
TD 1 IJA

Introduction

Objet, méthode, attribut

Classe, instance

Règles de base du nommage

Mes premiers programmes

Introduction

- Langages de programmation
 - Interprétés
 - visual basic (VB), basic, shells (bash, ksh, tcsh, sh), perl, tcl-tk, python, ruby, java, c#, awk
 - ++ code peut tourner sans modifications sur toute machine ayant un interpréteur, ++ pas d'étape de compilation donc pas de gestion d'1 version par plate-forme cible, -- parfois un peu plus lent à l'exécution, -- chaque machine doit avoir un interpréteur, --qualité exécution fonction de qualité interpréteur
 - Compilés
 - C, C++, pascal
 - ++parfois plus rapide à l'exécution, ++/--code non modifiable, --doit gérer une version compilée par plate-forme cible
 - Java
 - compilé (en un langage intermédiaire unique) puis interprété
 - write once, run everywhere

Objet

- Morceau de programme UNIFIE ayant
 - des attributs
 - Représentés par des valeurs données à l'objet
 - Représentent un état de l'objet
 - des méthodes
 - qui permettent de manipuler ces attributs
 - fonctions que l'objet sait faire
 - Représentent le comportement de l'objet
 - premièreLettreEnMinusculePuisPremiereEnMajuscule
- Exo : quels attributs et méthodes pour les objets :
 - eleveDurand ? uneConnexion ?

Classe

- Usine de fabrication d'objets
- Permet de définir
 - le comportement des objets de cette classe
 - signature et code des méthodes
 - la structure de l'état des objets de cette classe
 - liste et type des attributs (mais pas leurs valeurs)
- PremièreLettreEnMajusculePourChaqueMot

Classe - exemple et exo

```
public class Circle {  
 private double x, y, r;  
 public void affiche(){  
 System.out.println( "x=" +this.x);  
 System.out.println( "y=" +this.y);  
 System.out.println( "r=" +this.r);  
 }  
 public double getPerimeter(){  
 return(Math.PI*2*this.r);  
 }  
 public double getArea(){  
 return (Math.PI*this.r*this.r);  
 }  
 ...  
}
```

- Exo : écrire la déclaration des classes Eleve et Connexion

Création d'un objet = instanciation

- Pour pouvoir **manipuler** un objet, on déclare une **référence** de type la classe de cet objet

```
Circle c; //c est une référence qui va me permettre de  
manipuler un objet de la classe Circle
```

- Pour **créer** un objet, on instancie une classe en appliquant l'opérateur **new**. Une nouvelle instance de cette classe est alors allouée en mémoire :

```
c = new Circle(); //je fabrique un objet Circle et je le  
référence par c
```


- `Circle()` est une méthode particulière appelée **constructeur** ; elle a exactement le même nom que la classe

Constructeur

- Tout objet doit avoir ses valeurs positionnées.
 - Un constructeur permet de fixer ces valeurs à la création de l'objet
- Un constructeur est une méthode qui possède le même nom que la classe, mais qui ne renvoie rien
- Si le programmeur n'écrit pas de constructeur, le compilateur crée un constructeur par défaut, implicite (sans paramètre et avec corps vide).
- Une classe peut avoir plusieurs constructeurs qui diffèrent par le nombre et la nature de leurs paramètres.

Exemple constructeurs

```
class Circle {  
 private double x, y, r;  
 public Circle(double lx, double ly, double lr) {  
 this.x = lx; this.y = ly; this.r = lr;  
 }  
 public Circle(Circle c) { //constructeur par copie  
 this.x = c.getX();  
 this.y = c.getY();  
 this.r = c.getR();  
 }  
 public Circle() {  
 this(0.0, 0.0, 0.0);  
 }  
 public double getX(){return this.x;}  
 ...//etc les autres méthodes de la classe
```


DANGER : Attribut != Variable

- Les attributs sont relatifs aux objets
 - leur liste est définie dans la classe
 - chaque objet a une valeur pour chaque attribut
 - l'objet s'en souvient tout le temps
 - on peut les utiliser avec « this. » devant leur nom
- Les variables sont relatives à une méthode
 - Elles sont définies dans une méthode
 - leur valeur change d'un appel de la méthode à l'autre

```
//suite classe Circle  
public void grossis(int zoom){  
 int tmp;  
 for(tmp=2 ; zoom>=2 && tmp <= zoom ; tmp++){  
 this.r*=tmp;  
 }  
}
```

Standard de nommage et de représentation graphique (UML)...

- Classe

- PremièreLettreEnMajusculePourChaqueMot
- rectangle

NomClasse
-attUn -attDeux
-methUn() +methDeux()

- Attribut et méthode

- premièreLettreEnMinusculePuisPremiereEnMajusculePourChaqueMot
- rectangles accrochés sous la classe (facultatifs)
- + pour public / - pour private

- Objet

- premièreLettreEnMinusculePuisPremiereEnMajusculePourChaqueMot
- rectangle, référence soulignée

referenceObjet

Enfin mon premier programme

```
public class HelloWorld {  
 public static void main(String [] arg){  
 System.out.println("Hello, World !");  
 }  
}
```

```
main(String [] arg)
```

HelloWorld

HelloWorld.java

Compilateur

```
javac HelloWorld.java
```

HelloWorld.class

Machine Virtuelle

```
java HelloWorld
```

HelloWorld

L'environnement de travail

- Sous linux
 - un shell avec vi pour écrire les sources java
 - un shell pour compiler
 - un shell pour exécuter
 - les 3 shells positionnés dans le même répertoire
 - (on fera mieux dans les séances suivantes)
 - 1 répertoire par projet /exo
 - 1 fichier source par classe
 - nom fichier = NomClasse.java
 - par conséquent, 1 fichier compilé par classe
- => faire HelloWorld, compiler (deboguer of course!),

lancer

Hello World version 2

- La première version ne possède pas de constructeur
- Définir un constructeur dans la classe HelloWorld qui se charge d'écrire la phrase ("Hello, World !");
- Modifier la méthode écrite en version 1 pour qu'elle instancie un objet de la classe HelloWorld
- Compiler (et déboguer of course!), lancer

Mon second programme

- Ecrire le code d'une classe `DivisionO` comportant des méthodes permettant de diviser des floats entre eux
 - (2 façons de faire...lequelles)
 - Compiler (et déboguer of course!)
- Ecrire le code d'une classe `Client`, utilisant une classe `DivisionO`
 - Compiler (et déboguer of course!)
- Lancer le programme
- NB : faites les 2 façons!!

Classe Circle

- V1
 - Saisir le code de la classe Circle, comme donné dans la diapo 5 (c'est-à-dire sans constructeur), compiler (et déboguer of course!)
 - Ecrire une classe TestCircle qui contient une méthode `public static void main(String[] arg)`. Cette méthode crée un objet Circle et affiche les coordonnées, la surface et le périmètre de l'objet créé.
 - Compiler(et déboguer of course!), lancer
 - Pourquoi TestCircle réussit-il à créer un objet Circle alors qu'il n'y a pas de constructeur?
 - Quels sont les valeurs des attributs x,y,r de l'objet créé?

Classe Circle suite

- V2
 - Modifier la classe Circle en lui ajoutant les 2 constructeurs `public Circle(double lx, double ly, double lr)` et `public Circle(Circle c)`.
 - Compiler cette classe (et deboguer of course!), lancer, conclusion?
- V3
 - Ajouter le troisième constructeur de la classe Circle, compiler, lancer
 - Modifier la classe TestCircle pour qu'elle crée 3 cercles différents (un par constructeur, donner des valeurs à x,y et r différentes de 0) et affiche leurs caractéristiques. Compiler, lancer