Introduction: classes et objets

Programmation Orientée Objet

Jean-Christophe Routier Licence mention Informatique Université Lille 1

Préliminaire

Objectifs:

- présenter les concepts de base de l'approche objet de la programmation
 - adopter le "penser objet"
 - connaître et savoir mettre en œuvre les concepts fondamentaux
- préparer au cours de Conception Orientée Objet du S5

portail.fil.univ-lille1.fr/ls4/poo

... connaître les éléments de base de la programmation objet

... connaître les éléments de base de la programmation objet

- ... maitriser le vocabulaire de la programmation objet :

 ⇔ classe, instance, méthode, interface, attribut, constructeur, encapsulation, polymorphisme, héritage
- ... savoir décomposer un problème simple en classes et objets
- ... savoir expliquer ce qui différencie la programmation objet des autres paradigmes
- ... savoir expliquer ce qu'est le polymorphisme, en présenter les avantages et savoir expliquer ce qu'est le "late-binding"
- ... connaître le principe ouvert-fermé, être en mesure de l'expliquer et de l'appliquer sur des exemples simples
- ... pouvoir identifier certaines situations de mauvaises conception objet et les corriger
- ... mettre en œuvre l'héritage dans des cas simples
- ... connaitre le mécanisme de lookup

 ... savoir spécifier, coder et tester un problème objet simple dans le langage JAVA

- ... savoir spécifier, coder et tester un problème objet simple dans le langage JAVA
 - ... connaître les principaux éléments de la syntaxe du langage java
 - ... être en mesure d'écrire un programme dans le langage java
 - ... savoir écrire des tests unitaires simples
 - ... pouvoir expliquer clairement le rôle et la sémantique des éléments de langage suivants et savoir les utiliser :
 - \hookrightarrow new, class, interface, public, private, this, static, final, package, import, throws, throw, implements, extends, super
 - ... comprendre le transtypage (upcast/downcast)
 - ... être en mesure de choisir une structure de données appropriée et savoir utiliser les types java List, Set, Map et Iterator
 - ... savoir gérer les exceptions et connaître la différence entre capture et levée d'exception
 - ... savoir utiliser les "outils" liés à la plateforme java : → javac, java (et classpath), javadoc, jar

question

C'est quoi programmer?

analyse, étude du problème à modéliser : spécifications, écriture de la documentation et des tests

- analyse, étude du problème à modéliser : spécifications, écriture de la documentation et des tests
- 2 conception : mise en place des solutions techniques

- analyse, étude du problème à modéliser : spécifications, écriture de la documentation et des tests
- 2 conception : mise en place des solutions techniques
- **3** codage = écriture du code informatique conforme aux spécifications, validation par les tests

- 1 analyse, étude du problème à modéliser : spécifications, écriture de la documentation et des tests
- 2 conception : mise en place des solutions techniques
- **3** codage = écriture du code informatique conforme aux spécifications, validation par les tests

Eléments à considérer :

maintenance – évolution – réutilisation

Paradigme de programmation

Un paradigme de programmation est un style fondamental de programmation qui traite de la manière dont les solutions aux problèmes doivent être formulées dans un langage de programmation.

On peut programmer la même chose avec tous les langages. Ils ont tous le même pouvoir d'expressivité (machines de Turing)

Programmation objet

paradigme objet

Un programme est un ensemble d'objets qui interagissent.

- reprend et prolonge la démarche modulaire : décomposition d'un problème en parties simples,
- (en java) la programmation des traitements reste impérative,
- plus intuitive car s'inspire du monde réel pour une modélisation "plus naturelle"
- facilite la réutilisation
- facilite la conception de "grandes" applications

Quelques langages : Java, C#, Smalltalk, Python, php5, ...

4 images 1 mot

4 images 1 mot

Pourquoi?

même mot?

pourquoi?

4 images 1 mot

Michel Tournier

Frank Herbert

JRR Tolkien

Brandon Sanderson

4 images 1 mot

Michel Tournier

Frank Herbert

JRR Tolkien

Brandon Sanderson

pourquoi?

même mot?

Alan Turing

George Clooney

Victor Hugo

pourquoi?

4 images 1 mot

4 images 1 mot

pourquoi?

Langage à objets (purs)

Alan Kay - SmallTalk

- tout est objet
- chaque objet a sa propre mémoire, constituée d'autres objets
- chaque objet a un type
- un programme est un regroupement d'objets qui interagissent par envois de messages
- tous les objets d'un type donné peuvent recevoir les mêmes messages

- chaque objet a sa propre mémoire, constituée d'autres objets
- chaque objet a un type
- un programme est un regroupement d'objets qui interagissent par envois de messages
- tous les objets d'un type donné peuvent recevoir les mêmes messages

un objet « possède » des données

un objet est composé de données

(qui sont des objets)

- chaque objet a sa propre mémoire, constituée d'autres objets
- chaque objet a un type
- un programme est un regroupement d'objets qui interagissent par envois de messages
- tous les objets d'un type donné peuvent recevoir les mêmes messages

c'est quoi un type?

- chaque objet a sa propre mémoire, constituée d'autres objets
- chaque objet a un type
- un programme est un regroupement d'objets qui interagissent par envois de messages
- tous les objets d'un type donné peuvent recevoir les mêmes messages

un type de données définit

- l'ensemble des valeurs possibles pour les données du type
- les opérations applicables sur ces données

- chaque objet a sa propre mémoire, constituée d'autres objets
- chaque objet a un type
- un programme est un regroupement d'objets qui interagissent par envois de messages
- tous les objets d'un type donné peuvent recevoir les mêmes messages

« envoyer un message » à un objet c'est demander à cet objet d'exécuter un traitement

- chaque objet a sa propre mémoire, constituée d'autres objets
- chaque objet a un type
- un programme est un regroupement d'objets qui interagissent par envois de messages
- tous les objets d'un type donné peuvent recevoir les mêmes messages

type \implies messages autorisés, càd ceux qui ont un sens = opérations applicables sur l'objet = traitements que peut exécuter l'objet

I un objet est composé de données et peut exécuter des traitements

- un objet est composé de données et peut exécuter des traitements
- 2 un objet a un type

- 1 un objet est composé de données et peut exécuter des traitements
- 2 un objet a un type
- 3 un type définit
 - l'ensemble des valeurs possibles
 - les opérations applicables

- 1 un objet est composé de données et peut exécuter des traitements
- 2 un objet a un type
- 3 un type définit
 - l'ensemble des valeurs possibles
 - les opérations applicables

le type d'un objet définit

- les données qui composent cet objet
- les traitements que peut exécuter cet objet

Objet

objet

$$objet \in type$$

Le comportement agit sur l'état et l'état influence le comportement

une identité

l'identité permet de s'adresser à l'objet

- l'identité est unique

un état

ce sont les données qui composent l'objet

attributs ("data member")

- ensemble de « propriétés » qui portent des valeurs
- le type de l'objet définit la liste des attributs (= la structure de l'état)

tous les objets d'un même type ont donc la même structure d'attributs mais les valeurs des attributs sont « personnelles » à chaque objet, ces valeurs sont différentes d'un objet à l'autre

un comportement

les traitements que peut exécuter l'objet

méthodes ("member functions")

- ensemble des traitements que peut accomplir un objet
- le type de l'objet définit la listes des méthodes
 (= la liste des traitements)

tous les objets d'un même type peuvent exécuter les mêmes traitements

classes

classes

langages de classes

classe

Une classe est un type objet.

une classe

- la liste des attributs
- la liste des méthodes et les traitements associés

instance

Une classe permet de **créer** des objets. Ces objets sont du type de cette classe.

instance

On appelle instance les objets créés par une classe.

Tout objet est instance d'une classe.

définir une classe c'est.

- définir les méthodes que pourront invoquer ses instances
 - chacun des traitements réalisés par le programme est défini dans une méthode
- 2 définir la structure de l'état de ses instances
 - toutes les données du programme sont mémorisées dans des attributs

thermomètres

thermomètres, chaudières

thermomètres, chaudières et thermostats

thermomètres, chaudières et thermostats

commentaire

Le traitement de update() fait appel aux comportements des objets *boiler* et *thermo*.

Un objet *thermostat* **envoie des messages** à ces objets pour interagir avec : thermo.temperatureInCelsius, boiler.isOn, ...

C'est ainsi que se crée la dynamique des programmes

Exercices

exercice

Proposez comportement et état pour un compte en banque ?

Exercices

exercice

Proposez comportement et état pour un compte en banque ?

exercice

Proposez comportement et état pour une carte de crédit ?

Faisons une pause...

Alors ? Qu'avons-nous appris jusqu'ici ?

classe = modèle

classe = modèle

instance = objet conforme au modèle de la classe qui l'a créé

```
classe = modèle
```

- décrit la structure de l'état (les attributs et leurs types)
- définit les envois de messages acceptés par l'objet (les méthodes)
 - ⇒ interface d'une classe

instance = objet conforme au modèle de la classe qui l'a créé

classe = modèle

- décrit la structure de l'état (les attributs et leurs types)
- définit les envois de messages acceptés par l'objet (les méthodes)
 - ⇒ interface d'une classe

instance = objet conforme au modèle de la classe qui l'a créé

- son état obéit à la structure
 - \hookrightarrow association de valeurs aux attributs
 - n'accepte que les envois de messages autorisés par la classe

- la classe définit les envois de message autorisés pour un objet temperatureInCelsius() n'a pas de sens pour un objet Boiler
- la classe définit le traitement exécuté suite à un envoi de message le message toString() ne déclenche pas les mêmes traitements pour un objet Thermometer et un objet Boiler

 $\begin{array}{c} \textbf{programmation} \ : \ d\acute{e}finition \ des \ classes \Longrightarrow abstraction \end{array}$

à l'exécution : travail sur des objets/instances ⇒ concrétisation

programmer (objet) c'est écrire des classes

- = écrire des définitions de types
- = définir
 - comment sont représentées les données
- comment agissent ces données

constructeurs

à l'exécution, il faut créer les objets

constructeur

Pour créer un objet il faut utiliser un constructeur.

Chaque appel à un constructeur crée un nouvel objet (instance) qui obéit au modèle défini par la classe du constructeur.

constructeurs

à l'exécution, il faut créer les objets

constructeur

Pour créer un objet il faut utiliser un constructeur.

Chaque appel à un constructeur crée un nouvel objet (instance) qui obéit au modèle défini par la classe du constructeur.

- un constructeur a deux rôles
 - 1 créer les attributs de l'objet (la structure de l'état)
 - ⇒ réserver l'espace mémoire
 - 2 donner les valeurs initiales des attributs ("initialiser l'objet")

constructeurs

à l'exécution, il faut créer les objets

constructeur

Pour créer un objet il faut utiliser un constructeur.

Chaque appel à un constructeur crée un nouvel objet (instance) qui obéit au modèle défini par la classe du constructeur.

- un constructeur a deux rôles
 - 1 créer les attributs de l'objet (la structure de l'état)
 - \implies réserver l'espace mémoire
 - 2 donner les valeurs initiales des attributs ("initialiser l'objet")
- chaque classe doit définir comment sont initialisés les attributs

constructeur en Java

new + nom de la classe (+ param)

constructeur en Java

new + nom de la classe (+ param)

```
exemple :
new Thermometer()
new Thermometer(20)
new Author("Tolkien", "JRR", 1892)
```

constructeur en Java

new + nom de la classe (+ param)

```
exemple:
new Thermometer()
new Thermometer(20)
new Author("Tolkien", "JRR", 1892)
```

- en Java, si une classe ne définit pas de constructeur, alors il y a un constructeur par défaut (constructeur sans paramètre)

référence

- I'appel à un constructeur a pour résultat une référence vers l'objet créé.
- cette référence = un pointeur vers l'identité de l'objet.
 Elle peut être stockée dans une variable (de type objet).

important

La référence permet d'accéder à l'objet, mais **n'est pas l'objet** lui-même. Une *variable objet* contient l'information pour accéder à l'objet.

cf. télécommande d'un téléviseur

déclaration variable

Les variables sont typées. Le type d'une variable est fixé à la déclaration.

Type variableId;

variableId est une référence qui peut pointer des objets de type Type (si Type est un type objet).

affectation

L'opérateur d'affectation "=" permet d'attribuer une valeur à une variable.

variableId = expression;

La valeur de *expression* est affectée à *variableId*. Cette valeur doit être du type de *variableId*.

- une variable objet non initialisée vaut null
- on peut déclarer et initialiser en même temps

- une variable objet non initialisée vaut null
- on peut déclarer et initialiser en même temps
- un objet non référencé est "perdu", on ne peut plus d'adresser à lui

 ⇒ garbage collector

rappel : chaque appel à new crée un nouvel objet

envoi de message

un **envoi de message** permet d'invoquer une méthode sur un objet pour lui envoyer un message il faut une référence vers l'objet

```
reference.message(...)
```

le message doit être autorisé pour le type de la référence

```
Thermometer th1 = new Thermometer(25);
th1.temperatureInCelsius(); // -> 25
th1.changeTemperature(20);
th1.temperatureInCelsius(); // -> 20
th1.temperatureInFahrenheit(); // -> 68
```

la validité du message pour le type de la référence est vérifié à la compilation

invocation de méthode

une méthode ne peut pas être utilisée autrement qu'en étant invoquée sur un objet via un envoi de message à cet objet

l'objet invoquant = le receveur du message il fait partie du contexte d'exécution de la méthode

■ Quels sont les objets nécessaires à la résolution du problème ?

⇒ décomposition du problème en objets

- Quels sont les objets nécessaires à la résolution du problème ?

 ⇒ décomposition du problème en objets
- A quels modèles ces objets correspondent-ils ? et donc : Quelles sont les classes ?

- Quels sont les objets nécessaires à la résolution du problème ?

 ⇒ décomposition du problème en objets
- A quels modèles ces objets correspondent-ils ? et donc : Quelles sont les classes ?
- Quelles sont les fonctionnalités/opérations dont on veut/doit pouvoir disposer pour les objets de ces classes ?
 - ⇒ quel comportement ? càd quels messages doit/veut on pouvoir envoyer aux objets ?

- Quels sont les objets nécessaires à la résolution du problème ?

 ⇒ décomposition du problème en objets
- A quels modèles ces objets correspondent-ils ? et donc : Quelles sont les classes ?
- Quelles sont les fonctionnalités/opérations dont on veut/doit pouvoir disposer pour les objets de ces classes ?
 - \Longrightarrow quel comportement ? càd quels messages doit/veut on pouvoir envoyer aux objets ?
- Quelle est la structure de l'état des objets ?
 structure nécessaire à la réalisation des comportements désirés.

- un catalogue regroupe des articles, il permet de trouver un article à partir de sa référence
- un article est caractérisé par un prix et une référence (une chaîne de caractères pour simplifier) que l'on peut obtenir, on veut pouvoir savoir si un article est plus cher qu'un autre article donné
- une commande est créée pour un client et un catalogue donnés, on peut ajouter des articles à une commande à l'aide de sa référence, on souhaite pouvoir accéder à la liste des articles commandés ainsi qu'au prix total de ces articles et au coût des frais de port de la commande
- un client peut créer une commande pour un catalogue et commander dans cette commande des articles à partir de leur référence

- un catalogue regroupe des articles, il permet de trouver un article à partir de sa référence
- un article est caractérisé par un prix et une référence (une chaîne de caractères pour simplifier) que l'on peut obtenir, on veut pouvoir savoir si un article est plus cher qu'un autre article donné
- une commande est créée pour un client et un catalogue donnés, on peut ajouter des articles à une commande à l'aide de sa référence, on souhaite pouvoir accéder à la liste des articles commandés ainsi qu'au prix total de ces articles et au coût des frais de port de la commande
- un client peut créer une commande pour un catalogue et commander dans cette commande des articles à partir de leur référence

quels objets? quelles classes?

exemple

- un catalogue regroupe des articles, il permet de trouver un article à partir de sa référence
- un article est caractérisé par un prix et une référence (une chaîne de caractères pour simplifier) que l'on peut obtenir, on veut pouvoir savoir si un article est plus cher qu'un autre article donné
- une commande est créée pour un client et un catalogue donnés, on peut ajouter des articles à une commande à l'aide de sa référence, on souhaite pouvoir accéder à la liste des articles commandés ainsi qu'au prix total de ces articles et au coût des frais de port de la commande
- un client peut créer une commande pour un catalogue et commander dans cette commande des articles à partir de leur référence

quels objets ? quelles classes ?

exemple

- un catalogue regroupe des articles, il permet de trouver un article à partir de sa référence
- un article est caractérisé par un prix et une référence (une chaîne de caractères pour simplifier) que l'on peut obtenir, on veut pouvoir savoir si un article est plus cher qu'un autre article donné
- une commande est créée pour un client et un catalogue donnés, on peut ajouter des articles à une commande à l'aide de sa référence, on souhaite pouvoir accéder à la liste des articles commandés ainsi qu'au prix total de ces articles et au coût des frais de port de la commande
- un client peut créer une commande pour un catalogue et commander dans cette commande des articles à partir de leur référence

quelles fonctionnalités ? quelles méthodes ?

exemple

- un catalogue regroupe des articles, il permet de trouver un article à partir de sa référence
- un article est caractérisé par un prix et une référence (une chaîne de caractères pour simplifier) que l'on peut obtenir, on veut pouvoir savoir si un article est plus cher qu'un autre article donné
- une commande est créée pour un client et un catalogue donnés, on peut ajouter des articles à une commande à l'aide de sa référence, on souhaite pouvoir accéder à la liste des articles commandés ainsi qu'au prix total de ces articles et au coût des frais de port de la commande
- un client peut créer une commande pour un catalogue et commander dans cette commande des articles à partir de leur référence

quelles fonctionnalités ? quelles méthodes ? *verbes*

un catalogue regroupe des articles, il permet de trouver un article à partir de sa référence

un **catalogue** regroupe des articles, il permet de trouver un article à partir de sa référence

Catalogue

un catalogue regroupe des articles, il permet de trouver un article à partir de sa référence

Catalogue

getItem(ref : String):Item

ltem	

Item

getPrice() : float
getReference() : String

Item

getPrice() : float

getReference(): String

moreExpensiveThan(other : Item) : boolean

Order		
Order(Client, Catalogue)		

Order Order(Client, Catalogue) addItem(ref : String)

Order(Client, Catalogue)

Order

addItem(ref : String)
allItems() : List<Item>

Order

Order(Client, Catalogue)
addItem(ref : String)
allItems() : List<Item>
getTotalPrice() : float

Order

Order(Client, Catalogue)
addItem(ref: String)
allItems(): List<Item>
getTotalPrice(): float
getShippingCost(): float

Order

Order(Client, Catalogue)
addItem(ref: String)
allItems(): List<Item>
getTotalPrice(): float
getShippingCost(): float
getCatalogue(): Catalogue
getClient(): Client

Client

Client

createOrder(Catalogue) : Order

Client

createOrder(Catalogue) : Order
orderItem(o : Order, ref : String)

Catalogue

...

getItem(ref : String):Item

Item

. . .

getPrice() : float

getReference() : String

moreExpensiveThan(Item) : boolean

Client

. . .

createOrder(Catalogue) : Order
orderItem(o :Order, ref : String)

Order

...

Order(Client, Catalogue)
addItem(ref : String)
allItems() : List<Item>
getCatalogue() : Catalogue

getClient() : Client
getTotalPrice() : float
getShippingCost() : float

Usage

Usage

```
créer une commande pour un client, faire commander 2 articles
par le client, obtenir le prix des articles
on suppose les références
 Client client = new Cient(...)
et
 Catalogue\ cata = new\ Catalogue(...)
disponibles et initialisées
Order order = client.createOrder(cata):
client.orderItem(order, "A0527");
client.orderItem(order, "B3879");
```

price = order.getTotalPrice();

quel code pour cette méthode ?

quel code pour cette méthode ?

public void orderItem(Order order, String reference) {

quel code pour cette méthode?

```
public void orderItem(Order order, String reference) {
 // récupérer le catalogue de la commande
```

quel code pour cette méthode?

```
public void orderItem(Order order, String reference) {
 // récupérer le catalogue de la commande

 // récupérer l'article dans le catalogue à partir de la réference
```

quel code pour cette méthode?

quel code pour cette méthode?

```
public void orderItem(Order order, String reference) {
 // récupérer le catalogue de la commande
 Catalogue cata = order.getCatalogue();
 // récupérer l'article dans le catalogue à partir de la réference
 // ajouter l'article à la commande
}
```

envoi de messages

quel code pour cette méthode?

envoi de messages

quel code pour cette méthode ?

envoi de messages

ajouter une méthode qui fournit le coût total d'une commande où placer la méthode ? dans quelle classe ?

ajouter une méthode qui fournit le coût total d'une commande où placer la méthode ? dans quelle classe ?

v1: dans Client

ajouter une méthode qui fournit le coût total d'une commande

où placer la méthode ? dans quelle classe ?

```
v1: dans Client
```

ajouter une méthode qui fournit le coût total d'une commande où placer la méthode ? dans quelle classe ?

il ne semble pas naturel que ce soit au client de calculer le coût...

ajouter une méthode qui fournit le coût total d'une commande

où placer la méthode ? dans quelle classe ?

```
public float totalCost(???) {
 // cumuler les prix de tous les articles
  float total = 0;
  for(Item item : ????.allItems()) {
 total = total + item.getPrice();
  }
 // ajouter les frais de port
  return total + ????.getShippingCost();
}
```

ajouter une méthode qui fournit le coût total d'une commande

où placer la méthode ? dans quelle classe ?

```
public float totalCost(???) {
 // cumuler les prix de tous les articles
 float total = 0;
 for(Item item : ????.allItems()) {
 total = total + item.getPrice();
 }
 // ajouter les frais de port
 return total + ????.getShippingCost();
}
```

- quel paramètre ?
- à quel objet envoyer les messages ?

ajouter une méthode qui fournit le coût total d'une commande

où placer la méthode ? dans quelle classe ?

- quel paramètre ?
- à quel objet envoyer les messages ?

auto-référence

il faut une référence vers l'objet qui a invoqué la méthode totalCost

=

le receveur du message "totalCost"

auto-référence

auto-référence

il faut une référence vers l'objet qui a invoqué la méthode totalCost

le receveur du message "totalCost"

auto-référence

en Java

this

this = référence vers l'objet qui invoque la méthode (= le receveur)

this est toujours défini dans le contexte d'éxécution d'une méthode

```
public float totalCost() {
 // cumuler les prix de tous les articles
 float total = 0:
 for(Item item : ????.allItems()) {
 total = total + item.getPrice();
 // ajouter les frais de port
 return total + ????.getShippingCost();
public float totalCost() {
 // cumuler les prix de tous les articles de cette commande
 float total = 0:
```

createOrder dans Client

un client peut créer une commande pour un catalogue une commande est créée pour un client et un catalogue donnés

createOrder dans Client

un client peut créer une commande pour un catalogue une commande est créée pour un client et un catalogue donnés

```
public Order createOrder(Catalogue cata) {
 Order theOrder = new Order( );
 return theOrder;
}
```

createOrder dans Client

un client peut créer une commande pour un catalogue une commande est créée pour un client et un catalogue donnés

```
public Order createOrder(Catalogue cata) {
 Order theOrder = new Order(this, cata);
 return theOrder;
}
```

code de méthode moreExpensiveThan de Item?

code de méthode moreExpensiveThan de Item?

```
public boolean moreExpensiveThan(Item otherItem) {
}
```

code de méthode moreExpensiveThan de Item ?

```
public boolean moreExpensiveThan(Item otherItem) {
 // le prix de cet article est plus grand que celui de otherItem
}
```

code de méthode moreExpensiveThan de Item?

```
public boolean moreExpensiveThan(Item otherItem) {
 // le prix de cet article est plus grand que celui de otherItem
 return this.getPrice() > otherItem.getPrice();
}
```

code de méthode moreExpensiveThan de Item?

```
public boolean moreExpensiveThan(Item otherItem) {
 // le prix de cet article est plus grand que celui de otherItem
 return this.getPrice() > otherItem.getPrice();
}
```

ou

code de méthode moreExpensiveThan de Item ?

```
public boolean moreExpensiveThan(Item otherItem) {
 // le prix de cet article est plus grand que celui de otherItem
 return this.getPrice() > otherItem.getPrice();
}

public boolean moreExpensiveThan(Item otherItem) {
 return this.price > otherItem.price;
}
```

une référence objet permet aussi d'accéder aux attributs

ou

attributs? constructeur?

getPrice(): float getReference(): String moreExpensiveThan(item: Item): boolean

attributs? constructeur?

Item

price : float

reference : String

getPrice() : float

getReference() : String

moreExpensiveThan(item : Item) : boolean

attributs? constructeur?

Item

price : float

reference : String

getPrice() : float

getReference() : String

moreExpensiveThan(item : Item) : boolean

Item(price : int,reference : String)

attributs? constructeur?

```
public class Item {
 private float price;
 private String reference;
 public float getPrice() {
 return this.price;
 public float getReference() {
 return this.reference;
 public boolean moreExpensiveThan(Item otherItem) {
 return this.price > otherItem.price;
 public Item(float p, String ref) {
 this.price = p;
 this.reference = ref;
```