FSAB1402: Informatique 2

Le Langage Java et les Exceptions

Peter Van Roy

Département d'Ingénierie Informatique, UCL

pvr@info.ucl.ac.be

Ce qu'on va voir aujourd'hui

- Nous allons voir quelques concepts de Java, un langage populaire basé sur la programmation orientée objet:
 - Le passage de paramètres
 - L'héritage simple
 - Les classes abstraites et finales, la classe Object
 - Les interfaces
- Nous allons aussi voir un autre concept de programmation, les exceptions
 - Les contextes d'exécution
 - Les exceptions en Java

Lecture pour cette séance

- Chapitre 5 (section 5.4.3):
 - Le passage de paramètres
- Chapitre 6 (section 6.3.4)
 - Les règles de visibilité (contrôle de l'encapsulation)
- Chapitre 6 (section 6.5)
 - Le langage Java
- Chapitre 2 (section 2.7)
 - Les exceptions

Résumé du dernier cours

Les objets et les classes

- Un objet est une collection de procédures (les "méthodes") qui ont accès à un état commun (les "attributs")
 - L'état est accessible uniquement par les méthodes
- L'envoi procédural: il y a un seul point d'entrée à l'objet, qui se comporte comme une procédure avec un argument (le "message")
- La création de plusieurs objets: des objets avec les mêmes méthodes mais chaque fois un autre état (la fonction NewCounter)
- Une classe: une séparation entre la définition des méthodes et la création de l'objet (la fonction New prend une classe comme argument: {New Counter init})
- Une syntaxe pour les classes et les objets: cela facilite la programmation et garantit qu'il n'y a pas d'erreurs de forme dans la définition des classes et l'invocation des objets

Le polymorphisme

- Le polymorphisme est le concept le plus important (après l'abstraction!) dans la programmation orientée objet
- Des objets peuvent avoir la même interface mais une implémentation différente
 - {Line draw}, {Circle draw}, {Square draw}, ...
- La même méthode peut marcher avec tous ces objets
 - Polymorphisme: l'appel accepte un argument de types différents (ici, de classes différentes). {F draw} peut marcher quand F est une ligne, un cercle, un carré, une figure composée, etc.
 - Si chaque objet satisfait aux mêmes propriétés, cela marche!
- Le principe de la concentration des responsabilités
 - Chaque responsabilité est concentrée dans une partie du programme (par ex., un objet) au lieu d'être morcelée partout

L'héritage

- La définition incrémentale des classes
 - Une classe est définie en prenant une autre classe comme base, avec des modifications et des extensions
 - Lien dynamique (le bon défaut) et lien statique (pour redéfinition)
- L'héritage est dangereux
 - La possibilité d'étendre une classe avec l'héritage est une autre interface à cette classe, une interface qui a besoin de maintenance comme les autres!
 - L'héritage versus la composition: nous recommandons d'utiliser la composition quand c'est possible
- Le principe de substitution
 - Si A hérite de B, alors toute procédure qui marche avec O_B doit marcher avec O_A
 - Avec ce principe, les dangers sont minimisés

Introduction à Java

Le langage Java

- Un langage orienté objet concurrent avec une syntaxe dérivée de C++
- "Presque pur": presque tout est un objet
 - Un petit ensemble de types primitifs (entiers, caractères, virgules flottantes, booléens) ne l'est pas
 - Les arrays sont des objets mais ne peuvent pas être étendus avec l'héritage
- La différence de philosophie avec C++
 - C++ donne accès à la représentation interne des données;
 la gestion de mémoire est manuelle
 - Java cache la représentation interne des données; la gestion de mémoire est automatique ("garbage collection")

- Il y a toujours une méthode "public static void main", exécutée quand l'application démarre
- Chaque variable (argument ou variable locale) est une cellule, avec un type déclaré statiquement
- Les entiers ne sont pas des objets, mais des types abstraits
- Il faut initialiser les variables locales avant de les utiliser
- La méthode println est surchargée (il y a plusieurs méthodes avec le même nom; le langage choisit la méthode selon le type de l'argument)

Public static void main(...)

- La méthode main est exécutée quand l'application démarre
- Public: visible dans tout le programme (donc aussi en dehors de la classe)
- Static: il y en a une par classe (pas une par objet)
- Void: la méthode ne renvoie pas de résultat (c'est une procédure, pas une fonction)
- String[]: un array qui contient des objets String

Types

- Il y a deux sortes de types: type primitif et type référence
- Type primitif: booléen (1 bit), caractère (16 bits, Unicode), byte (entier de 8 bits, -128..127), short (16), int (32), long (64), float (32), double (64)
 - Entiers: une représentation en complément à 2 (!)
 - Virgule flottante: le standard IEEE754
- Type référence: classe, interface ou array
 - Une valeur d'un tel type est "null" ou une référence à un objet ou un array
 - Un type array a la forme t[]où t peut être n'importe quel type

Modèle d'exécution (1)

- Modèle avec état (cellules) et concurrence (fils)
 - La concurrence en Java est basée sur les fils ("threads") et les monitors; voir le cours INGI1131
 - C'est assez compliqué; le modèle multi-agents que nous allons voir la semaine prochaine est beaucoup plus simple!
- Typage statique
 - Les types des variables et la hiérarchie des classes sont connus à la compilation
 - Différence avec le langage du cours (Oz) qui a un typage dynamique (types et hiérarchie ne sont connus qu'à l'exécution)
 - En Java le code compilé d'une classe peut être chargé à l'exécution avec un "class loader"
 - Le langage est conçu pour le principe de substitution: une routine accepte les objets des sous-classes

Modèle d'exécution (2)

- Soutien pour l'héritage
 - L'héritage simple des classes
 - L'héritage multiple des interfaces
 - Une interface contient juste les entêtes des méthodes (la "signature", c'est comme une classe mais sans les définitions des méthodes), pas leur implémentation
- Abstractions de contrôle
 - If, switch, while, for, break, return, etc.
 - Programmation structurée: une série de blocs imbriqués où chaque bloc a des entrées et sorties; pas d'instruction "goto"
- Règles de visibilité
 - Private, package, protected, public
 - Chaque objet a une identité unique

Modèle d'exécution (3)

- Soutien pour la programmation déclarative
 - Dans ce cours, nous avons expliqué quand la programmation déclarative est préférable
 - Il y a un peu de soutien pour cela en Java
- Attributs/variables "final": peuvent être affectés une fois seulement
 - Ceci permet de faire des objets immuables (sans état)
- Classes "final": ne peuvent pas être étendues avec l'héritage
- "inner classes" (classes intérieures): une classe définie à l'intérieur d'une autre
 - Une instance d'une "inner class" est presque une valeur procédurale, mais pas complètement: il y a des restrictions (voir le livre de Arnold & Gosling)

Le passage de paramètres en Java

Le passage de paramètres est par valeur (1)


```
class ByValueExample {
 public static void main(String[] args) {
 double one=1.0;
 System.out.println("before: one = " + one);
 halveIt(one);
 System.out.println("after: one = " + one);
 }
 public static void halveIt(double arg) {
 arg /= 2.0;
 }
}
```

• Qu'est-ce qui est imprimé ici?


```
public static void halveIt(double arg) {
 arg = arg/2.0;
}
```

```
proc {Halvelt X}
 Arg={NewCell X}
in
 Arg := @Arg / 2.0
end
```

- Voici comment on écrit halvelt dans le langage du cours
 - La définition Halvelt peut être vue comme la sémantique de la méthode halvelt en Java!
- Le paramètre arg correspond à une cellule locale qui est initialisée à l'appel de halvelt

Le passage de paramètres est par valeur (2)


```
class Body {
 class ByValueRef {
  public long idNum;
 public static void main(String [] args) {
  public String name = "<unnamed>";
 Body sirius = new Body("Sirius", null);
  public Body orbits = null;
 System.out.println("bef:"+sirius.name);
  private static long nextID = 0;
 commonName(sirius);
 System.out.println("aft:"+sirius.name);
  Body(String bName, Body orbArd) {
 public static void commonName(Body bRef) {
 idNum = nextID++:
 bRef.name = "Dog Star";
 name = bName:
 orbits = orbArd;
 bRef = null;
```

- La classe Body a un constructeur (la méthode Body) et un entier statique (nextID)
- Le contenu de l'objet est bien modifié par commonName, mais mettre bRef à null n'a aucun effet!

Le comportement de commonName


```
public static void commonName (Body bRef)
{
 bRef.name = "Dog Star";
 bRef = null;
}
 Voici commonName X}
 BRef={NewCell X}
 BRef est use contenue (@BRef setName("Dog Star"))}
 BRef:=null
 Quand on BRef est in
```

- Voici comment on définit commonName dans le langage du cours
- BRef est une cellule locale dont le contenu est une référence à un objet
- Quand on appel CommonName, BRef est initialisé avec une référence à l'objet sirius

La sémantique de Body

```
declare
local
  NextID={NewCell 0}
  class Body
 attr idNum
 name:"<unnamed>"
 orbits:null
 meth initBody(BName OrbArd)
 idNum:=@NextID
 NextID:=@NextID+1
 name:=BName
 orbits:=OrbArd
 end
  end
```


end


```
class Body {
 public long idNum;
 public String name = "<unnamed>";
 public Body orbits = null;
 private static long nextID = 0;

 Body(String bName, Body orbArd) {
 idNum = nextID++;
 name = bName;
 orbits = orbArd;
 }
}
```

- La définition de Body en Oz donne sa sémantique
- NextID est une variable statique: une cellule définie avec la classe
 - Pas comme les attributs qui sont définis avec chaque objet
- Le constructeur Body correspond à la méthode initBody (qui initialise un objet)

Classes et objets en Java

Concepts de base

- Une classe contient des champs ("fields", des attributs ou des méthodes), et des membres ("members", autres classes ou interfaces)
- Il n'y a que de l'héritage simple des classes
 - Ceci évite les problèmes avec l'héritage multiple
- Liens statiques et dynamiques
 - Le mot-clé "super" permet un lien statique avec la classe juste au-dessus
 - Le mot-clé "this" est utilisé pour dire "self"


```
class Point {
  public double x, y;
  public void clear() {
 x=0.0;
 y=0.0;
class Pixel extends Point {
  Color color;
  public void clear() {
 super.clear();
 color=null;
```


La classe Object

La classe Object est la racine de la hiérarchie

```
Object oref = new Pixel();
oref = "Some String";
oref = "Another String";
```

- La référence oref peut donc référencier tout objet
 - On regagne donc une partie de la souplesse du typage dynamique
 - (PS: les objets String sont immuables)

Classes abstraites et classes concrètes

- Une classe abstraite est une classe qui ne définit pas toutes ses méthodes (le corps manque)
 - Elle ne peut pas être instanciée
- Une classe concrète définit toutes ses méthodes
 - Une classe concrète peut hériter d'une classe abstraite
 - Elle peut être instanciée
- Avec les classes abstraites, on peut faire des programmes "génériques"
 - On définit les méthodes manquantes avec l'héritage, pour obtenir une classe concrète qu'on peut ensuite instancier et exécuter

Un exemple d'une classe abstraite


```
abstract class Benchmark {
 abstract void benchmark();


 public long repeat(int count) {
 long start=System.currentTimeMillis();
 for (int i=0; i<count; i++)
 benchmark();
 return (System.currentTimeMillis()-start);
 }
}</pre>
```

Une classe abstraite

Voici comment on peut faire la même chose avec les valeurs procédurales:

```
fun {Repeat Count Benchmark}
 Start={OS.time}
in
 for I in 1..Count do {Benchmark} end
 {OS.time}-Start
end
```

- La fonction Repeat joue le rôle de la méthode repeat dans la classe Benchmark
- L'argument Benchmark est une procédure qui joue le rôle de la méthode benchmark
- Conclusion: avec les classes abstraites on peut faire comme si on passait une procédure en argument
 - On utilise l'héritage pour simuler le passage d'une procédure (= valeur procédurale)

Les classes "final"

Une classe "final" ne peut pas être étendue avec l'héritage

```
final class NotExtendable {
 // ...
}
```

- Une méthode "final" ne peut pas être redéfinie avec l'héritage
- C'est une bonne idée de définir toutes les classes comme "final", sauf celles pour laquelle on veut laisser la possibilité d'extension par l'héritage
 - Question: est-ce que c'est une bonne idée de définir une classe abstraite comme final?

Les interfaces en Java

Les interfaces

- Une interface en Java est comme une classe abstraite sans aucune définition de méthode
 - L'interface décrit les méthodes et les types de leurs arguments, sans rien dire sur leur implémentation
- Java permet l'héritage multiple sur les interfaces
 - On regagne une partie de l'expressivité de l'héritage multiple

Un exemple d'une interface

```
interface Lookup {
 Object find(String name);
class SimpleLookup implements Lookup {
 private String[] Names;
 private Object[] Values;
 public Object find(String name) {
 for (int i=0; i<Names.length; i++) {</pre>
 if (Names[i].equals(name))
 return Values[i];
 return null;
```


Le problème avec l'héritage multiple des classes

- Voici un cas où l'héritage multiple classique a un problème: l'héritage en losange
- Quand W a de l'état (des attributs), qui va initialiser W? X ou Y ou les deux?
 - Il n'y a pas de solution simple
 - C'est une des raisons pourquoi l'héritage multiple est interdit en Java
- Nous allons voir comment les interfaces peuvent résoudre ce problème

Une solution avec les interfaces

- Les interfaces sont marquées en rouge et avec un astérisque (*)
- Il n'y a plus d'héritage en losange: la classe Z hérite uniquement de la classe Y
- Pour les interfaces, l'héritage est uniquement une contrainte sur les entêtes des méthodes fournies par les classes

La syntaxe Java pour l'exemple du losange


```
interface W { }
interface X extends W { }
class Y implements W { }
class Z extends Y implements X { }
```

Une autre solution pour la même hiérarchie

- Cette fois, Z est la seule vraie classe dans l'hiérarchie
- Voici la syntaxe:

```
interface W { }
interface X extends W { }
interface Y extends W { }
class Z implements X, Y { }
```


Les exceptions

Les exceptions

- Les exceptions sont un nouveau concept de programmation
 - Nous allons introduire les exceptions et ensuite expliquer comment elles sont réalisées en Java
 - Nous allons aussi donner un aperçu de la sémantique des exceptions
- Comment est-ce que l'on traite les situations exceptionnelles dans un programme?
 - Par exemple: division par 0, ouvrir un fichier qui n'existe pas
 - Des erreurs de programmation mais aussi des erreurs imposées par l'environnement autour du programme
 - En principe, des situations rares mais qu'il faut traiter
- Avec les exceptions, un programme peut gérer des situations exceptionnelles sans que le code soit encombré partout avec des bouts qui ne sont presque jamais exécutés

Le principe d'endiguement

- Quand il y a une erreur, on voudrait se retrouver dans un endroit du programme d'où l'on peut récupérer de l'erreur
- En plus, on voudrait que l'erreur influence la plus petite partie possible du programme
- Le principe d'endiguement
 - Un programme est une hiérarchie de contextes d'exécution
 - Une erreur n'est visible qu'à l'intérieur d'un contexte dans cette hiérarchie
 - Une routine de récupération existe à l'interface d'un contexte d'exécution, pour que l'erreur ne se propage pas (ou se propage proprement) vers un niveau plus elevé

La gestion d'une exception (1)

- X Une erreur qui lève une exception
- Un contexte d'exécution
- Le contexte d'exécution qui attrape l'exception

Mais c'est quoi exactement un contexte d'exécution?

La gestion d'une exception (2)

- Un programme qui rencontre une erreur doit transférer exécution à une autre partie (le gestionnaire d'exceptions) et lui donner une valeur qui décrit l'erreur (l'exception)
- Deux nouvelles instructions
 try <stmt>₁ catch <y> then <stmt>₂ end
 raise <x> end
- Comportement:
 - try met un "marqueur" sur la pile sémantique et exécute <stmt>₁
 - S'il n'y a pas d'erreur, <stmt>₁ exécute normalement
 - S'il y a une erreur, le raise est exécuté, qui vide la pile jusqu'au marqueur (l'exécution du restant de <stmt>₁ est donc annulée)
 - Ensuite <stmt>₂ est exécutée et l'exception est donnée par <y>
 - La portée de <y> couvre exactement <stmt>2

© 2007 P. Van Roy. All rights reserved.

Un contexte d'exécution

- Maintenant on peut définir exactement ce que c'est qu'un contexte d'exécution
- Un contexte d'exécution est une partie de la pile sémantique qui commence avec un marqueur et qui va jusqu'au sommet de la pile
 - S'il y a plusieurs instructions try imbriquées, alors il y aura plusieurs contextes d'exécution imbriqués!
- Un contexte d'exécution est à l'intérieur d'une seule pile sémantique
 - Avec l'exécution concurrente il y aura plusieurs piles sémantiques (une par thread): voir plus loin dans le cours!
 - En général, c'est une bonne idée d'installer un nouveau contexte d'exécution quand on traverse l'interface d'un composant

Un exemple avec des exceptions

```
fun {Eval E}
 if {IsNumber E} then E
 else
 case E
 of plus(X Y) then {Eval X}+{Eval Y}
 [] times(X Y) then {Eval X}*{Eval Y}
 else raise badExpression(E) end
 end
 end
end
try
 {Browse {Eval plus(23 times(5 5))}}
 {Browse {Eval plus(23 minus(4 3))}}
catch X then {Browse X} end
```


S'il n'y avait pas d'exceptions

```
fun {Eval E}
 if {IsNumber E} then E
 else
 case E
 of plus(X Y) then R={Eval X} in
 case R of badExpression(RE) then badExpression(RE)
 else R2={Eval Y} in
 case R2 of badExpression(RE) then badExpression(RE)
 else R+R2
 end
 Beaucoup plus de code!
 end
 times(X Y) then
 Dans notre exemple, 22 lignes au
 % Comme avec plus
 lieu de 10 (plus que le double)
 else badExpression(E)
 En plus, le code est plus
 end
 compliqué à cause du traitement
 end
 de "badExpression(E)"
end
```

Instruction avec clause "finally"

 L'instruction try permet aussi la clause finally, pour une opération qui doit être exécutée dans tous les cas de figure (erreur ou pas erreur):

```
FH={OpenFile "foobar"}
try
 {ProcessFile FH}
catch X then
 {Show "*** Exception during execution ***"}
finally {CloseFile FH} end
```


Exceptions en Java

- Une exception est un objet qui hérite de la classe Exception (qui elle-même hérite de Throwable)
- Il y a deux sortes d'exceptions
 - Checked exceptions: Le compilateur vérifie que les méthodes ne lèvent que les exceptions déclarée pour la classe
 - Unchecked exceptions: Il y a certaines exceptions et erreurs qui peuvent arriver sans que le compilateur les vérifie. Elles héritent de RuntimeException et Error.

Syntaxe des exceptions Java

Un exemple en bon style

 Nous allons lire un fichier et faire une action pour chaque élément:

```
try
 while (!stream.eof())
 process(stream.nextToken());
finally
 stream.close();
```


Un exemple en mauvais style

 C'est très mauvais d'utiliser les exceptions pour modifier l'ordre d'exécution dans une situation normale:

```
try {
 for (;;)
 process (stream.next());
} catch (StreamEndException e) {
 stream.close();
}
```

• Trouver la fin d'un stream est tout à fait normal, ce n'est pas une erreur. Qu'est-ce qu'on fait si une vraie erreur se mélange avec cette exécution normale?

Résumé

Résumé

- Introduction au langage Java
 - Relation avec C++
- Le passage des paramètres en Java
 - Passage par valeur
 - "La référence à un objet est passée par valeur"
- Classes et objets en Java
 - L'héritage simple
 - La classe Object
 - Les classes abstraites et les classes "final" (finales)
- Les interfaces en Java
 - L'héritage multiple avec les interfaces
- Les exceptions
 - Les contextes d'exécution
 - Leur sémantique
 - Les exceptions en Java

Bibliographie pour Java

- The Java Programming Language, Second Edition, par Ken Arnold et James Gosling, Addison-Wesley, 1998
 - Le livre de référence écrit par deux des concepteurs principaux du langage
- Java Precisely, par Peter Sestoft, MIT Press, 2002
 - Un très bon livre sur la sémantique de Java, lisible avec beaucoup d'exemples de code