Polymorphisme

Programmation Orientée Objet

Jean-Christophe Routier Licence mention Informatique Université Lille 1

des méthodes : méthodes de même nom avec signatures différentes \hookrightarrow cf. constructeurs

des objets : pouvoir exploiter une "facette" d'un objet indépendamment des autres

- "multi-typage" des objets
- permettre une "projection" de l'objet sur un type
- aspect orienté objet non présent dans prog. modulaire

Polymorphisme des méthodes

```
public void someMethod(int i) {...}
public void someMethod(int i, String name) {...}
public void someMethod(String name, int i) {...}
public void someMethod(Livre 1) {...}
```

Usage possible : valeur par défaut des paramètres

```
public void someMethod(int i, String name) {
 ... traitement de someMethod
}
public void someMethod(int i) {
 this.someMethod(i, "valeur par défaut"); // invoque la méthode ci-dessus
}

 cas des constructeurs : un autre usage de this
```

Polymorphisme des méthodes Polymorphisme des objets Transtypage Exemple Polymorphisme des méthodes Polymorphisme des objets Transtypage Exemple Polymorphisme des méthodes Polymorphisme des objets Transtypage Exemple Polymorphisme des méthodes Occidentes Polymorphisme des objets Transtypage Occidentes Polymorphisme des objets Occidentes Polymorphisme D

Pas sur les valeurs de retour

Polymorphisme des objets

Polymorphisme des valeurs de retour interdit (refusé à la compilation)

Notion clef

Où l'on aborde ce qui fait que les langages objet diffèrent des langages impératifs...

première approche par les interfaces JAVA

Posons le problème...

Vie quotidienne

- Papiers, bouteilles, piles électriques, cageots, etc. sont des objets différents, ayant des comportements différents
- mais sont tous recyclables
 - → tous peuvent être recyclés (même si processus différents)
 On peut : "recycler tous les objets d'une poubelle"

Programmation

- Paper, Bottle, Battery, Crate, etc sont des classes d'objets différentes, elles proposent donc des fonctionnalités (méthodes) différentes
 - \hookrightarrow tear() pour Paper, empty() pour Bottle
- mais elles proposent toutes recycle()
 - → avec réponse adaptée à chacune

- Peut on, et comment, programmer :
 - "recycler tous les objets d'une poubelle"

```
for (int i = 0; i< trashcan.length; i++) {
 trashcan[i].recycle();
}</pre>
```

Problème

- quelle est la définition du tableau trashcan ?
- ou : quel est le type T de ses éléments ?

T[] trashcan

Informations:

- T accepte le message recycle()
- on veut pouvoir mettre à la fois un papier et une bouteille dans la poubelle...

olymorphisme des méthodes Polymorphisme des objets Transtypage Exemple Polymorphisme des méthodes Polymorphisme des objets Transtypage Exemple Occion Coccion Coccion

Pistes?

Solution objet

A vous...

- Quelles sont les possibilités ?
- Quels avantages/inconvénients ont-elles ?
- 1 Conserver les classes différentes
- 2 Créer un type commun

mixer les 2 propositions :

Conserver les classes différentes et créer un type commun

- il faut conserver les classes différenciées Paper, Bottle, etc.
- il faut pouvoir traiter les objets sans les différencier par leur classe
- il faut pouvoir considérer leurs instances comme des objets du type "accepte l'envoi de message recycle()"

Ne considérer dans ce cas qu'une **facette** de l'objet. Réaliser une **projection** sur ce type.

Université Lille 1 - Licence Informatique Programmation Orientée Objet 9 Université Lille 1 - Licence Informatique Programmation Orientée Objet 10

Polymorphisme des méthodes Polymorphisme des objets Transtypage Exemple Polymorphisme des méthodes Polymorphisme des objets Transtypage Exemple Polymorphisme des méthodes Polymorphisme des objets Transtypage Occasionation Occasionat

Solution java: interface

- En JAVA, on appelle interface, un ensemble de déclarations de signatures de méthodes publiques.
- Une classe peut **implémenter** une interface, dans ce cas elle **doit** définir un comportement pour **chacune** des méthodes qui y sont définies.
- Les instances de la classe pourront alors être vues comme étant du type de l'interface et manipulées comme telles, et initialiser une référence de ce type
- Une telle référence accepte dans ce cas uniquement les envois de message définis dans l'interface

Interface = type

(définit les envois de messages autorisés)

```
public interface Recyclable {
 public void recycle();
} // Recyclable
public class Paper implements Recyclable {
  public void recycle() {
 System.out.println("recycling paper");
public class Bottle implements Recyclable {
  public void recycle() {
 System.out.println("recycling bottle");
} // Bottle
Recvclable[] trashcan = new Recvclable[2];
trashcan[0] = new Paper();
 // projection des instances
 // sur le ''type'' Recyclable
trashcan[1] = new Bottle();
for (int i = 0; i< trashcan.length; i++) {</pre>
 +---trace-----
 trashcan[i].recycle();
 // message indifférencié
 | recycling paper
 // mais traitements différents
 | recycling bottle
```

Polymorphisme des objets

Important

La référence n'est pas l'objet!

- Le type de la référence définit les envois de message autorisés.
- La classe de l'objet définit le traitement exécuté.

```
public interface Recyclable {
 public void recycle();
} // Recyclable
public class Paper implements Recyclable {
 public void dechire() { ... }
 public void recycle()
 System.out.prilntln("recycling paper");
} // Paper
Paper p = new Paper();
p.dechire();
p.recvcle();
Recycable r = p;
 // ok : p est aussi de type Recyclable : 2 références sur le même objet
r.recycle();
 // ok : code de recycle dans classe Paper exécuté
r.dechire():
 // NON, envoi de message interdit sur type Recycable
```

on peut utiliser une interface là où on utilise une classe (sauf création d'instances)

→ tous les deux sont des "types"

```
public void aMethod(Recyclable r) {
 \dots traitement en n'invoquant sur r que des méthodes de Recyclable
Recyclable aRecyclableObject = new Paper();
someObject.aMethod(aRecyclableObject);
someObject.aMethod(new Bottle()); // projection implicite sur l'interface
```

Université Lille 1 - Licence Informatique

Programmation Orientée Objet

Université Lille 1 - Licence Informatique

Programmation Orientée Objet

14

une classe peut implémenter plusieurs interfaces, elle doit dans ce cas fournir un comportement pour chacune des méthodes de chaque interface.

Polymorphisme des objets

```
public interface Flammable {
 public void burn();
} // Flammable
public class Paper implements Recyclable, Flammable {
  public void recycle() { ... traitement ... }
 public void burn() { ... traitement ... }
} // Paper
```

Question

Quels types possibles pour une instance de Paper ?

Comment ça marche?

```
Recyclable[] trashcan = new Recyclable[2];
trashcan[0] = new Paper();  // projection des instances
trashcan[1] = new Bottle(); // sur le ''type'', Recyclable
for (int i = 0; i < trashcan.length; i++) {</pre>
  trashcan[i].recycle();
 // traitement indifférencié
 | recycling paper
 recycling bottle
```

Comment la "bonne" méthode est-elle appelée ?

Late-binding et early binding

early binding compilateur génère un appel à une fonction en particulier et le code appelé est précisément déterminé lors de l'édition de liens

late binding (POO) le code appelé lors de l'envoi d'un message à un objet n'est déterminé qu'au moment de l'exécution (run time) et la validité des types d'arguments et de retour.

Late-binding

public class RecyclingUnit {

Mécanisme fondamental de la programmation objet

```
/** applies the recycling process to r
 Ce code compile.
  * @param r the object to be recycled */
 résultat dépend de args [0].
  public void doIt(Recyclable obj) {
 obj.recycle();
 ...> java RecyclingUnit paper
 recyclage papier
 ...> java RecyclingUnit other
public class RecyclingUnitMain {
 recyclage bottle
  public static void main(String[] args) {
 RecyclingUnit recycler = new RecyclingUnit();
 Recyclable ref;
 méthode
 recycle
 if (args[0].equals("paper")) {
 voquée non connue a
 ref = new Paper() ;
 priori.
 else { ref = new Bottle(); }
 recycler.doIt(ref);
```

Objets polymorphes

- Les objets sont instances d'une classe et donc du type de cette classe... mais sont aussi du type de chacune des interfaces implémentées par la classe.
- différents points de vue possible sur un même objet un objet présente différentes facettes

interface = contrat à respecter

```
Université Lille 1 - Licence Informatique Programmation Orientée Objet 17 Université Lille 1 - Licence Informatique Programmation Orientée Objet 18

Polymorphisme des méthodes Polymorphisme des objets Transtypage Exemple Polymorphisme des méthodes Polymorphisme des objets Transtypage Exemple
```

Cast (= "fondre/mouler")

Transtypage

Une référence n'a qu'un seul type, un objet peut en avoir plusieurs. "caster"/transtyper : à partir d'une référence sur un objet, en créer une autre d'un autre type, vers le même objet.

UpCast changer vers une classe moins spécifique (toujours possible vers Object) : **généralisation**

- naturel et implicite,
- vérifié à la compilation,
- "safe".

DownCast changer vers une classe plus spécifique spécialisation

- explicite,
- vérifié à l'exécution.
- a risque.

Illustration

ymorphisme des méthodes Polymorphisme des objets Transtypage Exemple Polymorphisme des méthodes Polymorphisme des objets Transtypage Exemple

Retour sur types énumérés

les enum implémentent l'interface java.lang.Comparable

en java ≤ 1.4 , le "T" n'existe pas et doit être remplacé par Object :

```
public class Season implements Comparable {
 ... // voir cours précédent
 // pour satisfaire l'interface comparable
 public int compareTo(Object o) {
 if (o instanceof Season) {
 Season theOther = (Season) o;
 return this.ordinal() - theOther.ordinal();
 } else {
 throw new ClassCastException("argument should be a Season"); // voir plus tard
 }
 }
} // Season
```

Université Lille 1 - Licence Informatique

Programmation Orientée Objet

t

21

OO

page

Exem

Notations UML: interface

Université Lille 1 - Licence Informatique Programmation Orientée Objet

22