TypeScript

PLAN

- Introduction
- Fichier de configuration
- Variable
- Constante
- Fonction
- Concept de décomposition (spread)
- Module
- Classe
- Héritage
- Classes abstraites
- Interfaces

INTRODUCTION

ECMAScript

ensemble de normes sur les langages de programmation de type script (JavaScript, ActionScript...) standardisée par Ecma International (European Computer Manufacturers Association) depuis 1994

Quelques versions

ECMAScript version 5 (ES5) ou ES 2009 ECMAScript version 6 (ES6) ou ES 2015 (compatible avec les navigateurs modernes)

TypeScript

- langage de programmation
 - o procédural et orienté-objet
 - o supportant le typage statique, dynamique et générique
- open-source créé par Anders Hejlsberg (inventeur de C#) de MicroSoft
- Utilisé par Angular (Google)

INTRODUCTION

Le navigateur ne comprend pas TypeScript

Il faut le transcompiler (ou transpiler) en JavaScript

Comment va t-on procéder dans ce cours?

INTRODUCTION

- De quoi on a besoin?
 - Node.js pour exécuter la commande node
 - TypeScript pour exécuter la commande tsc
- Pour **Node.js**, il faut
 - aller sur https://nodejs.org/en/
 - choisir la dernière version, télécharger et installer
- Pour **TypeScript**, il faut
 - ouvrir une console (invite de commandes)
 - lancer la commande npm install -g typescript
 - vérifier la version avec la commande tsc –v
- Quel IDE pour TypeScript : Microsoft recommande Visual Studio Code

Exercice

- 1- Créer un répertoire "exercices-ts",
- 2- Dans « exercices-ts », créer deux sous répertoires nommés « pubic » et « src »:
 - le premier pour mettre les fichiers html, css et js (javascript) générés,
 - le deuxième pour placer les fichiers ts (Typsescript)
- 3- Dans src, créez un fichier main.ts.

Ajouter le contenu suivant : console.log ("Hello world");

- 4- Pour compiler, lancez la commande tsc main.ts
- 5- pour exécuter, lancer la commande node main.js

Fichier de configuration

Fichier de configuration : tsconfig.json

- Pouvant être généré avec la commande tsc --init
- Placé à la racine d'un projet TypeScript
- Consulté par le compilateur à chaque exécution de la commande tsc
- Si le fichier n'existe pas, des valeurs par défaut seront utilisées

Dans tsconfig.json, modifiez les propriétés suivantes

- "outDir": "./public,
- "rootDir": "./src"

Déclarer une variable

```
var nomVariable: typeVariable;
```

Exemple

```
var x :number
```

Initialiser une variable

```
x = 2;
```

Déclarer et initialiser une variable

```
var x: number = 2;
```

Cependant, ceci génère une erreur car une varaible ne change pas de type

```
x = "bonjour";
```

Quels types pour les variables en **TypeScript**?

- number pour les nombres (entiers, réels, binaires, décimaux, hexadécimaux...)
- **ştring** pour les chaînes de caractère
- boolean pour les booléens
- array pour les tableaux non-statiques (taille variable)
- tuple pour les tableaux statiques (taille et type fixes)
- object pour les objets
- any pour les variables pouvant changer de type dans le programme
- enum pour les énumérations (tableau de constantes)

Les types undefined et null du JavaScript sont aussi disponibles.

Pour les chaînes de caractères, on peut faire

```
var str1: string = "ben saleh";
var str2: string = 'meriem';
```

On peut aussi utiliser template strings

```
var str3: string = `Bonjour ${ str2 } ${ str1 }
Que pensez-vous de TypeScript ? `;
console.log(str3);
```

```
// affiche Bonjour meriem ben saleh
//Que pensez-vous de TypeScript ?
```

L'équivalent de faire

```
var str3: string = "Bonjour " + str2 + " " + str1 +
"\nQue pensez-vous de TypeScript ?";
```

Une première déclaration pour les tableaux

```
var list: number[] = [1, 2, 3];
console.log(list);
// affiche[1,2,3]
```

Une deuxième déclaration

```
var list: Array<number> = new Array(1, 2, 3);
console.log(list);
// affiche[1,2,3]
```

Ou encore plus simple

```
var list: Array<number> = [1, 2, 3];
console.log(list);
// affiche[1,2,3]
```

Pour les tuples, on initialise toutes les valeurs à la déclaration var t: [number, string, string] = [100, "ben salah", \meriem']; Pour accéder à un élément d'un tuple en lecture ou en écriture console.log(t[0]); // affiche 100 t[2] = "travolta";console.log(t); // affiche [100, 'ben salah', 'travolta'] Cependant, ceci génère une erreur t = [100, 200, 'meriem'];

Avec TypeScript 3.0, on peut rendre certains éléments de tuple optionnels var t: [number, string?, string?] = [100]; console.log(t); // affiche [100] console.log(t[1]); // affiche undefined Pour ajouter un élément t[1] = 'meriem';Ceci génère une erreur t[2] = 100;

Et cette instruction aussi car on dépasse la taille du tuple t[3] = 100;

Exemple avec any

```
var x: any;
x = "bonjour";
x = 5;
console.log(x);
// affiche 5;
```

Une variable de type any peut être affectée à n'importe quel autre type de variable

```
var x: any;
x = "bonjour"; x = 5;
var y: number = x;
```

Le type unknown (TypeScript 3.0) fonctionne comme any mais ne peut être affecté qu'à une variable de type unknown ou any

```
var x: unknown;
x = "bonjour";
x = 5;
console.log(x);
// affiche 5;
```

Ceci génère donc une erreur

```
var x: unknown; x = "bonjour";
x = 5;
var y: number = x;
```

Déclarons une énumération (dans file.ts)

```
enum mois { JANVIER, FEVRIER, MARS, AVRIL, MAI, JUIN, JUILLET, AOUT, SEPTEMBRE, OCTOBRE, NOVEMBRE, DECEMBRE };
```

L'indice du premier élément est 0

```
console.log(mois.AVRIL)
// affiche 3
```

Pour modifier l'indice du premier élément

```
enum mois { JANVIER = 1, FEVRIER, MARS, AVRIL, MAI, JUIN,
JUILLET, AOUT, SEPTEMBRE, OCTOBRE, NOVEMBRE, DECEMBRE };
```

En affichant maintenant, le résultat est

```
console.log(mois.AVRIL)
// affiche 4
```

```
Pour déclarer un objet
var obj: { nom: string;
numero: number;
On peut initialiser les attributs de cet objet
obj =
 nom: 'Mohamed',
 numero: 100
console.log(obj);
// affiche { nom: 'Mohamed', numero: 100 }
console.log(typeof obj);
// affiche object
```

On peut modifier les valeurs d'un objet ainsi

```
obj.nom = 'mohamed';
obj['numero'] = 200;
console.log(obj);
// affiche { nom: 'mohamed', numero: 200 }
Ceci est une erreur : obj.nom = 125;
```

Variable - Union de type

Il est possible d'autoriser plusieurs types de valeurs pour une variable. Déclarer une variable acceptant plusieurs types de valeur:

```
var y: number | boolean | string;
```

affecter des valeurs de type différent

```
y = 2;
y = "bonjour";
y = false;
```

Ceci génère une erreur

```
y = [2, 5];
```

Variable- variable locale

Le mot-clé let

permet de donner une visibilité locale à une variable déclarée dans un bloc.

Ceci génère une erreur car la variable x a une visibilité locale limitée au bloc if

```
if (5 > 2)
{
let x = 1;
}
console.log(x);
```

// affiche ReferenceError: x is not defined

Variable - cast

Premier exemple

```
let str: any = "bonjour";
let longueur: number = (<string>str).length;
console.log(longueur);
// affiche 7
```

Deuxième exemple

```
let str: any = "bonjour";
let longueur: number = (str as string).length;
console.log(longueur);
// affiche 7
```

Variable - Conversion

Pour convertir une chaîne de caractère en nombre

```
let x : string = "2";
let y: string = "3.5";
let a: number = Number(x); let b: number = Number(y);
console.log(a);
// affiche 2
console.log(b);
// affiche 3.5
Il existe une fonction de conversion pour chaque type
```

Les constantes

se déclare avec le mot-clé const , permet à une variable de ne pas changer de valeur

Ceci génère une erreur car une constante ne peut changer de valeur
const X: any = 5;
X = "bonjour";
// affiche TypeError: Assignment to constant variable.

Les constantes

```
Avec TypeScript 3.4, on peut définir une constante avec une assertion sans préciser le type
let X = "bonjour" as const;
console.log(X);
// affiche bonjour
console.log(typeof X);
// affiche string
let Y: string = "bonjour";
console.log(X == y);
//affiche true
Ceci génère une erreur car une constante ne peut changer de valeur:
X = "hello";
```

Les constantes

```
Avec TypeScript 3.4, on peut aussi définir une constante ainsi
let X = <const>"bonjour";
console.log(X);
// affiche bonjour
console.log(typeof X);
// affiche string
let y: string = "bonjour";
console.log(X == y);
//affiche true
Ceci génère une erreur car une constante ne peut changer de valeur
X = "hello";
```

Fonction - déclaration et appel

Déclarer une fonction:

function nomFonction([les paramètres]){ les instructions de la fonction}

Exemple:

```
function somme(a: number, b: number): number
{ return a + b;}
```

Appeler une fonction

```
let resultat: number = somme (1, 3);
console.log(resultat);
// affiche 4
```

Fonction - déclaration et appel

```
Le code suivant génère une erreur
function somme (a: number, b: number): string {
return a + b;
Celui-ci aussi
let resultat: number = somme ("1", 3);
Et même celui-ci
let resultat: string = somme(1, 3);
Une fonction qui ne retourne rien a le type void function
direBonjour(): void
  console.log("bonjour");}
Une fonction qui n'atteint jamais sa fin a le type never
function boucleInfinie(): never {
while (true) {
```

Fonction - Paramètres par defaut

Il est possible d'attribuer une valeur par défaut aux paramètres d'une fonction
function division(x: number, y: number = 1) : number
{
 return x / y;
}
console.log(division(10));
// affiche 10

console.log(division(10, 2));

// affiche 5

Fonction - Paramètres optionnels

```
Il est possible de rendre certains paramètres d'une fonction optionnels
function division(x: number, y?: number): number {
 if(y)
 return x / y;
 return x;
}
console.log(division(10));
// affiche 10
console.log(division(10, 2));
// affiche 5
```

Fonction - paramètres restants

Il est possible de définir une fonction prenant un nombre indéfini de paramètres

```
function somme(x: number, ...tab: number[]): number {
for (let elt of tab)
x += elt;
return x;
console.log(somme(10));
// affiche 10
console.log(somme(10, 5));
// affiche 15
console.log(somme(10, 1, 6));
// affiche 17
```

Fonction - paramètres à plusieurs types autorisés

Il est possible d'autoriser plusieurs types pour un paramètres

```
function stringOrNumber(param1: string | number, param2: number): number
if (typeof param1 == "string") return param1.length +
param2;
return param1 + param2;
console.log(stringOrNumber("bonjour", 3));
// affiche 10
console.log(stringOrNumber(5, 3));
// affiche 8
```

Fonction - paramètres en lecture seul

Le mot-clé ReadonlyArray (TypeScript 3.4) indique qu'un paramètre de type tableau est en lecture seule (non-modifiable)

```
function incrementAll(tab: ReadonlyArray<number>): void {
  for (let i = 0; i < tab.length; i++) {
 // la ligne suivante génère une erreur
 tab[i]++;
  }
}</pre>
```

On peut aussi utiliser le mot-clé readonly qui s'applique sur les tableaux et les tuples

```
function incrementAll(tab: readonly number[]): void {
for (let i = 0; i < tab.length; i++) {
 // la ligne suivante génère une erreur
 tab[i]++;
}</pre>
```

Il est possible de déclarer une fonction en utilisant les expressions fléchées

```
let nomFonction = ([les paramètres]): typeValeurRetour => {
les instructions de la fonction
}
```

Exemple

```
let somme = (a: number, b: number): number => { return a + b; }
```

Ou en plus simple

```
let somme = (a: number, b: number): number => a + b;
```

Appeler une fonction fléchée

```
let resultat: number = somme (1, 3);
```

Cas d'une fonction fléchée à un seul paramètre

```
let carre = (a: number): number => a * a;
console.log(carre(2));
// affiche 4
```

Sans typage, la fonction peut être écrite ainsi

```
let carre = a => a * a;
console.log(carre(2));
// affiche 4
```

Déclaration d'une fonction fléchée sans paramètre

```
let sayHello = (): void => console.log('Hello');
sayHello();
// affiche Hello
```

Remarque

Le mot-clé **this** est inutilisable dans les fonctions fléchées

Les fonctions fléchées sont utilisées pour réaliser les opérations suivant sur les tableaux

- **forEach()** : pour parcourir un tableau
- map(): pour appliquer une fonction sur les éléments d'un tableau
- filter(): pour filtrer les éléments d'un tableau selon un critère défini sous forme d'une fonction anonyme ou fléchée
- reduce(): pour réduire tous les éléments d'un tableau en un seul selon une règle définie dans une fonction anonyme ou fléchée

• ...

Utiliser forEach pour afficher le contenu d'un tableau

```
var tab = [2, 3, 5];
tab.forEach(elt => console.log(elt));
//affiche 235
Dans for Each, on peut aussi appeler une fonction afficher
tab.forEach(elt => afficher(elt));
function afficher(value) { console.log(value);}
//affiche 235
On peut simplifier l'écriture précédente en utilisant les callback
tab.forEach(afficher);
function afficher(value) { console.log(value);}
//affiche 235
```

Fonction - Fonctions fléchées (arrow function

On peut utiliser *map* pour effecteur un traitement sur chaque élément du tableau puis *forEach* pour afficher le nouveau tableau

```
tab.map(elt => elt + 3)
.forEach(elt => console.log(elt));
// affiche 5 6 8
```

On peut aussi utiliser filter pour filtrer des éléments

```
tab.map(elt => elt + 3)
.filter(elt => elt > 5)
.forEach(elt => console.log(elt));
// affiche 6 8
```

Remarque: Attention, selon l'ordre d'appel de ces méthodes, le résultat peut changer

Fonction - Fonctions fléchées (arrow function

Exemple avec reduce : permet de réduire les éléments d'un tableau en une seule valeur

```
var tab = [2, 3, 5];
var somme = tab.map(elt => elt + 3)
.filter(elt => elt > 5)
.reduce((sum, elt) => sum + elt);
console.log(somme);
// affiche 14
```

Si on a plusieurs instructions, on doit ajouter les accolades

```
var tab = [2, 3, 5];
var somme = tab.map(elt => elt + 3)
.filter(elt => elt > 5)
.reduce((sum, elt) => {
  return sum + elt;
}
);
console.log(somme);
// affiche 14
```

- Le premier paramètre de reduce correspond au résultat de l'itération précédente
 - Le deuxième correspond à l'élément du tableau de l'itération courante
 - Le premier paramètre est initialisé par la valeur du premier élément du tableau
- On peut changer la valeur initiale du premier paramètre en l'ajoutant à la fin de la méthode

3

Fonction - Fonctions fléchées (arrow function

Dans cet exemple, on initialise le premier paramètre de reduce par la valeur 0

```
var somme = tab.map(elt => elt + 3)
.filter(elt => elt > 5)
.reduce((sum, elt) => sum + elt, 0);
console.log(somme);
// affiche 14
```

Fonctions fléchées : pourquoi?

- Simplicité d'écriture du code
- meilleure lisibilité

Concept de décomposition (spread)

Considérons la fonction somme suivante

```
function somme(a?: number, b?: number, c?: number): number {
  return a + b + c;
}
```

Pour appeler la fonction somme, il faut lui passer trois paramètres number

```
console.log(somme (1, 3, 5));
// affiche 9
```

Et si les valeurs se trouvent dans un tableau, on peut utiliser la décomposition

```
let t: Array<number> = [1, 3, 5];
console.log(somme(...t));
```

Concept de décomposition (spread)

Considérons les deux objets suivants

```
let obj = { nom: 'Ben Salem', prenom: 'Anis'};
let obj2 = obj;

Modifier I'un → modifier I'autre
obj2.nom = 'Trabelsi'; console.log(obj);

// affiche { nom: 'Trabelsi', prenom: 'Anis' }
console.log(obj2);

// affiche { nom: 'Trabelsi', prenom: 'Anis' }
```

Pour que les deux objets soient indépendants, on peut utiliser la décomposition pour faire le clonage

```
let obj = { nom: 'Ben Salem', prenom: 'Anis'};
let obj2 = { ...obj };
obj2.nom = 'Trabelsi';
console.log(obj);
// affiche { nom: 'Ben Salem', prenom: 'Anis' }
console.log(obj2);
// affiche { nom: 'Trabelsi', prenom: 'Anis' }
```

Module

Module

- Introduit dans ES6
- Un fichier pouvant contenir des variables ; fonctions, classes, interfaces...

Propriétés

- Il est possible d'utiliser des éléments définis dans un autre fichier : une variable, une fonction, une classe, une interface...
- Pour cela, il faut l'importer là où on a besoin de l'utiliser
- Pour importer un élément, il faut l'exporter dans le fichier source
- En transpilant le fichier contenant les import, les fichiers contenant les éléments importés seront aussi transpilés.

étant donné le fichier fonctions.ts dont le contenu est:

```
function somme(a: number = 0, b: number = 0) {
 return a + b;}
function produit(a: number = 0, b: number = 1) {
 return a * b;
```

Module

Pour exporter les deux fonctions somme et produit de fonction.ts

```
export function somme(a: number = 0, b: number = 0)
{ return a + b;}
export function produit(a: number = 0, b: number = 1)
{return a * b;}
```

Ou aussi

```
function somme(a:number = 0, b:number = 0) {
  return a + b;}
function produit(a: number = 0, b: number = 1) {
  return a * b;}
export { somme, produit };
```

```
Pour importer et utiliser une fonction import { somme } from './fonctions';
console.log(somme(2, 5));
// affiche 7
Pour importer plusieurs éléments
import { somme, produit } from './fonctions';
console.log(somme(2, 5));
// affiche 7
console.log(produit(2, 5));
// affiche 10
On peut aussi utiliser des alias
import { somme as s, produit as p } from './fonctions';
console.log(s(2, 5));
// affiche 7
console.log(p(2, 5));
// affiche 10
Ou aussi
import * as f from './fonctions';
console.log(f.somme(2, 5));
// affiche 7
console.log(f.produit(2, 5));
```

// affiche 10

Exercice 1,2 et 3

Classes

Qu'est ce qu'une classe en POO?

- ça correspond à un plan, un moule, une usine...
- C'est une description abstraite d'un type d'objets
- Elle représente un ensemble d'objets ayant les mêmes propriétés statiques (attributs) et dynamiques (méthodes)

Instance?

- Une instance correspond à un objet créé à partir d'une classe (via le constructeur)
- L'instanciation : création d'un objet d'une classe

composé une classe?

- Attribut : [visibilité] + nom + type
- Méthode : [visibilité] + nom + arguments + valeur de retour

Classes

Considérons la classe Personne définie dans personne.ts

```
export class Personne {
num: number; nom: string; prenom: string;
}
```

Avant de compiler, vérifiez dans tsconfig.json les propriétés suivantes

• "target": "es6 "

En TypeScript

- Toute classe a un constructeur par défaut sans paramètre.
- Par défaut, la visibilité des attributs est public.

Classes

Hypothèse

Si on voulait créer un objet de la classe Personne avec les valeurs 1, Trabelsi et Anis

```
<u>Etape 1</u>: Commençons par importer la classe Personne dans file.ts
import { Personne } from './personne';
Etape 2 : déclarons un objet (objet non créé) let personne: Personne;
Etape 3 : créons l'objet (instanciation) de type Personne (objet créé )
personne = new Personne();
On peut faire déclaration + instanciation
let personne: Personne = new Personne();
Affectons les valeurs aux différents attributs
  personne.num = 1;
  personne.nom = "Trabelsi";
  personne.prenom = "Anis";
Pour être sûr que les valeurs ont bien été affectées aux attributs, on affiche
console.log(personne);
// affiche Personne { num: 1, nom: 'Trabelsi', prenom: 'Anis' }
```

Hypothèse

Supposant que l'on n'accepte pas de valeur négative pour l'attribut num de la classe Personne

Démarche

- Bloquer l'accès directe aux attributs (mettre la visibilité à **private**)
- Définir des méthodes publiques qui contrôlent l'affectation de valeurs aux attributs (les setter)

Convention

- Mettre la visibilité private ou protected pour tous les attributs
- Mettre la visibilité public pour toutes les méthodes

Mettons la visibilité private pour tous les attributs de la classe Personne

```
export class Personne {
private num: number;
private nom: string;
private prenom: string;
}
```

Dans le fichier file.ts, les trois lignes suivantes sont soulignées en rouge

```
personne.num = 1;
personne.nom = "Trabelsi";
personne.prenom = "Anis";
```

Explication

Les attributs sont privés, donc aucun accès direct n'est autorisé

Solution: les setters

Des méthodes qui contrôlent l'affectation de valeurs aux attributs

Conventions TypeScript

- Le setter est une méthode déclarée avec le mot-clé set
- Il porte le nom de l'attribut
- On l'utilise comme un attribut
- Pour éviter l'ambiguïté, on ajoute un underscore pour l'attribut

Nouveau contenu de la classe Personne après ajout des setters

```
export class Personne {
private _num: number; private _nom: string;
private _prenom: string;
public set num(_num : number) {
  this._num = (_num >= 0 ? _num : 0);
}
public set nom(_nom: string) { this._nom = _nom;}
public set prenom(_prenom: string) {
  this._prenom = _prenom;}
}
```

```
Pour tester, rien à changer dans file.ts
import { Personne } from './personne';
let personne: Personne = new Personne();
personne.num = 1;
personne.nom = "Trabelsi";
personne.prenom = "Anis";
console.log(personne);
Le résultat est :
Personne { _num: 1, _nom: Trabelsi', _prenom: 'Anis' }
Testons avec une valeur négative pour l'attribut numero
import { Personne } from './personne';
let personne: Personne = new Personne();
personne.num = -1; personne.nom = "Trabelsi";
personne.prenom = "Anis"; console.log(personne);
Le résultat est :
Personne { _num: 0, _nom: 'Trabelsi', _prenom: 'Anis' }
```

Question

Comment récupérer les attributs (privés) de la classe Personne?

Démarche

Définir des méthodes qui retournent les valeurs des attributs (les getter)

Conventions TypeScript

- Le getter est une méthode déclarée avec le mot-clé get
- Il porte le nom de l'attribut
- On l'utilise comme un attribut

Ajoutons les getters dans la classe Personne

```
public get num() : number {
  return this._num;
  }
  public get nom(): string {
  return this._nom;
  }
  public get prenom(): string {
  return this._prenom;
  }
```

Pour tester

```
import { Personne } from './personne';
let personne: Personne = new Personne();
personne.num = 1;
personne.nom = "Trabelsi";
personne.prenom = "Anis";
console.log(personne.num);
// affiche 1
console.log(personne.nom);
// affiche Trabelsi
console.log(personne.prenom);
// affiche Anis
```

Classes - constructeur

Contructeur

- Par défaut, toute classe en TypeScript a un constructeur par défaut sans paramètre
- Pour simplifier la création d'objets, on peut définir un nouveau constructeur qui prend en paramètre plusieurs attributs de la classe

Les constructeurs avec TypeScript

- On le déclare avec le mot-clé constructor
- Il peut contenir la visibilité des attributs si on veut simplifier la déclaration

Classes - constructeur

Le constructeur de la classe Personne prenant trois paramètres

```
public constructor(_num: number, _nom: string, _prenom: string)
{
  this._num = _num;
  this._nom = _nom;
  this._prenom = _prenom;
}
```

Pour préserver la cohérence, il faut que le constructeur contrôle la valeur de l'attribut num public constructor(_num: number, _nom: string, _prenom: string) {

```
this._num = (_num >= 0 ? _num : 0);
this._nom = _nom;
this._prenom = _prenom;
}
```

On peut aussi appelé le setter dans le constructeur

Classes - constructeur

Dans file.ts, la ligne suivante est soulignée en rouge

```
let personne: Personne = new Personne();
```

Explication

Le constructeur par défaut à été écrasé (il n'existe plus)

Comment faire?

- TypeScript n'autorise pas la présence de plusieurs constructeurs (la surcharge)
- On peut utiliser soit les valeurs par défaut, soit les paramètres optionnels

Le nouveau constructeur avec les paramètres optionnels

```
public constructor( num?: number, nom?: string, prenom?: string) {
if ( num)
 this.num = num;
if (nom)
 this. nom = nom;
if( prenom)
 this. prenom = prenom;
```

```
Pour tester Classes - constructeur
```

```
import { Personne } from './personne';
let personne: Personne = new Personne();
personne.num = -1;
personne.nom = "Trabelsi";
personne.prenom = "Anis";
console.log(personne);
let personne2: Personne = new Personne(2, 'Trabelsi', 'ali');
console.log(personne2);
En exécutant, le résultat est :
Personne { _num: 0, _nom: 'Trabelsi', _prenom: 'Anis' }
Personne { _num: 2, _nom: 'Trabelsi', _prenom: 'ali' }
TypeScript nous offre la possibilité de fusionner la déclaration des attributs et le constructeur
public constructor (private num?: number,
 private nom?: string, private prenom?: string) {
En exécutant, le résultat est le même
Personne { _num: 0, _nom: 'Trabelsi', _prenom: 'Anis' }
Personne { _num: 2, _nom: 'Trabelsi', _prenom: 'ali' }
```

Classes - attributs et méthodes statiques

Récapitulatif

Les instances d'une même classe ont toutes les mêmes attributs mais pas les mêmes valeurs

Hypothèse

Et si nous voulions qu'un attribut ait une valeur partagée par toutes les instances (par exemple, le nombre d'objets instanciés de la classe Personne)

Solution : attribut statique ou attribut de classe

Un attribut dont la valeur est partagée par toutes les instances de la classe.

Exemple

- Si on voulait créer un attribut contenant le nombre d'objets créés à partir de la classe **Personne**
- Notre attribut doit être déclaré static, sinon chaque objet pourrait avoir sa propre valeur pour cet attribut

Ajoutons un attribut statique nbrPersonnes à la liste d'attributs de la classe Personne private static _nbrPersonnes: number = 0;

Classes - attributs et méthodes statiques

Incrémentons notre compteur de personnes dans les constructeurs

```
public constructor (private num?: number,
private nom?: string, private prenom?: string) {
Personne. nbrPersonnes++;
Créons un getter pour l'attribut static nbrPersonnes
public static get nbrPersonnes() {
 return Personne. nbrPersonnes;
Testons cela dans file.ts
import { Personne } from './personne';
console.log(Personne.nbrPersonnes);
// affiche 0
let personne: Personne = new Personne(); personne.num = -1;
personne.nom = "Trabelsi"; personne.prenom = "Anis";
console.log(Personne.nbrPersonnes);
// affiche 1
let personne2: Personne = new Personne(2, 'Trabelsi', 'ali');
console.log(Personne.nbrPersonnes);
// affiche 2
```

L'héritage, quand?

- Lorsque deux ou plusieurs classes partagent plusieurs attributs (et méthodes)
- Lorsqu'une Classe1 est (une sorte de) Classe2

Forme générale

```
class ClasseFille extends ClasseMère
{
// code
};
```

Exemple

- Un enseignant a un numéro, un nom, un prénom et un salaire
- Un étudiant a aussi un numéro, un nom, un prénom et un niveau
- Sémantiquement, enseignant et étudiant sont une sorte de personne
- En plus, les deux partagent plusieurs attributs tels que numéro, nom et prénom
- Donc, on peut utiliser la classe Personne puisqu'elle contient tous les attributs numéro, nom et prénom
- Les classes Etudiant et Enseignant hériteront donc (extends) de la classe Personne

Particularité du langage TypeScript

- Une classe ne peut hériter que d'une seule classe
- L'héritage multiple est donc non-autorisé.

```
Préparons la classe Enseignant
import { Personne } from "./personne";
export class Enseignant extends Personne {
}

Préparons la classe Etudiant
import { Personne } from "./personne";
export class Etudiant extends Personne {
}
```

extends est le mot-clé à utiliser pour définir une relation d'héritage entre deux classes

Ensuite

- Créer un attribut niveau dans la classe Etudiant ainsi que ses getter et setter
- Créer un attribut salaire dans la classe Enseignant ainsi que ses getter et setter

Pour créer un objet de type Enseignant

```
import { Enseignant } from './enseignant';
let enseignant: Enseignant = new Enseignant();
enseignant.num = 3;
enseignant.nom = "Trabelsi";
enseignant.prenom = "Anis";
enseignant.salaire = 5000;
console.log(enseignant);
```

En exécutant, le résultat est :

```
Enseignant { _num: 3, _nom: 'Trabelsi', _prenom: 'Anis', _salaire: 5000 }
```

TypeScript autorise la redéfinition : on peut définir un constructeur, même s'il existe dans la classe mère, qui prend plusieurs paramètres et qui utilise le constructeur de la classe mère

```
constructor(_num?: number,_nom?: string,_prenom?: string,
private _salaire?: number) {
  super(_num, _nom, _prenom);
}
```

super() fait appel au constructeur de la classe mère

Maintenant, on peut créer un enseignant ainsi let enseignant: Enseignant = new Enseignant(3, "Trabelsi", "Anis", 5000);

Refaire la même chose pour Etudiant

A partir de la classe Enseignant

- On ne peut avoir accès direct à un attribut de la classe mère
- C'est-à-dire, on ne peut faire this._num car les attributs ont une visibilité private
- Pour modifier la valeur d'un attribut privé de la classe mère, il faut :
 - ✓ soit utiliser les getters/setters
 - ✓ soit mettre la visibilité des attributs de la classe mère à protected

On peut créer un objet de la classe Enseignant ainsi

```
let enseignant: Enseignant = new Enseignant(3, "Trabelsi", "Anis",
5000);
```

Ou ainsi

```
let enseignant: Personne = new Enseignant(3, "Trabelsi", "Anis", 5000);
```

Ceci est faux

```
let enseignant: Enseignant = new Personne(3, "Trabelsi", "Anis");
```

Remarque

Pour connaître la classe d'un objet, on peut utiliser le mot-clé instanceof

Exemple

```
let enseignant: Personne = new Enseignant(3, "Trabelsi", "Anis", 5000);
console.log(enseignant instanceof Enseignant);
// affiche true
console.log(enseignant instanceof Personne);
// affiche true
console.log(personne instanceof Enseignant);
// affiche false
```

Exercice

- Créer un objet de type Etudiant, un deuxième de type Enseignant et un dernier de type Personne stocker les tous dans un seul tableau.
- Parcourir le tableau et afficher pour chacun soit le numéro s'il est personne, soit le salaire s'il est enseignant ou soit le niveau s'il est étudiant.

Pour parcourir un tableau, on peut faire

```
let personnes: Array<Personne> = [personne, enseignant,etudiant];
for(let p of personnes) {
 }
```

Solution

```
let personnes: Array<Personne> = [personne, enseignant, etudiant];
for(let p of personnes) {
 if(p instanceof Enseignant)
 console.log(p.salaire);
 else if (p instanceof Etudiant)
 console.log(p.niveau) else
 console.log(p.num);
}
```

Classe et méthodes abstraites

Classe abstraite

- C'est une classe qu'on ne peut instancier
- On la déclare avec le mot-clé abstract

```
Si on déclare la classe Personne abstraite
```

```
export abstract class Personne { ... }
```

Tout ce code sera souligné en rouge

```
let personne: Personne = new Personne();
...
let personne2: Personne = new Personne(2, 'Trabelsi', 'ali');
```

Méthode abstraite

- C'est une méthode non implémentée (sans code)
- Une méthode abstraite doit être déclarée dans une classe abstraite
- Une méthode abstraite doit être implémentée par les classes filles de la classe abstraite

Classe et méthodes abstraites

Déclarons une méthode abstraite afficherDetails() dans Personne abstract afficherDetails(): void ;

Remarque

- La méthode afficherDetails() dans Personne est soulignée en rouge car la classe doit être déclarée abstraite
- En déclarant la classe Personne abstraite, les deux classes Etudiant et Enseignant sont soulignées en rouge car elles doivent implémenter les méthodes abstraites de Personne

Pour implémenter la méthode abstraite

- Placer le curseur sur le nom de la classe
- Dans le menu afficher, cliquer sur Quick Fix puis Add inherited abstract class

Classe et méthodes abstraites

Le code généré afficherDetails(): void { throw new Error ("Method not implemented."); Remplaçons le code généré dans Etudiant par afficherDetails(): void { console.log(this.nom + " " + this.prenom + " " + this.niveau); Et dans Enseignant par afficherDetails(): void { console.log(this.nom + " " + this.prenom + " " + this.salaire); Pour tester let enseignant: Enseignant = new Enseignant(3, "Trabelsi", "Anis", 5000); enseignant.afficherDetails();

En exécutant, le résultat est :

En TypeScript

- Une classe ne peut hériter que d'une seule classe
- Mais elle peut hériter de plusieurs interfaces

Une interface

- déclarée avec le mot-clé interface
- comme une classe complètement abstraite (impossible de l'instancier) dont : toutes les méthodes sont abstraites
- un protocole, un contrat : toute classe qui hérite d'une interface doit implémenter toutes ses méthodes

```
Définissons l'interface IMiseEnForme dans i-mise-en-forme.ts
export interface IMiseEnForme {
 afficherNomMajuscule(): void;
 afficherPrenomMajuscule(): void;
}
Pour hériter d'une interface, on utilise le mot-clé implements
export abstract class Personne implements IMiseEnForme {
 ...
}
```

La classe Personne est soulignée en rouge

- Placer le curseur sur la classe Personne
- Dans le menu afficher, cliquer sur Quick Fix puis Add inherited abstract class

Le code généré

```
afficherNomMajuscule(): void {
throw new Error("Method not implemented.");
}
afficherPrenomMajuscule(): void {
throw new Error("Method not implemented.");
}
```

Modifions le code de deux méthodes générées

```
afficherNomMajuscule(): void {
console.log(this.nom.toUpperCase());}
afficherPrenomMajuscule(): void
{console.log(this.prenom.toUpperCase());}
```

Pour tester

```
let enseignant: Enseignant =
  new Enseignant(3, "Trabelsi", "Anis", 5000);
enseignant.afficherNomMajuscule();
enseignant.afficherPrenomMajuscule();
```

En exécutant, le résultat est :

TRABELSI ANIS

Remarque

- Une interface peut hériter de plusieurs autres interfaces (mais pas d'une classe)
- Pour cela, il faut utiliser le mot-clé extends et pas implements car une interface n'implémente jamais de méthodes.

Une deuxième utilisation

- En TypeScript, une interface peut être utilisée comme une classe Model de plusieurs autres interfaces (mais pas d'une classe)
- Elle contient des attributs (qui sont par définition publiques) et des méthodes (abstraites)

Exemple

```
export interface Person {
num: number;
nom: string;
prenom: string;
}
```

Impossible d'instancier cette interface avec l'opérateur new, mais on peut utiliser les objets JavaScript

```
let person: Person = {
num: 1000, nom: 'boudaga',
prenom: 'ali'
};
console.log(person);
// affiche { num: 1000, nom: 'boudaga', prenom: 'ali' }
```

On peut rendre les attributs optionnels

```
export interface Person {
num?: number;
nom?: string;
prenom?: string;
}
```

```
Ainsi on peut faire let person:
Person = { nom: 'boudaga',};
console.log(person)
// affiche { nom: 'boudaga' }

Pour la suite, gardons l'attribut nom obligatoire
export interface Person {
 num?: number;
 nom: string;
 prenom?: string;
}
```

Duck typing

- Un concept un peu proche du polymorphisme
- Il se base sur une série d'attributs et de méthodes attendus
- L'objet est considéré valide quel que soit sa classe s'il respecte les attributs et les méthodes attendus.

```
Exemple: considérons la fonction afficherNom() définie dans file.ts
function afficherNom(p: Person) {
console.log(p.nom)
Si l'objet passé en paramètre contient un attribut nom, alors ce dernier sera affiché
afficherNom(person);
// affiche boudaga
  afficherNom(personne);
// affiche Trabelsi
Ceci est aussi correcte car alien a un attribut nom
let alien = { couleur: 'blanc', nom: 'white' };
afficherNom(alien);
// affiche white
Ceci génère une erreur car voiture n'a pas d'attribut nom
let voiture = { marque: 'citroen', modele: 'c5',
 num: 100000};
```

afficherNom(voiture);

Exercice 4