Cours2

Poo: rappels

E) java: quelques rappels...

- Un source avec le suffixe .java
- Une classe par fichier source (en principe) même nom pour la classe et le fichier source (sans le suffixe .java)
- Méthode

```
public static void main(String[]);
```

- main est le point d'entrée
- Compilation génère un .class
- Exécution en lançant la machine java

Généralités...

- Un peu plus qu' un langage de programmation:
 - "gratuit"! (licence GPL)
 - Indépendant de la plateforme
 - Langage interprété et byte code
 - Syntaxe à la C
 - Orienté objet (classes héritage)
 - Nombreuses bibliothèques
 - Pas de pointeurs! (ou que des pointeurs!)
 - Ramasse-miettes
 - Multi-thread
 - Distribué (WEB) applet, servlet, ...
 - Dernière version Java SE 7 (GPL)
 - Site: http://www.java.com/fr

Plateforme Java

- La compilation génère un .class en bytecode (langage intermédiaire indépendant de la plateforme).
- Le bytecode est interprété par un interpréteur Java JVM

Compilation javac interprétation java

Langage intermédiaire et Interpréteur...

- Avantage: indépendance de la plateforme
 - Échange de bytecode (applet)
- Inconvénient: efficacité

Plateforme Java

- La plateforme java: software au-dessus d'une plateforme exécutable sur un hardware (exemple MacOs, linux ...)
- □ Java VM
- Java application Programming Interface (Java API):

Tout un environnement...

Java SE 6 API Documentation

Trois exemples de base

- Une application
- Une applet
- Une application avec interface graphique

Application:

Fichier Appli.java:

Compiler, exécuter...

- Créer un fichier Appli.java
- Compilation:
 - javac Appli.java
- Création de Appli.class (bytecode)
- Interpréter le byte code:
 - java Appli
- Attention aux suffixes!!!
 - (il faut que javac et java soient dans \$PATH)

Exception in thread "main" java.lang.NoClassDefFoundError:

- Il ne trouve pas le main -> vérifier le nom!
- Variable CLASSPATH ou option -classpath

Remarques

- □ Commentaires /* ... */ et //
- Définition de classe
 - une classe contient des méthodes (=fonctions) et des variables
 - Pas de fonctions ou de variables globales (uniquement dans des classes ou des instances)
- Méthode main:
 - public static void main(String[] arg)
 - public
 - static
 - Void
 - String
 - Point d'entrée

Remarques

- □ Classe System
 - out est une variable de la classe System
 - println méthode de System.out
 - out est une variable de classe qui fait référence à une instance de la classe PrintStream qui implémente un flot de sortie.
 - Cette instance a une méthode println

Remarques...

- Classe: définit des méthodes et des variables (déclaration)
- □ Instance d'une classe (objet)
 - Méthode de classe: fonction associée à (toute la) classe.
 - Méthode d'instance: fonction associée à une instance particulière.
 - Variable de classe: associée à une classe (globale et partagée par toutes les instances)
 - Variable d'instance: associée à un objet (instancié)
- Patience...

Applet:

- Applet et WEB
 - Client (navigateur) et serveur WEB
 - Le client fait des requêtes html, le serveur répond par des pages html
 - Applet:
 - Le serveur répond par une page contenant des applets
 - Applet: byte code
 - Code exécuté par le client
 - Permet de faire des animations avec interfaces graphiques sur le client.
 - Une des causes du succès de java.

Exemple applet

□ Fichier MonApplet.java:

```
/**
 * Une applet basique...
 */
import java.applet.Applet;
import java.awt.Graphics;
public class MonApplet extends Applet {
 public void paint(Graphics g){
 g.drawString(
 "Bienvenue en en L3...", 50,25);
```

Remarques:

- import et package:
 - Un package est un regroupement de classes.
 - Toute classe est dans un package
 - Package par défaut (sans nom)
 - classpath
- import java.applet.*;
 - Importe le package java.applet
 - Applet est une classe de ce package,
 - Sans importation il faudrait java.applet.Applet

Remarques:

- La classe Applet contient ce qu'il faut pour écrire une applet
- ... extends Applet:
 - La classe définie est une extension de la classe Applet:
 - Elle contient tout ce que contient la classe Applet
 - (et peut redéfinir certaines méthodes (paint))
 - Patience!!

Remarques...

- Une Applet contient les méthodes paint start et init. En redéfinissant paint, l'applet une fois lancée exécutera ce code redéfini.
- Graphics g argument de paint est un objet qui représente le contexte graphique de l'applet.
 - drawString est une méthode (d'instance) qui affiche une chaîne,
 - 50, 25: affichage à partir de la position (x,y) à partir du point (0,0) coin en haut à gauche de l'applet.

Pour exécuter l'applet

- L'applet doit être exécutée dans un navigateur capable d'interpréter du bytecode correspondant à des applet.
- Il faut créer un fichier HTML pour le navigateur.

Html pour l'applet

□ Fichier Bienvenu.html:

```
<HTML>
<HEAD>
<TITLE> Une petite applet </TITLE>
<BODY>
<APPLET CODE='MonApplet.class' WIDTH=200
 Height=50>
</APPLET>
</BODY>
</HTML>
```

Html

- Structure avec balises:
- □ Exemples:
 - <HTML> </HTML>
 - url:
 - <a target="_blank" href="http://
 www.liafa.univ-paris-diderot.f/~hf">page de
 hf
- □ Ici:

```
<APPLET CODE='MonApplet.class' WIDTH=200
 Height=50>
</APPLET>
```

Exemple interface graphique

```
Fichier MonSwing.java:
/**
 * Une application basique... avec interface graphique
import javax.swing.*;
public class MonSwing {
 private static void creerFrame() {
 //Une formule magique...
 JFrame.setDefaultLookAndFeelDecorated(true):
 //Creation d'une Frame
 JFrame frame = new JFrame("MonSwing");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 //Afficher un message
 JLabel label = new JLabel("Bienvenue en L3..."):
 frame.getContentPane().add(label);
 //Afficher la fenêtre
 frame.pack();
 frame.setVisible(true):
 public static void main(String[] args) {
 creerFrame():
}
```


Remarques

- Importation de packages
- Définition d'un conteneur top-level JFrame, implémenté comme instance de la classe JFrame
- Affichage de ce conteneur
- Définition d'un composant JLabel, implémenté comme instance de JLabel
- Ajout du composant JLabel dans la JFrame
- Définition du comportement de la Jframe sur un click du bouton de fremeture
- Une méthode main qui crée la JFrame

Pour finir...

- □ Java 1.5 et 6 annotations, types méthodes paramétrés par des types
- Très nombreux packages
- Nombreux outils de développement (gratuits)
 - eclipse, netbeans..

En plus...

□ Entrées-sorties

Entrée-sortie

```
public static void main(String[] args) {
 // sortie avec printf ou
 double a = 5.6d;
 double b = 2d;
 String mul = "multiplié par" ;
 String eq="égal";
 System.out.printf(Locale.ENGLISH,
 "%3.2f x %3.2f = %6.4f \n", a ,b , a*b);
 System.out.printf(Locale.FRENCH,
 "%3.2f %s %3.2f %s %6.4f \n", a, mul,b, eq,a*b);
 System.out.format(
 "Aujourd'hui %1$tA, %1$te %1$tB,"+
 " il est: %1$tH h %1$tM min %1$tS \n",
 Calendar.getInstance());
 // System.out.flush();
```

Sortie

```
5.60 X 2.00 = 11.2000
5,60 multiplié par 2,00 égal 11,2000
Aujourd'hui mardi, 10 octobre, il est: 15 h
31 min 01
```

Scanner

```
Scanner sc = new Scanner(System.in);
for(boolean fait=false; fait==false;){
 try {
 System.out.println("Répondre o ou O:");
 String s1 =sc.next(Pattern.compile("[00]"));
 fait=true;
 } catch(InputMismatchException e) {
 sc.next();
if (sc.hasNextInt()){
 int i= sc.nextInt();
 System.out.println("entier lu "+i);
System.out.println("next token :"+sc.next());
sc.close();
```

Scanner

Sortie

- □ next token :o
- □ 1
- □ 2
- □ éléphant gris
- □ rien

Les classes...

- □ <u>System</u>
 - System.out variable (static) de classe
 PrintStream
 - PrintStream contient print (et printf)
 - System.in variable (static) de classe
 <u>InputStream</u>
- □ Scanner

Chapitre II Classes et objets (rappels)

(mais pas vraiment d'héritage)

Classes et objets

- □ I) Introduction
- □ II) Classe: membres et modificateurs
- □ III) Champs: modificateurs
- IV) Vie et mort des objets,
 Constructeurs
- □ V) Méthodes
- □ VI) Exemple

I) Introduction

- Classe
 - Regrouper des données et des méthodes
 - Variables de classe
 - Méthodes de classe
 - Classes<->type
- Objet (ou instance)
 - Résultat de la création d'un objet
 - Variables d'instance
 - Variables de classe
- □ Toute classe hérite de la classe Object

II) Classes

- Membres d'une classe sont:
 - Champs = données
 - Méthodes = fonctions
 - Classes imbriquées

Modificateur de classe

- Précède la déclaration de la classe
 - Annotations (plus tard...)
 - public (par défaut package)
 - abstract(incomplète, pas d'instance)
 - final(pas d'extension)
 - Strictfp (technique...)

III) Champs

- Modificateurs
 - annotations
 - Contrôle d'accès
 - private
 - protected
 - public
 - package
 - static (variables de classe)
 - final (constantes)
 - transient
 - Volatile
- Initialisations
- Création par opérateur new

IV) Vie et mort des objets, constructeurs

- □ Création d'une instance: opérateur new
- Objet mort = plus aucune référence à cet objet -> garbage collector
 - on peut exécuter du code spécifique quand un objet est détruit : protected void finalize() throws Throwable

Références

- Une variable est (en général) une référence à un objet
 - Type primitif: directement une valeur
 - Type référence : une référence à un objet (existant ou créé par new)
 - null : référence universelle
 - conséquences:
 - dans le passage par valeur un type référence correspond à un passage par référence
 - 'a == b' teste si les a et b référencent le *même* objet
 - Méthode equals qui peut être redéfinie (défaut this==obj)

classes et objets

Exemple

```
int i=0;
int j=0;
(i==j) // vrai
class A{
 int i=0;
A a;
A b=new A();
a=b;
(a==b) // vrai
b=new A();
(a==b) // faux
```

Constructeurs

- Appelés par l'opérateur new pour créer un objet
 - Peuvent avoir des paramètres (avec surcharge)
 - Initialisent les objets
 - Constructeur par défaut (si aucun constructeur n'est défini)
 - Constructeur de copie

Exemple:

```
public class Astre {
 private long idNum;
 private String nom = "<pasdenom>";
 private Astre orbite = null;
 private static long nextId = 0;
 /** Creation d'une nouvelle instance of Astre */
 private Astre() {
 idNum = nextId ++;
 public Astre(String nom, Astre enOrbite){
 this():
 this.nom=nom;
 orbite=enOrbite;
 public Astre(String nom){
 this(nom, null);
 }//...
```

42

Exemples...

□ Copie

```
public Astre(Astre a){
 idNum = a.idNum;
 nom=a.nom;
 orbite=a.orbite;
}
```

Statique - dynamique

- □ Statique <-> à la compilation
- □ Dynamique <-> à l'exécution
- Le type d'une variable est déterminé à la compilation (déclaration et portée)
- Avec la possibilité de l'héritage une variable peut être une référence sur un objet d'un autre type que le type de sa déclaration

Static

- Une variable (une méthode) déclarée static est une variable (méthode) de classe: elle est associée à la classe (pas à une instance particulière).
- Statique parce qu'elle peut être créée au moment de la compilation (pas de new()).
- Statique -> les initialisations doivent avoir lieu à la compilation.

Initialisations

```
private static long nextId = 0;

□ Bloc d'initialisation
private static long netxId = 0;

{
 idNum = nextId++;
}
```

Initialisation static

```
public class Puissancedeux {
 static int[] tab = new int[12];
 static{
 tab[0]=1;
 for(int i=0; i< tab.length-1;i++)
 tab[i+1] = suivant(tab[i]);
 static int suivant(int i){
 return i*2;
```

V) Méthodes

Modificateurs:

- Annotations
- Contrôle d'accès (comme pour les variables)
- abstract
- static n'a pas accès aux variables d'instances
- final ne peut pas être remplacée
- synchronized
- native (utilisation de fonctions « native »)
- strictfp

Passage par valeur

```
public class ParamParVal {
 public static void parVal(int i){
 i=0;
 System.out.println("dans parVal i="+i);
 int i = 100;
 System.out.println("Avant i="+i);
 ParamParVal.parVal(i);
 System.out.println("Avant i="+i);
Avant i=100
dans parval i=0
Avant i=100
```

classes et objets POO-L3 H. Fauconnier 49

Mais...

Comme les variables sont de références (sauf les types primitifs)...

```
public static void bidon(Astre a){
 a=new Astre("bidon", null);
 System.out.println("bidon a="+a);
}

public static void bidonbis(Astre a){
 a.setNom("bidon");
 a.setOrbite(null);
 System.out.println("bidonbis a="+a);
}
```

Méthodes...

□ Contrôler l'accès: public void setNom(String n){ nom=n; public void setOrbite(Astre a){ orbite=a; public String getNom(){ return nom; public Astre getOrbite(){ return orbite;

Méthodes, remplacement...

```
public String toString(){
 String st=idNum + "("+nom+")";
 if (orbite != null)
 st += "en orbite "+ orbite;
 return st;
}
```

Remplace la méthode toString de la classe Object

Nombre variable d'arguments...

Méthodes main

```
public static void main(String[] args) {
 for(int j =0; j<args.length;j++){
 System.out.print(args[j] + " ");
 }
}</pre>
```

Le main est le point d'accès et peut avoir des arguments:

VI) exemple: Les astres...

```
package exempleclasses;
/**
 *
 * @author sans
public class Astre {
 private long idNum;
 private String nom = "<pasdenom>";
 private Astre orbite = null;
 private static long nextId = 0;
 /** Creates a new instance of Astre */
 private Astre() {
 idNum = nextId ++;
```

Suite

```
public Astre(String nom, Astre enOrbite){
 this();
 this.nom=nom;
 orbite=enOrbite;
 public Astre(String nom){
 this(nom, null);
 public Astre(Astre a){
 idNum = a.idNum;
 nom=a.nom;
 orbite=a.orbite;
 }//...
```

```
public void setNom(String n){
 nom=n;
}
public void setOrbite(Astre a){
 orbite=a;
public String getNom(){
 return nom;
}
public Astre getOrbite(){
 return orbite;
}
public String toString(){
 String st=idNum + "("+nom+")";
 if (orbite != null)
 st += "en orbite "+ orbite;
 return st:
```