Classes abstraites Interfaces final Classes abstraites Interfaces final cooccion on the following control of the final cooccion on t

Héritage (2)

Programmation Orientée Objet

Jean-Christophe Routier Licence mention Informatique Université Lille 1

Exemple: Dessin de Formes

- On souhaite réaliser une application de dessin permettant, entre autres, la manipulation de différentes formes graphiques : cercles, triangles, rectangles, polygônes, carrés, etc.
- Un objet Feuille gère l'état courant du dessin,
- L'application dispose d'outils permettant de déplacer la forme sélectionnée, d'en changer la taille, de lui appliquer une rotation, etc.

Feuille ou chacune des classes décrivant les outils doivent pouvoir être implémentées **indépendamment** des formes existantes

→ on doit pouvoir **facilement** ajouter des formes à l'application.

(Open Close Principle)

Université Lille 1 - Licence Informatique Programmation Orientée Objet 1 Université Lille 1 - Licence Informatique Programmation Orientée Objet 2

Classes abstraites | Interfaces | Final | Classes abstraites | Interfaces | Interfaces | Final | Octobro | Oc

```
public class Feuille {
 protected List(Shape) lesFormes;
 public void repaint() {
 for(Shape s: this.lesFormes) {
 s.draw();
 }
 }
}
public class MoveTool {
 public void move(Shape selectedShape) {
 selectedShape.move(...);
 }
}
public class RotateTool {
 public void rotate(Shape selectedShape) {
 selectedShape.rotate(...);
 }
}
public class ResizeTool {
 public void resize(Shape selectedShape) {
 selectedShape.resize(...);
 }
}
```

Il est nécessaire de disposer d'un abstraction Shape

Interface ou héritage?

interface il n'est pas possible de définir un comportement pour les
 méthodes draw, rotate, resize ou d'autres de Shape.

héritage Un certain nombre de comportements et d'attributs peuvent être définis de manière commune pour toutes les formes : couleur du trait, motif du remplissage, épaisseur du trait, gestion du plan de profondeur d'affichage, etc.

Autre possibilité, utiliser une approche hybride :

une classe abstraite

Classes abstraites Interfaces final Classes abstraites Interfaces final classes abstraites final

Classes abstraites

Une classe abstraite

- est une classe (comporte donc des attributs et des méthodes),
- déclare de méthodes sans comportement attaché, ces méthodes sont dites méthodes abstraites,
- ne peut pas créer d'instance (même si elle peut déclarer un constructeur),
- les classes qui en héritent doivent concrétiser le comportement de toutes les méthodes abstraites
 - \hookrightarrow sous peine d'être elles aussi abstraites

abstract

- déclaration classe abstraite : ajouter le qualificatif abstract avant class dans l'entête de déclaration.
- déclaration méthode abstraite : ajouter le qualificatif abstract avant le type de retour dans la signature de la méthode et ne donner aucun corps.

```
public abstract class SomeAbstractClass ... {
 ...
 public abstract Type exampleOfAbstractMethod(...);
}
```


Université Lille 1 - Licence Informatique

Classes abstraites

Programmation Orientée Objet

final

Classes abstraites

Université Lille 1 - Licence Informatique

Programmation Orientée Objet

final

D . E

Retour en Forme

```
public abstract class Shape {
 protected int lineWidth;
 protected FillStyle fillStyle;
 protected byte depth;
 public void setLineWidth(int width) { this.lineWidth = width }
 public void toFront() { depth = 0; }
 public FillStyle getFillStyle() { return fillStyle; }
 public abstract void draw();
 public abstract void rotate(double angle);
 public abstract void move(...);
 public abstract void resize(...);
public class Circle extends Shape {
 protected Point center;
 protected int radius;
 public void draw() { ... code ... }
 public void rotate(double angle) { ... code ... }
 public void move(...) { ... code ... }
 public void resize(...) { ... code ... }
 public Point getCenter() { ... code ... }
```


```
public abstract class Shape { ... }

public class Circle extends Shape { ... }

public abstract class AbstractPolygon extends Shape {
 protected List<Edge> edges;
 public abstract int getNumberOfEdges();
 ...
}

// les deux classes suivantes fournissent une définition pour getNumberOfEdges()
// (et les autres méthodes abstraites de Shape)
public class Triangle extends AbstractPolygon { ... }
public class Rectangle extends AbstractPolygon { ... }
// réutilise le getNumberOfEdges() de Rectangle
public class Square extends Rectangle { ... }
```

Classes abstraites

personnages de jeu

```
public abstract class GameCharacter {
 protected static final int DEFAULT_LIFEPOINTS = 12;
 protected static final int DEFAULT_STRENGTH = 8;
 protected int lifePoints:
 protected int strength;
 public GameCharacter() { this(GameCharacter.DEFAULT_LIFEPOINTS, GameCharacter.DEFAULT_STRENGTH); }
 public GameCharacter(int lifePoints, int strength) {
 this.lifePoints = lifePoints; this.strength = strength;
 public abstract void interactWith(GameCharacter other);
 public int isDead() { return this.lifePoints <= 0; }</pre>
 public int removeLifePoints(int lp) { return this.lifePoints -= lp; }
 public int strength() { return this.strength; }
 public int flee() { ... }
 public void attack(GameCharacter other) { other.removeLifePoints(this.strength); }
public class Orc extends GameCharacter {
 protected static final int ORC_LIFEPOINTS = 10;
 protected PersonneId pid;
 public Orc(int strength) { super(ORC_LIFEPOINTS, strength); }
 public void interactWith(GameCharacter other) { this.attack(other); } // moi vois, moi tue
public class CarefulCharacter extends GameCharacter {
 protected int cautionThreshold;
 public CarefulCharacter(int strength, limit) { super(); this.cautionThreshold = limit;}
 public void interactWith(GameCharacter other) {
 // inutile de prendre des risques
 if (other.strength() - this.strength > this.cautionThreshold) { this.flee(); }
 else { this.attack(other); }
 } ...
```

Héritage d'interfaces

- il est possible de définir une interface héritant d'une autre interface.
- comme pour les classes, on peut étendre par héritage.

```
public interface Aquatic {
 public void swim();
public interface Marine extends Aquatic {
public interface Predator {
 public void hunt();
public interface MarinePredator extends Marine, Predator {
 public float kiloOfFishEatenADay();
```

■ intérêt : typage mutiple = intersection de types.

```
Université Lille 1 - Licence Informatique
 Programmation Orientée Objet
 Université Lille 1 - Licence Informatique
 Programmation Orientée Objet
public interface Animal { }
 final
public interface Aquatic { }
```

```
public interface AquaticAnimal extends Animal, Aquatic { }
public class Zoo {
```

public void addAnimal(Animal animal) { ... }

```
public void add(Aquatic aquatic) { ... }
public class ZooWithAquarium extends Zoo {
```

```
protected Aquarium aquarium;
 public void addAquaticAnimal(AquaticAnimal aquAnimal) {
 this.addAnimal(aquAnimal);
 this.aquarium.add(aquAnimal);
public class Mammal implements Animal { ...}
```

```
public class WaterLily implements Aquatic { ... } // water lily = nénuphar
 // ... utilisation ...
ZooWithquarium zoo = new ZooWithAquarium();
```

public class Cetacean extends Mammal implements AquaticAnimal { ... }

- il est possible d'interdire l'héritage d'une classe
- il suffit de mentionner le modificateur final dans l'entête de déclaration de classe.

```
public final class ExtendsNotPossibleClass {
 java.lang.String, java.lang.Boolean, java.net.InetAddress, etc.
```

Cetacean cet = new Cetacean();

zoo.getAquarium().add(new WaterLily());

public void Aquarium {

- il est possible d'interdire la surcharge (redéfinition) d'une méthode
- il suffit de mentionner le modificateur final dans la signature de la méthode.

```
public class SomeClass {
 public final void someMethod() { ... }
}
public class SomeSubClasse extends SomeClass {
 // ne peut redéfinir public void someMethod()
}

 dans classe java.applet.Applet
 public final void setStub(AppletStub stub)
 public static final AudioClip newAudioClip(URL url)
```

final \sim "constant"

Application

Question

Quel(s) intérêt(s) à définir une méthode final ?

- fermer le code à l'extension
- garantir le code exécuté indépendamment de tout héritage possible.

ex : dans une classe Poll (scrutin), garantir l'anonymat du votant quelque soit le (sous-)type de scrutin :

```
public final void vote(Person person) throws ImpossibleVoteException {
 if (this.canVote(person)) {
 Vote vote = person.vote(this.possibleVotes);
 this.storeVote(vote);
 this.hasVoted(person);
 }
 else {
 throw new ImpossibleVoteException ();
 }
}
private final void storeVote(Vote vote) {
 this.allVotes.add(vote);
```