

UNITÉ-PROGRÈS-JUSTICE

MASTER2: RÉSEAUX INFORMATIQUES ET MULTIMÉDIA

PROGRAMMATION MOBILE

PROGRAMMATION ORIENTEE OBJET

COMPAORE MOCTAR

6 April 2022

Agenda

- 1. La POO
- 2. Pourquoi le POO?
- 3. Objet & Classe
- 4. Classe et classe abstraite
- 5. Classe et Interface
- 6. Héritage simple de classe
- 7. Encapsulation
- 8. Surcharge d'une méthode
- 9. Polymorphisme
- 10. Associations, cardinalités et navigabilité

La POO

❖À la différence de la programmation procédurale, un programme écrit dans un langage objet répartit l'effort de résolution de problèmes sur un ensemble d'objets collaborant par envoi de messages.

Pourquoi le POO?

- **❖**Le code est plus sûr
- Les programmes sont plus clairs
- *La maintenance des applications est facilitée
- **❖**Le code est facilement réutilisable
- *Il est facile de créer de nouveaux algorithmes légèrement différents par clonage d'un algorithme existant
- Il est facile de faire évoluer des programmes

La 1ère étape consiste à déterminer

- · les entités que l'on souhaite manipuler
- la description générique qui relie toutes ses entités.

Objet (Etat + Comportement) :

- Personnes, lieux, ...
- Composés d'un état (propriété, données) et dotés de comportements (opérations, méthodes ...)
- Peuvent opérer directement sur leurs données
- Peuvent envoyer des messages les uns aux autres

Prenons ces informations:

- ❖ 5 Août 1960 (Proclamation de l'indépendance)
- ❖ 11 Décembre 1960 (Fête de l'indépendance)

Ce sont des dates et chaque date se caractérise par :

- un jour
- un mois
- 🌣 une année.

Date

- Jour
- Mois
- Année

Date Du Jour

- 06
- avril
- 2022

ProclamationIndependance

- 5
- aout
- 1960

FeteIndependance

- 11
- Decembre
- 1960

• Le Jour, le Mois et l'Année sont les attributs d'une Date.

• Cet ensemble d'attributs est appelé une Classe.

Classe:

- Une structure contenant les données et les comportements communs à un ensemble d'objets qu'elle décrit
- Chaque objet est une instance d'une classe
 - Le 5 aout 1960 et le 11 décembre 1960 sont chacune des instances de la classe Date.

Exemple1: les planètes

- ❖<u>Saturne</u> : planète gazeuse. Son diamètre est de 120.536 km. Elle est à une distance moyenne de 1.426.725.400 km du Soleil.
- ❖<u>Mars</u> : planète rocheuse. Son diamètre est de 6794 km. Elle est à une distance moyenne de 227.936.640 km du Soleil. □□
- ❖ Jupiter: planète gazeuse. Son diamètre est de 142.984 km. Elle est à une distance moyenne de 779 millions de km du Soleil.
- *Terre : planète rocheuse. Son diamètre est de 12.756,28 km. Elle est à une distance moyenne de 150.000.000 km du Soleil.

Exemple1 : les planètes

Planete

- Type
- Distance Au Soleil
- Diametre

Terre

- Rocheuse
- 150000000
- 12756,28

Saturne

- Gazeuse
- 1426725400
- 120536

Jupiter

- Gazeuse
- 779 millions
- 142984

Mars

- Rocheuse
- 227936640
- 6794

Exemple1: les planètes

```
public class Planete {
 public String type;
 public String distanceAuSoleil;
 public String diametre;
}
```

Planete

- Type
- DistanceAuSoleil
- Diametre

Exemple1: les planètes

```
Planete terre = new Planete();
terre.type = 'Rocheuse';
terre.distance = '150000000';
terre.diametre = '12756,28';
```

Exemple2: les étudiants

- ❖Goama,
 - ✓ 19 ans, étudiant en Comptabilité. groupe 1, sous-groupe 2.
- ❖Noaga,
 - ✓ étudiante en informatique, a 18 ans. Elle est dans le sous-groupe 1 du Groupe 2.
- ❖Tiiga,
 - ❖un garçon de 21 ans, est en Electronique. Il est dans le groupe 3, sous-groupe 2.

Exemple2: les étudiants

Ici, un étudiant se caractérise par:

- age
- département
- groupe
- sous-groupe
- sexe

Exemple2: les étudiants

Etudiant

- Age
- Departement
- Groupe
- SousGroupe
- Sexe

Goama

- 19
- compta
- 1
- 2
- Garçon

Tiiga

- 21
- electro
- 3
- 2
- Garçon

Noaga

- 18
- INFO
- 2
- 1
- Fille

Exemple2: les étudiants

```
public class Etudiant {
 ...
}
```


Etudiant

- Age
- Departement
- Groupe
- SousGroupe
- Sexe

Classe et classe abstraite

```
public class A {
 public String a1;
 package String a2;
 protected String a3;
 private String a4;
 public void op1() { ... }
 public void op2() { ... }
```

```
public abstract class A {
 ...
 public abstract void op1();
}
```


Classe et Interface

Interface:

Définitions de méthodes (sans implémentation) et de valeurs constantes (classe abstraite/héritage multiple ...)

```
public interface la {
 ...
 public int add(int op1, int op2);
}
```

```
public class A implements la {
...
 public int add(int op1, int op2) { ... }
}
```


Héritage simple de classe

Interface:

Définitions de méthodes (sans implémentation) et de valeurs constantes (classe abstraite/héritage multiple ...)

```
public class A {
 public int add(int op1, int op2) { ... }
}
```

```
public class B extends A {
 public int substract(int op1, int op2) { ... }
}
```


Encapsulation

Accesseurs:

- protéger l'information contenue dans un objet
- ne proposer que des méthodes de manipulation de cet objet (getters et setters)

Modificateur	Classe	Package	Sous-classe	Partout
public	\checkmark	\checkmark	\checkmark	\checkmark
protected	✓	✓	√	×
no modifier	\checkmark	\checkmark	×	×
private	\checkmark	×	×	×

Surcharge d'une méthode

Accesseurs:

- même nom de méthodes avec différents paramètres : type et/ou nombre
- la surcharge des operateurs n'existe pas sous java

Redéfinition d'une méthode

- Ecraser dans la sous classe la définition d'une méthode de la superclasse
- L'annotation (mot clé spécial) : @Override

```
public class A {
 public int add(int op1, int op2) { ... }
}
```

```
public class B extends A {
 @Override
 public int add(int op1, int op2) { ... }
}
```


Polymorphisme (1/3)

- Attribuer à un objet d'une super-classe A une instance de la sous-classe B
- Cela permet de manipuler des objets sans vraiment connaître leur type
- Appel des méthodes polymorphiques (les méthodes redéfinis)

```
public class A {
 public int add(int op1, int op2) { ... }
}

public class B extends A {
 public int substract(int op1, int op2) { ... }
}
```


A a = new B(); ok (upcasting)

Polymorphisme (2/3)

- Attribuer à un objet d'une super-classe A une instance de la sous-classe B
- Cela permet de manipuler des objets sans vraiment connaître leur type
- Appel des méthodes polymorphiques (les méthodes redéfinis)

```
public class A {
 public int add(int op1, int op2) { ... }
}

public class B extends A {
 public int substract(int op1, int op2) { ... }
}
```


```
A a = new B(); ok (upcasting)
int res1 = a.add(2,3);
int res2 = a.substract(5,4); Erreur syntaxique
```


Polymorphisme (3/3)

- Attribuer à un objet d'une super-classe A une instance de la sous-classe B
- Cela permet de manipuler des objets sans vraiment connaître leur type
- Appel des méthodes polymorphiques (les méthodes redéfinis)


```
public class A {
 public int add(int op1, int op2) { ... }
public class B extends A {
 public int substract(int op1, int op2) { ... }
A a = new B();
 ok (upcasting)
int res1 = a.add(2,3);
int res2 = a.substract(5,4);
 Erreur syntaxique
if (a instance of B)
 int res3 = ((B)a).substract(5,4);
 ok (downcasting)
```

Associations, cardinalités et navigabilité (1/2)

- Associations
 - ✓ Simple Aggregation
 - ✓ Composition
- Cardinalités
 - ✓ one-to-one
 - ✓ one-to-many
 - ✓ many-to-many
- Navigabilité
 - ✓ Unidirectionnelle
 - ✓ Bidirectionnelle

Associations, cardinalités et navigabilité (2/2)

```
public class A {
  private B rb;
  public void addB(B b) {
 this.setB(b);
  public B getB() { return rb; }
  public void setB(B b) { this.rb = b; }
```


```
public class B {
...
// La classe B ne connaît pas
l'existence de la classe A
}
```

Conclusion

- Les notions de base de la programmation OO on été révisées avec des exemples de codes en Java
- Ce qui faut retenir c'est la résolution de problèmes sur un ensemblé d'objets collaborant par envoi de messages.