static, enum et fichiers de projets

Programmation Orientée Objet

Jean-Christophe Routier Licence mention Informatique Université Lille 1

static

Le rôle essentiel d'un moule est de permettre la création d'objets. ... mais un moule a également des caractéristiques

> Il en est de même pour une classe. Il existe des attributs et méthodes de classe.

Les attributs et méthodes de classes sont dits de **statiques**

static

Attributs de classe

La définition de chaque classe est unique, donc les attributs de classes **existent en un seul exemplaire**.

Ils sont créés au moment où la classe est chargée en mémoire par la JVM.

et ce quel que soit le nombre d'instances (y compris 0)

▶ Il *n'est pas nécessaire de disposer d'une instance* pour utiliser une caractéristique statique.

static

La déclaration des attributs de classe se fait à l'aide du mot réservé static

```
public class StaticExample {
 private static int compteur;
 public static double pi = 3.14159;
}
```

Usage : accès via le nom de classe

utilisation de la notation "." et respect des modificateurs

StaticExample.compteur n'est visible que par des instances de la classe

← attribut (privé) partagé par les instances

StaticExample.pi visible partout

Les méthodes aussi...

```
public class StaticExample {
 public static void staticMethod() {
 System.out.println("ceci est une méthode statique");
 }
}
```

Invocation:

```
StaticExample.staticMethod()
```

pas besoin d'instance !!!

pas d'instance donc pas d'utilisation de this dans le corps d'une méthode statique static

static: méthodes

l'usage de static doit être limité et justifié

a priori quasiment jamais

pas réellement "objet", mais pratique... plutôt réservé pour les méthodes "utilitaires"

```
cf. dans java.lang.Math
java.net.InetAddress.getLocalHost()
```

static

cas particulier, la méthode main, sa signature doit rigoureusement être :

```
public class AClass {
 public static void main(String[] args) {
```

méthode appelée lors du lancement de la JVM JAVA avec comme argument Aclass, les autres arguments sont les valeurs de args[].

```
java AClass arg0 arg1 ...
 ~ "programme à exécuter"
```

static: attributs

- ▶ à user avec parcimonie et pertinence
 - en private : "mémoire" partagée par les instances Illustration : compteur d'instances créées.

```
public class StaticIllustration {
 private static int counter = 1;
 private String name;
 public StaticIllustration() {
 this.name = "instance-"+(StaticIllustration.counter++);
 public String getName() { return this.name; }
StaticIllustration sil = new StaticIllustration();
StaticIllustration si2 = new StaticIllustration();
System.out.println("si1 -> "+si1.getName());
System.out.println("si2 -> "+si2.getName());
 ______
 si1 -> instance-1
 si2 \rightarrow instance-2
```

▶ avec final : création de constantes

```
public class ConstantExample {
 public static final float PI = 3.141592f;
 public static final String BEST_BOOK = "Le Seigneur des...";
}
```

- le qualificatif final signifie qu'une fois initialisée la valeur ne peut plus être modifiée.
- convention de nommage : les identifiants des constantes sont en majuscules et usage "_").

Boolean.TRUE, Double.MAX_VALUE

NB: on peut utiliser final sans static et réciproquement

 \hookrightarrow

enum

(iava > 1.5)

enum permet la définition de types énumérés

```
public enum Saison { hiver, printemps, ete, automne;}
```

Référence des valeurs du type énuméré :

```
Saison s = Saison.hiver:
```

- ► En fait, création d'une classe avec un nombre prédéfini et fixe d'instances.
- Les valeurs du type sont donc des instances de la "classe enum".

← Saison est une classe qui a (et n'aura) que 4 instances, Saison.printemps est l'une des instances de Saison.

Méthodes fournies

Pour un type énuméré $\mathbb E$ créé, on dispose des méthodes.

Méthodes d'instances :

- name (): String retourne la chaîne de caractères correspondant au nom de this (sans le nom du type).
- ordinal (): int retourne l'indice de *this* dans l'ordre de déclaration du type (à partir de 0).

Méthodes de classe (static):

- static valueOf(v:String): E retourne, si elle existe, l'instance dont la référence (sans le nom de type) correspond à la chaîne v (réciproque de name ()).
- ▶ static values():E[] retourne le tableau des valeurs du type dans leur ordre de déclaration

(à compléter plus tard dans le cours)

enum

Exploitation

```
public enum Saison { hiver, printemps, ete, automne;}
// ailleurs
public class Test {
  public void suivante(String nomSaison) {
 Saison s = Saison.valueOf(nomSaison):
 int indice = s.ordinal();
 Saison suivante = Saison.values() [(indice+1)%(Saison.values().length)]
 System.out.println("apres "+nomSaison+" vient "+suivante.name());
 public static void main(String[] args) {
 Test t = new Test();
 if (args.length > 0) {
 t.suivante(args[0]);
 else {
```

t.suivante("hiver");

enum

Que se passe-t-il?

Le compilateur crée la classe (à peu près) :

```
public class Saison {
 private static int cpt =0;
 private String name;
 private int index:
 private Saison (String the Name) {
 this.name = theName;
 this.index = cpt++;
 public static final Saison hiver = new Saison("hiver");
  public static final Saison printemps = new Saison("printemps");
  public static final Saison ete = new Saison("ete");
  public static final Saison automne = new Saison("automne");
  public String name() { return this.name; }
  public int ordinal () { return this.index; }
 public static Saison[] values() {
 return { Saison.hiver, Saison.printemps, Saison.ete, Saison.automne };
 public static Saison valueOf(String s) { // à peu près
 if (s.equals("hiver") { return Saison.hiver; }
 else if (s.equals("printemps") { return Saison.printemps; }
 // idem pour ete et automne...
```

► Constructeur privé.

Ce sont des classes...

On peut donc ajouter des attributs, méthodes, constructeurs...

```
public enum Jour {
 lundi (true), mardi (true), mercredi (true), // constantes
 jeudi (true), vendredi (true), samedi (false), dimanche (false);
 private final boolean travaille:
 //attribut
  private Jour(boolean value) {
 // constructeur
 this.travaille = value:
 // méthode
 public boolean estTravaille() {
 return this.travaille;
// usage
for(Jour j : Jour.values()) {
 System.out.println(j.name()+" vaut "+j.estTravaille());
```

javac et java

▶ JAVA est un langage compilé

compilateur (de base) = javac

 ${\it NomClasse.}$ java $\longrightarrow {\it NomClasse.}$ class

Exécution d'un programme (le ".class"):

java NomClasse [args]

à condition que la classe NomClasse définisse la méthode statique

public static void main(String[] args)

CLASSPATH

- La variable d'environnement **CLASSPATH** est utilisée pour localiser toutes les classes nécessaires pour la compilation ou l'exécution.
- Elle contient la liste des répertoires où chercher les classes nécessaires.
- Par défaut elle est réduite au répertoire courant (".").
- Les classes fournies de base avec le jdk sont également automatiquement trouvées.
- ▶ Il est possible de spécifier un "classpath" propre à une exécution/compilation:

```
(WINDOWS): java/javac -classpath bid; .; /truc/classes; %CLASSPATH% ...
```

(LINUX): java/javac -classpath bid:.:/truc/classes:\$CLASSPATH ...

Paquetages

\sim bibliothèques JAVA

- regrouper les classes selon un critère (arbitraire) de cohésion :
 - dépendances entre elles (donc réutiliser ensemble)
 - cohérence fonctionnelle
 - ...
- un paquetage peut eux aussi être décomposé en sous-paquetages
- le nom complet de la classe NomClasse du sous-paquetage souspackage du package nompackage est:

nompackage.souspackage.NomClasse

notation UML: | nompackage::souspackage::NomClasse

Utilisation de paquetages

▶ Utiliser le nom complet :

```
new java.math.BigInteger("123");
```

- ► Importer la classe : import
 - Permet d'éviter la précision du nom de paquetage avant une classe (sauf si ambiguïté)
 - ▶ On peut importer tout un paquetage ou seulement une classe du paquetage.
 - La déclaration d'importation d'une classe se fait avant l'entête de déclaration de la classe.

L'importation java.lang. * est toujours réalisée.

Création de paquetage

elle est implicite

• déclaration : première ligne de code du fichier source :

```
package nompackage;
```

Oll package nompackage.souspackage;

- convention : nom de paquetage en minuscules
 - Le paquetage regroupe toutes les classes qui le déclarent.
 - ▶ Une classe ne peut appartenir qu'à un seul paquetage à la fois.

Assurer l'unicité des noms : utilisation des noms de domaine "renversés"

```
fr.univ-lille1.fil.licence.project
```

PB: Quand créer un nouveau paquetage? Quoi regrouper?

Correspondance avec la structure de répertoires

Correspondance avec la structure de répertoires

- ▶ À chaque paquetage doit correspondre un répertoire de même nom.
- Les fichiers sources des classes du paquetage **doivent** être placés dans ce répertoire.
- Chaque sous-paquetage est placé dans un sous-répertoire (de même nom).

Correspondance avec la structure de répertoires

static

à partir de la racine des paquetages :

javac project*.java javac project\util*.java et les fichiers .class sont placées dans une hiérarchie de répertoire copiant celle des paquetages/sources

java nompackage.souspackage.NomClasse [args]

et il faut que le répertoire racine du répertoire nompackage soit dans le

Le modificateur " "

- Nouvelle **règle de visibilité** pour attributs, méthodes et classes : **absence de modificateur** (mode "friendly").
- ► Tout ce qui n' est pas marqué est *accessible uniquement depuis le paquetage* dans lequel il est défini (y compris les classes).
- ➤ Intérêt : masquer les classes propres au choix d'implémentation
- ▶ Il existe **toujours** un paquetage par défaut : le paquetage "*anonyme*". Toutes les classes qui ne déclarent aucun paquetage lui appartiennent.

toujours créer un paquetage

- "Officialisation" de l'existence du paquetage
- ▶ Permettre une réutilisation sans craindre l'ambiguïté de nom.
- Permettre la distribution.

Archives: jar

- Regrouper dans une archive les fichiers d'un projet (compressés).
 Faciliter la distribution.
- syntaxe et paramètres similaires au tar

```
jar ctxu[vfm0M] [nom-jar] [nom-manifest] [-C rép] fichiers ...
 c création
 v "verbose": bayard
 f spécifier le nom du
 x extraction
 fichier d'archives
 t afficher "table"
 m inclure le manifeste
 u mettre à jour
 (update)
 etc.
 jar cf archive.jar Classe1.class Classe2.class
 jar cvf archive.jar fr gnu
 jar xf archive.jar
```

jar cvfm archive.jar mymanifest fr -C ../images/ image.gif

- ▶ manifest: fichier dans META-INF/MANIFEST.MF
 - ▶ jar "exécutable":

Main-Class: classname(sans.class)

puis java -jar archive.jar

Utilisation des classes contenues dans une archive sans extraction :

▶ mettre le fichier jar dans le CLASSPATH.

SETENV CLASSPATH \$CLASSPATH:/home/java/jars/paquetage.jar ou java -classpath \$CLASSPATH:/home/java/jars/paquetage.jar \dots

JAVADOC

FichierClasse.java → FichierClasse.html

- ► Commentaires encadrés par /** ... */
- utilisation possible de tags HTML
- ► Tags spécifiques :
 - classe @version, @author, @see, @since
 - ▶ méthode @param, @return, @exception, @see, @deprecated
- conservation de l'arborescence des paquetages
- liens hypertextes "entre classes"

javadoc TestJavaDoc.java -author -d ../javadoc

```
/** description de la classe
* @author <a href=mailto:bilbo@theshire.me> Bilbo Baggins</a>
* @version 0.0.0.0.1
*/
public class TestJavaDoc {
 /** commentaire attribut */
 public int i:
 /** ... */
 public void f() {}
 /** commentaire sur la methode avec <em>tags html</em>
 * sur plusieurs lignes aussi
 * @param i commentaire paramètre
 * @return commentaire retour
 * @exception java.lang.NullPointerException commentaire exception
 * @see #f()
 */
 public String uneMethode(Integer i) throws NullPointerException{
 return("value");
  // TestJavaDoc
```

Organisation des fichiers

Pour chaque projet, créer l'arborescence :

```
project répertoire racine
à terme le jar exécutable et le
manifeste.

src racine de l'arborescence des
paquetages avec sources . java

classes les .class générés
doc la javadoc générée

...
```

```
.../project/src> javac -d ../classes *.java package1/*.java etc.
.../project/src> javadoc -d ../doc .
.../project/classes> jar cvfm ../project.jar themanifest .
.../project> jar uvf project.jar src doc
```