

La programmation objet

- implémentation avec Java/C# -

Bachir Djafri
Lab. IBISC / Dép. Informatique
Université d'Évry Val d'Essonne
bachir.djafri@ibisc.univ-evry.fr
http://www.ibisc.univ-evry.fr/~djafri

Langages et outils programmation Objet

Bachir Djafri
Lab. IBISC / Dép. Informatique
Université d'Évry Val d'Essonne
bachir.djafri@ibisc.univ-evry.fr
http://www.ibisc.univ-evry.fr/~djafri

Plan

- **♦** Rappels
 - Programmation de base avec Java et C#
 - Structure des langages objet (Java/C#)
 - Les caractéristiques et les outils
- ◆ L'approche objet (en théorie)
- ◆ La programmation objet avec Java et C#
 - Objets et Classes
 - Envoi de message
 - Héritage
- **♦** Références

Le langage Java B. Djafri (2)

Les commentaires

- ♦ Les caractères Unicode
 - 16 bits, '\u0000' à '\uFFFF'
- ◆ Trois types de commentaires

```
• // un commentaire sur une ligne
```

 /* un autre commentaire sur deux lignes */

• /// un commentaire de documentation pour C#

/** un commentaire de documentation pour Java
 */

Le langage Java B. Djafri (4)

Les variables

- ♦ Variable = nom + type
- Déclaration de variables :
 - type nom;
 - Exemples: int var; char c; ...
- 2 classes de types :
 - Primitifs : une seule valeur simple
 - Références : types composés
- ♦ Porté et visibilité des variables (identificateurs) : bloc

Le langage Java B. Djafri (5)

Les types de données primitifs (2)

 Les variables peuvent être déclarées n'importe où dans un bloc. Exemples Java:

```
int i = 0xFF; // notation hexadécimale,
 i = 255
int j = 0377; // notation octale,
 j = 255
long k = 1234L; // valeur de type long, 12341
 k = 1234
 1 = 255
long l = OXffL; // valeur de type long en notation hexa.
float f = 1234.56F; // valeur de type float
 f = 1234.56
double d = 123.45e3; // valeur de type double
 d = 1234500
final byte b1 = 127, b2 = 1;
int sum = b1 + b2; // OK, sum = 128
 sum = 128
byte sum = (byte) (b1 + b2); // OK, avec sum = -128
 sum = -128
```

◆ Une variable déclarée **final** (**const** en C#) ne peut pas changer de valeur après son initialisation : <u>constante</u>.

Les types de données primitifs (1)

- ◆ Type boolean (1 bit), true ou false
- ◆ Type char (2 octets), caractères Unicode, de \\u00000' à \\uFFFF'
- Les entiers signés :
 - **byte** (1 octet), -128 à +127
 - short (2 octets), -32768 à +32767
 - <u>int</u> (4 octets),
 - <u>long</u> (8 octets),
- ♦ Les réels à virgule flottante :
 - **float** (4 octets), IEEE 754-1985
 - <u>double</u> (8 octets). IEEE 754-1985

Le langage Java B. Djafri (6)

Les opérateurs

- ◆ Les opérateurs arithmétiques : +, -, *, /, %
- ♦ Les opérateurs d'incrémentation/décrémentation : ++, --
- ◆ Les opérateurs relationnels : <, >, <=, >=, ==, !=
- ♦ Les opérateurs logiques : &&, ||, !, , &, |, ^
- ♦ Les opérateurs de bits : <<, >>, >>, &, |, ^, ~
- ◆ Les opérateurs d'affectation : =, +=, -=, *=, %=, ...
- ♦ L'opérateur conditionnel : ?:

Expression et instruction

- ◆ Expression : variables + opérateurs = valeur
 - Pas d'action (en général)
- ♦ Instruction : réalise une action
 - Pas de valeur (en général)
- ◆ Java
 - Expression/instruction

```
• Exemple: var++; a=b=c=3*d; i=5*v--;
```

• Expressions mixtes : opérandes de types différents

```
Exemple:i*f*d; (int i; float f; double d;):type = ?
```

Le langage Java B. Djafri (9)

Les instructions de contrôle

- Possibilité d'effectuer des choix : selon des conditions
 - Calcul ⇒ selon le résultat ⇒ traitement différent
- Possibilité de faire des boucles (répétitions, itérations)
 - Tant que le traitement n'est pas fini faire ...
- ◆ Possibilité de faire des branchements (*goto*)
 - Étiquettes et instructions étiquetées
- Possibilité de traiter les erreurs : exceptions

Conversions de type

- Les affectations non implicites doivent être *castées* (sinon erreur à la compilation).
 - Opérateur de *cast* : (type) un par type
- Les cas de conversion permis (implicites) :
 - byte \Rightarrow short \Rightarrow int \Rightarrow long \Rightarrow float \Rightarrow double
- Exemples (conversion forcée par une affectation):

```
long l = i;  // ok, i est une variable entière
byte b = i;  // error: Explicit cast needed to convert int to byte
byte b = 258;  // error: Explicit cast needed to convert int to byte
byte b = (byte)i;  // ok, utilisation de l'opérateur de cast (perte d'info)
```

Le langage Java B. Djafri (10)

Les instructions de contrôle

- ♦ Essentiellement les mêmes qu'en C et les autres langages
 - if-else, switch-case, while, do-while, for
 - instruction sous forme d'expression : =, ++, +=, *=, ...
 - instruction vide (;) & instruction composée (bloc)
- ♦ Les instructions étiquetées
 - Les étiquettes sont utilisées par les instructions break et continue

```
UN: while(cond1) {
 DEUX: for(exp1;exp2;exp3) {
 TROIS: while(cond2) {
 if (cond3) continue UN;
 if (cond4) break DEUX;
 continue;
 }
  }
}
```

Le langage Java B. Djafri (11) Le langage Java B. Djafri (12)

Les instructions de contrôle

- ♦ L'instruction conditionnelle if-else
- ♦ Syntaxe :

```
if(condition) Instruction
if(condition) Instruction else Instruction
```

• Exemples:

```
if(i>0) y=x/i; else { x=i; y +=x; }

if(a>b) if(b>c) a-=c; else a-=b;
  //Un else se rapport toujours au dernier if rencontré //
  auquel un else n'a pas été attribué.
```

Le langage Java B. Djafri (13)

Les instructions de contrôle

- ♦ L'instruction itérative while
- ♦ Syntaxe :

```
while (condition) Instruction
while (condition) { Instruction(s) } //instruction bloc
```

• Exemples :

```
int i=0 ; int somme=0 ;
while (i++ < 10) somme+=i; /*somme = 55 */
while (i<10) { somme=somme+i; i=i+1; } /*somme = 45 */</pre>
```

Les instructions de contrôle

- ♦ L'instruction sélective switch-case
- Syntaxe :

```
switch(exp) {
  case exp_cst1 : Instructions1
  case exp_cst2 : Instructions2
  ...
  [default : Instruction(s)]
}
```

• Exemple :

```
switch (mois) {
  case 12 : nbrJours += 31;
  case 11 : nbrJours += 30;
  ... }
```

Le langage Java B. Djafri (14)

Les instructions de contrôle

- ♦ L'instruction itérative do-while
- Syntaxe :

```
do{ instruction(s) } while(condition);
```

• Exemples :

```
int i=0 ; int somme=0 ;
do{ somme+=i; } while (i++ < 10); /*somme=55*/
do{ somme=somme+i; i=i+1; } while (i<10);
/*somme = 45 */</pre>
```

Le langage Java B. Djafri (15) Le langage Java B. Djafri (16)

Les instructions de contrôle

- ♦ L'instruction itérative for
- ♦ Syntaxe :

```
for (exp1 ; exp2 ; exp3) Instruction
for (exp1 ; exp2 ; exp3) { Instruction(s) } //bloc
```

• Exemples :

```
int i=0 ; int somme=0 ;
for(i=0 ; i<10 ; i++) somme+=i;
for(i=0 ; i<10 ; ) { somme+=i; i++; }</pre>
```

Le langage Java B. Djafri (17)

Les instructions de contrôle

- Les instructions étiquetées
 - Les étiquettes sont utilisées par les instructions break et continue

```
UN: while(cond1) {
 DEUX: for(exp1;exp2;exp3) {
 TROIS: while(cond2) {
 if (cond3) continue UN; //Reprend sur la première boucle while
 if (cond4) break DEUX; // Sort de la boucle for si cond4 vraie
 continue; // Reprend sur la deuxième boucle while
 }
}
```

Les instructions de contrôle

- Les instructions de rupture de séquences
- ♦ Syntaxe :

```
break [label]
continue [label]
label: Instruction
return [exp];
```

Exemple :

```
switch (mois) {
  case 1 : nbrJours = 31; break;
  case 2 : nbrJours = 28; break;
  ... }
```

Le langage Java B. Djafri (18)

Les méthodes

- ♦ Méthode = collection nommée d'instructions
- Équivalente à une fonction C
- Signature d'une méthode
 - Modificateurs
 - Type de la valeur retournée par la méthode
 - Nom de la méthode
 - Type et nom des paramètres de la méthode
 - Type des exceptions que la méthode peut soulever
- Corps de la méthode = instruction composée (suite d'inst.)
- ◆ Invocation d'une méthode = expression/instruction

Le langage Java B. Djafri (19) Le langage Java B. Djafri (20)

Exemples de méthodes

Le langage Java B. Djafri (21)

Les entrées/sorties

```
public class MonPremierProgrammeJava {
 public static void main(String[] args) {
 int i = 5;
 /* instruction de sortie */
 System.out.println(" Une chaîne de caractères ");
 System.out.print(" la variable i = " + i );
 }
}
```

Les exceptions

 Permettent de séparer un bloc d'instructions de la gestion des erreurs pouvant survenir dans ce bloc.

```
try {
 // Code java pouvant lever des Exceptions (IOException,
 // SecurityException, ...)
} catch (IOException e) {
 // Gestion des IOException et des sous-classes de IOException
} catch (Exception e) {
 // Gestion des autres exceptions
} finally {
 // code optionnel exécuté dans tous les cas
}
```


Le langage Java B. Djafri (22)

Les entrées/sorties

```
public class MonPremierProgrammeCsharp {
  public static void Main() {
 int i = 5;
 /* instruction de sortie */
 System.Console.WriteLine("Une chaîne.. ");
 System.Console.Write("La variable i = " + i);
 System.Console.Write("La variable i = {0} ", i);
  }
}
```

Les types références

◆ Les tableaux, les classes (String) et les interfaces sont des références : <u>adresses</u>, <u>pointeurs</u> (# pointeurs C)

Le langage Java B. Djafri (25)

Les chaînes de caractères

◆ Déclaration

String message; // équivalent à : char *message; en langage C

◆ Création et initialisation

```
String message = new String("Bonjour");
String message2 = message; // message2 pointe sur le même objet que message
String vide = ""; // chaîne vide
String msg = "Hello!";
String s = msg + message; // s = "Hello! Bonjour"
```

♦ Manipulation (voir classe String)

```
int 1 = msg.length(); // 1 = 6
char c = msg.charAt(4); // c = 'o';
```

Le langage Java B. Djafri (27)

Les tableaux

◆ Déclaration

```
int[] tableauEntiers; // équivalent à int tableauEntiers[]; en langage C
Color cubeRGB[][][]; // une autre notation possible
```

Création et initialisation

```
tableauEntiers = new int[35];
cubeRGB = new Color[64][64][64];
int[] T = {1, i, 3, 5*j, 7, 5+11};
tableauEntiers[13] = 51;
```

♦ Manipulation

```
int 1 = tableauEntiers.length; // 1 = 35
int e = tableauEntiers[45]; // java.lang.ArrayIndexOutOfBoundsException
```

Le langage Java B. Djafri (26)

L'approche objet

Bachir Djafri
Lab. IBISC / Dép. Informatique
Université d'Évry Val d'Essonne
bachir.djafri@ibisc.univ-evry.fr
http://www.ibisc.univ-evry.fr/~djafri

Concepts fondamentaux de l'approche objet

- ◆ Objet = État + Comportement + Identité
- ◆ Classe (type)
- ◆ Communication entre objets par envoi de messages
- Héritage (Liens de parenté)
- **♦** Polymorphisme

Le langage Java B. Djafri (29)

Objet et abstraction

- Une abstraction est un résumé, un condensé
- Mise en avant des caractéristiques essentielles
- Dissimulation des détails (complexité)
- ♦ Une abstraction se définit par rapport à un point de vue
 - Exemples d'abstractions
 - Une carte routière
 - Un nombre complexe
 - Un téléviseur
 - Une transaction bancaire
 - Une porte logique
 - Une pile
 - Un étudiant

Les objets

- Les objets (du monde réel) nous entourent ; ils naissent, vivent et meurent
- Les objets informatiques définissent une représentation simplifiée des entités du monde réel
- Les objets représentent des entités

• concrètes : avec une masse

• abstraites : concept

Le langage Java B. Djafri (30)

L'identité

- ◆ Tout objet possède une identité qui lui est propre et qui le caractérise
- ◆ L'identité permet de distinguer tout objet de façon non ambiguë, indépendamment de son état
- Les langages objets utilisent généralement les adresses (*références*, *pointeurs*) pour réaliser les identifiants

Rq: un attribut identifiant n'est pas nécessaire

Le langage Java B. Djafri (31) Le langage Java B. Djafri (32)

L'état

- ♦ L'état d'un objet :
 - regroupe les valeurs instantanées de tous les attributs d'un objet
 - évolue au cours du temps
 - est la conséquence des comportements passés (à un instant)
- **♦** Exemples
 - un signal électrique : l'amplitude, la pulsation, la phase, ...
 - une voiture : la marque, la puissance, la couleur, le nombre de places assises, ...
 - un étudiant : le nom, le prénom, la date de naissance, l'adresse, ...

Le langage Java B. Djafri (33)

Communication entre objets

- ◆ Application = collection d'objets collaborant
- ◆ Les objets travaillent en synergie afin de réaliser les fonctions de l'application
- ◆ Le comportement global d'une application repose sur la communication entre les objets qui la composent
- ♦ Les objets
 - ne vivent pas en ermites
 - · Les objets interagissent les uns avec les autres
 - Les objets communiquent en échangeant/envoyant des messages

Le comportement

- ♦ Le comportement d'un objet
 - décrit les actions et les réactions d'un objet
 - regroupe toutes les compétences d'un objet
 - se représente sous la forme d'opérations (méthodes)
- Un objet peut faire appel aux compétences d'un autre objet
- ◆ L'état et le comportement sont <u>liés</u>
 - Le comportement dépend de l'état (en général)
 - L'état est modifié par le comportement (en général)

Le langage Java B. Djafri (34)

Communication (suite)

Catégories de messages (méthodes) :

• Constructeurs : créent des objets

Accesseurs : renvoient tout ou partie de l'état
 Modifieurs : changent tout ou partie de l'état

• **Destructeurs** : détruisent des objets

• **Itérateurs** : parcourent une collection d'objets

Le langage Java B. Djafri (35) Le langage Java B. Djafri (36)

Les classes

- ♦ La classe
 - est une description abstraite d'un ensemble d'objets
 - peut être vue comme la factorisation des éléments communs à un ensemble d'objets
 - décrit le domaine de définition d'un ensemble d'objets
- Description des classes
 - Séparée en deux parties
 - La spécification d'une classe : décrit le domaine de définition et les propriétés des instances de cette classe (type de donnée)
 - ° La réalisation : décrit comment la spécification est réalisée

Le langage Java B. Djafri (37)

Bachir Djafri Lab. IBISC / Dép. Informatique Université d'Évry Val d'Essonne bachir.djafri@ibisc.univ-evry.fr http://www.ibisc.univ-evry.fr/~djafri

Conclusion

- ◆ Les objets naissent, vivent et meurent
- ♦ Les objets interagissent entre eux par envoi de messages
- Les objets sont regroupés dans des classes qui les décrivent de manière abstraite
- ◆ La classe intègre les concepts de type et de module

Le langage Java B. Djafri (38)

Définition de classes (1)

```
public class Point {
 public double x, y; // Coordonnées du point
}
```

Le langage Java B. Djafri (40)

Définition de classes (2)

Le langage Java B. Djafri (41)

Définition de classes (4)

Définition de classes (3)

Le langage Java B. Djafri (42)

Création d'objets

- Pour manipuler un objet, on déclare une référence sur la classe de cet objet : Point p;
- Pour créer un objet, on <u>instancie</u> une classe en appliquant l'opérateur new sur un de ses constructeurs. Une nouvelle instance de cette classe est alors allouée en mémoire :

```
p = new Point(5.3, 15.7); // création d'un objet point
```

- ◆ Toute classe possède un constructeur par défaut (implicite, sans paramètres) qui peut être redéfini.
- Une classe peut avoir plusieurs constructeurs qui diffèrent par le nombre et le type de leurs paramètres.

Le langage Java B. Djafri (43) Le langage Java B. Djafri (44)

Les (Objets) tableaux

♦ Création et initialisation

```
int[] tableauEntiers = new int[13]; // un tableau de 13 entiers (0..12)
Point[] tableauPoints = new Point[25]; // un tableau de 25 points
char[] chaine = null; // une référence vers un tableau de caractères
```

♦ Tableaux multidimentionnels

```
double[][] tableauDoubles; // juste un référence
Color[][][] cubeRGB = new Color[256][][];
int[][] T = {{0}, {1,2}, {3,4,5}, {6,7,8,9}, {10,11,12,13,14}};
```

Manipulation

```
int 1 = tableauPoints.length; // 1 = 25
int e = tableauEntiers[45]; // java.lang.ArrayIndexOutOfBoundsException
```

Le langage Java B. Djafri (45)

Structure des classes (1)

- Une classe est un agrégat <u>d'attributs</u> et de <u>méthodes</u> : les membres de la classe.
- ♦ Les méthodes sont définies directement au sein de la classe
- L'accessibilité des membres d'une classe est pondérée par des critères de visibilité : public, private, ...
- ◆ Les membres sont accessibles via une instance de la classe (un objet) ou via la classe elle-même (pour les membres *statiques*).

Les objets chaînes de caractères

- ♦ Instances de la classe **String**
- ◆ Création et initialisation

```
String message = new String("Bonjour");
String message2 = message;
// message2 'pointe' sur le même objet que message
String vide = ""; // chaîne vide
String msg = "Hello!";
String s = msg + message; // s = "Hello! Bonjour"
```

◆ Manipulation (voir classe String)

```
int 1 = msg.length(); // 1 = 6
char c = msg.charAt(4); // c = 'o';
```

Le langage Java B. Djafri (46)

Structure des classes (2)

- ◆ Les membres statiques (static) sont partagés par toutes les instances de la classe (objets de la classe).
- ◆ Un membre statique peut être accédé soit via une instance de la classe, soit via la classe elle-même.
- ◆ Les méthodes statiques ne peuvent pas accéder aux variables d'instances et à this.
- ◆ Dans certains cas, la classe est désignée par le mot clé this.

Le langage Java B. Djafri (47) Le langage Java B. Djafri (48)

Structure des classes (3)

```
public class Cercle {
  public static int nbCercles = 0;
  public static final double PI = 3.1416; // final pour éviter Cercle.PI = 4;
  public double x, y, r; // les cordonnées du centre et un rayon
  public Cercle(double r) { this.r = r; nbCercles++; }
  public Cercle plusGrand(Cercle c) {
 if (c.r > r) return c; else return this; // this fait référence à l'objet
 // sur lequel opère la méthode
  public static Cercle plusGrand(Cercle c1, Cercle c2) {
 if (c1.r > c2.r) return c1; else return c2;
Cercle c1 = new Cercle(10); Cercle c2 = new Cercle(20);
int n = Cercle.nbCercles;
 // n = 2; int n = c1.nbCercles;
Cercle c3 = c1.plusGrand(c2);
 // c3 = c2;
Cercle c4 = Cercle.plusGrand(c1, c2); // c4 = c2; Cercle c4 = c3.plusGrand(c1,c2);
```

Le langage Java B. Djafri (49)

Structure des classes (4)

- ◆ Le mode de passage des paramètres dans les méthodes dépend du type des paramètres :
 - par référence pour les objets (copie de références)
 - par *copie* pour les types primitifs

```
public class C {
 void methodel(int i, Point p) {
 i++; p.move(3.0, 3.0);
 }

 void methode2() {
 int i = 0;
 Point p = new Point(5.3, 11.9);
 methodel(i, p);
 System.out.println("i = " + i + ", p.x = " + p.x); // i=0, p.x=8.3
 }
}
```

Le langage Java B. Djafri (50)