M2103 – Bases de la Programmation Orientée Objets


Java – Cours 3


Associations (Partie I)

Plan du Cours


- Exemples et Définition
- Association unidirectionnelle
- Association bidirectionnelle

Associations – Exemples et Définition

• Une Personne habite dans une Residence:


- Il peut y avoir plus d'une association entre 2 classes
 - Pour une 'Personne', on peut compter différents objets pour chacune des associations...


 Définition : Abstraction de <u>liens</u> potentiels entre objets instanciés à partir des 2 classes

Classes Personne & Residence – Code Java

```
class Personne {
 // la résidence possédée par la personne
 private Residence possResidence;

// la résidence occupée par la personne
 private Residence occupResidence;
...
}
```

```
class Residence {
 private String adresse;
 ...
 public void nettoie()
 { ... }
}
```

On caractérise dans la classe *Personne* plusieurs objets *Residence*

> Un objet *Personne* peut envoyer des messages aux objets *Residence*

Association Unidirectionnelle

- Seulement l'une des deux classes envoie des messages
 - Cible classe qui reçoit les messages
 - Expéditrice classe qui envoie les messages
- L'expéditeur maintient les références aux objets cible
 - > La référence cible est établie par :
 - Le constructeur de la classe expéditrice
 - Un mutateur de la classe expéditrice
 - En étant passée comme paramètre d'une méthode de la classe expéditrice qui appelera la cible

Référence Cible – Etablie par le Constructeur (1)

• Le paramètre est de type Residence.

Référence Cible – Etablie par le Constructeur (2)

Référence Cible – Etablie par un Mutateur

```
class Personne {
 private Residence maResidence;
 ...
 public setMaResidence (Residence myResidence)
 {
 this.maResidence = maResidence;
 }
}
```

Référence Cible – Passage de Paramètre

```
class Personne {
 public nettoieUneResidence (Residence residenceANettoyer)
 residenceANettoyer.nettoie();
 // n'enregistre pas, mais utilise
 // l'objet.
 // lien existe pendant que la
 // méthode est exécutée
 // lien n'existe plus lorsque la méthode a fini d'être exécutée
```

Association Bidirectionnelle

- Chacune des deux classes peut envoyer des messages à l'autre
 - L'une est la cible pendant que l'autre est l'expéditrice
 - Les rôles peuvent toutefois changer sans avoir besoin de mettre en place une nouvelle relation
- La mise en oeuvre de liens est plus compliquée :
 - Les 2 objets doivent avoir été instanciés, mais l'un est instancié avant l'autre
 - L'ordre de création dépend des autres liens requis
 - Une méthode set d'une classe appelle la méthode set de l'autre classe
 - Peut nécessiter de passer la référence 'this' comme paramètre du mutateur de l'autre objet

Association Bidirectionnelle

```
class Personne
 private Chat monChat;
 public void setMonChat(Chat chat)
 // 1 direction établie
 this.monChat = chat;
 chat.setMonProprio(this);
```

```
class Chat
 private Personne monProprio;
 public void setMonProprio(
 Personne proprio)
 // Autre direction établie
 this.monProprio = proprio;
```

Application

- Un Locataire est caractérisé par : son identité, son adresse, le montant de son loyer et celui de sa taxe d'habitation. Mettre en œuvre la classe correspondante avec les attributs et méthodes requis.
- Un Propriétaire est caractérisé par : son identité, son adresse, le montant de sa taxe foncière et celui de sa taxe d'habitation. Mettre en œuvre la classe correspondante.
- Modifier l'implémentation de la classe BienImmobilier de manière à caractériser le propriétaire et le locataire d'un bien (attributs et méthodes).
- Mettre en œuvre une classe de test.