LU2IN002 JAVADOC, DÉBUGGAGE... VERS PLUS D'AUTONOMIE

Vincent Guigue & Christophe Marsala

Les bons reflexes...

- 1 Lire les messages d'erreur dans la console
- 2 Savoir corriger les erreurs les plus courantes
- 3 Savoir chercher dans la documentation officielle JAVA...
- 4 ... Et éventuellement documenter votre propre code

Exemple d'instructions de compilation/exécution:

```
1 javac Point.java
2 javac MainPoint.java
3 java MainPoint
```

- Les deux premières instructions concernent la compilation...
 - ⇒ Même s'il n'y a pas de message d'erreur, il faut encore vérifier le bon fonctionnement du programme !
- La troisième ligne exécute le code compilé

Compilateur

- syntaxe (;, parenthèses, ...)
- vérifie le type des variables,
- l'existence des méthodes/attributs et les niveaux d'accès:
 - les méthodes/attributs existent-elles dans l'objet,
 - les accès sont-ils permis (public/private)

JVM

- gestion dynamique des liens (cf redéfinition avec l'héritage)
- gestion des erreurs d'utilisation des objets
 - problème d'instanciation (NullPointerException),
 - dépassement dans les tableaux,
 - gestion des fichiers...
- garbage collector (cf cycle de vie des objets)

Compilation (les plus faciles !):

Toujours bien regarder la ligne de l'erreur (elle est donnée). Trouver le raccourci de votre éditeur permettant d'aller à la ligne fautive

Syntaxe & fermeture de blocs

```
Point p = new Point(1,2)
p.move(1, 0);
// Syntax error, insert ";" to complete BlockStatements
```

Toutes les erreurs de fermetures de $\{\}... \Rightarrow$ importance d'indenter votre code !!!

Compilation (les plus faciles !):

Toujours bien regarder la ligne de l'erreur (elle est donnée). Trouver le raccourci de votre éditeur permettant d'aller à la ligne fautive

Niveau d'accès

```
1 Point p = new Point(1,2);
2 p.x = 3;
3 // The field Point.x is not visible
```


Compilation (les plus faciles !):

Toujours bien regarder la ligne de l'erreur (elle est donnée). Trouver le raccourci de votre éditeur permettant d'aller à la ligne fautive

Existence des méthodes

```
Point p = new Point(1,2);
p.mover(1,3);
// The method mover(int, int) is undefined for the type Point
p.move(1, 2, 3);
// The method move(double, double) in the type Point is
// not applicable for the arguments (int, int, int)
```


Compilation (les plus faciles !):

Toujours bien regarder la ligne de l'erreur (elle est donnée). Trouver le raccourci de votre éditeur permettant d'aller à la ligne fautive

Anticipation des erreurs de la JVM

```
1 Point p; 2 p.move(1, 0); 3 // The local variable p may not have been initialized
```


Compilation (les plus faciles !):

Toujours bien regarder la ligne de l'erreur (elle est donnée). Trouver le raccourci de votre éditeur permettant d'aller à la ligne fautive

Exploration des chemins de retour

```
public double valabs(double d){
if(d>=0) return d;
if(d<0) return -d;
4 }
5 // This method must return a result of type double</pre>
```


Compilation (les plus faciles !):

Toujours bien regarder la ligne de l'erreur (elle est donnée). Trouver le raccourci de votre éditeur permettant d'aller à la ligne fautive

Exploration des chemins impossibles

```
public double test(double d){
 return d-1;
 System.out.println("je_ne_passe_pas_ici");
4 }
5 // Unreachable code
```


Execution (JVM): Toujours vérifier la ligne également

■ NullPointerException

```
Point p = null;
p.move(1, 0);

// Exception in thread "main" java.lang.NullPointerException

// at cours1.TestPoint.main(TestPoint.java:11)
```

- Cette erreur arrive souvent dans des cas plus complexe de composition d'objet
- IndexOutOfBoundException

```
int[] tab = new int[3];
tab[3] = 2;
// Exception in thread "main"
// java.lang.ArrayIndexOutOfBoundsException: 3
// at cours1.TestPoint.main(TestPoint.java:11)
```

- Vérifier la ligne + l'index !
- Souvent dans les boucle for


```
public class Segment{
 private Point p1, p2;
 3
 public Segment(){
5
6
7
8
9
 public void decaler(){
 p1.move(1, 1);
 p2.move(1, 1);
10
11
 public class Test{
 public static void main(String[] args){
 Segment s1 = new Segment();
 3
 s1.decaler();
 5
```

⇒ Ca compile... Mais NullPointerException


```
public class Point{
 1 public class Segment{
 private double x,y;
 private Point p1, p2;
3
 public Point (double x2,
 public Segment(){
 double y2){
 Point p1 = new Point(1,2);
5
 double x = x2:
 Point p2 = new Point(3, 4);
 double y = y2;
8
9
 public void decaler(){
 p1.move(1, 1);
 public void move(double d1,
10
 10
 double d2){
 p2.move(1, 1):
11
 11
 x+=d1; y+=d2;
12
 12
13
 13
 14
```

⇒ Ca compile, ça s'exécute... Mais qu'est ce que ça donne?

Java est un langage très bien documenté et plein d'outils:

https://docs.oracle.com/javase/8/docs/api/index.html

Java est un langage très bien documenté et plein d'outils:

https://docs.oracle.com/javase/8/docs/api/index.html

- Cas 1: objet connu, usage inconnu
 - Quels sont les constructeurs d'une ArrayList?
 - Comment faire un cosinus (en se doutant que c'est dans la classe Math)?
 - ...
- ⇒ Chercher directement dans la classe au niveau de la javadoc

All Methods Static Methods	Concrete Methods	
Modifier and Type	Method and Description	
static double	abs(double a) Returns the absolute value of a double value.	
static float	abs(float a) Returns the absolute value of a float value.	
static int	abs(int a) Returns the absolute value of an int value.	
static long	abs(long a) Returns the absolute value of a long value.	
static double	$acos(double\ a)$ Returns the arc cosine of a value; the returned angle is in the range 0.0 through pi .	9/:

Java est un langage très bien documenté et plein d'outils:

https://docs.oracle.com/javase/8/docs/api/index.html

- Cas 1: objet connu, usage inconnu
 - Quels sont les constructeurs d'une ArrayList?
 - Comment faire un cosinus (en se doutant que c'est dans la classe Math)?
 - ...
- Cas 2 : recherche d'une fonctionnalité sans point d'entrée
 - ex : Comment créer une image en JAVA?
 - Google...
 - recherche d'un point d'entrée ⇒ BufferedImage ⇒ retour à la javadoc
 - recherche d'un tutoriel (idéalement officiel):

https://docs.oracle.com/javase/tutorial/2d/images/

De manière générale, on programme pour les autres...

⇒ documenter son code pour le rendre utilisable

- premier niveau: choisir des noms de classes, méthodes et variables explicites.
- 2 deuxième niveau: faire des classes et des méthodes courtes, utiliser des méthodes privées... Eviter à tout prix les copier-coller.
- 3 troisième niveau: ajouter des commentaires pour créer une documentation.
 - Outil intégré dans JAVA: commentaires spéciaux + création automatique d'une page web

Création d'une documentation


```
1 /**
 * @author Vincent Guigue
 * Cette classe permet de gerer des points en 2D
  public class Point {
 /**
 * Attributs correspondant aux coordonnees du point
 private double x, y;
11
 * Constructeur standard a partir de 2 reels
 * Oparam x : abscisse du point
13
 * Oparam y : coordonnee du point
14
 public Point(double x, double y) {
16
 this x = x:
17
 this v = v:
18
19
20
 * @return l'abscisse du point
21
 */
 public double getX() {
23
 return x:
24
```

\$ javadoc Point.java

Javadoc: quelques options utiles

■ De manière générale: vérifier la documentation

```
$ javadoc -h
```

■ Pour gérer les accents:

```
$ javadoc -encoding utf8 -docencoding utf8 -charset utf8 [fichier.java]
```

■ Pour sélectionner le répertoire de stockage du html:

```
$ javadoc -d <directory> [fichier.java]
```

■ Représentation public/private

(par défaut, représentation de la partie public seulement)

\$ javadoc -public/-private [fichier.java]

Javadoc: résultats obtenus

■ Classe Point, présentation conforme à la javadoc standard (présence des liens hypertextes...)

Javadoc: résultats obtenus

■ Classe Point, description des méthodes (entrées, sorties...)

Javadoc: résultats obtenus

■ Classe Point, représentation privée

