

M2103 – Bases de la Programmation Orientée Objets

Java – Cours 1
Introduction & Bases du Java

Objectifs du cours

- Apprendre un langage orienté objet : Java
- Découvrir, par la pratique, les notions fondamentales de la Programmation Orientée Objet (POO)

Modalités

- Répartition
 - ~1h-2h de Cours/TD
 - Présentation des concepts
 - Illustration avec du code
 - ~2h-3h de TP
 - Application
- Enseignant : Dr Mohammed Belkhatir
 - > Bureau 2ème étage
 - > E-mail: mohammed.belkhatir@univ-lyon1.fr
- Evaluation :
 - Notes TP
 - En binôme sauf TP 2, 3 et 4
 - Evaluation lettrée
 - Attention aux absences!
 - Poids: 1/3 de la note globale
 - Note Examen Papier
 - Sous la forme d'un sujet de TP
 - Poids : 2/3 de la note globale

Enjeux de la programmation

- La production d'un logiciel doit remplir les critères suivants :
 - Exactitude (fonctionnement correspondant aux spécifications)
 - Robustesse (vis-à-vis des conditions anormales)
 - Evolutivité (mises à jour du logiciel)
 - Généricité, Réutilisabilité (possibilité de réutiliser des modules dans d'autres logiciels)
 - Portabilité (aptitude à fonctionner sur différentes plateformes)
 - Performances (temps d'exécution, ressources consommées)

Programmation structurée

 Le langage C, étudié au S1, permet une programmation structurée, selon l'équation de Wirth :

Programme = Algorithmes + Structures de Données

- Cette approche a permis d'augmenter exactitude et robustesse...
- ... Mais n'a pas permis d'atteindre les objectifs souhaités en termes d'évolutivité et de réutilisabilité
- Origine du problème : le découplage entre structures de données et traitements qui oblige à « casser » un module dès que l'on remet en cause une structure de données.

Apports de la POO : objet

 La notion d'objet autorise l'encapsulation d'attributs (données) et des traitements sur ces données

Objet = Méthodes + Attributs

- Exemple d'un objet Etudiant
- Impose de manipuler les données via les méthodes
- Conséquence : l'objet est uniquement caractérisé par la spécification de ces méthodes... peu importe la structure des données
- On réalise ainsi une abstraction des données qui facilité l'évolutivité et la réutilisabilité

Apports de la POO : classe

- La notion de classe d'objets est une généralisation de la notion de type déjà rencontrée
- Classe : description d'un ensemble d'objets ayant les mêmes attributs et les mêmes méthodes
- Un objet est une instance (une "réalisation") de la classe à laquelle il appartient.

Apports de la POO : héritage

- L'héritage permet de construire une nouvelle classe à partir d'une classe déjà existante.
- La nouvelle classe hérite de toutes les propriétés de la classe existante et lui en ajoute de nouvelles (on parle de spécialisation)
 - > Exemple de la classe **EtudiantIUT**
- La notion d'héritage facilite la réutilisabilité
- Java permet l'héritage multiple : une nouvelle classe peut hériter de plusieurs classes existantes

Bases de Java

- Partie 1 : Eléments d'un programme Java
 - Code Source
 - Données
 - > Variables et constantes
 - Chaînes de caractères
 - > Affichage
 - Opérateurs
- Partie 2 : Logique d'un programme Java
 - > Sélection
 - > Répétition

Code Source

- Code source dans un fichier .java
- Compilé pour produire un fichier .class pour chaque classe définie
- Un fichier .class doit contenir une méthode main appelée pour que le programme soit exécuté

Code Source

- Commentaires
 - > // /*...*/ /**...*/

- Déclaration de classe
 - class ClassName
- Déclaration méthode principle
 - public static void main(String[] args)
- Délimitations
 - > { } balise les blocs de code
 - > ; termine les autres instructions

Mots-clé

Identificateurs

Symboles

Structure

Un programme Java

- est une collection d'1 ou plusieurs classes
- chaque classe contient 1 ou plusieurs méthodes
- Une classe doit contenir une méthode nommée main
 - Java recherche la méthode main pour débuter l'exécution

```
Exemple simplifié :
class Classe1{
  main(String args[]) { }
  méthode a{ }
class Classe2{
  méthode b{ }
```

Quelques mots-clé

- public
 - > Elément peut être accédé en dehors de la classe
 - À utiliser seulement lorsque nécessaire
- static
 - Seulement un par classe et pas un par objet
- void
 - Ne retourne pas de valeur

main

- > Il peut y avoir plusieurs classes par programme
- Une méthode main par programme
- Reconnu comme point de départ par l'interpréteur

(String[] args)

 Permet à l'utilisateur de passer des valeurs au programme (à l'exécution)

Syntaxe Java

- Partie 1 : Eléments d'un programme Java
 - Code Source
 - Données
 - Variables et constantes
 - Chaînes de caractères
 - Affichage
 - Opérateurs
- Partie 2 : Logique d'un programme Java
 - > Sélection
 - > Répétition

Données dans les programmes

Construction des blocs

- Données dans la mémoire
 - Cellules distinctes consécutives
 - Avec une adresse unique
- Bits
 - > 0s and 1s
- Octets
 - > 8 bits

01100111

- Caractères
 - > 2 octets
 - Caractères convertis en une valeur numérique
 Eg 'A' = 65, 'a' = 97

Données dans les programmes

Constantes

- Nombres
- Caractères entre quotes
- Chaînes de caractères entre guillemets
- Séquences d'échappement

- **1**6, -32.3, 0, 1134.954
- `a`, `R`, `?`, `+`, ` `
- "Toto"
- Exemples
 - '\n' nouvelle ligne
 - '\t' tabulation
 - '\r' retour chariot
 - '\\' backslash
 - '\' 'simple quote
 - '\"' guillemet

La valeur d'une constante ne peut être modifiée

Données dans les programmes

Types de données Java communs

Mot-clé	Description	Nb. Octets	Intervalle & exemple
int	entier	4	-2,417,483,648 à +2,417,483,647 eg 1 0 -11 5462
double	réel/ virgule flottante	8	-1,797,693E308 à +1,797,693E308 eg 1.0 0.0 -11.4 5462.3789
char	caractère	2	eg `a` `R` `?` `+` ` ` `\n`

Variables & constantes

Déclarations

- Déclarations
 - > Associe un identificateur à un espace mémoire
- Variables
 - > Valeurs affectées pouvant être modifiées

```
int monEntier;
int monEntier = 5;
```

- Constantes
 - > Valeurs affectées ne pouvant être modifiées

private static final int ma_constante = 5;

Déclarée comme variable de classe

Valeur inchangeable (constante)

Valeur affectée

Variables & constantes

Affecter des valeurs

Déclarations

```
int i;char c;double d;
```


Variables & constantes

Affecter des valeurs

Déclarations

```
int i;
  char c;
  double d;

Affecter des valeurs
  i = 5;
  c = 'C';
  d = 31.25;
```


Chaînes de caractères

- Mots et phrases peuvent être considérés comme des tableaux de caractères
- Dans plusieurs langages, ce sont des chaînes de caractères (ou STRINGS)
- Java a une classe String pour traiter les chaînes de caractères
- Classe inclut plusieurs méthodes de traitement

Chaînes de caractères

```
String monNom = "Mohammed";
String tonNom = "Toto";
int longueurNom = monNom.length();
char initiale = monNom.charAt(0);
int comp = monNom.compareTo(tonNom);
```

Explorer les autres méthodes de la classe String

Affichage

```
> System.out.print();
> System.out.print("Hi");
```


Affichage puis saut de ligne

- > System.out.println();
- > System.out.println("Hi");

Syntaxe Java

- Partie 1 : Eléments d'un programme Java
 - Code Source
 - > Données
 - Variables et constantes
 - Chaînes de caractères
 - > Affichage
 - Opérateurs
- Partie 2 : Logique d'un programme Java
 - > Sélection
 - > Répétition

- Division par zéro engendre une erreur (parce qu'impossible)
- Division entière fournit un quotient entier
- Modulo entier fournit un reste entier
- Division virgule flottante fournit un résultat réel

- Division
 - > <u>entière</u>

$$11/3 = 3$$

$$11 \% 3 = 2$$

Virgule flottante

$$11.0/3.0 = 3.666667$$

$$-3.0 + 6.0 =$$

$$\bullet$$
 8.0 / 2.0 = 4.0

$$3.0 + 6.0 = 9.0$$

$$0 / 7 = 0$$

$$7/0 = erreur$$

```
total += 3 équivalent à total = total + 3

taxe -= 5 équivalent à taxe = taxe - 5

paye *= 1.2 équivalent à paye = paye * 1.2

a *= b + 3 équivalent à a = a * (b + 3)
```

ATTENTION A NE PAS SACRIFIER LA LISIBILITE!

++ et --

- Incrémentation (++) et Décrémentation (--)
- total++ est équivalent à total = total + 1

ou total += 1

total-- est équivalent à total = total - 1

ou total -= 1

- -- et ++ peuvent être utilisés comme opérateurs préfixé ou infixé
 - > ++total est évalué comme la valeur après incrémentation de total
 - total++ est évalué comme la valeur avant incrémentation de total

Préfixé

incrémente/décremente avant utilisation de la valeur

$$a = 6;$$

$$b = ++a - 1;$$

a devient 7

b devient 6

Postfixé

incrémente/décremente

après utilisation de la valeur

$$a = 6;$$

$$b = a++ - 1$$
;

a devient 7

b devient 5

Utilisation de l'incrémentation/décrémentation

- Plus 'efficace' que l'affectation
- Opérateurs préfixés ou postfixés peuvent être appliqués à des variables mais pas à des expressions

Invalide

• (a + b)++;

Evaluation de c

```
int a = 1, b = 3, c = 2;
1. c += a;
2.c = 2;
3. c = a + b++;
 // b = ?
4. c = a + ++b;
 // b = ?
5. c = b - a;
6. c = --b * a--;
// a = ?, b = ?
```

Evaluation de c

```
int a = 1, b = 3, c = 2;
1. c += a;
2. c -= 2;
3. c = a + b++;
  // b = ?
4. c = a + ++b;
  // b = ?
5. c -= b - a;
6. c = --b * a--;
  // a = ?, b = ?
```

```
1. c = 2 + 1 = 3
2. c = 2 - 2 = 0
3. c = 1 + 3 = 4
// b = 4
4. c = 1 + 4 = 5
// b = 4
5. c = 2 - (3 - 1) = 0
6. c = 2 * 1 = 2
// a = 0, b = 2
```

Opérateurs Relationnels

- == égal à
- > supérieur à
- < inférieur à
- >= supérieur ou égal
- <= inférieur ou égal
- != différent
- Attention à la différence entre '=' et '=='

Si x est égal à 3 et y à 6

$$x \le y$$

ASCII majuscules < minuscules

Opérateurs Relationnels

Expressions

 Les opérateurs relationnels peuvent comparer des constantes, variables et expressions arithmétiques

X	y	Expression	Résultat
3	2	$x + 3 \le y * 5$	true
20	4	$x + 3 \le y * 5$	false
7	2	x + 3 == y * 5	true
7	1	x + 3 != y * 5	true

<u>binaires</u>: **&&** (AND), || (OR)

unaire: ! (NOT)

- utilisés en règle générale sur des variables booléennes et des expressions logiques
- peuvent être utilisés sur n'importe quel type de données ainsi que sur des expressions arithmétiques
- e.g. conducteur = ((age >= 18) && (aPermis));

Table de vérite

X	У	x&&y	x y	!x
true	true	true	true	false
true	false	false	true	false
false	true	false	true	true
false	false	false	false	true

38

Evaluer les expressions

X=true, Y=false, Z=true

- X&&Y||X&&Z
- (X||Y)&&(!X||Z)
- X||Y&&Z
- !(X||Y)&&Z

Evaluer les expressions

X=true, Y=false, Z=true

- X&&Y||X&&Z
- (X||Y)&&(!X||Z)
- X||Y&&Z
- !(X||Y)&&Z

- true
- true
- true
- false

Convertir les phrases suivantes en expressions logiques

- maLettre n'est pas le S
- maLettre et taLettre sont le S
- tonAge est 19 ou 20
- monAge est entre 15 et 40

Convertir les phrases suivantes en expressions logiques

- maLettre n'est pas le S
- maLettre et taLettre sont le S
- tonAge est 19 ou 20
- monAge est entre 15 et 40

- (maLettre!='S')
- (maLettre=='S') && (taLettre=='S')
- (tonAge==19)||
 (tonAge==20)
- (15<=monAge) &&(monAge<=40)

Opérateur de cast

```
int i = 70;
char c = 'C';
double d = 31.25;
```

Qu'est-ce qu'il se passe si nous faisons :

- i = d;
- C = i;
- d = i;

Opérateur de cast (*type*)

```
int i = 70;
char c = 'C';
double d = 31.25;
Qu'est-ce qu'il se passe si nous faisons :
 i = (int)d;
 c = (char)i;
 d = i;
```

 Toujours possible d'affecteur une valeur pour un type utilisant plus d'octets sans avoir besoin d'utiliser un cast.

Opérateur conditionnel

? :

Peut être utilisé à la place d'un 'if...else'

```
max = (a > b) ? a : b;
est équivalent à
  if (a>b)
 max = a;
else
  max = b;
```

Opérateur virgule

,

- int i = 10, j = 12;
- Des affectations séparées par une virgule sont évaluées de la gauche vers la droite.
- A eviter dans des situations 'compliquées' (lisibilité).

Priorité des opérateurs (1/2)

Opérateur

()
++ -- + - !

* / %
+ < <= > >=
== !=

<u>Type</u>

égalité

parenthèses
unaire (eg -a)
multiplicatif
additif (eg a-b)
relationnel

<u>Associativité</u>

Priorité des opérateurs (2/2)

Opérateur

&&

?:

,

Type

AND logique

OR logique

conditionnel

affectation

virgule

Associativité

Exemples

Evaluer c:

2.

$$c = (a >= b) ? a + 5: a ++;$$

3.
$$c = -(b-a)$$
;

Traduire l'expression suivante à l'aide d'une seule affectation :

Exemples

Evaluer c:

2.

$$c = (a>=b) ? a+ 5: a++;$$

3. c = -(b-a);

1.c= 0 2. c=1
$$(a = 2)$$
 3. c= -2

Traduire l'expression suivante à l'aide d'une seule affectation :

$$c = (a>b) ? 20 : 10;$$

Eléments d'un programme Java

- Partie 1 : Eléments d'un programme Java
 - Code Source
 - Données
 - Variables et constantes
 - > Chaînes de caractères
 - Affichage
 - Opérateurs
- Partie 2 : Logique d'un programme Java
 - Sélection
 - > Répétition

Sélection IF..THEN

IF condition, THEN action; sinon ne fait rien.

```
if (noteExam < SEUIL && noteTPs > 18) {
 //bloc exécuté si la condition est TRUE
 System.out.println("Plagiat possible!");
 noteTPs *= 0.75;
}
//instruction exécutée dans les deux cas
noteTotale= (2*noteExam + noteTP)/3;
```

Sélection IF..THEN..ELSE

IF condition, THEN action; ELSE action alternative

```
if (noteExam < SEUIL && noteTPs > 18) {
 //bloc exécuté si la condition est TRUE
 System.out.println("Plagiat possible!");
 noteTotale = 0;
}
else {
 //bloc exécuté si la condition est FALSE
 noteTotale = (2*noteExam + noteTP)/3;
```

Sélection

IFs

Ifs multiples

```
noteTotale = 0;
if ((noteExam < SEUIL) && (noteTPs > 18)) {
 System.out.println("Plagiat possible!");
else if ((noteExam > 18) && (noteTPs < SEUIL)) {</pre>
 System.out.println("criteres non remplis!");
else {
 noteTotale = (2*noteExam + noteTPs)/3;
```

Sélection

Case

```
switch (chiffreRomain) {
 case 'I' : valeur = 1;
 break;
 case 'V' : valeur = 5;
 break;
 case 'X' : valeur = 10 ;
 break;
 case 'L' : valeur = 50 ;
 break;
 case C': valeur = 100;
 break;
 case D': valeur = 500;
 break;
 case M': valeur = 1000;
 break;
 default : valeur = 0;
```

En Java, la variable testée:

- Doit être évaluée en tant qu'entier unique (les chars sont OK)
- Ne peut consister en un intervalle de valeurs

Eléments d'un programme Java

- Partie 1 : Eléments d'un programme Java
 - Code Source
 - > Données
 - Variables et constantes
 - > Chaînes de caractères
 - Affichage
 - Opérateurs
- Partie 2 : Logique d'un programme Java
 - Sélection
 - Répétition

Boucles for (1/2)

```
for (début ; test ; pas)
  où début, test et pas sont des expressions.

E.g.
for (ctr = 1; ctr <= 10; ctr ++) {
 System.out.println(ctr * ctr);
}
 Aussi longtemps que la condition de test reste vérifiée, les</pre>
```

instructions à l'intérieur de la boucle s'exécutent.

Boucles for (2/2)

- Utilisées lorsque l'on connaît le nombre de répétitions requises
- Les boucles imbriquées sont courantes

```
for (ligne=0; ligne<4; ligne++) {
 for (col=0; col<8; col++) {
 System.out.print("\t" + col * ligne);
 }
 System.out.println();
}</pre>
```

Exercices sur les boucles for

- 1. Ecrire des boucles **for** permettant d'imprimer à l'écran
- a)1234
- b) 1
 - 2
 - 3
 - 4

2. Fournir la <u>trace</u> de la portion de code suivante

```
for (a=4; a>=1; a--) {
 for(b=a; b>=1; b--)
 System.out.print(b + " ");
 System.out.println(a);
}
```

Exercices sur les boucles for

```
for (i = 1; i < 5; i++)
  System.out.print(i + " ");
for (i = 1; i < 5; i++)
 System.out.println(""+ i);
```

Boucles while

- si Expression est TRUE, alors le corps est exécuté
- si Expression est FALSE, le corps est ignoré
- si Expression est FALSE dès le départ, la boucle n'est jamais exécutée

```
while (Expression)
{
  instruction 1
  ....
  instruction n
}
```

corps

Répétition Boucles do while

- Exécution des instructions entre le 'do' et le 'while' aussi longtemps que Expression est TRUE lorsque la fin de la boucle est atteinte
- Attention à la syntaxe : se termine par un ';'

```
do {
 instruction 1;
 ....
 instruction n;
} while (Expression);
```

while vs do while

Solution while

Evalue la variable de test avant d'entrer dans la boucle

Met à jour la variable de test avant de sortir de la boucle

```
inCh = User.readChar();
while (inCh != 'n') {
 .....
inCh = User.readChar();
}
```

Solution do while

Met à jour la variable de test en entrant dans la boucle

Test sur la fin de la condition à l'intérieur la boucle

```
do {
 inCh = User.readChar();
 if(inCh != 'n'){
 ......
}
} while (inCh != 'n');
```

Attention

- Travail à la maison
 - > Transparents du cours
 - > TP
- Minimum 2h+ (plus pour les TPs exigeants)