NFP121, Cnam/Paris Cours 3-1

Cnam Paris jean-michel Douin, douin au cnam point fr version du 1 Octobre 2019

Notes de cours java : le langage : plusieurs classes, héritage, polymorphisme

Sommaire

- Classe dérivée syntaxe
- Héritage
- Affectation
- Liaison dynamique
 - rappel
- Héritage d'interface

Bibliographie utilisée

- The Java Handbook, Patrick Naughton. Osborne McGraw-Hill.1996.
 http://www.osborne.com
- Thinking in Java, Bruce Eckel, http://www.EckelObjects.com
- http://java.sun.com/docs/books/jls/
- http://java.sun.com/docs/books/tutorial.html
- http://hillside.net/patterns/
- http://www.eli.sdsu.edu/courses/spring98/cs635/notes/index.html
- [GHJV95] DESIGN PATTERNS, catalogue de modèles de conception réutilisables, E.Gamma, R.Helm,R.Johnson et J.Vlissides. Thomson publishing.1995
- ttp://www.enteract.com/~bradapp/docs/patterns-intro.html

Concepts de l'orienté objet

- Classe et objet (instance)
- Etat d'un objet et encapsulation
- Comportement d'un objet et méthodes
- Héritage
- polymorphisme
 - ad'hoc
 - d'inclusion
 - paramétrique

Héritage et classification

- définir une nouvelle classe en ajoutant de nouvelles fonctionalités à une classe existante
 - ajout de nouvelles fonctions
 - ajout de nouvelles données
 - redéfinition de certaines propriétés héritées

- Classification en langage naturel
- les carrés sont des polygones réguliers
- les polygones réguliers sont des objets Java
 - (en java java.lang.Object est la racine de toutes classe)

Polymorphisme, déjà vu

Polymorphisme ad'hoc

- surcharge

Polymorphisme d'inclusion

 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 paramètrique

- généricité
- extrait de M Baudouin-Lafon. La Programmation Orientée Objet.
 ed. Armand Colin

Classe: Syntaxe

class NomDeClasse extends NomDeLaSuperClasse{

```
type variableDeClasse1;
type variableDeClasse2;
type variableDeClasseN;
type nomDeMethodeDeClasse1( listeDeParametres) {
type nomDeMethodeDeClasse2( listeDeParametres) {
type nomDeMethodeDeClasseN( listeDeParametres) {
```

Héritage exemple

Les polygones réguliers sont des "objects java"

class PolygoneRegulier extends java.lang.Object{}

Les carrés sont des polygones réguliers

class Carre extends PolygoneRegulier{ ...}

Les carrés en couleur sont des carrés

class CarreEnCouleur extends Carre {.......}

Héritage

- Les instances des classes dérivées effectuent :
- Le cumul des données d'instance,
- Le "cumul" du comportement,

• le comportement des instances issu de la classe dérivée dépend de :

La surcharge des méthodes (la signature est différente) et du masquage des méthodes (la signature est identique)

Exemple la classe Carre

class Carre extends PolygoneRegulier{

```
// pas de champ d'instance supplémentaire
Carre( int longueur){
 nombreDeCotes = 4;
 longueurDuCote = longueur;
 // masquage de la méthode PolygoneRegulier.surface()
int surface(){
 return longueurDuCote* longueurDuCote;
String toString(){
 return "<4,"+ longueurDuCote +">";
```

super

- Appel d'une méthode de la super classe
- Appel du constructeur de la super classe

class Carre extends PolygoneRegulier{

```
Carre( int longueur){
 super(4,longueur);
}
int surface(){
 return super.surface();
}
```

Création d'instances et affectation

Création d'instances et création

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

Affectation

```
- c1 = c2;  // synonymie, c2 est un autre nom pour c1
```

Affectation polymorphe

```
- p1 = c1;
```

Affectation et changement de classe

```
- c1 = (Carre) p1; // Hum, Hum ...
```

Liaison dynamique

- Sélection de la méthode en fonction de l'objet receveur
- type déclaré / type constaté à l'exécution

// classe déclarée

- PolygoneRegulier p1 = new PolygoneRegulier(5,100);
- Carre c1 = new Carre(100);
- int s = p1.surface(); // la méthode surface() de PolygoneRegulier
- p1 = c1; // affectation polymorphe
- s = p1.surface(); // la méthode surface() de Carre est sélectionnée
- la recherche de la méthode s'effectue uniquement dans l'ensemble des méthodes masquées associé à la classe dérivée

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

En pratique... http://lmi17.cnam.fr/~barthe/00/typage-java-2/

```
• class A{
 void m(A a) { System.out.println(" m de A"); }
 void n(A a) { System.out.println(" n de A"); }
• public class B extends A{
 public static void main(String args[]){
 A a = new B();
 B b = new B();
 a.m(b);
 a.n(b);
 void m(A a) { System.out.println(" m de B"); }
 void n(B b) { System.out.println(" n de B"); }
```

Exécution de B.main : Quelle est la trace d'exécution ?

•m de B
•n de A

En pratique: une explication

mécanisme de liaison dynamique en Java :

 La liaison dynamique effectue la sélection d'une méthode en fonction du type constaté de l'objet receveur, la méthode doit appartenir à l'ensemble des méthodes masquées,

 (la méthode est masquée dans l'une des sous-classes, si elle a exactement la même signature)

Sémantique opérationnelle

Sur l'exemple,

- en conséquence :

nous avons uniquement dans la classe B la méthode m(A a) masquée

```
 A a = new B();  // a est déclarée A, mais constatée B
```

a.m --> sélection de ((B)a).m(...) car m est bien masquée
 a.n --> sélection de ((A)a.n(...) car n n'est pas masquée dans B

Choix d'implémentation de Java : compromis vitesse d'exécution / sémantique ...

IFP121

Et pourtant ...

- Il était concevable ...
 - d'afficher
 - m de B
 - n de B
 - -> Recherche à l'exécution de la « meilleure » signature, pour chaque paramètre le « meilleur » type Coûteux, très coûteux ...
 - discussion

Ce n'est pas le comportement à l'exécution de Java

Covariance ...

Rappel

- La méthode est masquée dans l'une des sous-classes, si elle a <u>exactement</u> la même signature
 - Déjà vu à plusieurs reprises...

Mais

- Nous avons la covariance en Java :
 - http://java.sun.com/docs/books/jls/download/langspec-3.0.pdf
 - Page 220, paragraphe 8.4.5

– Qu'est-ce que c'est ?

Redéfinition: le retour ... de fonction

Hypothèses

- Deux classes A et B, avec B extends A
 - Une fonction public A f(){return ...;} définie dans A
 - Cette fonction est redéfinie dans B

Alors

- A a = new B();
- A a1 = a.f(); // redéfinition, la fonction f de la classe B est appelée

Affectation polymorphe

```
- A a1 = a.f();  // a1 pourrait recevoir n'importe quelle instance
  // d'une classe fille de A
```

Discussions

Le type de retour d'une méthode redéfinie

```
 A a = new B();
 A a1 = a.f(); // a1 peut recevoir n'importe quelle instance d'une // classe fille de A,
```

Covariance :

Le type de retour de la méthode redéfinie peut être un soustype de celui de la classe mère

```
public class A{
 A f() { return new A();}
}
public class B extends A{
 B f() { return new B();}
}
```


Exemple une fabrique de produits

```
public abstract class Usine{
 public abstract Produit fabrique();
}
```

```
«abstract»
Usine
Produit

PoissyPSA

Voiture
```

```
public class PoissyPSA extends Usine{

public Voiture fabrique(){
 return new Voiture();
}
```

Démonstration ...

Les interfaces idem

```
public class A{
  I i;
  I f() { return i; }
 В
public class B extends A{
  I1 i1;
  public I1 f(){return i1;}
A a = new B();
I i = a.f();
```

23

<<interface>>

<<interface>>
I1

retour sur la classe incomplète dite abstraite

- Une classe partiellement définie, dans laquelle certaines méthodes sont laissées à la responsabilité des sous-classes
- pas de création d'instances possible,
- Affectation possible d'une référence de classe incomplète par une instance de classe dérivée
- la classe dérivée reste abstraite si toutes les implémentations ne sont pas effectuées

```
exemple:
 abstract class Figure {
 ...
 }
 class Losange extends Figure {
 }

Figure f = new Losange(); ...
```

Interface et héritage

- interface I extends I1,I2,I3 { }
- public interface Transformable extends Scalable, Rotateable, Reflectable{}
- public interface DrawingObject extends Drawable, Transformable{}
- public class Shape implements DrawingObject{....}

- interface comme marqueur
- public interface java.lang.Cloneable{ /** vide **/ }
 - --> usage de clone possible, si la classe implémente cet interface
- public interface java.io.Serializable{ /** vide **/ }
 - --> les instances pourront être sérialisées..
 - test de la bonne implémentation par instanceof

NED12

Exemple: fred le polytechnicien

• Polytechnicien fred = ...

- Mecanicien m = fred;
- Electricien e = fred;
- Informaticien i = fred;

- fred sait tout faire ...
- Démonstration, Discussions

Annexes syntaxiques

Présentation optionnelle... à la demande ?

- Les classes internes
- Les paquetages

Classes internes et statiques (niveau 0)

```
package tp7.q3;
public class Exemple3{
  private static Object obj = new Object();
  public static class InterneEtStatique{
 public void methode() {
 Object o = Exemple3.obj;
 new Exemple3().methode();
 o = new Exemple3.InterneEtStatique();
 o = new Exemple3();
  public void methode() {
 InterneEtStatique is = new InterneEtStatique();
 is.methode();
Exemple3$InterneEtStatique.class
Exemple3.class
```

Interface internes -> niveau 0

```
package tp7.q3;
public class Exemple4{
  private static Object obj = new Object();
  public interface Exemple4I{
 public void methode();
Exemple4$Exemple4I.class
Exemple4.class
```

Classes internes et membres

```
package tp7.q3;
public class Exemple5{
 private Object obj = new Object();
 public class InterneEtMembre{
 public void methode(){
 obj = null;
 Exemple5.this.obj = null;
  public void methode(){
 this.new InterneEtMembre();
```

Exemple5\$InterneEtMembre.class Exemple5.class

Classes internes et membres!

```
package tp7.q3;
public class Exemple5{
  private Object obj = new Object();
  public class InterneEtMembre{
 private Object obj = new Object();
 public class InterneEtMembre2{
 private Object obj = new Object();
 public void methode() {
 Object o = this.obj;
 o = Exemple5.this.obj;
 o = InterneEtMembre.this.obj;
 public void methode() {
 this.new InterneEtMembre();
 this.new InterneEtMembre().new InterneEtMembre2();
 Exemple5 e = new Exemple5();
 Exemple5.InterneEtMembre e1 = e.new InterneEtMembre();
 } }
```

Exemple5\$InterneEtMembre\$InterneEtMembre2.class

Classes internes et anonymes

```
import java.awt.Button;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
public class Exemple6{
  public void methode() {
 Button b = new Button("b");
 b.addActionListener( new ActionListener() {
 public void actionPerformed(ActionEvent ae) {
 });
Exemple6$1.class
Exemple6.class
```

Classes internes et locales

```
import java.util.Iterator;
public class Exemple7{
  public Iterator methode() {
 class Locale implements Iterator{
 public boolean hasNext() { return true; }
 public Object next() { return null; }
 public void remove(){}
 return new Locale();
Exemple 7 $1 $ Locale.class
Exemple7.class
```

Une petite dernière, enfin!

```
import java.util.Iterator;
public class Exemple8{
  public Iterator methode(){
 return new Iterator() {
 public boolean hasNext() { return true; }
 public Object next() { return null; }
 public void remove(){}
Exemple8$1.class
Exemple8.class
```

Package, bis

Fonction

- Unité logique par famille de classes
- découpage hiérarchique des paquetages
- (ils doivent être importés explicitement sauf java.lang)

Buts

- espace de noms
- restriction visibilité

Instructions

- package pkg1[.pkg2[.pkg3];
- les noms sont en minuscules
- c 'est la première instruction du source java
- import pkg1[.pkg2[.pkg3].(nomdeclasse/*);
- liés aux options de la commande de compilation
- dos> javac -classpath .;c:\rep1;c:\rep2

NED121

Exemple

```
package tp7.q1;
public class Exemple{
  public void m() {
 System.out.println(" methode m");
```

JEP121

DOS> javac -classpath . tp7/q1/Exemple.java

Exemple

```
package tp7.q1;
public class Exemple{
  public void m() {
 System.out.println(" methode m");
DOS> javac -classpath . tp7/q1/Exemple.java
```

NFP121 ____

Exemple2

```
package tp7.q2;
import tp7.q1.Exemple;
public class Exemple2{
  public void methode() {
DOS> javac -classpath . tp7/q2/*.java
```

Exemple jar, compressés !!

DOS> jar cvf Exemple.jar tp7/q1/*.class DOS> javac -classpath Exemple.jar tp7/q2/*.java // un doute 🗲 -verbose DOS>javac -classpath Exemple.jar -verbose tp7/q2/*.java [parsing started tp7/q2/Exemple2.java] [parsing completed 160ms] [loading Exemple.jar(tp7/q1/Exemple.class)] [checking tp7.q2.Exemple2] [loading c:\j2sdk1.4.0 01\jre\lib\rt.jar(java/lang/Object.class)] [wrote tp7\q2\Exemple2.class] [total 701ms]

Compilation javac

DOS>javac -verbose -classpath Exemple.jar -bootclasspath c:\j2sdk1.4.0_01\jre\lib\rt.jar tp7/q2/*.java

```
[parsing started tp7/q2/Exemple2.java]
[parsing completed 160ms]
[loading Exemple.jar(tp7/q1/Exemple.class)]
[checking tp7.q2.Exemple2]
[loading c:\j2sdk1.4.0_01\jre\lib\rt.jar(java/lang/Object.class)]
[wrote tp7\q2\Exemple2.class]
[total 681ms]
```

Paquetages prédéfinis

- le paquetage java.lang.* est importé implicitement
 - ce sont les interfaces : Cloneable, Comparable, Runnable
 - et les classes : Boolean, Byte, Character, Class, ClassLoader, Compiler,
 - Double, Float, InheritableThreadLocal, Long, Math, Number,
 - Object, Package, Process, Runtime, RuntimePermission,
 - SecurityManager, Short, StrictMath, String, StringBuffer,
 - System, Thread, ThreadGroup, ThreadLocal,
 - Throwable, Void,
 - toutes les classes dérivées de Exception, ArithmeticException,....
 - et celles de Error, AbstractMethodError,....
- java.awt.* java.io.* java.util.*
- →documentation du j2sdk

Règle d'accès

	private	défaut	protected	public
même classe	oui	oui	oui	oui
même paquetage et sous-classe	non	oui	oui	oui
même paquetage et classe indépendante	non	oui	oui	oui
paquetages différents et sous-classe	non	non	oui	oui
paquetages différents et classe indépendante	non	non	non	oui

Héritage et cumul du comportement

- Une application Android ...
- public class Main extends Activity{

```
public void onStart(){
 super.onStart();
 ...
}

public void onPause(){
 ...
 super.onPause();
 ...
}
```