Chapitre IV

Interfaces, classes imbriquées, Object

Chapitre IV

- 1. Interfaces
- 2. Classes imbriquées
- 3. Objets, clonage

classes abstraites

```
abstract class Benchmark{
 abstract void benchmark();
 public final long repeat(int c){
 long start =System.nanoTime():
 for(int i=0;i<c;i++)
 benchmark();
 return (System.nanoTime() -start);
class MonBenchmark extends Benchmark{
 void benchmark(){}
 public static long mesurer(int i){
 return new MonBenchmark().repeat(i);
public static void main(String[] st){
 System.out.println("temps="+
 MonBenchmark.mesurer(1000000));
Résultat:
temps=6981893
```

Interfaces

- une interface est une « classe » sans données membres qui ne contient que des déclarations de méthodes d'instances (=méthodes abstraites)
- peut contenir des constantes, des déclarations de méthodes, des méthodes par défaut, des méthodes statiques (et des types imbriqués) (java 8)
- un interface ne peut pas être instanciée (mais peut être implémentée)

Exemple:

```
interface Comparable<T>{
 int compareTo(T obj);
}
class Couple implements Comparable<Couple>{
 int x,y;
 public int compareTo(Couple c){
 if(x<c.x)return 1;</pre>
 else if (c.x==x)
 if (c.y==y)return 0;
 return -1;
```

Quelques interfaces...

- Cloneable: est une interface vide(!) un objet qui l'implémente peut redéfinir la méthode clone
- Comparable: est une interface qui permet de comparer les éléments (méthode compareTo)
- Runnable: permet de définir des "threads"
- Serializable: un objet qui l'implémente peut être "sérialisé" = converti en une suite d'octets pour être sauvegarder.

Déclarations

- une interface peut déclarer:
 - des constantes (toutes les variables déclarées sont par défaut static public et final)
 - des méthodes (elles sont implicitement abstract)
 - des classes internes et des interfaces

Extension

les interfaces peuvent être étendues avec extends:

Exemple:

public interface SerializableRunnable
 extends Serializable, Runnable;

(ainsi une interface peut étendre de plusieurs façons une même interface, mais comme il n'y a pas d'implémentation de méthodes et uniquement des constantes ce n'est pas un problème)

Exemple

```
interface X{
 int val=0;
interface Y extends X{
 int val=1;
 int somme=val+x.val;
class Z implements Y{}
public class InterfaceHeritage {
 public static void main(String[] st){
 System.out.println("Z.val="+Z.val+" Z.somme="+Z.somme);
 z = \text{new } z():
 System.out.println("z.val="+z.val+
" ((Y)z).val="+((Y)z).val+
" ((X)z).val="+((X)z).val);
Z.val=1 Z.somme=1
z.val=1 ((Y)z).val=1 ((X)z).val=0
```

Redéfinition, surcharge


```
interface A{
 void f();
 void g();
}
interface B{
 void f();
 void f(int i);
 void h();
}
interface C extends A,B{}
```

Rien n'indique que les deux méthodes void f() ont la même "sémantique". Comment remplir le double contrat?

Interfaces et héritage multiple

- Il n'y a pas d'héritage multiple en Java: une classe ne peut être l'extension que d'une seule classe
- Par contre une classe peut implémenter plusieurs interfaces (et être l'extension d'une seule classe)
- Une interface ne contient (essentiellement) que des déclarations de méthodes
- (Une interface est un peu comme une classe sans données membres et dont toutes les méthodes seraient abstraites)

Héritage "multiple" en java

Remarques...

- Pourquoi, a priori, l'héritage multiple est plus difficile à implémenter que l'héritage simple?
- Pourquoi, a priori, implémenter plusieurs interfaces ne pose pas (trop) de problèmes?
- (Comment ferait-on dans un langage comme le C?)

Compléments java 8

- Possibilité de définir des méthodes par défaut, des constantes et des méthodes statiques.
- méthode par défaut (default) peut être redéfinie ou rendue abstraite.
- les variables sont statiques et final

Compléments java 8...

```
interface I{
 int val=100;
 int f(int j);
 default int calcul(int i){return mul(i)*f(i);}
 static public int mul(int i){return val*i;}
}
class B implements I{
 public int f(int i){return i+i;}
 public int mul(int i){return f(i)*f(i);}
class C implements I{
 public int f(int i){return i*i;}
}
 int i=(\text{new B}()).\text{calcul}(5);// 5000
 i=(\text{new C}()).\text{calcul}(3); // 2700
```

Chapitre IV

- 1. Interfaces
- 2. Classes internes et imbriquées
- 3. Object, clonage

Classes imbriquées (nested classes)

- Classes membres statiques (static nested classes)
 - membres statiques d'une autre classe
- Classes membres ou classes internes (inner classes)
 - membres d'une classe englobante
- Classes locales
 - classes définies dans un bloc de code
- Classes anonymes
 - classes locales sans nom

Classe imbriquée statique

- membre statique d'une autre classe
 - classe ou interface
 - mot clé static
 - similaire aux champs ou méthodes statiques: n'est pas associée à une instance et accès uniquement aux champs statiques

Exemple

```
class PileChainee{
 public static interface Chainable{
 public Chainable getSuivant();
 public void setSuivant(Chainable noeud);
 Chainable tete;
 public void empiler(Chainable n){
 n.setSuivant(tete);
 tete=n;
 public Object depiler(){
 Chainable tmp;
 if (!estVide()){
 tmp=tete;
 tete=tete.getSuivant();
 return tmp;
 else return null;
 public boolean estVide(){
 return tete==null;
 }
```

exemple (suite)

```
class EntierChainable implements PileChainee.Chainable{
 int i;
 public EntierChainable(int i){this.i=i;}
 PileChainee.Chainable next;
 public PileChainee.Chainable getSuivant(){
 return next;
 public void setSuivant(PileChainee.Chainable n){
 next=n;
 public int val(){return i;}
public static void main(String[] args) {
 PileChainee p;
 EntierChainable n;
 p=new PileChainee();
 for(int i=0; i<12;i++){
 n=new EntierChainable(i);
 p.empiler(n);
 while (!p.estVide()){
 System.out.println(((EntierChainable)p.depiler()).val());
```

Remarques

- Noter l'usage du nom hiérarchique avec
- On peut utiliser un import:
 - import PileChainee.Chainable;
 - import PileChainee;

(Exercice: réécrire le programme précédent sans utiliser de classes membres statiques)

Classe interne membre

- membre non statique d'une classe englobante
- peut accéder aux champs et méthodes de l'instance
- une classe interne ne peut pas avoir de membres statiques
- un objet d'une classe interne est une partie d'un objet de la classe englobante

Exemple

```
class CompteBanquaire{
 private long numero;
 private long balance;
 private Action der;
 public class Action{
 private String act;
 private long montant;
 Action(String act, long montant){
 this.act=act;
 this.montant= montant;
 public String toString(){
 return numero"+":"+act+" "+montant;
 public void depot(long montant){
 balance += montant;
 der=new Action("depot", montant);
 public void retrait(long montant){
 balance -= montant;
 der=new Action("retrait", montant);
}
```

Remarques

- numero dans toString
- this:
 - der=this.new Action(...);
 - CompteBancaire.this.numero

Classe interne et héritage

```
class Externe{
 class Interne{}
}
class ExterneEtendue extends Externe{
 class InterneEtendue extends Interne{}
 Interne r=new InterneEtendue();
class Autre extends Externe.Interne{
 Autre(Externe r){
 r.super();
(un objet Interne (ou d'une de ses extensions) n'a de sens qu'à
 l'intérieur d'un objet Externe)
```

Quelques petits problèmes

```
class X{
 int i;
 class H extends Y{
 void incremente(){i++;}
 }
}
```

Si i est une donnée membre de Y... c'est ce i qui est incrémenté

X.this.i et this.i lèvent cette ambiguïté.

Suite

```
class H{
 void print(){}
 void print(int i){}
 class I{
 void print(){};
 void show(){
 print();
 H.this.print();
 // print(1); tous les print sont occultés
```

Suite

```
public class Shadow {
 public int x = 0;
 class FirstLevel {
 public int x = 1;
 }
 public static void main(String... args) {
 Shadow st = new Shadow();
Shadow.FirstLevel fl = st.new FirstLevel();
 fl.methodInFirstLevel(23);
this.x = 1
Shadow.this.x = 0
```

Classes locales

- classes définies à l'intérieur d'un bloc de code,
- une classe locale a accès aux membres de la classe englobante, et n'a accès qu'aux variables locales déclarées comme final (capture)
- comme les classes internes, elles ne peuvent pas définir des membres statiques (sauf des constantes) ou interfaces
- java 8 introduit quelques changements...
- (usage: créer des instances qui peuvent être passées en paramètres)
- usage: créer des objets d'une extension d'une classe qui n'a de sens que localement (en particulier dans les interfaces graphiques)

Exemple

- classes Collections (ou Containers):
 classes correspondant à des structures de données.
 - exemples: List, Set, Queue, Map.
- L'interface Iterator permet de parcourir tous les éléments composant une structure de données.

Iterator

```
public interface Iterator<E>{
 boolean hasNext();
 E next() throws NoSuchElementException;
 void remove()throws
 UnsupportedOperationException,
 IllegalStateException;
(en java 8 il y a en plus une méthode par défaut
 forEachRemaining(Consumer<? super E>action)
qui applique action à tous les éléments:
while (hasNext())
 action.accept(next());)
```

Exemple: MaCollection

```
class MaCollection implements Iterator<Object>{
 Object[] data;
 MaCollection(int i){
 data=new Object[i];
 MaCollection(Object ... 1){
 data=new Object[1.length];
 for(int i=0;i<1.length;i++)</pre>
 data[i]=l[i];
 private int pos=0;
 public boolean hasNext(){
 return (pos <data.length);
 public Object next() throws NoSuchElementException{
 if (pos >= data.length)
 throw new NoSuchElementException();
 return data[pos++];
 public void remove(){
 throw new UnsupportedOperationException();
```

Et une iteration:

```
public class Main {
 public static void afficher(Iterator it){
 while(it.hasNext()){
 System.out.println(it.next());
 }
 }
 public static void main(String[] args) {
 MaCollection m=new MaCollection(1,2,3,5,6,7);
 afficher(m);
 }
}
```

Classe locale

 Au lieu de créer d'implémenter Iterator on pourrait aussi créer une méthode qui retourne un iterateur.

Exemple parcourir

```
public static Iterator<Object> parcourir(final Object[] data){
 class Iter implements Iterator<Object>{
 private int pos=0;
 public boolean hasNext(){
 return (pos <data.length);
 public Object next() throws NoSuchElementException{
 if (pos >= data.length)
 throw new NoSuchElementException();
 return data[pos++];
 public void remove(){
 throw new UnsupportedOperationException();
 return new Iter();
Integer[] tab=new Integer[12];
//...
afficher(parcourir(tab));
```

Remarques

- parcourir() retourne un itérateur pour le tableau passé en paramètre.
- l'itérateur implémente Iterator
 - mais dans une classe locale à la méthode parcourir
 - la méthode parcourir retourne un objet de cette classe.
- data[] est déclaré final:
 - Les objets locaux (entre autres les paramètres d'une méthode) ne sont accessibles pour une classe locale que s'ils sont constants (final ou java 8 effectively final)
 - (une classe locale a accès aux membres de la classe englobante)

Anonymat...

mais était-il utile de donner un nom à cette classe qui ne sert qu'à créer un objet Iter?

Classe anonyme

```
public static Iterator<Object> parcourir1( final Object[] data){
 return new Iterator<Object>(){
 private int pos=0;
 public boolean hasNext(){
 return (pos <data.length);
 public Object next() throws NoSuchElementException{
 if (pos >= data.length)
 throw new NoSuchElementException();
 return data[pos++];
 }
 public void remove(){
 throw new UnsupportedOperationException();
 }
 };
```

Classe anonyme (java 8)

```
class G{int f(int i){return i;}}
interface I{
  int f(int j);
  default int calcul(int i) {return f(i);}
 i=(new I(){
 public int f(int i){return i*i;}
 public int calcul(int i){
 return f(i)*f(i);}
 }).calcul(2); //16
 i=(new G(){int f(int i)
 {return i*i;}}).f(3);//9
```

Exemple interface graphique:

```
jButton1.addActionListener(new ActionListener(){
 public void actionPerformed(ActionEvent evt){
 jButton1ActionPerformed(evt);
 }
});
```

Principe...

- ActionListener est une interface qui contient une seule méthode
 - void actionPerformed(ActionEvent e)
 - cette méthode définit le comportement voulu si on presse le bouton
- Il faut que le Button jButton1 associe l'événement correspondant au fait que le bouton est pressé l'ActionListener voulu: addActionListener

Dans l'exemple

- jButton1ActionPerformed est la méthode qui doit être activée
- 2. Création d'un objet de type ActionListener:
 - (Re)définition de ActionPerformed dans l'interface ActionListener: appel de jButton1ActionPerformed
 - 2. classe anonyme pour ActionListener
 - 3. operateur new
- ajout de cet ActionListener comme écouteur des événements de ce bouton jButton1.addActionListener

Chapitre IV

- 1. Interfaces
- 2. Classes imbriquées
- 3. Objets, clonage

Le clonage

- les variables sont des références sur des objets -> l'affectation ne modifie pas l'objet
- la méthode clone retourne un nouvel objet dont la valeur initiale est une copie de l'objet

Points techniques

- Par défaut la méthode clone de Object duplique les champs de l'objet (et dépend donc de la classe de l'objet)
- L'interface Cloneable doit être implémentée pour pouvoir utiliser la méthode clone de Object
 - Sinon la méthode clone lance une exception CloneNotSupportedException
- De plus, la méthode clone est protected -> elle ne peut être utilisée que dans les méthodes définies dans la classe ou ses descendantes (ou dans le même package).

En conséquence

- en implémentant Cloneable, Object.clone() est possible pour la classe et les classes descendantes
 - Si CloneNotSupportedException est captée, le clonage est possible pour la classe et les descendants
 - Si on laisse passer CloneNotSupportedException, le clonage peut être possible pour la classe (et les descendants) (exemple dans une collection le clonage sera possible si les éléments de la collection le sont)
- en n'implémentant pas Cloneable, Object.clone() lance uniquement l'exception, en définissant une méthode clone qui lance une CloneNotSupportedException, le clonage n'est plus possible

Exemple

```
class A implements Cloneable{
 int i, j;
 A(int i,int j){
 this.i=i; this.j=j;
 }
 public String toString(){
 return "(i="+i+",j="+j+")";
 protected Object clone()
 throws CloneNotSupportedException{
 return super.clone();
```

Suite

```
A al=new A(1,2);
A a2=null;
try {// nécessaire!
 a2 =(A) al.clone();
} catch (CloneNotSupportedException ex) {
 ex.printStackTrace();
}
```

donnera:

$$a1=(i=1,j=2)$$
 $a2=(i=1,j=2)$

Suite

```
class D extends A{
 int k;
 D(int i,int j){
 super(i,j);
 k=0;
 public String toString(){
 return ("(k="+k+")"+super.toString());
 }
}
//...
 D d1=new D(1,2);
 D d2=null;
 try { //nécessaire
 d2=(D) d1.clone();
 } catch (CloneNotSupportedException ex) {
 ex.printStackTrace();
 System.out.println("d1="+d1+" d2="+d2);
d1=(k=0)(i=1,j=2) d2=(k=0)(i=1,j=2)
```

Remarques

- super.clone(); dans A est
 nécessaire: il duplique tous les champs
 d'un objet de D
- Pour faire un clone d'un objet D il faut capter l'exception.

Pourquoi le clonage?

- Partager ou copier?
- Copie profonde ou superficielle?
 - par défaut la copie est superficielle:

Exemple

```
class IntegerStack implements Cloneable{
 private int[] buffer;
 private int sommet;
 public IntegerStack(int max){
 buffer=new int[max];
 sommet=-1;
 public void empiler(int v){
 buffer[++sommet]=v;
 public int dépiler(){
 return buffer[sommet--];
 public IntegerStack clone(){
 try{
 return (IntegerStack)super.clone();
 }catch(CloneNotSupportedException e){
 throw new InternalError(e.toString());
```

Problème:

```
IntegerStack un=new IntegerStack(10);
un.emplier(3);
un.empiler(9)
InetegerStack deux=un.clone();
```

Les deux piles partagent les mêmes données...

Solution...

```
public IntegerStack clone(){
 try{
 IntegerStack nObj = (IntegerStack)super.clone();
 nObj.buffer=buffer.clone();
 return nObj;
 }catch(CloneNotSupportedException e){
 //impossible
 throw new InternalError(e.toString());
 }
}
```

Copie profonde

```
public class CopieProfonde implements Cloneable{
 int val;
 CopieProfonde n=null;
 public CopieProfonde(int i) {
 val=i;
 public CopieProfonde(int i, CopieProfonde n){
 this.val=i;
 this.n=n;
 public Object clone(){
 CopieProfonde tmp=null;
 try{
 tmp=(CopieProfonde)super.clone();
 if(tmp.n!=null)
 tmp.n=(CopieProfonde)(tmp.n).clone();
 }catch(CloneNotSupportedException ex){}
 return tmp;
```

Suite

```
class essai{
 static void affiche(CopieProfonde 1){
 while(l!=null){
 System.out.println(l.val+" ");
 l=1.n;
 }
 public static void main(String[] st){
 CopieProfonde l=new CopieProfonde(0);
 CopieProfonde tmp;
 for(int i=0;i<10;i++){
 tmp=new CopieProfonde(i,1);
 l=tmp;
 affiche(1);
 CopieProfonde n=(CopieProfonde)1.clone();
 affiche(n);
```