

Programmation Objet. Cours 1

Marie-Pierre Béal
UPEM DUT 1

Programmation objet. Classes et objets.

Principaux styles de programmation

Style impératif

- Fondé sur l'exécution d'instructions modifiant l'état de la mémoire.
- Utilise une structure de contrôle et des structures de données.
- Usage intensif de l'itération.
- Langages typiques : Fortran, C, Pascal.

Principaux styles de programmation

Style applicatif

- Fondé sur l'évaluation d'expressions, où le résultat ne dépend que de la valeurs des arguments (et non de l'état de la mémoire).
- Donne programmes courts, faciles à comprendre.
- Usage intensif de la récursivité.
- Langage typique : Lisp, Caml.

Principaux styles de programmation

Style objet

- Un programme est vu comme une communauté de composants autonomes (objets) disposant de ses ressources et de ses moyens d'interaction.
- Utilise des classes pour décrire les structures et leur comportement.
- Usage intensif de l'échange de messages.
- Langages typiques : C++, Java, Ruby, Python.

Principaux styles de programmation

Souvent un même langage permet différents styles de programmation.

Avantages du style objet

Facilite la programmation modulaire

- La conception par classes conduit à des composants réutilisables.
- Un composant offre des services et en utilise d'autres.
- Les services sont exposés à travers une *interface*.
- Les détails d'implémentations sont cachés (encapsulation).
- Les composants sont réutilisables.

Avantages du style objet

Abstraction et spécialisation

- L'abstraction sépare la définition de son implémentation.
- L'abstraction extrait un modèle commun à plusieurs composants.
- Le modèle commun est partagé par le mécanisme d'*héritage*.
- La spécialisation traite de cas particuliers.
- Le mécanisme de dérivation rend les cas particuliers transparents.

Java

Java (nom dérivé de Kawa) a vu le jour en 1995.

Actuellement version JDK 1.8 (aussi appelée Java 8).

Distributions et spécifications Oracle : Java SE, Java ME, Java EE.

- est fortement typé,
- est orienté objet,
- est compilé–interprété,
- est sans héritage multiple,
- à partir de la version 1.5, Java offre de la généricité (les *generics* sont différents des *template* du C++)

Premier exemple

- On écrit le code source java suivant dans le fichier HelloCharlie.java :

```
class HelloCharlie {  
 public static void main (String[] args) {  
 System.out.println("Bonjour Charlie");  
 }  
}
```

- On compile avec javac HelloCharlie.java
- On lance l'exécution (l'interprétation du bytecode) par la machine virtuelle Java avec java HelloCharlie

```
$ javac HelloCharlie.java
```

```
$ ls
```

```
HelloCharlie.class HelloCharlie.java
```

```
$ java HelloCharlie
```

```
Bonjour Charlie
```

Autre exemple

- On écrit ce code source java suivant dans le fichier AdditionTest.java :

```
class AdditionTest {  
 public static void main (String[] args) {  
 int n = 100;  
 int m = 200;  
 System.out.println(n + m);  
 }  
}
```

- On compile avec javac AdditionTest.java
- On lance l'exécution avec java AdditionTest, on obtient 300.

Les objets

Un objet est un composant situé dans une zone mémoire.
On le manipule par son adresse appelée référence.


```
class Test {  
 public static void main (String[] args) {  
 Pixel p1 = new Pixel(20,3);  
 Pixel p2 = new Pixel(4,10);  
 }  
}
```

Les classes

Une classe

- définit la structure de l'objet,
- définit le comportement de l'objet (par les méthodes),
- définit le moule pour la création des objets,
- permet de déclarer un nouveau type.

Les classes

Une classe est composée de

- déclarations de variables (*attributs ou champs*);
- définitions de fonctions (*méthodes*);
- (déclarations d'autres classes (*nested classes*)).

On écrit chaque classe dans un fichier séparé qui a comme nom `Pixel.java` si la classe se nomme `Pixel`. Le nom est en majuscule.

```
class Pixel {  
 int x;  
 int y;  
}
```

Les méthodes

Les noms des méthodes commencent par une minuscule.

```
class Pixel {  
 int x;  
 int y;  
 void printX(){  
 System.out.println(x);  
 }  
 void move(int dx, int dy){  
 x = x + dx;  
 y = y + dy;  
 }  
}
```

Les constructeurs

Les constructeurs permettent la création des objets par *new*.
Son type de retour est *void* sans l'écrire.

```
class Pixel {  
 int x;  
 int y;  
 void printX(){  
 System.out.println(x);  
 }  
 void move(int dx, int dy){  
 x = x + dx;  
 y = y + dy;  
 }  
 Pixel(int x0, int y0) {  
 x = x0;  
 y = y0;  
 }  
}
```

Utilisation des classes et objets

Dans une autre classe `PixelTest`, on fabrique et utilise des points.
On *appelle une méthode sur un objet* avec le symbole `.`.

```
class PixelTest {  
 public static void main (String[] args) {  
 Pixel p1 = new Pixel(20,3);  
 Pixel p2 = new Pixel(5,12);  
 p1.printX();  
 p2.move(1,1);  
 p2.printX();  
 }  
}
```


Utilisation des classes et objets


```
$ java PixelTest  
20  
6
```

Utilisation de *this*

Le mot clé `this` est utilisé pour désigner une référence sur l'objet courant dans une classe.

```
class Pixel {  
 int x;  
 int y;  
 Pixel(int x, int y) {  
 this.x = x;  
 this.y = y;  
 }  
}
```