Object, sous-typage & polymorphisme

Plan

- java.lang.Object
- Sous-typage
- Polymorphisme
- Redéfinir equals & hashCode

Type, référence et objet

En Java, il existe deux sortes de types

Les types primitifs qui sont manipulés par leur valeur

- boolean, byte, char, short, int, long, float, double
 Les types objets qui sont manipulés par leur référence
 - Object, String, int[], StringBuilder, etc.

La taille d'une case mémoire correspondant à une variable locale ou à un champ n'excède donc jamais 64 bits

java.lang.Object

En Java, toutes les classes héritent directement ou indirectement de java.lang.Object

```
public class Person {
 private final String name;
 private final int age;

public Person(String name, int age) {
 this.name = name;
 this.age = age;
 }
}
```

toString(), equals() & hashCode()

java.lang.Object définit 3 méthodes "universelles"

- toString()
 - Chaîne permettant un affichage de debug d'un objet
- equals()
 - Qui renvoie vrai si deux objets sont égaux structurellement (si leurs champs sont égaux).
- hashCode()
 - Renvoie un "résumé" d'un objet sous forme d'un entier

toString(), equals() & hashCode()

```
Chacune de ces méthodes possède une
implantation par défaut (définie dans Object)
 Person person = new Person("Mark", 23);
  person.toString()
 Person@73d16e93, car par défaut : class+"@"+hashCode()
  person.equals("hello")
 false, car par défaut équivalent à == (égalité primitive)
  person.equals(person)
 true, car par défaut équivalent à ==
  person.hashCode()
```

73d16e93, valeur aléatoire calculée une fois (sur 24bits)

Magique?

```
Person person = new Person("Mark", 23);
System.out.println(person); // Person@73d16e93
```

 Comment se fait-il que l'on puisse appeler une méthode déjà écrite dans le JDK avec un objet inconnu lors de la création de cette méthode ?

System.out est de type PrintStream or, dans cette classe la méthode qui existe est PrintStream::println(Object)

– Comment ça fonctionne avec println(person) ?

Plan

- java.lang.Object
- Sous-typage
- Polymorphisme
- Redéfinir equals & hashCode

Sous Typage

- En fait, Person est un sous-type de Object
 - La relation de sous-typage est liée à la notion d'héritage (entre-autres)
 - Il y a plusieurs façons d'obtenir du sous-typage en Java (héritage, interface, conversion de types primitifs)
 - Ce qu'on sait faire sur un Type, on doit également savoir le faire sur un Sous-Type
 - => introduisons les éléments syntaxiques de l'héritage

Héritage : un exemple

- On a la classe Pixel, dont les instances ont un x et un y.
 - Sur tout Pixel, on peux faire moveTo(int nx, int ny) pour « déplacer » ce Pixel
- On voudrait maintenant avoir une classe ColoredPixel, dont les instances ont un x, un y, et une couleur sous la forme d'un byte[3] rgb
 - Sur tout ColoredPixel, on peut faire moveTo(int nx, int ny), mais aussi récupérer par des getter les composantes RGB : getRed(), getGreen(), getBlue()

Héritage : un exemple

 Rq1 : un objet de la classe Pixel est comme un objet Pixel de la classe ColoredPixel mais avec un champ byte[] rgb en plus #1 @class Pixel ColoredPixel x:int y:int Pixel p #1 @class ColoredPixel x:int y:int ColoredPixel cp #2 rgb: byte[3]

Héritage : un exemple

 Rq2: tout ce qu'on sait faire (en terme de méthodes) sur un Pixel, on peut le faire sur un ColoredPixel cp.moveTo(2,2);

Si on le fait... sans héritage

```
public class Pixel {
 private int x;
 private int y;
 public void moveTo(int newX, int newY){
 this.x = newX;
 this.y = newY;
 }
}
```

```
public class ColoredPixel {
 private int x;
 private int y;
 private byte[] rgb;
 public void moveTo(int newX, int newY){
 this.x = newX;
 this.y = newY;
 }
 public byte getRed() { return rgb[0]; }
 public byte getGreen() { return rgb[1]; }
 public byte getBlue() { return rgb[2]; }
}
```

Duplication des champs déclarés

Duplication des méthodes

Si on le fait... avec héritage

```
public class Pixel {
 private int x;
 private int y;
 public void moveTo(int newX, int newY){
 this.x = newX;
 this.y = newY;
 }
}
```


extends : « hérite de »

```
public class ColoredPixel extends Pixel {
 private byte[] rgb;
 public byte getRed() { return rgb[0]; }
 public byte getGreen() { return rgb[1]; }
 public byte getBlue() { return rgb[2]; }

on « hérite » des méthodes
```

Et on obtient du sous-typage!

```
public static void main(String[] args) {
 ColoredPixel cp = new ColoredPixel(); // cp est un ColoredPixel
 Pixel p = cp; // mais on peut le manipuler comme un Pixel
 // ColoredPixel est un sous-type de Pixel
 p.moveTo(1,1); // va déplacer le ColoredPixel... à suivre !
}
```


Le compilateur accepte d'utiliser une variable d'un sous-type en lieu et place d'une variable d'un super-type

Vocabulaire

Une sous-classe hérite d'une super-classe

La sous-classe est la classe qui hérite

la super-classe est la classe dont on hérite

TOUT est sous-type d'Object

- 1) la classe Person hérite de la classe Object
- 2) on doit pouvoir faire sur les instances de Person tout ce qu'on sait faire sur les instances d'Object p.toString(), p.equals(), p.hashCode()...
- 3) une référence à une instance de Person peut être stockée dans une variable déclarée de type Object Object o

3bis) autrement dit, les objets de la classe Person peuvent être manipulés par des références sur Object :

```
Object o = new Person("Mark", 23); // Ok !
```

=> On dit que Person est un **sous-type** de Object (un type plus précis) Object est un *super-type* de Person

Object Person #1 @class Person name : Mark

#1

age: 23

PrintStream::println(Object)

```
package java.io;
 public class PrintStream {
 public void println(Object x)
public class Person {
 public static void main(String[] args) {
 Person person = new Person("Mark", 23);
 PrintStream ps = System.out;
 ps.println(person);
```

PrintStream.println(Object)

En mémoire, lors de l'exécution, la référence (#1) est identique lorsqu'elle est stockée dans le Object **PrintStream** paramètre Object x! #2 @class PrintStream Person println @class Person main name: Mark ps person age: 23 args

Le sous-typage est un mécanisme pour le compilateur pas à l'exécution !

PrintStream.println(Object)

```
package java.io;
public class PrintStream {
  public void println(Object x) {
 String s = String.valueOf(x);
 appel
 Object::toString
package java.lang;
public class String {
  public static String valueOf(Object obj)
 return (obj == null) ? "null" : obj.toString();
```


Magique, Magique!

Et si on écrit une méthode toString() dans Person?

```
public class Person {
 private final String name;
 private final int age;
 public String toString() {
 return name + ' ' + age;
 public static void main(String[] args) {
 Person person = new Person("Mark", 23);
 System.out.println(person);
 // Mark 23
 TADA!
```

Pourquoi?

En mémoire, lors de l'appel obj.toString(), obj est a l'exécution un objet de la class Person donc la méthode toString() appelée est celle de Person

Plan

- java.lang.Object
- Sous-typage
- Polymorphisme
- Redéfinir equals & hashCode

Polymorphisme

A la compilation, le compilateur voit Object::toString

A l'exécution, la méthode Object::toString est appelée avec en premier paramètre une référence sur un objet de la classe Person, dans ce cas, la VM appelle la méthode Person::toString

Ce mécanisme est appelé le polymorphisme!

Polymorphisme

Le polymorphisme est le fait de substituer à l'exécution un appel de méthode par un autre en fonction de la classe du receveur

```
receveur.methode(param1, param2)
```

```
Object[] array = new Object[] {
 "hello", Person("Mark", 23) };
for(Object value: array) {
 System.out.println(o);
}
```

Sous-typage et polymorphisme

- Le sous-typage permet de réutiliser un code (dit "générique") qui a été écrit en typant les références avec un super-type (ici Object) et en appelant le code avec un sous-type.
- Le polymorphisme est le fait que lors de l'exécution du code "générique" avec des références sur une sous-classe, les appels de méthodes sur le super-type appellent les méthodes définies sur le sous-type.

Redéfinition de méthode

 Une méthode redéfinit une autre si elle est substituable par polymorphisme

Par ex, Person::toString est une redéfinition de Object::toString

 Une méthode redéfinie est une façon de remplacer un code d'une méthode existante par un nouveau code

Méthodes appelables

```
public class Person {
 private final String name;
 private final int age;
 public static void main(String[] args) {
  Person person = new Person("Mark", 23);
  person.method(...)
 Ici, method peut être soit Object::equals,
 Object::hashCode et Object::toString!
```

Méthodes appelables (2)

```
public class Person {
 private final String name;
 private final int age;
 Remplace Object::toString
 public String toString() {
  return name + ' ' + age;
 public static void main(String[] args) {
  Person person = new Person("Mark", 23);
  person.method(...)
 Ici, method peut être soit Object::equals,
 Object::hashCode et Person::toString!
```

Redéfinition

Le mécanisme de polymorphisme est mis en œuvre automatiquement par la machine virtuelle (on ne peut pas l'empêcher)

Mais il n'y a pas polymorphisme s'il n'y a pas redéfinition

- Si la méthode est statique (pas d'objet, pas de classe à l'exécution)
- Si la méthode est privé (pas visible)
- Si la signature de la méthode n'est pas identique (pas complètement vrai cf cours redéfinition/surcharge)

Non-redéfinition

```
public class Person {
  private final String name;
  private final int age;
  ...
  public String toStrrrring() {
 return name + ' ' + age;
  }
}
```

Dans ce cas, Person contient deux méthodes : Object::toString et Person::toStrrrring

@Override

@Override est une annotation qui demande au compilateur de vérifier qu'il existe une méthode à redéfinir dans le super-type

```
public class Person {
  private final String name;
  private final int age;
  public @Override String toStrrrring() {
 return name + ' ' + age;
  }
}
```

@Override

Attention!, @Override est une annotation pour le compilateur pas pour la machine virtuelle

Le mécanisme de polymorphisme marche sans le @Override

Le @Override permet au compilateur de signaler une erreur si la signature de la méthode est pas identique à une méthode existante

Plan

- java.lang.Object
- Sous-typage
- Polymorphisme
- Redéfinir equals & hashCode

Redéfinir equals()

Object::equals permet de tester si deux objets sont égaux structurellement (champs à champs)

Comme equals est définie sur java.lang.Object la signature de la méthode qui doit être redéfinie est

boolean equals(Object o)

Attention!

Equals et ==

- == test l'**identité** d'une référence
- Est ce que deux références contiennent la même adresse mémoire

equals(Object) test l'égalité de deux objets

- Si deux objets ont le même contenu
- L'implantation doit être compatible avec ==
 - l'implantation, par défaut, celle dans java.lang.Object.equals() fait juste un ==

Pourquoi redéfinir Object.equals()

L'API des collections (structures de données) de java.util utilise Object.equals(Object) pour savoir si un objet est déjà stocké dans la collection

Si on ne redéfinit pas equals, tester si un objet est déjà présent ou rechercher un objet risque de ne pas fonctionner correctement

Transtypage, type déclaré et type « réel »

- Le transtypage de référence est le fait de considérer explicitement (forcer) une référence comme étant d'un type donné (qui n'est pas nécessairement le type de l'objet accessible via cette référence)
- La machine virtuelle vérifiera, à l'exécution, que le type en question est bien compatible et que voir cette référence comme étant de ce type là est possible; dans le cas contraire, l'exécution provoque une ClassCastException

```
class A { }
class B extends A { }
class C extends B { }
```

```
B b = new B();
A a = b;
// B b2 = a; // incompatible types
B b2 = (B) a; // OK
C c = (C) a; // ClassCastException
```

```
Object o;
if(Math.random() > 0.5)
  o = "toto";
else
  o = new Object();
String s = (String) o;
// Compile toujours mais a une
// chance sur deux de lever une
// ClassCastException...
```

L'opérateur instanceof

- Il est possible d'assurer un transtypage sans exception en utilisant l'opérateur x instanceof
 - x doit être une (variable contenant une) référence ou null
 - T doit rerpésenter un type
 - Le résultat vaut true si x n'est pas null et s'il peut être affecté dans T sans ClassCastException; sinon c'est false.

```
class A { }
class B extends A { }
class C extends B { }
```

```
A ab = null;
System.out.println(ab instanceof A); // false
ab = new B();
System.out.println(ab instanceof A); // true
System.out.println(ab instanceof B); // true
System.out.println(ab instanceof C); // false
```

```
Object o; String s;
if(Math.random()>0.5)
 o = "toto";
else
 o = new Object();
if (o instanceof String)
 s = (String) o; // OK...
```

Equals et classe

Equals doit renvoyer false si l'objet passé en argument est d'une classe incompatible avec l'objet courant.

On utilise l'opérateur instanceof pour faire le test dynamiquement

o instanceof Foo

renvoie true si la classe de o est une sous-classe de Foo

- null instanceof Foo est toujours false
- donc o instanceof Object est équivalent à o != null
 - Car toute instance est d'une sous classe de Object

Instanceof vs getClass

Object::getClass() permet d'obtenir la classe d'une référence à l'exécution

```
o.getClass() == Foo.class
```

- Teste si o est une instance de Foo (pas une sous-classe contrairement à instanceof)
- Si o est null => NullPointerException
- o.getClass() == Interface.class ou o.getClass() == ClassAbstraite.class est idiot !
- => rarement ce que l'on veut pour equals !

instanceof vs cast

La sémantique du cast "(Foo)" et de "instanceof Foo" est quasiment équivalente

- Les deux testent les sous-classes
- instanceof renvoie faux là où le cast lève l'exception ClassCastException si la classe de la référence n'est pas un sous-type

Mais null est traité différemment

- null instanceof Foo renvoie false
- (Foo)null est toujours valide

Code de equals

```
public class Car {
 private final String owner;
 private final int numberOfWheels;
 doit être Object
 @Override
 sinon pas de redéfinition
 public boolean equals(Object o) {
  if (!(o instanceof Car)) {
 return false;
  Car car = (Car)o;
 On teste la classe
  return ...;
 (et les sous-classes)
```

Pas de getter

Un getter peut être **redéfini** dans une sous classe, ce qui va changer la sémantique du equals !

```
public class Car {
 private final int numberOfWheels;
 @Override
 ahhhhh
 public boolean equals(Object o) {
  if (!(o instanceof Car)) {
 return false;
  Car car = (Car)o;
  return getNumberOfWheels() == car.getNumberOfWheels()
&&
```

Code de equals

```
type objet
public class Car {
  private final String owner;
  private final int numberOfWheels;
 type primitif
  @Override
  public boolean equals(Object o) {
 if (!(o instanceof Car)) {
 return false;
 type primitif
 Car car = (Car)o;
 return numberOfWheels==car.numberOfWheels
 && owner.equals(car.owner);
 type objet
 private veut dire à l'intérieur de la classe
 et pas que pour this
```

Astuces habituelles

```
public class Car {
  private final String owner;
  private final int numberOfWheels;
  @Override
  public boolean equals(Object o) {
 if (!(o instanceof Car)) {
 return false;
 Car car = (Car)o;
 return numberOfWheels==car.numberOfWheels
 && owner.equals(car.owner); \
```

&& est paresseux donc on teste les primitifs d'abord

equals() et null

a.equals(b) n'est pas symétrique dans le cas où a ou b est null

- Si a est null
 - lève une NullPointerException
- Si b est null
 - Renvoie false

La méthode java.util.Objects.equals(a,b) permet de tester si deux objets sont égaux ou tout les deux null

Equals et performance

Attention: l'appel à equals peut être assez coûteux en temps d'exécution

par exemple:

- String::equals, teste les caractères des deux chaînes de caractères deux à deux
- Car::equals, teste les différents champs, dont un qui est lui-même une String

Redéfinir hashCode()

hashCode() doit renvoyer un entier qui "résume" l'objet sur lequel il a été appelé

comme hashCode() est utilisé par l'API des collections basée sur des tables de hachage (java.util.HashMap et java.util.HashSet) il est important que la valeur de hachage couvre l'ensemble des entiers possibles, sinon la table de hachage se transforme en liste chaînée (O(1) -> O(n))

Rappel table de hachage

- ArrayList.remove() et ArrayList.contains() en O(n)
 - Scan de l'ensemble des éléments
- HashSet.add(), remove() et contains() en O(1)
 - On essaye de ranger les élements à la bonne case

hashCode et mutabilité

hashCode doit être sans effet de bord

 sinon on ne le retrouvera pas dans la table de hachage

définir hashCode sur un objet mutable est dangereux

 car si l'objet est modifié la valeur de hachage change !!

hashCode et equals

Deux objets o1, o2 tel que o1.equals(o2) doivent vérifier que o1.hashCode() == o2.hashCode()

L'inverse est faux, si o3.hashCode() == o4.hashCode(), o3 et o4 peuvent ne pas être égaux

Si on **redéfinit** equals, on **doit redéfinir** hashCode (et vice versa)!

hashCode et equals

Si on **redéfinit** equals, on **doit redéfinir** hashCode! et vice versa!

Répartition des valeurs de hashCode

Projection de l'ensemble des instances d'une classe vers l'ensemble des entiers

Exemple

```
type objet
public class Car {
 private final String owner;
 private final int numberOfWheels; ◄
 type primitif
 @Override
 ou exclusif
 public int hashCode() {
  return numberOfWheels ^ owner.hashCode();
 type primitif
@Override
 type objet
 public boolean equals(Object o) {
  if (!(o instanceof Car)) {
 return false;
  Car car = (Car)o;
  return numberOfWheels == car.numberOfWheels &&
 owner.equals(car.owner);
```

Implanter hashCode

hashCode doit être rapide!
pas d'allocation (pas de new!)

on utilise un ^ (ou exclusif) entre les différentes valeurs de hachage si celle-ci sont bien répartie

On peut utiliser Integer.rotateLeft(), Integer.rotateRight() pour décaler des bits de façon circulaire return first.hashCode() ^ Integer.rotateLeft(second.hashCode(), 16);

sinon on utilise une expression à base d'un nombre premier

```
char val[] = value;
for (int i = 0; i < value.length; i++) {
 h = 31 * h + val[i];
}</pre>
```

Switch sur les Strings

Il est possible de faire un switch sur des Strings en Java

Switch sur les Strings

Puis equals() est appelée car deux String différentes peuvent avoir la même valeur de hashCode().

```
String sizeName = ...
switch(sizeName.hashCode()) {
  case 0x17d00: // "big".hashCode()
 if (sizeName.equals("big")) {
 break;
  case 0x61fbb3b: // "large".hashCode()
 if (sizeName.equals("large")) {
 La même méthode hashCode
 doit être utilisée à la compilation
 break;
 et à l'exécution
```