

Tableaux d'objets

- Des tableaux contenant des (références à des) objets d'une classe donnée peuvent être déclarés et créés *pour toute classe (prédéfinie* ou bien écrite par le programmeur).
- Par exemple, un tableau de chaînes de caractères (classe String) se déclare et se dimensionne ainsi :

String[] tabChaines;
tabChaines = new String[2];

• ATTENTION : le dimensionnement d'un tableau d'objets crée uniquement des « cases » pour stocker des **références aux** objets, mais pas les objets eux-mêmes. Ces références valent initialement null, et il faut donc les faire ensuite pointer vers les objets voulus par des affectations.

Par exemple, une suite possible des instructions précédentes est :

- tabChaines[0] = "OUI";
- tabChaines[1] = "NON";

Références constantes

- Ce sont des références associées de façon définitive à un objet ou tableau donné
- mot-clé final :

```
final double[] tab;
tab = new double[10];
//La référence tab est figée :
tab = new double[20]; //ici ERREUR
// Le tableau reste modifiable :
tab[0] = 1.732; // OK
tab[0] = 3.; // OK
```


Méthodes

- Méthodes ↔ fonctions / procédures
- Pour factoriser du code, pour structurer le code, pour servir de « sous programmes utilitaires» aux autres méthodes de la classe
- En java plusieurs types de méthodes
 - Opérations sur les objets (cf. envois de messages)
 - Opérations statiques (méthodes de classe).

Attribut et méthode statique

- On rappelle qu'une méthode ou un attribut auxquels n'est pas appliqué le modificateur static sont dits d'instance.
- Un attribut ou une méthode statique (i.e. déclaré avec le mot static) est aussi dit attribut de classe ou méthode de classe.
- Un attribut déclaré **static** (i.e. statique ou de classe) existe dès que sa classe est chargée en mémoire, en dehors et indépendamment de toute instanciation.

Attribut et méthode statique

- Quelque soit le nombre d'instanciation de la classe (0, 1, ou plus) un attribut de classe, existe en un et un seul exemplaire.
- Un tel attribut sera utilisé un peu comme une variable globale d'un programme non objet.
- Une méthode, pour être de classe, ne doit pas manipuler, directement ou indirectement, d'attributs non statiques de sa classe.
- De l'extérieur de sa classe ou d'une classe héritée, un attribut ou une méthode de classe pourront être utilisés précédés du nom de sa classe :

nom_d'une_classe.nom_de_l'attribut_ou_méthode_de_classe

Déclaration et appel d'une méthode statique

- Appel : nomMethode(<liste de paramètres effectifs>)
- liste de paramètres effectifs> : Liste d'expressions séparées par des virgules et dont le nombre et le type correspond (compatible au sens de l'affectation) au nombre et au type des paramètres de la méthode

Exemple d'appels :

```
min(10.5,x) avec double x min(x + y * 3,i) avec double x,y et int i
```

Quand la méthode renvoie une valeur (fonction) indique le type de la valeur renvoyée static **double** min(double a, double b) static **int[]** premiers(int n)

void si la méthode ne renvoie pas de valeur (procédure) : static void afficher(double[][] m)

de paramètres>

- vide si la méthode n'a pas de paramètres : static int lireEntier()
 ou static void afficher()
- une suite de couples type identificateur séparés par des virgules : static double min(double a, double b)
 static int min(int[] tab)
- Toute méthode statique d'une classe peut être invoquée depuis n'importe quelle autre méthode statique de la classe
- *L'ordre de déclaration des méthodes n'a pas d'importance

- Pour invoquer méthode d'une autre classe il faut la préfixer par NomClasse. Exemple : Math.random();
- Possibilité d'avoir des méthodes avec des signatures identiques dans des classes différentes

Commentaire des fonctions

 Toute déclaration de méthode doit TOUJOURS être précédée de son commentaire documentant (exploité par l'outil javadoc)

Les chaînes de caractères

- En Java les chaînes de caractères sont représentées par des objets de type **String** (une classe prédéfinie).
- Les chaînes de caractères ne font donc pas partie des types primitifs mais sont des types référence. Il s'agit d'une classe définie dans l'API Java (Dans le package java.lang).
- Une syntaxe particulière est utilisée pour définir des littéraux de type String : on entoure le texte avec des guillemets ("...").
- On peut insérer des séquences d'échappement (identiques à celles définies pour le type **char**) dans les littéraux de type String.
- La déclaration et création d'une variable de type String s'effectue de la manière suivante : String someText = "Hello";

Comparaison et concaténation de chaînes

String s="aaa"; // s contient la chaîne "aaa" mais String s=new String("aaa"); // identique à la ligne précédente

- Comme pour tous les types référence, l'opérateur "==" compare les références et non pas les objets référencés (les chaînes de caractères).
- La méthode equals() permet, elle, de comparer deux chaînes de caractères (objets référencés) et retourne true si elles sont égales.
- La concaténation
 - l'opérateur + entre 2 String les concatène :

```
String str1 = "Bonjour ! ";
String str2 = null;
str2 = "Comment vas-tu ?";
String str3 = str1 + str2;  / * Concaténation de chaînes : str3 contient "
Bonjour ! Comment vas-tu ? " */
```


Différences entre objets et types de base

Objets String immuables

 Les objets de type String sont immuables : une fois créés ils ne peuvent plus être modifiés. Naturellement, la variable de type référence peut changer de valeur, et pointer vers une nouvelle chaîne (créée à un autre emplacement).

```
String someText = "Hello";
someText = "Bonjour";
```


- Si l'on manipule fréquemment des objets de type String (a i interieur de poucies par exemple) cela peut conduire à la création d'un nombre considérable d'objets (temporaires) avec un coût non négligeable (ressources mémoires et temps d'exécution).
- Il est préférable dans ce cas de déclarer et utiliser des objets de type StringBuffer ou StringBuilder qui sont eux modifiables.

Opérations sur les chaînes

- La classe String dispose d'un grand nombre de méthodes pour traiter les chaînes de caractères. Les exemples qui suivent n'en sont qu'une illustration sommaire.
- La méthode **length()** permet de connaître la longueur d'une chaîne de caractères (nombre de caractères).
- La méthode charAt() permet de retrouver le caractère situé à la position n d'une chaîne (0 <= n <= length() -1).
- La méthode **substring()** retourne une sous-chaîne d'une chaîne donnée. Les paramètres déterminent la position initiale et la position finale (+1) de la sous-chaîne dans la chaîne originelle.

Opérations sur les chaînes

- La méthode **split()** permet de découper une chaîne de caractères sur la base d'un séparateur qui est exprimé sous la forme d'une *expression régulière (regex*). La méthode retourne le résultat dans un tableau de String qui contient les fragments découpés.
- La syntaxe à utiliser pour les expressions régulières est définie dans la classe Pattern (java.util.regex).

Classe StringBuffer

- Contrairement à la classe String, la classe StringBuffer permet de créer des chaînes de caractères modifiables (la taille et le contenu peuvent varier durant l'exécution de l'application).
- La notion de capacité (Capacity) représente la taille du buffer interne qui mémorise la chaîne de caractères (nombre total de caractères disponibles avant de devoir agrandir la taille du buffer interne).
- La capacité est automatiquement augmentée lorsque c'est nécessaire. La capacité initiale peut être définie lors de la création d'un objet StringBuffer (paramètre du constructeur, 16 par défaut).
- Ne pas confondre capacité et longueur d'un objet StringBuffer.

Classe StringBuffer

• Pour **créer un objet** de type StringBuffer, on doit utiliser l'opérateur new(...) (pas de syntaxe simplifiée).

StringBuffer someText = new StringBuffer("Hello");

Création en définissant une capacité initiale :

```
// Création d'une chaîne vide avec une capacité de 2000 caractères
  StringBuffer buf= new StringBuffer(2000);
// Ajout d'une chaîne littérale (String)
  buf.append("Bonjour"); // Utilisation
System.out.println(buf.length()); // 7
System.out.println(buf.capacity()); // 2000
char c=buf.charAt(0);
buf.setCharAt(0,'L');
buf.insert(3, "gues ");
buf.append("née");
buf.deleteCharAt(6);
String s=buf.toString();
String s2=buf.substring(7,11);
// ATTENTION : pour StringBuffer,
 equals() ne teste pas l'égalité des chaînes contenues
 pas de + entre StringBuffer (par contre buf+s OK si s String, mais produit une String)
```