FSAB1402: Informatique 2 L'État et l'Abstraction de Données

Peter Van Roy

Département d'Ingénierie Informatique, UCL

pvr@info.ucl.ac.be

Ce qu'on va voir aujourd'hui

- L'énoncé du mini-projet
- La sémantique
 - Résumé des concepts de base
 - Pourquoi la règle de la récursion terminale marche
- L'état explicite (variables affectables)
 - Son importance pour la modularité
- L'abstraction de données
 - Deux manières: le type abstrait et l'objet

Lecture pour le septième cours

- Chapitre 2 (sections 2.4, 2.5, 26):
 - Sémantique
 - Récursion terminale et gestion de mémoire
 - Traduction vers le langage noyau
- Chapitre 1 (sections 1.11, 1.12):
 - État et objets
- Chapitre 4 (section 4.4):
 - État et modularité
- Chapitre 3 (section 3.5):
 - Type abstrait (exemple de pile)
- Chapitre 5 (sections 5.1, 5.2, 5.3, 5.4.1, 5.4.2):
 - État et abstraction de données

Mini-projet

- Un petit projet de programmation fait en groupes de deux personnes
- Le projet sera coté et comptera pour 1/4 des points du cours
 - Si votre projet marche et le programme est propre vous aurez certainement de bons points
- Le projet commence aujourd'hui (S9, 15 novembre) et le résultat doit être rendu dans deux semaines (S11, 30 novembre à 18h00)
 - Énoncé sur le site Web du cours
- Les deux séances de TP en S10 et S11 seront partiellement consacrés au projet (questions, travail)

Mini-projet (2)

- Résultats: un courriel envoyé à un assistant précis
 - Deux attachements: un rapport (format PDF, max. 3-4 pages!) et un program Oz (format .oz)
 - Rapport: une section pour expliquer comment marche votre programme, une section pour expliquer vos algorithmes et décisions de conception et une section pour un calcul de complexité

Entretien

 Chaque groupe s'inscrit pour faire un entretien de 15 minutes auprès de leur assistant

Cotes

- Le projet compte pour 1/4 des points
- Vous serez coté sur la qualité du code (exactitude, élégance), du rapport et des réponses aux questions lors de l'entretien

Résumé du dernier cours

- Dans la dernière séance, nous avons vu la sémantique formelle de notre langage
 - Un mécanisme qu'on appelle une machine abstraite
 - Quasi tous les langages populaires utilisent une machine abstraite semblable (Java, C++, C#, Python, Ruby, etc.)
- Dans le reste du cours, nous allons de temps en temps utiliser la sémantique pour expliquer quelque chose
 - Nous allons commencer par résumer ce qu'on a vu la semaine dernière et nous allons expliquer la récursion terminale avec la sémantique

Concepts de sémantique

Du langage pratique vers le langage noyau

- Un langage pratique contient beaucoup de concepts qui sont là pour le confort du programmeur
- Comment on peut donner un sens exact à tout cela?
 - En exprimant tout dans un langage simple, le langage noyau
 - Nous allons définir la sémantique comme une exécution d'un programme écrit en langage noyau

Sémantique = langage noyau + machine abstraite

- Cette sémantique est basée sur une exécution formalisée
- Elle s'appelle sémantique opérationnelle
- Il y a deux étapes:
 - Langage noyau: un petit langage formel
 - Machine abstraite: une machine formelle

Votre programme est-il correct?

- Nous savons maintenant comment faire une exécution complètement précise (= sémantique opérationnelle), mais ce n'est que le début!
 - La suite: répondre à la question "le programme est-il correct?"
- "Un programme est correct quand il fait ce qu'on veut qu'il fasse"
 - Comment se rassurer de cela?
- Il y a deux points de départ :
 - La spécification du programme: une définition de l'entrée et du résultat du programme (typiquement une fonction ou relation mathématique)
 - La sémantique du langage: un modèle précis des opérations du langage de programmation (ce qu'on vient de voir)
- On doit prouver que la spécification est satisfaite par le programme, quand il exécute selon la sémantique du langage

Etre correct = programme satisfait à la spécification

- La spécification: ce qu'on veut
- Le programme: ce qu'on a
- La sémantique permet de faire le lien entre les deux: de prouver que ce qu'on a marche comme on veut!

Machine abstraite

- Comment peut-on définir la sémantique d'un langage de programmation?
- Une manière simple et puissante est la machine abstraite
 - Une construction mathématique qui modélise l'exécution
- Nous allons définir une machine abstraite pour notre langage
 - Cette machine est assez générale; elle peut servir pour presque tous les langages de programmation
 - Plus tard dans le cours, nous verrons par exemple comment définir des objets et des classes
- Avec la machine abstraite, on peut répondre à beaucoup de questions sur l'exécution
 - On peut prouver l'exactitude des programmes ou comprendre l'exécution des programmes compliqués ou calculer le temps d'exécution d'un programme

Concepts de la machine abstraite

- Mémoire à affectation unique $\sigma = \{x_1 = 10, x_2, x_3 = 20\}$
 - Variables et leurs valeurs
- Environnement $E = \{X \rightarrow x, Y \rightarrow y\}$
 - Lien entre identificateurs et variables en mémoire
- Instruction sémantique (<s>,E)
 - Une instruction avec son environnement
- Pile sémantique $ST = [(<s>_1, E_1), ..., (<s>_n, E_n)]$
 - Une pile d'instructions sémantiques
- Exécution $(ST_1, \sigma_1) \rightarrow (ST_2, \sigma_2) \rightarrow (ST_3, \sigma_3) \rightarrow ...$
 - Une séquence d'états d'exécution (pile + mémoire)

Environnement

- Environnement E
 - Correspondance entre identificateurs et variables
 - Un ensemble de paires X → x
 - Identificateur X, variable en mémoire x
- Exemple d'un environnement
 - $E=\{X \rightarrow x, Y \rightarrow y\}$
 - \bullet E(X)=x
 - E(Y)=y
- Calculs avec un environnement: adjonction et restriction

L'environnement pendant l'exécution

Prenons une instruction:

```
(E<sub>0</sub>) local X Y in (E<sub>1</sub>)

X=2 Y=3

local X in (E<sub>2</sub>)

X=Y*Y

{Browse X}

end (E<sub>3</sub>)
```

L'environnement pendant l'exécution

Prenons une instruction:

```
(E_0) local X Y in (E_1)

X=2 Y=3

local X in (E_2)

X=Y*Y

{Browse X}

end (E_3)
```

end

```
• E_0={Browse \rightarrow b}

E_1={X \rightarrow x_1, Y \rightarrow y, Browse \rightarrow b}

E_2={X \rightarrow x_2, Y \rightarrow y, Browse \rightarrow b}

E_3=E_1
```

Pourquoi la récursion terminale marche

Pourquoi l'optimisation de la récursion terminale marche

- Nous allons utiliser la sémantique pour expliquer pourquoi la taille de la pile reste constante si l'appel récursif est la dernière instruction
- Nous allons prendre deux versions de la factorielle, une avec accumulateur (Fact2) et l'autre sans accumulateur (Fact)
- Nous allons les exécuter toutes les deux avec la sémantique
- Ces exemples se généralisent facilement pour toute fonction récursive

Factorielle avec accumulateur

- Voici une définition (partiellement) en langage noyau
 - (Pourquoi "partiellement"?)

- Nous allons exécuter cette définition avec la sémantique
- Nous allons démontrer que la taille de la pile est la même juste avant chaque appel de Fact2

Début de l'exécution de Fact2

Voici l'instruction que nous allons exécuter:

```
local N A F in N=5 A=1
{Fact2 N A F}
end
```


- On suppose que la définition de Fact2 existe déjà
- Pour être complet il faut ajouter la définition de Fact2

Voici l'instruction complète que nous allons exécuter

- Voici l'état juste avant le premier appel:
 ([({Fact2 N A F}, {Fact2→p, N→n, A→a, F→f})],
 {n=5, a=1, f, p=(...)})
- Quel est l'environnement contextuel de Fact2?
- Quel est l'environnement quand l'appel commence?

Juste avant le deuxième appel:

```
([({Fact2 | 1 A1 F},

{Fact2\rightarrow p, I\rightarrow n, A\rightarrow a, F\rightarrow f, I1\rightarrow i_1, A1\rightarrow a_1})],

{n=5, a=1, i_1=4, a_1=5, f, p=(...)})
```


- On voit que la pile ne contient qu'un seul élément, tout comme le premier appel
- On peut facilement voir que tous les appels de Fact2 seront le seul élément sur la pile
- QED!
- Le livre a un exemple plus simple (section 2.5.1)

Factorielle sans accumulateur

Voici une définition (partiellement) en langage noyau

- Nous allons exécuter cette définition avec la sémantique, avec comme premier appel {Fact 5 F}
- Nous allons démontrer que la taille de la pile augmente d'un élément pour chaque nouvel appel récursif

Début de l'exécution de Fact

- Voici l'exécution juste avant le premier appel: ([({Fact N F}, {Fact→p,N→n,F→f})], {n=5, f, p=(...)})
- La partie else de l'instruction if:
 ([(N1=N-1 {Fact N1 F1} F=N*F1,
 {Fact→p,N→n,F→f,N1→n₁,F1→f₁})],
 {n=5, f, n₁, f₁, p=(...)})
- Juste avant le second appel de Fact: ([({Fact N1 F1}, {Fact $\rightarrow p, N \rightarrow n, F \rightarrow f, N1 \rightarrow n_1, F1 \rightarrow f_1}))$ (F=N*F1, {Fact $\rightarrow p, N \rightarrow n, F \rightarrow f, N1 \rightarrow n_1, F1 \rightarrow f_1})], {n=5, f, n_1=4, f_1, p=(...)})$

Un des appels suivants de Fact:

```
([({Fact N1 F1}, {...}),

(F=N*F1, {F\rightarrow f_2, N\rightarrow n_2, F1\rightarrow f_3, ...}),

(F=N*F1, {F\rightarrow f_1, N\rightarrow n_1, F1\rightarrow f_2, ...}),

(F=N*F1, {F\rightarrow f, N\rightarrow n, F1\rightarrow f_1, ...})],

{n=5, f, n_1=4, f_1, n_2=3, f_2, ..., p=(...)})
```

- A chaque appel successif, une nouvelle instruction "F=N*F1" se met sur la pile
 - Avec un autre environnement bien sûr!
- La pile contient toutes les multiplications qui restent à faire

- Pour que le résultat tienne pour toutes les fonctions récursives, il faut définir un schéma pour l'exécution d'une fonction récursive
 - Schéma = une représentation de l'ensemble de toutes les exécutions possibles des fonctions récursives
 - On redéfinit la sémantique pour marcher sur le schéma
- Est-ce que l'aggrandissement de la pile tient pour toutes les exécutions du schéma?
 - Oui!
 - La vérification de ce fait est hors de portée pour ce cours, mais si vous avez un esprit mathématique vous pouvez le démontrer rigoureusement (!)

Conclusion

- Quand l'appel récursif est la dernière instruction, la taille de la pile reste constante
- Quand l'appel récursif n'est pas la dernière instruction, la taille de la pile grandit d'un élément pour chaque appel récursif
 - La pile contient toutes les instructions qui restent à faire
- La sémantique nous montre exactement ce qui se passe!

L'état

- Dans le modèle déclaratif, il n'y a pas de temps
 - Les fonctions sont des fonctions mathématiques, qui ne changent jamais
- Dans le monde réel, il y a le temps et le changement
 - Les organismes changent leur comportement avec le temps, ils grandissent et ils apprennent
 - Comment est-ce qu'on peut modéliser ce changement dans un programme?
- On peut ajouter une notion de temps abstrait dans les programmes
 - Temps abstrait = une séquence de valeurs
 - Un état = un temps abstrait = une séquence de valeurs

L'état est une séquence dans le temps

- Un état est une séquence de valeurs calculées progressivement, qui contiennent les résultats intermédiaires d'un calcul
- Le modèle déclaratif peut aussi utiliser l'état selon cette définition!
- Regardez bien la définition ci-jointe de Sum

```
fun {Sum Xs A}
case Xs
of nil then A
[] X|Xr then
{Sum Xr A+X}
end
end
```

{Browse {Sum [1 2 3 4] 0}}

L'état implicite

 Les deux arguments Xs et A représentent un état implicite

Xs	Α
[1 2 3 4]	0
[2 3 4]	1
[3 4]	3
[4]	6
nil	10

- Implicite parce qu'on n'a pas changé le langage de programmation
- C'est purement une interprétation de la part du programmeur

```
fun {Sum Xs A}
case Xs
of nil then A
[] X|Xr then
{Sum Xr A+X}
end
end
```

{Browse {Sum [1 2 3 4] 0}}

L'état explicite

- Un état peut aussi être explicite, c'est-à-dire, on fait une extension au langage
- Cette extension nous permettra d'exprimer directement une séquence de valeurs dans le temps
- Notre extension s'appellera une cellule
- Une cellule a un contenu qui peut être changé
- La séquence de contenus dans le temps est un état

Une variable libre

Création d'une cellule avec contenu initiale 5

Changement du contenu qui devient 6

Une cellule

- Une cellule est un conteneur avec une identité et un contenu
 - L'identité est constante (le "nom" ou l'"adresse" de la cellule)
 - Le contenu est une variable (qui peut être liée)
- Le contenu de la cellule peut être changé

X={NewCell 5} {Browse @X} X:=6 {Browse @X}

Création d'une cellule avec contenu initiale 5

Changement du contenu qui est maintenant 6

Opérations sur une cellule

- On ajoute le concept de la cellule au langage noyau
 - Il y a trois opérations de base
- X={NewCell I}
 - Créé une nouvelle cellule avec contenu initial I
 - Lie X à l'identité de la cellule
- X:=J
 - Suppose X est lié à l'identité d'une cellule
 - Change le contenu de la cellule pour devenir J
- Y=@X
 - Suppose X est lié à l'identité d'une cellule
 - Affecte Y au contenu de la cellule

Quelques exemples (1)

X={NewCell 0}

- X:=5
- Y=X

- Y:=10
- @X==10 % true
- X==Y % true

- X={NewCell 0}
- Y={NewCell 0}

X==Y % false

- Parce que X et Y font référence à des cellules différentes, avec des identités différentes
- @X==@Y % true

Egalité de structure et égalité d'identité

- Deux listes sont égales si leurs valeurs sont égales (égalité de structure)
 - Même si les structures ont été créées séparément
 - A=[1 2] B=[1 2] {Browse A==B} % true
- Deux cellules sont égales s'il s'agit de la même cellule (égalité d'identité)
 - Deux cellules créées séparément sont toujours différentes
 - C={NewCell 0} D={NewCell 0}{Browse C==D} % false{Browse @C==@D} % true

Sémantique des cellules (1)

- Une deuxième mémoire ajoutée à la machine abstraite
- Voici les deux mémoires:
 - Mémoire à affectation unique (variables)
 - Mémoire à affectation multiple (cellules)
- Une cellule est une paire, un nom et un contenu.
 - Le contenu est une variable!
 - Le nom est une constante (une variable liée)
- Affectation de la cellule
 - Changez la paire: faire en sorte que le nom référencie un autre contenu
 - Ni le nom ni le contenu changent!

- La mémoire $\sigma = \sigma_1 \cup \sigma_2$ a maintenant deux parties
 - Mémoire à affectation unique (des variables) $\sigma_1 = \{t, u, v, w, x = \zeta, y = \xi, z = 10, w = 5\}$
 - Mémoire à affectation multiple (des paires)
 σ₂ = {x:t, y:w}
- Dans σ_2 il y a deux cellules, x et y
 - Le nom de x est la constante ζ
 - L'opération X:=Z transforme x:t en x:z
 - L'opération @Y donne le résultat w
 (dans l'environnement {X → x, Y → y, Z → z, W → w})

L'état et la modularité

L'état est bénéfique pour la modularité

- On dit qu'un système (ou programme) est modulaire si des mises à jour dans une partie du système n'obligent pas de changer le reste
 - Partie = fonction, procédure, composant, classe, ...
- Nous allons vous montrer un exemple comment l'utilisation de l'état explicite nous permet de construire un système modulaire
 - Dans le modèle déclaratif ce n'est pas possible

Scénario de développement (1)

- II y a trois personnes,
 P, U1 et U2
- P a développé le module M qui offre deux fonctions F et G
- U1 et U2 sont des développeurs qui ont besoin du module M

```
fun {MF}
  fun {F ...}
 ⟨Définition de F⟩
  end
  fun {G ...}
 (Définition de G)
  end
in 'export'(f:F g:G)
end
M = \{MF\}
```

Scénario de développement (2)

- Développeur U2 a une application très coûteuse en temps de calcul
- Il veut étendre le module M pour compter le nombre de fois que la fonction F est appelée par son application
- Il va voir P et lui demande de faire cela sans changer l'interface de M

```
fun {MF}
  fun {F ...}
 ⟨Définition de F⟩
  end
  fun {G ...}
 (Définition de G)
  end
in 'export'(f:F g:G)
end
M = \{MF\}
```

Dilemme!

- Ceci est impossible dans le modèle déclaratif parce que F ne se souvient pas de ses appels précédents!
- La seule solution est de changer l'interface de F en ajoutant deux arguments F_{in} et F_{out}:
 fun {F ... F_{in} F_{out}} F_{out}=F_{in}+1 ... end
- Le reste du programme doit assurer que la sortie F_{out} d'un appel de F soit l'entrée F_{in} de l'appel suivant de F
- Mais l'interface de M a changé
 - Tous les utilisateurs de M, même U1, doivent changer leur programme
 - U1 n'est pas content du tout

Solution avec l'état explicite

- Créez une cellule quand MF est appelé
- A cause de la portée lexicale, la cellule X est cachée du programme: elle n'est visible que dans le module M
- M.f n'a pas changé
- Une nouvelle fonction
 M.c est disponible

```
fun {MF}
  X = \{NewCell 0\}
  fun {F ...}
 X := @X + 1
 ⟨Définition de F⟩
  end
  fun {G ...} (Définition de G)
 end
  fun {Count} @X end
in 'export'(f:F g:G c:Count)
end
M = \{MF\}
```

Conclusion: comparaison des modèles

- Modèle déclaratif:
 - + Un composant ne change jamais son comportement
 - La mise à jour d'un composant implique souvent un changement de son interface et donc des mises à jour de beaucoup d'autres composants
- Modèle avec état:
 - + Un composant peut être mis à jour sans changer son interface et donc sans changer le reste du programme
 - Un composant peut changer son comportement à cause des appels précédents
- On peut parfois combiner les deux avantages
 - Utiliser l'état pour aider la mise à jour, mais quand même faire attention à ne jamais changer le comportement d'un composant

Un autre exemple: la mémoisation

- La mémoisation d'une fonction:
 - La fonction garde un tableau interne qui contient les arguments et les résultats des appels précédents
 - A chaque nouvel appel, si l'argument est dans le tableau, on peut donner le résultat sans faire le calcul de la fonction
- La mémoisation implique un état explicite dans la fonction
 - Mais la fonction garde un comportement déclaratif

Motivation pour l'abstraction

L'importance de l'encapsulation

- Imaginez que votre télévision n'aurait pas de boîtier
 - Tous les circuits de l'intérieur seraient exposés à l'extérieur
- C'est dangereux pour vous: si vous touchez aux circuits, vous pouvez vous exposez à des tensions mortelles
- C'est problématique pour la télévision: si vous versez une tasse de café dans l'intérieur, vous pouvez provoquez un court-circuit
 - Vous pouvez être tenté de chipoter avec l'intérieur, pour soidisant "améliorer" les performances de la télévision
- Il y a donc un intérêt à faire une encapsulation
 - Un boîtier qui empêcherait une interaction sauvage et qui n'autoriserait que les interactions voulues (marche/arrêt, volume)

L'encapsulation dans l'informatique

 Supposez que votre programme utilise une pile avec l'implémentation suivante:

```
fun {NewStack} nil end
fun {Push S X} X|S end
fun {Pop S X} X=S.1 S.2 end
fun {IsEmpty S} S==nil end
```

- Cette implémentation n'est pas encapsulée!
 - Il y a les mêmes problèmes qu'avec la télévision
 - La pile est implémentée avec une liste et la liste n'est pas protégée
 - Le programmeur peut créer des piles autrement qu'avec les opérations voulues
 - On ne peut pas garantir que la pile marchera toujours!

- On utilise un "boîtier" qui isole l'intérieur de la pile (l'implémentation) de l'extérieur
 - Nous verrons comment faire cela dans un programme!
- Le programmeur ne peut pas regarder à l'intérieur
- Le programmeur peut manipuler des piles seulement avec les opérations autorisées
 - On peut donc garantir que la pile marchera toujours
 - L'ensemble d'opérations autorisées = l'interface
- Le programmeur a la vie plus simple!
 - Toute la complexité de l'implémentation de la pile est cachée

Avantages de l'encapsulation

- La garantie que l'abstraction marchera toujours
 - L'interface est bien définie (les opérations autorisées)
- La réduction de complexité
 - L'utilisateur de l'abstraction ne doit pas comprendre comment l'abstraction est réalisée
 - Le programme peut être partitionné en beaucoup d'abstractions réalisées de façon indépendante, ce qui simplifie de beaucoup la complexité pour le programmeur
- Le développement de grands programmes devient possible
 - Chaque abstraction a un responsable: la personne qui l'implémente et qui garantie son comportement
 - On peut donc faire des grands programmes en équipe
 - Il suffit que chaque responsable connaisse bien les interfaces des abstractions qu'il utilise

L'abstraction de données

L'abstraction de données

- Une abstraction de données a un intérieur, un extérieur et une interface entre les deux
- L'intérieur est caché de l'extérieur
 - Toute opération sur l'intérieur doit passer par l'interface
- Cette encapsulation peut avoir un soutien du langage
 - Sans soutien est parfois bon pour de petits programmes
 - Nous allons voir comment le langage peut soutenir l'encapsulation, c'est-à-dire faire respecter l'encapsulation

Extérieur

Différentes formes d'abstractions de données

- Il y a plusieurs manières d'organiser une abstraction de données
- Les deux manières principales sont l'objet et le type abstrait
 - Un type abstrait a des valeurs et des opérations
 - Un objet contient en même temps la valeur et le jeu d'opérations
- Regardons cela de plus près!

Une abstraction sans état: le type abstrait

- L'abstraction consiste en un ensemble de valeurs et des opérations sur ces valeurs
- Exemple: les entiers
 - Valeurs: 1, 2, 3, ...
 - Opérations: +, -, *, div, ...
- Il n'y a pas d'état
 - Les valeurs sont des constantes
 - Les opérations n'ont pas de mémoire interne

Autre exemple d'un type abstrait: une pile

- Il y a des valeurs et des opérations
 - Valeurs: toutes les piles possibles
 - Opérations: NewStack, Push, Pop, IsEmpty
- Les opérations prennent des piles comme arguments et résultats
 - S={NewStack}
 - S2={Push S X}
 - S2={Pop S X}
 - {IsEmpty S}
- Attention: ici les piles sont des valeurs, donc des constantes!

Implémentation d'une pile en type abstrait

- Opérations:
 - fun {NewStack} nil end
 - fun {Push S X} X|S end
 - fun {Pop S X} X=S.1 S.2 end
 - fun {IsEmpty S} S==nil end
- La pile est représentée par une liste!
- Mais la liste n'est pas protégée
- Comment est-ce qu'on peut protéger l'intérieur du type abstrait de l'extérieur?

Utilisation de la pile (en type abstrait)

S1={NewStack}

S2={Push S1 a}

S3={Push S2 b}

local X in S4={Pop S3 X} {Browse X} end

Implémentation protégée d'une pile en type abstrait

- Pour protéger l'intérieur, nous utilisons un 'wrapper' (un emballage sécurisé)
- {NewWrapper ?Wrap ?Unwrap} crée un nouvel emballeur:
 - W={Wrap X}% W contient X mais W est protégé (emballer X)
 - X={Unwrap W} % Retrouver X à partir de W (ouvrir l'emballage)
- Nouvelle implémentation:

```
local Wrap Unwrap in
 {NewWrapper Wrap Unwrap}
 fun {NewStack} {Wrap nil} end
 fun {Push W X} {Wrap X|{Unwrap W}} end
 fun {Pop W X} S={Unwrap W} in X=S.1 {Wrap S.2} end
 fun {IsEmpty W} {Unwrap W}==nil end
```

end

- On peut implémenter NewWrapper
 - C'est hors de portée pour ce cours mais si vous êtes curieux vous pouvez regarder dans le livre (section 3.5.3)

Implémentation des types abstraits

- Il existe des langages qui permettent au développeur de créer de nouveaux types abstraits
 - Le langage CLU, développé par Barbara Liskov et son équipe dans les années 1970, est l'exemple majeur
- Ces langages soutiennent une notion de protection similaire à Wrap/Unwrap
 - CLU a un soutien syntaxique qui facilite de beaucoup la définition de types abstraits
- Les objets en Java partagent aussi quelques caractéristiques des types abstraits!
 - On verra cela plus tard

Une abstraction avec état: l'objet

- L'abstraction consiste en un ensemble d'objets
 - Pas de distinction entre valeurs et opérations
 - Les objets jouent le rôle des deux
- Exemple: une pile
 - S={NewStack}
 - {S push(X)}
 - {S pop(X)}
 - {S isEmpty(B)}
- L'état de la pile est dans l'objet S
 - Exercice: comparez la pile en type abstrait et la pile en objet
- S soutient des opérations, on dit que l'on "envoie un message" à l'objet

Implémentation d'une pile en objet

Les mêmes opérations, organisées en objet:

L'objet est protégé

Utilisation de la pile (en objet)


```
S={NewStack}
{S push(a)}
{S push(b)}
local X in {S pop(X)} {Browse X} end
```

Implémentation d'une pile en objet (autre manière)

Les mêmes opérations, organisées en objet:

```
fun {NewStack}
 C={NewCell nil}
 proc {Push X} C:=X|@C end
 proc {Pop X} S=@C in C:=S.2 X=S.1 end
 proc {IsEmpty B} B=(@C==nil) end
in
 stack(push:Push pop:Pop isEmpty:IsEmpty)
end
```

L'objet est protégé

Utilisation de la pile (en objet) (autre manière)


```
S={NewStack}
{S.push a}
{S.push b}
local X in {S.pop X} {Browse X} end
```

% S.pop peut être appelé comme une fonction: {Browse {S.pop}}

Comparaison entre objets et types abstraits

- Quels sont les avantages et désavantages respectifs des objets et des types abstraits?
- L'avantage majeur des types abstraits est qu'on peut faire des opérations qui regardent à l'intérieur de plusieurs valeurs en même temps
 - fun {Add Int1 Int2} ... end
 - On ne peut pas faire cela avec des objets purs
- L'avantage majeur des objets est le polymorphisme
 - La raison principale du succès des objets (à mon avis)
 - C'est aussi possible avec les types abstrait mais moins facile
 - Nous allons voir le polymorphisme dans deux séances
- Il y a aussi l'héritage
 - La définition incrémentale des objets qui se ressemblent
 - Nous allons voir l'héritage dans deux séances

Utilisation des objets et types abstraits en Java

- Contrairement à l'opinion reçue, Java fait un savant mélange d'objets et de types abstraits
- Les entiers en Java sont des types abstraits
 - C'est indispensable, parce que les instructions machine prennent plusieurs entiers comme arguments!
- Si O1 et O2 sont deux objets de la même classe, alors O1 peut regarder les attributs privés de O2!
 - On peut faire des méthodes qui prennent plusieurs objets comme arguments; c'est une propriété "type abstrait" qui est greffée sur les objets
- Smalltalk, un langage "purement" orienté objet, ne permet pas de faire ces choses

Résumé

Résumé

- La sémantique
 - Trois piliers: spécification programme sémantique
 - Sémantique opérationnelle: langage noyau et machine abstraite
 - Pourquoi la récursion terminale fait une pile à taille constante
- L'état
 - L'état explicite (la cellule)
 - L'avantage pour la modularité des programmes
 - La sémantique des cellules
- L'abstraction de données
 - Motivation: donner des garanties, la réduction de complexité, faire de grands programmes en équipe
 - Les deux formes principales: le type abstrait et l'objet
 - L'utilité de chaque forme et la mise en oeuvre en Java
 - Le type abstrait avec état: utilisé en C

Suppléments

D'autres formes d'abstractions de données

- Il y a deux autres formes possibles d'abstractions de données protégées
- Un "objet déclaratif" (objet sans état) est possible
 - Cette forme est plutôt une curiosité!
- Un "type abstrait avec état" est possible
 - Cette forme est très utilisée dans le langage C
 - Regardons de plus près cette forme

- Voici la pile en type abstrait avec état:
 - S={NewStack}
 - {Push S X}
 - X={Pop S}
 - B={IsEmpty S}
- La pile est passée comme argument aux opérations
 - Comme un type abstrait
- La pile elle même est changée; elle a un état
 - Comme un objet
- Cette forme est intéressante si on veut étendre le jeu d'opérations de la pile
 - On peut définir une nouvelle opération indépendamment des autres; ce n'est pas possible avec un objet classique

Utilisation de la pile (en type abstrait avec état)


```
S={NewStack}
{Push S a}
{Push S b}
{Browse {Pop S}}
```