Polymorphisme

Programmation Orientée Objet

Jean-Christophe Routier Licence mention Informatique Université Lille 1

polymorphisme des méthodes

possibilité d'avoir dans la définition d'une même classe des méthodes de même nom mais de signatures différentes → variation du nombre et/ou du type/classe des arguments

```
public void someMethod(int i) {...}
public void someMethod(int i, String name) {...}
public void someMethod(String name, int i) {...}
public void someMethod(Livre 1) {...}
```

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

Polymorphisme des méthodes

Polymorphisme des objets

Polymorphisme des méthodes

usage possible : valeur par défaut des paramètres

Pas sur les valeurs de retour

```
public void someMethod(int i, String name) {
 ... traitement de someMethod
public void someMethod(int i) {
 this.someMethod(i, "valeur par défaut"); // invoque la méthode ci-dessus
```

■ cas des constructeurs : un autre usage de this

```
public class AClass {
 public AClass(int i, String name) {
 ... gestion de la construction d'une instance
  public AClass(String name) {
 this(12, name); // appel du constructeur ci-dessus
```

■ Polymorphisme des valeurs de retour interdit (refusé à la compilation)

```
public int someMethod(String name) {...}
public String someMethod(String name) {...} // interdit !!!
public String someMethod(String name, int i) {...}
 // autorisé car args différents
```

polymorphisme des objets

posons le problème...

Notion clef

Où l'on aborde ce qui fait que les langages objet diffèrent des langages impératifs...

première approche par les interfaces JAVA

Programmation Orientée Objet

Vie quotidienne

- Papiers, bouteilles, piles électriques, cageots, etc. sont des objets différents, ayant des comportements différents
- mais sont tous recyclables
 - → tous peuvent être recyclés (même si processus différents)
 On peut : "recycler tous les objets d'une poubelle"

Programmation

- Paper, Bottle, Battery, Crate, etc sont des classes d'objets différentes, elles proposent donc des fonctionnalités (méthodes) différentes

 → tear() pour Paper, empty() pour Bottle
- mais elles proposent toutes recycle()
 - → avec réponse adaptée à chacune

Polymorphisme des méthodes Polymorphisme des objets

Transtypage

Université Lille 1 - Licence mention Informatique
Polymorphisme des méthodes

Polymorphisme des objets

Programmation Orientée Obiet

Transtypag

peut on, et comment, programmer :

Université Lille 1 - Licence mention Informatique

"recycler tous les objets d'une poubelle"

```
for (int i = 0; i < trashcan.length; i++) {
 trashcan[i].recycle();
}</pre>
```

Problème

```
quelle est la définition du tableau trashcan ?
ou : quel est le type T de ses éléments ?

T[] trashcan
```

Informations:

- T accepte le message recycle()
- on veut pouvoir mettre à la fois un papier et une bouteille dans la poubelle...

Pistes?

A vous...

Quelles sont les possibilités ? Quels avantages/inconvénients ont-elles ?

- 1 Conserver les classes différentes
- 2 Créer un type commun

solution objet

solution java : interface

mixer les 2 propositions :

Conserver les classes différentes et créer un type commun

- il faut conserver les classes différenciées Paper, Bottle, etc.
- il faut pouvoir traiter les objets sans les différencier par leur classe
- il faut pouvoir considérer leurs instances comme des objets du type "accepte l'envoi de message recycle()"

Ne considérer dans ce cas qu'une **facette** de l'objet. Réaliser une **projection** sur ce type.

- En JAVA, on appelle interface, un ensemble de déclarations de signatures de méthodes publiques.
- Une classe peut **implémenter** une interface, dans ce cas elle **doit** définir un comportement pour **chacune** des méthodes qui y sont définies.
- Les instances de la classe pourront alors être vues comme **étant du type de l'interface** et manipulées comme telles, et initialiser une référence de ce type
- Une telle référence accepte dans ce cas uniquement les envois de message définis dans l'interface

Interface = type

(définit les envois de messages autorisés)

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

10

000

Polymorphisme des objets

1ranstypage

Polymorphisme des méthode

Polymorphisme des objets

Transtypage

```
public interface Recyclable {
 public void recycle();
 } // Recyclable
public class Paper implements Recyclable {
 public void recycle() {
 System.out.println("recycling paper");
 } // Paper
public class Bottle implements Recyclable {
 public void recycle() {
 System.out.println("recycling bottle");
 } // Bottle
Recyclable[] trashcan = new Recyclable[2];
trashcan[0] = new Paper();
 // projection des instances
trashcan[1] = new Bottle();
 // sur le ''type'' Recyclable
for (int i = 0; i< trashcan.length; i++) {</pre>
  trashcan[i].recycle();
 // message indifférencié
 // mais traitements différents
```

Important

```
La référence n'est pas l'objet!
```

Le type de la référence définit les envois de message autorisés. La classe de l'objet définit le traitement exécuté.

```
public interface Recyclable {
  public void recycle();
} // Recyclable
public class Paper implements Recyclable {
  public void dechire() { ... }
  public void recycle()
 System.out.prilntln("recycling paper");
} // Paper
Paper p = new Paper();
p.dechire();
p.recycle();
Recycable r = p;
 // ok : p est aussi de type Recyclable : 2 références sur le même objet
 // ok : code de recycle dans classe Paper exécuté
r.recycle();
r.dechire();
 // NON, envoi de message interdit sur type Recycable
```

+---trace-----

| recycling paper

| recycling bottle

Recyclable aRecyclableObject = new Paper();

someObject.aMethod(aRecyclableObject);

on peut utiliser une interface là où on utilise une classe (sauf création d'instances)

someObject.aMethod(new Bottle()); // projection implicite sur l'interface

```
 → tous les deux sont des "types"

public void aMethod(Recyclable r) {
 \dots traitement en n'invoquant sur r que des méthodes de Recyclable
```

■ une classe peut implémenter plusieurs interfaces, elle doit dans ce cas fournir un comportement pour chacune des méthodes de chaque interface.

```
public interface Flammable {
 public void burn();
} // Flammable
public class Paper implements Recyclable, Flammable {
 public void recycle() { ... traitement ... }
 public void burn() { ... traitement ... }
} // Paper
```

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

14

Polymorphisme des objets

Polymorphisme des objets 00000

Comment ca marche?

Late-binding et early binding

```
Recyclable[] trashcan = new Recyclable[2];
trashcan[0] = new Paper();
 // projection des instances
trashcan[1] = new Bottle();
 // sur le ''type'' Recyclable
for (int i = 0; i < trashcan.length; i++) {
 trashcan[i].recycle();
 // traitement indifférencié
 | recycling paper
 recycling bottle
```

particulier et le code appelé est précisément déterminé à la compilation lors de l'édition de liens

early binding (C) compilateur génère un appel à une fonction en

Comment la « bonne » méthode est-elle appelée ?

late binding (POO) le code appelé lors de l'envoi d'un message à un objet n'est déterminé qu'au moment de l'exécution (run time) et la validité des types d'arguments et de retour.

Late-binding

Mécanisme fondamental de la programmation objet

```
public class RecyclingUnit {
 /** applies the recycling process to r
 * @param r the object to be recycled
 */
 public void doIt(Recyclable obj) {
 obj.recycle();
 }
}
```

?

quelle méthode est invoquée lors de l'exécution de obj.recycle()

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

Polymorphisme des objets

Transtypage

stypage Pol

Polymorphisme des méthodes

Polymorphisme des objets

Transtypage

Objets polymorphes

■ Les objets sont instances d'une classe et donc du type de cette classe... mais sont aussi du type de chacune des interfaces implémentées par la classe.

 différents points de vue possible sur un même objet un objet présente différentes facettes

interface = contrat à respecter

Late-binding

Mécanisme fondamental de la programmation objet

```
public class RecyclingUnit {
  /** applies the recycling process to r
 Ce code compile.
  * Oparam r the object to be recycled */
 résultat dépend de args [0].
  public void doIt(Recyclable obj) {
 obj.recycle();
 ...> java RecyclingUnit paper
 recyclage papier
 ...> java RecyclingUnit other
public class RecyclingUnitMain {
 recyclage bottle
  public static void main(String[] args) {
 RecyclingUnit recycler = new RecyclingUnit();
 Recyclable ref;
 méthode
 recvcle
 if (args[0].equals("paper")) {
 voguée
 non connue a
 ref = new Paper();
 priori.
 else { ref = new Bottle(); }
 recycler.doIt(ref);
Université Lille 1 - Licence mention Informatique
 Programmation Orientée Obiet
 18
```

Cast (= "fondre/mouler")

Transtypage

Une référence n'a qu'un seul type, un objet peut en avoir plusieurs. "caster"/transtyper : à partir d'une référence sur un objet, en créer une autre d'un autre type, vers le même objet.

UpCast changer vers une classe moins spécifique (toujours possible vers Object) : **généralisation**

- naturel et implicite,
- vérifié à la compilation,
- "safe".

DownCast changer vers une classe plus spécifique spécialisation

- explicite,
- vérifié à l'exécution,
- à risque.

olymorphisme des méthodes

lymorphisme des objets

Transtypage

Illustration

Notations UML: interface

