static et enum static, enum, outils dev

Programmation Orientée Objet

Jean-Christophe Routier Licence mention Informatique Université Lille 1


```
public class Disc { 
 private double radius; 
 public Disc(double radius) { 
 this.radius = radius; 
 } 
 public double perimeter() { // 2\pi r 
 return 2 * 3.14 * this.radius; 
 } 
 public double surface() { // \pi r^2 
 return 3.14 * this.radius * this.radius; 
 }
```

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

_

static

ypes enumere

« Outils » de developpement

static

OOOOOOOO

« Outils » de développemen

```
public class Disc { 
 private double radius; 
 public Disc(double radius) { 
 this.radius = radius; 
 } 
 public double perimeter() { // 2\pi r 
 return 2 * 3.14 * this.radius; 
 } 
 public double surface() { // \pi r^2 
 return 3.14 * this.radius * this.radius; 
 } 
}
```

bonne pratique

il faut nommer les constantes!

 $3.14 \longmapsto pi$

public class Disc { private double radius; public Disc(double radius) { this.radius = radius; } public double perimeter() { // $2\pi r$ return 2 * 3.14 * this.radius; } public double surface() { // πr^2 return 3.14 * this.radius * this.radius; }

bonne pratique

il faut nommer les constantes!

 $3.14 \longmapsto pi$

quel statut pour pi ?

un attribut?

un attribut?

```
public class Disc {
 private double radius;
 private double pi;
 public Disc(double radius) {
 this.radius = radius;
 this.pi = 3.14;
 }
 public double perimeter() { // 2\pi r
 return 2 * this.pi * this.radius;
 }
 public double surface() { // \pi r^2
 return 3.14 * this.pi * this.radius;
 }
}
```

```
public class Disc {
 private double radius;
 private double pi;
 public Disc(double radius) {
 this.radius = radius;
 this.pi = 3.14;
 }
 public double perimeter() { // 2πr
 return 2 * this.pi * this.radius;
 }
 public double surface() { // πr²
```

return 3.14 * this.pi * this.radius;

un attribut « this.pi » pour chaque instance de Disc... est-ce raisonnable ?

La définition de chaque classe est unique, donc les attributs de classes existent en un seul exemplaire.

Ils sont créés au moment où la classe est chargée en mémoire par la JVM.

et ce quel que soit le nombre d'instances (y compris 0)

■ Il *n'est pas nécessaire de disposer d'une instance* pour utiliser une caractéristique statique.

La déclaration des attributs de classe se fait à l'aide du mot réservé static accès via le nom de classe (utilisation de la notation ".")

static

La déclaration des attributs de classe se fait à l'aide du mot réservé static

accès via le nom de classe (utilisation de la notation ".")

```
public class Disc {
 private double radius;
 private static double pi = 3.14;
 public Disc(double radius) {
 this.radius = radius;
 }
 public double perimeter() { // 2πr
 return 2 * Disc.pi * this.radius;
 }
 public double surface() { // πr²
 return 3.14 * Disc.pi * this.radius;
 }
}
```

une seule version de Disc.pi quelque soit le nombre d'instances de Disc

```
public class StaticExample {
 private static int compteur;
 public static double pi = 3.14159;
 ...
}
```

respect des modificateurs

StaticExample.compteur n'est visible que par des instances de la classe
StaticExample

→ attribut de classe (privé) partagé par les instances
StaticExample.pi visible partout

static: attributs

à utiliser avec parcimonie et pertinence

avec final : création de constantes
public class ConstantExample {
 public static final float PI = 3.141592f;
 public static final String BEST_BOOK = "Le Seigneur des...";
}

- le qualificatif **final** signifie qu'une fois initialisée la valeur ne peut plus être modifiée.
- convention de nommage : les identifiants des constantes sont en majuscules et usage "_").

Boolean.TRUE, Double.MAX_VALUE

NB: on peut utiliser final sans static et réciproquement

■ en private : "mémoire" partagée par les instances

```
public class Order {
 // attributs de classes : static
 private static final String ORDER_ID_PREFIX="order@";
 private static int counter = 1; // pour compter les instances créées
 // attributs d'instance
 private Client client;
 private String id;
 public Order(Client client, Catalogue cata) {
 this.client = client;
 this.cata = cata;
 this.id = Order.ORDER_ID_PREFIX+Order.counter++;
 }
 public String getId() { return this.id; }
 ...
}
```

Université Lille 1 - Licence mention Informatique

Programmation Orientée Obiet

■ en private : "mémoire" partagée par les instances

```
public class Order {
 // attributs de classes : static
  private static final String ORDER_ID_PREFIX="order@";
  private static int counter = 1; // pour compter les instances créées
 // attributs d'instance
  private Client client;
  private Catalogue ctalogue;
  private String id;
  public Order(Client client, Catalogue cata) {
 this.client = client;
 this.cata = cata;
 this.id = Order.ORDER_ID_PREFIX+Order.counter++;
  public String getId() { return this.id; }
// utilisation :
Order o1 = new Order(c,k); // c,k supposés définis
Order o2 = new Order(c,k); // et initialisés
System.out.println("o1 -> "+o1.getId());
System.out.println("o2 -> "+o2.getId());
```

■ en private : "mémoire" partagée par les instances

```
public class Order {
 // attributs de classes : static
 private static final String ORDER_ID_PREFIX="order@";
 private static int counter = 1; // pour compter les instances créées
 // attributs d'instance
 private Client client;
 private Catalogue ctalogue;
 private String id;
 public Order(Client client, Catalogue cata) {
 this.client = client;
 this.cata = cata;
 this.id = Order.ORDER_ID_PREFIX+Order.counter++;
 public String getId() { return this.id; }
 // utilisation :
 Order o1 = new Order(c,k); // c,k supposés définis
 Order o2 = new Order(c,k); // et initialisés
 System.out.println("o1 -> "+o1.getId());
 System.out.println("o2 -> "+o2.getId());
 | si1 -> order@1
 | si2 -> order@2
Université Lille 1 - Licence mention Informatique
 Programmation Orientée Objet
```

Université Lille ${\bf 1}$ - Licence mention Informatique

Programmation Orientée Objet

static

Types énuméré

« Outils » de développemen

Exemple

static

0000000000

Documentation de la classe java.lang.System

public static final PrintStream out

The "standard" output stream. This stream is already open and ready to accept output data. Typically this stream corresponds to display output or another output destination specified by the host environment or user.

For simple stand-alone Java applications, a typical way to write a line of output data is:

System.out.println(data)

See the println methods in class PrintStream.

On souhaite disposer d'une méthode pour calculer le sinus d'un nombre.

On souhaite disposer d'une méthode pour calculer le sinus d'un nombre.

On souhaite disposer d'une méthode pour calculer le sinus d'un nombre.

Signature?

Signature ? public double sin(double x) { ... }

On souhaite disposer d'une méthode pour calculer le sinus d'un nombre.

On souhaite disposer d'une méthode pour calculer le sinus d'un nombre.

Signature ? public double sin(double x) { ... }
Une méthode se définit dans une classe :

Signature ? public double sin(double x) { ... }
Une méthode se définit dans une classe : Trigonometry

On souhaite disposer d'une méthode pour calculer le sinus d'un nombre.

```
Signature? public double sin(double x) { ... }
Une méthode se définit dans une classe : Trigonometry
Utilisation?
```

On souhaite disposer d'une méthode pour calculer le sinus d'un nombre.

```
Signature ? public double sin(double x) \{ ... \}
Une méthode se définit dans une classe : Trigonometry
Utilisation ? = invocation \Longrightarrow il faut un objet...
```

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

10

static

0000000

« Outils » de developpemer

static

OCCOCCC

« Outils » de développement

On souhaite disposer d'une méthode pour calculer le sinus d'un nombre.

```
Signature? public double sin(double x) { ... }
Une méthode se définit dans une classe : Trigonometry
Utilisation ? = invocation \Rightarrow il faut un objet...
```

```
Trigonometry trigo1 = new Trigonometry();
trigo1.sin(45);
trigo1.sin(60);
Trigonometry trigo2 = new Trigonometry();
trigo2.sin(60);
new Trigonometry().sin(60);
```

On souhaite disposer d'une méthode pour calculer le sinus d'un nombre.

```
Signature? public double sin(double x) { ... }
Une méthode se définit dans une classe : Trigonometry
Utilisation? = invocation \Longrightarrow il faut un objet...
```

```
Trigonometry trigo1 = new Trigonometry();
trigo1.sin(45);
trigo1.sin(60);
Trigonometry trigo2 = new Trigonometry();
trigo2.sin(60);
new Trigonometry().sin(60);
```

intérêt des objets trigo1, trigo2, ... ?

Méthodes de classe aussi...

```
public class StaticExample {
 public static void staticMethod() {
 System.out.println("ceci est une méthode statique");
```

Invocation: pas besoin d'instance!

StaticExample.staticMethod()

NB : pas d'instance donc this n'a aucun sens dans le corps d'une méthode statique

static: méthodes

l'usage de static doit être limité et justifié

a priori quasiment jamais pas "objet", mais pratique... réservé pour les méthodes "utilitaires" = fonctions = méthodes donc le traitement ne dépend pas de l'état d'un objet ■ intérêt : éviter la création d'objet "jetable".

Université Lille 1 - Licence mention Informatique

Programmation Orientée Obiet

Université Lille 1 - Licence mention Informatique

12 Programmation Orientée Obiet

static

static

static : méthodes

l'usage de static doit être limité et justifié

- a priori quasiment jamais pas "objet", mais pratique... réservé pour les méthodes "utilitaires" = fonctions = méthodes donc le traitement ne dépend pas de l'état d'un objet
- intérêt : éviter la création d'objet "jetable".

cf. dans java.lang.Math, java.net.InetAddress.getLocalHost(), ...

Documentation de la classe System

```
public static Console console()
```

Returns the unique Console object associated with the current Java virtual machine, if any.

Returns: The system console, if any, otherwise null.

Since: 1.6

■ cas particulier, la méthode main, sa signature doit rigoureusement être :

```
public class AClass {
 public static void main(String[] args) {
```

méthode appelée lors du lancement de la JVM JAVA avec comme argument AClass, les autres arguments sont les valeurs de args[].

```
java AClass arg0 arg1 ...
\sim "programme à exécuter"
```

types énumérés : enum

(java > 1.5)

enum permet la définition de types énumérés

```
public enum Season { winter, spring, summer, autumn; }
```

Référence des valeurs du type énuméré :

```
Season s = Season.winter;
```

- En fait, un type énuméré est une classe avec un nombre prédéfini et fixe d'instances.
- Les valeurs du type sont donc des objets, instances de la classe créée.
- → Season est une classe qui a (et n'aura) que 4 instances, Season.spring désigne l'un des objets instances de Season.

Méthodes fournies

Pour un type énuméré E créé, on dispose des méthodes :

Méthodes d'instances :

- name():String retourne la chaîne de caractères correspondant au nom de *this* (sans le nom du type).
- ordinal():int retourne l'indice de *this* dans l'ordre de déclaration du type (à partir de 0).

Méthodes de classe (statiques) :

- static valueOf(v:String): E retourne, si elle existe, l'instance dont la référence (sans le nom de type) correspond à la chaîne v.
- static values():E[] retourne le tableau des valeurs du type dans leur ordre de déclaration

(à compléter plus tard dans le cours)

Pour un objet e d'un type énuméré E, on a toujours :

- E.valueOf(e.name()) == e
- E.values()[e.ordinal()] == e

Pour un objet e d'un type énuméré E, on a toujours :

- E.valueOf(e.name()) == e
- E.values()[e.ordinal()] == e

Pour un objet e d'un type énuméré E, on a toujours :

- E.valueOf(e.name()) == e
- E.values()[e.ordinal()] == e

Affirmation

Pour tester l'égalité de valeurs entre 2 références d'un même type énuméré on peut utiliser ==.

Pourquoi?

Exploitation

```
// Dans le fichier Season.java
public enum Season { winter, spring, summer, autumn;}

// Dans le fichier SeasonExample.java
public class SeasonExample {
 public void nextSeason(String seasonName) {
 Season s = Season.valueOf(seasonName);
 int index = s.ordinal();
 Season next = Season.values()[(index+1)%(Season.values().length)];
 System.out.println("after "+seasonName+" comes "+next.name());
 }
}

public static void main(String[] args) {
 SeasonExample t = new SeasonExample();
 if (args.length > 0) {
 t.next(args[0]);
 }
 else {
 t.next("winter");
 }
 }
}
```

Une vieille connaissance

```
import java.awt.Color;
public class Thermometer {
  private float temp;
 public Thermometer(float tempInit) {
 this.temp = tempInit;
 public float temperatureInCelsius() {
 return this.temp;
 public float temperatureInFahrenheit() {
 return (9.0/5.0)*this.temp+32;
 public void changeTemperature(float newTemp) {
 this.temp = newTemp;
 public Color temperatureColor() {
 if (this.temp < 0) {
 return Color.BLUE;
 else if (this.temp < 30) {
 return Color. GREEN;
 else return Color.RED;
```

tic **Types énumérés** « Outils » de développement static **Types énumérés** « Outils » de développement occools o

Un petit coup de décompilateur

```
Et pour Season ?
```

```
On compile Thermometer.java
et on appelle : javap -private Thermometer ~

Compiled from "Thermometer.java"
public class Thermometer {
 private float temp;
 public Thermometer(float);
 public float temperatureInCelsius();
 public void changeTemperature(float);
 public float temperatureInFahrenheit();
 public java.awt.Color temperatureColor();
}
```

```
public enum Season { winter, spring, summer, autumn;} compilation puis javap -private Season \sim
```

Université Lille 1 - Licence mention Informatique

Programmation Orientée Obiet

19 Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

20

0000000000

Types énumérés

« Outils » de developpement

static

Types énumérés

« Outils » de développement

Et pour Season?

Et pour Season?

```
public enum Season { winter, spring, summer, autumn;}
 public enum Season { winter, spring, summer, autumn; }
compilation puis javap -private Season \sim
 compilation puis javap -private Season ~
 Compiled from "Season.java"
 Compiled from "Season.java"
 public class Season {
 public class Season {
 public static final Season winter;
 public static final Season winter;
 public static final Season spring;
 public static final Season spring;
 public static final Season summer;
 public static final Season summer;
 public static final Season autumn;
 public static final Season autumn;
 private Season(java.lang.String, int);
 private Season(java.lang.String, int);
 public static Season[] values();
 public static Season[] values();
 public static Season valueOf(java.lang.String);
 public static Season valueOf(java.lang.String);
 public final int ordinal();
 public final java.lang.String name();
```

Que se passe-t-il?

Le compilateur crée la classe \sim

```
public class Season {
 private String name;
 private int index;
 private Season(String theName, int idx){
 this.name = theName;
 this.index = idx;
 public static final Season winter = new Season("winter",0);
 public static final Season spring = new Season("spring",1);
 public static final Season summer = new Season("summer",2);
 public static final Season autumn = new Season("autumn",3);
 public String name() { return this.name; }
 public int ordinal () { return this.index; }
 public static Season[] values() {
 return { Season.winter, Season.spring, Season.summer, Season.autumn };
 public static Season valueOf(String s) { // à peu près
 if (s.equals("winter") { return Season.winter; }
 else if (s.equals("spring") { return Season.spring; ]
 // idem pour summer et autumn...
```

Que se passe-t-il?

Le compilateur crée la classe \sim

```
public class Season {
 private String name;
 private int index;
 private Season(String theName, int idx) {
 this.name = theName;
 this.index = idx:
 public static final Season winter = new Season("winter",0);
 public static final Season spring = new Season("spring",1);
  public static final Season summer = new Season("summer",2);
 public static final Season autumn = new Season("autumn",3);
 public String name() { return this.name; }
 public int ordinal () { return this.index; }
 public static Season[] values() {
 return { Season.winter, Season.spring, Season.summer, Season.autumn };
 public static Season valueOf(String s) { // à peu près
 if (s.equals("winter") { return Season.winter; }
 else if (s.equals("spring") { return Season.spring; }
 // idem pour summer et autumn...
```

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

21 Université Lille 1 - Licence mention Informatique

Programmation Orientée Obiet

21

static 0000000000 Types énumérés

« Outils » de développement

static 00000000 Types énumérés

« Outils » de développeme

Que se passe-t-il?

Le compilateur crée la classe \sim

```
public class Season {
 private String name;
 private int index;
 private Season(String theName, int idx){
 this.name = theName;
 this.index = idx;
 public static final Season winter = new Season("winter",0);
 public static final Season spring = new Season("spring",1);
 public static final Season summer = new Season("summer",2);
 public static final Season autumn = new Season("autumn",3);
 public String name() { return this.name; }
 public int ordinal () { return this.index; }
 public static Season[] values() {
 return { Season.winter, Season.spring, Season.summer, Season.autumn };
 public static Season valueOf(String s) { // à peu près
 if (s.equals("winter") { return Season.winter; }
 else if (s.equals("spring") { return Season.spring;
 // idem pour summer et autumn...
```

Que se passe-t-il?

Le compilateur crée la classe \sim

```
public class Season {
 private String name;
 private int index;
  private Season(String theName, int idx){
 this.name = theName;
 this.index = idx;
 public static final Season winter = new Season("winter".0);
 public static final Season spring = new Season("spring",1);
  public static final Season summer = new Season("summer",2);
  public static final Season autumn = new Season("autumn",3);
 public String name() { return this.name; }
 public int ordinal () { return this.index; }
 public static Season[] values() {
 return { Season.winter, Season.spring, Season.summer, Season.autumn };
 public static Season valueOf(String s) { // à peu près
 if (s.equals("winter") { return Season.winter; }
 else if (s.equals("spring") { return Season.spring; }
 // idem pour summer et autumn...
```

Logistique à faire soi même en java ≤ 1.4

Constructeur privé.

remarque

En utilisant un compteur statique d'instances :

```
public class Season {
  private static int cpt = 0;
  private String name;
  private int index;
  private Season(String theName){
 this.name = theName;
 this.index = Season.cpt++;
  public static final Season winter = new Season("winter");
  public static final Season spring = new Season("spring");
  public static final Season summer = new Season("summer");
  public static final Season autumn = new Season("autumn");
  ... idem ...
```

Université Lille 1 - Licence mention Informatique

Programmation Orientée Obiet

« Outils » de développement

javac et java

Université Lille 1 - Licence mention Informatique

■ JAVA est un langage compilé

compilateur (de base) = iavac

NomClasse. java $\longrightarrow NomClasse.$ class

Exécution d'un programme (le ".class") :

java NomClasse [args]

à condition que la classe NomClasse définisse la méthode statique

public static void main(String[] args)

« Outils » de développement static, enum, outils dev

Programmation Orientée Objet

Jean-Christophe Routier Licence mention Informatique Université Lille 1

Ce sont des classes...

On peut donc ajouter des attributs, méthodes, constructeurs (privés!)...

```
public enum Day {
 monday(true), tuesday(true), wednesday(true), // constantes du type énuméré
 thursday(true), friday(true), saturday(false), sunday(false);
 private final boolean working;
 // attribut ajouté
 private Day(boolean value) {
 // constructeur ajouté
 this.working = value:
 public boolean isWorkingDay() {
 // méthode ajoutée
 return this.working;
// utilisation
for(Day d : Day.values()) {
 System.out.println(d.name()+" vaut "+d.isWorkingDay());
```

Programmation Orientée Objet

23

« Outils » de développement

CLASSPATH

Paquetages

voir variable système PATH

- la variable d'environnement CLASSPATH est utilisée pour localiser toutes les classes nécessaires pour la compilation ou l'exécution.
- elle contient la liste des répertoires où chercher les classes nécessaires.
- par défaut elle est réduite au répertoire courant (".").
- les classes fournies de base avec le *jdk* sont également automatiquement trouvées.
- il est possible de spécifier un "classpath" propre à une exécution/compilation :

```
(WINDOWS): java/javac -classpath lib;.;/truc/classes;%CLASSPATH% ... (LINUX): java/javac -classpath lib:.:/truc/classes:$CLASSPATH ...
```

\sim bibliothèques $\rm Java$

- regrouper les classes selon un critère (arbitraire) de cohésion :
 - dépendances entre elles (donc réutiliser ensemble)
 - cohérence fonctionnelle
 - ..
- un paquetage peut aussi être décomposé en « sous-paquetages »
- le nom complet de la classe NomClasse du sous-paquetage souspackage du package nompackage est :

 ${\tt nompackage.souspackage.NomClasse}$

notation UML : nompackage::souspackage::NomClasse

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

26

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

27

0000000000

00000000

« Outils » de développement

static

Types enumer

« Outils » de développement

Utilisation de paquetages

utiliser le nom complet :
 new java.math.BigInteger("123");

- importer la classe : import
 - permet d'éviter la précision du nom de paquetage avant une classe (sauf si ambiguïté)
 - on peut importer tout un paquetage ou seulement une classe du paquetage.
 - la déclaration d'importation d'une classe se fait avant l'entête de déclaration de la classe.

L'importation java.lang.* est toujours réalisée.

Création de paquetage

elle est implicite

- déclaration : première ligne de code du fichier source :
 - package nompackage;
 - ou package nompackage.souspackage;
- convention : nom de paquetage en minuscules
 - le paquetage regroupe toutes les classes qui le déclarent.
 - une classe ne peut appartenir qu'à un seul paquetage à la fois.

Assurer l'unicité des noms : utilisation des noms de domaine "renversés" fr.univ-lille1.fil.licence.project

PB: Quand créer un nouveau paquetage? Quoi regrouper?

Correspondance avec la structure de répertoires

- à chaque paquetage doit correspondre un répertoire de même nom.
- les fichiers sources des classes du paquetage doivent être placés dans ce répertoire.
- chaque sous-paquetage est placé dans un sous-répertoire (de même nom).

project
project.gui
project.gui.event

à partir de la racine des paquetages :

javac project/*.java javac project/util/*.java et les fichiers .class sont placées dans une hiérarchie de répertoires copiant celle des paquetages/sources

java nompackage.souspackage.NomClasse [args]

et il faut que le répertoire racine du répertoire nompackage soit dans le CLASSPATH

- Nouvelle **règle de visibilité** pour attributs, méthodes et classes : **absence de modificateur** (mode "friendly").
- Tout ce qui n'est pas marqué est *accessible uniquement depuis le paquetage* dans lequel il est défini (y compris les classes).
- Il existe **toujours** un paquetage par défaut : le paquetage "anonyme". Toutes les classes qui ne déclarent aucun paquetage lui appartiennent.

Règle

Il faut toujours toujours créer un paquetage

- "Officialisation" de l'existence du paquetage
- Permettre une réutilisation sans craindre l'ambiguïté de nom.
- Permettre la diffusion des classes, utilisation dans autres contextes.

- $extit{SomeClass.}$ java \longrightarrow $extit{SomeClass.}$ html
- Commentaires encadrés par /** ... */
- utilisation possible de tags HTML
- Tags spécifiques :
 - classe @version, @author, @see, @since
 - méthode @param, @return, @exception, @see, @deprecated
- conservation de l'arborescence des paquetages
- liens hypertextes "entre classes"

javadoc bigproject/JavaDocExample.java -d ../docs

```
package bigproject;
/** description de la classe, sa responsabilité
* @author <a href=mailto:bilbo@theshire.me>Bilbo Baggins</a>
* Oversion 0.0.0.0.1
public class JavaDocExample {
 /** documentation attribut */
 private int i:
 /** ... */
 public void f(String s,Timoleon t) {}
 /** documentation sur la methode avec <em>tags html</em>
 * sur plusieurs lignes aussi
 * Oparam o description rôle paramètre o
 * @return description valeur de retour
 * @exception IllegalArgumentException commentaire exception
 * @see #f(String,Timoleon)
 public String someMethod(Order o) throws IllegalArgumentException {
 return(o.getId());
 // JavaDocExample
```

Tests

Règle

Un code non testé n'a aucune valeur.

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

34 Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

35

static

Occode

Types énumérés

Occode

Tests

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

Static

Types énumérés

Occode

Types énumérés

Occode

Tests

Tests

Règle

Un code non testé n'a aucune valeur.

Corollaire

Tout code doit être testé

Règle

Un code non testé n'a aucune valeur.

Corollaire

Tout code doit être testé

test unitaire

Tester les différentes parties d'un programme indépendamment les unes des autres.

■ test de non régression

Vérifier que le nouveau code ajouté ne corrompt pas les codes précédents : les tests précédemment réussis doivent encore l'être.

tic Types énumérés « Outils » de développement static Types énumérés « Outils » de développement occode oc

Mise en œuvre

- utilisation du framework JUnit.
- s'appuie sur des assertions
- voir documents du TP 4 + sur portail onglet « Documents ».

Mise en œuvre

- utilisation du framework JUnit.
- s'appuie sur des assertions
- voir documents du TP 4 + sur portail onglet « Documents ».

```
package robot;
public class Box {
 /** create a box with given initial weight
 * Oparam weight initial weight of this box
 */
 public Box(int weight) {
 this.weight = weight;
 }
 /** weight of the box */
 private int weight;
 /** Oreturn this box's weight */
 public int getWeight() {
 return this.weight;
 }
}
```

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

36 Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

36

0000000

l'ypes enumeres

« Outils » de développement

static

Types énumérés

« Outils » de développement

Mise en œuvre

- utilisation du framework JUnit.
- s'appuie sur des assertions
- voir documents du TP 4 + sur portail onglet « Documents ».

```
package robot;
public class Box {
 /** create a box with given initial weight
 * @param weight initial weight of this box
 */
 public Box(int weight) {
 this.weight = weight;
 }
 /** weight of the box */
 private int weight;
 /** @return this box's weight */
 public int getWeight() {
 return this.weight;
 }
}
```

```
package robot;
public class BoxTest {
```

Mise en œuvre

- utilisation du framework JUnit.
- s'appuie sur des assertions
- voir documents du TP 4 + sur portail onglet « Documents ».

```
package robot;
public class BoxTest {
 @Test
 public void testBoxCreation() {
 Box someBox = new Box(10);
 assertNotNull(someBox);
 }
}
```

tic Types énumérés « Outils » de développement static Types énumérés « Outils » de développement occode oc

Mise en œuvre

/** @return this box's weight */

java -jar test-1.7.jar robot.BoxTest

Université Lille 1 - Licence mention Informatique

javac -classpath test-1.7.jar robot/BoxTest.java

public int getWeight() {

return this.weight;

Mise en œuvre

- utilisation du framework JUnit.
- s'appuie sur des assertions
- voir documents du TP 4 + sur portail onglet « Documents ».

```
package robot;
package robot;
 public class BoxTest {
public class Box {
  /** create a box with given initial weight
  * @param weight initial weight of this box
 public void testBoxCreation() {
  public Box(int weight) {
 this.weight = weight;
 Box someBox = new Box(10):
 assertNotNull(someBox);
  /** weight of the box */
  private int weight;
  /** @return this box's weight */
  public int getWeight() {
 @Test
 return this.weight;
 public void testGetWeight() {
 Box someBox = new Box(10);
 assertEquals(10,someBox.getWeight());
```

```
package robot;
public class Box {
 /** create a box with given initial weight
 * @param weight initial weight of this box
 */
public Box(int weight) {
 this.weight = weight;
}
/** weight of the box */
private int weight;
}

package robot;
public class BoxTest {

 OTest
 public void testBoxCreation() {
 Box someBox = new Box(10);
 assertNotNull(someBox);
}
```

utilisation du framework JUnit.

■ s'appuie sur des assertions

Programmation Orientée Obiet

assertEquals(10,someBox.getWeight());

public void testGetWeight() {

Box someBox = new Box(10);

26

Université Lille 1 - Licence mention Informatique

1 ypes enumeres

« Outils » de développement

Programmation Orientée Obiet

000000

Types énumé

« Outils » de développement

Un robot peut porter une caisse d'un poids maximal défini à la construction du robot. Initialement un robot ne porte pas de caisse. S'il porte déjà une caisse il ne peut en prendre une autre.

Un robot peut porter une caisse d'un poids maximal défini à la construction du robot. Initialement un robot ne porte pas de caisse. S'il porte déjà une caisse il ne peut en prendre une autre.

@Test

```
Robot

H Robot(int)

+ isCarryingABox(): boolean


+ takeBox(b: Box)

+ getCarriedBox(): Box
```

Un robot peut porter une caisse d'un poids maximal défini à la construction du robot. Initialement un robot ne porte pas de caisse. S'il porte déjà une caisse il ne peut en prendre une autre.

Un robot peut porter une caisse d'un poids maximal défini à la construction du robot. Initialement un robot ne porte pas de caisse. S'il porte déjà une caisse il ne peut en prendre une autre.

Robot ... + Robot(int) + isCarryingABox(): boolean + takeBox(b: Box) + getCarriedBox(): Box

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

37

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet

37

Static

Types énumérés

COutils » de développement

COUTIS » de dév

Un robot peut porter une caisse d'un poids maximal défini à la construction du robot. Initialement un robot ne porte pas de caisse. S'il porte déjà une caisse il ne peut en prendre une autre.

Un robot peut porter une caisse d'un poids maximal défini à la construction du robot. Initialement un robot ne porte pas de caisse. S'il porte déjà une caisse il ne peut en prendre une autre.

« Outils » de développement « Outils » de développement

Un robot peut porter une caisse d'un poids maximal défini à la construction du robot. Initialement un robot ne porte pas de caisse. S'il porte déjà une caisse il ne peut en prendre une autre. Un robot peut porter une caisse d'un poids maximal défini à la construction du robot. Initialement un robot ne porte pas de caisse. S'il porte déjà une caisse il ne peut en prendre une autre.

```
Robot
+ Robot(int)
+ isCarryingABox(): boolean
+ takeBox(b : Box)
+ getCarriedBox() : Box
```

```
Robot
+ Robot(int)
+ isCarryingABox(): boolean
+ takeBox(b : Box)
+ getCarriedBox() : Box
```

Université Lille 1 - Licence mention Informatique

Programmation Orientée Obiet

Université Lille 1 - Licence mention Informatique

Programmation Orientée Obiet

« Outils » de développement

« Outils » de développement

Robot

Un robot peut porter une caisse d'un poids maximal défini à la construction du robot. Initialement un robot ne porte pas de caisse. S'il porte déjà une caisse il ne peut en prendre une autre.

```
import ...;
public class RobotTest {
  @Test
 public void RobotCanTakeOnlyOneBox() {
```

```
Robot
+ Robot(int)
+ isCarryingABox(): boolean
+ takeBox(b : Box)
+ getCarriedBox() : Box
```

Un robot peut porter une caisse d'un poids maximal défini à la construction du robot. Initialement un robot ne porte pas de caisse. S'il porte déjà une caisse il ne peut en prendre une autre.

```
import ...;
public class RobotTest {
 @Test
 public void RobotCanTakeOnlyOneBox() {
 Robot robbie = new Robot(15);
 Box b1 = new Box(10);
 robbie.takeBox(b1);
 + Robot(int)
 // b1 est bien la caisse portée
 + isCarryingABox(): boolean
 assertSame(b1, robbie.getCarriedBox());
 + takeBox(b : Box)
 Box b2 = new Box(5);
 + getCarriedBox() : Box
 // exécution de la méthode testée
 robbie.takeBox(b2);
 // la caisse portée est toujours b1
 assertSame(b1, robbie.getCarriedBox());
```

Travailler une méthode à la fois :

Travailler une méthode à la fois :

1 définir la signature de la méthode,

Il ne s'agit pas de travailler plus, mais d'être plus efficace.

Il ne s'agit pas de travailler plus, mais d'être plus efficace.

Université Lille 1 - Licence mention Informatique		Programmation Orientée Objet 38	Université Lille 1 - Licence mention Informatique		Programmation Orientée Objet 38
static 0000000000	Types énumérés 00000000	« Outils » de développement ○○○○○○○○○○●○○		Types énumérés 00000000	« Outils » de développement ○○○○○○○○○●○○
Méthodologie			Méthodologie		
Travailler une méthode à la fois :			Travailler une méthode à la fois :		
1 définir la signature de la méthode,			1 définir la signature de la méthode,		
2 écrire la javadoc de la méthode,			2 écrire la javadoc de la méthode,		
			écrire les tests qui permettront de contrôler que le code produit pour la méthode est correct,		

Il ne s'agit pas de travailler plus, mais d'être plus efficace.

Il ne s'agit pas de travailler plus, mais d'être plus efficace.

Méthodologie

Travailler une méthode à la fois :

- 1 définir la signature de la méthode,
- 2 écrire la javadoc de la méthode,
- **3** écrire les tests qui permettront de contrôler que le code produit pour la méthode est correct,
- coder la méthode,

Il ne s'agit pas de travailler plus, mais d'être plus efficace.

Méthodologie

Travailler une méthode à la fois :

- 1 définir la signature de la méthode,
- 2 écrire la javadoc de la méthode,
- écrire les tests qui permettront de contrôler que le code produit pour la méthode est correct,
- 4 coder la méthode,
- **5** exécuter les tests définis à l'étape 3, en vérifiant la non régression,

Il ne s'agit pas de travailler plus, mais d'être plus efficace.

Méthodologie

Travailler une méthode à la fois :

- 1 définir la signature de la méthode,
- 2 écrire la javadoc de la méthode,
- **3** écrire les tests qui permettront de contrôler que le code produit pour la méthode est correct.
- 4 coder la méthode,
- **5** exécuter les tests définis à l'étape 3, en vérifiant la non régression,
- 6 si les tests sont réussis passer à la méthode suivante (étape 1) sinon recommencer à l'étape 4.

Il ne s'agit pas de travailler plus, mais d'être plus efficace.

Méthodologie

Travailler une méthode à la fois :

- définir la signature de la méthode,
- 2 écrire la javadoc de la méthode,
- **3** écrire les tests qui permettront de contrôler que le code produit pour la méthode est correct.
- 4 coder la méthode,
- **5** exécuter les tests définis à l'étape 3, en vérifiant la non régression,
- 6 si les tests sont réussis passer à la méthode suivante (étape 1) sinon recommencer à l'étape 4.

Il ne s'agit pas de travailler plus, mais d'être plus efficace.

Test Driven Development

Archives: jar

voir outil système tar

- Regrouper dans une archive les fichiers d'un projet (compressés). Faciliter la distribution.
- syntaxe et paramètres similaires au tar

```
jar cvfm archive.jar mymanifest fr -C ../images/ image.gif
```

- manifest : fichier dans META-INF/MANIFEST.MF
 - jar "exécutable":

```
Main-Class: classname (sans.class)

puis java -jar archive.jar
```

Utilisation des classes contenues dans une archive sans extraction :

■ mettre le fichier jar dans le CLASSPATH.

```
export CLASSPATH=$CLASSPATH:/home/java/jars/paquetage.jar
OU java -classpath $CLASSPATH:/home/java/jars/paquetage.jar ...
```

organisation les fichiers

Pour chaque projet, créer l'arborescence :

```
projet
readme.txt src test docs classes
```

```
projet répertoire racine

src racine de l'arborescence des paquetages avec sources .java

test les tests qui valident le code docs la javadoc générée

classes les .class générés

+ ... (bibliothèques, images, etc.)
```

```
.../projet/src> javac -d ../classes *.java package1/*.java etc.
.../projet/src> javadoc -d ../docs .
.../projet/classes> jar cvfm ../project.jar themanifest .
.../projet> jar uvf project.jar src docs
```

Université Lille 1 - Licence mention Informatique

Programmation Orientée Objet