Programmation Orientée Objet (POO) - JAVA

Prof. Asmaa EL HANNANI

ENSA El Jadida 2024/2025

Informations pratiques

Informations pratiques

- Cours / TP: Salles (B1/B2), site ENSAJ
 - Prof. Asmaa EL HANNANI
 - elhannani.a@ucd.ac.ma
- Matériel du cours et exercices sous:
 TEAMS et/ou Moodle (http://moodle.ensaj.ucd.ac.ma)

Prof. Asmaa El Hannani

ENSA-El Jadida

3

Règles d'or

- Ponctualité: Arriver à l'heure!
- Respecter le droit des autres à écouter : pas de bavardage en classe !
- Respecter vos collègues!
- Prendre des notes pendant la séance du cours
- Poser des questions
- Faire les devoirs et les rendre dans les délais

Prof. Asmaa El Hannan

ENSA-El Jadida

Organisation

- ~1H50 de cours
 - Cours / TD
- ~1H50 de TP par groupe (1/2)
 - Réponse aux questions, explication du TP courant, travail sur PC

Prof. Asmaa El Hannani

ENSA-El Jadida

-

Evaluation

- Un contrôle (40% de la note finale du module)
- Un examen final (60% de la note finale du module)

Prof. Asmaa El Hannani

ENSA-El Jadida

Objectifs du cours

- Apprendre à penser, concevoir et programmer objet !
 - Comprendre et exploiter l'utilité de la visibilité des attributs et des méthodes (encapsulation).
 - Comprendre les relations d'héritage, d'agrégation et de composition.
 - Comprendre et pouvoir exploiter le polymorphisme.
- Utiliser le langage Java pour mettre en œuvre le paradigme Orienté Objet.

Prof. Asmaa El Hannani

ENSA-El Jadida

7

Pages Java officielles

- Java Home Page : http://www.oracle.com/technetwork/java
- API: http://docs.oracle.com/javase/8/docs/api
- JDKs:

http://www.oracle.com/technetwork/java/javase/downloads

Forums:

https://community.oracle.com/community/java

Prof. Asmaa El Hannani

ENSA-El Jadida

Notion d'objet

Notion d'objet

- C'est un concept servant à représenter, modéliser toute **entité** selon ses propriétés et son comportement.
- Ce comportement s'observe via les interactions que le monde extérieur peut avoir avec cette entité à travers les opérations de l'objet.

Prof. Asmaa El Hannani

ENSA-El Jadida

10

Notion de classe

- On regroupe un ensemble de caractéristiques communes aux objets sous la forme de structures formelles, appelées classes.
- C'est un concept orienté objet destiné à modéliser formellement des objets d'un certain type d'entité.
- La classe décrit les propriétés et les opérations des objets du type d'entité qu'elle représente.

Prof. Asmaa El Hannani

ENSA-El Jadida

Exemples d'objets

Prof. Asmaa El Hannani

ENSA-El Jadida

. . .

Exemple 1: Personne

- Une personne est caractérisée par son prénom, son nom de famille, sa date de naissance, son lieu de naissance, sa profession: ce sont ses **propriétés**.
- Une personne peut exécuter les **opérations** suivantes: se réveiller, se lever, marcher, courir, sauter, s'asseoir, dormir, manger, lire, écrire, parler, se taire,...

Prof. Asmaa El Hannani

ENSA-El Jadida

Modèle textuel des objets de type « Personne »

- Classe : Déclaration de type
 - $oldsymbol{nom}$ nom = Personne
- Propriétés : Déclaration de propriétés
 - onom = prénom; type de donnée = Chaîne
 - onom = nom de famille ; type de donnée = Chaîne
 - □ nom = sexe ; type de donnée = Chaîne
 - onom = date de naissance; type de donnée = Date
 - o nom = lieu de naissance ; type de donnée = Chaîne
 - □ nom = profession ; type de donnée = Chaîne
- Opérations : Comportement des objets de type Personne
 - □ nom = âge ; type de retour = Entier
 - nom = marcher; type de retour = Rien
 - onom = dormir; type de retour = Rien
 - □ nom = se réveiller ; type de retour = Rien

Prof. Asmaa El Hannani

ENSA-El Jadida

1.0

Modèle graphique des objets de type « Personne»

- Notation graphique utilisée : Diagramme de classe UML
- Trois compartiments : nom de la classe, propriétés et opérations.

Prof. Asmaa El Hannani

ENSA-El Jadida

Exemple 2: Point du plan cartésien

- Un point est caractérisé par son abscisse (x) et son ordonnée (y) : ce sont ses propriétés.
- On peut exécuter les **opérations** suivantes: sur un point : est-il à l'origine des axes? translation vers un autre point selon un delta (dx, dy), distance d'un autre point....

Prof. Asmaa El Hannani

ENSA-El Jadida

18

Modèle textuel des objets de type « Point»

- Classe : Déclaration de type
 - $oldsymbol{nom}$ nom = Point
- Propriétés : Déclaration de propriétés
 - $oldsymbol{nom}$ nom = x ; type de donnée = Entier
 - □ nom = y ; type de donnée = Entier
- Opérations : Comportement des objets de type Point
 - onom = estOrigine ; type de retour = Booléen
 - $oldsymbol{nom}$ nom = translater(dx : Entier, dy : Entier) ; type de retour = Rien
 - □ nom = distance(p : Point) ; type de retour = Réel

Prof. Asmaa El Hannani

ENSA-El Jadida

Exemple 3: Une sphère

- Possède deux **propriétés** : son rayon r et son centre o, qui est un objet de **type Point**.
- Connaissant r, on peut calculer sa surface $(S = 4*Pi*R^2)$
- Connaissant r, on peut calculer son volume $(V = 4/3*Pi*R^3)$

Prof. Asmaa El Hannani

ENSA-El Jadida

Modèle textuel des objets de type « Sphère »

- Classe : Déclaration de type
 - □ nom = Sphère
- Propriétés : Déclaration de propriétés
 - onom = rayon; type de donnée = Réel; valeur par défaut = 0
 - nom = centre; type de donnée = Point; valeur par défaut = Point(0,0)
- Opérations : Comportement des objets de type Sphère
 - onom = surface; type de retour = Réel
 - □ nom = volume; type de retour = Réel

surface et volume ne possèdent pas de paramètres formels (sous l'hypothèse que r est connu au sein des objets de type « Sphère »)

Prof. Asmaa El Hannani

ENSA-El Jadida

22

Modèle graphique des objets de type « Sphère»

Prof. Asmaa El Hannani

ENSA-El Jadida

Instance

- On appelle **instance** d'une classe, un objet avec un état.
- Il s'agit donc d'un objet constituant un exemplaire de la classe.
- On dit aussi: un objet est une **instance** d'une classe
- Objet = Instance
- L'instanciation est l'action d'instancier, de créer un objet à partir d'un modèle (classe).

Prof. Asmaa El Hannani

ENSA-El Jadida

24

Instance de la classe Sphère

- Objet : Déclaration d'une instance
 - \Box type = Sphere
- Propriétés : Initialisation des propriétés
 - □ rayon = 3,5 ; (Donnée à la création de cet objet)
 - centre = Point(2,6); (Positionné à la création de cet objet)
- A l'invocation des opérations : (on suppose que r n'a pas changé)
 - □ surface = 153,938
 - ovolume = 179,594

Cet objet est une instance de la classe Sphère. On peut en avoir d'autres.

Prof. Asmaa El Hannani

ENSA-El Jadida

Apparence de « différents objets » de type Sphère

Ce sont des instances de la classe Sphère.

Prof. Asmaa El Hannani

NSA-El Jadida

26

Apparence de « différents objets » de type Personne

Ce sont des instances de la classe Personne.

Prof. Asmaa El Hannani

ENSA-El Jadida

Exercice

- Décrivez un type d'objet de votre choix en donnant ses propriétés et quelques unes de ses opérations.
- Donnez deux instances de cette classe.

Prof. Asmaa El Hannani

ENSA-El Jadida

28

Programmation orientée objet (POO)

L'idée de base de la programmation orientée objet est de rassembler dans une même entité appelée **objet** les données (propriétés) et les traitements (opérations) qui s'y appliquent.

Les données d'un objet sont appelées ses **attributs** et ses traitements sont ses **méthodes**.

Prof. Asmaa El Hannani

ENSA-El Jadida

Caractéristiques essentielles de la POO

- Tout est objet ! : chaque objet encapsule des attributs et des méthodes agissant sur ces données.
- Le concept de classe généralise la notion de type. Entre classe et objet il y a, en quelque sorte, le même rapport qu'entre type et variable.
- Instancier une classe consiste à créer un objet sur son modèle avec ses données propres (cela se fait via le constructeur).
- L'encapsulation réalise une abstraction des données : vu de l'extérieur de l'objet, les détails d'implémentation sont cachés.
- Des classes peuvent hériter d'autres classes (classe mère -classes filles).
 La notion d'héritage permet d'établir une hiérarchie entre les classes.
- Avec l'héritage, il devient possible de redéfinir des méthodes au sein des classes filles. On parle de polymorphisme.

Prof. Asmaa El Hannani

ENSA-El Jadida

30

POO vs programmation procédurale

- Programmation procédurale : s'intéresse en priorité aux traitements que son programme devra effectuer: détermination d'abord des procédures pour manipuler des données prises comme paramètres d'entrée.
- POO propose une méthodologie centrée sur les données: détermination d'abord des données de façon cohérente dans des entités structurantes (objets), puis réalisation des opérations sur ces données.

Prof. Asmaa El Hannani

ENSA-El Jadida

POO avec Java

Qu'est-ce que Java?

- Java est un langage de programmation
 - Orienté objet
 - Compilé et interprété
 - □ **« write once, run everywhere »** = écrivez une seule fois votre programme, exécutez-le sur toutes plates-formes
- Java est une plateforme
 - □ La plateforme Java, uniquement software, est exécutée sur le système d'exploitation

Prof. Asmaa El Hannani

ENSA-El Jadida

Origine du langage JAVA

- Java a été développé à partir de décembre 1990 par une équipe de Sun Microsystems dirigée par James Gosling (projet Oak).
- Au départ, il s'agissait de développer un langage de programmation pour permettre le dialogue entre de futurs appareils électroménager.
- Or, les langages existants tels que C++ utilisé chez Sun, ses interfaces de programmation en langage C, ainsi que les outils associés n'étaient pas satisfaisants.
- Java a été présenté officiellement le 23 mai 1995 au SunWorld.

Prof. Asmaa El Hannani

ENSA-El Jadida

34

Historique de java

- Java suit un cycle de publication prévisible :
 - Les versions avec de nouvelles fonctionnalités (Feature releases) sont publiées tous les six mois et apportent les dernières avancées en matière de fonctionnalités du langage, de bibliothèques et d'optimisations.
 - Les versions à support long terme (Long-Term Support-LTS) sont publiées tous les trois ans et bénéficient d'un support prolongé par Oracle (au moins 8 ans). Ces versions constituent la base des applications d'entreprise.

Prof. Asmaa El Hannani

ENSA-El Jadida

e: https://en.wikipedia.org/wiki/Java_version_history					
Version	Туре	Class file format version ^[1]	Release date	End of public updates (free)	End of extended support (paid)
Java SE 19		63	20th September 2022	March 2023	-
Java SE 20		64	21st March 2023	September 2023	_
Java SE 21	LTS	65	19th September 2023	September 2028 for Oracle ¹²³ September 2028 for Microsoft Build of OpenJDK ⁽¹³⁾ December 2029 for Red Haf ⁽⁴⁾ December 2029 for Eclipse Temurin ⁽⁹⁾ October 2030 for Amazon Corretto ¹⁴ September 2031 for Azulf ⁽³⁾ December 2029 for IBM Semeru Runtimes ⁽¹¹⁾	September 2031 for Oracle ^[12] March 2032 for BellSoft Liberica ^[6]
Java SE 22		66	19th March 2024	September 2024	_
Java SE 23		67	17th September 2024	March 2025 for Oracle September 2032 for Azul ^[3] March 2025 for IBM Semeru Runtimes ^[11]	-
Java SE 24		68	March 2025	September 2025	-
Java SE 25	LTS	69	September 2025	September 2030 for Oracle ^[12]	September 2033 for Oracle ^[12] March 2034 for BellSoft Liberica ^[6]
Legend: C	old version	on, not maintained OI	d version, still maintair	ned Latest version Future release	

Java comme Plateforme

- La Java « Platform » se compose de:
 - □ la Java Virtual Machine (Java VM)
 - la Java Application Programming Interface (Java API)

Prof. Asmaa El Hannani

NSA-El Iadida

20

Java comme langage de programmation

Java possède un certain nombre de caractéristiques qui ont largement contribué à son énorme succès :

- Java est simple
- Java est orienté objet
- Java est robuste
 - Java est fortement typé
 - Java assure la gestion de la mémoire
- Java est portable
- Java est sûr
- Java est économe
- Java est multitâche

Prof. Asmaa El Hannani

ENSA-El Jadida

Java est simple

- Simplicité relative par rapport au C++
- Certains concepts du C++ à l'origine de nombreux bugs ont été supprimés
 - Pointeurs
 - Surcharge des opérateurs
- Des études comparatives de développements montrent une diminution du coût de développement de 30 à 35 %

Prof. Asmaa El Hannani

ENSA-El Jadida

41

Java est un langage objet

- Java reprend des caractéristiques de différents langages à objets:
 - □ La syntaxe du C++
 - La gestion dynamique de la mémoire SmallTalk
 - Certains concepts de ADA et Objective C
- Chaque fichier source contient la définition d'une ou plusieurs classes qui sont utilisées les unes avec les autres pour former une application.
- Toute ligne de code JAVA se trouve obligatoirement dans une méthode à l'intérieur d'une classe.

Prof. Asmaa El Hannani

ENSA-El Jadida

Java est robuste

- Contrôle de typage « fort »
 - □ Toutes les variables sont typées et il n'existe pas de conversion automatique qui risquerait une perte de données.
- Le compilateur vérifie que les erreurs sont traitées par le développeur
 - Si une erreur retournée par une méthode n'est pas traitée, le programme ne compilera pas
- La gestion de la mémoire n'est pas à la charge du développeur
 - Java récupère automatiquement la mémoire inutilisée grâce au garbage collector (ramasse-miettes) qui restitue les zones de mémoire laissées libres suite à la destruction des objets.
- Un débordement d'index dans un tableau provoque une erreur
 - La mémoire n'est pas écrasée

Prof. Asmaa El Hannani

ENSA-El Jadida

43

Java est portable

- Il n'y a pas de compilation spécifique pour chaque plate forme.
- Le code reste indépendant de la machine sur laquelle il s'exécute.
- Il est possible d'exécuter des programmes Java sur tous les environnements qui possèdent une Java Virtual Machine.
 - Ce concept est à la base du slogan de Sun pour Java : WORA (Write Once, Run Anywhere : écrire une fois, exécuter partout)

Prof. Asmaa El Hannani

ENSA-El Jadida

Java est sûr

- Le compilateur interdit toute manipulation en mémoire
- L'accès au disque dur est réglementé dans une applet:
 - Aucun programme ne peut ouvrir, lire, écrire ou effacer un fichier sur le système de l'utilisateur.
 - Aucun programme ne peut lancer un autre programme sur le système de l'utilisateur
 - Toute fenêtre créée par le programme est clairement identifiée comme étant une fenêtre Java, ce qui interdit par exemple la création d'une fausse fenêtre demandant un mot de passe
 - Les programmes ne peuvent pas se connecter à d'autres sites Web que celui dont ils proviennent.

Prof. Asmaa El Hannani

ENSA-El Jadida

45

Java est économe

■ Le code source a une taille relativement petite car les bibliothèques de classes requises ne sont liées qu'à l'exécution.

Prof. Asmaa El Hannani

ENSA-El Jadida

Java est multitâche

- Il permet l'utilisation de threads qui sont des unités d'exécution isolées.
- La gestion des multi-threads est intégrée dans le langage et dans la Machine Virtuelle.
- Il permet de synchroniser les threads.

Java et son environnement d'exécution

- Environnement d'exécution: Java Runtime Environment (JRE)
 - ocontient la Machine Virtuelle qui exécute votre programme compilé (.class) et grâce à qui la portabilité est possible,
 - le traducteur du bytecode en code machine (à la volée),
 - les binaires des bibliothèques natives de Java dont dépend votre programme.
- Environnement de programmation: Java Development Kit (JDK)
 - contient la JRE,
 - le langage Java pour écrire le code source de votre programme,
 - Le compilateur de code source en bytecode (javac),
 - d'autres outils de développement,
 - □ la documentation (javadoc).

Prof. Asmaa El Hannani

ENSA-El Jadida

Java Language Java L

Source: https://www.oracle.com/technetwork/java/javase/tech

Prof. Asmaa El Hannani

ENSA-El Jadida

49

Plateformes d'exécution

- Sun définit trois plateformes d'exécution (ou éditions) pour Java selon les besoins des applications à développer :
 - Java Standard Edition (Java SE):
 - environnement d'exécution et ensemble complet d'API
 - sert de base en tout ou partie aux autres plateformes
 - Java Enterprise Edition (Java EE):
 - environnement d'exécution reposant intégralement sur Java SE
 - pour le développement d'applications d'entreprises
 - Java Micro Edition (Java ME):
 - environnement d'exécution et API
 - pour le développement d'applications sur appareils mobiles et embarqués

Prof. Asmaa El Hannani

ENSA-El Jadida

Applications Java

- Avec différentes éditions, les types d'applications qui peuvent être développées en Java sont nombreux et variés :
 - Applications desktop
 - Applications web
 - Applications pour appareil mobile
 - Applications pour carte à puce
 - Applications temps réel
 - La platforme Android (Google phone OS) se base sur Java pour les user apps.

Prof. Asmaa El Hannani

ENSA-El Jadida

51

Les concepts de base

- La plate-forme Java utilise quelques notions base dans sa mise en œuvre notamment :
 - La compilation du code source dans un langage indépendant de la plate-forme d'exécution : le byte code
 - □ L'exécution (l'interprétation) du byte code par une machine virtuelle nommée JVM
 - □ La notion de package qui permet d'organiser les classes
 - □ Le classpath qui permet de préciser au compilateur et à la JVM où elle peut trouver les classes requises par l'application
 - □ Le packaging des classes compilés dans une archive de déploiement nommé jar (Java ARchive)

Prof. Asmaa El Hannani

ENSA-El Jadida

Première application JAVA

Comment développer une application?

Deux façons d'écrire des programmes Java:

- En écrivant le code dans un simple éditeur de texte (emacs, Xemacs, gedit, notepad, . . .).
 - Compilation et exécution du code en ligne de commande
- En utilisant un environnement de développement (Integrated Development Environment IDE)
 - □ **Eclipse** (http://www.eclipse.org)
 - □ Netbeans (http://www.netbeans.com)
 - IntelliJ Idea (<u>https://www.jetbrains.com/idea/download</u>)
 - Jdeveloper (http://www.oracle.com/technetwork/developer-tools/jdev)
 - Android Studio (https://developer.android.com/studio/index.html)

Prof. Asmaa El Hannani

ENSA-El Jadida

Premier programme en Java

```
public class PremierProg {

 public static void main(String[] args) {
 // Affichage d'un message dans la console
 System.out.println("Premier programme en Java à l'ENSAJ");
 }
}// fin de la classe PremierProg
```

- Ce programme doit être écrit dans un fichier source qui porte exactement le même nom que la classe : PremierProg.java
 - □ Règle de bonne pratique : 1 seule classe par fichier source !

Prof. Asmaa El Hannani

ENSA-El Jadida

57

Compilation et interprétation (1/2)

- Pour la Compilation et exécution du code en ligne de commande:
 - □ La phase de compilation se fait à l'aide de la commande javac.
 - javac PremierProg.java
 - Le compilateur génère le bytecode dans le fichier : PremierProg.class
 - La phase d'interprétation (exécution) se fait à l'aide de la commande java.
 - java PremierProg
 - «Premier programme en Java à l'ENSAJ» s'affiche à l'écran

Prof. Asmaa El Hannani

ENSA-El Jadida

Compilation et interprétation (2/2)

- Avec un environnement de développement intégré (EDI), par exemple Eclipse, le programmeur n'appelle pas explicitement les commandes javac ou java, mais elles sont appelées par l'EDI.
 - La phase de compilation se fait à la volée par l'EDI (il y a donc bel et bien une compilation qui est faite implicitement!) lorsque des changements ont été effectués sur les fichiers sources.
 - La phase d'interprétation se lance graphiquement à l'aide du bouton Run. L'EDI lance l'interprétation (c'est-à-dire la commande java!) lors du clic sur le bouton Run. Le résultat apparaît dans une console intégrée à l'EDI.

Prof. Asmaa El Hannani

ENSA-El Jadida

Structure de la classe PremierProg

```
public class PremierProg {

 public static void main(String[] args) {
 // Affichage d'un message dans la console
 System.out.println("Premier programme en Java à l'ENSAJ");
 }
}// fin de la classe PremierProg
```

- public : définit le droit d'accès des autres classes à la classe PremierProg.
- class: indique que tout programme Java réside dans une classe. Le contenu de celle-ci est délimité par des accolades, {}.
- PremierProg : est le nom de la classe. Tout nom de classe doit commencer par une lettre et être en CamelCase.
 - □ Ex.: PlaneteSolaire, Point, Voiture ...

Prof. Asmaa El Hannani

ENSA-El Jadida

61

Structure de la classe PremierProg

```
public class PremierProg {

 public static void main(String[] args) {

 // Affichage d'un message dans la console
 System.out.println("Premier programme en Java à l'ENSAJ");
 }
}// fin de la classe PremierProg
```

- public static void main : doit toujours être la signature de la méthode principale de votre programme pour que la machine virtuelle puisse l'exécuter.
- static : indique que la méthode main n'est pas liée à une instance (objet) particulière de la classe. Par analogie, c'est l'équivalent d'une procédure ou d'une fonction usuelles dans C.
- String[] args: tableau de chaînes de caractères, qui sont les arguments passés à votre programme. Le nom du paramètre args est arbitraire, mais conventionnel.

Prof. Asmaa El Hannani

ENSA-El Jadida

Structure de la classe PremierProg

- Littéralement, elle signifie "la méthode println() va écrire « Premier programme en Java à l'ENSAJ » en utilisant l'objet out de la classe System".
 - **System** : l'appel d'une classe qui s'appelle "System". qui permet surtout d'utiliser l'entrée et la sortie standard.
 - out : objet de la classe **System** qui gère la sortie standard.
 - **println**: méthode qui écrit dans la console la chaîne passée en paramètre.

Prof. Asmaa El Hannani

ENSA-El Jadida

63

Structure générale d'un programme

```
public class NomDeLaClasse {
 public static void main(String[] args) {
 Instructions du programme;
 }
}
```

- Tous les programmes Java sont composés d'au moins une classe
- Une méthode main() qui est le point de départ du programme.
- Une méthode est une suite d'instructions à exécuter. Une méthode contient :
 - une entête : celle-ci va être un peu comme la carte d'identité de la méthode.
 - un corps : le contenu de la méthode. Ce qui va être fait ! Délimité par des accolades {}.
 - une valeur de retour : le résultat que la méthode va retourner. SAUF pour les méthodes de type void qui ne renvoient rien.

Prof. Asmaa El Hannani

ENSA-El Jadida

N'oublions pas!

"Everyone knows that debugging is twice as hard as writing a program in the first place. So if you're as clever as you can be when you write it, how will you ever debug it?"

Brian Kernighan, "The Elements of Programming Style", 2nd edition, chapter 2

Prof. Asmaa El Hannani

ENSA-El Jadida