PROGRAMMATION ORIENTEE OBJET

Enseignant: Ing. NGOUDJOU

ORGANISATION DU COURS

- □ VOLUME HORAIRE :
 - COURS MAGISTRAL: 24 H
 - TD: 32 H
 - TP: 60 H
- EVALUATION
 - Mini projet par groupe de 3 étudiants qui comptera pour le cc
 - Examen pratique
 - Examen final

RESSOURCES ET REFERENCES

□ Programmer en Java, C. Delannoy, Ed. Eyrolles, 2014
 □ Thinking in Java, B. Eckel, Prentice Hall, 2006 Traduction française diponible en ligne
 http://bruce-eckel.developpez.com/livres/java/traduction/tij2/
 □ Les tutoriels Oracle
 https://docs.oracle.com/javase/tutorial/
 □ La documentation de l'API standard
 https://docs.oracle.com/javase/8/docs/api/

- Les chaînes de caractères
 - Classe String
 - Relations avec les tableaux de caractères
 - Conversions vers les types numériques primitifs
 - Classes StringBuilder et StringBuffer
- ☐ Aperçu sur les expressions régulières

LES CHAINES DE CARACTERES

- Trois classes du paquetage java.lang
 - String Chaînes de caractères immutables
 - Ex:
 String chaine1 = "Bonjour";
 String chaine2 = "Bonjour";
 String chaine3 = new String("Bonjour");
 Immutables:
 chaine1.toUpperCase() crée une nouvelle chaîne
 - StringBuilder ou StringBuffer pour les chaînes variables
 - StringBuffer classe historique (Thread-safe)
 - StringBuilder seulement depuis JDK1.5 (pas Thread-safe)

LES CHAINES DE CARACTERES

CONCATANENATION: +

- L'opérateur + est surchargé
 - "Bonjour" + "tout le monde!"
- Les valeurs (de type primitif) sont traduites par le compilateur
 - int x = 5;
 - String s = "Valeur de x = " + x;
- Les références
 - non-nulles sont traduites par l'appel de la méthode toString()
 - nulles => "null"

LES CHAINES DE CARACTERES

EGALITE DE CHAINES

- Ce sont des références
 - Attention au ==
 - Utilisez plutôt la méthode equals (Object) redéfinie depuis la classe Object

```
String s1 = "Bonjour";
String s2 = "tout le monde";
(s1 + s2).equals("Bonjour tout le monde");
```

Utiliser aussi equalsIgnoreCase() pour ignorer la casse!

LES CHAINES DE CARACTERES

COMPARAISON DE CHAINES

- String réalise l'interface Comparable < String >
 - Méthode int compareTo(String s)
 - Implante l'ordre lexicographique sur les chaînes de caractères
 - "antoine".compareTo("antonin") < 0</pre>
 - Mais "antoine".compareTo("Antonin") > 0
 - Méthode int compareToIgnoreCase(String s)
 - Ordre lexicographique qui ignore la casse
 - "antoine".compareToIgnoreCase("Antoine") == 0
 - "antoine".compareToIgnoreCase ("Antonin") < 0</pre>

LES CHAINES DE CARACTERES

ACCES AU CARACTERES

- On peut lire un caractère à une position donnée
 - Le premier caractère est à la position 0
 - Le dernier caractère est à la position s.length()-1 (attention aux parenthèses!)
 - Méthode char charAt(int i)
 - ième char (pas nécessairement ième caractère codePointAt)
 - "bonjour".length() => 7
 - "bonjour".charAt(0) => 'b'
 - "bonjour".charAt(6) => 'r'
 - Depuis Java 5: méthode int codePointAt(int i)
 - char est sur 16 bits (ne permet pas l'unicode 32 bits)
 - Si le caractère est plus long que 16 bits (surrogate) alors i doit référencer le premier char du couple.

RECHERCHE DANS UNE CHAINE

- Chercher dans une chaîne
 - int indexOf(char c)
 - Cherche la première position du caractère c
 - * Ex: "bonjour".indexOf('o') => 1,
 "bonjour".indexOf('O') => -1
 - int indexOf(char c, int pos)
 - Cherche la première position du caractère c à partir de pos.
 - int lastIndexOf(char c)
 int lastIndexOf(char c, int pos)
 - Dernière position du caractère c
 - Ex: "bonjour".lastIndexOf('o') => 4

LES CHAINES DE CARACTERES

LES SOUS-CHAINES

- ☐ Deux méthodes
 - substring(int debut, int fin) et substring(int debut)
 - sous-chaîne entre la position debut inclue et la position fin exclue
 - "bonjour".substring(3, 7); renvoie la chaîne "jour"
 - "bonjour".substring(3); renvoie aussi la chaîne "jour"

LES CHAINES DE CARACTERES

COMPARAISON DES SOUS-CHAINES

- Deux méthodes regionMatches
 - regionMatches(int d1, String chaine, int d2, int 1);
 - Compare la chaîne this à partir de la position d1 avec la chaîne chaine à partir de la position d2 sur une longueur 1.
 - regionMatches(boolean c, int d1, String chaine, int d2, int 1);
 - Variante : si c vaut true, on ne tient pas compte de la casse !
 - Exemples:
 - "bonjour".regionMatches(3, "jour", 0, 4) ?
 - "bonjour".regionMatches(1, "jambon", 4, 2) ?
 - "BONJOUR".regionMatches(true, 1, "jambon", 4, 2) ?

LES CHAINES DE CARACTERES

INCLUSION DE CHAINES

- Premier emplacement d'une sous-chaîne
 - int indexOf(String sousChaine)
 - int indexOf(String sousChaine, int position)
- Dernier emplacement d'une sous-chaîne
 - int lastIndexOf(String sousChaine)
 - int lastIndexOf(String sousChaine, int position)
- Début et fin
 - boolean endsWith(String sousChaine)
 - boolean startsWith(String sousChaine)
- ☐ Enlève les espaces en début et en fin
 - String trim()

LES CHAINES DE CARACTERES

MAJUSCULE ET MINUSCULE

- ☐ De minuscules vers majuscules: toUpperCase()
 - String s1 = "Bonjour";
 - String s2 = s1.toUpperCase();
 - s2 devient "BONJOUR", s1 n'est pas modifiée
- ☐ De majuscules vers minuscules: toLowerCase()
 - String s1 = "Bonjour";
 - String s2 = s1.toLowerCase();
 - s2 devient "bonjour", s1 n'est pas modifiée

LES CHAINES DE CARACTERES

DECOUPER UNE CHAINE

- On peut découper une chaîne en fonction d'un caractère de séparation avec la méthode split
 - String[] split(String pattern)

```
* Ex:
 - "boo:and:foo".split(":") => { "boo", "and", "foo"}
 - "boo:and:foo".split("o") => { "b", "", ":and:f"}
 - "ceci est\nun test".split("\\s") => { "ceci", "est", "un", "test"};
```

- Depuis JDK 1.4
 - A préférer à java.util.StringTokenizer

LES CHAINES DE CARACTERES

CHAINES ET TABLEAUX

- Il est souvent commode de travailler sur les tableaux de caractères
 - Exemple: Remplacer le ième caractère d'une chaîne par une majuscule

```
String enMaj(String s, int i) {
 String debut = s.substring(0, i);
 char c = s.charAt(i);
 String fin = s.substring(i+1);
 return debut + Character.toUpperCase(c) + fin;
}

String enMaj(String s, int i) {
 char[] buf = s.toCharArray();
 buf[i] = Character.toUpperCase(buf[i]);
 return new String(buf);
}
```

CONVERSION VERS TYPE PRIMITIF

- Chaque type primitif à sa classe enveloppe
 - int (Integer), byte (Byte), short (Short), long (Long)
 - double (Double), float (Float)
 - char (Character), boolean (Boolean)
- ☐ La classe enveloppe sait analyser une chaîne
 - int Integer.parseInt(String s)
 - Convertit la chaîne s en un entier (si s représente un entier)
 - Sinon NumberFormatException
 - Integer.parseInt("100") => 100
 - int Integer.parseInt(String s, int radix)
 - Convertit la chaîne s en un entier dans la base radix
 - Integer.parseInt("100", 2) => 4

NumberFormatException

On peut attraper les exceptions pour détecter une erreur

```
class Somme {
  static public void main(String[] args) {
 int somme = 0;
 for(String arg : args)
 somme += Integer.parseInt(arg);
 System.out.println(somme);
  }
}
```

☐ Test:

- java Somme 12 25 14 => 51
- java Somme 12 pasUnNombre 14 => NumberFormatException !

Des types primitifs vers les chaines

- Il suffit de faire une concaténation
 - String s = 5 + "";
- Ou d'utiliser la méthode statique toString() de la classe envelope
 - String s = Integer.toString(5);
- On peut aussi utiliser la classe NumberFormat du paquetage java.text
 - double d = 3456.78;
 - NumberFormat.getInstance().format(d);
 - 3 456,78 (Java configuré en français!)
 - NumberFormat.getInstance(Locale.ENGLISH).format(d);
 - 3,456.78 (on peut changer la localisation)
 - NumberFormat.getCurrencyInstance().format(d);
 - 3 456,78 €

LES CHAINES DE CARACTERES

La classe String

- String est une classe immutable
 - Ses objets ne sont pas modifiables
 - Chaque opération implique la création d'un nouvel objet (coûteux en temps et en mémoire)
 - Création d'une chaîne de longueur n avec +

Les classes StringBuffer et StringBuilder

- Opérations
 - Concaténation
 - append(X caracteres), append(char[] tab)
 - Insertion
 - insert(int index, X caracteres)
 - Remplacement
 - replace(int debut, int fin, String chaine)
 - Effacement
 - delete(int debut, int fin), deleteCharAt(int index)
 - Vers les chaînes
 - toString(), substring(int debut, int fin)
- Ne redéfinissent pas la méthode equals (Object)!

Les classes StringBuffer et StringBuilder

- Mêmes fonctionnalités et même noms de méthodes
- ☐ StringBuffer
 - Existe depuis le début du langage
 - Thread-safe (peut être utilisée sans risque quand il y a plusieurs threads notamment graphique)
 - Les appels sont synchronisés (synchronized)
- ☐ StringBuilder
 - Introduite avec Java 5.0
 - Pas Thread-safe
 - Performances légèrement meilleures (en théorie)

Interface CharSequence

- ☐ Suite de char lisible (JDK 1.4)
- String, StringBuilder et StringBuffer réalisent cette interface
- ☐ Interface utile pour les expressions régulières notamment

```
interface CharSequence {
  char charAt(int index);
  int length();
  CharSequence subSequence(int start, int end);
  String toString();
}
```

- Recherche d'un motif dans une chaîne
- Opération coûteuse => 2 phases
 - Compilation d'un automate reconnaissant le motif static Pattern java.lang.regexpr.Pattern.compile(String)
 - Le paramètre est l'expression régulière à reconnaître
 - Reconnaissance d'une ou plusieurs chaînes
 Matcher Pattern.matcher(String)
 - Le paramètre est la chaîne à comparer
- Exemple
 - ".*\\.java" chaîne qui termine par ".java"

- Une expression régulière est une suite de caractères (type String)
- Un certain nombre de caractères spéciaux
 - x Le caractère 'x'
 - Le caractère backslash
 - \n Le caractère newline (saut de ligne) ('\u000A')
 - Le caractère retour à la ligne ('\u000D')
 - Le caractère d'échappement ('\u001B')
 - \cx Ctrl-x

- Certaines constructions permettent d'accepter plusieurs possibilités: classes de caractères
- Les crochets [] permettent de construire des classes

```
[abc] 'a', 'b', ou 'c' (classe simple)
```

- [^abc] un caractère sauf 'a', 'b', ou 'c' (négation)
- [a-zA-Z] de 'a' à 'z' ou de 'A' à 'Z', inclusif (domaine)
- [a-z&&[dEf]] 'd' ou 'f' (intersection)
- [a-z&&[^bc]] de 'a' à 'z', sauf 'b' et 'c' (soustraction)
- [a-z&&[^m-p]] de 'a' à 'z', mais pas de 'm' à 'p': [a-lq-z]
- L'union s'obtient avec le caractère ' | '
 - [a-d] | [m-p] de 'a' à 'd', ou de 'm' à 'p': [a-dm-p] (union)

- ☐ Des classes sont prédéfinies
 - N'importe quel caractère (y compris fin de ligne)
 - \d Un chiffre: [0-9]
 - Un caractère qui n'est pas un chiffre : [^0-9]
 - \s Un caractère blanc: [\t\n\x0B\f\r]
 - \S Un caractère non blanc : [^\s]
 - \w Un caractère d'un mot [a-zA-Z_0-9]
 - \W Autre qu'un caractère d'un mot : [^\w]

- Les frontières des mots, lignes et données d'entrée
 - ^ Le début d'une ligne
 - \$ La fin d'une ligne
 - \b La frontière d'un mot (début ou fin)
 - \B Un caractère pas à la frontière
 - \A Le début de l'entrée (différent de ^ si plusieurs lignes)
 - \G
 La fin de la correspondance précédente
 - \z
 La fin de l'entrée

LES EXPRESSIONS REGULIERES

LES QUANTIFICATEURS

- Moyens d'itérer une expression régulière
 - X? X, zéro ou une fois
 - X*
 X, un nombre quelconque de fois (0, 1 ou plus)
 - X+ X, au moins une fois, équivalent à XX*
 - X{n}X, exactement n fois
 - X{n,}X, au moins n fois
 - X{n,m} X, au moins n fois mais pas plus de m fois

```
Pattern.matches("do{2}", "dodo"); false
Pattern.matches("(do){2}", "dodo"); true
Pattern.matches("do{2}", "doo"); true
```

LES EXPRESSIONS REGULIERES

LES QUANTIFICATEURS

■ Quantificateurs gloutons (par défaut), réticents (ajouter ?) et possessifs (ajouter +)

```
Pattern p = Pattern.compile(".*do");
Matcher m = p.matcher("si do la si do");
System.out.println(m.matches());
m.reset();
while (m.find())
 System.out.println("De " + m.start() + " à " + m.end());
true
De 0 à 14
```

LES EXPRESSIONS REGULIERES

LES QUANTIFICATEURS

■ Quantificateurs gloutons (par défaut), réticents (ajouter ?) et possessifs (ajouter +)

```
Pattern p = Pattern.compile(".*?do");
Matcher m = p.matcher("si do la si do");
System.out.println(m.matches());
m.reset();
while (m.find())
 System.out.println("De " + m.start() + " à " + m.end());
true
De 0 à 5
De 5 à 14
```

LES EXPRESSIONS REGULIERES

LES QUANTIFICATEURS

■ Quantificateurs gloutons (par défaut), réticents (ajouter ?) et possessifs (ajouter +)

```
Pattern p = Pattern.compile(".*+do");
Matcher m = p.matcher("si do la si do");
System.out.println(m.matches());
m.reset();
while (m.find())
 System.out.println("De " + m.start() + " à " + m.end());
false
```