new Date();
```

Méthode d'instance

- On peut voir une méthode comme un message envoyé à une instance d'objet.
- Pour afficher la date contenue dans l'objet d, on lui envoie le message imprimer :
 - d.imprimer();
- Oe telles méthodes sont appelées méthodes d'instance.

Variables d'instance

 Les Variables d'instance sont déclarées en dehors de toute méthode

```
class Point {
 int x, y;
}
```

Op. point (.) – Déclaration de méthode

- Opérateur . : accéder à des variables d'instance et à des méthodes d'un(e instance d'un) objet.
- 2 Ex. de déclaration de méthode

```
class Point {
 int x, y;
 void init(int a, int b) {
 x = a;
 y = b;
 }
}
```

Op. point (.) – Déclaration de méthode (suite)

- Seconda de la companya del companya del companya de la companya del companya de la companya del companya de la companya del companya de la companya de la companya del companya de la companya del companya del companya del company
- Les objets sont passés par référence (références d'instances à un objet passés par valeur).
- Les types primitifs sont passés par valeur.
- Les méthodes java sont donc similaires aux fonctions virtuelles du C++.

Instruction this

- 1 this : référence à l'instance d'objet courante.
- ② Il est permis à une variable locale de porter le même nom qu'une variable d'instance . . .
- 3 Exemple d'utilisation de this évitant cela

```
void init(int x, int y) {
 this.x = x;
 this.y = x;
}
```

Constructeurs

- Même nom que celui de la classe. Pas de type de retour (pas même void).
- Classe décrivant un cercle

```
class Cercle {
  double r; // champs : rayon du cercle
  // Constructeur : initialisation des champs
  Cercle(double nouvRayon) {
 r = nouvRayon;
  }
  double calculeSurface() {
 return(3.1416*r*r); // methode de calcul
  }
}// Fin de class Cercle
```

Constructeurs (suite)

Exemple animalier

```
class Chat {
 String nom;
 // nom du fauve
 // en annees
 int
 age;
 float tauxRonronnement; // entre 0 et 1
 public Chat(String sonNom,
 int sonAge,
 float sonTauxRonron) {
 = sonNom;
 nom
 = sonAge;
 age
 tauxRonronnement = sonTauxRonron;
}
```

Constructeurs (suite)

this peut-être également un appel à un constructeur

```
class Point {
 int x, y;
 // constructeur exhaustif
 Point(int x, int y) {
 this.x = x; // var d'instance Point.x
 this.y = y;
 }
 // Appel du constructeur exhaustif
 Point() {
 this(-1, -1); // Point(int x, int y)
}
```

Exemple de constructeurs

Exemple animalier

```
class Chat {
 String nom;
 // nom du fauve
 // en annees
 int
 age;
 Color[] couleurPelage; // ses differentes couleurs
 float tauxRonronnement; // entre 0 et 1
 public Chat(String sonNom,
 int
 sonAge.
 float sonTauxRonron.
 Color[] sesCouleurs) {
 = sonNom:
 nom
 = sonAge;
 age
 tauxRonronnement = sonTauxRonron;
 couleurPelage = sesCouleurs;
 }
 public Chat() {
 this(new String("minou"), 1, 0.5,
 {Color.black, Color.white});
```

Exemple de constructeurs (suite)

- Technique de réutilisation : créer un constructeur exhaustif (doté de tous les paramètres),
- puis créer d'autres constructeurs appelant systématiqement le constructeur exhaustif.

Classes & objets **Héritage** Surcharge, redéfinition Paquetages & interfaces

Héritage

• Héritage de classe

Héritage

- Les descendants par héritage sont nommés des sous classes.
- 2 Le parent direct est une super classe.
- Une sous classe est une version spécialisée d'une classe qui hérite de toutes les variables d'instance et méthodes.

Héritage (suite)

Mot-clé extends

```
class Point3D extends Point {
 int z;
 Point3D(int x, int y, int z) {
 this.x = x;
 this.y = y;
 this.z = z;
 }
 Point3D() {
 Point3D(-1, -1, -1);
 }
}
```

Héritage (suite)

Syntaxe générique

```
class NomClasse {
 type variableInstance1;
 type variableInstanceN;
 type nomMethode1(liste-parametres) {
 corps-methode;
 }
 type nomMethodeN(liste-parametres) {
 corps-methode;
 }
}
```

Héritage (suite)

- Pas d'héritage multiple, pour des raisons de performances et de complexité (en maintenance). À la place, notion d'interface.
- 2 Il existe une classe au sommet de la hiérarchie, Object. Sans mot-clé extends, le compilateur met automatiquement extends Object.
- Oe la même manière que l'on peut assigner à une variable int un byte, on peut déclarer une variable de type Object et y stocker une référence à une instance de toute sous classe d'Object.

Surcharge, redéfinition

- super
- Sous-typage, transtypage, appartenance de type
- Surcharge
- Redéfinition
- Répartition de méthode dynamique
- final, static, abstract

Instruction super

super réfère aux variables d'instance et aux constructeurs de la super classe.

```
class Point3D extends Point {
 int z;
 Point3D(int x, int y, int z) {
 super(x, y); // Appel de Point(x,y).
 this.z = z;
 }
}
```

2 Cet appel au constructeur de la classe mère doit être la 1^{ière} ligne du constructeur.

Instruction super (suite)

- super peut également se référer aux méthodes de la super classe : super.distance(x, y) appelle la méthode distance() de la super classe de l'instance this.
- Exemple animalier (voir l'excellent ouvrage "le mystère des chats peintres" de Heather Busch et Burton Silver, http://www.monpa.com/wcp/index.html)

Instruction super (suite)

```
class ChatPeintre extends Chat {
 // Variables d'instances
 String
 style;
 coteMoyenne; // cote moyenne d'une oeuvre
 int
 // Constructeurs
 public ChatArtiste(String sonNom, int sonAge,
 float sonTauxRonron.
 Color[] sonPelage,
 String sonStyle, int saCote) {
 super(sonNom, sonAge, sonTauxRonron, sonPelage);
 style
 = sonStyle;
 coteMoyenne = saCote;
  }
 // Methodes
 public peindre() {
 . . .
```

Un artiste en pleine action

source: http://www.monpa.com/wcp/index.html

Sous-typage, transtypage, instanceof

- Le typage d'une variable lui permet de référencer tout sous type (classe parente);
- 2 la méthode miauler() est définie dans Chat. La méthode peindre() n'est définie que dans ChatPeintre.

Sous-typage, transtypage, instanceof (suite)

• instanceof permet de savoir si un objet est d'un type donné ou non.

```
// true
System.out.print(gouttiere instanceof Chat);
// true
System.out.print(moustacheDeDali instanceof Chat);
// false
System.out.print(gouttiere instanceof ChatPeintre);
moustacheDeDali = null;
// false
System.out.print(moustacheDeDali instanceof ChatPeintre);
```

Sous-typage, transtypage, instanceof (suite)

• Transtypage (ou "cast" en anglais) permet de changer le type, lorsque cela est permis.

Surcharge de méthode

- Plusieurs méthodes peuvent porter le même nom : surcharge de méthode.
- ② Différentiation sur la signature de type : le nombre et le type des paramètres.
- Deux méthodes d'une même classe de mêmes nom et signature de type est illégal.
- Exemple de surcharge

Surcharge de méthode (suite)

```
class Point {
 int x, y;
 Point(int x, int y) {
 this.x = x;
 this.v = v;
 double distance(int x, int y) {
 int dx = this.x - x; int dy = this.y - y;
 return Math.sqrt(dx*dx + dy*dy);
 double distance(Point p) {
 return distance(p.x, p.y);
class PointDist {
 public static void main(String args[]) {
 Point p1 = new Point(0, 0);
 Point p2 = new Point(30, 40);
 System.out.println("p1.distance(p2) = " +
```

Surcharge de méthode (suite)

```
p1.distance(p2));
 System.out.println("p1.distance(60, 80) = " +
 p1.distance(60, 80));
 }
Exemple animalier
 class Chat {
 void vieillir() {
 age += 1;
 }
 void vieillir(int n) { // Surcharge de methode
 age += n;
 }
```

Redéfinition de méthode

- ① Distance en perspective dans Point3D (distance 2D entre x/z et y/z) ⇒ redéfinir distance(x, y) de Point2D.
- 2 Ex. de surcharge de distance 3D et de redéfinition de distance 2D

```
class Point {
 int x, y;
 Point(int x, int y) {
 this.x = x:
 this.y = y;
 double distance(int x, int y) {
 int dx = this.x - x;
 int dy = this.y - y;
 return Math.sqrt(dx*dx + dy*dy);
 double distance(Point p) {
 // Surcharge
 return distance(p.x, p.y);
}// class Point
```

Redéfinition de méthode (suite)

```
class Point3D extends Point {
 int z:
 Point3D(int x, int y, int z) {
 super(x, y); // Appel de Point(x,y)
 this.z = z;
 double distance (int x, int y, int z) {
 int dx = this.x - x; int dy = this.y - y;
 int dz = this.z - z:
 return Math.sqrt(dx*dx + dy*dy + dz*dz);
 double distance(Point3D other) { // Surcharge
 return distance(other.x, other.y, other.z);
 double distance(int x, int y) { // Redefinition
 double dx = (this.x / z) - x;
 double dy = (this.y / z) - y;
 return Math.sqrt(dx*dx + dy*dy);
```

Redéfinition de méthode (suite)

```
class Point3DDist {
 public static void main(String args[]) {
 Point3D p1 = new Point3D(30, 40, 10);
 Point3D p2 = new Point3D(0, 0, 0);
 Point p = new Point(4, 6);
 System.out.println("p1.distance(p2) = " +
 p1.distance(p2));
 System.out.println("p1.distance(4, 6) = " +
 p1.distance(4, 6));
 System.out.println("p1.distance(p) = " +
 p1.distance(p));
L'affichage du programme est le suivant. Pourquoi?
 Prompt > java Point3DDist
 p1.distance(p2) = 50.9902
 p1.distance(4,6) = 2.23607
 p1.distance(p) = 2.23607
```

Redéfinition de méthode (suite)

- Appel de distance sur un Point3D (p1):
 exécution de distance(Point p) héritée de la super classe (méthode non redéfinie).
 - Mais ensuite appel de distance(int x, int y) de Point3D, pas de Point.
- Sélection de méthode selon le type de l'instance et non selon la classe dans laquelle la méthode courante s'exécute : répartition de méthode dynamique.

Répartition de méthode dynamique

```
class Parent {
 void appel() {
 System.out.println("Dans Parent.appel()");
class Enfant extends Parent {
 void appel() {
 System.out.println("Dans Enfant.appel()");
class Repartition {
 public static void main(String args[]) {
 Parent moi = new Enfant();
 moi.appel();
```

Répartition de méthode dynamique (suite)

- Lors de moi appel ()
 Le compilateur vérifie que Parent a une méthode appel ()
 l'environnement d'exécution remarque que la référence moi
 - l'environnement d'exécution remarque que la référence moi est en fait vers une instance d'Enfant ⇒ appel de Enfant.appel()
- ② Il s'agit d'une forme de polymorphisme à l'exécution.

Instruction final

- Variable d'instance ou méthode non redéfinissable : final.
- Pour des variables, convention de majuscules final int FILE_QUIT = 1;
- O Les sous classes ne peuvent redéfinir les méthodes final.
- Petites méthodes final peuvent être optimisées (appels "en ligne" par recopie du code).
- final pour les variables est similaire au const du C++. Il n'y a pas d'équivalent de final pour les méthodes en C++.

Méthode finalize()

- Instance d'objet ayant une resource non java (descripteur de fichier) : moyen de la libérer.
- ② Ajout d'une méthode finalize() à la classe. Appelée à chaque libération d'une instance d'objet de cette classe.

Instruction static

- méthode static : utilisée en dehors de tout contexte d'instance.
- Méthode static ne peut appeler directement que des méthodes static. Ne peut utiliser this ou super. Ne peut utiliser une variable d'instance.
- Variables static : visibles de toute autre portion de code. Quasiment des variables globales. À utiliser avec parcimonie . . .
- Bloc static : exécuté une seule fois, au premier chargement de la classe.

Exemple

```
class Statique {
 static int a = 3;
 static int b;
 static void methode(int x) {
 System.out.println("x = " + x +
 ", a = " + a +
 ", b = " + b);
 static {
 System.out.print("Initialisation" +
 " du bloc statique");
 b = a * 4:
```

```
public static void main(String args[]) {
 methode(42);
}
```

L'affichage est

```
Prompt > java Statique
Initialisation du bloc statique
x = 42, a = 3, b = 12
```

- Initialisation de a et b.
- Exécution du bloc static.
- Appel de main().

 Appel d'une variable ou méthode static par le nom de la classe

```
class ClasseStatique {
 static int a = 42;
 static int b = 99:
 static void appel() {
 System.out.println("a = " + a);
 }
class StatiqueParNom {
 public static void main(String args[]) {
 ClasseStatique.callme();
 System.out.println("b = " +
 ClasseStatique.b);
```

```
}
```

Exemple animalier

```
class Chat {
 String
 // nom
 nom;
 int
 // annees
 age;
 Color[]
 couleurPelage; // couleurs
 float
 tauxRonronnement; // de 0 a 1
 static int ageSevrage = 1; // statique
 boolean estAdoptable() {
 if (age > ageSevrage) {
 return true;
 } else {
```

```
return false;
}
}
```

Instruction abstract

- Partie spécification, partie implantation : classes abstraites .
- Certaines méthodes, sans corps, doivent être redéfinies par les sous classes : méthodes abstraites. C'est la responsabilité de sous classe.
- Toute classe contenant des méthodes abstraites (mot clé abstract) doit être déclarée abstraite.
- Les classes abstraites ne peuvent être instanciées par new. Pas de constructeurs ou de méthodes static.
- Une sous classe d'une classe statique soit implante toutes les méthodes abstraites, soit est elle-même abstraite.

Instruction abstract (suite)

Exemple

```
abstract class ParentAbstrait {
 abstract void appel();
 void moiaussi() {
 System.out.print("Dans ParentAbstrait.moiaussi()");
}
class EnfantConcret extends ParentAbstrait {
 void appel() {
 System.out.print("Dans EnfantConcret.moiaussi()");
class AbstractionMain {
 public static void main(String args[]) {
 ParentAbstrait etre = new EnfantConcret():
 etre.appel();
 etre.moiaussi():
```

Paquetages et interfaces

- Paquetages & import
- Protection d'accès & modificateurs
- Interfaces

Paquetages

- À la fois un mécanisme de nommage et un mécanisme de restriction de visibilité.
- Forme générale d'un source java

```
une unique declaration de paquetage (optionnel)
declarations d'importations (optionnel)
une unique declaration de classe publique
declarations de classes privees (optionnel)
```

- Pas de déclaration de paquetage : les classes déclarées font partie du paquetage par défaut, sans nom.
- Une classe déclarée dans le paquetage monPaquetage ⇒ le source doit être dans le répertoire monPaquetage (il y a distinction minuscule-majuscule).

Paquetages (suite)

```
 Syntaxe générique :
 package pkg1[.pkg2[.pkg3]];
 Par exemple
 package java.awt.image;
 doit être stocké dans
```

- java/awt/image (sous UNIX),
- java\awt\image (sous Windows)
- ou java :awt :image (sous Macintosh).
- Se La racine de toute hiérarchie de paquetage est une entrée de la variable d'environnement CLASSPATH.

Paquetages (suite)

- 🔌 Ayant une classe ClasseTest dans un paquetage test, il faut
 - soit se mettre dans le répertoire père de test et lancer java test.ClasseTest,
 - soit ajouter le répertoire test à la variable CLASSPATH : CLASSPATH=.;c:\code\test;c:\java\classes
 - soit lancer:
 java -dclasspath=.;c:\code\test;c:\java\classes ClasseTest

Instruction import

- Entrer les noms complets de classes et méthodes fort long ⇒ Tout ou partie d'un paquetage est amené en visibilité directe, avec import.
- Syntaxe générique

```
import pkg1[.pkg2].(nomclasse|*);
```

Exemple

```
import java.util.Date;
import java.io.*;
```

- Ochargement de gros paquetages ⇒ perte de performance en compilation. Pas d'effet à l'exécution.
- Toutes les classes livrées dans la distribution java sont dans le paquetage java.
- 6 Les Classes de base du langage se trouvent dans java.lang.

Instruction import (suite)

- Il y a une importation implicite de import java.lang.*
- Deux classes de même nom dans 2 paquetages différents importés avec * : le compilateur ne dit rien jusqu'à l'utilisation d'une des classes, où c'est une erreur de compilation.
- Utilisation de noms complets. Au lieu de

```
import java.util.*;
 class MaDate extends Date { ... }
on peut utiliser class MaDate extends java.util.Date
...
```

Protections d'accès

4 catégories de visibilité :

- Sous classe dans le même paquetage.
- Non sous classe dans le même paquetage.
- Sous classe dans des paquetages différents.
- Classes ni dans le même paquetage, ni sous classes.
- Déclaré public : peut être vu de partout.
- Déclaré private : ne peut être vu en dehors d'une classe.
- Pas de modificateur : visible des sous classes et des autres classes du même paquetage. Situation par défaut.
- Oéclaré protected : peut être vu hors du paquetage, mais seulement des sous classes.

- Oéclaré private protected : ne peut être vu que des sous classes.
- protected pas la même signification qu'en C++. Plutôt similaire au friend du C++. Le protected du C++ est émulé par private protected en java.

Exemple animalier

```
// Accesseurs
public int retournerAge() {
 return(age);
public String retournerNom() {
 return(nom); }
public Color[] retournerCouleurPelage() {
 return(couleurPelage);
public float retournerTauxRonron() {
 return(tauxRonronnement): }
// Autres methodes
public void vieillir() {
 age += 1;
public void vieillir(int n) {
 age += n:
public boolean estAdoptable() {
```

```
if (age > ageSevrage) {
 return true;
 } else {
 return false;
// Methode privee
private void emettreSon(String adire) {
 // Emulation ultra pauvre du son
 System.out.println(" " + adire);
// Utilisation de la methode privee
public void miauler(int nbMiaulements) {
 for(int i + 0; i < nbMiaulements; i++) {</pre>
 emettreSon("Miaou !"):
 }
```

```
}
```

Interfaces

- Interfaces : comme des classes, mais sans variable d'instance et des méthodes déclarées sans corps.
- Une classe peut implanter une nombre quelconque d'interfaces.
- Pour cela, la classe doit fournir l'implantation de toutes les méthodes de l'interface.
- La signature de type doit être respectée.
- Les interfaces vivent dans une hiérarchie différente de celles des classes
- Les interfaces sont aussi utiles que l'héritage multiple, mais donnent du code plus facile à maintenir.

Interfaces (suite)

- En effet, ne repose pas sur des données, juste sur des méthodes.
- Syntaxe générique

```
interface nom {
 type-retour nom-methode1(liste-parametres);
 type nomvariable-finale = valeur;
}
```

- Toutes les méthodes implantant une interface doivent être déclarées public.
- Variables déclarées à l'intérieur d'une interface implicitement final.

Exemple d'interface

Syntaxe générique d'implantation d'interface class nomclasse [extends superclasse] [implements interface0 [,interface1...]] { corps-de-classe 2 Les crochets désignent des mots optionnels Exemple interface Callback { void callback(int parametre) { } class Client implements Callback { void callback(int p) { System.out.println("Callback de " + p);

Interface & résolution dynamique de méthode

- On peut déclarer des variables références à des objets utilisant une interface comme type au lieu d'une classe.
- ② Toute instance d'une classe implantant cette interface peut être stockée dans cette variable.
- Si l'on veut appeler une méthode via une telle variable, l'implantation correcte sera appellée selon l'instance courante.
- Les classes peuvent donc être crées après le code qui les appelle.
- 6 Cette technique de résolution dynamique de méthode est coûteuse en temps.

Interface & résolution dynamique de méthode (suite)

Aspect d'encapsulation

```
class TestInterface {
 public static void main(String args[]) {
 Callback c = new Client();
 c.callback(12);
 }
}
c ne peut être utilisé que pour accéder à la méthode
callback() et non à un autre aspect de Client.
```

Syst. d'exceptions

Exceptions

Références:

- The Java Language Specification,
 - J. Gosling, B. Joy et G. Steele

Fonctionnement général du système d'exceptions

- Génération
- try/catch
- throw, throws
- finally

Génération et gestion d'exceptions

- Exception : condition anormale survenant lors de l'exécution.
- Lorsqu'une exception survient :
 - un objet représentant cette exception est créé;
 - cet objet est jeté (thrown) dans la méthode ayant provoqué l'erreur.
- Octte méthode peut choisir :
 - de gérer l'exception elle-même,
 - de la passer sans la gérer.

De toutes façons l'exception est captée (caught) et traitée, en dernier recours par l'environnement d'exécution Java.

Génération et gestion d'exceptions (suite)

- Les exceptions peuvent être générées
 - par l'environnement d'exécution Java,
 - manuellement par du code.
- Les exceptions jetées (ou levées) par l'environnement d'exécution résultent de violations des règles du langage ou des contraintes de cet environnement d'exécution.

Les 5 mots clés

- Il y a 5 mots clés d'instructions dédiées à la gestion des exceptions : try, catch, throw, throws et finally.
- ② Des instructions où l'on veut surveiller la levée d'une exception sont mises dans un bloc précédé de l'instruction try.
- Se Le code peut capter cette exception en utilisant catch et la gérer.

Les 5 mots clés (suite)

- Les exceptions générées par le système sont automatiquement jetées par l'environnement d'exécution Java. Pour jeter une exception manuellement, utiliesr throw.
- Toute exception qui est jetée hors d'une méthode doit être spécifiée comme telle avec throws.
- Tout code qui doit absolument être exécuté avant qu'une méthode ne retourne est placé dans un bloc finally.

Schéma

Le schéma est donc

```
try {
 // bloc de code a surveiller
catch (EceptionType1 exceptObj) {
 // gestionnaire d'exception pour ExceptionType1
catch (EceptionType2 exceptObj) {
 // gestionnaire d'exception pour ExceptionType2
finally {
 // bloc de code a executer
 // avant de sortir de la methode
}
```

Types d'exceptions

- Une classe est au sommet de la hiérarchie des exceptions : Throwable
- Deux sous-classes de Throwable :
 - Exception : conditions exceptionnelles que les programmes utilisateur devraient traiter.
 - Error : exceptions catastrophiques que normalement seul l'environnement d'exécution devrait gérer.
- Une sous-classe d'Exception, RuntimeException, pour les exceptions de l'environnement d'exécution.

Exceptions non gérées

Considérons le code suivant où une division par zéro n'est pas gérée par la programme :

```
class ExcepDiv0 {
 public static void main(String args[]) {
 int d = 0;
 int a = 42 / d;
 }
}
```

- Lorsque l'environnement d'exécution essaie d'exécuter la division, il construit un nouvel objet exception afin d'arrêter le code et de gérer cette condition d'erreur.
- Se Le flux de code est alors interrompu et la pile d'appels (des différentes méthodes invoquées) est inspectée en quête d'un gestionnaire d'exceptions.

Exceptions non gérées (suite)

- N'ayant pas fourni de gestionnaire au sein du programme, le gestionnaire par défaut de l'environnement d'exécution se met en route.
- ② Il affiche la valeur en String de l'exception et la trace de la pile d'appels :

Instructions try et catch

- Un bloc try est destiné à être protégé, gardé contre toute exception susceptible de survenir.
- Juste derièrre un bloc try, il faut mettre un bloc catch qui sert de gestionnaire d'exception. Le paramètre de l'instruction catch indique le type et le nom de l'instance de l'exception gérée.

Instructions try et catch (suite)

```
class ExcepDiv0 {
 public static void main(String args[]) {
 try {
 int d = 0;
 int a = 42 / d;
 } catch (ArithmeticException e) {
 System.out.println("Div par zero");
 }
 }
}
```

La portée d'un bloc catch est restreinte aux instructions du bloc try immédiatement précédent.

Instructions catch multiples

- 1 On peut gérer plusieurs exceptions à la suite l'une de l'autre.
- 2 Lorsqu'une exception survient, l'environnement d'exécution inspecte les instructions catch les unes après les autres, dans l'ordre où elles ont été écrites.
- Il faut donc mettre les exceptions les plus spécifiques d'abord.

Instruction throw

- Elle permet de générer une exception, via un appel de la forme trow TrhowableInstance; Cette instance peut être crée par un new ou être une instance d'une exception déja existante.
- 2 Le flux d'exécution est alors stoppé et le bloc try immédiatement englobant est inspecté, afin de voir s'il possède une instruction catch correspondante à l'instance générée.
- Si ce n'est pas le cas, le 2ième bloc try englobant est inspecté; et ainsi de suite.

Instruction throw (suite)

Exemple

```
class ThrowDemo {
 static void demoproc() {
 try {
 throw new NullPointerException("demo");
 } catch (NullPointerException e2) {
 System.out.print("attrapee ds demoproc()");
 throw e2;
 public static void main(String args[]) {
 try {
 demoproc();
 } catch(NullPointerException e1) {
 System.out.print("attrapee ds main()");
```

Instruction throws

- Si une méthode est susceptible de générer une exception qu'elle ne gère pas, elle doit le spécifier, de façon que ceux qui l'appellent puissent se prémunir contre l'exception.
- 2 L'instruction throws est utilisée pour spécifier la liste des exceptions qu'une méthode est susceptible de générer.
- Our la plupart des sous-classes d'Exception, le compilateur forcera à déclarer quels types d'exception peuvent être générées (sinon, le programme ne compile pas).
- Cette règle ne s'applique pas à Error, RuntimeException ou à leurs sous-classes.

Instruction throws (suite)

```
1 L'exemple suivant ne compilera pas :
 class ThrowsDemo1 {
 static void proc() {
 System.out.println("dans proc()");
 throw new IllegalAccessException("demo");
 }
 public static void main(String args[]) {
 proc();
 }
 }
}
```

Ce programme ne compilera pas :

- parce que proc() doit déclarer qu'elle peut générer
 IllegalAccessException;
- parce que main() doit avoir un bloc try/catch pour gérer l'exception en question.

Instruction throw (suite)

```
L'exemple correct est :
 class ThrowsDemo1 {
 static void proc()
 throws IllegalAccessException {
 System.out.println("dans proc()");
 throw new IllegalAccessException("demo");
 }
 public static void main(String args[]) {
 try {
 demoproc();
 } catch(IllegalAccessException e) {
 System.out.println(e + "attrapee");
 }
```

Instruction finally

- Un bloc finally est toujours exécuté, qu'une exception ait été générée ou non. Il est exécuté avant l'instruction suivant le bloc try précédent.
- 2 Si le bloc try précédent contient un return, le bloc finally est exécuté avant que la méthode ne retourne.
- Occi peut être pratique pour fermer des fichiers ouverts et pour libérer diverses ressources.
- 4 Le bloc finally est optionnel.

Conclusion

Le code suivant

```
FileInputStream fis;
try {
 fis = new FileInputStream("readme.txt");
} catch (FileNotFoundException e) {
 fis = new FileInputStream("default.txt");
}
```

est plus propre que

```
#include <sys/errno.h>
int fd;
fd = open("readme.txt");
if (fd == -1 && errno == EEXIST)
 fd = open("default.txt");
```

Classes utilitaires de base

Références:

- Java et Internet Concepts et programmation, G. Roussel,
 E. Duris, N. Bedon et R. Forax
- Java in a Nutshell, D. Flanagan,
- The Java Language Specification, J. Gosling, B. Joy, G. Steele

Classes Object, System, PrintStream

- Classe mère java.Object
- Classe java.lang.Object
- Classe d'entrée-sortie java.io.PrintStream

methode()	But
String toString()	Renvoie une vue en chaîne de caractères de this; par défaut, renvoie le nom de la classe suivi de son code de hachage.
<pre>int hashCode()</pre>	Renvoie le code de hachage associé à l'ob-
	jet.
boolean equals()	Teste l'égalité, la plus sématiquement significative possible.
<pre>protected Object clone()</pre>	Renvoie une copie superficielle (champ à champ) de l'objet (throws CloneNotSupportedException).
<pre>protected void finalize()</pre>	Appelée en libération mémoire (throws Throwable).

Méthodes toString(), hashCode()

- toString(): Forme affichable de l'objet par System.out.println().
- La redéfinir est de bon ton.
- 1 hashCode() : code de hachage de l'objet;
- utilisé dans java.util.hashMap.
- ⑤ Contrat de la méthode hashCode() :
 Pour 2 Object, c1 et c2,
 c1.equals(c2) ⇒c1.hashCode() == c2.hashCode()
- Donc, si l'on redéfinit equals(), on doit redéfinir également hashCode().

Méthode equals()

- Par défaut, teste l'égalité des références.
- 2 Il est de bon ton de la redéfinir en test d'égalité de contenu.
- 3 Erreur commune : surcharge au lieu de redéfinition ;
- le paramètre doit être de type Object.

Méthode equals() (suite)

```
Exemple sur des classes de nombres complexes :
public class Complexe {
  protected double partieReelle, partieImaginaire;
  public Complexe(double r, double i) {
 partieReelle = r;
 partieImaginaire = i;
  }
  public boolean equals(Object obj) {
 if(!(obj instanceof Complexe)) {
 return false:
 Complexe c = (Complexe)obj;
 return (partieReelle == c.partieReelle &&
 partieImaginaire == c.partieImaginaire);
```

Méthode equals() (suite)

- Vérifier que la relation binaire induite est réflexive, symétrique et transitive.
- Vérifier également l'idempotence (plusieurs évaluations de x.equals(y) donne toujours le même résultat),
- et que null est "absorbant" : x.equals(null) est toujours false.

Champs et méthodes de la classe System

- Méthodes et champs utilitaires java.
- Champs :
 - static InputStream in entrée standard (par défaut le clavier)
 - static PrintStream out sortie standard (par défaut l'écran)
 - static PrintStream err sortie erreur standard (par défaut l'écran)

Champs et méthodes de la classe System (suite)164

Méthodes:

static long renvoie le nombre de millisecondes depuis currentTimeMillis() le 1 ^{er} janvier 1970. static void exit(int arrête la machine virtuelle java en cours d'exécution. static void gc() demande au ramasse-miettes de récupérer la mémoire inutilisée.

Méthodes :

methode()	But
void close()	Ferme le flux d'entrée/sortie
<pre>void flush()</pre>	Vide le tampon mémoire associé au flux
	(force l'écriture)
<pre>void print()</pre>	Affiche l'argument sur la sortie standard.
	Accepte des boolean, char, int, long,
	float, double, Object et String.
<pre>void println()</pre>	Même effet que print(), mais rajoute un
	saut de ligne
<pre>void write(int b)</pre>	Écriture binaire d'un octet sur le flux d'en-
	trée/sortie

Méthode main() et classes d'emballage des types primitifs

- Méthode main() et ses arguments
- classes d'emballage des types primitifs (boolean, int, float, ...)

Méthode main() et ses arguments

- Syntaxe public static void main(String args[]) ...
- public : la méthode peut être appelée de partout
- 3 static : pas besoin de créer d'objet pour l'appeler
- void : elle ne renvoie rien
- String args[] : args est un tableau de String
- 1 ier argument args[0], 2 ième argument args[1], ...

Méthode main() et ses arguments (suite)

- Nombre d'arguments : args.length
- Attention! Ne pas confondre
 - le champ length : nombre d'éléments d'un tableau
 - la méthode length() de la classe String : longueur de la chaîne de caractères
- Exemple d'affichage des arguments de la ligne de commande ainsi que de leur longueur :

Méthode main() et ses arguments (suite)

Par un appel dans une fenêtre Dos (resp. une fenêtre terminal Unix/Linux) de la forme java TestMain toto 4 gabuzomeu 7.8 +&) affiche arg no 1 : toto de longueur : 4 arg no 2 : 4 de longueur : 1 arg no 3 : gabuzomeu de longueur : 9 arg no 4 : 7.8 de longueur : 3 arg no 4 : +&) de longueur : 3

Liste des classes d'emballage

- Permettent de disposer de méthodes utilitaires de manipulation des types primitifs.
- 4 Héritent de la classe abstraite Number.
- Les classes d'emballage des types primitifs sont : Boolean, Byte, Character, Short, Integer, Long, Float et Double.
- Méthode xxxValue(), où xxx est l'un des noms de type primitf correspondant;
- elle permet d'obtenir une variable du type primitif correspondant.

```
Integer un = new Integer(1);
int i = un.intValue();
```

Méthode parseXXX(String) où XXX est l'un des noms de classe précédent;

Liste des classes d'emballage (suite)

- elle permet d'obtenir un objet de type numérique ou booléen à partir d'une chaîne de caractères.
- 2 Par ex. parseDouble("2.5"); renvoie un Double.
- 3 L'inverse est réalisé par toString().
- Les constantes MIN_VALUE et MAX_VALUE contiennent les valeurs minimale et maximale.

Object, System, E/S main() & emballage Scanner Applet & String

Scanner (java.util.Scanner)

Classe Scanner: aperçu

- La classe Scanner permet entre autres l'entrée facile de types primitifs et de String au clavier.
- ② Il suffit de créer un objet Scanner avec en argument le flux à lire.
- puis d'appeler une méthode nextXXX() selon le type primitif XXX à lire
- Exemple d'entrée d'un entier au clavier :

Classe Scanner: constructeurs

Différents constructeurs sont disponibles

methode()	But
Scanner(File source)	Construit un objet de type Scanner pro- duisant des valeurs à partir du fichier spé-
	cifié.
Scanner(InputStream	Construit un objet de type Scanner pro-
source)	duisant des valeurs à partir du flux d'entrée spécifié.
Scanner(String source)	Construit un objet de type Scanner pro- duisant des valeurs à partir de la chaîne spécifiée.

Classe Scanner: méthodes essentielles

- Rappel : un flux d'entrée est composé de lexèmes, ou atomes syntaxiques, qui sont séparés par des délimiteurs.
- Les méthodes boolean hasNextXXX() renvoient true si le prochain lexème correspond au type attendu.
- State La chaîne XXX précédente est l'une des suivantes : BigDecimal, BigInteger, Boolean, Byte, Double, Float, Int, Long, Short, Line
- selon le type attendu, qui sera respectivement BigDecimal, BigInteger, boolean, byte, double, float, int, long, short pour les 9 premières, et une nouvelle ligne pour la dernière.
- Ainsi, hasNextInt() renvoie true si le prochain lexème est un int.
- Les méthodes YYY nextXXX() renvoient la valeur du prochain lexème selon le type correspondant à la chaîne XXX

Classe Scanner: méthodes essentielles (suite)

- Ainsi, int nextInt() renvoie le prochain int, String nextLine() renvoie la prochaine ligne, int nextDouble() renvoie le prochain double, etc.
- La méthode boolean hasNext() renvoie true s'il y a un prochain lexème.
- La méthode String next() renvoie le prochain lexème disponible.

Classe Scanner: Exemples

Exemple de lecture dans un fichier :

```
Scanner sc = new Scanner(new File("myNumbers"));
while (sc.hasNextLong()) {
 long aLong = sc.nextLong();
}
```

Exemple d'un cercle

Exemple d'une classe Cercle avec utilisation d'un Scanner

```
import java.util.Scanner;
/**
* Classe representant un cercle
**/
class Cercle {
  // champs : rayon du cercle
 double r;
  // Constructeur : initialisation des champs
 Cercle(double nouvRayon) {
 r = nouvRayon;
  // methode de calcul dŠune surface
  double calculeSurface() {
```

Exemple d'un cercle (suite)

```
return(3.1416*r*r);
}// fin de class Cercle
/**
* Ce programme affiche la surface dSun cercle dont
* lŠutilisateur entre le rayon
**/
public class CercleMain {
  // methode main() : point dŠentree du programme
 public static void main(String[] args) {
 // pour les entrees de donnees au clavier
 Scanner entreeClavier = new Scanner(System.in);
 // capture dSun double au clavier
```

Exemple d'un cercle (suite)

Classes java.applet.Applet et java.lang.String

- Notion d'applet, méthodes et exemple
- Classe String
- Classe StringBuffer

Notion d'applet

- Applet : mini-application, dont le code est tléchargé à travers le réseau.
- Est visualisée par un navigateur ou par un visualiseur d'applets ("applet viewer").
- Diverses restrictions de sécurité.

Notion d'applet (suite)

- Une applet n'a pas de méthode main().
- On étend la classe java. Applet, en redéfinissant diverses méthodes.
- Une applet n'est pas sous le contrôle de l'activité (thread) d'exécution : elle répond lorsque le navigateur le lui demande.
- Donc, pour des tâches longues, l'applet doit créer sa propre activité.

Méthodes à redéfinir

Méthodes de base d'Applet :

- void init() Appelée lors du premier chargement de l'applet. Utilisée pour des initialisations, de préférence à un constructeur.
- void destroy() Appelée lors du déchargement de l'applet. Utilisée pour libérer des ressources.
- void start() Applelée lorsque l'applet devient visible. Souvent utilisée avec des animations et des activités (threads).
- void stop()
 Applelée lorsque l'applet est masquée.

Méthodes à redéfinir (suite)

```
Une méthode héritée de Container : public void paint(Graphics g) que le navigateur appelle pour demander à l'applet sa mise a jour graphique.
```

- Autres méthodes d'Applet :
 - String getAppletInfo() Pour obtenir des informations à propos de l'applet
 - ② String[][] getParameterInfo()
 Description des paramètres de l'applet.

Méthodes à redéfinir (suite)

- AudioClip getAudioClip(URL url) Renvoie une référence à une instance d'objet de type AudioClip.
- void play(URL url) joue l'AudioClip spécifié à l'adresse url.
- Image getImage(URL url) Renvoie une référence à une instance d'objet de type Image.

Exemple : un disque coloré

Classe Disk : surface circulaire colorée

```
import java.awt.*;
public class Disk {
 protected int
 // position du disque
 x, y;
 protected int
 size;
 // diametre du disque
 protected Color color;
 // couleur du disque
 public Disk(int Xpos, int Ypos, int radius) {
 = Xpos; y = Ypos;
 size = radius:
 color = Color.red;
 // Initialement rouge
  }
 // methodes fixant des attributs (modificateurs)
 public void setXY(int newX, int newY) { x = newX; y = newY;}
 public void setSize(int newSize) { size = newSize; }
 public void setColor(Color newColor) { color = newColor;}
```

Exemple : un disque coloré (suite)

Classe DiskField, qui affiche le disque précédent :

Exemple : un disque coloré (suite)

```
import java.applet.*;
import java.awt.*;
public class DiskField extends Applet {
 int x = 150, y = 50, size = 100; // position et diametre
 Disk theDisk = null:
 // Initialisation de l'applet
 public void init() {
 theDisk = new Disk(x, y, size); }
 // Dessiner le disque
 public void paint(Graphics g) {
 // Demander au navigateur d'appeler la methode paint()
 // pour afficher le disque
 theDisk.paint(g);
```

Exemple : un disque coloré (suite)

```
public void start() { ; }
public void stop() { ; }
}// class DiskField
```

Pour afficher l'applet, on a besoin d'un fichier HTML qui la référence.

```
<APPLET code="DiskField.class" width=150 height=100>
</APPLET>
```

Construction de String

- Dans java.lang: String pour les chaînes à immuables et StringBuffer pour celles qui sont modifiables.
- 2 String et StringBuffer sont déclarées final, de façon à réaliser certaines optimisations.
- Onstructeur de recopie public String(String original).
- Il y a une syntaxe spéciale pour les chaînes qui permet une création-initialisation rapide :

```
String s = "abc";
System.out.println(s.length());
System.out.println("abcdef".length());
```

Les 2 dernières lignes vont afficher respectivement 3 et 6.

Ne pas confondre la méthode length() avec la variable d'instance length de références à des tableaux.

Concaténation de chaînes

- Pas de surcharge, à part +.
- 2 Par exemple:

qui est exactement ce qui se passe lorsque le code est exécuté.

Conversion de chaînes

- append() appelle en fait la méthode valueOf(). Pour des types primitifs, cette dernière renvoie une repésentation en chaîne.
- Pour des objets, elle appelle la méthode toString() de l'objet.
- toString() est une méthode de Object, donc tout objet en hérite.

Conversion de chaînes (suite)

C'est une BONNE PRATIQUE que de redéfinir toString() pour ses propres classes. Exemple

```
class Point {
 int x, y;
 Point(int x, int y) {
 this.x = x;
 this.y = y;
 public String toString() {
 return "Point[" + x + "," + y + "]";
 class toStringDemo {
 public static void main(String args[]) {
 Point p = new Point(20, 20);
 System.out.println("p = " + p);
 }
```

Extraction/Comparaison

- charAt() permet d'extraire un caractère. Par ex. "abc".charAt(1) renvoie 'b'.
- 2 startsWith() (resp. endsWith() teste si la chaîne appelante commence (resp. finit) par la chaîne fournie en paramètre.
- Nabuchodonosor".endsWith("nosor") et
- "Nabuchodonosor".startsWith("Nabu") renvoient tous deux true.
- On peut également spécifier l'indice de début de comparaison.
- Par exemple l'expression
 "HoueiNeng".startsWith("Neng", 5)
 renvoie true.

Égalité

- equals() teste l'égalité caractère à caractère.
- == teste l'égalité des références (des adresses mémoires, ou pointeurs) pour voir si elles se réfèrent à la même instance.

Relation d'ordre

- compareTo() compare 2 String selon un ordre alphabétique.
- ② int compareTo(String s) renvoie un résultat négatif si la chaîne appelante est inférieure à s (le paramètre), 0 si elles sont égales et un résultat positif sinon.

Recherche de sous-chaîne

- Recherche de l'indice d'occurrence d'un caractère ou d'une sous-chaîne dans une chaîne.
- int indexOf(int car);
 int lastindexOf(int car);
 renvoient l'indice de la première (resp. la deernière)
 occurence (c.à.d. apparition) du caractère car.

Modifications sur une copie de String

- Puisque les String sont immuables, pour modifier une chaîne, on peut soit utiliser un StringBuffer ou utiliser l'une des méthodes suivantes, qui fournissent une copie modifiée d'une String.
- substring() extrait une String d'une autre. Par exemple :

```
"Bonjour a tous".substring(8) -> "a tous"
"Bonjour a tous".substring(6, 5) -> "r a t"
```

Modifications sur une copie de String (suite)

- concat() créée un nouvel objet, la concaténatée de la chaîne appelante et du paramètre :
 - "Bonjour".concat(" a tous") -> "Bonjour a tous"
- ② replace(char carSrc, char carDst) remplace toutes les occurrences de carSrc par carDst :

```
"Bonjour".replace('o', 'a') -> "Bajaur"
```

Modifications sur une copie de String (suite)

1 toLowerCase() et toUpperCase() : conversion en majuscules (resp. minuscules)

```
"Grenouille".toUpperCase() -> "GRENOUILLE"
"BOEuf".toLowerCase() -> "bouef"
```

trim() enlève les espaces avant et après :

```
" J'ai besoin d'air ".trim() ->
"J'ai besoin d'air"
```

methode()	But			
String concat(String	Concaténation de this à celle fournie en			
str)	argument.			
boolean	renvoie true si this contient la String			
<pre>contains(String s)</pre>	argument.			
boolean	renvoie true si this est égale (au sens du			
contentEquals(StringBufferontenu) à la StringBuffer argument.				
sb)				
static String	Conversion d'un tableau de caractères en			
copyValueOf(char[]	String.			
data)	Ğ			
static String	Renvoie une String formattée (voir la do-			
format(String format,	cumentation des API pour les chaînes for-			
Object args)	mat).			
boolean matches(String	renvoie true si this correspond à l'ex-			
regex)	pression régulière regex.			
<pre>String[] split(String regex)</pre>	Découpe this selon les délimiteurs fournis en tant qu'expression régulière.			

StringBuffer

- C'est une chaîne modifiable et susceptible de croître et de décroître.
- charAt() renvoie un caractère ùn indice donné; setCharAt() remplace un caractère à un indice donné
- getChars() fonctionne de la même manière que son homologue de String. Prototype identique :

- append() concatène le paramètre à la chaîne appelante. En général appelé via +.
- insert() insère une sous-chaîne à un indice spécifié :

```
"L'envie d'etre roi".insert(8, "de tout sauf ")
résulte en
"L'envie de tout sauf d'etre roi"
```

StringBuilder

- ① C'est une chaîne modifiable ayant les même fonctionnalités que StringBuffer mais sans synchronisation multi-threads.
- 2 Il est conseillé de l'utiliser pour les applications mono-thread.

java.util: Conteneurs et autres utilitaires

Références:

- Java et Internet Concepts et programmation,
 G. Roussel, E. Duris, N. Bedon et R. Forax
- Data Structures & Problem Solving Using Java, M.A. Weiss
- Algorithms,
 R. Sedgewick

Classes de java.util; Classes et interfaces de comparaison

- Contenu du paquetage java.util
- Interface java.lang.Comparable
- Interface java.util.Comparator

Classes et interfaces de java.util

On trouve les groupes de classes suivants :

- Comparaison sur des objets (interfaces Comparable et Comparator).
- Structures de données conteneurs (listes chaînées, arbres, tables de hachage).
- Expressions régulières (paquetage java.util.regexp).
- Classe Date, gestion de la date.
- Classe EventObject

Classes et interfaces de java.util (suite)

- Classes Timer et TimerTask
- Classe Observable, super classe des objets observables.
- Classe Random, générateur de nombres pseudo-aléatoires.
- Classe Stack, pile d'objets.
- Classe StringTokenizer, lorsqu'instanciée avec un objet String, casse la chaîne en unités lexicales séparées par n'importe quel caractère.
- Journalisation (paquetage java.util.logging).

Classes et interfaces de java.util (suite)

- Stockage de paramètres (paquetage java.util.prefs).
- Classe BitSet, ensemble de bits arbitrairement grand.
- Des classes de gestion de zone géographique, de gestion des fuseaux horaires, de gestion du calendrier.

Classes et interfaces de java.util (suite)

- On trouve diverses interfaces :
 - 10 interfaces associées aux conteneurs.
 - EventListener, interface marqueur pour tous les gestionnaires d'événements.
 - Comparator, pour les objets définissant une relation d'ordre (via compare (Object o1, Object o2) et equals (Object o)).
 - Observer, définit la méthode update() nécessaire pour qu'un objet "observe" des sous-classes de Observable.

Interface java.lang.Comparable

- Deux eléments sont comparables (implanter Comparable) si l'on peut leur appliquer public int compareTo(Object other)
- Cette méthode renvoie la distance entre this et other, au sens de la relation d'ordre induite.

Interface java.util.Comparator

- Objets comparateurs : spécialisés dans la définition de relations d'ordre.
- Deux méthodes à implanter :
 - int compare(Object o1, Object o2), offrant le même service que compareTo() de java.lang.Comparable
 - boolean equals(Object o) testant l'égalité de contenu.
- Ses méthodes de comparaison doivent en général être compatibles avec le test dégalité.

Classes et interfaces conteneurs

- Catégories
- Transistions entre conteneurs
- Interfaces Collection et Map
- Arrays
- Itération

Cadre de collections

Un cadre logiciel de collections est formé de

- Interfaces, ou types de données abstraits.
- Implantations, classes concrètes (structures de données réutilisables).
- Algorithmes, méthodes utilitaires comme tri ou recherche, polymorphes (fonctionnalités réutilisable).

Catégories de conteneurs

- Deux grandes catégories :
 - Type (interface) Collection, ou groupe d'objets.
 - Type (interface) Map, table d'association de couples clé-valeur.
- ② Dans Collection, deux sous-catégories :
 - Type Set, ne pouvant contenir 2 fois le même élément.
 - Type List, éléments indicés par des entiers positifs.
- Oans Map, l'objet clé permet d'accéder à l'objet valeur.
- O Dans Map, couple clé-valeur : entrée, de type Map.entry.

Différents types de conteneurs, selon l'interface et la structure de donnée.

	Implantations				
		Table de hachage	Tableau à	Arbre équilibré	Liste chaînée
			taille variable		
	Set	HashSet		TreeSet	
Interfaces	List		ArrayList		LinkedList
	Map	HashMap		TreeMap	

Transitions entre conteneurs

- Dans Map :
 - values() renvoie une Collection des valeurs de la table
 - keySet() renvoie un Set des clés de la table
 - entrySet() renvoie un Map.entry des entrées (paires clés/valeur) de la table
 - Ce sont des vues de la table.
 - Une modification d'une vue est faite sur la table et vice versa.
- ② Dans Collection :

Transitions entre conteneurs (suite)

- toArray() renvoie un tableau contenant tous les objets de la collection.
- Ce n'est pas une vue qui est renvoyée.
- Oans la classe utilitaire Arrays :
 - toArray() renvoie un tableau contenant tous les objets de la collection.
 - Ce n'est pas une vue qui est renvoyée.

Interface Collection

Résumé des méthodes :

- boolean add(Object o) ajoute l'élément spécifié à la collection. renvoie true si la collection a été modifiée par l'opération (un Set ne peut contenir 2 fois le même élément).
- oboolean contains(Object o) teste si la collection contient o
- Soolean equals (Object o) teste l'égalité de contenu de la collection avec o.

Interface Collection (suite)

- Iterator iterator() renvoie un itérateur sur les éléments de la collection.
- 5 boolean remove(Object o) enlève une instance de o de la collection.
- int size() renvoie le nombre d'éléments de la collection.
- Object[] toArray()
 renvoie un tableau contenant tous les éléments de la
 collection.

Interface Map

Résumé des méthodes :

- boolean containsKey(Object key) teste si la table contient une entrée avec la clé spécifiée.
- 2 boolean containsValue(Object value) teste si la table contient une entrée avec la valeur spécifiée.
- Sobolean equals (Object o) teste l'égalité de contenu de la table avec o.
- Object get(Object key) renvoie la valeur de la table correspondant à la clé key.

Interface Map (suite)

- Object put(Object key, Object value) associe la valeur value à la clé key dans la table. Si une valeur était déja associée, la nouvelle remplace l'ancienne et une référence vers la nouvelle est renvoyée, sinon null est renvoyé.
- Object remove(Object key) enlève l'entrée associée à key de la table. Renvoie une référence sur la valeur retirée ou null si elle n'est pas présente.
- int size() renvoie le nombre d'entrées (paires clé-valeur) de la table.

Classe Arrays

- Classe de manipulation de tableaux.
- Méthode static List asList(Object[] a) renvoie une vue de type List de a.
- Sinon, 4 groupes de méthodes principales (en tout 54 méthodes) :
 - Dans ce qui suit, Type désigne soit un type primitif, soit Object.
 - static int binarySearch(Type[] a, Type key) effectuant une recherche de key dans a.
 - static int equals(Type[] a, Type[] b) teste l'égalité élt. à élt. de a et b.
 - static int fill(Type[] a, Type val) affecte tous les éléments de a à val.
 - static int sort(Type[] a) trie a selon un alogrithme quicksort modifié.

Conteneurs immuables

- Toutes les méthodes de modification de Collection et Map sont documentées comme optionnelles.
- ② On doit les redéfinir, mais le code peut juste lever une UnsupportedException.
- Si toutes ces méthodes lèvent une telle exception, le conteneur est dit immuable.
- Vues immuables d'un conteneur :
 - static Collection unmodifiableCollection(Collection c),
 - static ListunmodifiableList(List list),
 - static MapunmodifiableMap(Map m),
 - static SetunmodifiableSet(Set s),

Concurrence et synchronisation

- La classe Collections contient des méthodes renvoyant des vues synchronisées :
 - static Collection
 synchronizedCollection(Collection c),
 - static List synchronizedList(List list),
 - static Map synchronizedMap(Map m),
 - static Set synchronizedSet(Set s).

Itération de conteneurs

- Par le biais de l'interface Iterator.
- Elle définit des méthodes par lesquelles ont peut énumérer (un à la fois) des éléments d'une collection.
- 3 Elle spécifie 3 méthodes :
 - boolean hasNext()
 renvoie true s'il y a encore des éléments dans la collection,
 - Object next()
 renvoie une référence sur l'instance suivante de la
 collection,
 - remove()
 enlève l'élément renvoyé dernièrement par l'itérateur.

Itération de conteneurs (suite)

Un exemple typique d'itération est la boucle for suivante

```
static void filter(Collection c) {
  for (Iterator i = c.iterator(); i.hasNext();)
 if (!cond(i.next()))
 i.remove();
}
```

Noter que ce code est polymorphe (il fonctionne pour toute instance de Collection)

Squelettes d'implantation

- Des classes abstraites squelettes facilitent l'implantation.
- Les opérations (méthodes) de modification ne font rien sauf générer une exception de type UnsupportedOperationException.
- Par ex., pour créer une classe immuable de type Collection, il suffit d'hériter de AbstractCollection et d'implanter Iterator iterator() et int size()

Squelettes d'implantation (suite)

- Our définir des conteneurs modifiables, il faut implanter boolean add(Object o) et la méthode boolean remove(Object o) de l'itérateur renvoyé par Iterator iterator().
- De la même manière, on dispose des classes AbstractMap, AbstractSet, AbstractList et AbstractSequentialList.

Conteneurs de type Map

- Types de conteneurs
- Hachage

Conteneurs de type Map

- Map est une interface qui représente un mécanisme de stockage clé/valeur.
- Une clé est un nom que l'on utilise pour accéder à une valeur.
- Il s'agit d'une représentation abstraite d'un tableau associatif.
- Les couples (clé, valeur) sont des instances de classes implantant l'interface Map.entry.

Conteneurs de type Map (suite)

① La hiérarchie des classes est la suivante (→ : hérite de, --+ : implante) :

- 2 les classes WeakHaskTable, HashMap, LinkedHashMap et IdentityHashMap utilisent des tables de hachage.
- TreeMap utilise des arbres rouges-noirs.

Classe HashMap

- 1 HashMap est la plus utilisée des Map en pratique.
- Table de hachage : une représentation d'une clé est utilisée pour déterminer une valeur autant que possible unique, nommée code de hachage
- Le code hachage est alors utilisé comme indice auquel les données associées à la clé sont stockées.

- 1 Pour utiliser une table de hachage :
 - On fournit un objet utilisé comme clé et des données que l'on souhaite voir liées à cette clé.
 - La clé est hachée.
 - Le code de hachage résultant est utilisé comme indice auquel les données sont stockées dans la table.
- 2 Les valeurs de codes de hachage sont cachées (encapsulées).
- Une table de hachage ne peut stocker que des clés qui redéfinissent les méthodes hashCode() et equals() de Object.

- La méthode hashCode() doit calculer le code de hachage de l'objet et le renvoyer.
- equals() compare 2 objets.
- Beaucoup de classes courantes de Java implantent la méthode hashCode(). C'est le cas de String, souvent utilisée comme clé.

- Les constructeurs de HashMap sont :
 - HashMap(), constructeur par défaut, construit une table de hachage vide.
 - HashMap(int capaciteInitiale), construit une table de hachage de taille initiale capaciteInitiale.
 - HashMap(int capaciteInitiale, float tauxCharge), construit une table de hachage de taille initiale capaciteInitiale et de taux de remplissage tauxCharge; ce taux, nécessairement compris entre 0.0 et 1.0, détermine à quel pourcentage de remplissage la table sera re-hachée en une plus grande.

Si tauxCharge n'est pas spécifié, 0.75 est utilisé.

- Si l'on veut utiliser ses propres classes comme clé de hachage, il faut redéfinir hashCode() et equals() de Object.
- 2 La valeur (int) renvoyée par hashCode() est ensuite automatiquement réduite par une opération modulo la taille de la table de hachage.
- Il faut s'assurer que la fonction de hachage utilisée répartit aussi uniformément que possible les valeurs renvoyées entre 0 et capaciteInitiale, la taille initiale de la table.

Méthodes de HashMap :

methode()	But
boolean containsKey(Object	Renvoie true s'il existe une clé égale à key.
key)	D
boolean	Renvoie true s'il existe une valeur égale à
<pre>containsValue(Object value)</pre>	value.
Object get(Object key)	Renvoie une référence sur l'objet contenant la valeur associée à la clé key ou null.
Object put(Object key,	Insère une clé et sa valeur dans la table.
Object value)	Renvoie null si key n'est pas déja dedans, ou la valeur précédente associée à key si-
	non.
Object remove(Object key)	Enlève la clé key et sa valeur. Renvoie la valeur associée à key ou null.

- Une fonction de hachage est une fonction $f: x \to h$ aisément calculable, qui transforme une très longue entrée x en une sortie h nettement plus courte, (typiquement de 10^6 bits à 200 bits) et qui a la propriété suivante :
- ② (Phach) : Il n'est pas "calculatoirement faisable" de trouver deux entrées différentes x et x' telles que f(x) = f(x').

Hachage: autentification Application à l'autentification de messages:

- Supposons que Alice veuille envoyer un message à Bob, en signant son message.
- Les données qu'Alice veut transmettre sont constituées d'un message en clair suivi de ses prénom et nom, en clair, à la fin du message. Nommons x cet ensemble de données.
- 3 Alice transmet alors x, en clair, suivi de h = f(x) où f est une fonction de hachage.
- A la réception, Bob applique la fonction de hachage f au texte en clair x et le compare à h.

Hachage: autentification (suite)

- Sainsi, Bob peut vérifier non seulement que le message provient bien d'Alice (que sa signature n'a pas été falsifiée), mais également que son message, en clair, n'a pas été altéré.
- 6 Par supposition, aucun pirate n'aurait été capable de modifier x sans changer la valeur de h = f(x).

- Application à la recherche. Supposons avoir une clé de recherche relativement longue (un entier ou une chaîne de caractères).
- 2 La sortie de la table de hachage sera un indice d'une table dans laquelle sont rangées les valeurs associées aux différentes clés.
- **9** Prenons le cas où la clé est une chaîne de caractères x et où la fonction de hachage f choisie la transforme en h = f(x) un indice entre 1 et p (il y a p indices différents dans la table de hachage).

- La propriété (Phach) assure que les sorties de f sont quasi-unfiromément distribuées, en un sens probabiliste, dans [1, p].
- Prenons comme exemple de fonction de hachage simple la fonction modulo un nombre premier.
- Prenons alors pour p un nombre premier (par exemple 101) et considérons la clé suivante : VERYLONGKEY

On décompose la clé selon la base de son alphabet (ici, il y a 32 signes dans l'alphabet considéré) :

$$22.32^{10} + 5.32^9 + 18.32^8 + 25.32^7 + 12.32^6 + 15.32^5 + 14.32^4 + 7.32^3 + 11.32^2 + 5.32 + 25.32^4 + 12.32^6 + 12.32^$$

2 La fonction de hachage considérée ne prend pas directement ce nombre pour en faire l'opération modulo 101, sa repésentation machine étant lourde à manier; il s'écrit en effet en binaire par

Il est bien plus efficace de se servir de la représentation d'un polynôme par l'algorithme de Hörner, où VERYLONGKEY s'écrit, en base 32, de la façon suivante :

1 L'algorithme de calcul de la fonction de hachage est alors
public final int hache(String cle, int tailleTable)
{
 int valHach = 0;

 h = cle.charAt(0);
 for(int i = 1; i < cle.length(); i++)
 valHach = ((valHach*32)+cle.charAt(i)) % tailleTable;
 return valHach;</pre>

où cle est une String dans lequel on a stocké la clé.

- Pour p == 101 et cle[] valant "VERYLONGKEY", cette fonction de hachage fournit 97.
- Le calcul d'un indice à partir d'une clé est rapide, mais rien ne garantit que 2 clés distinctes donneront des indices distincts.
- On nomme collision d'indice le fait que 2 clés distinctes donnent le même indice.
- Il faut alors une stratégie de résolution de collision.

- Une stratégie simple et efficace est le chaînage séparé. À chaque fois qu'il y a une collision pour l'indice i, les clés sont rangées dans une liste chaînée n° i, associée à la case d'indice i de la table. Les différents éléments de la liste chaînée peuvent être rangés en ordre alphabétique croissant des clés, pour un accès plus rapide.
- Cette stratégie est bien adaptée au cas où l'on ne connaît pas, a priori, le nombre d'enregistrements (de paires clés/valeurs) à traiter, ce qui est le cas de la classe HashMap de Java.

- En Java, un code de hachage est généré (via la méthode hashCode() définie dans la classe Object. Elle renvoie alors en général une conversion de l'adresse de l'objet en int, bien que ceci ne soit pas une obligation d'implantation du langage.
- 2 La méthode hashCode() est redéfinie par les types suivants : BitSet, Boolean, Character, Date, Double, File, Float, Integer, Long, Object et String,

- Pour String, le code est obtenu de l'une des 2 manières suivantes, selon sa longueur. Soit *n* la longueur de la suite de caractères et *c_i* le caractère d'indice *i*.
 - Si $n \le 15$, le code de hachage est calculé par

$$\sum_{i=0}^{n-1} c_i.37^i$$

en utilisant l'arithmétique des int

• Si n > 15, le code de hachage est calculé par

$$\sum_{i=0}^{m} c_{i.k}.39^{i}$$

en utilisant l'arithmétique des int, où $k = \lfloor \frac{n}{8} \rfloor$ et $m = \lceil \frac{n}{k} \rceil$, ne prenant (dans la décomposition) que 8 ou 9 caractères de la chaîne.

ltération d'une HashMap

- L'opération d'itération sur une HashMap est possible (via values()), mais présente 2 inconvénients :
 - (1) L'ordre d'itération est indéterminé.
 - (2) La complexité de l'itération est linéaire en la capacité de la table.
 - Pour un conteneur adapté à l'itération, c'est une fonction linéaire de la taille du conteneur.

Classe LinkedHashMap

- Pour corriger les insuffisances en itération de HashMap, le conteneur contient une table de hachage ainsi qu'une liste doublement chaînée de ses éléments.
- L'itération est ainsi de complexité linéaire en la taille de la table.
- 3 L'ordre d'itération est celui d'insertion des clés.

Classe WeakHashMap

- Se comporte comme HashMap, mais les clés sont des références faibles.
- Les clés qui ne sont référencées que par la table sont susceptibles d'être détruites par le ramasse-miettes pour libérer de la mémoire.

Interface SortedMap

- Implantation de Map dans laquelle les entrées peuvent être ordonnées suivant les clés.
- Il faut fournir 2 constructeurs suplémentaires :
 - l'un avec un paramètre de type SortedMap, réalisant une copie de la table fournie, avec le même ordre.
 - l'autre avec un paramètre de type Comprarator fixant l'ordre.

Interface SortedMap (suite)

- Méthodes supplémentaires de SortedMap
 - Comparator comparator()
 renvoie le comparateur associé à la table triée, ou null s'il utilise l'ordre naturel des clés.
 - Object firstKey()
 renvoie la plus petite clé de la table triée.
 - SortedMap headMap(Object toKey)
 renvoie une vue de la partie de la table triée dont les clés
 sont strictement plus petites que toKey.

Interface SortedMap (suite)

- Object lastKey() renvoie la plus grande clé de la table triée.
- SortedMap subMap(Object fromKey, Object toKey) renvoie une vue de la partie de la table triée dont les clés sont comprises strictement entre fromKey et toKey.
- SortedMap tailMap(Object fromKey)
 renvoie une vue de la partie de la table triée dont les clés
 sont strictement plus grandes que fromKey.

Classe TreeMap

- Implante l'interface SortedMap.
- 2 structure de données sous-jacente : arbres rouges-noirs.
- 3 Les clés sont constamment ordonnées en ordre croissant,
- selon l'ordre naturel des clés, ou selon un objet de comparaison fourni à la création, selon le constructeur utilisé.
- Temps d'accès en insertion, recherche, suppression (containsKey(), get(...), put(...) et remove(...)) en O(log n) où n est la taille du conteneur.

Conteneurs de type Collection et Listes

- Suites à accès direct et séquentiel
- Tableau dynamique ArrayList
- Listes chaînées LinkedList

Conteneurs de type Collection

indentation : héritage,<<interface>>,

Conventions:

```
 [[classe abstraite]]

<<Collection>>
 <<List>>
 [[AbstractCollection]] (implements Collection)
 [[AbstractList]] (implements List)
 [[AbstractSequentialList]]
 LinkedList (implements List)
 ArrayList (implements List, RandomAccess)
 [[AbstractSet]] (implements Set)
 HashSet (implements Set)
 LinkedHashSet (implements Set)
 TreeSet (implements SortedSet)
```

Ensembles et itération des listes

- Ensembles : classes HashSet, LinkedHashSet et TreeSet.
- Itération des listes : ListIterator, méthodes en plus pour les élts. précédents.

Suites

- Suites à accès direct (dans n'importe quel ordre) : implantent RandomAccess.
- Suites à accès séquentiel (pour accéder à i + 1, accéder à i d'abord) : héritent de AbstractSequentialList.
- Suites à accès direct : ArrayList.
- Suites à accès séquentiel : LinkedList.

Suites à accès direct

- Un telle suite possède une capacité initiale.
- S'il ne reste plus de place, il faut augmenter la taille de la liste, opération en $\mathcal{O}(n)$.
- L'insertion a donc une complexité au pire de $\mathcal{O}(n)$.
- En augmentant la taille astucieusement, on assure que la complexité de i insertions est en $\mathcal{O}(i)$.
- Le calcul de la taille, l'accès à un élément et l'affectation à une position donnée a une complexité en $\mathcal{O}(1)$
- La suppression est en $\mathcal{O}(n)$.

java.util; Comparaisor Conteneurs Map & Hachage Collection & Listes

Classe ArrayList

- ArrayList est, grossièrement parlant, un tableau à longueur variable de références à des objets.
- ArrayList n'est pas synchronisée par défaut. Si l'on désire avoir un tableau à longueur variable synchronisé, utiliser static Collection synchronizedCollection(Collection c) de la classe Collections.
- 3 On dispose de 3 constructeurs :
 - ArrayList() créé une liste de taille initiale 10 références.
 - ArrayList(int size) créé une liste de taille initiale size références.
 - ArrayList(Collection c) créé une liste avec les élts de c. La capacité initiale de la liste est de 110% celle de c.

Classe ArrayList (suite) Les différentes méthodes sont :

methode()	But
<pre>void add(int index, Object element) boolean</pre>	L'objet spécifié par element est ajouté à l'endroit spécifié de la liste. Renvoie true si element est contenu
contains(Object	dans la liste et false sinon.
element)	
Object get(int index)	renvoie l'élélement situé à la position spécifiée de la liste.
<pre>final int indexOf(Object element)</pre>	Renvoie l'indice de la 1 ^{ière} occurrence de element. S'il n'y est pas, -1 est renvoyé.
Object remove(Object element)	Enlève la première occurrence de element trouvée dans la liste. Renvoie une référence sur l'élément enlevé.
Object set(int index, Object element)	Remplace l'élément à la position spécifiée par element.

Classe ArrayList (suite)

Exemple:

```
import java.util.ArrayList;
import java.util.Iterator;
class DemoArrayList {
 public static void main(String args[]) {
 // Taille initiale de 3
 ArrayList 1 = new ArrayList(3);
 System.out.println("Taille initiale : " + 1.size());
 1.add(new Integer(1));
 1.add(new Integer(2));
 1.add(new Integer(3));
 1.add(new Integer(4));
 1.add(new Double(18.23));
 1.add(new Integer(5));
 System.out.println("1er element : " +
```

Classe ArrayList (suite) (suite)

```
(Integer)1.get(0));
System.out.println("Dernier element : " +
 (Integer)l.get(l.size()-1));
if (1.contains(new Integer(3)))
 System.out.println("l contient l'entier 3");
// Listons les elements de la liste
ListIterator it = 1.listIterator();
System.out.println("\n Elements dans la liste : ");
while (it.hasNext())
 System.out.print(it.next() + " ");
System.out.println();
```

La sortie écran du programme est :

Classe ArrayList (suite) (suite)

```
Taille initiale: 3
1er element: 1
Dernier element: 5
1 contient l'entier 3
Elements dans la liste:
1 2 3 4 18 23 5
```

Suites à accès séquentiel

- Classe LinkedList, de structure sous-jacente une liste doublement chaînée.
- Ajout/suppression en début de liste en temps constant $(\mathcal{O}(1))$.
- Insertion/suppression d'un élt. juste après un élt. donné (par ex. par un itérateur) en temps constant.
- Accès à l'élt. i en $\mathcal{O}(i)$.

Méthodes supplémentaires de LinkedList

methode()	But
<pre>void addFirst(Object o)</pre>	insère l'élt. spécifié au début de la liste.
<pre>void addLast(Object o)</pre>	ajoute l'élt. spécifié à la fin de la liste.
Object getFirst()	renvoie le 1er élt. de la liste.
Object getLast()	renvoie le dernier élt. de la liste.
Object removeFirst()	enlève et renvoie le 1er élt. de la liste.
Object removeLast()	enlève et renvoie le dernier élt. de la liste.

Classe Stack

- Stack implante une pile (file LIFO, Last In/First Out) standard.
- Stack est une sous classe de Vector. Elle hérite donc de toutes les méthodes de Vector, et en définit cetraines qui lui sont propres.
- $oldsymbol{0} \Rightarrow exttt{Stack n'est pas une pile au sens puriste du terme . . .$
- Il est toutefois utile d'avoir accès aux méthodes de Vector.
- Un seul constructeur, sans arguments, qui créé une pile vide.

Classe Stack (suite)

Méthodes propres de Stack :

But
Renvoie true si la pile est vide et false sinon.
Renvoie l'élément du dessus de la pile, mais ne l'enlève pas.
Renvoie l'élément du dessus de la pile, en l'enlèvant.
Pousse element sur la pile. element est également renvoyé.
Cherche element dans la pile. S'il est trouvé, son offset par rapport au dessus de la pile est renvoyé. Sinon, -1 est renvoyé.

Une EmptyStackException est jetée si l'on appelle pop() lorsque la pile est vide.

```
// For a set or list
for(Iterator it=collection.iterator(); it.hasNext(); ) {
 Object element = it.next(); }
// For keys of a map
for(Iterator it=map.keySet().iterator(); it.hasNext(); ) {
 Object key = it.next(); }
// For values of a map
for(Iterator it=map.values().iterator(); it.hasNext(); ) {
 Object value = it.next(); }
// For both the keys and values of a map
for(Iterator it=map.entrySet().iterator(); it.hasNext(); ) {
 Map.Entry entry = (Map.Entry)it.next();
 Object key = entry.getKey();
 Object value = entry.getValue(); }
```

```
LinkedList stack = new LinkedList();
// Push on top of stack
stack.addFirst(object);
// Pop off top of stack
Object o = stack.getFirst();
// If the queue is to be used by multiple threads,
// the queue must be wrapped with code to synchronize the methods
stack = (LinkedList)Collections.synchronizedList(stack);
```

Exemple : création d'une table de hachage

```
// Create a hash table
Map map = new HashMap(); // hash table
map = new TreeMap();  // sorted map
// Add key/value pairs to the map
map.put("a", new Integer(1));
map.put("b", new Integer(2));
map.put("c", new Integer(3));
// Get number of entries in map
int size = map.size();
// Adding an entry whose key exists in the map causes
// the new value to replace the old value
Object oldValue = map.put("a", new Integer(9)); // 1
// Remove an entry from the map and
// return the value of the removed entry
oldValue = map.remove("c"); // 3
```

Exemple : itération de la table de hachage

```
// Iterate over the keys in the map
Iterator it = map.keySet().iterator();
while (it.hasNext()) {
 // Get key
 Object key = it.next();
}

// Iterate over the values in the map
it = map.values().iterator();
while (it.hasNext()) {
 // Get value
 Object value = it.next();
}
```