Module M15

La programmation orientée objet JAVA

Chapitre 1

Programmation classique avec JAVA

Programmation classique avec JAVA

Plan du cours

- 1. Généralités sur la programmation
- 2. Environnement d'exécution de JAVA
- 3. Premier programme en JAVA
- 4. Les données en JAVA- les primitives
- 5. Les tableaux de données
- 6. Les opérateurs
- 7. Les structures de contrôle
- 8. Les méthodes et la surcharge des méthodes

Java

- <u>Java</u>: Langage de programmation <u>orienté objet</u> créé par James Gosling et Patrick Naughton, employés de Sun Microsystems. Il est présenté au public en 1995.
- Java reprend en grande partie la syntaxe du langage C++.
- Au contraire de C++, Java assure plusieurs exigences:
 - Portabilité totale quelque soit l'OS à travers l'usage de la JVM.
 - Meilleure gestion de la mémoire à travers le « ramasse miette ».
 - Sécurité davantage à travers l'usage de la JVM.
 - Renforcement de l'orienté objet.

Java – Environnement

- JDK: Java Development Kit (Kit de développement en java). Désigne un ensemble de bibliothèques nécessaires à la programmation avec java.
- Avec le temps, plusieurs éditions de JDK sont apparues:
 - JSDK : Java Standard Developpement Kit, pour développer les application DeskTop
 - JME : Java Mobile Edition, pour développer les applications pour les téléphones potables
 - JEE: Java Entreprise Edition, pour développer les applications qui vont s'exécuter dans un serveur d'application JEE (Web Sphere Web Logic, JBoss).
 - JCA: Java Card Editon, pour développer les applications qui vont s'éxécuter dans des cartes à puces.

Java – Environnement

- Les programmes nécessaire au développement java sont placés dans le répertoire C:\Program Files\Java\jdk1.7.0_21\bin\ à savoir:
 - javac.exe : Compilateur java.
 - java.exe : Interpréteur du bytecode java.
 - appletviewer.exe : Pour tester les applets java.
 - Jdb.exe : Débogueur java.
 - Javap.exe : désassembleur du bytecode.
 - Javadoc.exe : Générer la documentation de vos programmes java.
 - Javah.exe : Permet de lier des programmes Java avec des méthodes natives, écrites dans un autre langage et dépendant du système.
 - jar.exe : Permet de compresser les classes Java ainsi que tous les fichiers nécessaires à l'exécution d'un programme (graphiques, sons, etc.). Il permet en particulier d'optimiser le chargement des applets sur Internet.
 - jarsigner.exe: Un utilitaire permettant de signer les fichiers archives produits par jar.exe.

Java – Environnement

- JRE: Java Runtime Environment (Environnement d'exécution java). Considéré comme une plateforme informatique au même titre qu'un système d'exploitation qui permet aux programmes java de s'exécuter sur différents environnements.
 - Machine virtuelle (JVM): Machine informatique fictive. Elle exécute des programmes compilés sous forme de bytecode Java.
 - Java API Classes: contient les bibliothèques standards de java

Java – Environnement d'exécution

Java – Premier programme (sans IDE)

• Ecrire mon premier programme:

```
Test.java - Bloc-notes

Fichier Edition Format Affichage ?


public class Test{
  public static void main(String arg[]){
 System.out.print("mon premier programme en java");
  }
}
```

Compiler mon premier programme:

• Exécuter mon premier programme:

Java – Premier programme (sans IDE)

Accès aux exécutables de JDK

Définir la variable d'environnement **path** qui indique le chemin d'accès aux programmes exécutables : Cette variable path devrait contenir le chemin du JDK utilisé:

C:\Program Files\Java\jdk1.7.0_21\bin

Quand elle exécute une application java, la JVM consulte la variable d'environnement classpath qui contient le chemin d'accès aux classes java utilisées par cette application.

Java – Premier programme (sans IDE)

Remarques

- Le nom du fichier java doit être le même que celui de la classe qui contient la fonction principale main.
- Pour compiler le programme source, il faut faire appel au programme javac.exe qui se trouve dans le dossier C:\Program Files\Java\jdk1.7.0_21\bin
- Pour rendre accessible ce programme depuis n'importe quel répertoire, il faut ajouter la commande : path C:\Program Files\Java\jdk1.7.0_21\bin

javac Test.java

- Après compilation du programme Test.java, il y a génération du fichier Test.class qui représente le ByteCode du programme
- Pour exécuter ce programme en byte code, il faut faire appel au programme java.exe qui représente l'interpréter du bytecode.

java Test

Java – Les IDE

Outils de développement

Pour la création des programmes en Java, il est préférable de: Utiliser un éditeur conçu pour la programmation java

- Ultraedit, JCreator,
- Eclipse, environnement de développement java le plus préféré pour les développeurs java. Il est gratuit et ouvert.
- Autres IDE java :
 - JDevlopper de Oracle
 - JBuilder de Borland.
 - NetBeans

Java dispose des primitives suivantes :

Туре	Signification	Taille (en octets)	Plage de valeurs acceptées
char	Caractère Unicode	2	0 à 65535
byte	Entier très court	1	-128 à 127
short	Entier court	2	-32 768 à 32 767
int	Entier	4	-2 147 483 648 à + 2 147 483 647
long	Entier long	8	-9,223×10 ¹⁸ à 9,223×10 ¹⁸
float	Nombre réel simple	4	1.4×10 ⁻⁴⁵ à 3.4×10 ³⁸
double	Nombre réel double	8	4,9×10 ⁻³²⁴ à 1,8×10 ³⁰⁸
boolean	Valeur logique (booléen)	1	true (vrai), ou false (faux)

Utilisation des primitives

Les primitives sont utilisées de façon très simple. Elles doivent être déclarées avec une syntaxe similaire au langage C, par exemple :

```
int i;
char c;
boolean fini;
```

Les primitives peuvent être initialisées en même temps que la déclaration.

```
int i = 12;
char c = 'a';
boolean fini = true;
```

Utilisation des primitives

Comment choisir le nom d'une variable:

Pour respecter la typologie de java, les nom des variables commencent toujours par un caractère en minuscule et pour indiquer un séparateur de mots, on utilise les majuscules. Exemples:

int nbPersonnes; boolean estFini;

Valeurs par défaut des primitives:

Toutes les primitives de type numérique utilisées comme membres d'un objet sont initialisées à la valeur 0. Le type boolean est initialisé à la valeur **false**.

Définir une constante:

Casting des primitives

Sur-casting: Le sur-casting peut se faire implicitement ou explicitement.

```
Exemples:
```

```
int a=6; // le type int est codé sur 32 bits long b; // le type long est codé sur 64 bits Casting implicite :
```


b=a;

Casting explicite
b=(long)a;

Sous-Casting: Le sous-casting ne peut se faire

qu'explicitement.


```
1: float a = (float)5.5;

2: double b = 8;

3: byte c = (byte)b;

3. int d=4;

4: byte e=(byte)d;
```


Java – package

Package (cf Chapitre POO)

- Un package est un ensemble de dossiers et de sous-dossiers.
- C'est un mécanisme d'organiser les classes java de l'ensemble projet (un projet peut avoir plusieurs classes)
- Il est utilisé pour organiser les classes par catégorie ou offrant la même nature de fonctionnalités
- Il est possible de le compresser dans un dossier jar
- Son mode d'emploi:
 - instruction écrite en début de la classe ayant la forme
 package pack1; // le fichier .class doit appartenir au dossier pack1
 package com.gl.java; // le fichier .class doit appartenir au dossier com\gl\java
 - Le nom du package est soumis à une convention de nommage.
 - Si vous voulez utiliser un mot clé Java dans le nom de votre package, vous devez le faire suivre d'un underscore (« »).

Java – package

Utiliser les classes (cf Chapitre POO) d'un package

- Il est possible d'utiliser les fonctionnalités offertes par une autre classe qui existe dans un autre package du même projet
- Pour ce faire, on utilise l'instruction pour utiliser une classe précise (nom_classe)
 import chemin_package.nom_classe;
- Ou bien, pour utiliser la plus part ou la totalité des classes d'un package import chemin_package
- Exemple (la classe Scanner permet de lire les données au clavier)

```
import java.util.Scanner;
public class Main {
public static void main(String[] args) {
 System.out.print("Donner un nombre:");
 Scanner clavier=new Scanner(System.in);
int nb=clavier.nextInt();
System.out.println("le nombre lu au clavier est: " +nb);
}
```

Programme permettant de lire des entrées de type entier

Java – Les tableaux de données primitives

- En java, un tableau est une structure de données contenant un groupe d'éléments ayant le même type.
- Lors de la définition d'un tableau, les [] précisent qu'il s'agit d'un tableau.
- Les [] peuvent être placés avant ou après le nom du tableau.
 type_primitif T[] précise qu'il s'agit d'un tableau à une dimension
 type_primitif T[] [] précise qu'il s'agit d'un tableau à deux
 dimensions

Les déclarations suivantes: int T[] ={1,5,7} et int [] T={1,5,7} sont les mêmes.

Java – Les opérateurs

Opérateur d'affectation:

```
•x=3; // x reçoit 3
```

•x=y=z=w+5; // z reçoit w+5, y reçoit z et x reçoit y

Les opérateurs arithmétiques à deux opérandes:

•+ : addition

•- : soustraction

•* : multiplication

•/ : division

•%: modulo (reste de la division euclidienne)

Java – Les opérateurs

```
Les opérateurs arithmétiques à deux opérandes (Les raccourcis)
 x = x + 4; ou x+=4;
 z = z * y; ou Z*=y;
 v = v % w; ou v%=w;
Les opérateurs relationnels:
 •== : équivalent
 •< : plus petit que
 •> : plus grand que
 •<= : plus petit ou égal
 •>= : plus grand ou égal
 •!= : non équivalent
Les opérateurs d'incrémentations et de décrémentation:
 ++: Pour incrémenter (i++ ou ++i)
 -- : Pour décrémenter (i-- ou --i)
```

Java – Les opérateurs

```
Les opérateurs logiques
 && Et (deux opérandes)
 Ou (deux opérandes )
 Non (un seul opérande)
L'opérateur à trois opérandes ?:
 Affectation condition ? expression_si_vrai : expression_si_faux
 exemple : x = (y < 5) ? 4 * y : 2 * y;
 Equivalent à :
 if (y < 5)
 x = 4 * y;
 else
 x = 2 * y;
```

Les structures de choix simple

```
If (condition)
Bloc d'instructions 1;
Else
Bloc d'instruction 2;
```

NB :La partie de Else peut être absente

Exemple

Ecrire un programme qui lit au clavier la variable moyenne et qui permet d'afficher à l'écran « Validé (é) » si la moyenne est supérieure ou égale à 12 et « non validé (e) » si non.

Les structures de choix imbriquées

```
Java permet d'écrire ce type de structure sous la forme :
  if (Condition 1) {
 bloc1;
}
else if (Condition 2) {
 bloc2;
}
else if (Condition 3) {
 bloc3;
}
else {
 bloc4;
}
```

Exemple

Compléter le programme précédent de manière à afficher le résultat accompagné de la mention

Les structures de cas

```
Syntaxe:
switch( variable) {
  case valeur1: instr1;break;
  case valeur2: instr2;break;
  case valeurN: instrN;break;
  default: instr;break;
}
```

Exemple

Ecrire un programme permettant d'afficher le jour correspondant à un nombre lu au clavier. Si le nombre entré ne se trouve pas dans l'intervalle [1-7] afficher un message d'erreur.

1→ Lundi

...

7→ Dimanche

Les structures de contrôle répétitives (Boucles)

- Une boucle est une structure de contrôle destinée à exécuter une portion de code plusieurs fois.
- La structure de contrôle branchant le pointeur ordinal au début de cette portion tant qu'une condition de continuation est remplie ou, selon les boucles, qu'une condition de sortie n'est pas remplie.
- Normalement, une boucle s'exécute selon le cas, soit un nombre de fois connu à l'avance, soit jusqu'à ce qu'une condition permette de sortir de la boucle.
- Il arrive toutefois qu'une erreur de programmation fasse que la condition ne devienne jamais vraie. Le programme s'exécute alors indéfiniment à l'intérieur de cette boucle infinie.

Boucle for

```
for (initialisation; test; incrémentation) {
 instructions;
}

Exemple:

for (int i = 2; i < 10; i++) {
 System.out.println("I="+i);
}</pre>
```

```
Sortie d'une boucle par return
 int[] tab=new int[]{4,6,5,8};
 for (int i = 0; i < tab.length; i++) {</pre>
 if (tab[i] == 5) {
 return i;
Branchement au moyen des instructions break et continue
 break:
 int x = 10;
 for (int i = 0; i < 10; i++) {
 x--;
 if (x == 5) break;
 System.out.println(x);
 continue:
 for (int i = 0; i < 10; i++) {
 if (i == 5) continue; _____
 System.out.println(i);
```

L a boucle While

```
while (condition) {
 BlocInstructions;
}
```

La boucle do .. while

```
Exemple:
int s=0;int i=0;
while (i<10) {
 s+=i;
 i++;
}
System.out.println("Somme="+s);</pre>
```

```
Exemple :
int s=0;int i=0;
do{
 s+=i;
 i++;
}while (i<10);
System.out.println("Somme="+s);</pre>
```

Une fonction en Java:

- fait une tâche
- a un nom
- reçoit des paramètres en cas de besoin
- Retourne un résultat si nécessaire

```
Exemple
```

```
public static float appliquer_tva(float somme){
return somme+somme*20/100;
}
Float: le type de retour de la fonction
Appliquer_tva: le nom de la fonction
Float somme: le seul paramêtre de la fonction
NB: clés public et static (cf chapitre de la POO)
```

La surcharge des fonctions:

- La surcharge d'une fonction consiste à garder le même nom
- Il s'agit d'un changement dans la signature de la fonction (type et nombre de paramètres)

```
Exemple
```

```
static void parcourirTableau(String[] tab)
for(String str : tab)
  System.out.println(str);
static void parcourirTableau(int[] tab)
 for(int str : tab)
  System.out.println(str);
static void parcourirTableau(int[] tab,int i)
 for(int d : tab)
  System.out.println(d*i);
```

La récursivité

La récursivité désigne le concept dans lequel une fonction appelle dans son ellemême.

Exemple

```
public static void r(int n){
System.out.println(n*n);
if (n>0)
r(n-1);
System.out.println(n);
}
Public static void main(String arg[]){
r(5);
Le résultat de ce programme est:
```


Exercice 1

Ecrit une fonction qui reçoit en paramètre un entier n, et retourne la somme des n premier nombres.

Solution1: en utilisant une fonction classique

Solution 2: en utilisant une fonction récursive

Exercice 2

Donner le résultat du programme suivant:

```
public class Test {
 public static void main (String[] args) {
 int var1 = 1, var2 = 5;
 System.out.println("Avant l'appel de la méthode : "+var1+" "+var2);
 modifier (var1, var2);
 System.out.println("Après l'appel de la méthode : "+var1+" "+var2);
 }
 public static void modifier (int var1, int var2) {
 var1 += 4;
 var2 += 7;
 }
}
```

Résultat:

Avant l'appel de la méthode : 1 5 Après l'appel de la méthode : 1 5

Java

Fin de la première partie

- •Questions et réponses
- Truc et astuces
- TD à Corriger
- Exercices à rendre