NFP121, Cnam/Paris Cours 1

jean-michel Douin, douin au cnam point fr version: 17 Septembre 2020

Notes de cours

Plan, https://bedeo.cnam.fr/public/unite/pdf/NFP121

Contenu

Structure des applications objets avec JAVA

Aspects impératifs du langage, tests unitaires

Interfaces, classes et polymorphisme

Introduction aux patrons de conception(Design Pattern)

Les fondamentaux Délégation, classe abstraite, interface,

Les patrons Adaptateur et Procuration

Programmation évènementielle

Les patrons Observateur/Observé, Stratégie, MVC

Généricité et Collections

Les patrons Patron de méthode, Itérateur, Fabrique

Les patrons réunis

Composite, Interpréteur et Visiteur

Memento, Commande, ...

Introspection et réflexivité en Java

Le patron Décorateur et les Entrées/Sorties

Invariant, pré-post assertions comme décorations

Sérialisation XML/JSON et JAVA

Injection de dépendances et inversion de contrôle

Le patron Fabrique, ServiceLocator

Les patrons de conception et un outil d'injection de dépendances

Vers une séparation de la configuration de l'utilisation

Fil conducteur: Design Pattern

Plan de l'unité, NFP121 Programmation avancée

- L3 en Licence d'Informatique générale
- Des Cours, des Exercices dirigés, des devoirs hebdomadaires
- Cours 2h + 0h30 à 1h Présentation devoirs
- ED 2h centrés sur la réponse aux devoirs et compléments

- Un agenda pour les devoirs
- Un forum d'entraides
- JNEWS un outil d'aide à la réponse attendue
 - Le site http://jfod.cnam.fr

Horaires et lieux

Horaires

- 18h15 tous les mardis, à distance via adobeconnect
- 18h30 tous les vendredis, à distance via adobeconnect
- http://emploi-du-temps.cnam.fr/emploidutemps2

Une application Android/IPhone

Sommaire du cours 1

Introduction

- Présentation des concepts de l'orienté Objet,
- Java un langage OO: Les objectifs des concepteurs,

- Outil de développement
 - BlueJ dernière version (jdk11 est inclus)
 - http://www.bluej.org
 - http://jfod.cnam.fr

Principale bibliographie utilisée pour NFP121

• [Grand00]

Patterns in Java le volume 1

[head First]

Head first: http://www.oreilly.com/catalog/hfdesignpat/#top

• [DP05]

L'extension « Design Pattern » de BlueJ : http://www.patterncoder.org/

• [Liskov]

Program Development in Java,
 Abstraction, Specification, and Object-Oriented Design, B.Liskov avec J. Guttag
 Addison Wesley 2000. ISBN 0-201-65768-6

• [divers]

- Certains diagrammes UML : http://www.dofactory.com/net/design-patterns
- informations générales http://www.edlin.org/cs/patterns.html

Concepts de l'orienté objet

. Un historique ...

- Classe et objet (instance d'une classe)
- État d'un objet et données d'instance
- Comportement d'un objet et <u>méthodes</u>
 - liaison dynamique
- Héritage
- Polymorphisme
 - d'inclusion

Un historique

- Algorithm + Data Structures = Program
 - Titre d'un ouvrage de N.Wirth (Pascal, Modula-2, Oberon)

A + d = P

- **surface** (triangle t) =
- surface (carré c) =
- **surface** (polygone_régulier p) =
- •
- **perimetre** (triangle t) =
- perimetre (carré c) =
- perimetre (polygone_régulier p) =
- •
- usage : import de la librairie de calcul puis

carré unCarré; // une variable de type carré

y = **Surface** (unCarré)

A + D = P

- type carré = structure
- longueurDuCote
- fin_structure;
- >>>-----<
- surface (carré c) =
- perimetre (carré c) =
- (carré c) =
- · usage : import du module carré puis

```
carré unCarré; // une variable de type carré
```


y = surface (unCarré)

a + D = P

- · classe Carré =
- longueurDuCote ...
- surface () =
- perimetre () =
-() =
- fin_classe;
- usage : import de la classe carré puis
 - carré unCarré; // une instance de la classe Carré
- y = unCarré.surface ()

Classe et objet (instance d'une classe)

class Carré{

État d'un objet et données d'instance

class Carré{
 int longueurDuCoté;

NFD121

État d'un objet et données d'instance

```
class Carré{
  int longueurDuCoté;
  Couleur couleur;
 longueurDuCoté == 100
 couleur==vert
 longueurDuCoté == 15
 couleur==bleu
 longueurDuCot€ == 15
 Couleur==noir
 longueurDuCoté == 10
 couleur==rouge
```

Classe et Encapsulation

```
class Carré{
 private int longueurDuCoté;
 private Couleur couleur;
}
```

- contrat avec le client
 - interface publique, une documentation, le nom des méthodes
 - implémentation privée
 - · Les données d'instances sont privées

NFP121 _____

Classe et Encapsulation


```
class Carré{
  private int longueurDuCoté;
  private Couleur couleur;
/* par convention d'écriture */
  public Couleur getCouleur(){ ....;}
  public void setCouleur(Couleur couleur){ ....;}
/* accesseur et mutateur */
/* getter and setter */
```

Classe et Encapsulation

class Carré{


```
private
```

```
// publiques
public couleur getCouleur( ...){}
public void setCouleur (...){}
}
```


Héritage

- Les carrés sont des polygones réguliers
 - On le savait déjà ...
 - Les carrés héritent des propriétés des polygones réguliers

- un polygone régulier pourrait être un carré

Héritage et classification

- Définir une nouvelle classe en ajoutant de nouvelles fonctionnalités à une classe existante
 - ajout de nouvelles fonctions
 - ajout de nouvelles données
 - redéfinition de certaines propriétés héritées (masquage)
- Une approche de la classification en langage naturel
- Les carrés sont des polygones réguliers (ce serait l'idéal...)

La classe PolygoneRegulier

```
class PolygoneRégulier{
```

```
private
```

```
/* accesseurs et mutateurs */
/* getter and setter */

/* opérations */
public int surface(){ ....}
```


La classe Carré est vide...

class Carré extends PolygoneRégulier{

```
// vide ...
```


Carré c ... int s = c.surface(); ← surface est héritée

Héritage, Les Carrés sont des polygones réguliers

- PolygoneRégulier p ... int s1 = p.surface();
- Carré c ... int s = c.surface(); ← surface est héritée

Héritage et redéfinition (masquage)

- PolygoneRégulier p ... int s1 = p.surface();
- Carré c ... int s = c.surface();

La classe Carré, le retour

class Carré extends PolygoneRégulier{

public int surface(){}

}

Carré c ... int s = c.surface();

← surface est redéfinie

Comportement d'un objet et méthodes

- PolygoneRégulier p = c;
- p.surface(); ??? surface(); ou surface(); ???

Liaison dynamique

- PolygoneRégulier p = c;
- p.surface();??? surface(); ou surface();???

- Hypothèses
 - 1) La classe Carré hérite de la classe PolygoneRégulier
 - 2) La méthode surface est redéfinie dans la classe Carré
- PolygoneRégulier p = c;
 - p doit se comporter comme un Carré

```
PolygoneRégulier p1 = ... un pentagone ;p = p1 Possible ??? p.surface() ???
```


Démonstration

- BlueJ
 - <u>http://www.bluej.org/</u>

Outil avec tests unitaires intégrés

Démonstration, discussion

Tests unitaires en vert

Les carrés sont des polygones, attention

- Un extrait du cahier des charges
 - Les carrés sont verts
 - Les polygones réguliers sont rouges

Les carrés sont des polygones, attention

- ? Couleur d'un PolygoneRegulier de 4 côtés ?
 - Discussion:
 - Serait-ce une incohérence du cahier des charges ?
 - Ou bien un polygone régulier de 4 côtés ne devrait-il pas muter en carré ?

• ...

La plupart des langages à Objets, y compris Java...

- Alors en java
- Un PolygoneRégulier de 4 côtés est rouge
- Un Carré est vert

- ...

La suite

Discussion

Polymorphisme de plus près

- Liaison dynamique
 - récréation

Polymorphisme : définitions

Polymorphisme ad'hoc

- Surcharge(overloading),
- plusieurs implémentations d'une méthode en fonction des types de paramètres souhaités, le choix de la méthode est résolu statiquement dès la compilation

Polymorphisme d'inclusion

- Redéfinition, masquage (overridding),
- est fondé sur la relation d'ordre partiel entre les types, relation induite par l'héritage. si le type B est inférieur selon cette relation au type A alors on peut passer un objet de type B à une méthode qui attend un paramètre de type A, le choix de la méthode est résolu dynamiquement en fonction du type de l'objet receveur

• Polymorphisme paramétrique ou généricité,

- consiste à définir un modèle de procédure, ensuite incarné ou instancié avec différents types, ce choix est résolu statiquement
- extrait de M Baudouin-Lafon. La Programmation Orientée Objet. ed. Armand Colin

Polymorphisme ad'hoc

$$3.0 + 2.5$$

out.<u>print(5);</u> out.<u>print(5.5);</u> out.<u>print("bonjour");</u>

le choix de la méthode est résolu statiquement à la compilation

– print(int) print(double) print(String)

Polymorphisme d'inclusion

```
A a = new A();
 a.p();
 b.p();
B b = new B();
a = new B();
 a.p();
void m(A a){
 a.p();
 m(new B());
 m(new A());
```

```
Classe A méthode p()

hérite

Classe B méthode p()
```

- B hérite de A, B est inférieur selon cette relation au type A
- le choix de la méthode est résolu dynamiquement en fonction du type de l'objet receveur

Polymorphisme paramétrique

Une liste homogène

```
class Liste<T>{
 void add(T t) ...
 void remove(T t) ...
 Liste<Integer> li = new Liste<Integer>();
 li.add(new Integer(4));
 Liste<A> la = new Liste<A>();
 la.add(new A());
 la.add(new B()); // B hérite de A
```

incarné ou instancié avec différents types, ce choix est résolu statiquement

Affectation polymorphe

Création d'instances

- Carre c1 = new Carre(100);
- Carre c2 = new Carre(10);
- PolygoneRegulier p1 = new PolygoneRegulier(4,100);

Affectation

```
- c1 = c2;  // synonymie : c1 est un autre nom pour c2
// c1 et c2 désignent le même carré de longueur 10
```

Affectation polymorphe

```
- p1 = c1;
```

Affectation et changement de classe

```
- c1 = (Carre) p1; // Hum, Hum ... Hasardeux, levée d'exception possible
```

• if (p1 instanceof Carre) c1 = (Carre)p1; // mieux, beaucoup mieux ...

Liaison dynamique

- Sélection de la méthode en fonction de l'objet receveur
- déclaré / constaté à l'exécution
- PolygoneRegulier p1 = new PolygoneRegulier(5,100);
 // p1 déclarée PolygoneRegulier
- Carre c1 = new Carre(100);
- int s = p1.surface(); // p1 constatée PolygoneRegulier
- p1 = c1; // affectation polymorphe
- s = p1.surface(); // p1 constatée Carre
- Note importante : la recherche de la méthode s'effectue uniquement dans l'ensemble des méthodes masquées associé à la classe dérivée
 - Rappel : Dans une classe dérivée, la méthode est masquée seulement si elle possède exactement la même signature

Selon Liskov cf. Sidebar 2.4, page 27

 The apparent type of a variable is the type understood by the compiler from information available in declarations. The actual type of an Object is its real type -> the type it receives when it is created.

Ces notes de cours utilisent

- type déclaré pour apparent type et
- type constaté pour actual type

Java un langage à Objets

Sommaire

- Généralités

- Démonstration

- Une classe
 - Tests unitaires

Java: les objectifs

- « Simple »
 - syntaxe " C «
- « sûr »
 - pas de pointeurs, vérification du code à l'exécution et des accès réseau et/ou fichiers
- Orienté Objet
 - (et seulement!), pas de variables ni de fonctions globales, types primitifs et objet
- Robuste
 - ramasse miettes, fortement typé, gestion des exceptions
- Indépendant d'une architecture
 - Portabilité assurée par la présence d'un interpréteur de bytecode sur chaque machine
- Environnement riche
 - Classes pour l'accès Internet
 - classes standard complètes
 - fonctions graphiques évoluées
- Technologie « Transversale »

Simple: syntaxe apparentée C,C++

```
public class Num{
 public static int max( int x, int y) {
 int max = y;
 if(x > y) {
 max = x;
 return max;
```

Fichier Num.java

Note: C# apparenté Java

Sûr par l'absence de pointeurs (accessibles au programmeur)

Deux types : primitif ou Object (et tous ses dérivés)

• primitif:

```
- int x = 1;
```


- int y = 2;

- int z = 3;

Z	3
y	2
X	1

Object

- Object o = new Object();
- Object o1 = new Object();

Sûr par l'absence de pointeurs, attention à la sémantique du =

Deux types : primitif ou Object (et tous ses dérivés)

• primitif:

- int x = 1;
- int y = 2;
- int z = 3;
- -z=x;

Object

- Object o = new Object();
- Object o1 = new Object();
- o1 = o;

Z	1
y	2
X	1

Robuste

· Ramasse miettes ou gestionnaire de la mémoire

- Contrairement à l'allocation des objets, leur dé-allocation n'est pas à la charge du programmeur
 - Ces dé-allocations interviennent selon la stratégie du gestionnaire

Fortement typé

- Pas d'erreur à l'exécution due à une erreur de type
- Mais un changement de type hasardeux est toujours possible...

Généricité

- Vérification statique, à la compilation, du bon « typage »

Exceptions

- Mécanisme de traitements des erreurs,
- Une application ne devrait pas s'arrêter à la suite d'une erreur,
 - (ou toutes les erreurs possibles devraient être prises en compte ...)

45

Portable

Environnement (très) riche

- java.applet
- java.awt
- java.beans
- java.io
- java.lang
- java.math
- java.net
- java.rmi
- java.security
- java.sql
- java.text
- java.util
- javax.accessibility
- javax.swing
- org.omg.CORBA
- org.omg.CosNaming
- Liste des principaux paquetages de la plate-forme JDK 1.2 soit environ 1500 classes !!! Et bien d'autres A.P.I. JSDK, JINI, ...
- le JDK1.3/1850 classes,
- Le JDK1.5 ou j2SE5.0 3260 classes
- Le J2SE 1.6, 1.8

Technologie « Transversale »

Source: http://java.sun.com/javame/technology/index.jsp

Pause ... enfin presque

- Quelques « rappels » de Syntaxe
 - En direct

- Démonstration
 - BlueJ

- Présentation de JNEWS
 - Un outil d'aide à la réponse attendue développé au Cnam

Un exemple en Java : la classe Carre

```
public class Carre {
  private int longueurDuCote;
public void initialiser(int longueur) {
 longueurDuCote = longueur;
public int surface() {
  return longueurDuCote * longueurDuCote;
public int perimetre() {
  return 4*longueurDuCote;
// un usage de cette classe
 Carre unCarre = new Carre();
 100
 unCarre.initialiser(100);
 unCarre
 int y = unCarre.surface();
```

la classe Carre avec un constructeur

```
public class Carre {
  private int longueurDuCote;
 public Carre (int longueur) {
 longueurDuCote = longueur;
 public int surface() {
  return longueurDuCote * longueurDuCote;
 public int perimetre() {
  return 4*longueurDuCote;
// un usage de cette classe
 Carre unCarre = new Carre(100);
 100
 int y = unCarre.surface();
 unCarre
```

La classe PolygoneRégulier

```
public class PolygoneRegulier {
 private int nombreDeCotes;
 private int longueurDuCote;
 public PolygoneRegulier(int nombreDeCotes, int longueurDuCote) {
 this.nombreDeCotes = nombreDeCotes;
 this.longueurDuCote = longueurDuCote;
 public int perimetre() {
 return nombreDeCotes * longueurDuCote;
 public int surface() {
 return (int) (1 / 4.0 * nombreDeCotes * Math.pow(longueurDuCote, 2.0)
 cotq(Math.PI / nombreDeCotes));
 public int longueurDuCote() { return longueurDuCote; }
 private static double cotg(double x) {
 return Math.cos(x) / Math.sin(x);
```

la classe Carre extends PolygoneRégulier

```
public class Carre extends PolygoneRegulier{
 public Carre (int longueur) {
 super(4, longueur);
 // redéfinition ... @Override
 public int surface() {
  return longueurDuCote() * longueurDuCote();
// un usage de cette classe
 Carre unCarre = new Carre(100);
 100
 int y = unCarre.surface();
 unCarre
```

Liskov suite [Sidebar2.4,page 27]

Hiérarchie

 Java supports type hierarchy, in which one type can be the supertype of other types, which are its subtypes. A subtype 's objects have all the methods defined by the supertype.

Object la racine de toute classe

 All objects type are subtypes of Object, which is the top of the type hierarchy. Object defines a number of methods, including equals and toString. Every object is guaranteed to have these methods.

Démonstration

Outil Bluej

- La classe Carré
- Instances inspectées

Tests Unitaires

- La Classe CarréTest
 - Ou la mise en place d'assertions pertinentes
 - En assurant ainsi des tests de non régression,
 - « vérifier » que le système ne se dégrade pas à chaque modification...
 - Augmenter le taux de confiance envers le code de cette classe ...
 - Très informel, et comment obtenir des tests pertinents ?
- Tests Unitaires « référents » : Outil JNEWS
 - Java New Evaluation Web System

Demo: Bluej

Instances et leur inspection

Demo: Bluej + tests unitaires

Test unitaires depuis BlueJ ou en source

Tests unitaires : outil junit intégré

- www.junit.org
- http://junit.sourceforge.net/javadoc/junit/framework/Assert.html
- Un exemple :

```
public class CarreTest extends junit.framework.TestCase{

public void testDuPerimetre() {
 Carre c = new Carre();
 c.initialiser(10);
 assertEquals(" périmètre incorrect ???" ,40, c.perimetre());
}
```

NFD121

Assertions

```
assertEquals(" un commentaire ???" ,attendu, effectif);
assertSame(" un commentaire ???" ,attendu, effectif);
assertTrue(" un commentaire ???" ,expression booléenne);
assertFalse(" un commentaire ???" , expression booléenne);
assertNotNull(" un commentaire ???" , une référence);
...
```


Le commentaire est affiché lorsque l'assertion échoue

JNEWS contient des Tests unitaires distants

Tests unitaires distants et référents (ce qui est attendu...)

JNEWS: outil Submitter... intégré

Un clic suffit

Demonstration: JNEWS une réponse: Bravo!!

JNEWS au Cnam

- Une aide à la réponse attendue
- +
- Outils en ligne comme PMD, findbugs, checkstyle,...
- +
- Remise planifiée d'un rapport de TP et des sources correctement documentées

http://jfod.cnam.fr/jnews/

Conclusion

Annexe

c.f. http://jfod.cnam.fr/progAvancee/sources_ED_Cours/