

GBIN6U03 Introduction au langage java

Présentation très incomplète du langage mettant l'accent sur les notions importantes au sein de l'UE via l'utilisation d'exemples Elle s'adresse à un public connaissant le langage C Certaines notions sont présentées par analogie avec ce langage

L

Origines

Créé par James Gosling and Bill Joy dans les années 90 Evolution d'Oak (systèmes embarqués) pour l'internet et le web

Caractéristiques

Moderne

- ▶ orienté objet
- ► exceptions
- ► généricité
- ▶ reflexivité
- ▶ threads

Simple (trop?)

- ▶ pas de pointeurs (ni arithmétique, ni adresses, garbage collector)
- ▶ pas d'héritage multiple
- ▶ pas de surcharge d'opérateurs
- ▶ un seul schéma d'allocation mémoire

Equilibré

- ▶ "efficace" (compilation *just-in-time* adaptative)
- ▶ "robuste et sur" (machine virtuelle et politiques de sécurité)
- "portable" (bytecode interprété, indépendant de l'architecture)

Hello world

Fichier Hello.java contenant

```
class Hello {
 public static void main(String [] args) {
 System.out.println("Hello world");
 }
}
```

```
Hello.java

javac Hello.java

Hello.class

java Hello

Execution dans la machine virtuelle
```

Notion de classe

Classe : modèle permettant de créer des objets, regroupe des définitions

- ▶ d'attributs : données stockées dans les objets de la classe
- ▶ de méthodes : opérations applicables sur les objets de la classe

En java, une classe

- ▶ est associée à un type de même nom désignant une référence (≈ pointeur) à un objet de cette classe
- ▶ peut être instanciée en un objet à l'aide de l'opérateur new qui renvoie une référence à l'objet ainsi créé

Chaque objet

- ▶ contient ses propres attributs selon le modèle indiqué dans sa classe
- est manipulé par une référence à l'aide de laquelle on peut appeler les méthodes de la classe

Remarque : un objet n'a pas besoin d'être détruit (garbage collector)

Par rapport aux langages non orienté objet

On retrouve des notions comparables

- ► les attributs correspondent aux différents champs d'une définition de type structurée
- ► les méthodes sont similaires à des fonctions ayant un argument implicite, leur objet

De petites différences justifient les termes différents

- les attributs ne sont pas des variables, ils sont forcément attachés à un objet
- ► les méthode ont un argument implicite, l'objet à partir duquel elles sont appelées
- ► les références, à la différence des pointeurs, n'ont pas d'arithmétique ni de valeur absolue manipulable

Un exemple de pile en C (parenthèse code)

```
typedef struct donnees_pile *pile;
// Constructeur
pile creer_pile_vide();
// Opérateurs
void empiler(pile p, int element);
int depiler(pile p);
int est_pile_vide(pile p);
// Destructeur
void detruire_pile(pile p);
```

Un exemple de pile en Java (fin de parenthèse)

```
class Maillon {
 int element;
 Maillon suivant;
 Maillon(int e, Maillon s) { ...
class Pile {
 Maillon sommet;
 // Constructeur (vide par défaut)
 // Operateurs
 void empiler(int element) { ...
 int depiler() { ...
 boolean est_pile_vide() { ...
 // Pas de destructeur
```

A propos des objets

Construction, new

- ▶ alloue la mémoire nécessaire au stockage de l'objet (attributs, ...)
- ▶ appelle, sur l'objet, avec ses arguments, un constructeur de la classe
- ▶ est la seule manière de créer un objet (pas d'allocation statique)

Objet sur lequel une méthode est appelée

- ▶ implicite lors de l'utilisation du nom de ses attributs
- ▶ peut être explicité avec this

Exemple

```
class Maillon {
 int element;
 Maillon suivant;

 Maillon(int element, Maillon suivant) {
 this.element = element;
 this.suivant = suivant;
 }
}
```

Classes et système de fichiers

En java, un fichier de nom Toto.java

- ▶ doit contenir une classe de nom Toto
- ► cette classe est visible depuis du code situé dans d'autres fichiers
- ▶ les autres classes ne sont visibles que dans le code de Toto.java

En compilant, quand javac rencontre un nom de classe, Tata

- ▶ il cherche un fichier Tata.class contenant son bytecode
- ▶ s'il ne le trouve pas, il cherche un fichier Tata. java qu'il compile
- ▶ s'il ne trouve pas ce second fichier il affiche une erreur

 \neq make

Remarque : la variable d'environnement CLASSPATH indique les répertoires où chercher des .class et des .java

Tableaux en java

```
class Pascal {
 public static void main(String [] args) {
 // Reference a un tableau
 int [] T;
 // Un tableau est un objet, allocation dynamique
 T = new int[Integer.parseInt(args[0])];
 // Attribut length
 for (int i=0; i<T.length; i++) {</pre>
 for(int j=i; j>=0; j--)
 if ((j == 0) || (j==i))
 T[i] = 1:
 else
 T[i] = T[i] + T[i-1];
 // Methodes utiles dans java.util.Arrays
 System.out.println(
 java.util.Arrays.toString(T));
```

Vérification des bornes d'un tableau

Java vérifie les indices d'accès aux tableaux

- ► léger impact sur la performance
- ▶ permet une bien meilleure détection de bugs

Une sortie de l'intervalle d'indices prévu provoque une erreur (exception)

Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException: 0 at Pascal.main(Pascal.java:7)

Exceptions

La gestion des erreurs

- ▶ gonfle le volume d'un code et le rend moins lisible
- ▶ est souvent négligée par les programmeurs
- ▶ est encore plus lourde lorsqu'on propage l'erreur

Un exemple en C:

```
t = malloc(n*sizeof(int));
if (t == NULL) {
 // Choix fixe entre traitement et propagation
 fprintf(stderr, "Erreur d'allocation\n");
 exit(1);
}
```

Les exception donnent une solution à ces problèmes

Attraper des exceptions

```
import java.io.*;
class ExceptionFichier {
 public static void main(String [] args) {
 PrintStream p = null;
 // Code fonctionnel (interrompu en cas d'erreur)
 try {
 File f = new File(args[0]);
 p = new PrintStream(f);
 p.println("Hello world");
 // Gestion des erreurs (s'il y en a)
 } catch (FileNotFoundException e) {
 System.err.println("Erreur d'ouverture");
 } catch (Exception e) {
 e.printStackTrace(System.err);
 // Nettoyage (toujours exécuté)
 } finally {
 if (p != null) p.close();
```

Java et les exceptions

Les instructions peuvent lever des exceptions dérivées de la classe

- ► Exception, et doivent être dans un bloc try/catch (vérifiées)
- ► RuntimeException, sous-classe non vérifiée d'Exception

Dans un bloc try / catch / finally

- ▶ une exception interromp le bloc try qui ne se termine jamais
- dans ce cas, les blocs catch sont consultés dans l'ordre jusqu'à trouver un type correspondant
- ▶ le bloc finally est toujours exécuté

Les exceptions se propagent en remontant dans la pile d'appels

- ▶ le programmeur peut attraper une exception au niveau qu'il souhaite
- ▶ permet de laisser remonter une erreur sans écrire de code particulier

Interface

Contrat passé par une classe

- ▶ ensemble de méthodes que la classe doit définir
- ▶ type de référence associé permettant de manipuler les objets qui l'implémentent

Exemple

```
interface Pile {
 void empiler(int element);
 int depiler();
 boolean est_pile_vide();
}
```

pas de limite au nombre d'interfaces qu'une classe implémente

Sur notre exemple de pile

```
class PileListe implements Pile {
 Maillon sommet;
 // Les méthodes implémentant l'interface
 // doivent être publiques
 public void empiler(int element) {
 Maillon m;
 m = new Maillon(element, sommet);
 sommet = m;
 }
 public int depiler() {
 int resultat:
 // Exception si sommet == null (pile vide)
 resultat = sommet.element;
 sommet = sommet.suivant;
 return resultat;
 public boolean est_pile_vide() {
 return sommet == null:
```

Avec une autre implémentation

```
class PileTableau implements Pile {
 int [] elements;
 int sommet;
 PileTableau() {
 elements = new int[10];
 sommet = 0;
 }
 public void empiler(int element) {
 // Exception si sommet >= elements.length
 elements[sommet++] = element;
 }
 public int depiler() {
 // Exception si sommet <= 0
 return elements [--sommet];
 }
 public boolean est_pile_vide() {
 return sommet == 0;
```

Utilisation

```
class EssaiPile {
 public static void main(String [] args) {
 Pile p;

 p = new PileListe();
 // ou alors
 p = new PileTableau();
 p.empiler(362);
 p.empiler(42);
 System.out.println(p.depiler());
 }
}
```