

P.O.O. (Programmation Orientée Objet)

CHOUTI Sidi Mohammed

Cours pour L2 en Informatique
Département d'Informatique
Université de Tlemcen
2017-2018

1. Introduction à la Programmation Orientée Objet
2. Classes et objets
3. Héritage et polymorphisme
4. **Interface et implémentation**
5. Interface graphique et Applet
6. ...

Il existe une autre technique pour introduire de l'abstraction

une **interface** est une classe **complètement abstraite**, c.-a-d. faite de :

- Méthodes **publiques abstraites**
- Variables **publiques statiques finales** (des constantes de classe)

- Toutes les **méthodes** sont **implicitement** déclarées **public abstract**
- Toutes les **variables** sont **implicitement** déclarées **public static final**

```
public interface Surfaceable {  
 double surface();  
 // équivaut à public abstract double surface();  
}  
  
public interface I {  
 int field = 10;  
 // équivaut à public final static int field = 10;  
}
```

Toutes les méthodes déclarées (abstract) dans l'ensemble des interfaces dont on revendique l'implémentation doivent être implantées

Interface (exemple)

```
interface Pile {  
 boolean estVide();  
 void empiler(Object x);  
 Object depiler();  
}
```

```
class PileTab implements Pile {  
 Object[] tab = new Object[100];  
 int n = 0;  
  
 public boolean estVide() {return n == 0;}  
 public void empiler(Object val) {tab[n++] = val;}  
 public Object depiler() {return tab[--n];}  
}
```

```
public static void main(String[] args) {  
 Pile unePile = new PileTab();  
 ...  
 uneApplication(unePile);  
 ...  
}
```

```
interface I1 {  
 void m();  
}  
  
abstract class C1 {  
 abstract void g();  
}  
  
class C2 extends C1 implements I1 {  
 void m(){ // Le code de m }  
 void g(){ // Le code de g }  
}
```


Héritage entre interfaces

```
interface I2 extends I1 {  
 void n();  
}  
  
abstract class C3 implements I2 {  
 void m(){  
 // Le code de m();  
 }  
}
```

Héritage **simple** vs Héritage **multiple**

```
class MyClass
 extends MotherClass
 implements Interface1, Interface2 {
 ...
}
```

Exercise

Exercice

1- Ecrire une classe **BitSetIterator** qui implémente **Iterator**. **BitSet** est une classe qui implémente un vecteur de taille dynamique et dont les éléments sont des booléens. ses méthodes **set(i :int)** et **get(i :int)** permettent de modifier (par T) et de renvoyer la valeur du *i*^{ème} élément.

2- Ecrire le programme **TestClientBitSet** qui permettra d'initialiser un objet **BitSet**, d'accéder aux éléments de ce dernier à travers un objet **BitSetIterator** et de les afficher.

Paquetage ou package

Un paquetage est un **regroupement** de classes. Les paquetages sont organisés **hiérarchiquement** comme des répertoires de classes.

Arborescence des packages

Utilisation

Pour utiliser dans un fichier java une classe **C d'un paquetage p** :

1- donner le nom de la classe in extenso :

```
class Truc{  
 ...  
 p.C variable = ...  
 ...  
}
```

2- ajouter une directive en tête du fichier :

```
import p.C;  
class Truc{  
 ...  
 C variable = ...  
 ...  
}
```

Organisation

Pour **organiser ses propres classes** en paquetage :
mettre en tête de fichier la directive **package** correspondante

```
package monpaquetage;  
class Truc{  
 ...  
}
```

```
package monpaquetage;  
class Machin{  
 ...  
}
```


Paquetage

- Les paquetages représentent des **espaces de nommage** : deux paquetages peuvent contenir des classes de même nom.
- Les paquetages permettent d'organiser les classes par **thèmes, par applications.**

Exemples : **java.applet** contient les classes dédiées à la réalisation d'applications clientes pour pages web,
java.security regroupe les classes dédiées à la gestion de la sécurité.

Le concept

L'**encapsulation** est un mécanisme consistant à **cacher l'implémentation** de l'objet, c'est-à-dire en empêchant l'accès aux données par un autre moyen que les services proposés.

L'encapsulation permet de définir des **niveaux de visibilité** des éléments d'une classe.

privé - protégé - public

Principe

Une classe doit rendre visible ce qui est **nécessaire** pour manipuler ses instances et rien d'autre.

Objectif

L'encapsulation permet donc de garantir **l'intégrité** des données contenues dans l'objet.

Périmètre

En Java, il existe deux périmètres de visibilité :

les classes et les paquetages.

Les modificateurs d'accès

Les 4 niveaux d'encapsulation sont par ordre de visibilité croissante :

- un membre privé (private) n'est visible que dans les instances directes de la **classe** où il est déclaré.
- un membre sans modificateur est visible uniquement dans les instances directes de la **classe** où il est déclaré et dans celles des **classes du même paquetage**.
- un membre protégé (protected) n'est visible que dans les instances, directes ou non, de la **classe** où il est déclaré (et donc aussi dans les instances des **sous-classes**) et dans les instances **des classes du même paquetage**.
- un membre public (public) est visible par **n'importe** quel objet

En résumé

Modificateur	private	<i>aucun</i>	protected	public
Accès depuis la classe	Oui	Oui	Oui	Oui
Accès depuis une classe du même package	Non	Oui	Oui	Oui
Accès depuis une sous-classe	Non	Non	Oui	Oui
Accès depuis toute autre classe	Non	Non	Non	Oui

Exemple

```
package p1;  
class X{  
 private int a;  
 int b;  
 protected int c;  
 public int d;  
}
```

```
package p1;  
class Z{  
 void m(){  
 X x=new X();  
 System.out.print(x.b+x.c);}  
}
```

```
package p2;  
class Y extends X{  
 void m(){  
 System.out.print(a); // erreur  
 System.out.print(b); // erreur  
 System.out.print(c+d); // correct  
 }  
}
```

```
package p2;  
class W{  
 X x=new X();  
 void m(){ System.out.print(x.d); }  
}
```

Encapsulation et paquetage

Exemple : Trouvez les erreurs (1)

```
package p1;  
  
class A {  
 public int w = 0;  
 protected int x = 1;  
 private int m() { return 2; }  
}
```


Encapsulation et paquetage

Exemple : Trouvez les erreurs (2)

```
package p1;

public class B extends A {
 void testB() {
 A unA = new A();
 p2.C unC = new C();
 int x = unA.w + unA.x + unA.m() + w + x;
 m();
 }
}
```

Encapsulation et paquetage

Exemple : Trouvez les erreurs (3)

```
package p2;  
import p1;  
  
public class C extends B {  
 void testC() {  
 A unA = new A();  
 B unB = new B();  
 p1.A unAA = new p1.A();  
 int y = unAA.x + x + unB.x;  
 }  
}
```

Encapsulation et paquetage

Exemple : erreurs trouvées (1)

```
package p1;  
  
public class A {  
 public int w = 0;  
 public int x = 1;  
 protected int m() { return 2; }  
}
```

Exemple : erreurs trouvées (2)

```
package p1;

public class B extends A {
 void testB() {
 A unA = new A();
 p2.C unC = new p2.C();
 int x = unA.w + unA.x + unA.m() + w + this.x;
 m();
 }
}
```

Encapsulation et paquetage

Exemple : erreurs trouvées (3)


```
package p2;  
import p1.*;  
  
public class C extends B {  
 void testC() {  
 A unA = new A();  
 B unB = new B();  
 p1.A unAA = new p1.A();  
 int y = unAA.x + x + unB.x;  
 }  
}
```

Accesseur et Mutateur : Getter et Setter

Par défaut, **les attributs** doivent être **cachés**. Leurs valeurs ne doivent être **visibles et modifiables** qu'au travers **des méthodes**.

Les méthodes **intermédiaires** qui ne sont pas destinées à être utilisées à l'extérieur de la classe doivent être **cachées**.

Accesseur et Mutateur : Getter et Setter

Getter et Setter

```
class Classe {  
  
 private type attribut;  
  
 public type getAttribut(){  
 return attribut;  
 }  
  
 public void setAttribut(type a){  
 attribut = a;  
 }  
}
```


Getter et Setter

```
class TestClasse {  
 public static void main(String args[]){  
 Classe c = new Classe();  
 c.setAttribut(type);  
 System.out.print(c.getAttribut);  
 }  
}
```

Exercice

```
class Employe {  
 private int nSS;  
 private String nom;  
 private int age;  
 ...  
}
```

```
public class TestEmploye{  
 public static void main(String args[]){  
 Employe e= new Employe();  
 ...  
 }  
}
```

Déductions

- Une méthode abstraite ne peut être privée car

elle doit être implémentée dans une sous-classe. Elle peut être implémentée par une méthode ayant une visibilité plus large qu'elle-même.

- La redéfinition d'une méthode doit avoir une visibilité au moins égale à celle de la méthode de la super-classe

Encapsulation et paquetage

Exercice

Dans certains cas, on n'a besoin que **d'une seule instance d'une classe donnée.**

Écrire une classe qui **n'autorise qu'une seule instanciation.**