

ITI 1521. Introduction à l'informatique II †

Marcel Turcotte
(contributions de R. Holte)

École de science informatique et de génie électrique
Université d'Ottawa

Version du 30 janvier 2012

†. Pensez-y, n'imprimez ces notes de cours que si c'est nécessaire!

Marcel Turcotte ITI 1521. Introduction à l'informatique II

Programmation orientée objet

Un logiciel est vu comme une collection d'objets qui interagissent, les uns avec les autres, afin de résoudre un problème commun.

Un objet possède :

- ▶ des propriétés qui définissent son état
- ▶ des comportements : ce que l'objet peut faire, ses réponses aux requêtes

Marcel Turcotte ITI 1521. Introduction à l'informatique II

Interface

- ▶ Les éléments (variables et méthodes) publics définissent l'**interface** de la classe.
- ▶ Afin d'utiliser un objet (ou une classe) tout ce qu'il faut c'est en connaître l'interface
- ▶ **L'interface d'une classe doit être définie soigneusement.**
- ▶ Seules les changements portant sur l'interface de la classe affecteront les autres parties du système logiciel.

Marcel Turcotte ITI 1521. Introduction à l'informatique II

```
public class Ticket {  
 private static int lastSerialNumber = 0;  
 private int serialNumber;  
  
 public Ticket() {  
 serialNumber = lastSerialNumber;  
 lastSerialNumber++;  
 }  
 public int getSerialNumber() {  
 return serialNumber;  
 }  
}
```

Marcel Turcotte ITI 1521. Introduction à l'informatique II

Variable d'instance et variable de classe

Variable d'instance : Chaque objet réserve des espaces mémoire pour ses variables d'instance (propriétés, état de l'objet, ce que chaque objet mémorise)

Variable de classe : Emplacement mémoire **unique** associé à la classe (et non pas aux objets)

Marcel Turcotte ITI 1521. Introduction à l'informatique II

Méthode d'instance et variable de classe

Méthode d'instance : Évaluée dans un contexte objet, a donc accès aux variables d'instance de l'objet

Méthode de classe : N'a pas accès aux variables d'instances

Marcel Turcotte ITI 1521. Introduction à l'informatique II

Qu'en pensez-vous?

```
public class Ticket {  
 private static int lastSerialNumber = 0;  
 private int serialNumber;  
  
 public Ticket() {  
 serialNumber = lastSerialNumber;  
 lastSerialNumber++;  
 }  
 public static int getSerialNumber() {  
 return serialNumber;  
 }  
}
```

Ticket.java:10: non-static variable serialNumber cannot be referenced from a static context
return serialNumber;
^

1 error

Marcel Turcotte ITI 1521. Introduction à l'informatique II

Exemples de variables et méthodes de classe

```
public class Math {  
  
 public static final double E = 2.718281828459045;  
  
 static int min( int a, int b ) { ... }  
 static double sqrt( double a ) { ... }  
 static double pow( double a, double b ) { ... }  
  
 public static double toDegrees( double angrad ) {  
 return angrad * 180.0 / PI;  
 }  
 ...  
}
```

Marcel Turcotte ITI 1521. Introduction à l'informatique II

Exemple : représenter le temps

On souhaite modéliser le temps sur une période de 24 heures.
En particulier, il nous faut représenter les **informations** suivantes :

- heures : sur l'intervalle 0 ... 23 (inclusivement)
- minutes : sur l'intervalle 0 ... 59 (inclusivement)
- secondes : sur l'intervalle 0 ... 59 (inclusivement)

Déclaration de classe

La déclaration d'une classe (aspect déclaratif) débute par le mot réservé `class` suivi du nom de la classe (un identificateur dont la première lettre est une majuscule, on choisi en général un nom singulier).

Est-ce que cette déclaration est valide ?

```
public class Time {  
}
```

Cette déclaration peut être mise dans un fichier nommé **Time.java**, puis compilé,

```
> javac Time.java
```

Déclaration de classe

Peut-on utiliser la classe **Time** ? Comment ?
Est-valide ?

```
class Test {  
 public static void main(String[] args) {  
 Time t0;  
 }  
}
```

Déclaration de classe

Est-valide ?

```
class Test {  
 public static void main(String[] args) {  
 Time t0;  
 t0 = new Time();  
 }  
}
```

Hum, mais il n'y a pas de constructeur !

Déclaration de classe : constructeur

En effet, Java introduit automatiquement un constructeur par défaut :

```
public class Time {  
 public Time() {  
 }  
}
```

Déclaration de classe : constructeur

Attention ! Le constructeur par défaut existe, à moins que vous définissiez votre propre constructeur :

```
public class Time {  
 private int hours;  
 private int minutes;  
 private int seconds;  
 public Time( int h, int m, int s ) {  
 hours = h;  
 minutes = m;  
 seconds = s;  
 }  
}
```

Ainsi, le second énoncé produira une erreur de compilation.

```
Time t;  
t = new Time();
```

Constructeur

Qu'est-ce qu'un constructeur ?

Se comporte comme une méthode d'instance ayant des propriétés spéciales :

- ▶ Ne peut être appelée qu'une seule fois et que dans le contexte "new ...";
- ▶ Le constructeur porte le nom de la classe;
- ▶ N'a pas de valeur de retour;
- ▶ Java fournit un constructeur par défaut, mais seulement si vous ne définissez aucun constructeur.

Puisque le constructeur est appelé au moment de la création de l'objet seulement, il sert généralement à initialiser le contenu des variables d'instances.

<<Getters>>

```
public int getHours() {  
 return hours ;  
}  
  
public int getMinutes() {  
 return minutes ;  
}  
  
public int getSeconds() {  
 return seconds ;  
}
```


```
public boolean equals( Time t ) {
 return (( hours == t.getHours() ) &&
 ( minutes == t.getMinutes() ) &&
 ( seconds == t.getSeconds() ) );
}
```

```
public boolean equals( Time t ) {
 return (( hours == t.hours ) &&
 ( minutes == t.minutes ) &&
 ( seconds == t.seconds ) );
}
```

this?

<< this >> est une référence vers cet objet.
Exemple : BankAccount

```
public class BankAccount {
 private double balance;
 // ...
 public boolean transfer( BankAccount other , double a ) {
 if ( this == other ) {
 return false;
 }
 // ...
 }
}
```


this?

```
public class Date {
 private int day;
 private int month;
 public Date( int day , int month ) {
 this.day = day;
 this.month = month;
 }
 // ...
}
```

- E. B. Koffman and Wolfgang P. A. T.
Data Structures : Abstraction and Design Using Java.
John Wiley & Sons, 2e edition, 2010.
- P. Sestoft.
Java Precisely.
The MIT Press, second edition edition, August 2005.
- D. J. Barnes and M. Kölling.
Objects First with Java : A Practical Introduction Using BlueJ.
Prentice Hall, 4e edition, 2009.
- Petar Tahchiev, Felipe Leme, Vincent Massol, and Gary Gregory.
JUnit in Action.
Manning Publications Co., second edition edition, 2010.

Pensez-y, n'imprimez ces notes de cours que si c'est nécessaire !