TD/TP 2

SMI5

« M31 : Conception Orientée Objets »

L'objectif de ce TD est de comprendre et appliquer les notions vues au cours ; à savoir :

- La classe et ses caractéristiques (attributs/méthodes, encapsulation « private/public », static, constructeurs).
- Les caractéristiques héritées de la classe Object (méthodes equals() et toString()).
- Codage des relations qui existent entre classes (association simple, agrégation et composition).

I. Notion de classe

1. 1 Classe, attributs, méthodes, instanciation

Créer une classe **Point** (coordonnées x,y) avec des méthodes **setX()**, **setY()**, **getX()**, **getY()** pour respectivement affecter une coordonnée (x ou y) et accéder à sa valeur (x ou y). Mettre cette classe dans un fichier **Point.java** et le compiler.

 Faire un programme test qui crée un point p, lui affecte des coordonnées et imprime ensuite ses coordonnées. Mettre ce programme dans un fichier TestPoint.java dans le même répertoire.

```
public class TestPoint{
 Run | Debug
 static public void main(String args[]){
2
3
 Point p = new Point();
4
 p.setX (p: 3);
5
 p.setY (p: 4);
6
 System.out.println( p.getX() );
7
 System.out.println( p.getY() );
8
9
 };
```

- 2) Constater qu'on ne peut appeler aucune méthode sur un objet **Point** sans avoir l'initialisé par **new Point();** (constructeur déjà défini en Java).
- 3) Remarquer que dans les méthodes on peut aussi écrire this.x ou this.y au lieu de x ou y tout court.
- **4)** Dans votre programme de test main, essayer d'accéder directement à x, y par la notation **p.x** et **p.y** où p est une instance de la classe **Point**. Conclusion.
- 5) Dans la classe, mettre x, y **public** au lieu de **private** cette fois-ci. Conclusion. (Remettre ensuite x, y privés.)

1. 2 Autres méthodes

- 1) Rajouter à la classe Point d'autres méthodes de votre choix, par exemple :
 - a. Déplacer un point d'une longueur sur l'axe des x et des y,
 - b. Ramener un point à l'origine par une méthode **reset()**, etc.

- 2) Définir aussi une méthode **public double distance** (**Point b**) qui calcule la distance entre le point **this** et le point b en paramètre. Tester en calculant la distance entre les points (1,2) et (2,3).
- 3) Définir aussi une méthode (version-2) public static double distance (Point a, Point b) qui calcule la distance entre les points a et b en paramètres. Comment utiliser cette méthode ? Quelle est la différence avec le cas 2 précédent ? Quelle serait votre choix de conception d'une méthode distance, le cas 3. ou 2. ?

1. 3 Egalité ou pas entre deux objets?

1) La méthode **public boolean equals(Object o)**, héritée de la classe **Object**, permet de tester «l'égalité» entre deux objets. Usage : p et q étant deux instances de Point.

```
p.equals(q);
```

Permet de tester si les deux points p et q sont égaux ou pas.

- 2) Créer, toujours dans votre programme de test, deux points p et q et leur affecter les mêmes coordonnées. Vérifier le résultat de la méthode **equals** sur ces points. Conclusion ? (La réponse est false, voir ci-après)
- **3)** Même question, mais cette fois-ci, le point p est initialisé normalement par **new** et q est initialisé par l'affectation

```
q = p;
```

Conclusion?

Réponse: en 2. on compare en fait les références de deux points différents (même si ayant même valeurs).

En 3. on compare deux références égales, car référence à un même objet.

4) Dans la classe **Point**, définir la méthode **equals** comme suit :

```
public boolean equals(Point a){
 return (this.x==a.x && this.y==a.y);
}
```

où on compare deux points par leurs coordonnées. Refaire le test précédent. Conclusion?

5) Maintenant la classe Point possède deux méthodes **equals** : une definie à 4) et une deuxième héritée de la classe Object (**public boolean equals(Object)**).

Dans la classe de test, déclarer les deux objets p et q comme suit :

```
Object p = new Point (2,5);
Object q = new Point (2,5);
```

Comparer à nouveau. Conclusion?

Redéfinir la méthode **equals** héritée de la classe Object :

```
boolean equals(Object a){
 return (this.x == ((Point)a).x && this.y == ((Point)a).y );
}
```

Refaire le test précédent. Conclusion?

II. Notion de constructeur

Reprendre la classe Point avec les deux nouvelles méthodes suivantes qui sont des constructeurs.

```
// Initialise un point à l'origine
public Point(){x = 0; y = 0;}

// Initialise un point à (a et b)
public Point(int a, int b){x = a; y = b;}
```

1) Dans les programmes, main(), utiliser

```
Point p = new Point(); pour déclarer et initialiser un objet Point à (0,0) par défaut.
Point q = new Point(5,2); pour déclarer et initialiser un objet Point à (5,2).
```

A noter:

- Avec new Point() il sera fait appel au constructeur sans paramètre défini juste ci-dessus, au lieu de celui hérité comme dans 1.1.
- Important: Initialiser un point par constructeur, e.g. Point p = new Point (2,5), n'est pas la même chose que lui affecter des valeurs par les méthodes p.setX(2) et p.setY(5), même si dans les deux cas l'objet a la même valeur. En effet, dans le premier cas, initialisation, l'objet p n'existe pas avant son initialisation, alors que dans le deuxième cas, affectation, p est déjà créé mais ne fait que changer de valeurs.
- 2) Vérifier que si on omet le constructeur Point() sans paramètre, c'est une erreur de compilation. En effet, à partir du moment qu'un constructeur est déclaré, l'appel new Point(), ne cherche pas le constructeur par défaut hérité précédemment, mais celui que l'utilisateur doit définir aussi.
- 3) Remplacer maintenant le code {x = 0; y = 0;} du constructeur par défaut, par {this(0,0);}. Vérifier le résultat. L'instruction this(0,0) est un appel de l'instance courante au constructeur Point(int a, int b) avec ici 0 et 0 comme paramètres.

C'est d'ailleurs la seule fois qu'un constructeur peut être appelé explicitement.

Exercice:

- Rajouter un constructeur avec un seul paramètre (initialisation de l'abscisse) qui affecte ce paramètre à x, et 0 à y.
- Ecrire le code de ce constructeur de deux façons différentes.
- Vérifier qu'on peut réécrire le constructeur (par défaut) par {this (0);} qui fait appel au constructeur public Point(int a) nouvellement ajouté.

III. Conversion vers texte toString()

Comme pour la méthode equals(Point) (§ 1.3), on peut redéfinir la méthode toString() héritée aussi de Object, pour convertir un objet Point vers une chaîne de caractères imprimable. Exemple :

```
public String toString(){
 return "(" + x + "," + y + ")";
}
```

Exemple d'usage:


```
Point pt = new Point (a: 2,b: 5);
System.out.println(pt.toString()); // imprime (2,5)
```

Vérifier en changeant le message d'affichage avec un autre texte dans la méthode toString().

IV. Codage des associations

4. 1 Codage d'une association simple

Un rectangle a quatre sommets qui sont des points. On peut construire un rectangle à partir des coordonnées de deux points (le point haut à gauche et le point bas à droite). Il est possible de calculer sa surface et son périmètre, ou encore le zoomer. Le diagramme de classes suivant illustre cette situation :

Créer une classe Rectangle (un nouveau fichier, Rectangle.java), qui utilise la classe Point et implémente les méthodes décrites dans le diagramme de classes ci-dessus.

```
1
 class Rectangle {
 // Rectangle droit
 private Point hg ;
 2
 // Le coin haut à gauche
 3
 private Point bd ;
 // Le coin bas à droite
 4
 5
 public Rectangle() {
 6
 // rectangle par défaut. Choisir son initialisation
 7
 public Rectangle(Point h, Point b) {
 8
 // initialisation des coins à partir des paramètres données
 9
10
 public void afficher() {
11
 // Affiche les coordonnées des coins
12
13
14
 public int surface() {
15
 // calcul de la surface
16
 public void zoom(int deltax, int deltay) {
17
18
 // Dilatation des coordonnées. Delta donné.
19
20
 // autres méthodes...
21
```

- 1) Programmer les méthodes et les tester. (Nouvelle classe TestRectangle.java avec la méthode main()).
- 2) Rajouter à la classe Point un constructeur copie

Point (Point p) {...}

- et l'utiliser dans le constructeur **Rectangle(Point h, Point b)** . Quel est l'intérêt par rapport à avant ?
- 3) Rajouter les méthodes appropriées **set** et **get** qui modifient et lisent les attributs d'un rectangle.

4. 2 Codage d'une composition/agrégation

Reprendre l'exemple du cours qui modélise les voitures ; et prenant en considération les mises à jour suivantes :

- Une voiture a une marque, un modèle, une vitesse et un moteur.
- Le moteur a un nom et une puissance.
- La voiture a quatre roues et une roue de secours optionnelle.
- Le constructeur de la classe **Voiture** se chargera d'associer les 4/5 roues et le moteur à la voiture.

Considérant le diagramme de classes suivant :

- 1) Implémenter les différentes classes et ajouter les méthodes qui manquent. Créer une nouvelle classe TestVoiture.java et tester ces méthodes.
- 2) Rajouter les méthodes appropriées set et get qui modifient et lisent les attributs des différentes classes.
- 3) La méthode deQuellePuissance() doit retourner la puissance du moteur associé à la voiture en question.
- 4) On suppose que la durée de vie d'un Moteur est de 300 000km. Définir une méthode void changerLeMoteur(Moteur) permettant de remplacer un moteur endommagé par un autre nouvellement crée.
- 5) On veut permettre un échange de messages entre les classes Voiture et Moteur (navigation bidirectionnelle). Faire les modifications nécessaires (constructeurs des deux classes). Tester avec des exemples.