Cours 5

Héritage, Interfaces, classes internes

La classe Object

- Toutes les classes héritent de la classe Object
- méthodes:
 - public final <u>Class</u><? extends <u>Object</u>> <u>getClass()</u>
 - public int hashCode()
 - public boolean equals(Object obj)
 - protected <u>Object</u> clone() throws <u>CloneNotSupportedException</u>
 - public <u>String</u> toString()
 - protected void finalize() throws Throwable
 - (wait, notify, notfyall)

Exemple

```
class A{
 int i;
 int j;
 A(int i,int j){
 this.i=i;this.j=j;}
}
class D <T>{
 T i;
 D(T i){
 this.i=i;
```

Suite

```
public static void main(String[] args) {
 A a=new A(1,2);
 A b=new A(1,2);
 A c=a:
 if (a==b)
 System.out.println("a==b");
 else
 System.out.println("a!=b");
 if (a.equals(b))
 System.out.println("a equals b");
 else
 System.out.println("a not equals b");
 System.out.println("Objet a: "+a.toString()+" classe "+a.getClass());
 System.out.println("a.hashCode()"+a.hashCode());
 System.out.println("b.hashCode()"+b.hashCode());
 System.out.println("c.hashCode()"+c.hashCode());
 D <Integer> x=new D<Integer>(10);
 System.out.println("Objet x: "+x.toString()+" classe "+x.getClass());
```

Résultat:

- □ a!=b
- a not equals b
- Objet a: A@18d107f classe class A
- a.hashCode()26022015
- b.hashCode()3541984
- c.hashCode()26022015
- □ Objet x: D@ad3ba4 classe class D

En redéfinissant equals

```
class B{
 int i;
 int j;
 B(int i,int j){
 this.i=i;this.j=j;
 public boolean equals(Object o){
 if (o instanceof B)
 return i==((B)o).i \& j==((B)o).j;
 else return false;
```

Suite

```
B d=new B(1,2);
B e=new B(1,2);
B f=e:
if (d==e)
 System.out.println("e==d");
else
 System.out.println("d!=e");
if (d.equals(e))
 System.out.println("d equals e");
else
 System.out.println("a not equals b");
System.out.println("Objet d: "+d.toString());
System.out.println("Objet e: "+e.toString());
System.out.println("d.hashCode()"+d.hashCode());
System.out.println("e.hashCode()"+e.hashCode());
```

Résultat:

- □ d!=e
- d equals e
- Objet d: B@182f0db
- □ Objet e: B@192d342
- d.hashCode()25358555
- e.hashCode()26399554

Chapitre IV

Interfaces, classes imbriquées, Object

Chapitre IV

- 1. Interfaces
- 2. Classes imbriquées
- 3. Objets, clonage

classes abstraites

```
abstract class Benchmark{
 abstract void benchmark();
 public final long repeat(int c){
 long start =System.nanoTime();
 for(int i=0;i<c;i++)
 benchmark();
 return (System.nanoTime() -start);
class MonBenchmark extends Benchmark{
 void benchmark(){
 public static long mesurer(int i){
 return new MonBenchmark().repeat(i);
```


suite

```
Résultat:
temps=6981893
```

Interfaces

- □ Il n'y a pas d'héritage multiple en Java: une classe ne peut être l'extension que d'une seule classe
- Par contre une classe peut implémenter plusieurs interfaces (et être l'extension d'une seule classe)
- Une interface ne contient (essentiellement) que des déclarations de méthodes
- Une interface est un peu comme une classe sans données membres et dont toutes les méthodes seraient abstraites

Héritage "multiple" en java

Exemple:

```
interface Comparable<T>{
 int compareTo(T obj);
}
class Couple implements Comparable<Couple>{
 int x,y;
 public int compareTo(Couple c){
 if(x<c.x)return 1;</pre>
 else if (c.x==x)
 if (c.y==y)return 0;
 return -1;
```

Remarques...

- Pourquoi, a priori, l'héritage multiple est plus difficile à implémenter que l'héritage simple?
- Pourquoi, a priori, implémenter plusieurs interfaces ne pose pas (trop) de problèmes?
- (Comment ferait-on dans un langage comme le C?)

Quelques interfaces...

- Cloneable: est une interface vide(!) un objet qui l'implémente peut redéfinir la méthode clone
- Comparable: est une interface qui permet de comparer les éléments (méthode compareTo)
- runnable: permet de définir des "threads"
- Serializable: un objet qui l'implémente peut être "sérialisé" = converti en une suite d'octets pour être sauvegarder.

Déclarations

- une interface peut déclarer:
 - des constantes (toutes les variables déclarées sont static public et final)
 - des méthodes (elles sont implicitement abstract)
 - des classes internes et des interfaces

Extension

les interfaces peuvent être étendues avec extends:

□ Exemple:

public interface SerializableRunnable extends Serializable, Runnable;

(ainsi une interface peut étendre de plusieurs façons une même interface, mais comme il n'y a pas d'implémentation de méthodes et uniquement des constantes ce n'est pas un problème)

Exemple

```
interface X{
 int val=0;
interface Y extends X{
 int val=1:
 int somme=val+X.val;
class Z implements Y{}
public class InterfaceHeritage {
 public static void main(String[] st){
 System.out.println("z.val="+z.val+" z.somme="+z.somme);
 Z z=new Z();
 System.out.println("z.val="+z.val+
 " ((Y)z).val="+((Y)z).val+
 " ((X)z).val="+((X)z).val);
Z val=1 Z somme=1
z.val=1 ((Y)z).val=1 ((X)z).val=0
```

Redéfinition, surcharge

```
interface A{
 void f();
 void g();
}
interface B{
 void f();
 void f(int i);
 void h();
}
interface C extends A,B{}
```

Rien n'indique que les deux méthodes void f() ont la même "sémantique". Comment remplir le double contrat?

Chapitre IV

- 1. Interfaces
- 2. Classes internes et imbriquées
- 3. Object, clonage

Classes imbriquées (nested classes)

- Classes membres statiques
 - membres statiques d'une autre classe
- Classes membres ou classes internes (inner classes)
 - membres d'une classe englobante
- Classes locales
 - classes définies dans un bloc de code
- Classes anonymes
 - classes locales sans nom

Classe imbriquée statique

- membre statique d'une autre classe
 - classe ou interface
 - mot clé static
 - similaire aux champs ou méthodes statiques: n'est pas associée à une instance et accès uniquement aux champs statiques

Exemple

```
class PileChainee{
 public static interface Chainable{
 public Chainable getSuivant();
 public void setSuivant(Chainable noeud);
 Chainable tete;
 public void empiler(Chainable n){
 n.setSuivant(tete);
 tete=n;
 public Object depiler(){
 Chainable tmp:
 if (!estVide()){
 tmp=tete;
 tete=tete.getSuivant();
 return tmp;
 else return null;
 public boolean estVide(){
 return tete==null;
```

exemple (suite)

```
class EntierChainable implements PileChainee.Chainable{
 int i;
 public EntierChainable(int i){this.i=i;}
 PileChainee.Chainable next;
 public PileChainee.Chainable getSuivant(){
 return next;
 }
 public void setSuivant(PileChainee.Chainable n){
 next=n;
 }
 public int val(){return i;}
}
```

et le main

```
public static void main(String[] args) {
 PileChainee p;
 EntierChainable n;
 p=new PileChainee();
 for(int i=0; i<12;i++){
 n=new EntierChainable(i);
 p.empiler(n);
 }
 while (!p.estVide()){
 System.out.println(
 ((EntierChainable)p.depiler()).val());
```

Remarques

- □ Noter l'usage du nom hiérarchique avec
- On peut utiliser un import:
 - import PileChainee.Chainable;
 - import PileChainee;

(Exercice: réécrire le programme précédent sans utiliser de classes membres statiques)

Classe membre

- membre non statique d'une classe englobante
- peut accéder aux champs et méthodes de l'instance
- une classe interne ne peut pas avoir de membres statiques
- un objet d'une classe interne est une partie d'un objet de la classe englobante

Exemple

```
class CompteBanquaire{
 private long numero;
 private long balance;
 private Action der;
 public class Action{
 private String act;
 private long montant;
 Action(String act, long montant){
 this.act=act;
 this.montant= montant;
 public String toString(){
 return numero"+":"+act+" "+montant;
```

Suite

```
public void depot(long montant){
 balance += montant;
 der=new Action("depot", montant);
}
public void retrait(long montant){
 balance -= montant;
 der=new Action("retrait", montant);
}
```

Remarques

- numero dans toString
- this:
 - der=this.new Action(...);
 - CompteBancaire.this.numero

Classe interne et héritage

```
class Externe{
 class Interne{}
}
class ExterneEtendue extends Externe{
 class InterneEtendue extends Interne{}
 Interne r=new InterneEtendue();
class Autre extends Externe.Interne{
 Autre(Externe r){
 r.super();
(un objet Interne (ou d'une de ses extensions) n'a de sens qu'à l'intérieur d'un objet Externe)
```

Quelques petits problèmes

```
class X{
 int i;
 class H extends Y{
 void incremente(){i++;}
 }
}
Si i est une donnée membre de Y... c'est ce i qui est incrémenté
X.this.i et this.i lèvent cette ambiguïté.
```

Suite

```
class H{
 void print(){}
 void print(int i){}
 class I{
 void print(){};
 void show(){
 print();
 H.this.print();
 // print(1); tous les print sont occultés
```

Classes locales

- classes définies à l'intérieur d'un bloc de code,
- analogue à des variables locales: une classe interne locale n'est pas membre de la classe et donc pas d'accès,
- usage: créer des instances qui peuvent être passées en paramètres
- usage: créer des objets d'une extension d'une classe qui n'a de sens que localement (en particulier dans les interfaces graphiques)

Exemple

- classes Collections (ou Containers):
 classes correspondant à des structures de données.
 - exemples: List, Set, Queue, Map.
- L'interface Iterator permet de parcourir tous les éléments composant une structure de données.

Iterator

```
public interface Iterator<E>{
 boolean hasNext();
 E next() throws NoSuchElementException;
 void remove()throws
 UnsupportedOperationException,
 IllegalStateException;
}
```

Exemple: MaCollection

```
class MaCollection implements Iterator<Object>{
 Object[] data:
 MaCollection(int i){
 data=new Object[i];
 MaCollection(Object ... 1){
 data=new Object[1.length];
 for(int i=0;i<1.length;i++)</pre>
 data[i]=1[i];
 private int pos=0;
 public boolean hasNext(){
 return (pos <data.length);</pre>
 public Object next() throws NoSuchElementException{
 if (pos >= data.length)
 throw new NoSuchElementException();
 return data[pos++];
 public void remove(){
 throw new UnsupportedOperationException();
}
```

Et une iteration:

```
public class Main {
 public static void afficher(Iterator it){
 while(it.hasNext()){
 System.out.println(it.next());
 }
 }
 public static void main(String[] args) {
 MaCollection m=new MaCollection(1,2,3,5,6,7);
 afficher(m);
 }
}
```

Classe locale

Au lieu de créer d'implémenter Iterator on pourrait aussi créer une méthode qui retourne un iterateur.

Exemple parcourir

```
public static Iterator<Object> parcourir(final Object[] data){
 class Iter implements Iterator<Object>{
 private int pos=0;
 public boolean hasNext(){
 return (pos <data.length);</pre>
 }
 public Object next() throws NoSuchElementException{
 if (pos >= data.length)
 throw new NoSuchElementException();
 return data[pos++];
 public void remove(){
 throw new UnsupportedOperationException();
 }
 return new Iter();
```

et l'appel

```
Integer[] tab=new Integer[12];
//...
afficher(parcourir(tab));
```

Remarques

- parcourir() retourne un itérateur pour le tableau passé en paramètre.
- l'itérateur implémente Iterator
 - mais dans une classe locale à la méthode parcourir
 - la méthode parcourir retourne un objet de cette classe.
- data[] est déclaré final:
 - même si tous les objets locaux sont dans la portée de la classe locale, la classe locale ne peut accéder aux variables locales que si elles sont déclarées final.

Anonymat...

mais était-il utile de donner un nom à cette classe qui ne sert qu'à créer un objet Iter?

Classe anonyme

```
public static Iterator<Object> parcourir1( final Object[] data){
 return new Iterator<Object>(){
 private int pos=0;
 public boolean hasNext(){
 return (pos <data.length);</pre>
 }
 public Object next() throws NoSuchElementException{
 if (pos >= data.length)
 throw new NoSuchElementException();
 return data[pos++];
 public void remove(){
 throw new UnsupportedOperationException();
 };
```