Programmation-orientée objet et interfaces graphiques en Java

Licence d'informatique

Hugues Fauconnier

hf@liafa.univ-paris-diderot.fr

Plan du cours

```
Introduction: Généralités sur la programmation orientée objet. Présentation de Java
Classes et Objets:
 classes, objets, méthodes et variables de classe et d'instance, notion de références, contrôle d'accès
 notions de typage et compilation
Héritage:
 Héritage, liaison dynamique et typage
 Héritage: compléments
 classes abstraites et interfaces.
 classes internes et emboîtées.
 classe Object clonage
Application: Interface graphique en Swing
Compléments:
 Exceptions, assertions, documentation, paquetages
 Conversion de types, noms règles de résolution
Généricité et applications aux types de données (collections, intégrateurs ...)
Diverses classes (fichiers, entrées-sorties, système, expressions régulières, réflection ...)
Threads: introduction à la programmation concurrente
POO implémentation dans d'autres langages.
http://www.liafa.univ-paris-diderot.fr/~hf/verif/ens/an14-15/poo/L3.POO.html
```

Bibliographie

- De nombreux livres sur java (attention aux versions de java la version actuelle et la version 8)
- En ligne:
 - API: http://docs.oracle.com/javase/8/docs/api/
 - Java tutorial: http://docs.oracle.com/javase/tutorial

Chapitre I

Introduction

A) Pourquoi?

- Problème du logiciel :
 - Taille
 - Coût : développement et maintenance
 - Fiabilité
- Solutions:
 - Modularité
 - Réutiliser le logiciel (lego)
 - Certification

Comment?

B) Typage...

- Histoire
 - Fonctions et procédures (60 Fortran)
 - Typage des données (70) Pascal Algol
 - Modules: données + fonctions regroupées (80) ada
 - Programmation objet: classes, objets et héritage

C) Principes de base de la POO

- Objet et classe:
 - Classe = définitions pour des données (variables)
 + fonctions (méthodes) agissant sur ces données
 - Objet = élément d'une classe (instance) avec un état
 - (une méthode ou une variable peut être
 - de classe = commune à la classe ou
 - d'instance = dépendant de l'instance

,

Principes de bases (suite)

- Encapsulation et séparation de la spécification et de l'implémentation
 - Séparer l'implémentation de la spécification.
 - Ne doit être visible de l'extérieur que ce qui est nécessaire, les détails d'implémentation sont « cachés »

Héritage:

 Une classe peut hériter des propriétés d'une autre classe: un classe peut être une extension d'une autre classe.

Principes de bases de la POO

- Mais surtout notion de polymorphisme:
 - Si une classe A est une extension d'une classe B:
 - A doit pouvoir redéfinir certaines méthodes (disons f())
 - Un objet a de classe A doit pouvoir être considéré comme un objet de classe B
 - On doit donc accepter :
 - B b;
 - b=a; (a a toutes les propriétés d'un B)
 - b.f()
 - Doit appeler la méthode redéfinie dans A!
 - C'est le transtypage
 - (exemple: méthode paint des interfaces graphiques)

Principes de bases

- Polymorphisme:
 - Ici l'association entre le nom 'f()' et le code (code de A ou code de B) a lieu dynamiquement (=à l'exécution)
 Liaison dynamique
 - On peut aussi vouloir « paramétrer » une classe (ou une méthode) par une autre classe.
 - Exemple: Pile d'entiers
 - Dans ce cas aussi un nom peut correspondre à plusieurs codes, mais ici l'association peut avoir lieu de façon statique (au moment de la compilation)

statique-dynamique

- Compilation (=statique)
 - du code source vers un code objet
 - erreurs de syntaxe
 - résolution du typage (chaque variable-expression a un type déterminé à la compilation)
- Exécution (=dynamique)
 - exécution du code objet
 - erreur à l'exécution
 - en java l'association d'un nom de fonction à son code peut être réalisé à l'exécution

D) Comment la programmation objet permet d'assurer la réutilisation du logiciel?

- Spécification/Implémentation
 - Type abstrait de données
 - définir le type par son interface (exemple empiler, dépiler pour une pile) et ses propriétés la spécification (dépiler(empiler(v)) retourne v et la pile est dans l'état précédent empiler(v))
 - des implémentations
 - l'implémentation décrit un code qui doit satisfaire le type de données

Comment la programmation objet permet d'assurer la réutilisation du logiciel?

- Pour l'utilisateur du type abstrait de données:
 - Accès uniquement à l'interface (pas d'accès à l'implémentation)
 - Utilisation des propriétés du type abstrait telles que définies dans la spécification.
 - (L'utilisateur est lui-même un type abstrait avec une interface et une spécification)

Comment la programmation objet permet d'assurer la réutilisation du logiciel?

- Mais en utilisant un type abstrait l'utilisateur n'en connaît pas l'implémentation
 - il ne peut utiliser que l'interface
 - il sait uniquement que la spécification du type abstrait est supposée être vérifiée par l'implémentation
- Bien sûr, pour la réalisation concrète, l'utilisateur choisira une implémentation particulière
- Il y a naturellement polymorphisme:
 - empiler(v) dans le code de l'utilisateur sera associé à une implémentation particulière de la méthode empiler

Réutiliser?

- l'interface et la spécification définissent le type utilisé
- on peut sans modifier le code de l'utilisateur changer l'implémentation de ce type
 - si le code change et vérifie la spécification du type de données, les propriétés du programme de l'utilisateur sont inchangées (le programme vérifie bien sa spécification)

Notion de contrat

- Un client et un vendeur
- Un contrat lie le vendeur et le client (spécification)
- Le client ne peut utiliser l'objet que par son interface
- La réalisation de l'objet est cachée au client
- Le contrat est conditionné par l'utilisation correcte de l'objet (pré-condition)
- Sous réserve de la pré-condition le vendeur s'engage à ce que l'objet vérifie sa spécification (postcondition)
- Le vendeur peut déléguer: l'objet délégué doit vérifier au moins le contrat (héritage)

E) Un exemple...

 Pile abstraite et diverses implémentations

Type abstrait de données

```
NOM
  pile[X]
FONCTIONS
  vide : pile[X] -> Boolean
  nouvelle: -> pile[X]
  empiler : X x pile[X] -> pile[X]
  dépiler : pile[X] \rightarrow X \times pile[X]
PRFCONDITIONS
  dépiler(s: pile[X]) <=> (not vide(s))
AXIOMES
  for all x in X, s in pile [X]
 vide(nouvelle())
 not vide(empiler(x,s))
 dépiler(empiler(x,s))=(x,s)
```

Remarques

- Le type est paramétré par un autre type
- Les axiomes correspondent aux préconditions
- Il n'y pas de représentation
- Il faudrait vérifier que cette définition caractérise bien un pile au sens usuel du terme (c'est possible)

Pile « abstraite » en java

```
package pile;

abstract class Pile <T>{
 abstract public T empiler(T v);
 abstract public T dépiler();
 abstract public Boolean estVide();
}
```

Divers

- package: regroupement de diverses classes
- abstract: signifie qu'il n'y a pas
 d'implémentation (on aurait aussi pu utiliser
 une interface)
- public: accessible de l'extérieur (par l'utilisateur de le classe)
- La classe est paramétrée par un type (T)

Implémentations

- On va implémenter la pile:
 - $ilde{\ }$ Comme pile sur un type $ilde{\ }$
 - avec un objet de classe Vector (classe définie dans java.util.package) en fait il s'agit d'un ArrayList
 - Avec un objet de classe LinkedList
 - Comme pile de Integer avec un tableau de Integer

Une implémentation

```
package pile;
import java.util.EmptyStackException;
import java.util.Vector;
public class MaPile<T> extends Pile<T>{
 private Vector<T> items;
 // Vector devrait être remplacé par ArrayList
 public MaPile() {
 items =new Vector<T>(10);
 public Boolean estVide() {
 return items.size() == 0;
 public T empiler(T item) {
 items.addElement(item);
 return item;
```

Suite

```
//...
public synchronized T dépiler() {
 int len = items.size();
 T item = null;
 if (len == 0)
 throw new EmptyStackException();
 item = items.elementAt(len - 1);
 items.removeElementAt(len - 1);
 return item;
}
```

Autre implémentation avec listes

```
package pile;
import java.util.LinkedList;
public class SaPile<T> extends Pile<T> {
 private LinkedList<T> items;
 public SaPile(){
 items = new LinkedList<T>();
 public Boolean estVide() {
 return items.isEmpty();
 public T empiler(T item) {
 items.addFirst(item);
 return item;
 }
 public T dépiler() {
 return items.removeFirst();
```

Une pile de Integer

```
public class PileInteger extends Pile<Integer>{
 private Integer[] items;
 private int top=0;
 private int max=100;
 public PileInteger() {
 items = new Integer[max];
 }
 public Integer empiler(Integer item) {
 if (this.estPleine())
 throw new EmptyStackException();
 items[top++] = item;
 return item;
 }
 //...
```

Suite...

```
public synchronized Integer dépiler() {
 Integer item = null;
 if (this.estVide())
 throw new EmptyStackException();
 item = items[--top];
 return item;
 public Boolean estVide() {
 return (top == 0);
 public boolean estPleine() {
 return (top == max -1);
 protected void finalize() throws Throwable {
 items = null; super.finalize();
 }
```

Comment utiliser ces classes?

- Le but est de pouvoir écrire du code utilisant la classe Pile abstraite
- Au moment de l'exécution, bien sûr, ce code s'appliquera à un objet concret (= qui a une implémentation)
- Mais ce code doit pouvoir s'appliquer à toute implémentation de Pile

Un main


```
public class MainPile {
 static void vider(Pile p) {
 while(!p.estVide()){
 System.out.println(p.dépiler());
 public static void main(String[] args) {
 MaPile pl= new MaPile<Integer>();
 for(int i=0;i<10;i++)p1.empiler(i);
 vider(p1);
 Pile p2= new SaPile<String>();
 p2.empiler("un"); p2.empiler("deux");p2.empiler("trois");
 vider(p2);
 Pile p3 = new PileInteger();
 for(int i=0;i<10;i++)p3.empiler(i);
 vider(p3);
```

E) java

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

Compilation commande javac

Interprétation commande java

Langage intermédiaire et Interpréteur...

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

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

_	Java Language				Java	Lang	uage					
	Tools & Tool APIs	java	javac		javadoc		ar	javap	jdeps	Scripting		
		Security	Monito	ring J	Console	Visu	alVM	JMC	JFR			
		JPDA	JVM	TI	IDL		MI	Java DB	Deployment			
		Internationalization			Web Servi		S	Troubleshooting				
	Deployment	J	ava Web	Web Start			Applet / Java Plug-in					
		JavaFX										
	User Interface Toolkits	Swing			Java 2D		AWT		Accessibility			
DK		Drag and Drop Input			Methods	Methods Image I/0		Print	Print Service Sound			
	Integration Libraries	IDL JDBC JNI			NDI I	RMI	RI	MI-IIOP Scripting				l
	OH B	Beans	Se	Se	rializa	tion	Extension Mechanism				l	
JRE	Other Base Libraries	JMX	XML	Ne	twork	ing	Override Mechanism				ŀ	
		JNI		Input/Output Internationalization					Compact	l		
	lang and util Base Libraries	lang and util									<u>Profiles</u>	l
		Math Collect		llection			jects	Regular Expressions				l
				nageme			ntatio		Concurrency Utilities			l
		Reflection	•	Preferences API			AR	Zip				
11	va Virtual Machine	Java HotSpot Client and Server VM										

Créer une application

Fichier Appli.java:

- Compilation: javac Appli.java
- Crée de Appli.class (bytecode)
- Interpréter le bytecode: java Appli
- Si: 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 du programme: l'interpréteur java exécute le code de main

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...

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

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("[0o]"));
 fait=true;
 } catch(InputMismatchException e) {
 sc.next();
if (sc.hasNextInt()){
 conextInt
 int i= sc.nextInt();
 System.out.println("entier lu "+i);
System.out.println("next token :"+sc.next());
sc.close();
```

Scanner

```
if (sc.hasNextInt()){
 int i= sc.nextInt();
 System.out.println("entier lu "+i);
}
System.out.println("next token :"+sc.next()); sc.close();
String input = "1 stop 2 stop éléphant gris stop rien";
Scanner s = new(Scanner(input).useDelimiter("\\s*stop\\s*");
 System.out.println(s.nextInt());
 System.out.println(s.nextInt());
 System.out.println(s.next());
 System.out.println(s.next());
 s.close();
}
```

Sortie

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

Les classes...

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