

DUT MMI – IUT de Marne-la-Vallée
01/04/2016
M2202 - Algorithmique

Cours 6
Programmation objets : la syntaxe Java

Sources

- Cours d'Anne Tasso à l'IUT de Marne-la-Vallée
- *Le livre de Java premier langage*, d'A. Tasso

Plan du cours 6 – Objets

- Protection des données et encapsulation
- Syntaxe Java

Syntaxe Java

Utiliser une classe depuis une autre (exemples de TP précédents)

```
public static Color couleurRGB(int r,int g,int b){  
 return new Color(r,g,b);  
}  
  
public static void dessineRectanglePlein(Graphics g,  
int abscisseCoin,int ordonneeCoin,int largeur, int hauteur,  
Color couleur) {  
 g.setColor(couleur);  
 g.fillRect(abscisseCoin, ordonneeCoin, largeur,  
hauteur);  
}
```

Syntaxe Java

Utiliser une classe (Etudiant) depuis une autre (BilanSemestre)

```
public class BilanSemestre{
```

```
}
```

Syntaxe Java

Utiliser une classe (Etudiant) depuis une autre (BilanSemestre)

```
public class BilanSemestre{  
  
 public static void main(String[] arg) {  
  
 //Création de l'étudiant Felix Darraux (nouvel étudiant)  
 Etudiant felix = new Etudiant("Felix","Darraud",new float[4]);  
  
 //Attribution des notes : 1ère:9/20, 2e:12, 3e:15, 4e:18  
 felix.setNote(1,9);  
 felix.setNote(2,12);  
 felix.setNote(3,15);  
 felix.setNote(4,18);  
  
 //Version équivalente en une ligne :  
 felix.setNotes(9,12,15,18);  
  
 //Affichage du prénom, du nom et des notes de l'étudiant  
 felix.afficheEtudiant();  
  
 }  
  
}
```

Syntaxe Java

Définir une nouvelle classe

```
public class Etudiant{
```

```
}
```

Syntaxe Java

Définir une nouvelle classe

```
public class Etudiant{  
 private String prenom;  
 private String nom;  
 private int[] notes;  
  
 public Etudiant(String prenom, String nom, int[] notes) {  
 this.prenom=prenom;  
 this.nom=nom;  
 this.notes=notes;  
 }  
  
 public int[] getPrenom() {  
 return prenom;  
 }  
  
 public int[] getNom() {  
 return nom;  
 }  
  
 public int[] getNotes() {  
 return notes;  
 }  
  
 [...]
```

Syntaxe Java

Définir une nouvelle classe

```
public class Etudiant{  
  
 [...]  
  
 public void setNom(String nom) {  
 this.nom=nom;  
 }  
 public void setPrenom(String Prenom) {  
 this.prenom=prenom;  
 }  
 public void setNotes(int note1, int note2, int note3, int note4) {  
 notes[0]=note1;notes[1]=note2;notes[2]=note3;notes[3]=note4;  
 }  
 public void setNote(int note, int numNote) {  
 notes[numNote-1]=note;  
 }  
 public void afficheEtudiant() {  
 System.out.println("Note de "+prenom+" "+nom+" : "+notes[0]  
 +"/20,"+notes[1]+"/20,"+notes[2]+"/20,"+notes[3]+"/20.");  
 }  
}
```

Syntaxe Java

Exemple de constructeur avec entrée des informations au clavier :

[...]

```
//Constructeur sans informations fournies en entrée
public Etudiant() {
 Scanner lectureClavier = new Scanner(System.in);
 System.out.println("Nouvel etudiant :");
 System.out.println("Prenom ?");
 prenom=lectureClavier.next();
 System.out.println("Nom ?");
 nom=lectureClavier.next();
 notes=new float[4];
 System.out.println("Note 1 ?");
 note[0]=lectureClavier.nextInt();
 System.out.println("Note 2 ?");
 note[1]=lectureClavier.nextInt();
 System.out.println("Note 3 ?");
 note[2]=lectureClavier.nextInt();
 System.out.println("Note 4 ?");
 note[3]=lectureClavier.nextInt();
}
```

[...]