Introduction à Java

Philippe Genoud Christophe Bruley

lécembre 2001

certains éléments de cette présentation sont issus du cours « Programmation Java » de M. Buffa (ESSI Nice)

1

Historique : Origines de Java

• 1990

- Internet très peu connu, World Wide Web inexistant
- boom des PC (puissance)
- Projet Oak de SUN Microsystems
 - Langage pour la communication des appareils électroniques de poche et domotique

1993

- mars: le NCSA lance MOSAIC, le premier navigateur internet (protocole http, langage html), le web décolle...
- été : Oak change d'orientation et s'adapte à la technologie internet

• 1995

 mai 1995 : annonce officielle de la naissance de la technologie Java (issue de Oak)

Présentation de JAVA - Ph. Genoud Décembre 2001

2

La technologie JAVA

- « The network is the computer »
- Un langage de programmation orienté objet
- Une machine virtuelle (JVM)
- Des bibliothèques de classes standards
 = API Application Programming Interface
 (plus de 1500 classes dans java 1.3)
- Ensemble d'outils (java, javac, jdb, javadoc, jar...)

Présentation de JAVA - Ph. Genoud Décembre 2001

3

Le langage JAVA

- Dans un des premiers papiers sur le langage SUN décrit Java comme suit :
- « Java : a simple, object-oriented, distributed, interpreted, robust, secure, architecture neutral, portable, highperformance, multithreaded, and dynamic language »

Présentation de JAVA - Ph. Genoud Décembre 2001

Java : un langage orienté-objet

- Qu'est-ce qu'un objet ?
 - Modélise une chose tangible
 ex: ville, service hospitalier, scanner, véhicule, étudiant
 - Modélise une chose conceptuelle
 ex: réunion, planning de réservation scanner, date
 - Elément constitutif d'une application logicielle

Présentation de JAVA - Ph. Genoud Décembre 2001

Java : un langage orienté-objet

- Exemple : les visages animés
 - Quels sont les concepts/les objets composant le jeu ?
 - Que doivent savoir faire ces objets ?
 - Quelles sont leurs propriétés ?

Java : un langage orienté-objet

- Propriétés d'un objet = ses attributs
 - ses particularités à un instant donné (propriétés statitques)
 - ex: patient mesure 1,82 m et pèse 75 Kg
 - les attributs sont typés et nommés
 - · ex: float hauteur; float poids;
 - l'ensemble des attributs = état de l'objet à un instant donné
- Capacités d'action d'un objet = ses méthodes
 - définissent le comportement de l'objet (ce qu'il peut faire, comment il peut le faire...) et ses réactions aux stimulations externes
 - ex: un étudiant passe un examen, etc...
 - implémentent les algorithmes invocables sur cet objet
- Identité de l'objet = permet de distinguer un objet d'un autre, de manière unique

Présentation de JAVA - Ph. Genoud Décembre 2001

.

Java : un langage orienté-objet

- Un objet est le regroupement de données (variables ou **attributs**) et des traitements (**méthodes**) associées
- Les données de l'objet (attributs) sont encapsulées par des opérations (méthodes) qui peuvent accéder et modifier ces données
- l'accès aux données ne peut se faire qu'au travers des méthodes
- Les méthodes constituent l'interface de l'objet
 - c 'est par l'intermédiaire de ses méthodes publiques qu'il est possible d'interagir avec un objet

objet zoneDeDessin

Présentation de JAVA - Ph. Genoud Décembre 2001

11

Java : un langage orienté-objet

- Les objets interagissent et communiquent entre eux par l'envoi de messages
- Les messages sont caractérisés par
 - objet cible du message
 - nom de la méthode à déclencher
 - paramètres de cette méthode

Objet ZoneDeDessin

Java : un langage orienté-objet - Une application orientée objet consiste en : - création (instanciation) d'objets en mémoire - lancer exécution par envoi de messages aux objets créés - ces messages peuvent provoquer d'autres envois de messages et/ou la création d'autres objets - ces messages peuvent provoquer d'autres envois de messages et/ou la création d'autres objets - ces messages et/ou des siner visage2 - ces messages et/ou des siner visage2 - ces messages et/ou des siner visage2

Exemple de programme Java

```
class Demovisageannimes
{
 public static void main(String[] argv)
}

Prame fendarce - new Prame("Fitre de la fandarce");

// Création d'un hobjet de type Dessin. Cat objet est destiné à
// contenir les objets graphiques gérés par l'application.
Dessin dessin = new Dessin[);

// Insertion de objet de type Dessin dans la fendare de l'appli.
fendarce.add(dessin);

// Affichage de la Tendarce
fendarce.show();

// a jout, modificacion des objets visage
visage v2 = new Visage(200,100,200,200,5);
dessin.ajouterObjet(v2);
v2.pleurer();
dessin.ajouterObjet(v2);
v2.pleurer();
dessin.repaint(10);
while (true) {
 v1.deplacer();
 dessin.repaint(10);
}
}


Présentation de JAVA - Ph. Genoud Décembre 2001
```

Java : un langage orienté-objet

Les objets (instances) sont créés (instanciés) à classes	à partir de "moules" : les
 Classe = schéma/moule/modèle d'objets, elle dé partie privée 	
structure de données interne (attributs) corps des méthodes (algorithmes) partie publique (interface) noms et paramètres des méthodes	classe Visage
Classe = générateur d'objets par instanciation, on peut fabriquer des objets obéissant à ce schéma/moule/modèle	instance de
mémoire 🔏	

Java : un langage orienté-objet Classe = raffinement/spécialisation d'une classe existante • Elles forment une hiérarchie de classes, où chaque classe

peut modifier ou redéfinir les méthodes héritées

Java est un langage simple (en apparence ?)

- offre toutes la fonctionnalité d'un langage de programmation puissant
- syntaxe familière (proche du C ou du C++)
- mais débarrassé des caractéristiques prêtant à confusion
 - pas de structures ni de macros (struct, typedef et #define)
 - exit les pointeurs
 - réclame un typage fort
- gestion automatique de la mémoire ("garbage collector")
 - malloc() et free() n'existent plus
- · Simple à prendre en main mais pas limité,
- Mais comme pour tous les langages objets, il faut une certaine expérience avant de tirer parti au mieux de ses possibilités et surtout de son API très riche

Présentation de JAVA - Ph. Genoud Décembre 200°

Java est un langage distribué

- au travers des classes du JDK :
 - fournit un ensemble de classes intégrant une gestion plus ou moins transparente du réseau
 - il suffit de quelques lignes de code pour programmer

 - récupération d'un fichier au travers du protocole HTTP ou FTP
 un serveur de socket pouvant accepter des connexions en parallèle
 - depuis version 1.1 : objets distribués , RMI (remote method invocation)
 - possibilité d'envoyer des messages de manière transparente à un objet JAVA situé sur une machine distante
 - intégration future avec CORBA (OMG)

Java est un langage "multithreadé"

- "thread" (processus léger)
 - partie de code, un "flot d'instructions" s'exécutant en concurence avec d'autres threads dans un même processus cela permet à un seul programme d'effectuer plusieurs activités simultanément (programmes multitâches)
- threads font partie intégrante du langage JAVA (jusque dans certains des mots clés)
 - simplicité de mise en oeuvre
 - portabilité (plus directement d'appels système)
 - outils de gestion des ressources critiques (sémaphores...) et synchronisation

Exemple de programme Java

```
public static void main(String[] argv)
{
 Lie static voie main(string) argy)

Frame fendire = new Frame("Titre de la fendire");

// Création d'un objet de type Dessin. Cat objet est destiné à
// contenir les objets graphiques gérés par l'application.
Dessin dessin = new Dessin();

// Insertion de objet de type Dessin dans la fenêtre de l'appli.
fendires add(dessin);

// ajout, modification des objets visage

Visage v1 = new Visage();

Visage v2 = new Visage();

Visage v2 = new Visage();

dessin ajoutortObjet(v2);

v2.pleurer();
```

Un langage compilé / interprété

- Compilation d'un programme JAVA : génération de byte-code

Présentation de JAVA - Ph. Genoud Décembre 2001

indépendant de l'environnement d'exécution (matériel + OS)

// sample poor diseasembler public dates Test { public states Test { (min t * 0 t < 20 t > 10 t > 10	1 commercy 1 commercy 2 common 20 2 common 20 3 common 20 3 common 20 4 common 20 5 common
---	--

code source : Test.java

byte-code: Test.class

Application indépendante

- Application doit posséder une classe principale
 - classe possédant une méthode de signature

public static void main(String[] args)

- Cette méthode sert de point d'entrée pour l'exécution
 - l'exécution de l'application démarre par l'interprétation de cette méthode

ex: java AppliVisage1

25

Applet

- Classe ne possédant pas de méthode main()
- · Son bytecode réside sur un serveur http
- Elle est véhiculée vers un client http (navigateur Web) via une page html qui contient son url
- Lorsqu'un navigateur compatible Java (avec sa propre machine virtuelle java (JVM)) reçoit cette page HTML, il télécharge le code de la classe et l'exécute sur le poste client
 - l'applet doit posséder un certain nombre de méthodes pour permettre cette exécution
 - init(), start(), stop(), paint(), destroy()

Présentation de JAVA - Ph. Genoud Décembre 2001

26

Principe de fonctionnement d'une applet | Comparison | C

Performances

- Exécution d'un programme Java
 - le code Java est compact,
 - le chargement des classes nécessaires est sélectif et dynamique,
 - ... mais Java est interprété
- Palier aux lenteurs de l'interprétation
 - utilisation d 'un JIT (compilateur « Just-in-Time »)
 - compilation à la volée du byte-code
 - réutilisation du code déjà compilé
 - intégration du JIT HotSpot dans JVM depuis version 1.3

Les packages (paquetages)

- Package : regroupement de classes ayant un lien logique entreelles
 - pour les utiliser dans d'autres classes
 - pour les « spécialiser »
- En plus d'un langage de programmation, l'environnement Java définit une API (Application Programmer's Interface) extrêmement riche au travers de nombreux packages standards.
- Programmer en Java nécessite une bonne connaissance de ces packages

Présentation de JAVA - Ph. Genoud Décembre 2001

29

Packages de classes standards

- java.lang : classes essentielles
 - objet, types de base, processus
- java.util : structures de données (collections)
 - listes, ensembles, hashtables, arbres, itérateurs
- java.awt : interface graphique (Abstract Window Toolkit)
 fenêtres, boutons, événements...
- java.io : entrées / sorties
 - flot de données provenant : d'un fichier, d'un buffer, d'un "pipe »
- java.net : réseau
 - URL, sockets
- java.rmi : objets distribués (Remote Method Invocation)

Présentation de JAVA - Ph. Genoud Décembre 2001

3

1	0
	v

Packages de classes standards (suite) • java.sql : JDBC (Java Data Base Connectivity) • connexion à une base de données relationnelle · envoi de requêtes SQL, récupération des résultats · java.beans : composants logiciels Pièces logicielles autonomes pouvant être contrôlées dynamiquement et assemblées pour former des applications • modèle de composants de SUN • environnement d'exécution des JavaBeans est intégré dans la plate-• javax.swings : interface graphique composants d'interface de plus haut niveau que ceux de awt • look and feel indépendant de l'OS exploitation du modèle MVC (Model View Controler) **Autres API** • En plus des packages standards Sun définit de nombreuses nouvelles API en liaison avec des partenaires industriels • javax.java3D : graphique 3D graphes de scènes 3D, primitives géométriques 3D, moteur de rendu, son spatialisé • javax.jsdk : java server development kit Servlets : extension d 'un serveur Web à l'aide de classes Java, génération dynamique de contenu Web Présentation de JAVA - Ph. Genoud Décembre 2001 Autres API (suite) • Des API en pagaille Java Card pour les cartes à puce Java Management Java Mail Java Help Java Telephony PersonalJava • JINI

Environnements de développement

 Nombreux IDE (Integrated Development Environment) commerciaux

Forte for Java

JBuilder

· Des environnements freeware ou shareware

Le futur de Java

- Java dans de très nombreux domaines d'application
 - des serveurs d'application : Java Entreprise, Entreprise JavaBeans
 - au systèmes embarqués : Embeded Java
- aux cartes à puce : JavaCard
- Finalisation des API existantes, développement de nouvelles API
- La lutte pour la maitrise de Java
 - proposition de certification ISO des spécifications Java
- Améliorer la rapidité d'exécution
 - JIT, Hotspot

Présentation de JAVA - Ph. Genoud Décembre 2001

Références

URLs

- http://java.sun.com Site officiel Java de SUN
 - JDK, Tutorials, Documentations, spécifications, .
- http://www.javaworld.com Magazine électronique
- http://www.jdance.com http://www.jguru.com
 Sites dédiés à la technologie java
 - · applets, applications, notes tech

Livres

- « JAVA in a nutshell, 3nd Edition », David Flanagan O'Reilly 1999
- « Thinking in Java », Bruce Eckel Prentice-Hall 1998 (www.BruceEckel.com)
- « Au coeur de Java 2 Volume 1 : Notions fondamentales » Collection CampusPress Référence
- Présentation de JAVA Ph. Genoud Décembre 2001