TypeScript pour Angular

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en programmation par contrainte (IA) Ingénieur en génie logiciel

elmouelhi.achref@gmail.com

Plan

- Introduction
- 2 Variable
 - Déclaration
 - Union de type
 - Variable locale
 - Cast
 - Conversion
 - Alias de type
 - Nullish Coalescing (Coalescence nulle)
- Constante

Plan

- Fonction
 - Déclaration et appel
 - Paramètres par défaut
 - Paramètres optionnels
 - Paramètres restants
 - Paramètres à plusieurs types autorisés
 - Paramètres en lecture seule
 - Fonctions fléchées (arrow function)
- 5 Concept de décomposition (spread)
- 6 import / export

Plan

- Classe
 - Rappel
 - Syntaxe
 - Setter
 - Getter
 - Constructeur
 - Attributs et méthodes statiques
- 8 Héritage
- Classe et méthode abstraites
- 10 Interface
- Décorateur
- 12 Généricité
- 13 Map
- Set

ECMAScript

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

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

TypeScript : sur-couche de ES6 ajoutant

- typage
- meilleure gestion de module (à ne pas confondre avec les modules Angular)

Le navigateur ne comprend pas le TypeScript

Il faut le transcompiler (ou transpiler) en JavaScript

Comment va t-on procéder dans ce cours?

tsc file.ts | node file.j

Pour consulter la liste d'ptions pour la commande tsc

https://www.typescriptlang.org/docs/handbook/compiler-options.html

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 **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 (et éventuellement Angular)

- Microsoft recommande Visual Studio Code
- code.visualstudio.com/download

Déclarer une variable

```
var nomVariable: typeVariable;
```

Déclarer une variable

```
var nomVariable: typeVariable;
```

Exemple

```
var x: number;
```

Déclarer une variable

```
var nomVariable: typeVariable;
```

Exemple

```
var x: number;
```

Initialiser une variable

$$x = 2;$$

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...)
- string 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)

Quels types pour les variables en TypeScript?

- number pour les nombres (entiers, réels, binaires, décimaux, hexadécimaux...)
- string 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)

Pour les chaînes de caractères, on peut faire

```
var str1: string = "wick";
var str2: string = 'john';
```

Pour les chaînes de caractères, on peut faire

```
var str1: string = "wick";
var str2: string = 'john';
```

On peut aussi utiliser template strings

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

Pour les chaînes de caractères, on peut faire

```
var str1: string = "wick";
var str2: string = 'john';
```

On peut aussi utiliser template strings

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

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 ]
```

Remarques

- En JavaScript, il n'y a pas de méthode range pour générer un tableau contenant un intervalle de valeurs entières consécutives.
- Avec EcmaScript 6, on peut utiliser des méthodes comme from et keys pour générer un intervalle de valeurs entières consécutives.

Remarques

- En JavaScript, il n'y a pas de méthode range pour générer un tableau contenant un intervalle de valeurs entières consécutives.
- Avec EcmaScript 6, on peut utiliser des méthodes comme from et keys pour générer un intervalle de valeurs entières consécutives.

Exemple

```
var list: number[] = Array.from(Array(3).keys())
console.log(list);
// affiche [ 0, 1, 2 ]
```

Remarques

- En JavaScript, il n'y a pas de méthode range pour générer un tableau contenant un intervalle de valeurs entières consécutives.
- Avec EcmaScript 6, on peut utiliser des méthodes comme from et keys pour générer un intervalle de valeurs entières consécutives.

Exemple

```
var list: number[] = Array.from(Array(3).keys())
console.log(list);
// affiche [ 0, 1, 2 ]
```

On peut utiliser une fonction fléchée (à voir dans une prochaine section) pour modifier les valeurs générées

```
var list: number[] = Array.from({ length: 3 }, (v, k) => k + 1)
console.log(list);
// affiche [ 1, 2, 3 ]
```

Pour les tuples, on initialise toutes les valeurs à la déclaration

```
var t: [number, string, string] = [ 100, "wick", 'john' ];
```

Pour les tuples, on initialise toutes les valeurs à la déclaration

```
var t: [number, string, string] = [ 100, "wick", 'john' ];
```

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, 'wick', 'travolta' ]
```

Pour les tuples, on initialise toutes les valeurs à la déclaration

```
var t: [number, string, string] = [ 100, "wick", 'john' ];
```

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, 'wick', 'travolta' ]
```

Cependant, ceci génère une erreur

```
t = [100, 200, 'john'];
```

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
```

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] = 'wick';
```

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] = 'wick';
```

Ceci génère une erreur

```
t[2] = 100;
```

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] = 'wick';
```

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;
```

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;
```

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;
```

Déclaration

Déclarons une énumération (dans file.ts)

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

Déclaration

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
```

Déclaration

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 );
```

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
```

On peut aussi modifier plusieurs indices simultanément

```
enum mois { JANVIER = 1, FEVRIER, MARS, AVRIL = 10, MAI, JUIN,
  JUILLET, AOUT, SEPTEMBRE, OCTOBRE, NOVEMBRE = 2, DECEMBRE };
```

On peut aussi modifier plusieurs indices simultanément

```
enum mois { JANVIER = 1, FEVRIER, MARS, AVRIL = 10, MAI, JUIN,
 JUILLET, AOUT, SEPTEMBRE, OCTOBRE, NOVEMBRE = 2, DECEMBRE };
```

En affichant, le résultat est

```
console.log(mois.MARS);
// affiche 3
console.log(mois.JUIN);
// affiche 12
console.log(mois.DECEMBRE);
// affiche 3
```

On peut aussi modifier plusieurs indices simultanément

```
enum mois { JANVIER = 1, FEVRIER, MARS, AVRIL = 10, MAI, JUIN,
 JUILLET, AOUT, SEPTEMBRE, OCTOBRE, NOVEMBRE = 2, DECEMBRE };
```

En affichant, le résultat est

```
console.log(mois.MARS);
// affiche 3
console.log(mois.JUIN);
// affiche 12
console.log(mois.DECEMBRE);
// affiche 3
```

Ceci est une erreur, on ne peut modifier une constante

```
mois.JANVIER = 3;
```


Pour déclarer un objet

```
var obj: {
 nom: string;
 numero: number;
};
```

Pour déclarer un objet

```
var obj: {
 nom: string;
 numero: number;
};
```

On peut initialiser les attributs de cet objet

```
obj = {
 nom: 'wick',
 numero: 100
};

console.log(obj);
// affiche { nom: 'wick', numero: 100 }

console.log(typeof obj);
// affiche object
```

On peut modifier les valeurs d'un objet ainsi

```
obj.nom = 'abruzzi';
obj['numero'] = 200;
console.log(obj);
```

On peut modifier les valeurs d'un objet ainsi

```
obj.nom = 'abruzzi';
obj['numero'] = 200;
console.log(obj);
```

Ceci est une erreur

```
obj.nom = 125;
```

Union de type

Il est possible d'autoriser plusieurs types de valeurs pour une 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;
```

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;
```

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];
```

Le mot-clé let

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

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
```

Cast

TypeScript

Premier exemple

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

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
```

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
```

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(v);
console.log(a);
// affiche 2
console.log(b);
// affiche 3.5
```

Il existe une fonction de conversion pour chaque type

Le mot-clé type permet de définir un alias de type

```
type maStructure = [number, string, string];
```

Le mot-clé type permet de définir un alias de type

```
type maStructure = [number, string, string];
```

Ensuite, on peut utiliser maStructure comme un type

```
let first: maStructure = [100, "wick", 'john'];
console.log(first);
// affiche [ 100, 'wick', 'john' ]
```

L'opérateur ?? permet d'éviter d'affecter la valeur null ou undefined à une variable

```
var obj = {nom: null, prenom: 'john'};
let nom: string = obj.nom ?? 'doe';
console.log(nom);
// affiche doe
```

C'est équivalent à

```
var obj = {nom: null, prenom: 'john'};
let nom: string = (obj.nom !== null && obj.nom !==
 undefined) ? obj.nom : 'doe';
console.log(nom);
// affiche doe
```

Les constantes

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

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.
```

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
```

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";
```

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
```

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 == v);
//affiche true
```

Ceci génère une erreur car une constante ne peut changer de valeur

```
X = "hello":
```


Déclarer une fonction

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

Déclarer une fonction

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

Exemple

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

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
```

Le code suivant génère une erreur

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

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);
```

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 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) {
 }
}
```

Il est possible d'attribuer une valeur par défaut aux paramètres d'une fonction

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
```

Il est possible de rendre certains paramètres d'une fonction optionnels

Il est possible de rendre certains paramètres d'une fonction optionnels

```
function division(x: number, y?: number): number {
 if(y)
 return x / v:
 return x;
console.log(division(10));
// affiche 10
console.log(division(10, 2));
// affiche 5
```

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

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(\text{somme}(10, 1, 6));
// affiche 17
```

Il est possible d'autoriser plusieurs types pour un paramètre

Il est possible d'autoriser plusieurs types pour un paramètre

```
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
```

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>
```

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
}
```

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; }
```

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;
```

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
```

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
```

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

- Il est déconseillé d'utiliser les fonctions fléchées dans un objet
- Le mot-clé this est inutilisable dans les fonctions fléchées

Remarque

- Il est déconseillé d'utiliser les fonctions fléchées dans un objet
- Le mot-clé this est inutilisable dans les fonctions fléchées

Sans les fonctions fléchées

```
let obj = {
  nom: 'wick',
  afficherNom: function() {
 console.log(this.nom)
  }
}
obj.afficherNom();
// affiche wick
```

Avec les fonctions fléchées

```
let obj = {
  nom: 'wick',
  afficherNom: () => {
 console.log(this.nom)
  }
}
obj.afficherNom();
// affiche undefined
```

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 for Each pour afficher le contenu d'un tableau

```
var tab = [2, 3, 5];
tab.forEach(elt => console.log(elt));
// affiche 2 3 5
```

Utiliser for Each pour afficher le contenu d'un tableau

```
var tab = [2, 3, 5];
tab.forEach(elt => console.log(elt));
// affiche 2 3 5
```

Dans for {\it Each}, on peut aussi appeler une fonction ${\it afficher}$

```
tab.forEach(elt => afficher(elt));
function afficher(value) {
 console.log(value);
}
// affiche 2 3 5
```

Utiliser forEach pour afficher le contenu d'un tableau

```
var tab = [2, 3, 5];
tab.forEach(elt => console.log(elt));
// affiche 2 3 5
```

Dans forEach, on peut aussi appeler une fonction afficher

```
tab.forEach(elt => afficher(elt));
function afficher(value) {
 console. log (value);
// affiche 2 3 5
```

On peut simplifier l'écriture précédente en utilisant les callback

```
tab.forEach(afficher);
function afficher(value) {
 console. log (value);
// affiche 2 3 5
```

La fonction afficher peut accepter deux paramètres : le premier est la valeur de l'itération courante et le deuxième est son indice dans le tableau

```
tab.forEach(afficher);
function afficher(value, key) {
 console.log(key, value);
}
  affiche
2 5
```

La fonction afficher peut accepter un troisième paramètre qui correspond au tableau

```
tab.forEach(afficher);
function afficher (value, key, t) {
 console.log(key, value, t);
/* affiche
0 2 [ 2, 3, 5 ]
1 3 [ 2, 3, 5 ]
2 5 [ 2, 3, 5 ]
*/
```

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 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.

Remarque

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

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
```

Remarques

- 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

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
- Pas de binding avec les objets prédéfinis : arguments, this...
- . . .

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

```
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
```

```
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));
```

```
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));
```

On peut utiliser partiellement la décomposition

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

Considérons les deux objets suivants

```
let obj = { nom: 'wick', prenom: 'john'};
let obj2 = obj;
```

Considérons les deux objets suivants

```
let obj = { nom: 'wick', prenom: 'john'};
let obj2 = obj;
```

Modifier I'un ⇒ modifier I'autre

```
obj2.nom = 'abruzzi';
console.log(obj);
// affiche { nom: 'abruzzi', prenom: 'john' }
console.log(obj2);
// affiche { nom: 'abruzzi', prenom: 'john' }
```

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

```
let obj = { nom: 'wick', prenom: 'john'};
let obj2 = { ...obj };
obj2.nom = 'abruzzi';

console.log(obj);
// affiche { nom: 'wick', prenom: 'john' }

console.log(obj2);
// affiche { nom: 'abruzzi', prenom: 'john' }
```

Particularité

- Avec TypeScript, on peut 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;
}
```

Pour exporter les deux fonctions ${\tt somme}$ et ${\tt produit}$ de ${\tt fonction.ts}$

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

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 et utiliser une fonction

```
import { somme } from './fonctions';

console.log(somme(2, 5));

// affiche 7
```

On peut aussi utiliser des alias

```
import { somme as s } from './fonctions';
console.log(s(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
```

Pour importer plusieurs éléments

```
import { somme, produit } from './fonctions';
console.log(somme(2, 5));
// affiche 7
console.log(produit(2, 5));
// affiche 10
```

Pour importer plusieurs éléments

```
import * as f from './fonctions';
console.log(f.somme(2, 5));
// affiche 7
console.log(f.produit(2, 5));
// affiche 10
```

On peut aussi donner des alias pendant l'export

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

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

On peut aussi donner des alias pendant l'export

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

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

Pour importer

```
import * as f from './fonctions';
console.log(f.s(2, 5));
// affiche 7
console.log(f.p(2, 5));
// affiche 10
```

On peut aussi utiliser le export default (un seul par fichier)

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

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

On peut aussi utiliser le export default (un seul par fichier)

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

Pour importer, pas besoin de { } pour les éléments exporter par défaut

```
import somme from './fonctions';
import { produit } from './fonctions';
console.log(somme(2, 5));
// affiche 7
console.log(produit(2, 5));
// affiche 10
```

Attention, ici on a importé somme avec deux alias différents

```
import s from './fonctions';
import produit from './fonctions';

console.log(s(2, 5));
// affiche 7

console.log(produit(2, 5));
// affiche 7
```

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)

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
- instance ≡ objet

De quoi est composé une classe?

NomClasse

les attributs

les méthodes

- Attribut : [visibilité] + nom + type
- Méthode : [visibilité] + nom + arguments + valeur de retour = signature : exactement comme les fonctions en procédurale

Considérons la classe Personne définie dans personne.ts

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

Considérons la classe Personne définie dans personne.ts

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

En TypeScript

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

Hypothèse

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

Hypothèse

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

Étape 1 : Commençons par importer la classe Personne dans file.ts

```
import { Personne } from './personne';
```

Hypothèse

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

```
Étape 1 : Commençons par importer la classe Personne dans file.ts
```

```
import { Personne } from './personne';
```

Étape 2 : déclarons un objet (objet non créé)

```
let personne: Personne;
```

Hypothèse

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

```
Étape 1 : Commençons par importer la classe Personne dans file.ts

import { Personne } from './personne';

Étape 2 : déclarons un objet (objet non créé)

let personne: Personne;

Étape 3 : créons l'objet (instanciation) de type Personne (objet créé)

personne = new Personne();
```

Hypothèse

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

```
Étape 1 : Commençons par importer la classe Personne dans file.ts

import { Personne } from './personne';

Étape 2 : déclarons un objet (objet non créé)

let personne: Personne;

Étape 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 = "wick";
personne.prenom = "john";
```

Affectons les valeurs aux différents attributs

```
personne.num = 1;
personne.nom = "wick";
personne.prenom = "john";
```

Pour être sûr que les valeurs ont bien été affectées aux attributs, on affiche

```
Console.log(personne)
// affiche Personne { num: 1, nom: 'wick', prenom: '
 john' }
```

Hypothèse

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

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)

TypeScript

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)
- ② 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;
```

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

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

Setter

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

```
personne.num = 1;
personne.nom = "wick";
personne.prenom = "john";
```

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

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

Setter

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

```
personne.num = 1;
personne.nom = "wick";
personne.prenom = "john";
```

Explication

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

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 = "wick";
personne.prenom = "john";
```

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

TypeScript

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;
```

TypeScript

Pour tester, rien à changer dans file.ts

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

TypeScript

Pour tester, rien à changer dans file.ts

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

Pour transpiler, ajouter l'option -t es5, le résultat est :

```
Personne { _num: 1, _nom: 'wick', _prenom: 'john' }
```

TypeScript

Testons avec une valeur négative pour l'attribut numero

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

TypeScript

Testons avec une valeur négative pour l'attribut numero

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

Le résultat est :

```
Personne { _num: 0, _nom: 'wick', _prenom: 'john' }
```

Question

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

Question

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

Démarche

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

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

Getter

TypeScript

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 = "wick";
personne.prenom = "john";
console.log(personne.num);
// affiche 1
console.log(personne.nom);
// affiche wick
console.log(personne.prenom);
// affiche john
```

Remarques

- 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

Remarques

- 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

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;
}
```

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

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

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

let personne: Personne = new Personne();

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

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

Explication

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

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

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

Explication

Le constructeur par défaut a 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

```
import { Personne } from './personne';

let personne: Personne = new Personne();
personne.num = -1;
personne.nom = "wick";
personne.prenom = "john";
console.log(personne);

let personne2: Personne = new Personne(2, 'bob', 'mike');
console.log(personne2);
```

Pour tester

```
import { Personne } from './personne';

let personne: Personne = new Personne();
personne.num = -1;
personne.nom = "wick";
personne.prenom = "john";
console.log(personne);

let personne2: Personne = new Personne(2, 'bob', 'mike');
console.log(personne2);
```

En exécutant, le résultat est :

```
Personne { _num: 0, _nom: 'wick', _prenom: 'john' }
Personne { _num: 2, _nom: 'bob', _prenom: 'mike' }
```

TypeScript nous offre la possibilité de fusionner la déclaration des attributs et le constructeur

TypeScript nous offre la possibilité de fusionner la déclaration des attributs et le constructeur

En exécutant, le résultat est le même

```
Personne { _num: 0, _nom: 'wick', _prenom: 'john' }
Personne { _num: 2, _nom: 'bob', _prenom: 'mike' }
```

Récapitulatif

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

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)

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;
```

Ajoutons un attribut statique _nbrPersonnes à la liste d'attributs de la classe Personne

```
private static _nbrPersonnes: number = 0;
```

Incrémentons notre compteur de personnes dans les constructeurs

Créons un getter **pour l'attribut static** _nbrPersonnes

```
public static get nbrPersonnes() {
 return 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 = "wick";
personne.prenom = "john";
console.log(Personne.nbrPersonnes);

// affiche 1
let personne2: Personne = new Personne(2, 'bob', 'mike');
console.log(Personne.nbrPersonnes);
// affiche 2
```

Exercice

- Définir une classe Adresse avec trois attributs privés rue, codePostal et ville de type chaîne de caractère
- Définir un constructeur avec trois paramètres, les getters et setters
- Dans la classe Personne, ajouter un attribut adresse (de type Adresse) et définir un nouveau constructeur à quatre paramètres et le getter et le setter de ce nouvel attribut
- Dans file.ts, créer deux objets : un objet adresse (de type Adresse) et personne (de type Personne) prenant comme adresse l'objet adresse
- Afficher tous les attributs de l'objet personne

L'héritage, quand?

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

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 enseignant a un numéro, un nom, un prénom et un salaire
- Un étudiant a aussi un numéro, un nom, un prénom et un niveau

- 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

- 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

- 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 peut utiliser la classe Personne puisqu'elle contient tous les attributs numéro, nom et prénom

- 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 peut utiliser la classe Personne puisqu'elle contient tous les attributs numéro, nom et prénom
- Les classes Étudiant 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 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 = "green";
enseignant.prenom = "jonas";
enseignant.salaire = 1700;
console.log(enseignant);
```

Pour créer un objet de type Enseignant

```
import { Enseignant } from './enseignant';

let enseignant: Enseignant = new Enseignant();
enseignant.num = 3;
enseignant.nom = "green";
enseignant.prenom = "jonas";
enseignant.salaire = 1700;
console.log(enseignant);
```

En exécutant, le résultat est :

```
Enseignant { _num: 3, _nom: 'green', _prenom: 'jonas
', _salaire: 1700 }
```

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

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

super () fait appel au constructeur de la classe mère

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

super () fait appel au constructeur de la classe mère

Maintenant, on peut créer un enseignant ainsi

```
let enseignant: Enseignant = new Enseignant(3, "green", "jonas"
 , 1700);
```

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

super () fait appel au constructeur de la classe mère

Maintenant, on peut créer un enseignant ainsi

```
let enseignant: Enseignant = new Enseignant(3, "green", "jonas"
 , 1700);
```

Refaire la même chose pour Etudiant

À 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, "
 green", "jonas", 1700);
```

On peut créer un objet de la classe Enseignant ainsi

```
let enseignant: Enseignant = new Enseignant(3, "
 green", "jonas", 1700);
```

Ou ainsi

```
let enseignant: Personne = new Enseignant(3, "green"
, "jonas", 1700);
```

On peut créer un objet de la classe Enseignant ainsi

```
let enseignant: Enseignant = new Enseignant(3, "
 green", "jonas", 1700);
```

Ou ainsi

```
let enseignant: Personne = new Enseignant(3, "green"
, "jonas", 1700);
```

Ceci est faux

```
let enseignant: Enseignant = new Personne(3, "green"
 , "jonas");
```

Remarque

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

Remarque

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

Exercice

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

Exercice

- Oréer un objet de type Etudiant, un deuxième de type Enseignant et un dernier de type Personne stocker les tous dans un seul tableau.
- 2 Parcourir le tableau et afficher pour chacun soit le numero 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 abstraite

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

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 {
 ...
}
```

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, 'bob', 'mike');
```

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

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

Déclarons une méthode abstraite afficherDetails () dans Personne

```
abstract afficherDetails(): void ;
```

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

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

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

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

Le code généré

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

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

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);
}
```

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

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, "
 green", "jonas", 1700);
enseignant.afficherDetails();
```

Pour tester

```
let enseignant: Enseignant = new Enseignant(3, "
 green", "jonas", 1700);
enseignant.afficherDetails();
```

En exécutant, le résultat est :

```
green jonas 1700
```

En TypeScript

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

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;
}
```

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

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, "
 green", "jonas", 1700);
enseignant.afficherNomMajuscule();
enseignant.afficherPrenomMajuscule();
```

Pour tester

```
let enseignant: Enseignant = new Enseignant(3, "
 green", "jonas", 1700);
enseignant.afficherNomMajuscule();
enseignant.afficherPrenomMajuscule();
```

En exécutant, le résultat est :

```
GREEN
JONAS
```

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)

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: 'turing',
 prenom: 'alan'
};
console.log(person);
// affiche { num: 1000, nom: 'turing', prenom: 'alan' }
```

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

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

On peut rendre les attributs optionnels

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

Ainsi on peut faire

```
let person: Person = {
 nom: 'turing',
};
console.log(person)
// affiche { nom: 'turing' }
```

Ainsi on peut faire

```
let person: Person = {
 nom: 'turing',
};
console.log(person)
// affiche { nom: 'turing' }
```

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.

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 turing
afficherNom(personne);
// affiche wick
```

Si l'objet passé en paramètre contient un attribut nom, alors ce dernier sera affiché

```
afficherNom(person);
// affiche turing
afficherNom(personne);
// affiche wick
```

Ceci est aussi correcte car alien a un attribut nom

```
let alien = { couleur: 'blanc', nom: 'white' };
afficherNom(alien);
// affiche white
```

Si l'objet passé en paramètre contient un attribut nom, alors ce dernier sera affiché

```
afficherNom(person);
// affiche turing
afficherNom(personne);
// affiche wick
```

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: 'ford', modele: 'fiesta', num: 100000};
afficherNom(voiture);
```

Décorateur

- L'équivalent d'annotations en Java et php
- Méta-programmation (modification des informations/comportement sur un objet/classe)
- Utilisé avec le préfixe @

Décorateur

- L'équivalent d'annotations en Java et php
- Méta-programmation (modification des informations/comportement sur un objet/classe)
- Utilisé avec le préfixe @

```
Ajoutons le décorateur @f() à afficherDetails() dans Enseignant
```

```
@f()
afficherDetails(): void {
  console.log(this.nom + " " + this.prenom + " " + this.
 salaire);
}
```

Le décorateur @f() n'existe pas en TypeScript, il faut donc le définir (en lui associant une fonction)

```
export function f() {
 return function(a,b,c){
 console.log('before afficherDetails()');
 }
}
```

Le décorateur @f() n'existe pas en TypeScript, il faut donc le définir (en lui associant une fonction)

```
export function f() {
 return function(a,b,c){
 console.log('before afficherDetails()');
 }
}
```

Testons maintenant le code suivant et vérifions que la fonction associée au décorateur a bien été exécutée (ajouter l'option —experimentalDecorators à la commande de transpilation)

```
let enseignant: Enseignant = new Enseignant(3, "green", "jonas", 1700); enseignant.afficherDetails();
```

Le décorateur @f() n'existe pas en TypeScript, il faut donc le définir (en lui associant une fonction)

```
export function f() {
 return function(a,b,c){
 console.log('before afficherDetails()');
 }
}
```

Testons maintenant le code suivant et vérifions que la fonction associée au décorateur a bien été exécutée (ajouter l'option --experimentalDecorators à la commande de transpilation)

```
let enseignant: Enseignant = new Enseignant(3, "green", "jonas", 1700); enseignant.afficherDetails();
```

Le résultat est :

```
before afficherDetails()
green jonas 1700
```

Généricité

- Un concept défini dans tous les LOO avec < . . . >
- Elle permet de définir des fonctions, classes, interfaces qui s'adaptent avec plusieurs types

Exemple

- si on a besoin d'une classe dont les méthodes effectuent les mêmes opérations quel que soit le type d'attributs
 - somme pour entiers ou réels,
 - concaténation pour chaînes de caractères,
 - ou logique pour booléens...
 - ...
- Impossible sans définir plusieurs classes (une pour chaque type)

Solution avec la généricité

```
export class Operation<T>{
  constructor(private var1: T, private var2: T) { }
 public plus() {
 if (typeof this.var1 == 'string') {
 return this.var1 + this.var2;
 else if (typeof this.var1 == 'number' && typeof this.var2 == '
 number') {
 return this.var1 + this.var2;
 else if (typeof this.var1 == 'boolean' && typeof this.var2 == '
 boolean') {
 return this.var1 || this.var2;
 else (
 throw "error"
```

Nous pouvons donc utiliser la même méthode qui fait la même chose pour des types différents

```
let operation1: Operation<number> = new Operation(5, 3);
console.log(operation1.plus());
// affiche 8
let operation2: Operation<string> = new Operation("bon", "jour");
console.log(operation2.plus());
// affiche bonjour
let operation3: Operation<number> = new Operation(5.2, 3.8);
console.log(operation3.plus());
// affiche 9
let operation4: Operation<boolean> = new Operation(true, false);
console.log(operation4.plus());
// affiche true
```

Map (dictionnaire)

- Type fonctionnant avec un couple (clé,valeur)
- La clé doit être unique
- Chaque élément est appelé entrée (entry)
- Les éléments sont stockés et récupérés dans l'ordre d'insertion
- Disponible depuis ES5 puis modifié dans ES6

Map (dictionnaire)

- Type fonctionnant avec un couple (clé,valeur)
- La clé doit être unique
- Chaque élément est appelé entrée (entry)
- Les éléments sont stockés et récupérés dans l'ordre d'insertion
- Disponible depuis ES5 puis modifié dans ES6

Pour tester, utiliser l'option -t ES6

Pour créer un Map

Pour créer un Map

Ajouter un élément à un Map

```
map.set('html', 18);
```

Pour créer un Map

Ajouter un élément à un Map

```
map.set('html', 18);
```

Pour ajouter plusieurs éléments à la fois

```
map.set('html', 18)
 .set('css', 12);
```


Si la clé existe déjà, la valeur sera remplacée

```
console.log(map.set('html', 20));
// affiche Map { 'php' => 17, 'java' => 10, 'c' => 12, 'html' => 20 }
```

Si la clé existe déjà, la valeur sera remplacée

```
console.log(map.set('html', 20));
// affiche Map { 'php' => 17, 'java' => 10, 'c' => 12, 'html' => 20 }
```

Pour récupérer la valeur associée à une clé

```
console.log(map.get('php'));
// affiche 17
```

Si la clé existe déjà, la valeur sera remplacée

```
console.log(map.set('html', 20));
// affiche Map { 'php' => 17, 'java' => 10, 'c' => 12, 'html' => 20 }
```

Pour récupérer la valeur associée à une clé

```
console.log(map.get('php'));
// affiche 17
```

Pour vérifier l'existence d'une clé

```
console.log(map.has('php'));
// affiche true
```

Si la clé existe déjà, la valeur sera remplacée

```
console.log(map.set('html', 20));
// affiche Map { 'php' => 17, 'java' => 10, 'c' => 12, 'html' => 20 }
```

Pour récupérer la valeur associée à une clé

```
console.log(map.get('php'));
// affiche 17
```

Pour vérifier l'existence d'une clé

```
console.log(map.has('php'));
// affiche true
```

Pour supprimer un élément selon la clé

```
map.delete('php');
```

Pour récupérer la liste des clés d'un Map

```
console.log(map.keys());
// affiche [Map Iterator] { 'java', 'c', 'html', 'css' }
```

Pour récupérer la liste des clés d'un Map

```
console.log(map.keys());
// affiche [Map Iterator] { 'java', 'c', 'html', 'css' }
```

Pour récupérer la liste des valeurs d'un Map

```
console.log(map.values());
// affiche [Map Iterator] { 10, 12, 20, 12 }
```

Pour récupérer la liste des clés d'un Map

```
console.log(map.keys());
// affiche [Map Iterator] { 'java', 'c', 'html', 'css' }
```

Pour récupérer la liste des valeurs d'un Map

```
console.log(map.values());
// affiche [Map Iterator] { 10, 12, 20, 12 }
```

Pour récupérer la liste des entrées d'un Map

```
console.log(map.entries());
/* affiche
[Map Entries] {
 ['java', 10],
 ['c', 12],
 ['html', 20],
 ['css', 12]
}
*/
```

Pour parcourir un \mathtt{Map} , on peut utiliser $\mathtt{entries}$ () (solution ES5)

```
for (let elt of map.entries())
 console.log(elt[0] + " " + elt[1]);
/* affiche
java 10
c 12
html 20
css 12
*/
```

Pour parcourir un \mathtt{Map} , on peut utiliser $\mathtt{entries}$ () (solution ES5)

```
for (let elt of map.entries())
 console.log(elt[0] + " " + elt[1]);
/* affiche
java 10
c 12
html 20
css 12
*/
```

Depuis ES6, on peut faire

```
for (let [key, value] of map) {
 console.log(key, value);
}
/* affiche
java 10
c 12
html 20
css 12
*/
```

On peut le faire aussi avec keys ()

```
for (let key of map.keys()) {
 console.log(key + " " + map.get(key));
}
/* affiche
java 10
c 12
html 20
css 12
*/
```

Une deuxième solution consiste à utiliser forEach (affiche seulement les valeurs)

```
map.forEach(elt => console.log(elt));

/* affiche
10
12
20
12
*/
```

On peut aussi définir une méthode et l'appeler dans forEach (affiche seulement les valeurs)

```
map.forEach(elt => afficher(elt));
function afficher(elt) {
 console.log(elt)
}
```

On peut aussi définir une méthode et l'appeler dans forEach (affiche seulement les valeurs)

```
map.forEach(elt => afficher(elt));
function afficher(elt) {
 console.log(elt)
}
```

On peut encore simplifier l'appel de la fonction avec les callback (affiche seulement les valeurs)

```
map.forEach(afficher);
function afficher(elt){
 console.log(elt)
}
```

Pour afficher les clés et les valeurs

```
map.forEach(afficher);
function afficher(value, key) {
 console.log(value, key)
}
/* affiche
10 java
12 c
20 html
12 css
*/
```

Set

- Une collection ne contenant pas de doublons
- Acceptant les types simples et objets
- Les éléments sont stockées et récupérés dans l'ordre d'insertion
- Disponible depuis ES5 puis modifié dans ES6

Set

- Une collection ne contenant pas de doublons
- Acceptant les types simples et objets
- Les éléments sont stockées et récupérés dans l'ordre d'insertion
- Disponible depuis ES5 puis modifié dans ES6

Pour tester, utiliser l'option -t ES6

Pour créer un Set

```
let marques = new Set(["peugeot", "ford", "fiat", "mercedes"]);
console.log(marques);
// affiche Set { 'peugeot', 'ford', 'fiat', 'mercedes' }
```

Pour créer un Set

```
let marques = new Set(["peugeot", "ford", "fiat", "mercedes"]);
console.log(marques);
// affiche Set { 'peugeot', 'ford', 'fiat', 'mercedes' }
```

Ajouter un élément à un Set

```
marques.add('citroen');
```

Pour créer un Set

```
let marques = new Set(["peugeot", "ford", "fiat", "mercedes"]);
console.log(marques);
// affiche Set { 'peugeot', 'ford', 'fiat', 'mercedes' }
```

Ajouter un élément à un Set

```
marques.add('citroen');
```

Pour ajouter plusieurs éléments à la fois

```
marques.add('citroen')
 .add('renault');
```

On ne peut ajouter un élément deux fois

```
marques.add('peugeot');
console.log(marques);
// affiche Set { 'peugeot', 'ford', 'fiat', 'mercedes', '
 citroen', 'renault' }
```

On ne peut ajouter un élément deux fois

```
marques.add('peugeot');
console.log(marques);
// affiche Set { 'peugeot', 'ford', 'fiat', 'mercedes', '
 citroen', 'renault' }
```

Pour vérifier l'existence d'un élément

```
console.log(marques.has('fiat'));
// affiche true
```

On ne peut ajouter un élément deux fois

```
marques.add('peugeot');
console.log(marques);
// affiche Set { 'peugeot', 'ford', 'fiat', 'mercedes', '
 citroen', 'renault' }
```

Pour vérifier l'existence d'un élément

```
console.log(marques.has('fiat'));
// affiche true
```

Pour supprimer un élément

```
marques.delete('ford');
console.log(marques);
// affiche Set { 'peugeot', 'fiat', 'mercedes', 'citroen', '
 renault' }
```

Autres méthodes sur les Set

- A. subSet (B) : retourne true si A est un sous-ensemble de B, false sinon.
- A.union(B): retourne un Set regroupant les éléments de A et de B.
- A.intersection(B): retourne un Set contenant les éléments de A qui sont dans B.
- A.difference (B): retourne un Set contenant les éléments de A qui ne sont pas dans B.

Pour parcourir un Set

```
for(let marque of marques) {
 console.log(marque)
}
/* affiche
peugeot
fiat
mercedes
citroen
renault
*/
```

Une deuxième solution consiste à utiliser for Each

```
marques.forEach(elt => console.log(elt));

/* affiche
peugeot
fiat
mercedes
citroen
renault
*/
```

On peut aussi définir une méthode et l'appeler dans forEach

```
marques.forEach(elt => afficher(elt));
function afficher(elt) {
 console.log(elt)
}
```

On peut aussi définir une méthode et l'appeler dans for Each

```
marques.forEach(elt => afficher(elt));
function afficher(elt){
 console.log(elt)
}
```

On peut encore simplifier l'appel de la fonction avec les callback

```
marques.forEach(afficher);
function afficher(elt){
 console.log(elt)
}
```