Introduction à la programmation (Java)

IFT6800 – E 2008 Pierre Poulin

But

- Connaître le principe de la programmation
- Savoir écrire des programmes simples en Java

Programme

- Une suite d'instructions
- Exemple:
 - 1. Faire A (un calcul)
 - 2. Faire B
 - 3. Tester une condition: si satisfaite aller à 2, sinon, aller à 4
 - 4. Faire C
- Un programme est écrit dans un langage
 - Langage machine (add 12, ...): bas niveau
 - Langage haut niveau
 - Procédural
 - C, Basic, Cobol, Pascal, Fortran, ...
 - Orienté Objet (OO):
 - Java, VB, C++, ...
 - IA (intelligence artificielle):
 - Prolog, Lisp

Les étapes

- Écrire un programme dans un langage (e.g. Java)
- Compiler le programme
 - Traduire le programme dans un langage de bas niveau (machine)
 - [éventuellement optimisation]
 - Produire un programme (code) exécutable
- Exécution
 - Charger le programme en mémoire (typiquement en tapant le nom du programme exécutable)
 - Exécution

Termes

- Programme source, code source
 - Programme écrit dans un langage
- Code machine, code exécutable
 - Programme dans un langage de machine, directement exécutable par la machine
- Compilation (compilateur)
 - Traduire un code source en code exécutable
- Interpréteur
 - Certains langages n'ont pas besoin d'être traduit en code machine
 - La machine effectue la traduction sur la volée (on the fly), instruction par instruction, et l'exécute
 - E.g. Prolog, JavaScript

Programmation

- Syntaxe d'un langage
 - Comment formuler une instruction correcte (grammaire)
- Sémantique
 - Ce que l'instruction réalise
- Erreur
 - de compilation: typiquement reliée à la syntaxe
 - d'exécution: sémantique (souvent plus difficile à détecter et corriger)

Java

- Langage orienté objet
 - Notions de classes, héritage, ...
- Beaucoup d'outils disponibles (packages)
 - JDK (Java Development Kit)
- Historique
 - Sun Microsystems
 - 1991: conception d'un langage indépendant du hardware
 - 1994: browser de HotJava, applets
 - 1996: Microsoft et Netscape commencent à soutenir
 - 1998: l'édition Java 2: plus stable, énorme librairie

Java

- Compiler un programme en Byte Code
 - Byte code: indépendant de la machine
 - Interprété par la machine
- javac programme.java
 - Génère programme.class
- java programme
 - Lance le programme

Écrire un programme

```
public class Hello
{
 public static void main(String[] args)
 {
 // afficher une salutation
 System.out.println("Hello, World!");
 }
}
Nom de la classe
Une méthode
commentaire
Une instruction
```

Stocker ce programme dans le fichier Hello.java

Lancer un programme

- Compilation
 - javac Hello.java
 - Ceci génère Hello.class
- Lancer l'exécution
 - java Hello
- Résultat de l'exécution

Hello, World!

Éléments de base dans un programme

- mots réservés: public class static void
- identificateurs: args Hello main String System out println
 - main String System out println: ont une fonction prédéfinie
- littéral: "Hello World!"
- ponctuation: { accolade } [crochet] (parenthèse)
- Commentaires
 - // note importante pour comprendre cette partie du code
 - /* ... commentaires sur plusieurs lignes*/

Classe

- Un programme en Java est défini comme une classe
- Dans une classe:
 - attributs, méthodes
- L'en-tête de la classe

public class NomDeClasse

- public = tout le monde peut utiliser cette classe
- class = unité de base des programmes OO
- Une classe par fichier
- La classe NomDeClasse doit être dans le fichier NomDeClasse.java
- Si plus d'une classe dans un fichier .java, javac génère des fichiers .class séparés pour chaque classe

Classe

• Le corps
{
...

- Contient les attributs et les méthodes
 - Attributs: pour stocker les informations de la classe
 - Méthodes: pour définir ses comportement, ses traitements, ...
- Conventions et habitudes
 - nom de classe: NomDeClasse
 - indentation de { }
 - indentation de ...
 - Les indentations correctes ne seront pas toujours suivies dans ces notes pour des raisons de contraintes d'espace par PowerPoint...

Méthode: en-tête

· L'en-tête:

public static void main(String[] args)

- main: nom de méthode
- void: aucune sortie (ne retourne rien)
- String[] args: le paramètre (entrée)
 - String[]: le type du paramètre
 - args: le nom du paramètre

Conventions

- nomDeParametre
- nomDeMethode
- nomDAttributs
- nomDObjet

Méthode: corps

```
Le corps:
 // afficher une salutation
 System.out.println("Hello, World!");

 contient une séquence d'instructions, délimitée

  par { }
 – // afficher une salutation : commentaire
 System.out.println("Hello, World!"): appel de méthode
```

les instructions sont terminées par le caractère ;

Méthode: corps

En général:

nomDObjet.nomDeMethode(<liste des paramètres>)

- System.out: l'objet qui représente le terminal (l'écran)
- println: la méthode qui imprime son paramètre (+ une fin de ligne) sur un stream (écran)

System.out.println("Hello, World!");

- "Hello, World!": le paramètre de println
- La méthode main
 - "java Hello" exécute la méthode main dans la classe Hello
 - main est la méthode exécutée automatiquement à l'invocation du programme (avec le nom de la classe) qui la contient

Variable

- Variable: contient une valeur
 - Nom de variable
 - Valeur contenue dans la variable
 - Type de valeur contenue
 - int: entier, long: entier avec plus de capacité
 - Integer: classe entier, avec des méthodes
 - float: nombre réel avec point flottant, double: double précision
 - String: chaîne de caractères ("Hello, World!")
 - char. un caractère en Unicode ('a', '\$', 'é', ...)
 - booleen: true/false
- Définition générale

Type nomDeVariable;

Exemple: int age;

Type: int

Nom: age

Modifier la valeur

- Affecter une valeur à une variable
- E.g. age = 25;

```
Type: int

Nom: age
```

- Erreur si: age = "vingt cinq";
 - Type de valeur incompatible avec la variable

Condition et test

- Une condition correspond à vrai ou faux
- E.g. (age < 50)
- Tester une condition:

Tests

- Pour les valeurs primitives (int, double, ...)
 - -x == y : x et y ont la même valeur?
 - -x > y, x >= y, x != y, ...
 - Attention: (== != =)
- Pour les références à un objet
 - -x == y : x et y pointent vers le même objet?
 - x.compareTo(y): retourne -1, 0 ou 1 selon
 l'ordre entre le contenu des objets référés par x et y

Un exemple de test

```
public class Salutation
  public static void main(String[] args)
 int age;
 age = Integer.parseInt(args[0]);
 // afficher une salutation selon l'age
 System.out.print("Salut, le ");
 if (age < 65)
 System.out.println("jeune!");
 else
 System.out.println("vieux!");
 Utilisation:
 java Salutation 20
 // ici, args[0] = "20"
 Salut le jeune!
 java Salutation 70
 Salut le vieux!
```

args[0]: premier argument après le nom

Integer.parseInt(args[0]): reconnaître et transmettre la valeur entière qu'il représente

print: sans retour à la ligne println: avec retour à la ligne

Attention:

un ; après le for(), itère sur la condition, et 'somme' ne sera incrémentée qu'une seule fois

Boucle


Attention:

'i' n'est déclarée ici qu'à

l'intérieur de la boucle for

- Pour traiter beaucoup de données en série
- Schémas
 - Boucle for int somme = 0;
 for (int i = 0; i<10; i++) somme = somme + i;
 Boucle while
- Que font ces deux boucles?

Schéma d'exécution


i: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10
$$\downarrow \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad \qquad \downarrow \qquad$$

Boucle

- do A while (condition)
 - Faire A au moins une fois
 - Tester la condition pour savoir s'il faut refaire A int somme = 0; int i = 15; while (i<10) { somme = somme + i; non i++;</p>

somme = 0

```
int somme = 0;
int i = 15;
do { somme = somme + i;
 i++;
 }
while (i<10)</pre>
```

somme = 15

Schéma d'exécution


Schéma d'exécution


non

Exemple

- Calcul des intérêts
- Étant donné le solde initial, le solde souhaité et le taux d'intérêt, combien d'années seront nécessaires pour atteindre le solde souhaité
 - au lieu d'utiliser une formule, on simule le calcul
- Algorithme (pseudocode):
 - 1. ans = 0;
 - 2. WHILE solde n'atteint pas le solde souhaité
 - 3. incrémenter ans
 - 4. ajouter l'intérêt au solde

Programme

```
public void nombreAnnees (double balance, double targetBalance,
 double rate ) {
 int years = 0;
 while (balance < targetBalance) {
 years = years + 1;
 years++; -
 double interest = balance * rate;
 balance += interest; ———
 balance = balance + interest;
 System.out.println(years + " years are needed");
Appel de la méthode:
 nombreAnnees(1000, 1500, 0.05)
Résultat:
 56 years are needed
```

Factorielle

```
public class Factorielle
 public static double factorielle(int x) {
 if (x < 0) return 0.0;
 double fact = 1.0;
 while (x > 1) {
 fact = fact * x;
 x = x - 1;
 return fact;
 public static void main(String[] args) {
 int entree = Integer.parseInt(args[0]);
 double resultat = factorielle(entree);
 System.out.println(resultat);
```

Si une méthode (ou un attribut, une variable) de la classe est utilisée par la méthode main (static), il faut qu'il soit aussi static.

Tableau

Attention:
Array
Array list a.size()
String a.length()

- Pour stocker une série de données de même nature
- Déclaration

int [] nombre; // une série de valeurs *int* dans le tableau nommé nombre String [][] etiquette; // un tableau à deux dimensions de valeurs *String*

Création


```
nombre = new int[10]; // crée les cases nombre[0] à nombre[9] etiquette = new String[3][5]; // crée etiquette[0][0] à etiquette[2][4] int[] primes = {1, 2, 3, 5, 7, 7+4}; // déclare, crée de la bonne taille et initialise
```

Utilisation


```
nombre[0] = 4;
for (int i=1; i<nombre.length; i++) nombre[i]=nombre[i]+1;
etiquette[2][3] = "un texte";
String texte = etiquette[2][3];</pre>
```

String

- Structure à deux parties:
 - En-tête: nom, longueur, ...
 - Corps: les caractères


- String texte = etiquette[2][3];
- Le contenu du corps ne peut pas être changé, une fois qu'il est créé (String est immutable)
- Par contre, on peut pointer/référer etiquette[2][3] à un autre corps: etiquette[2][3] = "autre texte";


Classe et Objet

- Classe: moule pour fabriquer des objets
- · Objet: élément concret produit par le moule
- Définition de classe:

 Une classe regroupe un ensemble d'objets (instances)

Objet

- Structure à deux parties:
 - Référence
 - Corps
- Les étapes
 - Déclaration de la classe (e.g. Personne)
 - À l'endroit où on utilise:
 - Déclarer une référence du type de la classe
 - Créer une instance d'objet (new)
 - Manipuler l'objet

Exemple

```
public class Personne {
 public String nom;
 public int anneeNaissance;
 public int age() {return 2008 - anneeNaissance; }
class Utilisation {
 public static void main(String[] args) {
 Déclaration de référence
 Personne qui;
 Création d'une instance
 qui = new Personne(); +
 qui.nom = "Pierre";
 Manipulation de l'instance
 qui.anneeNaissance = 1980;
 référée par la référence
 System.out.println(qui.age());
 nom: "Pierre"
 anneeNaissance: 1980
 Personne:
 age()
```

Un autre exemple

```
class Circle {
 public double x, y; // coordonnées du centre
 'r' est inaccessible de
 private double r; // rayon du cercle
 l'extérieur de la classe
 public Circle(double r) {
 this.r = r:
 constructeur
 public double area() {
 return 3.14159 * r * r;
 Math.PI
public class MonPremierProgramme {
 public static void main(String[] args) {
 Circle c; // c est une référence sur un objet de type Circle, pas encore un objet
 c = new Circle(5.0); // c référence maintenant un objet alloué en mémoire
 c.x = c.y = 10; // ces valeurs sont stockées dans le corps de l'objet
 System.out.println("Aire de c : " + c.area());
```

Constructeurs d'une classe

- Un constructeur est une façon de fabriquer une instance
- Une classe peut posséder plusieurs constructeurs
- Si aucun constructeur n'est déclaré par le programmeur, alors on a la version par défaut: NomClasse()
- Plusieurs versions d'une méthode: surcharge (overloading)

```
class Circle {
  public double x, y; // coordonnées du centre
  private double r; // rayon du cercle
  public Circle(double r) {
 this: réfère à l'objet courant
 this.r = r; \leftarrow
  public Circle(double a, double b, double c) {
 x = a; y = b; r = c;
 Le constructeur
public class Personne {
 Personne() est
  public String nom;
 déclaré par défaut
  public int anneeNaissance;
  public int age() { return 2008 - anneeNaissance; }
```

Manipulation des références

```
class Circle {
 public double x, y; // coordonnées du centre
 private double r; // rayon du cercle
 public Circle(double r) {
 this.r = r;
 public Circle(double a, double b, double c) {
 x = a; y = b; r = c;
// Dans une méthode, par exemple, main:
Circle c1, c2;
c1 = new Circle(2.0, 3.0, 4.0);
c2 = c1; // c2 et c1 pointent vers le même objet
c2.r = c2.r - 1; // l'objet a le rayon réduit
c1 = new Circle(2.0); // c1 point vers un autre objet, mais c2 ne change pas
c1.x = 2.0; // on modifie le deuxième objet
c2 = c1; // maintenant, c2 pointe vers le 2ième objet aussi
```

- Que faire du premier objet?
 - Aucune référence ne pointe vers lui
 - L'objet est perdu et inutilisable
 - Ramasse miette (garbage collector) va récupérer l'espace occupé par l'objet
- Comparaison des références
 - (c1 == c2): est-ce que c1 et c2 pointent vers le même objet?


Illustration

c1 null 1. Cercle c1, c2;


$$2. c1 = new Cercle(2.0, 3.0, 4.0);$$


3. c2 = c1;
$$3 \frac{\text{c1}}{\text{c2}} \frac{\text{x: } 2.0}{\text{y: } 3.0}$$
 r: 4.0

$$4. c2.r = c2.r - 1;$$


5. c1 = new Cercle(2.0);


x: 2.0

y: 3.0

r: 4.0

null

x: 2.0

y: 3.0

r: 3.0

x: 0.0

y: 0.0

r: 2.0

y: 0.0 r: 2.0

x: 2.0

c1

c2

c1

c2

Manipulation des objets

Forme générale

référence.attribut: réfère à un attribut de l'objet *référence.méthode()*: réfère à une méthode de l'objet

- static: associé à une classe
 - Attribut (variable) statique: si on le change, ça change la valeur pour tous les objets de la classe
 - Méthode statique: on la réfère à partir de la classe
 - Classe.méthode
 - E.g. Math.sqrt(2.6): Appel à la méthode sqrt de la classe Math
 - Constante: Math.Pl
 - Dans une classe: static final float PI = 3.14159265358979;
 - Une constante n'est pas modifiable

Classes et Héritage

- Héritage
 - Les enfants héritent les propriétés du parent
 - Classe enfant (sous-classe) possède systématiquement les attributs et les méthodes de la classe parent (super-classe)
 - Héritage simple (une seule super-classe au plus)

```
 E.g.
class Personne {
 String nom;
 int anneeNaissance;
 public int age() { return 2008 - anneeNaissance; }
}
class Etudiant extends Personne {
 String [] cours;
 String niveau;
 String ecole;
 ...
}
```

- Ce qui est disponible dans Etudiant:
 - nom, anneeNaissance, age(),
 - cours, niveau, ecole, ...

Principe

- Définir les propriétés communes dans la classe supérieure
- Définir les propriétés spécifiques dans la sousclasse
- Regrouper les objets le plus possible
- Les objets d'une sous-classe sont aussi des objets de la super-classe
- La classe dont tous les objets appartiennent: Object
- Tester l'appartenance d'un objet dans une classe: instanceof (e.g. qui instanceof Etudiant)

Exemple

```
public class Ellipse {
 public double r1, r2;
 public Ellipse(double r1, double r2) { this.r1 = r1; this.r2 = r2; }
 public double area() {...}
 super(r,r): constructeur de la
 super-classe
final class Circle extends Ellipse
 public Circle(double r) {super(r, r);}
 public double getRadius() {return r1;}
 final assure qu'aucune autre
// Dans une méthode
 classe n'héritera de Circle
Ellipse e = new Ellipse(2.0, 4.0);
Circle c = new Circle(2.0);
System.out.println("Aire de e: " + e.area() + ", Aire de c: " + c.area());
System.out.println((e instanceof Circle)); // false
System.out.println((e instanceof Ellipse)); // true
System.out.println((c instanceof Circle)); // true
System.out.println((c instanceof Ellipse)); // true (car Circle dérive de Ellipse)
e = c:
System.out.println((e instanceof Circle)); // true
System.out.println((e instanceof Ellipse)); // true
int r = e.getRadius(); // erreur: méthode getRadius n'est pas trouvée dans la classe Ellipse
c = e; // erreur: type incompatible pour = Doit utiliser un cast explicite
```

Casting

La classe de la référence détermine ce qui est disponible (a priori)

```
E.g.
class A {
 public void meth() { System.out.println("Salut"); }
class B extends A {
 int var:
A a = new A();
Bb = new B();
a.meth(); // OK
b.meth(); // OK, héritée
b.var = 1; // OK
a.var = 2; // erreur
a = b:
a.var = 2; // erreur: var n'est a priori pas disponible pour une classe A
((B) a).var = 2; // OK, casting
```

- Casting: transforme une référence d'une super-classe à celle d'une sous-classe
- Condition: l'objet référé est bien de la sous-classe

Surcharge de méthode

```
class A {
 public void meth() {System.out.println("Salut"); }
}
class B extends A {
 public void meth(String nom) {
 System.out.println("Salut" +nom);
 }
}
```

- Dans la sous-classe: une version additionnelle
 - Signature de méthode: nom+type de paramètres
 - Surcharge: créer une méthode ayant une autre signature

Overriding: écrasement

- Par défaut, une méthode est héritée par une sous-classe
- Mais on peut redéfinir la méthode dans la sous-classe (avec la même signature)
- Les objets de la sous-classe ne possèdent que la nouvelle version de la méthode

```
E.g.
class A {
 public void meth() {System.out.println("Salut");}
class B extends A {
 public void meth() {System.out.println("Hello");}
Aa = new A();
Bb = new B();
a.meth(); // Salut
b.meth(); // Hello
a = b; // a réfère à un objet de classe B
a.meth(); // Hello. Même si la référence est de classe A, l'objet est de classe B
```

Classe abstraite

- Certains éléments peuvent être manquants dans une classe, ou la classe peut être trop abstraite pour correspondre à un objet concret
- Classe abstraite
 - Une classe non complétée ou une classe conceptuellement trop abstraite
 - Classe Shape
 - on ne connaît pas la forme exacte, donc impossible de créer un objet
 - cependant, on peut savoir que chaque Shape peut être dessinée

```
abstract class Shape {
 abstract void draw();
}
```

Interface

Interface

- Un ensemble de méthodes (comportements) exigées
- Une classe peut se déclarer conforme à (implanter) une interface: dans ce cas, elle doit implanter toutes les méthodes exigées

```
 E.g.
```

```
public abstract interface Inter {
 public abstract int carre(int a);
 public abstract void imprimer();
}
class X implements Inter {
 public int carre(int a) { return a*a; }
 public void imprimer() {System.out.println("des informations"); }
}
```

Exemple


```
abstract class Shape { public abstract double perimeter(); }
interface Drawable { public void draw(); }
class Circle extends Shape implements Drawable, Serializable {
 public double perimeter() { return 2 * Math.PI * r ; }
 public void draw() {...}
class Rectangle extends Shape implements Drawable, Serializable {
 public double perimeter() { return 2 * (height + width); }
 public void draw() {...}
Drawable[] drawables = {new Circle(2), new Rectangle(2,3),
 new Circle(5)};
for(int i=0; i<drawables.length; i++)
  drawables[i].draw();
```

Utilité de l'interface

- Permet de savoir qu'une classe contient les implantations de certaines méthodes
- On peut utiliser ces méthodes sans connaître les détails de leur implantation
- Souvent utilisée pour des types abstraits de données (e.g. pile, queue, ...)

Package

- On organise les classes et les outils selon leurs fonctionnalités et les objets qu'elles manipulent
- Les classes qui traitent les mêmes objets: package
- Exemple:
 - Les classes pour traiter l'interface graphique sont dans le package awt
- Organisation des packages


classes

Utiliser les packages existants

- Au début d'un fichier, importer les classes d'un package
- import java.awt.*;
 - Importer toutes les classes du package java.awt (reliées aux fenêtres)
- import java.awt.event.*;
 - Importer toutes les classes du package java.awt.event (reliées au traitement d'événements)

Exception

- Quand un cas non prévu survient, il est possible de le capter et le traiter par le mécanisme d'*Exception*
 - Si on capte et traite une exception, le programme peut continuer à se dérouler
 - Sinon, le programme sort de l'exécution avec un message d'erreur
 - Exemple d'exception: division par 0, ouvrir un fichier qui n'existe pas, ...
- Mécanisme de traitement d'exception
 - Définir des classes d'exception
 - Exception
 - IOException
 - » EOFException, ...
 - Utiliser try-catch pour capter et traiter des exceptions


Figure 1 The Hierarchy of Exception Classes

Attraper (catch) une exception

Attraper une exception pour la traiter

```
try {
 Bloc où une exception
 statements
} catch (ExceptionClass1 object) {
 statements
} catch (ExceptionClass2 object) {
 statements
 Blocs pour attraper
 les exceptions
```

Exemple

try: on tente d'effectuer des opérations catch: si une exception de tel type survient au cours, on la traite de cette façon

finally

Souvent combiné avec catch


```
try
  statements
catch (ExceptionClass exceptionObject)
  statements
finally
  statements
```

Même si une exception est attrapée, *finally* sera toujours exécuté

Utile pour s'assurer de certaine sécurité (*cleanup*)

Fichier


- Unité de stockage des données, sur disque dur
- Stockage permanent (vs. en mémoire vive)
- Un fichier contient un ensemble d'enregistrements
- Traitement


CPU

Fichier en Java

Stream: une suite de données (octets ou caractères)


Opérations typiques

- Lecture:
 - Ouvrir un stream

Établir un canal de communication

- Lire tant qu'il y a des données
- Fermer le stream ₊

Écriture

Relâcher les ressources allouées

- Ouvrir un stream (ou créer un fichier)
- Écrire des données tant qu'il y en a
- Fermer le stream .

Écrire ce qu'il est dans le tampon, et relâcher les ressources allouées


Exemple

```
public static void main(String[] args) {
 ouvrir_fichier("liste_mots");
 traiter_fichier();
 fermer_fichier();
public static void ouvrir_fichier(String nom) {
 try {
 input = new BufferedReader(
 new FileReader(nom));
 catch (IOException e) {
 System.err.println("Impossible
 d'ouvrir le fichier d'entree.\n" +
 e.toString());
 System.exit(1);
```

```
public static void traiter_fichier() {
 String ligne;
 try { // catch EOFException
 ligne = input.readLine();
 while (ligne != null) {
 System.out.println(ligne);
 ligne = input.readLine();
public static void fermer fichier() {
 try {
 input.close();
 System.exit(0);
 catch (IOException e) {
 System.err.println("Impossible de
 fermer les fichiers.\n" + e.toString());
```

Deux unités de base

- Caractère (2 octets=16 bits) ou octet (8 bits)
- Deux hiérarchies de classes similaires (mais en parallèle)


Hiérarchies

- En haut des hiérarchies pour stream de caractères: 2 classes abstraites
- Reader
 java.lang.Object
 java.io.Reader
- Writer
 java.lang.Object
 java.io.Writer
- Implantent une partie des méthodes pour lire et écrire des caractères de 16 bits (2 octets)

Hiérarchie de stream de caractères


Les sous-classes de Reader


Chaque sous-classe ajoute des méthodes

Hiérarchie de stream de caractères


• Les sous-classes de Writer


Hiérarchies byte stream


Hiérarchie de byte stream


Exemple

- Utiliser FileReader et FileWriter
- Méthodes simples disponibles:
 - int read(), int read(CharBuffer []), write(int), ...
 - Exemple: copier un fichier caractère par caractère (comme un int)

```
import java.io.*;
public class Copy {
  public static void main(String[] args) throws IOException {
 File inputFile = new File("farrago.txt");
 File outputFile = new File("outagain.txt");
 FileReader in = new FileReader(inputFile);
 FileWriter out = new FileWriter(outputFile);
 int c:
 while ((c = in.read()) != -1) out.write(c);
 in.close();
 out.close();
 Méthodes limitées
```

Fin de fichier: -1

Augmenter les possibilités: wrap

Créer un stream en se basant sur un autre:

FileReader in = new FileReader(new File("farrago.txt"));

- Avantage:
 - Obtenir plus de méthodes
 - Dans File: les méthodes pour gérer les fichiers (delete(), getPath(), ...) mais pas de méthode pour la lecture
 - Dans FileReader: les méthodes de base pour la lecture
 - Un autre exemple:

DataOutputStream out = new DataOutputStream(

new FileOutputStream("invoice1.txt"));

- FileOutputStream: écrire des bytes
- DataOutputStream: méthodes pour les types de données de base: write(int), writeBoolean(boolean), writeChar(int), writeDouble(double), writeFloat(float), ...

Sérialiser

- Convertir un objet (avec une structure) en une suite de données dans un fichier
- Reconvertir du fichier en un objet
- Utilisation: avec ObjectOutputStream

```
Employee[] staff = new Employee[3];
ObjectOutputStream out = new ObjectOutputStream(new FileOutputStream("test2.dat"));
out.writeObject(staff);
out.close();
```


Sérialiser

- Utilité de sérialisation
 - Stocker un objet dans un fichier
 - Créer une copie d'objet en mémoire
 - Transmettre un objet à distance
 - Devient une transmission de String

Interface graphique

- Comment créer des fenêtres?
- Comment gérer les interactions avec l'utilisateur?
 - Traiter des événements

Généralité


Rôles d'une interface utilisateur:

- montrer le résultat de l'exécution
- permettre à l'utilisateur d'interagir

Exemple simple


```
Importer le package
import javax.swing.*;
public class DisplayFrame {
 Créer un
 public static void main (String[] args) {
 objet
 JFrame f = new JFrame("FrameDemo");
 //...components are added to its content frame.
 f.setSize(300,200);
 Définir la taille
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 f.setVisible(true);
 FrameDemo 📅 🗹
 afficher
```

Afficher une interface

- Importer le package (les classes)
 - Les classes sont regroupées en package
 - Importer un package = importer toutes les classes du package
 - import javax.swing.*;
- Créer une fenêtre graphique (JFrame, ...)
- Mettre les paramètres (taille, ...)
- Afficher
- Différence:
 - import java.awt.*; les classes dans awt
 - import java.awt.event.*; les classes dans event

Insérer des éléments dans la fenêtre

Composition d'une fenêtre JFrame


Structure interne de Jframe Typiquement, on insère des éléments graphiques dans ContentPane

Ajouter des composants dans une fenêtre

```
import javax.swing.*;
public class DisplayFrame {
 Haut niveau
 public static void main (String[] args) {
 JFrame f = new JFrame("FrameDemo");
 Composante
 de base
 JLabel label = new JLabel("Hello World");
 JPanel p = (JPanel)f.getContentPane();
 Niveau
 p.add(label);
 intermédiaire
 f.setSize(300,200); //alternative: f.pack();
 f.setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 f.setVisible(true);
 FrameDemo 🗗 🗹 🗵
 Hello World
```

Composer une fenêtre

- Créer une fenêtre (1)
- Créer un ou des composants intermédiaires (2)
 - Pour *JFrame*, un *JPanel* est associé implicitement (ContentPane)
- Créer des composants de base (3)
- Insérer (3) dans (2)
- Insérer (2) dans (1)
- Afficher


Composants de base pour obtenir des données

- JButton
- JCheckBox a toggled on/off button displaying state to user.
- JRadioButton a toggled on/off button displaying its state to user.
- *JComboBox* a drop-down list with optional editable text field. The user can key in a value or select a value from drop-down list.
- Ilist allows a user to select one or more items from a list.
- *Imenu* popuplist of items from which the user can select.
- *Jslider* lets user select a value by sliding a knob.
- JTextField area for entering a single line of input.

Composants de base pour afficher l'information

- Ilabel contains text string, an image, or both.
- JProgressBar communicates progress of some work.
- JToolTip describes purpose of another component.
- Jtree a component that displays hierarchical data in outline form.
- *Itable* a component user to edit and display data in a two-dimensional grid.
- JTextArea, JTextPane, JEditorPane
 - define multi-line areas for displaying, entering, and editing text.

Swing components: Illustration


Définir ses propres classes

```
01: import java.awt.Graphics;
02: import java.awt.Graphics2D;
03: import java.awt.Rectangle;
04: import javax.swing.JPanel;
05: import javax.swing.JComponent;
06:
07: /**
08: A component that draws two rectangles.
09: */
10: public class RectangleComponent extends JComponent
11: {
12:
 public void paintComponent (Graphics g)
13:
14:
 // Recover Graphics2D
15:
 Graphics2D g2 = (Graphics2D) g;
16:
17:
 // Construct a rectangle and draw it
18:
 Rectangle box = new Rectangle(5, 10, 20, 30);
19:
 g2.draw(box);
20:
21:
 // Move rectangle 15 units to the right and 25 units down
22:
 box.translate(15, 25);
23:
24:
 // Draw moved rectangle
25:
 g2.draw(box);
26: }
27: }
```


Figure 2
Drawing Rectangles

Créer et voir l'objet

```
01: import javax.swing.JFrame;
02:
03: public class Rectangle Viewer
04: {
 public static void main(String[] args)
06:
07:
 JFrame frame = new JFrame();
08:
09:
 final int FRAME WIDTH = 300;
10:
 final int FRAME HEIGHT = 400;
11:
12:
 frame.setSize(FRAME_WIDTH, FRAME_HEIGHT);
13:
 frame.setTitle("Two rectangles");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
14:
15:
16:
 RectangleComponent component = new RectangleComponent();
17:
 frame.add(component);
18:
19:
 frame.setVisible(true);
20: }
21:}
```

Alternative de JFrame: JApplet

- Applet = une fenêtre dans un navigateur
- Permet à n'importe quel utilisateur de lancer une application
- Plus de contrainte de sécurité (pas d'écriture)
- Programme englobé dans une page Web

Afficher deux Rectangles

```
01: import java.awt.Graphics;
02: import java.awt.Graphics2D;
03: import java.awt.Rectangle;
04: import javax.swing.JApplet;
05:
06: /**
07: An applet that draws two rectangles.
08: */
09: public class RectangleApplet extends JApplet
10: {
 public void paint (Graphics g)
12: {
13:
 // Prepare for extended graphics
14:
 Graphics2D g2 = (Graphics2D) g;
15:
16:
 // Construct a rectangle and draw it
17:
 Rectangle box = new Rectangle(5, 10, 20, 30);
18:
 g2.draw(box);
19:
20:
 // Move rectangle 15 units to the right and 25 units down
21:
 box.translate(15, 25);
22:
23:
 // Draw moved rectangle
24:
 g2.draw(box);
25: }
26: }
27:
```

Au lancement, paint(...) est automatiquement exécutée

Pour ré-exécuter: repaint()

Lancer un Applet

À partir d'une page Web:

Différence


Figure 3
An Applet in the Applet Viewer

Figure 4
An Applet in a Web Browser


Événement

- Les événements sont des objets
- Sous-classes de la class abstraite java.awt.AWTEvent
- Les composants génèrent des événements
- Événements: chaque interaction de l'utilisateur sur un composant génère un événement
 - bouger la souris
 - cliquer sur un bouton
 - fermer une fenêtre
 - **–** ...
- Un événement contient des informations: source, type d'événement, ...

```
public Object getSource();
```

Utile pour détecter d'où provient l'événement

Propagation et traitement des événements


- Les événements sont générés et propagés
- Certains autres objets sont capables de capter des événements des types spécifiés, provenant de ces composants
 - b écoute les événements du type T venant de a
 - b est un *listener* de a
- On peut activer le traitement suite à la capture d'un événement
 - Le traitement lancé par l'objet b
- Programmation par événement
 - Le programme réagit aux événements

Listener et Event handler: donner la capacité d'entendre un événement

- Listener: Un objet est intéressé à écouter l'événement produit (être signalé quand il y a un événement)
- Listener doit implanter l'interface event listener interface associée à chaque type d'événement
- Event Handler: le programme qui lance un traitement suite à un événement

```
• Exemple
public class Capteur implements Type d'événement écouté

public void actionPerformed(ActionEvent e) { . . . }

Action déclenchée
```

```
// Liens d'ecoute
Exemple: changer la couleur
 rouge.addActionListener(this);
import java.awt.*;
 bleu.addActionListener(this);
import javax.swing.*;
import java.awt.event.*;
 // affichage
public class JAppletExample
 public void paint(Graphics g)
  extends JApplet
  implements ActionListener
 super.paint(g);
 g.setColor(couleur);
  private JButton rouge, bleu;
 g.drawString("Choisir une couleur.",
 100, 100);
  private Color couleur = Color.BLACK;
  public void init()
 // methode qui reagit aux evenements
 public void actionPerformed
 rouge = new JButton("Rouge");
 (ActionEvent e)
 bleu = new JButton("Bleu");
 if (e.getSource() == rouge)
 Container content =
 couleur=Color.RED;
 getContentPane();
 else if (e.getSource() == bleu) couleur =
 content.setLayout(new
 Color.BLUE;
 FlowLayout());
 repaint(); //appeler paint(...) pour
 content.add(rouge);
 repaindre
 content.add(bleu);
```

Types d'événements et écouteur

- ActionEvent, ActionListener:
 - Button, List, TextField, MenuItem, JButton, ...
 - public void actionPerformed(ActionEvent)
- AdjustmentEvent, AdjustmentListener
 - Scrollbar, ScrollPane, ...
 - public void adjustmentValueChanged(AdjustmentEvent)
- ItemEvent, ItemListener
 - Checkbox, CheckboxMenuItem, Choice, List
 - public void itemStateChanged(ItemEvent)

Types d'événements et écouteur

- MouseEvent
 - Souris
 - MouseListener
 - public void mouseDragged(MouseEvent)
 - public void mouseMoved(MouseEvent)
 - MouseMotionListener
 - public void mousePressed(MouseEvent)
 - public void mouseReleased(MouseEvent)
 - public void mouseEntered(MouseEvent)
 - public void mouseExited(MouseEvent)
 - public void mouseClicked(MouseEvent)
- TextEvent, TextListener
 - TextComponent et ses sous-classes
 - public void textValueChanged(TextEvent)

Télécommunication en Java

- Communication sur l'Internet
- Connexion dans Java

Internet

- Stockage de données (informations)
 - Serveur
 - Client
- Connexion
 - Connexion entre un client et un serveur
 - Un canal de communication
- Transmission
 - Protocole:
 - définit les commandes
 - le format de données transmises

Schéma de communication typique

Serveur:

Il est lancé, en attente de recevoir un message (commande)

Client

- Demande à établir une connexion avec le serveur
- Transmet une commande au serveur

Serveur

- Reçoit la commande
- Traite la commande
- Renvoie la réponse

Client

- Reçoit la réponse
- Continue à traiter, transmet une autre commande, …

Établir une connexion

- Identifier l'adresse du serveur à laquelle envoyer une requête de connexion
- Adresse:
 - Adresse IP (Internet Protocol): 4 octets (4 entiers 0-255)
 - 130.65.86.66
- Domain Naming Service (DNS): le nom correspondant à une adresse IP
 - Ss_domaine.sous_domaine.domaine
 - java.sun.com, www.iro.umontreal.ca
 - Traduction de DNS en adresse IP: par un serveur DNS
- Serveur
 - Prêt à recevoir des requêtes des types préétablis
 - E.g. GET

Protocole

- Un serveur est établi pour communiquer selon un protocole
- Canal de communication (numéro de port)
 - 0 and 65,535
 - HTTP: par défaut: 80
- Serveur Web: prêt à recevoir les requêtes HTTP:
 - Adresse d'un document:
 - Uniform Resource Locator (URL)
 - java.sun.com/index.html
 - Commande
 - GET /index.html HTTP/1.0 (suivie d'une ligne blanche)
 - http://java.sun.com/index.html

Protocole HTTP

	Commande	Signification
•	GET	Return the requested item
•	HEAD	Request only the header information of an item
•	OPTIONS	Request communications options of an item
•	POST	Supply input to a server-side command and return the result
•	PUT	Store an item on the server
•	DELETE	Delete an item on the server
•	TRACE	Trace server communication

En Java

- Établir une connexion avec un serveur Web
 - Créer un socket entre Client et Serveur
 - Socket s = new Socket(hostname, portnumber);
 - Socket s = new Socket("java.sun.com", 80);


Figure 5 Client and Server Sockets

En Java

Obtenir les streams du socket

```
InputStream instream = s.getInputStream();
OutputStream outstream = s.getOutputStream();
```

Cast les streams

```
Scanner in = new Scanner(instream);
PrintWriter out = new PrintWriter(outstream);
```

Fermer le socket

```
s.close();
```

Exemple

- Un programme pour obtenir une page web d'un site
 - établir une connexion avec un serveur
 - envoyer une requête
 - recevoir la réponse
 - fermer

java WebGet java.sun.com /

- Lancer WebGet avec 2 paramètres:
 - java.sun.com: DNS
 - /: page racine
 - Port par défaut: 80

```
final int HTTP PORT=80;
01: import java.io.InputStream;
 37:
02: import java.io.IOException;
 38:
 Sockets = new Socket(host, HTTP PORT);
03: import java.io.OutputStream;
 39:
04: import java.io.PrintWriter;
 42:
 InputStream instream = s.getInputStream();
05: import java.net.Socket;
 43:
 OutputStream outstream =
 s.getOutputStream();
06: import java.util.Scanner;
 44:
07:
 47:
 Scanner in = new Scanner (instream);
 48:
 PrintWriter out = new
14: public class WebGet
 PrintWriter(outstream);
15: {
 49:
16: public static void main(String[] args) throws
 52:
 String command = "GET" + resource + "
 IOException
 HTTP/1.0\n\n";
17:
 53:
 out.print(command);
19:
 54:
 out.flush();
20:
 String host;
 55:
21:
 String resource;
 58:
 while (in.hasNextLine())
22:
 59:
23:
 if (args.length == 2)
 60:
 String input = in.nextLine();
24:
 System.out.println(input);
 61:
25:
 host = args[0];
 62:
26:
 resource = args[1];
 63:
27:
 66:
 s.close();
28:
 else
 67: }
29:
 68:}
30:
 System.out.println("Getting / from
 java.sun.com");
31:
 host = "java.sun.com";
32:
 resource = "/";
33:
```

34:

Résultat: java WebGet

```
HTTP/1.1 200 OK
Server: Sun-Java-System-Web-Server/6.1
Date: Tue, 28 Mar 2006 20:07:26 GMT
Content-type: text/html;charset=ISO-8859-1
Set-Cookie: SUN ID=132.204.24.63:218361143576446; EXPIRES=Wednesday, 31-Dec-2025
23:59:59 GMT; DOMAIN=.sun.com; PATH=/
Set-cookie: JSESSIONID=519A024C45B4C300DA868D076CA33448; Path=/
Connection: close
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.or
g/TR/html4/loose.dtd">
<html>
<head>
<title>Java Technology</title>
<meta name="keywords" content="Java, platform"/>
<meta name="collection" content="reference">
<meta name="description" content="Java technology is a portfolio of products tha
t are based on the power of networks and the idea that the same software should
run on many different kinds of systems and devices."/>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1"/>
<meta name="date" content="2006-03-23" />
```

Résumé sur Java

- Programmation classique: traiter des données des types primitifs
- Programmation OO: regrouper les données (attributs) et leurs traitements (méthodes)
- Outils disponibles
 - Classes regroupées dans des packages
 - Interface graphique
 - Communication à travers l'Internet
 - Package pour interagir avec un SGBD (Système de gestion de base de données)
 - ...

À retenir

- Programme = ?
- Comment un programme est traduit en code exécutable? (compilation ou interprétation)
- Environnement de programmation
- Quels sont les opérations qu'on peut mettre dans un programme?
- Concept de base: variable, type, classe, objet, héritage (OO), ...
- Utilisation des packages existants
- Principe de gestion d'interface graphique
- Principe de télécommunication en Java