

Cours programmation-orientée objet en Java

Licence d'informatique
Hugues Fauconnier
hf@liafa.jussieu.fr

www.Mcours.com
Site N°1 des Cours et Exercices Email: contact@mcours.com

Plan du cours

- Introduction:
 - programmation objet pourquoi? Comment? Un exemple en Java
- Classes et objets
 - Méthode et variables, constructeurs, contrôle d'accès
- Héritage
 - Extension de classe, méthode et héritage, variables et héritage, constructeurs et héritage
- Héritage: compléments
 - Classe Object, clonage, classes abstraites et interface, Classes internes et emboîtées
- Object, Interfaces, classes imbriquées
 - Classe Object, clonage, classes abstraites et interface, classes internes et emboîtées
- Exceptions
 - Exceptions, assertions
- Divers
 - Enumeration, tableaux, conversions, noms
- Généricité
 - Généralités, types génériques imbriqués, types paramètres bornés, méthodes génériques
- Types de données
 - String et expressions régulières, Collections, Conteneurs, itérations
- Entrée-sortie
- Introduction à Swing
- Threads
- Compléments
 - Reflections, annotations, documentation...

Le site du cours: <http://www.liafa.jussieu.fr/~hf/verif/ens/an08-09/poo/L3.POO.html>

Bibliographie

- De nombreux livres sur java (attention java \geq 1.5)
- En ligne:
 - <http://mindview.net/Books/TIJ4>
 - Thinking in Java, 4th edition Bruce Eckel
 - <http://java.sun.com/docs/index.html>

- Livre conseillé:
 - The Java Programming language fourth edition AW [Ken Arnold](#), [James Gosling](#), [David Holmes](#)

POO-L3 H. Fauconnier

Chapitre I

Introduction

A) Généralités

- Problème du logiciel:
 - Taille
 - Coût : développement et maintenance
 - Fiabilité
 - Solutions :
 - Modularité
 - **Réutiliser le logiciel**
 - Certification
- Comment?

Typage...

- Histoire:
 - Fonctions et procédures (60 Fortran)
 - Typage des données (70) Pascal Algol
 - Modules: données + fonctions regroupées (80) ada
 - Programmation objet: classes, objets et héritage

B) Principes de base de la POO

- **Objet et classe:**
 - Classe = définitions pour des données (variables) + fonctions (méthodes) agissant sur ces données
 - Objet = élément d'une classe (instance) avec un état
 - (une méthode ou une variable peut être
 - de classe = commune à la classe ou
 - d'instance = dépendant de l'instance)

Principes de bases (suite)

- **Encapsulation et séparation de la spécification et de l'implémentation**
 - Séparer l'implémentation de la spécification.
 - Ne doit être visible de l'extérieur que ce qui est nécessaire, les détails d'implémentation sont « cachés »
- **Héritage:**
 - Une classe peut hériter des propriétés d'une autre classe: une classe peut être une extension d'une autre classe.

Principes de bases de la POO

- Mais surtout notion de *polymorphisme*:
 - Si une classe A est une extension d'une classe B:
 - A doit pouvoir *redéfinir* certaines méthodes (disons f())
 - Un objet a de classe A doit pouvoir être considéré comme un objet de classe B
 - On doit donc accepter :
 - B b;
 - b=a; (a a toutes les propriétés d'un B)
 - b.f()
 - Doit appeler la méthode redéfinie dans A!
 - C'est le *transtypage*
 - (exemple: méthode paint des interfaces graphiques)

Principes de bases

- Polymorphisme:
 - Ici l'association entre le nom 'f()' et le code (code de A ou code de B) a lieu dynamiquement (=à l'exécution)

Liaison dynamique
 - On peut aussi vouloir « paramétrer » une classe (ou une méthode) par une autre classe.

Exemple: Pile d'entiers

Dans ce cas aussi un nom peut correspondre à plusieurs codes, mais ici l'association peut avoir lieu de façon statique (au moment de la compilation)

C) Comment assurer la réutilisation du logiciel?

- Type abstrait de données
 - définir le type par ses propriétés (spécification)
- Interface, spécification et implémentation
 - Une interface et une spécification (=les propriétés à assurer) pour définir un type
 - Une (ou plusieurs) implémentation du type abstrait de données
 - Ces implémentations doivent vérifier la spécification

Comment assurer la réutilisation du logiciel?

- Pour l'utilisateur du type abstrait de données
 - Accès uniquement à l'interface (pas d'accès à l'implémentation)
 - Utilisation des propriétés du type abstrait telles que définies dans la spécification.
 - (L'utilisateur est lui-même un type abstrait avec une interface et une spécification)

Comment assurer la réutilisation du logiciel?

- Mais en utilisant un type *abstrait* l'utilisateur n'en connaît pas l'implémentation
 - il sait uniquement que la spécification du type abstrait est supposée être vérifiée par l'implémentation.
- Pour la réalisation *concrète*, une implémentation particulière est choisie
- Il y a naturellement polymorphisme

Notion de contrat (Eiffel)

- Un *client* et un *vendeur*
- Un *contrat* lie le vendeur et le client (*spécification*)
- Le client ne peut utiliser l'objet que par son *interface*
- La réalisation de l'objet est cachée au client
- Le contrat est conditionné par l'utilisation correcte de l'objet (*pré-condition*)
- Sous réserve de la pré-condition le vendeur s'engage à ce que l'objet vérifie sa spécification (*post-condition*)
- Le vendeur peut déléguer: l'objet délégué doit vérifier au moins le contrat (*héritage*)

D) Un exemple...

- Pile abstraite et diverses implémentations

Type abstrait de données

NOM

pile[X]

FONCTIONS

vide : pile[X] → Boolean

nouvelle : → pile[X]

empiler : X × pile[X] → pile[X]

dépiler : pile[X] → X × pile[X]

PRECONDITIONS

dépiler(s: pile[X]) ⇔ (not vide(s))

AXIOMES

forall x in X, s in pile[X]

vide(nouvelle())

not vide(empiler(x,s))

dépiler(empiler(x,s))=(x,s)

Remarques

- Le type est paramétré par un autre type
- Les axiomes correspondent aux pré conditions
- Il n'y pas de représentation
- Il faudrait vérifier que cette définition caractérise bien un pile au sens usuel du terme (c'est possible)

Pile abstraite en java

```
package pile;
```

```
abstract class Pile <T>{  
 abstract public T empiler(T v);  
 abstract public T dépiler();  
 abstract public Boolean estVide();  
}
```

Divers

- package: regroupement de diverses classes
- abstract : signifie qu'il n'y a pas d'implémentation
- public: accessible de l'extérieur
- La classe est paramétrée par un type (java 1.5)

Implémentations

- On va implémenter la pile:
 - avec un objet de classe Vector (classe définie dans `java.util.package`) en fait il s'agit d'un `ListArray`
 - Avec un objet de classe `LinkedList`
 - Avec `Integer` pour obtenir une pile de `Integer`

Une implémentation

```
package pile;
import java.util.EmptyStackException;
import java.util.Vector;
public class MaPile<T> extends Pile<T>{
 private Vector<T> items;
 // Vector devrait être remplacé par ArrayList
 public MaPile() {
 items =new Vector<T>(10);
 }
 public Boolean estVide(){
 return items.size()==0;
 }
 public T empiler(T item){
 items.addElement(item);
 return item;
 }
 //...
```

POO-L3 H. Fauconnier

21

Suite

```
//...
public synchronized T dépiler(){
 int len = items.size();
 T item = null;
 if (len == 0)
 throw new EmptyStackException();
 item = items.elementAt(len - 1);
 items.removeElementAt(len - 1);
 return item;
}
}
```

POO-L3 H. Fauconnier

22

Autre implémentation avec listes

```
package pile;
import java.util.LinkedList;
public class SaPile<T> extends Pile<T> {
 private LinkedList<T> items;
 public SaPile(){
 items = new LinkedList<T>();
 }
 public Boolean estVide(){
 return items.isEmpty();
 }
 public T empiler(T item){
 items.addFirst(item);
 return item;
 }
 public T dépiler(){
 return items.removeFirst();
 }
}
```

POO-L3 H. Fauconnier

23

Une pile de Integer

```
public class PileInteger extends Pile<Integer>{
 private Integer[] items;
 private int top=0;
 private int max=100;
 public PileInteger(){
 items = new Integer[max];
 }
 public Integer empiler(Integer item){
 if (this.estPleine())
 throw new EmptyStackException();
 items[top++] = item;
 return item;
 }
 //...
```

POO-L3 H. Fauconnier

24

Suite...

```
public synchronized Integer dépiler(){
 Integer item = null;
 if (this.estVide())
 throw new EmptyStackException();
 item = items[--top];
 return item;
}
public Boolean estVide(){
 return (top == 0);
}
public boolean estPleine(){
 return (top == max -1);
}
protected void finalize() throws Throwable {
 items = null; super.finalize();
}
}
```

Comment utiliser ces classes?

- Le but est de pouvoir écrire du code utilisant la classe Pile abstraite
- Au moment de l'exécution, bien sûr, ce code s'appliquera à un objet concret (qui a une implémentation)
- Mais ce code doit s'appliquer à toute implémentation de Pile

Un main

```
package pile;
public class Main {
 public static void vider(Pile p){
 while(!p.estVide()){
 System.out.println(p.dépiler());
 }
 }
}
public static void main(String[] args) {
 MaPile<Integer> p1= new MaPile<Integer>();
 for(int i=0;i<10;i++)
 p1.empiler(i);
 vider(p1);
 SaPile<String> p2= new SaPile<String>();
 p2.empiler("un");
 p2.empiler("deux");
 p2.empiler("trois");
 vider(p2);
}
}
```

POO-L3 H. Fauconnier

27

E) java: quelques rappels...

- Un source avec le suffixe .java
- Une classe par fichier source (en principe) même nom pour la classe et le fichier source (sans le suffixe .java)
- Méthode

```
public static void main(String[]);
```

 - main est le point d'entrée
- Compilation génère un .class
- Exécution en lançant la machine java

POO-L3 H. Fauconnier

28

Généralités...

- Un peu plus qu'un langage de programmation:
 - "gratuit"!
 - Indépendant de la plateforme
 - Langage interprété et byte code
 - Portable
 - Syntaxe à la C
 - Orienté objet (classes héritage)
 - Nombreuses bibliothèques
 - Pas de pointeurs! (ou que des pointeurs!)
 - Ramasse-miettes

- Multi-thread
- Distribué (WEB) applet, servlet etc...
- url: <http://java.sun.com>
 - <http://java.sun.com/docs/books/tutorial/index.html>

Plateforme Java

- La compilation génère un .class en bytecode (langage intermédiaire indépendant de la plateforme).
- Le bytecode est interprété par un interpréteur Java JVM

Compilation javac
interprétation java

Langage intermédiaire et Interpréteur...

- **Avantage: indépendance de la plateforme**
 - Échange de byte-code (applet)
- **Inconvénient: efficacité**

31

Plateforme Java

- La plateforme java: software au-dessus d'une plateforme exécutable sur un hardware (exemple MacOS, linux ...)
- Java VM
- Java application Programming Interface (Java API):

Tout un environnement...

- Java 2 sdk: JRE (java runtime environment + outils de développements compilateur, débogueurs etc...)

Trois exemples de base

- Une application
- Une applet
- Une application avec interface graphique

Application:

- Fichier Appli.java:

```
/**
 * Une application basique...
 */
class Appli {
 public static void main(String[] args) {
 System.out.println("Bienvenue en
L3..."); //affichage
 }
}
```

Compiler, exécuter...

- Créer un fichier Appli.java
- Compilation:
 - javac Appli.java
- Création de Appli.class (bytecode)
- Interpréter le byte code:
 - java Appli
- Attention aux suffixes!!!
 - (il faut que javac et java soient dans \$PATH)

Exception in thread "main" java.lang.NoClassDefFoundError:

- Il ne trouve pas le main -> vérifier le nom!
- Variable CLASSPATH ou option -classpath

Remarques

- Commentaires `/* ... */` et `//`
- Définition de classe
 - une classe contient des méthodes (=fonctions) et des variables
 - Pas de fonctions ou de variables globales (uniquement dans des classes ou des instances)
- Méthode main:
 - `public static void main(String[] arg)`
 - `public`
 - `static`
 - `Void`
 - `String`
 - Point d'entrée

Remarques

- Classe System
 - `out` est une variable de la classe System
 - `println` méthode de `System.out`
 - `out` est une variable de classe qui fait référence à une instance de la classe `PrintStream` qui implémente un flot de sortie.
 - Cette instance a une méthode `println`

Remarques...

- Classe: définit des méthodes et des variables (déclaration)
- Instance d'une classe (objet)
 - Méthode de classe: fonction associée à (toute la) classe.
 - Méthode d'instance: fonction associée à une instance particulière.
 - Variable de classe: associée à une classe (globale et partagée par toutes les instances)
 - Variable d'instance: associée à un objet (instancié)
- Patience...

Applet:

- Applet et WEB
 - Client (navigateur) et serveur WEB
 - Le client fait des requêtes html, le serveur répond par des pages html
 - Applet:
 - Le serveur répond par une page contenant des applets
 - Applet: byte code
 - Code exécuté par le client
 - Permet de faire des animations avec interfaces graphiques sur le client.
 - Une des causes du succès de java.

Exemple applet

- Fichier MonApplet.java:

```
/**
 * Une applet  basique...
 */
import java.applet.Applet;
import java.awt.Graphics;
public class MonApplet extends Applet {
 public void paint(Graphics g){
 g.drawString("Bienvenue en en L3...", 50,25);
 }
}
```

Remarques:

- import et package:
 - Un package est un regroupement de classes.
 - Toute classe est dans un package
 - Package par défaut (sans nom)
 - classpath
- import java.applet.*;
 - Importe le package java.applet
 - Applet est une classe de ce package,
 - Sans importation il faudrait java.applet.Applet

Remarques:

- La classe Applet contient ce qu'il faut pour écrire une applet
- ... extends Applet:
 - La classe définie est une extension de la classe Applet:
 - Elle contient tout ce que contient la classe Applet
 - (et peut redéfinir certaines méthodes (paint))
 - Patience!!

Remarques...

- Une Applet contient les méthodes paint start et init. En redéfinissant paint, l'applet une fois lancée exécutera ce code redéfini.
- Graphics g argument de paint est un objet qui représente le contexte graphique de l'applet.
 - drawString est une méthode (d'instance) qui affiche une chaîne,
 - 50, 25: affichage à partir de la position (x,y) à partir du point (0,0) coin en haut à gauche de l'applet.

Pour exécuter l'applet

- L'applet doit être exécutée dans un navigateur capable d'interpréter du bytecode correspondant à des applet.
- Il faut créer un fichier HTML pour le navigateur.

Html pour l'applet

- Fichier Bienvenu.html:

```
<HTML>
<HEAD>
<TITLE> Une petite applet </TITLE>
<BODY>
<APPLET CODE='MonApplet.class' WIDTH=200
  Height=50>
</APPLET>
</BODY>
</HTML>
```

Html

- Structure avec balises:
- Exemples:
 - <HTML> </HTML>
 - url:
 - page de hf
- Ici:

```
<APPLET CODE='MonApplet.class' WIDTH=200
  Height=50>
</APPLET>
```

Exemple interface graphique

Fichier MonSwing.java:

```
/**
 * Une application basique... avec interface graphique
 */
import javax.swing.*;
public class MonSwing {
 private static void creerFrame() {
 //Une formule magique...
 JFrame.setDefaultLookAndFeelDecorated(true);
 //Creation d'une Frame
 JFrame frame = new JFrame("MonSwing");
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 //Afficher un message
 JLabel label = new JLabel("Bienvenue en L3...");
 frame.getContentPane().add(label);
 //Afficher la fenetre
 frame.pack();
 frame.setVisible(true);
 }
 public static void main(String[] args) {
 creerFrame();
 }
}
```


Remarques

- ❑ Importation de packages
- ❑ Définition d'un conteneur top-level JFrame, implémenté comme instance de la classe JFrame
- ❑ Affichage de ce conteneur
- ❑ Définition d'un composant JLabel, implémenté comme instance de JLabel
- ❑ Ajout du composant JLabel dans la JFrame
- ❑ Définition du comportement de la JFrame si sur un click du bouton de fermeture
- ❑ Une méthode main qui crée la JFrame

Pour finir...

- ❑ Java 1.5 annotations, types méthodes paramétrés par des types
- ❑ Très nombreux packages
- ❑ Nombreux outils de développement (gratuits)
 - eclipse, netbeans..

Supplément gratuit...

Entrée-sortie

```
public static void main(String[] args) {
 // sortie avec printf ou
 double a = 5.6d ;
 double b = 2d ;
 String mul = "multiplié par" ;
 String eq="égal" ;
 System.out.printf(Locale.ENGLISH,
 "%3.2f X %3.2f = %6.4f \n", a , b , a*b);
 System.out.printf(Locale.FRENCH,
 "%3.2f %s %3.2f %s %6.4f \n", a, mul , b eq, a*b);
 System.out.format(
 "Aujourd'hui %1$tA, %1$te %1$tB, "+
 " il est: %1$tH h %1$tM min %1$tS \n",
 Calendar.getInstance());
 // System.out.flush();
}
```

Sortie

5.60 X 2.00 = 11.2000

5,60 multiplié par 2,00 égal 11,2000

Aujourd'hui mardi, 10 octobre, il est: 15 h
31 min 01

Scanner

```
Scanner sc = new Scanner(System.in);
for(boolean fait=false; fait==false;){
 try {
 System.out.println("Répondre o ou 0:");
 String s1 =sc.next(Pattern.compile("[0o]"));
 fait=true;
 } catch(InputMismatchException e) {
 sc.next();
 }
}
if (sc.hasNextInt()){
 int i = sc.nextInt();
 System.out.println("entier lu "+i);
}
System.out.println("next token :"+sc.next());
sc.close();
```

Scanner

```
if (sc.hasNextInt()){
 int i = sc.nextInt();
 System.out.println("entier lu "+i);
}
System.out.println("next token :"+sc.next()); sc.close();
String input = "1 stop 2 stop éléphant gris stop rien";
Scanner s = new(Scanner(input).useDelimiter("\\s*stop\\s*"));
 System.out.println(s.nextInt());
 System.out.println(s.nextInt());
 System.out.println(s.next());
 System.out.println(s.next());
 s.close();
}
```


Sortie

- next token :o
- 1
- 2
- éléphant gris
- rien