

Classes et Instances, Types et Variables

En programmation Objet :

- le résultat des processus d'encapsulation et d'abstraction s'appelle une classe classe = catégorie d'objets
- ▶ une classe définit un type
- une réalisation particulière d'une classe s'appelle une instance instance = objet
- ▶ un objet est une variable

Les classes en Java

En Java une classe se déclare par le mot-clé class.

Exemple: class Rectangle { ... }

Ceci définit un nouveau type du langage.

La déclaration d'une instance d'une classe se fait de façon similaire à la déclaration d'une variable :

nomClasse nomInstance;

Exemple:

Rectangle rect1;

déclare une instance rect1 de la classe Rectangle.

Où déclarer les classes ?

1. Déclaration de plusieurs classes dans le même fichier : la classe Rectangle et la classe qui l'utilise Dessin déclarées dans Dessin. java

Le compilateur crée un fichier .class pour chaque classe

Où déclarer les classes? (2)

- 2. Déclaration de chaque classe dans un fichier à part :
 - ► Rectangle déclarée dans Rectangle.java
 - ▶ Dessin déclarée dans Dessin.java
 - Compilation de chaque fichier nécessaire

```
> javac Rectangle.java
> javac Dessin.java
```

produit les fichiers:

Rectangle.class
Dessin.class

Seule la classe contenant main est exécutable:

```
> java Rectangle
Exception in thread "main" java.lang.NoSuchMethodError: main
```

Déclaration des attributs

La syntaxe de la déclaration des attributs est la suivante :

```
type nomAttribut;
```

Exemple:

les attributs hauteur et largeur, de type double, de la classe Rectangle pourront être déclarés par :

```
class Rectangle {
 double hauteur;
 double largeur;
}
```

Accès aux attributs

L'accès aux valeurs des attributs d'une instance de nom nomInstance se fait via la notation pointée :

```
nomInstance.nomAttribut
```

Exemple:

la valeur de l'attribut hauteur d'une instance rect1 de la classe Rectangle sera référencée par l'expression :

```
rect1.hauteur
```

Notre programme (2/4)

```
class Exemple
{
 public static void main (String[] args)
 {
 Rectangle rect1 = new Rectangle();

 rect1.hauteur = 3.0;
 rect1.largeur = 4.0;

 System.out.println("hauteur : " + rect1.hauteur);
 }
}
class Rectangle
{
 double hauteur;
 double largeur;
}
```

Déclaration-intialisation d'une instance

L'instruction:

```
nomClasse instance = new nomClasse();
```

crée une instance de type nomClasse et initialise tous ses attributs avec des valeurs par défaut :

```
int 0
double 0.0
boolean false
objets null
```

Exemple:

```
Rectangle rect = new Rectangle();
```

Déclaration des méthodes

La syntaxe de la définition des méthodes d'une classe est la syntaxe normale de définition des fonctions :

```
typeRetour nomMethode (typeParam1 nomParam1, ...)
{
 // corps de la méthode
 ...
}
```

mais elles sont simplement mises dans la classe elle-même.

<u>Exemple</u>: la méthode surface() de la classe Rectangle:

```
class Rectangle {
  //...
  double surface() {
 return hauteur * largeur;
  }
}
```

mais où sont passés les paramètres?

```
double surface(double hauteur, double largeur)
{
 return hauteur * largeur;
}
```

Portée des attributs

Les attributs d'une classe constituent des variables directement accessibles dans toutes les méthodes de la classe (i.e. des « variables globales à la classe »).

On parle de « portée de classe ».

Il n'est donc pas nécessaire de les passer comme arguments des méthodes.

Par exemple, dans toutes les méthodes de la classe Rectangle, l'identificateur hauteur (resp. largeur) fait *a priori* référence à la valeur de l'attribut hauteur (resp. largeur) de l'instance concernée (par l'appel de la méthode en question)

Déclaration des méthodes

Les méthodes sont donc :

- des fonctions propres à la classe
- qui ont donc accès aux attributs de la classe
- Il ne faut donc pas passer les attributs comme arguments aux méthodes de la classe!

Exemple:

```
class Rectangle {
  //...
  double surface() {
 return hauteur * largeur;
  }
}
```

Paramètres des méthodes

Mais ce n'est pas parce qu'on n'a pas besoin de passer les attributs de la classe comme arguments aux méthodes de cette classe, que les méthodes n'ont *jamais* de paramètres.

Les méthodes **peuvent avoir des paramètres** : ceux qui sont nécessaires (et donc *extérieurs à l'instance*) pour exécuter la méthode en question !

Exemple:

```
class FigureColoree {
 // ...
 void colorie(Couleur c) { /* ... */ }
 // ...
}

FigureColoree uneFigure;
Couleur rouge;
// ...
uneFigure.colorie(rouge);
// ...
```

Appels aux méthodes

L'appel aux méthodes définies pour une instance de nom nomInstance se fait à l'aide d'expressions de la forme :

```
nomInstance.nomMethode(valArg1, ...)
Exemple: la méthode
void surface();
définie pour la classe Rectangle peut être appelée
pour une instance rect1 de cette classe par :
rect1.surface()
Autres exemples :
uneFigure.colorie(ROUGE);
i < tableau.size()</pre>
```

Notre programme (3/4)

```
class Exemple
{
  public static void main (String[] args)
  {
 Rectangle rect1 = new Rectangle();

 rect1.hauteur = 3.0;
 rect1.largeur = 4.0;

 System.out.println("surface : " + rect1.surface());
  }
}
class Rectangle
{
  double hauteur;
  double largeur;
  double surface() {
 return hauteur * largeur;
  }
}
```

Résumé: Accès aux attributs et méthodes

Chaque instance a ses propres attributs : aucun risque de confusion d'une instance à une autre.

```
rect1.largeur 11.5
rect1.hauteur 31.2
rect3.largeur 34.3
```

rect1.surface(): méthode surface de la classe Rectangle s'appliquant à rect1