

Nfp121

Programmation Avancée

Des Cours , des Exercices dirigés, des devoirs hebdomadaires

Cours 1h30 + 0h30 Présentation devoirs

Eds 1h30 centrés sur la réponse aux devoirs et compléments

L'évolution de Java

conséquences sur le cours

- Java 1.0
 - 212 classes , 8 packages
- Java 1.1
 - 504 classes , 23 packages
- Java 1.2
 - 1520 classes, 59 packages
- Java 1.3
 - 1842 classes, 76 packages
- Java 1.4
 - 2991 classes, 135 packages
- Java 1.5
 - 3562 classes, 166 packages

Java 2

Java™ 2 Platform Standard Edition 5.0

Le programme du Cours

- 1. Structure des applications objets avec JAVA
- 2. Types primitifs, Aspects impératifs du langage
- 3. Exceptions, Interfaces, Types et Classes
- 4. Programmation évènementielle
- 5. Généricité et Collections:
- 6. Structures de données et Patterns de conception
- 7. Introspection et réflexivité en Java:
- 8. Programmation des Entrées/Sorties:
- 9. Java et XML, persistance:
- 10. Programmation par Contrat:
- 11. Validation des programmes: ESC/Java
- 12. UML2 et le langage OCL
- 13. Méthodes de développement et langage UML
- 14) Programmation concurrente

Programmation Orientée Objets

et
langage Java

L'esprit de ce premier cours

- Introduire Java à travers la vision Objet
- En particulier dans son rapport à UML
- Lister les aspects Java correspondant aux concepts objets

Programmation procédurale

```
Construire(Maison m){  
 creuser(fouilles);  
 commander(béton)  
 couler(fouilles);  
 commander(parpaings);  
 while(!fini(sous-sol)){poser(parpaings);}  
 commander(ourdis);  
 while(....  
 commander(béton);  
 couler(plancher);  
 ...  
 }  
}
```

Programmation non structurée

```
Construire(Maison m){  
 creuser(fouilles);  
 commander(béton)  
 couler(fouilles);  
 commander(parpaings);  
 while(!fini(sous-sol)){poser(parpaings);}  
 commander(ourdis);  
 while(....  
 commander(béton);  
 couler(plancher);  
 ...  
 }  
}  
  
commander(Béton b){  
 ...  
}  
couler(Fouilles f){  
 ...  
}  
commander(Parpaings p){  
 ...  
}  
couler(Plancher p) {  
 ...  
}
```

Structuration par les fonctions

Prog. Structurée Descendante

```


passerLesCommandes(){
 commander(Béton b){
 ...
 }
 construire(Maison m){
 passerLesCommandes();
 construireLeSousSol();
 construireAppartement();
 couvrir();
 ....
 creuser();
 }
}

imbrication
BEGIN
 commander(béton);
 commander(parpaings);
 ...
END;


```

Structuration par les objets

Plan de la Maison

Plan du Logiciel (modélisation)

Structurer les fonctions par les classes

Des Objets du réel aux classes Java

```


public class Appartement {
 ...
 private void commanderMateriaux() {
 ...
 }

 private void batirMurs() {
 ...
 }

 private void realiserPlafond() {
 ...
 }

 public void amenager() {
 ...
 }


 public void construire() {
 commanderMateriaux();
 batirMurs();
 realiserPlafond();
 }
}
  
```


Conventions sur les identificateurs
de classe
de variables

Attributs (propriétés des objets)

Variables des instances

Constructeur ?

Visibilité des attributs


```
// Source file: Maison.java
public class Maison {
 private Appartement home;
 private SouSol leBas;
 protected Toiture leToit;

 public Maison() {
 ...
 }
}
```

Constructeur des instances

Classe versus Objets (instances)

```

Maison
- home : Appartement
- leBas : SouSol
# leToit : Toiture

+ Maison()

```

chezMoi:Maison

chezToi:Maison

:Maison

Attributs de Classe

Variable de classe →

```

Maison
- home : Appartement
- leBas : SouSol
# leToit : Toiture

$ nbreMaisons : int

+ Maison()

```

chezMoi:Maison

- home
- leBas
leToit

Variables d'instances

chezToi:Maison

- home
- leBas
leToit

:Maison

- home
- leBas
leToit

Constructeur d 'objet


```
public class Application{
 private static Maison chezMoi; //variable de classe

 //programme principal
 public static void main(String[] args) { //méthode de classe
 chezMoi= new Maison();
 }
}
```


Interdit !


```
public class Application{
 private Maison chezMoi; //variable d'instance

 public static void main(String[] args) { //méthode de classe
 chezMoi= new Maison(); interdit!!!!!!
 }
}
```

Variables locales


```

public class Application{

 public static void main(String[] args) {
 Maison chezMoi; //variable locale

 chezMoi= new Maison();
 ...
 }
}
  
```

Méthode statique et d'instance


```

public class Application{
 private Maison chezMoi; //variable d'instance

 public static void main(String[] args) { //méthode de classe
 new Application().ProgPrincipal(args);
 }

 public void ProgPrincipal(String[] args) { //méthode d'instance
 chezMoi= new Maison();
 }
}
  
```

Exemples de méthodes statiques

Integer
\$ parseInt (s : String) : int

Long
\$ parseLong (s : String) : long

Float
\$ valueOf (s : String) : Float
floatValue() : float

String
equals (anObject : Object) : boolean
charAt (index : int) : char
length () : int
indexOf (ch : int) : int
toCharArray () : char[]

Appel des méthodes d'instance

```
// Source file: Maison.java


public class Maison {
 private Appartement home;
 private SousSol leBas;
 protected Toiture leToit;
 static int nbreMaisons=0;

 public Maison() {
 Maison.nbreMaisons++;
 leBas= new SousSol();
 home= new Appartement();
 leToit= new Toiture();

 leBas.amenager();
 home.amenager();
 leToit.couvrir();
 }
}
```

Maison
- home : Appartement
- leBas : SousSol
leToit : Toiture
\$ nbreMaisons : int = 0
+ Maison()

Héritage

Java et l'héritage: la syntaxe

```

public class Piece {
 protected Dimensions dimension = new Dimension();
 public int surface(){ return dimension.larg * dimension.long ; }
}

public class Cuisine extends Piece{
}

....
```

↑

```

public class Chambre extends Piece{
}
```

↑

Typage et héritage

```
public class Appartement {  
 protected Piece[] piece; // nous reverrons les tableaux plus tard  
 public Appartement(){  
 piece = {new Cuisine(), new salleDeBain(),  
 new Chambre(), new Chambre()};  
 }  
 s=piece[1].surface();  
 s=piece[2].surface();  
}
```

Initialisateur d'attribut de classe

```
public class Maison {  
 private Appartement home;  
 private SousSol leBas;  
 protected Toiture leToit;  
 static int nbreMaisons;  
  
 static {  
 nbreMaisons=0; //par défaut  
 }  
  
 public Maison() {  
 leBas= new SousSol();  
 home= new Appartement();  
 leToit= new Toiture();  
  
 leBas.amenager();  
 home.amenager();  
 leToit.couvrir();  
 }  
}
```


Initialisateur d'attributs

```
public class Appartement {  
 protected Piece[] piece;  
 { // initialisateur d'instance  
 piece = {new Cuisine(), new salleDeBain(),  
 new Chambre(), new Chambre()};  
 }  
 s=piece[1].surface();  
 s=piece[2].surface();  
}
```

Constantes « blanches »

```
public class Maison {  
 private Appartement home;  
 private SouSol leBas;  
 protected Toiture leToit;  
 static int nbreMaisons;  
 static final int maxMaisons;  
  
 static {  
 maxMaisons =100;  
 }  
  
 public Maison() {  
 leBas= new SousSol();  
 home= new Appartement();  
 leToit= new Toiture();  
  
 leBas.amenager();  
 home.amenager();  
 leToit.couvrir();  
 }  
}
```

Accesseurs

« Pattern » Accesseurs

```


public class Piece {
 protected Dimensions dimension = new Dimensions();
 public void setDimension(Dimensions dimension){this.dimension=dimension;}
 public Dimensions getDimension(){return dimension;}
 public int surface(){ return dimension.larg * dimension.long ; }
}
public class Cuisine extends Piece{
}
.....
public class Chambre extends Piece{
}
  
```

Arbre d 'héritage

spécialisation

Méthode spécialisée

Spécialisation java

```
public class Piece {  
 protected Dimensions dimension = new Dimension();  
 public setDimension(Dimensions dimension){this.dimension=dimension;}  
 public Dimensions getDimension(){return dimension;}  
 public int surface(){ return dimension.larg * dimension.long ; }  
 public int surfaceLocative(){ return surface() ; }  
  
}  
....  
public class PieceEau extends Piece{  
 public int nbrePointEau;  
}  
public class Laverie extends PieceEau{  
 public int surfaceLocative(){ return super.surfaceLocative()/2 ; }  
}
```

Appel des méthodes spécialisées

```
public class SousSol {  
 protected Piece rangement; //c'est une pièce  
 protected Garage garage = new Garage();  
  
 ...  
 rangement = new Laverie(); //en fait cette pièce est une laverie  
  
}  
int sl= leBas. rangement.surfaceLocative();  
int pe= leBas. rangement.nbrePointEau;
```

Constructeur par défaut

```
public class PieceEau extends Piece{  
 public int nbrePointEau;  
 public PieceEau(){  
}
```

```
public class PieceEau extends Piece{  
 public int nbrePointEau;  
 // le constructeur d'arité nulle existe par défaut en l'absence de tout autre  
}
```

Constructeurs des super-classes

```
public class PieceEau extends Piece{  
 public int nbrePointEau;  
 public PieceEau(){  
 super();  
 }  
}
```

```
public class PieceEau extends Piece{  
 public int nbrePointEau;  
 public PieceEau(){ //appel de super() par défaut  
}
```

surcharge

```
public class PieceEau {  
 public int nbrePointEau;  
  
 public PieceEau(){  
  
 public PieceEau(int nbrePointEau){  
 this.nbrePointEau= nbrePointEau;  
 }  
 public PieceEau(int nbrePointEau, Dimensions dimension){  
 this.dimension= dimension;  
 this.nbrePointEau= nbrePointEau;  
 }  
}
```


Appel de super()

```
public class Piece {  
 protected Dimensions dimension ;  
 public Piece(Dimensions dimension ){  
 this.dimension = dimension;  
 }  
 ...  
}  
  
public class PieceEau {  
 public int nbrePointEau;  
 public PieceEau(int nbrePointEau, Dimensions dimension){  
 super(dimension); //appel du constructeur de superclasse de même arité  
 this.nbrePointEau= nbrePointEau;  
 }  
 ...  
}
```

Appel de this()

```
public class PieceEau {  
 public int nbrePointEau;  
  
 public PieceEau(){  
 this(1); //appel du constructeur de même classe d'arité 1  
 }  
  
 public PieceEau(int nbrePointEau){  
 this.nbrePointEau= nbrePointEau;  
 }  
}
```

De l'usage des packages

Packages et Classes

