

#### E303B Programmation orientée objet

# Séance 1 Relations de composition et d'agrégation


# Objectifs

- Rappels sur la programmation orientée objet
  - Objet et classe
  - Variable d'instance, constructeur et méthode
- Relations entre objets et classe
  - Relation de composition et d'agrégation (has-a)
  - Relation d'utilisation (uses)


# Vie d'un objet

- Trois étapes principales dans la vie d'un objet
  - Création de l'objet (initialisation)
  - Appel de méthode et changement d'état (utilisation)
  - Destruction de l'objet (finalisation)

```
words = []

words.append('Hello')  # Appel de la méthode append
words.append('World!')  # de l'objet words (list)

print(' '.join(words))
```

```
Hello World!
```

## Et en Ruby...

- Langage interprété proche du Python
  - Notation explicite pour la création d'un nouvel objet (new)
  - Méthode join sur la liste au lieu de la chaine de caractères

```
words = Array.new

words.push('Hello')  # Appel de la méthode push
words.push('World!')  # de l'objet words (Array)

puts(words.join(' '))
```

## Et en Java...

- Langage compilé et typé statiquement proche du C#
  - Déclaration du type des éléments de la liste
  - Délimitation des corps (classe, méthode) avec accolades
  - Méthode main comme point d'entrée

```
import java.util.ArrayList;
2
3
 public class Rappels
 public static void main (String[] args)
6
 ArrayList < String > words = new ArrayList < String > ();
 words.add ("Hello"); // Appel de la méthode add
 words.add ("World!");  // de l'objet words (ArrayList)
10
11
12
 System.out.println (String.join (" ", words));
 }
13
14
```

## Et en PHP...

- Langage interprété souvent utilisé côté serveur d'un site web
  - Nom des variable préfixé du symbole \$
  - Utilisation d'une flèche (->) pour appeler une méthode
  - Fonction globale join et pas méthode d'un objet

## Et en C++...

- Langage compilé orienté objet comme « extension » du C
  - Également typé statiquement (variable et contenu des listes)
  - Surcharge possible des opérateurs (<<)

```
#include <iostream>
 #include <vector>
3
 using namespace std;
6
 int main (int argc, char *argv[])
8
 vector < string > words:
10
 words.push_back ("Hello"); // Appel de la méthode push_back
 words.push_back ("World!"); // de l'objet words (vector)
11
12
13
 string s;
 join(words, ' ', s);
14
15
 cout << s << endl;
16
17
 return 0:
18
```

## Et en C#...

- Langage compilé et typé statiquement proche du Java
  - Déclaration d'un espace de noms pour la classe

```
using System;
 using System.Collections.Generic:
3
 namespace Cours1
 public class Rappels
6
7
8
 public static void Main (string[] args)
9
 List<string> words = new List<string>():
10
11
12
 words.Add ("Hello"); // Appel de la méthode Add
13
 words.Add ("World!"); // de l'objet words (List)
14
 Console.WriteLine (String.Join (" ", words));
15
16
17
18
```


## Objet

- Un objet possède deux types de membres
  - des attributs (caractéristique)
  - des méthodes (fonctionnalités)
- L'état de l'objet peut varier tout au long de l'exécution
 Défini par l'ensemble des valeurs des attributs


Marque : Sony-Ericsson

Modèle : S500i

Couleur : Mysterious Green

Batterie : 80% Luminosité : 60% 5794 ECONO.

Marque: Sony-Ericsson

Modèle : S500i

Couleur : Spring Yellow

Batterie: 35%

Luminosité : 90%

## Attribut

Un attribut possède une valeur
 Cette valeur fait partie de l'état de l'objet

Deux niveaux d'accessibilité pour les attributs

En lecture seule ou en lecture et écriture

```
Console.WriteLine ("Taille de la liste: " + words.Count);

Console.WriteLine ("Ancienne capacité: " + words.Capacity);

words.Capacity = 10;
Console.WriteLine ("Nouvelle capacité: " + words.Capacity);
```

```
Taille de la liste : 2
Ancienne capacité : 4
Nouvelle capacité : 10
```

## Fonctionnalité

Une fonctionnalité est appliquée sur un objet cible

Elle agit sur l'état de l'objet, en le lisant et/ou le modifiant

```
bool contains = words.Contains ("Hello");
bool allShorts = words.TrueForAll (s => s.Length <= 5);
Console.WriteLine (contains + ", " + allShorts);

Console.WriteLine ("Liste : " + String.Join(", ", words));
words.Clear();
Console.WriteLine ("Liste : " + String.Join (", ", words));</pre>
```

```
True, False
Liste : Hello, World!
Liste :
```

## Destruction

■ Destruction explicite d'un objet

Libération de la mémoire et des ressources allouées

```
class Bullshit
3
 public:
 ~Bullshit();
5
 };
 Bullshit::~Bullshit()
8
 cout << "Damn, I've been destroyed!";</pre>
9
10
11
 int main (int argc, char *argv[])
12
13
14
 Bullshit *b = new Bullshit();
15
 delete b;
16
17
 return 0;
18
```


## Classe

- Une classe permet de construire des objets
 Il s'agit d'un modèle qui décrit les attributs et fonctionnalités
- Un objet est une instance d'une classe
 On crée un nouvel objet à partir d'une classe


#### Instance

- Trois éléments distincts sont à identifier
  - Une classe est un modèle
  - 2 Un objet est une **instance** d'une classe (——)
  - 3 Une variable stocke une **référence** vers l'objet (◆→→)


## **Alias**

- Une variable est une référence vers un objet
 La variable permet d'accéder à l'objet et ainsi le manipuler
- Un alias réfère le même objet qu'une autre variable


## Définir une classe

Définition d'une classe Contact représentant un contact

Caractérisé par un prénom, un nom et un numéro de téléphone

```
class Contact:
 def __init__(self, firstname, lastname):
 self.firstname = firstname
 self.lastname = lastname
 self.phonenumber = 0
 def setPhoneNumber(self. number):
 self.phonenumber = number
 def str (self):
10
 return '{} {} ({})'.format(self.firstname, self.lastname,
11
 self.phonenumber)
12
13
 marchand = Contact('Cédric', 'Marchand')
 # Cédric Marchand (0)
14
 print (marchand)
15
 marchand.setPhoneNumber(8172)
16
 # Cédric Marchand (8172)
17
 print (marchand)
```

#### Constructeur et variable d'instance

■ Le constructeur initialise l'état de l'objet

L'instantiation invoque implicitement le constructeur

Initialisation des variables d'instance

On affecte une valeur à chaque variable d'instance

## Et en Ruby...

- Définition d'une classe Contact
  - Constructeur toujours nommé initialize
  - Variables d'instance identifiée par un @ au début du nom

```
class Contact
 def initialize(firstname, lastname)
 Ofirstname = firstname
 Olastname = lastname
 @phonenumber = 0
6
 end
 # [...]
 end
10
 marchand = Contact.new('Cédric', 'Marchand')
11
12
 puts (marchand)
13
14
 # [...]
```

# Et en Java... (1)

- Définition d'une classe Contact
  - Constructeur porte le même nom que la classe
  - Mot réservé this représente l'objet cible

```
class Contact
{
 private String firstname, lastname;
 private int phonenumber;

public Contact (String firstname, String lastname)
{
 this.firstname = firstname;
 this.lastname = lastname;
 this.phonenumber = 0;
}

// [...]

// [...]
```

# Et en Java... (2)

- Définition d'une classe Program
  - Ne sera pas instanciée
  - Uniquement pour héberger méthode main

```
public class Program
{
 public static void main (String[] args)
 {
 Contact marchand = new Contact ("Cédric", "Marchand");
 System.out.println (marchand);
 // [...]
 }
}
```

## Et en PHP...

3

6 7

10

11

12 13 14

15 16 17

18

19

20 21

- Définition d'une classe Contact
  - Constructeur toujours nommé \_\_construct
  - Variable spéciale \$this représente l'objet cible

```
<?php
 class Contact
 private $firstname, $lastname:
 private $phonenumber;
 function __construct ($firstname, $lastname)
 $this->firstname = $firstname;
 $this->lastname = $lastname:
 $this->phonenumber = 0;
 // [...]
 $marchand = new Contact ('Cédric', 'Marchand'):
 echo $marchand . "\n";
 // [...1
```

# Et en C++...(1)

10

11 12

13 14

15

16 17

18 19

20

21

22

- Définition d'une classe Contact
  - Constructeur même nom que la classe (Contact::Contact)
  - Mot réservé this représente l'objet cible

```
#include <iostream>
#include <string>
using namespace std;
class Contact
 private:
 string firstname, lastname:
 int phonenumber;
 Contact (string, string);
 // [...1
}:
Contact::Contact (string firstname, string lastname)
 this->firstname = firstname;
 this->lastname = lastname;
 this->phonenumber = 0;
```

## Et en C++...

- Programme utilisant la classe Contact
  - Création d'une nouvelle instance sans mot réservé spécial
  - Écriture de l'objet sur la sortie standard imprime son addresse

```
int main()
{
 Contact marchand ("Cédric", "Marchand");
 cout << marchand << endl;

// [...]
}</pre>
```

# Et en C#... (1)

- Définition d'une classe Contact
  - Constructeur porte le même nom que la classe
  - Mot réservé this représente l'objet cible

```
class Contact
{
 private string firstname, lastname;
 private int phonenumber;

 public Contact (string firstname, string lastname)
 {
 this.firstname = firstname;
 this.lastname = lastname;
 this.phonenumber = 0;
}

// [...]

// [...]
```

# Et en C#... (2)

- Définition d'une classe Program
  - Ne sera pas instanciée
  - Uniquement pour héberger méthode Main

```
public class Program
{
 public static void Main (string[] args)
 {
 Contact marchand = new Contact ("Cédric", "Marchand");
 Console.WriteLine (marchand);
 // [...]
 }
}
```

## Variable d'instance

Une variable d'instance est liée à l'objet
Sa valeur fait partie de l'état de l'objet

■ Peuvent avoir une certaine visibilité

Uniquement accessible dans la classe ou visible de l'extérieur


```
class Contact
{
 private string firstname, lastname;
 private int phonenumber;

// [...]
}
```

#### Instanciation

On peut créer plusieurs instances d'une classe

Chaque instance a son identité propre


## Méthode

- Une méthode (d'instance) représente une fonctionnalité
 Elle agit sur une instance spécifique, l'objet cible
- Peuvent avoir une certaine visibilité

Uniquement accessible dans la classe ou visible de l'extérieur

```
# [...]

def setPhoneNumber(self, number):
 self.phonenumber = number

# [...]

marchand.setPhoneNumber(8172)
print(marchand)
```

# Appel de méthode

- Une méthode (d'instance) est appelée sur un objet cible
 La méthode aura accès aux variables d'instances de cet objet
- Mot réservé spécifique pour accéder à l'objet cible Référence vers l'objet cible (this, self...)

```
public void SetPhoneNumber(int number)
{
 this.phonenumber = number;
}

// [...]

marchand.SetPhoneNumber (8172); // this fera référence Console.WriteLine (marchand); // à marchand
```

## Et en Ruby...

- Définition d'une méthode setPhoneNumber
  - Une méthode se définit avec le mot réservé def
  - Méthode spéciale to\_s() pour représentation textuelle

```
class Contact
 # [...]
 def setPhoneNumber(number)
 @phonenumber = number
 end
6
 def to s()
 "#{@firstname} #{@lastname} (#{@phonenumber})"
10
 end
11
 end
12
 # [...]
13
14
 marchand.setPhoneNumber(8172)
15
 puts (marchand)
16
```

# Et en Java... (1)

- Définition d'une méthode setPhoneNumber
  - Une méthode se définit avec une structure particulière et typée
  - Méthode spéciale toString() pour représentation textuelle

```
class Contact
 // [...]
 public void setPhoneNumber (int number)
6
 this.phonenumber = number;
10
 @Override
11
 public String toString()
12
 return String.format("%s %s (%d)", firstname, lastname,
13
 phonenumber);
14
15
```

# Et en Java... (2)

- Appel de la méthode setPhoneNumber
  - Exécution de la méthode avec l'opérateur d'appel (.)
  - Pas de valeur de retour pour une méthode de type void

## Et en PHP...

- Définition d'une méthode setPhoneNumber et appel
  - Une méthode se définit avec le mot réservé function
  - Méthode spéciale \_\_toString() pour représentation textuelle

```
<?php
 class Contact
 // [...]
 function setPhoneNumber ($number)
 $this->phonenumber = $number;
10
11
 public function __toString()
12
 return sprintf ("%s %s (%d)", $this->firstname, $this->lastname, $this
13
 ->phonenumber);
14
15
16
17
 // [...]
18
19
 $marchand->setPhoneNumber (8172)
20
 echo $marchand . "\n";
21
 ?>
```

# Et en C++...(1)

- Définition d'une méthode « amie »
  - Méthode définie dans Contact, mais vient d'une autre classe
  - Redéfinition de l'opérateur <<

# Et en C++... (2)

- Définition d'une méthode Contact::setPhoneNumber et appel
  - Une méthode se définit avec une structure particulière et typée
  - Pas de valeur de retour pour une méthode de type void

```
// [...]

void Contact::setPhoneNumber (int number)
{
 this->phonenumber = number;
}

int main()
{
 // [...]

marchand.setPhoneNumber (8172);
 cout << marchand << endl;
}
</pre>
```

# En C#... (1)

- Définition d'une méthode SetPhoneNumber
  - Une méthode se définit avec une structure particulière et typée
  - Méthode spéciale ToString() pour représentation textuelle

# En C#... (2)

- Appel de la méthode SetPhoneNumber
  - Exécution de la méthode avec l'opérateur d'appel (.)
  - Pas de valeur de retour pour une méthode de type void

#### Accesseur

- Un getter permet de lire une variable d'instance
 Ou de manière générale, d'obtenir une information sur l'état
- Un setter permet de modifier une variable d'instance
 Ou de manière générale, de modifier l'état

```
# [...]

def getPhoneNumber(self):
 return self.phonenumber

def setPhoneNumber(self, number):
 self.phonenumber = number

# [...]

marchand.setPhoneNumber(8172)
print(marchand.getPhoneNumber())
```

#### Attribut Python

Un attribut peut être défini avec une décoration

Est vu de l'extérieur comme une variable d'instance publique

```
class Contact:
 def __init__(self, firstname, lastname):
 # [...]
 self.__phonenumber = 0
6
 @property
7
 def phonenumber(self):
 return self.__phonenumber
 Ophonenumber.setter
10
 def phonenumber(self, value):
11
12
 self.__phonenumber = value
13
 # [...]
14
15
16
 marchand.phonenumber = 666
 print (marchand)
17
```

## Propriété C#

Une propriété permet de créer des accesseurs
 Est vu de l'extérieur comme une variable d'instance publique

■ Peut être uniquement en lecture seule ou modifiable

Getter avec get et setter avec set

```
1  // [...]
2 public int PhoneNumber
4 {
5 get { return phonenumber; }
6 set { phonenumber = value; }
7 }
8 // [...]
10 marchand.PhoneNumber = 666;
11 Console.WriteLine (marchand.PhoneNumber);
```


#### Relation entre classes

- Une classe définit un nouveau type de donnée
 On peut l'utiliser pour définir des objets de ce type
- Plusieurs classes peuvent être liées entre elle
 Plusieurs types de relation sont possibles entre classes
- Création de dépendances entre classes
 Et donc entre les instances de ces classes

# Représentation d'un dé (1)

#### Constructeur

Nombre de faces désirées (6 par défaut)

#### **Attributs**

- Nombre de faces
- Face visible


#### **Fonctionnalités**

- Lancer le dé

# Représentation d'un dé (2)

```
public class Die
2
3
 public readonly int nbFaces; // Constante
 private int visibleFace;
 private static Random generator = new Random();
 public int VisibleFace {
 get { return visibleFace: }
9
10
11
 public Die() : this(6){}
// Appel de l'autre constructeur
12
13
 public Die (int faces)
14
15
 nbFaces = faces;
 Roll();
16
17
18
19
 public void Roll()
20
21
 visibleFace = generator.Next (nbFaces) + 1;
22
23
```

#### Et en Python...


Déclaration explicite valeur par défaut du nombre de faces

```
from random import randint
1
2
 class Die:
 def __init__(self, faces=6):
 self.__nbfaces = faces
 self.roll()
6
 @property
 def nbfaces(self):
10
 return self. nbfaces
11
12
 @property
13
 def visibleface(self):
 return self.__visibleface
14
15
 def roll(self):
16
 self.__visibleface = randint(1, self.nbfaces)
17
```

#### Et en Java...

```
public class Die
 public final int nbFaces; // Constante
 private int visibleFace;
 4
 5
 6
 public Die()
 this(6):
9
10
11
 public Die (int faces)
12
13
 nbFaces = faces;
14
 roll():
15
16
17
 public int getVisibleFace()
18
19
 return visibleFace:
20
21
22
 public void roll()
23
24
 visibleFace = (int) (Math.random() * nbFaces) + 1;
25
26
```

#### Création de dés


## Représentation d'une paire de dés (1)

Objet représentant deux dés ayant le même nombre de faces

Comme le simple dé, mais deux faces visibles

```
public class PairOfDice
 private readonly int nbFaces;
 private int visibleFace1, visibleFace2;
 private static Random generator = new Random():
 public PairOfDice (int faces)
 nbFaces = faces:
10
 visibleFace1 = generator.Next (nbFaces) + 1;
11
 visibleFace2 = generator.Next (nbFaces) + 1:
12
 }
13
 public void PrintFaces()
14
15
 Console.WriteLine (String.Format ("{0}, {1}", visibleFace1,
16
 visibleFace2)):
17
18
```

#### Composition de classes

- Définir une nouvelle classe à partir d'autres
 En déclarant des variables d'instance des types utilisés
- Éviter la répétition de code inutile
 Facilite les corrections et les évolutions
- Construire des objets à partir de blocs simples Comme on le fait dans la vraie vie...

# Représentation d'une paire de dés (2)


Un objet PairOfDice est composé à partir de deux objets Die On déclare deux variables d'instance de type Die

```
public class PairOfDice
2
3
 private int nbFaces;
 private Die die1, die2;
 // Composition à partir
 de deux obiets Die
 public PairOfDice (int faces)
 nbFaces = faces:
 die1 = new Die (faces);
 die2 = new Die (faces):
10
 }
11
12
13
 public void PrintFaces()
14
 Console. WriteLine (String. Format ("{0}, {1}", die1.
15
 VisibleFace, die2.VisibleFace));
16
17
```

### Relation de composition


- Une classe A est composée à partir d'une classe B
 Une instance de A a des variables d'instance de type B
- Également appelée relation has-a (ou is-made-up-of)

  Une instance de A has-a une(des) instance(s) de B


# Une paire de dés

```
PairOfDice dice = new PairOfDice (6);
dice.PrintFaces(); // 1, 3
```


### Lien fort entre les instances composées

- Objets contenus fortement liés à l'objet contenant
 Ils disparaissent de la mémoire avec l'objet contenant
- Instances contenues créées en même temps que la contenante
 Lors de l'initialisation de l'instance contenante
- Avantages et inconvénients
  - On construit sur l'existant, plus grande modularité
  - Redondance et duplication de données (nombre de faces)
  - Souplesse et évolutivité (différents nombres de faces possible)

# Agrégation (1)

■ Généralisation de la composition, sans l'appartenance

Deux objets indépendamment créés vont pouvoir être agrégés

```
public class City
{
 private Citizen mayor;  // Bourgmestre de la ville
 private String name;  // Nom de la ville

public City (String s)
 {
 name = s;
 }

public void ChangeMayor (Citizen c)
 {
 mayor = c;
}
```

# Agrégation (2)

- Généralisation de la composition, sans l'appartenance
 Deux objets indépendamment créés vont pouvoir être agrégés
- Suppression de l'objet contenant sans toucher aux contenus

```
Citizen philippe = new Citizen ("Philippe", "Melotte");


City woluwe = new City ("Woluwé-Saint-Lambert");

woluwe.ChangeMayor (philippe);
```


#### Composition et agrégation

- Relation de contenance entre objets
 Objet(s) contenu(s) est(sont) dans un objet contenant (unique)
- Existence indépendante de l'objet contenu ou non
  - Oui dans le cas d'une agrégation (owns-a)
  - Non dans le cas d'une composition (is-made-up-of)


#### Relation uses

- Relation d'utilisation entre deux classes
 Beaucoup plus générale que composition et agrégation
- Plusieurs situations possibles d'utilisation
  - Recevoir un objet en paramètre
  - Renvoyer un objet
  - Utiliser un objet dans le corps d'une méthode


#### Association et dépendance

L'association est une relation basée sur la référence
 Un objet conserve une référence vers un autre objet


Réception d'une référence suite à opération est dépendance
 Réception en paramètre, création locale par new


#### Comparaison des relations

Classement des relations en fonction de leur force

Association < Agrégation < Composition


### Couplage et cohésion

- Classes couplées si l'une dépend de l'implémentation de l'autre Une classe accède aux variables d'instance de l'autre...
- Cohésion d'une classe mesure son niveau d'indépendance
 Classe cohérente facilement maintenable et réutilisable
- Il faut minimiser ↓ le couplage et maximiser ↑ la cohésion Règle de bonne pratique en programmation orientée objet

#### Crédits

- https://www.flickr.com/photos/sharynmorrow/14549114
- https://www.flickr.com/photos/jetstarairways/6769120131
- https://www.flickr.com/photos/cameliatwu/6122062721
- https://en.wikipedia.org/wiki/File:D18\_rhombicuboctahedron.JPG