Java CM1

Olivier Marchetti

Laboratoire d'informatique de Paris 6 - Pôle SoC - Sorbonne Université

17 septembre 2021

Module JAVA 2021-2022

Organisation:

- ▶ 14 CM-TD de 2h,
- ▶ 8 TP de 4h.

Modalités d'évaluation :

- 2 TP en mode projet ^a:
 - dont 1h de questions de cours sur papier (sans document),
 - et 3h de TP « brainstorming ».
- éventuelle bonification de la moyenne selon la qualité de certaines préparations de TP

Conseils:

- travail régulier du cours (donc apprendre son cours),
- reprendre les exemples du cours (pour apprendre rapidement la syntaxe et gagner en vitesse),
- finir les TP soi-même.

Bibliographie : trop vaste... allez faire un tour en BU.

Animation du module :

- CM-TD : moi-même.
- ► TP :
 - Célia Mahamdi,
 - Moi-même.

a selon l'évolution sanitaire.

Module JAVA 2020-2021 : mode d'emploi

Chaque transparent du support électronique est muni de boutons :

Ce logo en haut à gauche permet d'atteindre la table des matières. Les entrées à droite du logo sont accessibles par simple clic.

La pagination permet la navigation et le \ll rembobinage \gg d'une éventuelle animation.

Ce cours est accompagné d'un certain nombre de codes sources. Pour encourager/faciliter l'apprentissage, certains sont munis d'un logo :

Ce logo vous invite à retaper le code source afin de vous familiariser avec la syntaxe du langage.

Ce logo vous permet, après un ou deux clics de souris, d'éditer le code source^b, de réaliser des tests.

 Le langage JAVA est doté de concepts et d'outils. Son compilateur produit des messages utilisant un vocabulaire précis.

⇒ il faut maîtriser son cours!

b. Ce code source sera conforme à la convention d'écriture de JAVA (à savoir avec des tabulations de largeur huit, contrairement à la largeur quatre utilisée pour ce support).

Plan

- Aperçu & Historique
- Types primitifs, operateurs, conversions, constantes
 - Types primitifs
 - Opérateurs
 - Conversions de types
 - Constantes en JAVA
- Tableaux et chaînes de caractères
 - Tableaux
 - Chaînes de caractères
- Structures de contrôle
- Classes, champs et méthodes
- 6 Concepts de la programmation orientée objet
 - Modélisation
 - Encapsulation des données
- Bonnes pratiques et outils
 - Bonnes pratiques
 - Outils pour la POO et JAVA

- 2 Types primitifs, operateurs, conversions, constantes
 - Types primitifs
 - Opérateurs
 - Conversions de types
 - Constantes en JAVA
- Tableaux et chaînes de caractères
 - Tableaux
 - Chaînes de caractères
- Structures de contrôle
- 6 Classes, champs et méthodes
- 6 Concepts de la programmation orientée objet
 - Modélisation
 - Encapsulation des données
- Bonnes pratiques et outils
 - Bonnes pratiques
 - Outils pour la POO et JAVA

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 5 / 89 ▶ -

JAVA en quelques mots – à ses débuts

- Java est un langage crée par la société SUN en 1995 (partant d'un projet initié en 1991).
 - Appartient à la famille des langages impératifs.
 - Langage interprété.
- Les objectifs de ce langage sont :
 - 1 Langage respectant le modèle objet.
 - Syntaxe proche du C/C++.
 - Efficacité.
 - Pouvant tourner sur toutes les machines possibles (quelque soit le système d'exploitation, quelque soit l'architecture).
 - Orienté vers l'internet.

Remarque

Bien qu'étant un langage orienté pour l'internet, $J{\mbox{AVA}}$ n'a rien à voir avec le langage $J{\mbox{AVASCRIPT}}.$

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 6 / 89 ▶ -

JAVA en quelques mots – force principale

- L'atout principal de JAVA est sa portabilité absolue.
- Le leitmotiv de JAVA est "Write Once, Run Anywhere".
 - Rappel : langage compilé avec GCC (comme le C)

- X Régler/recompiler pour chaque architecture (ou OS) cible.
- Portabilité de JAVA : langage interprété (et compilé avec javac)

√ Une seule compilation!

JAVA en quelques mots - pro et contra

► Pro

- portabilité absolue (de la cafetière jusqu'au supercalculateur),
- syntaxe similaire au C/C++ (facilité d'apprentissage),
- sécurité de la JVM.
- gestion des erreurs,
- gestion automatique de la mémoire (principe du ramasse-miettes),
- Librairie officielle particulièrement fournie et documentée.

Contra

Langage interprété (performances limitées).

Améliorer les performances de l'interprétation : la technique JIT

Les portions de *bytecode* fréquemment interprétées sont traduites et stockées par la JVM.

⇒ amélioration des performances

C'est la technique de compilation dite « juste-à-temps » (just in time).

JAVA en quelques mots – aujourd'hui

Malgré

- ▶ les aléas de la société SUN (rachetée par la socité ORACLE en 2010... après des pressions secrètes des USA sur l'UE!),
- une crise de confiance au niveau sécurité (tournant 2010),
- des performances moindre que d'autres langages (i.e. C/C++),

le langage $\rm JAVA$ reste et demeure un langage très utilisé/populaire dans le monde (e.g. enquête TIOBE).

JAVA en quelques mots – aujourd'hui et demain

JAVA a connu depuis sa création de nombreuses évolutions qui font de ce langage un langage dit multi-paradigmes :

Quelques jalons:

- ▶ 1998 J2SE 1.2 : composants graphiques SWING,
- 2007 OpenJDK : première version libre,
- 2008 J2SE 5.0 : types génériques,
- 2014 Java SE 8.0 : couche fonctionnelle,
- ▶ 2021 Java SE 17.0 : API de plus de 4800 classes.

Aujourd'hui : une nouvelle jeunesse grâce à Android (utilise une machine virtuelle spécifique Dalvik ou Android Runtime - ART).

Les bytecodes sont spécifiques et... incompatibles!

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 10 / 89 ▶ - 🤊

Premiers pas avec JAVA

- Pour programmer en JAVA, il faut disposer du fameux JDK disponible pour :
 - toutes les distributions GNU-LINUX.

Par exemple pour les distributions de UBUNTU ou $\mathrm{DEBIAN},$ on installera :

OpenJDK Java 8

- Windows,
- Macos,
- Solaris.

Le JDK propose notamment :

- un chargeur de programme (java),
- un compilateur (javac),
- un debogueur (jdb),
- un outil de documentation (javadoc).
- ▶ Pour seulement faire tourner des programmes JAVA, il faut disposer de la JVM (le fameux JRE – Java Runtime Environment).

Premier programme en JAVA

Pour éditer du code source JAVA, on utilise un simple éditeur de texte.

```
public class HelloWorld {
 // Ceci est un commentaire.
 public static void main(String args[]) {
 System.out.println("Hello world !");
 }
}
```

Le terminal affichera la chaîne de caractères "Hello world !".

Remarques:

- au moins une <u>classe</u> dans le fichier (ici HelloWorld.java),
- les instructions sont toutes localisées au sein des classes,
- une <u>méthode</u> 1 main() pour piloter le programme.

 $^{^{1}}$ En $_{\mathrm{JAVA}}$, on parle de méthodes et non de fonctions.

Compilation sous LINUX

Commande de compilation du fichier source avec javac :

```
[22:05] [Prog pc666 :]$ ls
HelloWorld.java
[22:05] [Prog pc666 :]$ javac HelloWorld.java
[22:05] [Prog pc666 :]$ ls
HelloWorld.class HelloWorld.java
```

- Cette commande génère un fichier bytecode HelloWorld.class.
- Ce fichier bytecode est une représentation intermédiaire du programme destinée à être interprétée par la machine virtuelle JAVA.
- Lancement du programme avec la commande java :

```
[22:08][Prog pc666 :]$ java HelloWorld Hello world !
```

La JVM exécute la méthode main() de la classe HelloWorld.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 13 / 89 ▶ - ¹

La méthode main()

- Une classe contient au plus une méthode main().
- Cette méthode est le point d'entrée du programme à l'exécution.
- Soit un fichier mainAouB. java contenant deux classes A et B :

```
class A {
 public static void main(String args[]) {
 System.out.println("Méthode main() de la classe A");
 }
}

6

7 class B {
 public static void main(String args[]) {
 System.out.println("Méthode main() de la classe B");
 }

10 }

11 }
```

La compilation génère autant de fichiers *bytecode* qu'il n'y a de classes dans le fichier source compilé.

```
[14:05][Prog pc666 :]$ javac mainAOuB.java
[14:05][Prog pc666 :]$ ls
A.class B.class mainOuB.java
```

La méthode main() utilisée par la $\rm JVM$ sera celle figurant dans la classe invoquée sur la ligne de commande :

```
[14:05][Prog pc666 :]$ java A
Méthode main() de la classe A
[14:05][Prog pc666 :]$ java B
Méthode main() de la classe B
```

▶ Le programmeur peut y laisser des instructions illustrant des tests.

Affichage dans un terminal avec JAVA

Tout programme JAVA possède un flux de sortie standard noté $System.out^1$, positionné par défaut au terminal.

```
class SortieTerminal {
 public static void main (String args[]) {
 // Sortie JAVA.
 System.out.println("Le système solaire comporte");
 int nbPlaneteTellurique = 4;
 int nbPlaneteGazeuse = 4;
 System.out.print(", " + nbPlaneteTellurique + " planètes telluriques,\n");
 System.out.println(", " + nbPlaneteGazeuse + " planètes gazeuses.");

 // Sortie JAVA façon langage C.
 String message = "Pluton n'est plus une planète !";
 System.out.printf("%s\n", message);
 }
}
```

- Méthodes sans aucun code format :
 - System.out.print() met en forme et concatène les données fournies,
 - System.out.println() idem + produit un retour à la ligne automatiquement.
- Méthode avec code format (pénible à gérer) : printf().

System.out est aussi le flux de sortie standard d'erreur.

Lecture au clavier avec JAVA

Tout programme JAVA possède un flux d'entrée standard noté System.in, positionné par défaut au clavier. On utilise un objet Scanner.

```
import java.util.Scanner;

class EntreeTerminal {
 public static void main(String args[]) {
 Scanner clavier = new Scanner(System.in);
 System.out.println("Quel âge a le système solaire (en Ma) ?");
 double age = clavier.nextbouble();
 System.out.println("Où se trouve la ceinture d'astéroïdes ?");
 clavier.nextlnie(); // Bogue si retrait.
 String reponse = clavier.nextLine();
 System.out.println("Vos réponses : " + age + " " + reponse);
 }
}
```

- La JVM ne peut pas deviner le type des données saisies.
 - méthode pour lire un int,
 - méthode pour lire un double,
 - méthode pour lire une String...

Les entrées/sorties en JAVA

Les entrées/sorties sont délicates et auront un cours complètement dédié.

La documentation – une pratique essentielle

Pour documenter son code, on utilisera les balises suivantes

```
// mise en commentaire du reste de la ligne.
/*
 mise en commentaire de plusieurs lignes.
*/
```

Du mésusage des commentaires

Il existe deux excès:

- ne jamais commenter,
 - ⇒ le code doit durer!
- 2 tout commenter,
 - ⇒ Le code doit être lu facilement par autrui!

Du bon usage des commentaires

- Il faut commenter au fur-et-àmesure :
 - toutes les méthodes au niveau de l'entête.
 - 2 certains champs si nécessaire,
 - certains passages délicats.

- Aperçu & Historique
- 2 Types primitifs, operateurs, conversions, constantes
 - Types primitifs
 - Opérateurs
 - Conversions de types
 - Constantes en JAVA
- Tableaux et chaînes de caractères
 - Tableaux
 - Chaînes de caractères
- Structures de contrôle
- Classes, champs et méthodes
- 6 Concepts de la programmation orientée objet
 - Modélisation
 - Encapsulation des données
- Bonnes pratiques et outils
 - Bonnes pratiques
 - Outils pour la POO et JAVA

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 18 / 89 ▶ -

Les types primitifs de JAVA – liste

Ce sont les types de base pour stocker des informations simples de nature :

numériques

Entiers	Nombre d'octets	
byte	1	
short	2	
int	4	
long	8	

float 4
double 8

textuelles

Caractères	Nombre d'octets	
char	2	

booléennes

Flottants

Booléen	Nombre d'octets	
boolean	JVM dépendant	

Nombre d'octets

Valeurs possibles true/false.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 19 / 89 ▶ - 🕏

Les types primitifs de JAVA – types entiers

- ► En JAVA, tous les types entiers sont signés.
- ▶ On mettra un "L" (ou un "1") pour que javac interprète correctement cette constante.

Exemples:

```
byte nbCouleurs = 16:
short nbElevesTricheurs = 2:
int populationEU = 520000000;
long distNeptuneSoleil = 4500000000L;
```

Focus sur l'encodage des entiers en JAVA : le complément à 2

Si n est le nombre de bits d'un entier, sa notation et sa valeur s'écrivent :

$$(a_{n-1}a_{n-2}\dots a_1a_0)_{\overline{2^n}} = -a_{n-1}\cdot 2^{n-1} + a_{n-2}\cdot 2^{n-2} + \dots + a_1\cdot 2^1 + a_0\cdot 2^0$$

- Signe codé sur le bit de poids fort avec :
 - $a_{n-1} = 0$ si l'entier représenté est positif,
 - $a_{n-1} = 1$ si l'entier représenté est négatif, ajouter 1 au module.

Module encodé en binaire ou en binaire complémenté.

Olivier Marchetti 17 septembre 2021 CM1 Java

Les types primitifs de JAVA – types flottants

- En informatique, on ne manipule qu'un nombre fini d'approximations de réels.
 - X Problèmes de fiabilité...

Exemples :

Focus sur l'encodage des flottants : les formats IEEE

En base b, un réel x peut s'écrire en notation scientifique normalisée $x=\epsilon \cdot b^e \cdot m$ avec

- $\epsilon \in \{-1, 1\}$ codant le signe.
- $e = e_k \dots e_0 \in \mathbb{Z}$ codant l'exposant.

Les formats binaires IEEE encodent le signe ϵ , puis un exposant « biaisé » e, puis la partie fractionnaire de la mantisse m. Pour un flottant simple précision on aura :

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 21 / 89

Types primitifs & représentation

Soient:

- B l'ensemble des valeurs prises par un byte;
- S l'ensemble des valeurs prises par un short;
- I l'ensemble des valeurs prises par un int;
- ▶ L l'ensemble des valeurs prises par un long.

Alors nous avons :

$$\mathbb{B}\subset\mathbb{S}\subset\mathbb{I}\subset\mathbb{L}$$

De même, si l'on désigne par :

- F l'ensemble des valeurs prises par un float;
- D l'ensemble des valeurs prises par un double 1;

alors:

$$\mathbb{F} \subset \mathbb{D}$$

Attention car les relations inverses ne sont pas vraies!

¹Les tailles des champs pour l'exposant et la partie fractionnaire sont 11 et 52 bits.

Les types primitifs de JAVA - type textuel : UTF8

Les caractères sont encodées en binaire à l'aide d'une table d'encodage par de petits entiers positifs.

Table d'encodage ASCII:

- Le caractère '0' est encodé par $3 \times 16 = 48$ (soit 0x30), le caracère '1' par 49...
- \blacktriangleright Le caractère 'A' est encodé par $4\times 16+1=65$ (soit 0x41), le caractère 'B' par 66
- Le caractère 'a' est encodé par $6 \times 16 + 1 = 97$ (soit 0x61), le caractère 'b' par 98...

Les types primitifs de JAVA - type textuel

```
class AfficherCaractere {
 public static void main(String args[]) {
 char c1 = 'E', c2 = 'I', c3 = '-', c4 = '2', c5 = 'I';
 System.out.println(c1 + c2 + c3 + c4 + c5);
 System.out.println("" + c1 + c2 + c3 + c4 + c5 + c5);
 System.out.println(c1 + c2 + c3 + c4 + c5 + "");
 }
}
```

```
[09:03][Prog pc666 :]$ java AfficherCaractere
310
ET-21
310
```

- Le premier affichage n'est que la somme des variables.
- Attention: $x' \neq x''$.

Codage des caractères – rappel

Ils sont codés par des entiers avec une convention. JAVA utilise UNICODE.

Convention	Nombre de bits	Nombre de symboles*
ASCII	7	128
Iso-Latin 1	8	256
Unicode – UTF-8	16	65536

HTML5 utilise UTF-8.

* : ou caractères de contrôle.

UTF8 est rétrocompatible, c'est-à-dire elle contient ASCII.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 24 / 89 ▶ - 🤊

L'opérateur de conversion de types en JAVA - cast ()

► En JAVA, on peut « convertir » une valeur d'un type vers un autre en utilisant l'opérateur unaire dit de cast de syntaxe :

```
type resultat = (type) (expression);
```

- On parle aussi de transtypage explicite.
- Conversions possibles entre les types numériques et le type textuel.
- Conversions impossibles depuis et vers le type boolean, les types tableaux.
- ▶ Il faut prendre soin que la valeur « convertie » soit correcte!

 Le compilateur ferme le yeux et laisse au programmeur la responsabilité de ses conversions.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 25 / 89 ▶ - •

Retour sur le type textuel -1/2

Entiers, caractères & table d'encodage

- Les lettres et chiffres ont le bon goût de se suivrent.
- Les types textuels étant *in fine* des entiers, il est possible de faire des calculs très pratiques!

Première tentative d'affichage d'un caractère et de son code :

```
[15:22] [Prog pc666 :]$ javac Lettre.java

Lettre.java:4: error: incompatible types: possible

lossy conversion from int to char

char lettreMystere = premiereLettre + 25;

1 error
```

- Le compilateur javac est peu permissif.
- Aucun bytecode n'est généré.

⇒ corriger la ligne 4 et effectuer un cast().

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 26 / 89 ▶ - 🖫

Retour sur le type textuel -2/2

Deuxième tentative d'affichage d'un caractère et de son code :

```
public class Lettre {
 public static void main(String args[]) {
 char premiereLettre = 'A';
 char lettreMystere = (char) (premiereLettre + 25);
 System.out.printf("Code de %c = %d\n",
 lettreMystere,
 lettreMystere);
 }
}
```

Malgré une compilation réussie, le programme échoue :

Une « exception » ¹ est générée à l'éxécution et provoque un arrêt brutal.

corriger la ligne 5 indiquée par l'exception en mettant un cast() devant le dernier argument.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 27 / 89 ▶ - 🖫

¹Le mécanisme des exceptions sera étudié lors du CM3.

Les opérateurs en JAVA – Binaires

On retrouve peu ou prou les mêmes opérateurs qu'en C :

- affectation :
- ▶ arithmétique : +, -, *, /, %, ++, --, +=, -=, *=, /=, %=
- comparaison : <, >, <=, >=, !=
- logique : !, |, &, ^
 - avec interruption dès que la valeur peut-être déterminé && et | |.
- manipulation des motifs binaires (Électronique/TdS/Image) : ~, >>, <<, &, |, ^, >>=, <<=, &=, |=, ^=

Lisibilité des expressions

La JVM dispose de règles d'évaluation précises pour les expressions formées avec ces opérateurs...

- Inutile d'apprendre ces règles!
- Préférer un bon parenthésage.
- Disposer un espace avant et après TOUS les opérateurs binaires!

17 septembre 2021 Olivier Marchetti CM1 Java

Les opérateurs en JAVA - Ternaire '?'

Il arrive souvent que le programmeur écrive :

```
if (conditionTest) {
 blocInstructionsVRAI;
}
else {
 blocInstructionsFAUX;
}
```

Lorsque:

- la condition du test est simple,
- chacun des deux blocs est composé d'une seule instruction,

il peut être préférable d'utiliser l'opérateur ternaire pour gagner en lisibilité (code plus court) :

```
conditionTest ? instructionVRAI : instructionFAUX;
```

Rappel utile

L'objectif de tout programmeur est de produire un code lisible!

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 2

Les opérateurs en JAVA – Concaténation '+'

Observation générale

Beaucoup de programmes manipulent des chaînes de caractères.

⇒ JAVA prévoit une opérateur de concaténation.

```
import java.util.Calendar;
 class Concatenation {
 public static void main (String args[]) {
 String debMessage = "JAVA est un langage très populaire";
 String finMessage = " avec une API très riche.";
 String messageComplet = debMessage + finMessage;
 System.out.println(messageComplet);
 int ageJava = Calendar.getInstance().get(Calendar.YEAR) - 1991;
10
 String phrase = "JAVA a " + ageJava + " ans";
11
 System.out.println(phrase);
12
13 }
```

```
[10:29] [Prog pc666 : ] $ java Concatenation
JAVA est un langage très populaire avec une API très riche.
JAVA a 30 ans.
```

Remarque

Le mot clé import n'importe rien du tout! Il sera étudié lors du CM2.

Olivier Marchetti CM1 Java 17 septembre 2021

```
import java.util.Calendar;

class Concatenation {
 public static void main (String args[]) {
 String debMessage = "JAVA est un langage très populaire";
 String finMessage = "avec une API très riche.";
 String messageComplet = debMessage + finMessage;
 System.out.println(messageComplet);
 in tageJava = Calendar.getInstance().get(Calendar.YEAR) - 1991;
 String phrase = "JAVA a " + ageJava + " ans";
 System.out.println(phrase);
 }
}
```

À l'exécution :

```
[10:29][Prog pc666 :]$ java Concatenation

JAVA est un langage très populaire avec une API très riche.

JAVA a 30 ans.
```

On distingue ici deux types de concaténation :

- Ligne 7 : réalisée au moment de la compilation (statiquement).
- Ligne 10 : réalisée au moment de l'exécution (dynamiquement).

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 31 / 89 ▶ - •

Types primitifs & représentation : conversions implicites

Pour effectuer le calcul d'une expression mixte ¹, la JVM utilise la hiérarchie :

$$\mathtt{int} \longrightarrow \mathtt{long} \longrightarrow \mathtt{float} \longrightarrow \mathtt{double}$$

Ainsi les valeurs numériques sont ajustées au moment du calcul :

```
int nombreChelou = 1664;
long nombreMarseillais = 51;
float nombrePasNet = 8.6f;
nombreChelou + nombreMarseillais + nombrePasNet;
```

Lors du calcul, nombreChelou est converti en long, puis le résultat de nombreChelou + nombreMarseillais est converti est float.

Les conversions :

- ightharpoonup int ightharpoonup long ou float ightharpoonup double sont sans perte d'information;
- d'entiers vers flottants peuvent se faire avec perte d'information (mais préservent l'ordre de grandeur).

Olivier Marchetti CM1 Java 17 septembre 2021

¹ i.e. une mettant en jeu des opérandes de types différents.

Promotion numérique

Lorsqu'une expression utilise des types tels que byte, short ou char, alors les valeurs sont « promues » en type int d'abord.

```
\begin{array}{c} \text{byte} \; \longrightarrow \; \text{int} \\ \text{short} \; \longrightarrow \; \text{int} \\ \text{char} \; \longrightarrow \; \text{int} \end{array}
```

```
byte nbElevesEI2I = 120;
short nbElevesPolytechSorbonne = 1234;
short nbElevesHorsEI2I = (short) (nbElevesPolytechSorbonne - nbElevesEI2I);
```

À l'exécution. la JVM :

- convertira en int les deux opérandes de la soustraction;
- effectuera le calcul (donc un résultat en int);
- convertira de force ce résultat en short (perte possible d'information).

Exemple d'utilisation

On pourra alors se servir de ces types pour économiser de la mémoire.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 33 / 89 ▶ - ¹

Les constantes en JAVA - le mot clé final

Une constante sera précédée du mot clé <u>final</u>, par exemple :

Remarques

- ▶ Une constante déclarée en final peut-être aussi initialisée à l'exécution.
- ► En JAVA, il n'existe pas de constantes symboliques comme en C.
- Les identifiants de ces variables sont entièremment en majuscules.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 34 / 89 ▶ - 🖫

Les constantes en JAVA – notion d'expression constante

C'est une expression dont la valeur est calculable à la compilation.

```
1 class ExpressionConstante {
2 public static void main (String args[]) {
3 double PI = 3.1415;
4 double nbEuler = 2.7182;
5 double somme = 3.1415 + 2.7182;
6 somme = PI + nbEuler;
7
8 final double cstePI = 3.1415;
9 final double cstePI = 2.7182;
10 somme = cstePI + csteNbEuler;
1 }
1 }
```

- Ligne 3 à 5 : les membres droits sont des expressions constantes.
- Ligne 6: le membre droit n'est pas une expression constante.
- Ligne 10 : l'instruction entière est une expression constante.
- Certaines expressions bien déclarées en final ne sont pas des expressions constantes

```
import java.util.Scanner;

class FinalVsExpressionConstante {
 public static void main (String args[]) {
 final int mbLimite;
 Scanner clavier = new Scanner(System.in);
 nbLimite = clavier.nextInt();
 System.out.println(nbLimite);
 }
}
```

- Une variable déclarée en final sera affectée au plus une fois, éventuellement de manière différée (cf. exemple).
- lci, la valeur est déterminée seulement à l'exécution.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 35 / 89 ▶ - 🥞

- 2 Types primitifs, operateurs, conversions, constantes
 - Types primitifs
 - Opérateurs
 - Conversions de types
 - Constantes en JAVA
- Tableaux et chaînes de caractères
 - Tableaux
 - Chaînes de caractères
- Structures de contrôle
- 5 Classes, champs et méthodes
- 6 Concepts de la programmation orientée objet
 - Modélisation
 - Encapsulation des données
- Bonnes pratiques et outils
 - Bonnes pratiques
 - Outils pour la POO et JAVA

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 36 / 89 ▶ -

Les tableaux

Un tableau est un ensemble d'éléments indexés de même type.

- Deux syntaxes pour déclarer un tableau :
 - syntaxe ordinaire :

```
type unTableau[]:
type autreTableau[], variable;
// variable n'est donc pas un tableau.
```

syntaxe multidéclaration :

```
type [] unTableau, autreTableau;
```

- Deux syntaxes pour définir et donc allouer en mémoire un tableau :
 - Déclaration et définition simultanée :

```
type unTableau[] = {expr1, expr2, ..., exprN};
```

On pourra préciser entre crochets le nombre d'éléments voulus.

Utilisation de l'opérateur new avec la syntaxe :

```
unTableau = new type[nbElementsVoulus];
```

Les éléments sont « mis à zéro »

Les tableaux – accès aux élements

En informatique,

- les tableaux sont indexés à partir de 0 et non de 1,
- les accès aux éléments d'un tableau se font en temps constant (i.e. accéder au premier ou au dernier élément « ne coûte pas plus cher »).

La syntaxe :

tableau[indiceElement]

désigne la case indexée par indiceElement.

```
class ExempleTableau {
 2
 public static void main (String args[]) {
 3
 int tabNote[] = {6, 2, 13, 15, 10, 9, 17, 17, 9, 19};
 int sommeNote = 0:
 5
 float movenne = 0.0f:
 6
 tabNote[6] = tabNote[7] = 0; // Tricheurs.
 7
 for (int i = 0; i < 10; i++) {
 sommeNote += tabNote[i]:
10
 movenne = sommeNote / 10;
11
 System.out.println("Moyenne de la promotion : " + moyenne);
12
13
```

Est-ce bien le bon résultat?

[18:44][Prog pc666 :]\$ java ExempleTableau Moyenne de la promotion : 8.0

Remarque :

double affectation.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 38 / 89 ▶ -

Les tableaux – quelques spécificités

Le résultat est incorrect.

```
class ExempleTableau {
  public static void main (String args[]) {
 int tabNote[] = {6, 2, 13, 15, 10, 9, 17, 17, 9, 19};
 int sommeNote = 0;
  float moyenne = 0.0f;
  tabNote[6] = 0; // Tricheur.
  tabNote[7] = 0; // Tricheur.
  for (int i = 0; i < 10; i++) {
 sommeNote += tabNote[i];
 }
  moyenne = sommeNote / 10.0f;
 System.out.println("Moyenne de la promotion : " + moyenne);
  }
}</pre>
```

 Style : préférer une affectation par ligne.

Attention : la division sur des opérandes entières est la division euclidienne.

Style toujours : utiliser la propriété length du tableau :

```
for (int i = 0; i < tabNote.length; i++) {
 sommeNote += tabNote[i];
}
moyenne = ((float) sommeNote) / tabNote.length;
...</pre>
```

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 39 / 89 ▶ - 🕏

Les tableaux – spécificités

En JAVA, un identifiant de tableau peut-être réaffecté pour désigner un autre tableau (*i.e.* c'est un pointeur ordinaire).

```
class Tableau {
 public static void main(String args[]) {
 int tab[] = {6, 2, 13};
 int autreTab[] = new int[5];
 System.out.println("Contenu de autreTab :"):
 for (int i = 0; i < autreTab.length; i++) {
6
7
 System.out.print(autreTab[i] + " ");
8
 System.out.println("\nContenu de autreTab :");
10
 autreTab = tab:
11
 for (int i = 0; i < autreTab.length; i++) {
12
 System.out.print(autreTab[i] + " ");
13
 System.out.println():
14
15
16 }
```

► En mémoire, avant exécution de l'instruction de la ligne 10 :

```
tab: 6 2 3

autreTab: 0 0 0 0 0
```

[10:20] [Prog pc666 :] \$ java Tableau
Contenu de autreTab :
0 0 0 0 0
Contenu de autreTab :
6 2 13

Remarques:

- usage de print et non println.
 - réaffectation du pointeur d'un tableau.
- Après exécution de l'instruction de la ligne 10 :

```
tab: 6 2 3
autreTab: 0 0 0 0 0
```

Olivier Marchetti CM1 Java 17 septembre 2021 ◀

Représentation des chaînes de caractères avec deux types non-primitifs :

String: afin de stocker une « constante chaîne ».

```
class ExempleString {
  public static void main (String args[]) {
 String message = "Hello World!";
 System.out.println(message);
 message = "Bonjour monde...";
 System.out.println(message);
  }
}
```

```
[11:16] [Prog pc666 :]$ java ExempleString Hello World !
Bonjour monde...
```

- contenu non-modifiable,
- variable modifiable, simple pointeur.
- StringBuffer : afin de stocker une chaîne de caractères modifiable.

```
class ExempleStringBuffer {
 public static void main (String args[]) {
 StringBuffer modifiable = new StringBuffer("Hello World !");
 System.out.println(modifiable);
 modifiable.setCharAt(6, 'M');
 modifiable.setCharAt(9, 'd');
 modifiable.setCharAt(9, 'd');
 modifiable.setCharAt(0, 'e');
 System.out.println(modifiable);
 }
}
```

```
[11:20][Prog pc666 :]$ java ExempleStringBuffer
Hello World !
Hello Monde !
```

- contenu modifiable,
- variable modifiable, simple pointeur.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 41 / 89 ▶ - ₹

- - Types primitifs
 - Opérateurs
 - Conversions de types
 - Constantes en JAVA
- - Tableaux
 - Chaînes de caractères
- Structures de contrôle
- - Modélisation
 - Encapsulation des données
- - Bonnes pratiques
 - Outils pour la POO et JAVA

Structures de contrôle conditionnelle

Avec alternative simple:

```
class StructureIfElse {
 public static void main(String args[]) {
 float moyenneExame = 13.75f;
 String decision = "";
 if (moyenneExamen < 10.0f) {
 decision = "Ajourné";
 }
 else {
 decision = "Reçu";
 }
 System.out.println(decision);
 }
}</pre>
```

```
[14:25][Prog pc666 :]$ java StructureIfElse
Reçu
```

Remarques:

- La partie else est optionnelle.
- Lorsque le bloc if ou else ne comporte qu'une unique instruction alors les accolades sont inutiles
- Pour des tests simples et succincts on pourra utiliser l'opérateur ternaire.

Avec alternatives multiples :

```
class StructureIfElseIf {
 public static void main(String args[]) {
 float movenneExamen = 13.75f:
 String mention = "";
 if (movenneExamen < 10.0f) {
 mention = "Ajourné":
 else if (moyenneExamen < 12.0f) {
 mention = "Admis";
 else if (movenneExamen < 14.0f) {
 mention = "Admis - assez bien";
 else if (movenneExamen < 16.0f) {
 mention = "Admis - bien";
 else f
 mention = "Admis - très bien";
 System.out.println(mention);
```

```
[15:36][Prog pc666 :]$ java StructureIfElseIf Admis - assez bien
```

 $\sqrt{\mbox{ Plus lisible que des structures if}}$ et else imbriquées.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 43 / 89 ▶ - 🤊

Structure de contrôle à choix multiples

Un switch permet de « brancher » directement sur un groupe d'instructions selon la valeur d'une étiquette.

```
class StructureSwitch {
 public static void main(String args[]) {
 String corpsCeleste = args[0];
 switch (corpsCeleste) {
 case "Mercure" :
 case "Vénus" ·
 case "Terre" .
 case "Mars" .
 System.out.println(corpsCeleste +
 " est une planète tellurique.");
 break:
 case "Jupiter" :
 case "Saturne" :
 case "Uranus" :
 case "Neptune" :
 System.out.println(corpsCeleste +
 " est une planète gazeuse."):
 break:
 default .
 System.out.println(corpsCeleste +
 " n'est pas une planète du système solaire.");
```

```
[16:05] [Prog pc666 :] $ java StructureSwitch Mars
Mars est une planète tellurique.
[16:05] [Prog pc666 :] $ java StructureSwitch Pluton
Pluton n'est pas une planète du système solaire.
```

Utiliser String args[]

Permet de récuperer les arguments de la ligne de commande.

Remarques:

- Penser à mettre des instructions break ainsi qu'une étiquette default.
- Possibilité d'imbriquer en cascade les étiquettes case (comme ici).
- Depuis JAVA 7, possibilité d'utiliser des chaînes de caractères comme étiquette des case (comme ici).

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 44 / 89 ▶ − 💆

Structure de contrôle répétitive for

Pour répeter un bloc d'instructions, on pourra utiliser une boucle for. Il existe deux formes :

► La forme classique

```
[17:09] [Prog pc666 :]$ java StructureFor
Uranus est dans le système solaire.
Ceres est dans le système solaire.
Pluton est dans le système solaire.
Io est dans le système solaire.
```

▶ La forme « for each »

Cette forme est très pratique pour les structures comme les tableaux.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 45 / 89 ▶ - 💆

Pour répéter un bloc d'instructions, on peut également utiliser les structures de contrôle ayant les formes suivantes :

▶ La forme while

```
import java.util.Scanner;
class StructureWhile {
 public static void main(String args[]) {
 Scanner clavier = new Scanner(System.in);
 while (clavier.hasNextInt()) {
 System.out.println(clavier.nextInt());
 }
 }
}
```

Éventuellement aucun passage dans la boucle. ▶ La forme do...while

```
import java.util.Scanner;

class StructureDoWhile {
 public static void main(String args[]) {
 Scanner clavier = new Scanner(System.in);
 int entierLu;
 do {
 entierLu = clavier.nextInt();
 System.out.println(entierLu);
 } while (entierLu > 0);
 }
}
```

Au moins un passage dans la boucle.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 46 / 89 ▶ - 🖫

Rupture du flot d'instructions : break & continue - 1/2

Possibilité de modifier le flot d'instructions avec l'instruction :

break pour mettre fin à la structure de contrôle courante la plus interne.

```
for (int i = 0; i < tabNote.length; i++) {
 if (tabNote[i] >= 0) {
 sommeNote += tabNote[i];
 else f
 System.out.println("ERREUR : note " + i);
 break;
```

Branchement inconditionnel: usages

Gestion classique du comportement des structures de contrôle :

- switch.
- for,
- while et do...while.

- continue pour
 - mettre fin à l'itération courante de la structure de contrôle courante la plus interne;
 - passer à l'itération suivante.

```
for (int i = 0; i < tabNote.length; i++) {
 if (tabNote[i] >= 0) {
 sommeNote += tabNote[i];
 else {
 System.out.println("AVERTISSEMENT : note
 + i + "négative");
 continue;
```

Rupture du flot d'instructions : break & continue - 2/2

Possibilité d'étiquetter les structures de contrôle et d'effectuer des branchements inconditionnels dessus.

⇒ permet de sortir de plusieurs niveaux d'imbrication.

```
class BreakEtContinue {
 public static void main(String args[]) {
 int tabNotesExamens[][] = { // Tableau bidimensionnel.
 {10, 11, 17, 8, 20},
 // CC1
 {12, 10, -666, 17, 18}, // CC2
 {12, 10, 11, 17, 18}
 // CC3
 ጉ:
 boucleExterne :
 for (int i = 0; i < tabNotesExamens[0].length; i++) {
 for (int j = 0; j < tabNotesExamens[1].length; j++) {
 if (tabNotesExamens[i][j] < 0) {
 System.out.println("\nERREUR : [" + i+ "," +j+ "] = "
 + tabNotesExamens[i][i]):
 break boucleExterne;
 System.out.print(tabNotesExamens[i][j] + " ");
 System.out.println();
```

```
[21:56] [Prog pc666 :]$ java BreakEtContinue
10 11 17 8 20
12 10
ERREUR : [1,2] = -666
```

Valides pour :

- switch.
- lar.
- while et do...while.

- - Types primitifs
 - Opérateurs
 - Conversions de types
 - Constantes en JAVA
- - Tableaux
 - Chaînes de caractères
- Classes, champs et méthodes
- - Modélisation
 - Encapsulation des données
- - Bonnes pratiques
 - Outils pour la POO et JAVA

Notion d'objet et de classe

Concept central de la programmation orienté objet (POO) :

- tout est objet,
- les objets sont définis selon un modèle que l'on appelle une classe.

Une analogie : classe et dictionnaire

Par analogie, une classe est comme tout nom d'un dictionnaire.

Par exemple, le mot « avion » est ce concept intuitif d'un véhicule :

- doté d'ailes.
- doté de réacteurs.
- permettant de se déplacer dans les airs.

Un objet de la classe « avion » est alors une réalisation physique particulière, tout comme le sont :

- Air-Force One.
- l'avion pour les vols courts et moyens courriers du président français,
- l'avion que vous avez pris cet été.

Le concept de classe

- Une classe est un modèle de données défini par le concepteur comme étant :
 - un ensemble de champs permettant de décrire l'état de chaque objet,
 - un ensemble de méthodes permettant à tout objet des interactions.
- Une classe définit également un type (appelé type référence).
 - Le nom de ce type est celui de la classe.
 - Le nom d'une classe commence par une majuscule (usage).

Analogie - suite

Par exemple, aussi différents soient les avions précédemment cités, ils disposent :

- de champs,
 - numéro d'immatriculation,
 - capacité du réservoir,
 - nombre de sièges,
 - fabricant...

- de méthodes.
 - décoller.
 - attérir.
 - purger le réservoir,
 - communiquer...

Les champs

Les champs sont les caractéristiques énoncées par le modèle d'une classe :

- ils sont en nombre fini,
- ils sont nommés et typés,
- Ils attribuent à chaque objet instancié (i.e. créé) selon cette classe des valeurs particulières.

Analogie - suite

Par exemple, aussi différents soient les avions précédemment cités, ils disposent des mêmes champs (affectés de valeurs différentes) :

- Air Force One.
 - numéro d'immatriculation : US-123-A7-B747-200B
 - capacité du réservoir : 2400001
 - nombre de sièges : 100 pers.
 - fabricant : Boeing...

- Air Force Macron.
 - numéro d'immatriculation FR-555-UV-DFALC-7X
 - capacité du réservoir : 21001
 - nombre de sièges : 15 pers.
 - fabricant : Dassault...

Les méthodes

Les méthodes correspondent à la notion de fonction de la plupart des langages.

Cependant, en POO:

- li faut créer préalablement des objets pour utiliser les méthodes :
 - √ Ce sont les objets qui activent leurs méthodes.
- les méthodes sont rattachées à un type de donnée particulier, c'està-dire à une classe donnée.
 - X Impossibilité pour les objets de la classe Automobile de décoller...

Une méthode indispensable : la méthode constructeur

En POO, il est nécessaire d'indiquer à l'ordinateur comment doivent être initialisés les champs. C'est le rôle de la méthode dite constructeur.

Les méthodes – syntaxe

Les méthodes sont les moyens d'action des objets avec eux-mêmes ou d'autres objets :

- elles sont en nombre fini,
- 2 elles sont nommées et typées (i.e. valeur de retour et arguments).

Syntaxe générale :

```
typeRetour nomMethode([type1 arg1, type2 arg2,..., typeN argN]) {
 instructions;
 [return [resultat];]
}
```

Appeler une méthode (avec un objet de sa classe) :

```
nomObjet.nomMethode(arg1, arg2,...,argN);
```

La référence monObjet doit alors désigner un objet qui existe en mémoire.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 54 / 89 ▶ - 🖫

Les méthodes – aspects techniques

- En Java, les arguments sont transmis par valeur :
 - une variable de type primitif fournie en argument sera copiée;
 - une variable de type référence fournie en argument sera copiée (seulement la référence, l'objet désigné sera le même).
- Les arguments d'une méthode sont évalués selon l'ordre d'énonciation.

```
void methodeScientifique(int a, int b) {...}
...
public static void main(String args[]) {
 int nb = 10;
 obj.methodeScientifique(nb++, ++nb);
}
}
```

 nb++ est d'abord exécuté, puis ++nb lors de l'appel à methodeScientifique().

```
\neq langage C!
```

► La JVM autorise l'usage d'arguments de type primitif ayant un type hiérarchiquement inférieur au type spécifié par la méthode.

```
void methodeCoue(double moyenne) {...}
...
public static void main(String args[]) {
...
float noteCC = 1df;
obj.methodeCoue(noteCC);
}
}
```

 noteCC est promu en int lors de l'appel à methodeCoue().

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 55 / 89 ▶ - 💆

Pour utiliser un objet, il faut déclarer une référence/variable désignant cet objet.

```
 Syntaxe générale :
```

TypeDeClasse nomObjet;

Exemple;

Scanner clavier:

- Pour utiliser un objet, il faut le créer (appel d'un constructeur) :
 - Syntaxe générale :

```
nomObjet = new TypeDeClasse([arg...]);
```

Exemple:

clavier = new Scanner(System.in);

- Pour accéder aux valeurs des champs d'un objet donné, on utilise l'opérateur « . ».
 - Syntaxe générale :

```
nomObjet.champ:
```

Exemple:

```
Avion a1 = new Avion("FR-75", 100,
 4. "Cessna"):
System.out.println("Fabricant" + a1.fab)
// Où fab est champ de la classe Avion.
```

On souhaite définir une classe Identite pour représenter des identités.

Après modélisation, la classe sera structurée par :

- les champs.
 - nom.
 - prenom,
 - age,
 - adresse.
 - estValide.

- de méthodes.
 - afficherIdentite(),
 - modifierAdresse(),
 - donnerValidite().

Il faut typer correctement tout ceci.

Remarque

Prendre l'habitude :

- de nommer les méthodes avec des verbes.
- d'utiliser des tournures affirmatives (champs et méthodes).


```
class Identite {
 String nom;
 String prenom;
 int age;
 String adresse;
 boolean estValide:
 8
 Identite(String n, String p, int age,
 9
 String adr, boolean v) {
10
 nom = n:
11
 prenom = p;
12
 this.age = age;
13
 adresse = adr:
14
 estValide = v:
15
16
17
19
20
21
22
23
24
25
26
27
29
30
31
32
```

```
33
 34
 35
 37
 39
[16:05][Prog pc666 :]$
```

```
class Identite {
 String nom;
 String prenom;
 int age;
 String adresse;
 boolean estValide:
 8
 Identite(String n, String p, int age,
 9
 String adr, boolean v) {
10
 nom = n:
11
 prenom = p;
12
 this.age = age;
13
 adresse = adr:
14
 estValide = v:
15
16
17
 void afficherIdentite() {
 System.out.println(nom + ", " +
19
 prenom + ", " +
20
21
 adresse + ", " +
22
 (estValide ? "VAL" : "INV")):
23
 }
24
25
26
27
29
30
31
32
```

```
33
 34
 35
 36
 37
 39
[16:05][Prog pc666 :]$
```

```
class Identite {
 String nom;
 String prenom;
 int age;
 String adresse;
 boolean estValide:
 8
 Identite(String n, String p, int age,
 9
 String adr, boolean v) {
10
 nom = n:
11
 prenom = p;
12
 this.age = age;
13
 adresse = adr:
14
 estValide = v:
15
16
17
 void afficherIdentite() {
 System.out.println(nom + ", " +
19
 prenom + ", " +
 age + ", " +
20
21
 adresse + ", " +
22
 (estValide ? "VAL" : "INV")):
23
 7-
24
25
 void modifierAdresse(String nouvelleAdresse) {
26
 adresse = nouvelleAdresse;
27
 7-
29
 boolean donnerValidite() {
30
 return estvalide;
31
32
```

```
33
 34
 35
 37
 39
[16:05][Prog pc666 :]$
```

```
class Identite {
 String nom;
 String prenom;
 int age;
 String adresse;
 boolean estValide:
 8
 Identite(String n, String p, int age,
 9
 String adr, boolean v) {
10
 nom = n:
11
 prenom = p;
12
 this.age = age;
13
 adresse = adr:
14
 estValide = v:
15
16
17
 void afficherIdentite() {
 System.out.println(nom + ", " +
19
 prenom + ", " +
20
21
 adresse + ", " +
22
 (estValide ? "VAL" : "INV")):
23
 7-
24
25
 void modifierAdresse(String nouvelleAdresse) {
26
 adresse = nouvelleAdresse;
27
 7-
29
 boolean donnerValidite() {
30
 return estvalide;
31
32
```

```
public static void main(String args[]) {
 33
 34
 35
 36
 37
 38
 39
```

```
[16:05][Prog pc666 :]$
```

17 septembre 2021 Olivier Marchetti CM1 Java

```
class Identite {
 String nom;
 String prenom;
 int age;
 String adresse;
 boolean estValide:
 8
 Identite(String n, String p, int age,
 9
 String adr, boolean v) {
10
 nom = n:
11
 prenom = p;
12
 this.age = age;
13
 adresse = adr:
14
 estValide = v:
15
16
17
 void afficherIdentite() {
 System.out.println(nom + ", " +
19
 prenom + ", " +
20
 age + ", " +
21
 adresse + ", " +
22
 (estValide ? "VAL" : "INV")):
23
 7-
24
25
 void modifierAdresse(String nouvelleAdresse) {
26
 adresse = nouvelleAdresse;
27
 7-
29
 boolean donnerValidite() {
30
 return estvalide;
31
32
```

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

Identite id_1, id_2;

34

35

36

37

38

39

40

41

42

43

}

}
```

```
[16:05][Prog pc666 :]$
```

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 58 / 89 ▶ - \$

```
class Identite {
 String nom;
 String prenom;
 int age;
 String adresse;
 boolean estValide:
 8
 Identite(String n, String p, int age,
 9
 String adr, boolean v) {
10
 nom = n:
11
 prenom = p;
12
 this.age = age;
13
 adresse = adr:
14
 estValide = v:
15
16
17
 void afficherIdentite() {
 System.out.println(nom + ", " +
19
 prenom + ", " +
20
 age + ", " +
21
 adresse + ", " +
22
 (estValide ? "VAL" : "INV")):
23
 7-
24
25
 void modifierAdresse(String nouvelleAdresse) {
26
 adresse = nouvelleAdresse;
27
 7-
29
 boolean donnerValidite() {
30
 return estvalide;
31
32
```

```
public static void main(String args[]) {
 33
 Identite id 1, id 2:
 34
 id_1 = new Identite("Presley", "Elvis",
 35
 84, "Memphis", true);
 36
 id 2 = new Identite("Franklin", "Aretha",
 37
 77. "Detroit", true):
 38
 39
 40
 41
 42
```

```
[16:05][Prog pc666 :]$
```

```
class Identite {
 String nom;
 String prenom;
 int age;
 String adresse;
 boolean estValide:
 8
 Identite(String n, String p, int age,
 9
 String adr. boolean v) {
10
 nom = n:
11
 prenom = p;
12
 this.age = age;
13
 adresse = adr:
14
 estValide = v:
15
16
17
 void afficherIdentite() {
 System.out.println(nom + ", " +
19
 prenom + ", " +
20
 age + ", " +
21
 adresse + ", " +
22
 (estValide ? "VAL" : "INV")):
23
 7-
24
25
 void modifierAdresse(String nouvelleAdresse) {
26
 adresse = nouvelleAdresse;
27
 7-
28
29
 boolean donnerValidite() {
30
 return estvalide;
31
32
```

```
public static void main(String args[]) {
 33
 Identite id 1, id 2:
 34
 id_1 = new Identite("Presley", "Elvis",
 35
 84, "Memphis", true);
 36
 id 2 = new Identite("Franklin", "Aretha",
 37
 77. "Detroit", true):
 38
 id_1.afficherIdentite();
 39
 id_2.afficherIdentite();
 id 1.modifierAdresse("Melun"):
 id 1.afficherIdentite():
 42
```

```
[16:05][Prog pc666 :]$
```

```
class Identite {
 String nom;
 String prenom;
 int age;
 String adresse;
 boolean estValide:
 8
 Identite(String n, String p, int age,
 9
 String adr. boolean v) {
10
 nom = n:
11
 prenom = p;
12
 this.age = age;
13
 adresse = adr:
14
 estValide = v:
15
16
17
 void afficherIdentite() {
 System.out.println(nom + ", " +
19
 prenom + ", " +
20
 age + ", " +
21
 adresse + ", " +
22
 (estValide ? "VAL" : "INV")):
23
 7-
24
25
 void modifierAdresse(String nouvelleAdresse) {
26
 adresse = nouvelleAdresse;
27
 7-
28
29
 boolean donnerValidite() {
30
 return estvalide;
31
32
```

```
public static void main(String args[]) {
 33
 Identite id 1, id 2:
 34
 id_1 = new Identite("Presley", "Elvis",
 35
 84, "Memphis", true);
 36
 id 2 = new Identite("Franklin", "Aretha",
 37
 77. "Detroit", true):
 38
 id_1.afficherIdentite();
 39
 id_2.afficherIdentite();
 id 1.modifierAdresse("Melun"):
 id 1.afficherIdentite():
 42
 System.out.println(id_1.donnerValidite());
```

```
[16:05][Prog pc666 :]$
```

```
class Identite {
 String nom:
 String prenom;
 int age;
 String adresse;
 boolean estValide:
 8
 Identite(String n, String p, int age,
 q
 String adr. boolean v) {
10
 nom = n:
11
 prenom = p;
12
 this.age = age;
13
 adresse = adr:
14
 estValide = v:
15
16
17
 void afficherIdentite() {
 System.out.println(nom + ", " +
19
 prenom + ", " +
20
21
 adresse + ", " +
22
 (estValide ? "VAL" : "INV")):
23
 7-
24
25
 void modifierAdresse(String nouvelleAdresse) {
26
 adresse = nouvelleAdresse;
27
 7-
28
29
 boolean donnerValidite() {
30
 return estvalide;
31
32
```

```
public static void main(String args[]) {
 33
 Identite id 1, id 2:
 id_1 = new Identite("Presley", "Elvis",
 35
 84, "Memphis", true);
 36
 id 2 = new Identite("Franklin", "Aretha",
 37
 77. "Detroit", true):
 38
 id_1.afficherIdentite();
 39
 id_2.afficherIdentite();
 40
 id 1.modifierAdresse("Melun"):
 41
 id 1.afficherIdentite():
 42
 System.out.println(id_1.donnerValidite());
```

Remarques:

[16:05][Prog pc666 :]\$

le mot clé this désigne l'objet en cours de construction.

création des objets.

appels de méthodes.

```
class Identite {
 String nom:
 String prenom;
 int age;
 String adresse;
 boolean estValide:
 8
 Identite(String n, String p, int age,
 q
 String adr. boolean v) {
10
 nom = n:
11
 prenom = p;
12
 this.age = age;
13
 adresse = adr:
14
 estValide = v:
15
16
17
 void afficherIdentite() {
 System.out.println(nom + ", " +
19
 prenom + ", " +
20
21
 adresse + ", " +
22
 (estValide ? "VAL" : "INV")):
23
 7-
24
25
 void modifierAdresse(String nouvelleAdresse) {
26
 adresse = nouvelleAdresse;
27
 7-
28
29
 boolean donnerValidite() {
30
 return estvalide;
31
32
```

```
public static void main(String args[]) {
 33
 Identite id 1, id 2:
 id_1 = new Identite("Presley", "Elvis",
 35
 84, "Memphis", true);
 36
 id 2 = new Identite("Franklin", "Aretha",
 37
 77. "Detroit", true):
 38
 id_1.afficherIdentite();
 39
 id_2.afficherIdentite();
 40
 id 1.modifierAdresse("Melun"):
 41
 id 1.afficherIdentite():
 42
 System.out.println(id_1.donnerValidite());
```

```
[16:05] [Prog pc666 :] $ java Identite
```

Remarques:

le mot clé this désigne l'objet en cours de construction.

création des objets.

appels de méthodes.

```
class Identite {
 String nom:
 String prenom;
 int age;
 String adresse;
 boolean estValide:
 8
 Identite(String n, String p, int age,
 q
 String adr. boolean v) {
10
 nom = n:
11
 prenom = p;
12
 this.age = age;
13
 adresse = adr:
14
 estValide = v:
15
16
17
 void afficherIdentite() {
 System.out.println(nom + ", " +
19
 prenom + ", " +
20
 age + ", " +
21
 adresse + ", " +
22
 (estValide ? "VAL" : "INV")):
23
 7-
24
25
 void modifierAdresse(String nouvelleAdresse) {
26
 adresse = nouvelleAdresse:
27
 7-
28
29
 boolean donnerValidite() {
30
 return estvalide:
31
32
```

```
public static void main(String args[]) {
 33
 Identite id 1, id 2:
 id_1 = new Identite("Presley", "Elvis",
 35
 84, "Memphis", true);
 36
 id 2 = new Identite("Franklin", "Aretha",
 37
 77. "Detroit", true):
 38
 id_1.afficherIdentite();
 39
 id_2.afficherIdentite();
 40
 id 1.modifierAdresse("Melun"):
 41
 id 1.afficherIdentite():
 42
 System.out.println(id_1.donnerValidite());
```

```
[16:05] [Prog pc666 :] $ java Identite
Presley, Elvis, 84, Memphis, VAL
Franklin, Aretha, 77, Detroit, VAL
Presley, Elvis, 84, Melun, VAL
true
```

Remarques:

le mot clé this désigne l'objet en cours de construction.

création des objets.

appels de méthodes.

La méthode constructeur

Il s'agit d'une méthode construisant un objet en mémoire selon d'éventuels paramètres et retournant l'adresse de cet objet.

Appel au constructeur :

```
TypeDeClasse nomObjet = new TypeDeClasse([arg...]);
```

- Définition du constructeur :
 - inutile de préciser le type de retour,
 - inutile de mettre un return.

Exemple :

Après appel au constructeur, deux objets ont été $\underline{\text{alloués dynamiquement}}$ en mémoire par la JVM :

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 59 / 89 ▶ - 🖫

Durée de vie des objets

Supposons que :

Après l'instruction surlignée, nous aurions en mémoire :

L'objet initialement référencé par id_1 ne l'est plus.

Il sera automatiquement détruit par le « $\underline{\mathsf{ramasse-miettes}}\xspace$ » de la JVM.

Gestion de la mémoire en JAVA

La gestion de la mémoire est simplifiée :

- par l'opérateur new (pas d'allocation manuelle),
- par le ramasse-miettes (plus de gestion du programmeur).

Le code est beaucoup plus sûr.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 60 / 89 ▶ - 🤊

Champs et méthodes d'instance

Un objet créé selon le modèle d'une classe est aussi appelé instance de cette classe. Chaque instance:

- a son propre espace mémoire (et ses propres valeurs de champs),
- peut appeler les méthodes de sa classe.

Tout objet/instance dispose à l'exécution de :

- champs d'instance
 - propres à l'instance,
 - exemple:

```
id_1.age = 42;
id 1.adresse = id 2.adresse:
```

- méthodes d'instance
 - utilisables par une instance,
 - exemple :

```
id 2.afficherIdentite():
id 2.modifierAdresse("Cajarc")
```

Dans les méthodes d'instance de la classe courante, on peut directement modifier ces champs ou appeler ces méthodes.

```
Identite(String n, String p, int age,
 String adr, boolean v) {
 nom = n:
 prenom = p;
 this.age = age;
 afficherIdentite(): // Inutile d'écrire this.afficherIdentite().
```

Olivier Marchetti 17 septembre 2021 ← 61 / 89 | CM1 Java

Champs de classe — le mot clé static

- Quid de la notion de variable « globale » en JAVA?
- ⇒ définir un champ static.
- Exemple:

Syntaxe générale :


```
static TypePrimitif champ = valeur;
```

```
[11:14] [Prog pc666 :]$ java Identite
0, Presley, Elvis, 84, Memphis, VAL
1, Franklin, Aretha, 77, Detroit, VAL
2, Berry, Chuck, 90, St Louis, VAL
```

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 62 / 89 ▶ - 🤊

Champs de classe — le mot clé static

En mémoire, un champ statique existe en un seul exemplaire.

Bloc d'initialisation statique.

```
import java.util.Scanner;
class BlocStatique {
 static int tab[];
 static { // Taille définie â l'exécution.
 Scanner clavier = new Scanner(System.in);
 System.out.println("Combien d'éléments ?");
 int nbElemt = clavier.nextInt();
 tab = new int[nbElemt];
 for (int i = 0; i < nbElemt; i++) {
 tab[i] = clavier.nextInt();
 }
 }
 public static void main(String args[]) {
 System.out.println("Contenu de tab[] :");
 for (int i = 0; i < tab.length; i++) {
 System.out.print(tab[i] + " ");
 }
 System.out.println();
 }
}</pre>
```

```
[15:18] [Prog pc666 :]$ java BlocStatique
Combien d'éléments ?
3
10 15 20
Contenu de tab[] :
10 15 20
```

Initialisation d'un champ statique

- Implicitement à zéro.
- Explictement selon une valeur (au plus tard par le constructeur).
- Explictement à sa déclaration si ce champ est final.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 63 / 89 ▶ - 🤊

Méthodes de classe – le mot clé static

Comment faire pour calculer une simple somme de carrés?
Doit-on créer une classe, instancier des objets, puis appeller ces méthodes?

```
X Peu pratique et lourd!
```

```
\sqrt{\rm\ JAVA} prévoit des \ll méthodes-fonctions \gg
```

- Syntaxe générale :
 - Définition :

```
static [TypePrimitif] nomMethode(arg...) {
  instructions;
  [return [resultat];]
}
```

 Usage : ne manipule que des champs statiques.

```
nomMethode(arg...); // dans la classe courante A. A.nomMethode(arg...); // dans une autre classe.
```

Exemple:

```
import java.util.Scanner;
class ExempleMethStatique {
 static int sommerCarres(int n) {
 int somme = 0;
 for (int i = 1; i <= n; i++) {
 somme += i * i;
 }
 return somme;
}</pre>
```

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 64 / 89 ▶ - 🤊

Champs et méthodes statiques issus d'une autre classe

- La classe Math de l'API JAVA comporte :
 - les constantes mathématiques π et e.
 - une cinquantaine de méthodes mathématiques et de manipulation de nombres flottants.

Tous ces champs et méthodes sont déclarés en static.

- Utiliser les champs ou méthodes statiques d'une autre classe nécessite de les préfixer par le nom de la classe.
- Exemple avec la classe Math :

```
class ExempleMathematique {
 public static void main(String args[]) {
 double valeurs[] = {Math.PI / 6, Math.PI / 4, Math.PI /3};
 for (double val : valeurs) {
 System.out.printf("%.3f\n", Math.cos(val));
```

```
[12:37] [Prog pc666 :] $ java ExempleMathematique
0.866
0.707
0.500
```

Calcul de $cos(\pi/6)$, $cos(\pi/4)$ et $cos(\pi/3)$.

Olivier Marchetti CM1 lava

https://docs.oracle.com/javase/8/docs/api/java/lang/Math.html.

Bloc d'instructions & variables locales

C'est un ensemble d'instructions délimité par des accolades.

```
class BlocInstructions {
 public static void main (String args[]) {
 int tabNote [] = \{6, 2, 13, 15, 10, 9, 0, 0, 9, 19\}:
 int nbElevesRecales = 0:
 int nbElevesAvecMention = 0;
 for (int i = 0; i < tabNote.length; i++) {
 if (tabNote[i] < 10) {
 nbElevesRecales++:
 System.out.println("Eleve " + i + " recalé.");
 else f
 System.out.println("Eleve " + i + " admis.");
 if (tabNote[i] >= 12) {
 nbElevesAvecMention++:
 }
 System.out.println("Taux d'échec : " +
 100.0f * nbElevesRecales / tabNote.length);
 System.out.println("Taux avec mention : " +
 100.0f * nbElevesAvecMention / tabNote.length);
```

Bloc : portée & durée de vie des variables locales

- Portée : celle du bloc.
- Durée de vie : celle du bloc (variable stockée en mémoire sur une pile).

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 66 / 89 ▶ -

Bloc : le problème du « shadowing »

Une erreur courante et parfois pénible à déterminer consiste à redéfinir par mégarde un champ dans un bloc.

```
class Identite {
 String nom;
 String prenom;
 int age:
 String adresse;
 boolean estValide;
8
 Identite(String n, String p, int age,
9
 String adr, boolean v) {
10
 String nom = n; // au lieu de nom
11
12
13
14 }
```

Malgré une compilation sans problème, ce programme rencontrera un problème :

- Le constructeur n'affectera jamais n au champ nom.
- La variable de la ligne 10 est locale au constructeur et vient faire « ombrage » au champ du même nom.
- Elle n'existe que provisoirement sur la pile.

⇒ bien ausculter son code

Généralisation : faire référence à un champ ombragré – astuce/rappel

this.champ désignera toujours un champ de l'objet, même ombragré.

Olivier Marchetti CM1 Java 17 septembre 2021

Récapitulatif des types de variable : portée & durée de vie

Voici un récapitulatif des catégories de variables en JAVA :

Catégorie	<u>Portée</u>	<u>Durée de vie</u>
Champ de classe	La classe courante	Celle du programme
Champ d'instance	La classe courante	Celle de l'objet
Variable de bloc	Le bloc courant	Celle du bloc

La comprenhension des règles de portée et de durée de vie est essentielle!

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 68 / 89 ▶ - 🖫

- - Types primitifs
 - Opérateurs
 - Conversions de types
 - Constantes en JAVA
- - Tableaux
 - Chaînes de caractères

- Concepts de la programmation orientée objet
 - Modélisation
 - Encapsulation des données
- - Bonnes pratiques
 - Outils pour la POO et JAVA

Olivier Marchetti CM1 Java 17 septembre 2021

La programmation orientée objet (POO) – penser objet

En POO, une grande partie de la difficulté consiste en la modélisation.

- Il faut déterminer et caractériser les différentes classes, ainsi que leurs relations
- Penser objet, c'est se mettre à la place de chaque objet et identifier :
 - ce qui le caractérise (i.e. ses champs);
 - les interactions qu'il aura avec son environnement (i.e. ses méthodes).
- Respecter au mieux le principe d'encapsulation (voir plus loin).

La modélisation est une phase de conception bien distincte de celle de la programmation. Elle est même indépedante du langage JAVA!

Mauvaise modélisation = Mauvais programme

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 70 / 89 ▶ - •

La modélisation en POO - les diagrammes UML

Utilisation de diagrammes UML (Unified Modeling Language).

Exemple de la modélisation d'un ordinateur :

Quelles sont les caractéristiques d'un ordinateur?

- Processeur
- Fréquence du bus
- Prix

Quelles sont les actions d'un ordinateur?

- calculer()
- diffuser()

Ordinateur
processeur
freqBus
prix
calculer()
diffuser()

FIGURE – Diagramme UML correspondant.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 71 / 89 ▶ - 🖫

La modélisation en POO – relation de composition

Une classe est dite en <u>composition</u> avec d'autres classes si parmi ses champs figurent des objets d'autres classes. De plus, un objet de cette classe :

- désigne un ensemble d'objets dont chacun est une partie de l'objet;
- n'existe que si toutes ses parties existent.

Relation forte entre chacun des composants de l'objet.

Raffinons le modèle avec une classe Processeur.

- Marque
- Fréquence du CPU
- Nombre de caches

Quelles sont les actions d'un processeur?

- additionner()
- multiplier()

FIGURE – Diagramme UML correspondant.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 72 / 89 ▶ - 🤊

La modélisation en POO – relation d'agrégation

Une classe est dite en <u>agrégation</u> avec une autre classe si parmi ses champs figurent des objets d'autres classes non indispensables à l'objet.

- Relation plus faible entre les objets que celle d'une relation de composition.
- Durées de vie des objets indépendantes les unes des autres.

Raffinons le modèle avec une classe Imprimante.

- Prix
- Marque
- Encre

Quelles sont les actions d'une imprimante?

- imprimer()
- agraffer()

FIGURE – Diagramme UML correspondant.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 73 / 89 ▶ - 🖫

La modélisation en POO - relation d'association

Une classe est dite en association avec d'autres classes si certaines de ces méthodes utilisent des objets d'autres classes.

il n'y a donc aucune relation au niveau des champs.

Relation faible et uniquement au niveau des interactions.

Raffinons le modèle avec une classe Personne.

- Nom
- Prénom
- Age

Quelles sont les relations d'une personne avec un ordinateur :

- acheter ordinateur
- revendre ordinateur

FIGURE - Diagramme UML correspondant.

Olivier Marchetti CM1 Java 17 septembre 2021

La modélisation en POO - synthèse des relations

Schématiquement, la force des relations se représente ainsi :

- Association : lien faible.
- Agrégation : lien existant et cependant durée de vie indépendante.
- Composition : lien étroit et durée de vie dépendante.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 75 / 89 ▶ - •

Le principe d'encapsulation -1/2

En POO pure:

- toutes les données d'un objet lui sont propres,
- seul l'objet est en mesure de les modifier.

En JAVA, il existe une certaine souplesse grâce aux modificateurs d'accès.

public	accessible depuis toute classe.	
sans modificateur (visibilité paquetage)	accessible depuis toutes les classes du paquetage (cf. cours suivant).	
protected	idem paquetage & accessible depuis les classes \ll héritantes \gg (<i>cf.</i> cours suivant).	
private	accessible seulement depuis la classe hôte.	

Tableau – Modificateurs d'accessibilité pour un champ ou une méthode.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 76 / 89 ▶ −

Le principe d'encapsulation -2/2

Pour permettre l'accès à un champ, on met en place des méthodes dites :

<u>getter</u> : accéder à un champ depuis une autre classe.

```
class IdSecrete {
 private String nom;
 private int age;

public IdSecrete(String n, int a) {...}

public String getNom() { // getter du champ nom.
 return nom;
 }

public int getAge() { // getter du champ age.
 return age;
 }
}

class ExempleGetter {
 public static void main(String args[]) {
 IdSecrete id = new IdSecrete("Coltrane", 40);
 System.out.println(id.getNom());
 System.out.println(id.getAge());
 }
}
```

<u>setter</u>: modifier la valeur d'un champ depuis une autre classe.

```
class IdSecrete {
 private String nom;
 private int age;
 public IdSecrete(String n, int a) {...}
 public void setNom(String n) { // setter du champ nom.
 nom = n;
 public void setAge(int a) { // setter du champ age.
 age = a;
class ExempleSetter {
 public static void main(String args[]) {
 IdSecrete id = new IdSecrete("Coltrane", 40);
 id.setNom("Mingus"); // Modif. du champ nom de id.
 id.setAge(56); // Modif. du champ age de id.
```

getter/setter ne sont généralement pas définies en private.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 77 / 89 ▶ - 🤊

- Aperçu & Historique
- 2 Types primitifs, operateurs, conversions, constantes
 - Types primitifs
 - Opérateurs
 - Conversions de types
 - Constantes en JAVA
- Tableaux et chaînes de caractères
 - Tableaux
 - Chaînes de caractères
- Structures de contrôle
- Classes, champs et méthodes
- 6 Concepts de la programmation orientée objet
 - Modélisation
 - Encapsulation des données
- Bonnes pratiques et outils
 - Bonnes pratiques
 - Outils pour la POO et JAVA

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 78 / 89 ▶ -

Les identifiants

« Mal nommer les choses, c'est ajouter au malheur du monde. » [Albert Camus].

Conseils:

- utiliser des noms explicites (un bon editeur/IDE fera la complétion automatique);
- utiliser la notation dite CamelCase ou lowerCamelCase;
- utiliser des noms courts pour des variables de faible portée (exemple i, j... pour les indices des boucles for).

Un code bien écrit se comprend en faisant une lecture à haute voix.

À cela s'ajoutent les contraintes du langage lui-même :

- en un seul mot :
- commence par une lettre ou par le caractère '_', mais pas un nombre;
- sensible à la casse (i.e. maj/min);
- ne pas utiliser les mots réservés du langage.

Olivier Marchetti 17 septembre 2021 CM1 Java

Écrire du JAVA avec le style

La présentation visuelle du code permet d'améliorer sa lisibilité, sa prise en main et sa maintenance.

Quelques bonnes pratiques :

- ▶ Bien nommer les champs, méthodes et variables.
- ▶ Bien espacer les opérateurs binaires et utiliser des parenthèses.
- Bien indenter son code.
- Bien documenter son code.

Le langage JAVA dispose de règles et conseils de présentation :

https://www.oracle.com/technetwork/java/codeconventions-150003.pdf

Certaines entreprises définissent leur propre convention :

https://google.github.io/styleguide/javaguide.html

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 80 / 89 ▶ - 🤊

Structure de contrôle : que choisir?

Les programmes sont faits pour être lus par d'autres programmeurs, et donc entretenus. Comment choisir une...

- structure conditionnelle?
 - Si les valeurs prises sont finies et connues du programmeurs, préférer un switch;
 - Sinon préférer les structures if else.
 - Si l'alternative est uniligne, s'autoriser l'opérateur ternaire '?'.

- structure répétitive?
 - Si le nombre d'itérations est connu, préférer un for;
 - Sinon préférer les structures while et do...while.

Il faut écrire de façon lisible, fluide et intuitive!

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 81 / 89 ▶ - ₹

- Éviter d'imbriquer trop de structures de contrôle.
 - X Code complexe, difficilement déboguable et surtout inefficient.
 - √ Se limiter à 80 colonnes de largeur (cf. réglage éditeur).
- Ne pas abuser des branchements inconditionnels break et continue.
 - X Programmation « spaghetti » ...
- ► En JAVA, pas d'instruction goto... car goto heeell !

FIGURE - Auteur et source https://xkcd.com/292/

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 82 / 89 ▶ - 🤊

Programmer, c'est aussi avoir les bons réflexes

Tout savoir n'est pas très utile.

√ la programmation est aussi une affaire de réflexes.

Un programmeur aura le réflexe :

- de bien étudier le problème donné,
- de chercher dans la documentation (puis sur la toile),
- 3 de faire des tests pour bien comprendre.
- Quand on apprend à programmer, ne pas hésiter à expérimenter pour répondre soi-même à ses propres questions.

Exemple : quelle est la valeur attribuée à une variable non initialisée ?

```
class TestVarInit {
  public static void main(String args[]) {
 int i;
 System.out.println("i vaut : " + i);
 }
}
```

```
[15:05][Prog pc666 :]$ javac TestVarInit.java
TestVarInit.java:4: error: variable i might not have been initialized
System.out.println("i vaut : " + i);
1 error
```


Ce n'est pas une raison pour ignorer presque tout!

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 83 / 89 ▶ - 🤊

Diagrammes UML: l'outil UMBRELLO

UMBRELLO est un logiciel libre permettant :

- d'éditer des diagrammes UML complets,
- de générer les trames des classes conçues (i.e. des fichiers .java).

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 84 / 89 ▶ - ₹

L'API JAVA

L'API JAVA est particulièrement riche!

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

Plusieurs milliers de classes proposées :

- pour faire des calculs (Math).
- pour manipuler des chaînes de caractères (String et Stringbuffer),
- pour les structures de données élémentaires ou évoluées.
- pour le réseau.
- pour les threads.
- pour les interfaces graphiques (SWING vs. FX)...

Il est impossible/inutile de tout connaître!

Olivier Marchetti 17 septembre 2021 CM1 Java

La documentation – l'exemple de l'API JAVA

L'API JAVA est particulièrement riche... et bien documentée!

Contient:

- Description
- Champs
- Constructeurs
- Méthodes
- Exemples

Astuce:

- frames (permet de tout voir),
- no frames (permet de se concentrer sur une classe).

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 86 / 89 ▶ - 🤊

OO Outils Bonnes pratiques Outils

La documentation – l'exemple de l'API JAVA

L'API JAVA est particulièrement riche... et bien documentée!

Contient:

- Description
- Champs
- Constructeurs
- Méthodes
- Exemples

Astuce:

- frames (permet de tout voir),
- no frames (permet de se concentrer sur une classe).

La documentation – l'outil JAVADOC

JAVADOC¹, issu du *Java Development Kit (JDK)*, génere une documentation au format html conforme à celle de l'API à l'aide de balises²:

1 des balises de comentaires spécifiques obligatoires,

```
/**

* Commentaire JAVADOC.

* Notez que :

* a) la première balise comporte une double étoile,

* b) chaque ligne commence par une étoile.

*/
```

des balises de mise en forme html ordinaires,

```
Commentaire assez long et élaboré.
```

- des balises JAVADOC parmi :
 - balises classiques @param, @return, @see... toutes positionnées en fin d'un commentaire JAVADOC, à raison d'une par ligne,
 - balises dites inlinées {@nomBalise} pour les autres.

Olivier Marchetti CM1 Java 17 septembre 2021

¹ Documentation - https://docs.oracle.com/javase/10/javadoc/toc.htm

²Liste exhaustive - https://docs.oracle.com/javase/8/docs/technotes/tools/unix/javadoc.html#CHDBEFIF

```
/**
 * @author O.Marchetti (mon e-mail)
 * @version 1.0
 public class HelloWorld {
 * Cette méthode est le point d'entrée du
 * programme.
 *  Ici, on mettra un commentaire plus
 * long si nécessaire. 
12
13
 * Oparam args est un tableau de type
14
 * String désignant les chaînes de
15
 * caractères présentes sur la ligne de
 * commande
17
18
 * Oreturn un entier indiquant que tout
19
 * s'est bien passé.
20
 */
21
 public static int main(String args[]) {
 System.out.println("Hello world !");
23
 return 0;
24
 7
25 }
```

```
[10:19][Prog pc666 :]$
```

Commenter:

- chaque classe,
- chaque champ,
- chaque méthode.

Pour bien restituer les caractères accentués (GNU-LINUX)

Au sein du fichier <u>.bashrc</u> (à la racine de votre compte), on positionnera correctement la variable du shell BASH nommée JAVA_TOOL_OPTIONS (*cf.* première ligne du terminal ci-dessus).

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 88 / 89 ▶ - 🤊

```
/**
 * @author O.Marchetti (mon e-mail)
 * @version 1.0
 public class HelloWorld {
 * Cette méthode est le point d'entrée du
 * programme.
 *  Ici, on mettra un commentaire plus
 * long si nécessaire. 
12
13
 * Oparam args est un tableau de type
14
 * String désignant les chaînes de
15
 * caractères présentes sur la ligne de
 * commande
17
18
 * Oreturn un entier indiquant que tout
19
 * s'est bien passé.
20
 */
21
 public static int main(String args[]) {
 System.out.println("Hello world !");
23
 return 0;
24
 7
25 }
```

```
[10:19][Prog pc666 :]$ grep JAVA -/.bashrc
```

Commenter:

- chaque classe,
- chaque champ,
- chaque méthode.

Pour bien restituer les caractères accentués (GNU-LINUX)

Au sein du fichier <u>.bashrc</u> (à la racine de votre compte), on positionnera correctement la variable du shell BASH nommée JAVA_TOOL_OPTIONS (*cf.* première ligne du terminal ci-dessus).

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 88 / 89 ▶ - 🤊

```
/**
 * @author O.Marchetti (mon e-mail)
 * @version 1.0
 public class HelloWorld {
 * Cette méthode est le point d'entrée du
 * programme.
 *  Ici, on mettra un commentaire plus
 * long si nécessaire. 
12
13
 * Oparam args est un tableau de type
14
 * String désignant les chaînes de
15
 * caractères présentes sur la ligne de
 * commande
17
 * Oreturn un entier indiquant que tout
18
19
 * s'est bien passé.
20
 */
21
 public static int main(String args[]) {
 System.out.println("Hello world !");
23
 return 0;
24
 7
25 }
```

```
[10:19][Prog pc666 :]$ grep JAVA -/.bashrc
export JAVA_TOOL_OPTIONS=-Dfile.encoding=UTF-8
[10:19][Prog pc666 :]$
```

Commenter:

- chaque classe,
- chaque champ,
- chaque méthode.

Pour bien restituer les caractères accentués (GNU-LINUX)

Au sein du fichier <u>.bashrc</u> (à la racine de votre compte), on positionnera correctement la variable du shell BASH nommée JAVA_TOOL_OPTIONS (*cf.* première ligne du terminal ci-dessus).

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 88 / 89 ▶ - 🥞

```
/**
 * @author O.Marchetti (mon e-mail)
 * @version 1.0
 public class HelloWorld {
 * Cette méthode est le point d'entrée du
 * programme.
 *  Ici, on mettra un commentaire plus
 * long si nécessaire. 
12
13
 * Oparam args est un tableau de type
14
 * String désignant les chaînes de
15
 * caractères présentes sur la ligne de
 * commande
17
 * Oreturn un entier indiquant que tout
18
19
 * s'est bien passé.
20
 */
21
 public static int main(String args[]) {
 System.out.println("Hello world !");
23
 return 0;
24
 7
25 }
```

```
[10:19][Prog pc666 :]$ grep JAVA -/.bashrc
export JAVA_TOOL_OPTIONS=-Dfile.encoding=UTF-8
[10:19][Prog pc666 :]$ javadoc -d MaDoc HelloWorld.java
```

Commenter:

- chaque classe,
- chaque champ,
- chaque méthode.

Pour bien restituer les caractères accentués (GNU-LINUX)

Au sein du fichier <u>.bashrc</u> (à la racine de votre compte), on positionnera correctement la variable du shell BASH nommée JAVA_TOOL_OPTIONS (*cf.* première ligne du terminal ci-dessus).

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 88 / 89 ▶ - 🥞

```
/**
 * @author O.Marchetti (mon e-mail)
 * @version 1.0
 public class HelloWorld {
 * Cette méthode est le point d'entrée du
 * programme.
 *  Ici, on mettra un commentaire plus
 * long si nécessaire. 
12
13
 * Oparam args est un tableau de type
14
 * String désignant les chaînes de
15
 * caractères présentes sur la ligne de
 * commande
17
 * Oreturn un entier indiquant que tout
18
19
 * s'est bien passé.
20
 */
 public static int main(String args[]) {
 System.out.println("Hello world !");
23
 return 0;
24
 7
25 }
```

```
[10:19] [Prog pc666 :]$ grep JAVA -/.bashrc
export JAVA_TOOL_OPTIONS=-Dfile.encoding=UTF-8
[10:19] [Prog pc666 :]$ javadoc -d MaDoc HelloWorld.java
Picked up JAVA_TOOL_OPTIONS: -Dfile.encoding=UTF-8
Loading source file HelloWorld.java...
...
Generating MaDoc/help-doc.html...
[10:19] [Prog pc666 :]$
```

Commenter:

- chaque classe,
- chaque champ,
- chaque méthode.

Pour bien restituer les caractères accentués (GNU-LINUX)

Au sein du fichier <u>.bashrc</u> (à la racine de votre compte), on positionnera correctement la variable du shell BASH nommée JAVA_TOOL_OPTIONS (*cf.* première ligne du terminal ci-dessus).

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 88 / 89 ▶ - 🖫

```
/**
 * @author O.Marchetti (mon e-mail)
 * @version 1.0
 public class HelloWorld {
 * Cette méthode est le point d'entrée du
 * programme.
 *  Ici, on mettra un commentaire plus
 * long si nécessaire. 
12
13
 * Oparam args est un tableau de type
14
 * String désignant les chaînes de
15
 * caractères présentes sur la ligne de
 * commande
17
 * Oreturn un entier indiquant que tout
18
19
 * s'est bien passé.
20
 */
 public static int main(String args[]) {
 System.out.println("Hello world !");
23
 return 0;
24
 7
25 }
```

```
[10:19] [Prog pc666 :]$ grep JAVA -/.bashrc
export JAVA_TUOL_OPTIONS=Dfile.encoding=UTF-8
[10:19] [Prog pc666 :]$ javadoc -d MaĐoc HelloWorld.java
Picked up JAVA_TUOL_OPTIONS: -Dfile.encoding=UTF-8
Loading source file HelloWorld.java...
...
Generating MaDoc/help-doc.html...
[10:19] [Prog pc666 :]$ ls
```

Commenter:

- chaque classe,
- chaque champ,
- chaque méthode.

Pour bien restituer les caractères accentués (GNU-LINUX)

Au sein du fichier <u>.bashrc</u> (à la racine de votre compte), on positionnera correctement la variable du shell BASH nommée JAVA_TOOL_OPTIONS (*cf.* première ligne du terminal ci-dessus).

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 88 / 89 ▶ - 🖫

```
/**
 * @author O.Marchetti (mon e-mail)
 * @version 1.0
 public class HelloWorld {
 * Cette méthode est le point d'entrée du
 * programme.
 *  Ici, on mettra un commentaire plus
 * long si nécessaire. 
12
13
 * Oparam args est un tableau de type
14
 * String désignant les chaînes de
15
 * caractères présentes sur la ligne de
 * commande
17
18
 * Oreturn un entier indiquant que tout
19
 * s'est bien passé.
20
 */
 public static int main(String args[]) {
 System.out.println("Hello world !");
23
 return 0;
24
 7
25 }
```

```
[10:19] [Prog pc666 :] $ grep JAVA -/.bashrc
export JAVA_TOOL_OPTIONS--Dfile.encoding=UTF-8
[10:19] [Prog pc666 :] $ javadoc -d MaDoc HelloWorld.java
Picked up JAVA_TOOL_OPTIONS: -Dfile.encoding=UTF-8
Loading source file HelloWorld.java...
...
Generating MaDoc/help-doc.html...
[10:19] [Prog pc666 :] $ ls
HelloWorld.java MaDoc
[10:20] [Prog pc666 :] $
```

Commenter:

- chaque classe,
- chaque champ,
- chaque méthode.

Pour bien restituer les caractères accentués (GNU-LINUX)

Au sein du fichier <u>.bashrc</u> (à la racine de votre compte), on positionnera correctement la variable du shell BASH nommée JAVA_TOOL_OPTIONS (*cf.* première ligne du terminal ci-dessus).

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 88 / 89 ▶ - 🥞

```
/**
 * @author O.Marchetti (mon e-mail)
 * @version 1.0
 public class HelloWorld {
 * Cette méthode est le point d'entrée du
 * programme.
 *  Ici, on mettra un commentaire plus
 * long si nécessaire. 
12
13
 * Oparam args est un tableau de type
14
 * String désignant les chaînes de
15
 * caractères présentes sur la ligne de
 * commande
17
18
 * Oreturn un entier indiquant que tout
19
 * s'est bien passé.
20
 */
21
 public static int main(String args[]) {
 System.out.println("Hello world !");
23
 return 0;
24
 7
25 }
```

```
[10:19] [Prog pc666 :]$ grep JAVA -/.bashrc
export JAVA_TOOL_DPTIONS--Dfile.encoding=UTF-8
[10:19] [Prog pc666 :]$ javadoc -d Maboc HelloWorld.java
Picked up JAVA_TOOL_OPTIONS: -Dfile.encoding=UTF-8
Loading source file HelloWorld.java...
...
Generating MaDoc/help-doc.html...
[10:19] [Prog pc666 :]$ ls
HelloWorld.java MaDoc
[10:20] [Prog pc666 :]$ ls MaDoc/
```

Commenter:

- chaque classe,
- chaque champ,
- chaque méthode.

Pour bien restituer les caractères accentués (GNU-LINUX)

Au sein du fichier <u>.bashrc</u> (à la racine de votre compte), on positionnera correctement la variable du shell BASH nommée JAVA_TOOL_OPTIONS (*cf.* première ligne du terminal ci-dessus).

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 88 / 89 ▶ - 🖫

```
/**
 * @author O.Marchetti (mon e-mail)
 * @version 1.0
 public class HelloWorld {
 * Cette méthode est le point d'entrée du
 * programme.
 *  Ici, on mettra un commentaire plus
 * long si nécessaire. 
12
13
 * Oparam args est un tableau de type
14
 * String désignant les chaînes de
 * caractères présentes sur la ligne de
15
 * commande
17
18
 * @return un entier indiquant que tout
19
 * s'est bien passé.
20
 */
21
 public static int main(String args[]) {
 System.out.println("Hello world !");
23
 return 0;
24
 7
25 }
```

```
[10:19] [Prog pc666 :] $ grep JAVA -/.bashrc
export JAVA_TOOL_OPTIONS=-Dfile.encoding=UTF-8
[10:19] [Prog pc666 :] $ javadoc -d MaDoc HelloWorld.java
Picked up JAVA_TOOL_OPTIONS: -Dfile.encoding=UTF-8
Loading source file HelloWorld.java...

[10:19] [Prog pc666 :] $ ls
HelloWorld.java MaDoc
[10:20] [Prog pc666 :] $ ls MaDoc/
HelloWorld.html help-doc.html package-list
...

deprecated-list.html package-frame.html stylesheet.css
[10:20] [Prog pc666 :] $
```

Commenter:

- chaque classe,
- chaque champ,
- chaque méthode.

Pour bien restituer les caractères accentués (GNU-LINUX)

Au sein du fichier <u>.bashrc</u> (à la racine de votre compte), on positionnera correctement la variable du shell BASH nommée JAVA_TOOL_OPTIONS (*cf.* première ligne du terminal ci-dessus).

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 88 / 89 ▶ - 🖫

```
/**
 * @author O.Marchetti (mon e-mail)
 * @version 1.0
 public class HelloWorld {
 * Cette méthode est le point d'entrée du
 * programme.
 *  Ici, on mettra un commentaire plus
 * long si nécessaire. 
12
13
 * Oparam args est un tableau de type
14
 * String désignant les chaînes de
 * caractères présentes sur la ligne de
15
 * commande
17
18
 * @return un entier indiquant que tout
19
 * s'est bien passé.
20
 */
 public static int main(String args[]) {
 System.out.println("Hello world !");
23
 return 0;
24
 7
25 }
```

```
[10:19] [Prog pc666 :] $ grep JAVA -/.bashrc
export JAVA_TOOL_OPTIONS=-Dfile.encoding=UTF-8
[10:19] [Prog pc666 :] $ javadoc -d MaDoc HelloWorld.java
Picked up JAVA_TOOL_OPTIONS: -Dfile.encoding=UTF-8
Loading source file HelloWorld.java...
...
[10:19] [Prog pc666 :] $ ls
HelloWorld.java MaDoc
[10:20] [Prog pc666 :] $ ls MaDoc/
HelloWorld.html help-doc.html package-list
...
deprecated-list.html package-frame.html stylesheet.css
[10:20] [Prog pc666 :] $ firefox MaDoc/index.html &
```

Commenter:

- chaque classe,
- chaque champ,
- chaque méthode.

Pour bien restituer les caractères accentués (GNU-LINUX)

Au sein du fichier <u>.bashrc</u> (à la racine de votre compte), on positionnera correctement la variable du shell BASH nommée JAVA_TOOL_OPTIONS (*cf.* première ligne du terminal ci-dessus).

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 88 / 89 ▶ - 🤊

La documentation – exemple avec JAVADOC – résultat

PREVICIASS NEXTICIASS FRAMES NO FRAMES ALL CLASSES SUMMARY: NESTED I FIELD I CONSTR. I NETHOD DETAIL: FIELD I CONSTR. I NETHOL Documenter un programme est simple :

- avec les commentaires ordinaires (minimum syndical),
- avec les commentaires JAVADOC.

Documenter est une tâche essentielle :

- un code mal-documenté est difficile à
 - prendre en main,
 - entretenir.
 - partager.
- un code non-documenté risque de finir à la poubelle.

Olivier Marchetti CM1 Java 17 septembre 2021 ◀ 89 / 89 ▶ - 🤊