Programmation et Conception Orientées Objet : POO en Java

Jean-Luc BOURDON

Département des Sciences Informatiques Université de Cergy-Pontoise

2017-2018

Composition et délégation

Utilisation

Une méthode peut utiliser les propriétés et méthodes d'une autre instance :

```
public class Point {
  public int x, y;

public Point(int x, int y) {
 this.x = x; this.y = y;
}

public double distanceTo(Point p) {
  int dx = x - p.x;
  int dy = y - p.y;
  return Math.sqrt(dx*dx + dy*dy);
}
```

Prog. et Conception Orientées Objet

104 / 466

Composition et délégation

▶ Sommaire

Composition et délégation

Composition

Afin d'implémenter ses services, une instance peut créer des instances et conserver leurs références dans des champs :

```
public class Circle {
  private Point center;
  private int radius;

public Circle(int x, int y, int radius) {
 center = new Point(x,y);
 this.radius = radius;
  }

public int getX() { return center.x; }
  public int getY() { return center.y; }
  public int getRadius() { return radius; }
}
```

Prog. et Conception Orientées Objet

Agrégation

Une instance peut simplement posséder des références vers des instances :

```
public class Circle {
  private Point center, point;

public Circle(Point center, Point point) {
 this.center = center; this.point = point;
}

public Point getCenter() { return center; }

public int getRadius() {
  int dx = x - p.x, dy = y - p.y;
  return Math.sqrt(dx*dx + dy*dy);
}
```

Prog. et Conception Orientées Objet

106 / 466

Composition et délégation

Agrégation récursive

Il est possible de créer des structures récursives :

```
public class Node {
  private Node[] nodes;
  private String name;

public Node(Node[] nodes, String name) {
 this.nodes = nodes; this.name = name;
  }

public Node(String name) {
 this.nodes = new Node[0]; this.name = name;
  }
}
```

Prog. et Conception Orientées Objet

108 / 466

Composition et délégation

Agrégation et délégation

Délégation du calcul de la distance à l'instance center de la classe Point :

```
public class Circle {
  private Point center, point;

public Circle(Point center, Point point) {
 this.center = center; this.point = point;
}

public Point getCenter() { return center; }

public int getRadius() {
 return center.distanceTo(point);
}
```

Prog. et Conception Orientées Objet

107 / 466

Composition et délégation

Agrégation récursive

Il est ensuite possible d'implémenter des méthodes de façon récursive :

```
public class Node {
 private Node[] nodes;
 private String name;

/* Constructeurs du slide précédent. */

public void print() {
 System.out.print("["+name+"]");
 for (int i = 0; i < nodes.length; i++)
 nodes[i].print();
 }
}</pre>
```

Prog. et Conception Orientées Obiet

Agrégation récursive

Exemple d'utilisation de la classe précédente :

```
Node a = new Node("a");
Node b = new Node("b");
Node c = new Node("c");
Node d = new Node("d");
Node ab = new Node(new Node[] {a,b}, "ab");
Node cd = new Node(new Node[] {c,d}, "cd");
Node abcd = new Node(new Node[] {ab, cd}, "abcd");
abcd.print();
```

Cet exemple produit la sortie suivante :

```
[abcd] [ab] [a] [b] [cd] [c] [d]
```

Prog. et Conception Orientées Objet

110 / 466

Composition et délégation

Classe interne statique

Il est également possible de la rendre privée à la classe LinkedList :

```
public class LinkedList {
  private static class Node {
 private String data;
 private /*LinkedList.*/Node next;

 public Node(String data, Node next) {
 this.data = data; this.next = next;
 }
}
```

Dans ce cas, seules les méthodes de LinkedList pourront l'utiliser. Notez que des méthodes statiques définies dans LinkedList peuvent également utiliser cette classe interne du fait qu'elle soit statique.

Prog. et Conception Orientées Objet

12 / 466

Composition et délégation

Classe interne statique

Il est possible de définir une classe à l'intérieur d'une autre :

```
public class LinkedList {
  public static class Node {
 private String data;
 private Node next;

 public Node(String data, Node next) {
 this.data = data; this.next = next;
 }
}
```

Il est possible d'instancier la classe interne sans qu'une instance de LinkedList existe car elle est statique :

```
LinkedList.Node node = new LinkedList.Node("a", null);
```

Prog. et Conception Orientées Objet

111 / 466

Composition et délégation

Classe interne statique

Exemple d'implémentation de méthodes dans la classe LinkedList :

```
public class LinkedList {
 /* Code de la classe interne statique Node. */

private Node first = null;

public void add(String data) {
 first = new Node(data, first);
}

public void print() {
 Node node = first;
 while (node!=null) {
 System.out.print("["+node.data+"]");
 node = node.next;
 }
}
```

rog. et Conception Orientées Objet

Classe interne statique

Exemple d'utilisation de la classe précédente :

```
LinkedList list = new LinkedList();
list.add("a");
list.add("b");
list.add("c");
list.print();
```

Cet exemple produit la sortie suivante :

```
[c][b][a]
```

Prog. et Conception Orientées Objet

114 / 466

Composition et délégation

Classe interne

En revanche, si la classe interne n'est pas statique, elle peut accéder aux champs de classe qui la contient :

```
public class LinkedList {

  private class Node {
 /* Champs et méthodes de Node. */
 private boolean isFirst() {
 return this==first; // autorisé!
 }
  }

  private Node first;
  /* Autres champs et méthodes de LinkedList. */
}
```

Prog. et Conception Orientées Objet

116 / 466

Composition et délégation

Classe interne statique

Une classe interne statique ne peut accéder qu'aux champs et méthodes statiques de la classe qui la contient :

```
public class LinkedList {

private static class Node {
 /* Champs et méthodes de Node. */
 boolean isFirst() {
 return this==first; // interdit!
 }
}

private Node first;
/* Autres champs et méthodes de LinkedList. */
}
```

Prog. et Conception Orientées Objet

115 / 466

Composition et délégation

Classe interne

Java insère dans l'instance de Node une référence vers l'instance de LinkedList qui a permis de la créer :

```
public class LinkedList {
 private class Node {
 /* Champs et méthodes de Node. */
 private boolean isFirst() {
 return this==/*référenceVersLinkedList.*/first;
 }
 }
 public void add(String data) {
 first = new Node(data, first);
 }
 /* Autres champs et méthodes de la classe LinkedList. */
}
```

rog. et Conception Orientées Objet

Classe interne

Il est possible d'utiliser la méthode isFirst dans LinkedList :

Prog. et Conception Orientées Objet

118 / 466

Composition et délégation

Exemple : itérateurs

Nous ajoutons une classe interne afin de pouvoir parcourir la liste :

```
public class LinkedList {
 /* Classe interne Node, autres champs et méthodes. */
 public Iterator iterator() { return new Iterator(); }

 public class Iterator {
 private Node node;
 public Iterator() { node = first; }
 public boolean hasNext() { return node!=null; }
 public String next() {
 String data = node.data; node = node.next;
 return data;
 }
 }
}
```

Prog. et Conception Orientées Objet

120 / 466

Composition et délégation

Classe interne

Exemple d'utilisation de la classe précédente :

```
LinkedList list = new LinkedList();
list.add("a");
list.add("b");
list.add("c");
list.print();
```

Cet exemple produit la sortie suivante :

```
[c,true][b,false][a,false]
```

Prog. et Conception Orientées Objet

119 / 466

Composition et délégation

Exemple : itérateurs

Exemple d'utilisation de l'itérateur :

```
LinkedList list = new LinkedList();
list.add("a");
list.add("b");
list.add("c");
LinkedList.Iterator iterator = list.iterator();
while (iterator.hasNext())
 System.out.print("["+iterator.next()+"]");
```

Cet exemple produit la sortie suivante :

```
[c][b][a]
```

Notez que la classe interne Node n'est accessible que par les méthodes de LinkedList et de ses classes internes car elle est privée.

Prog. et Conception Orientées Objet