TD1 : Objets et Classes

Qu’est-ce qu’un Objet

Un objet est un morceau de programme entièrement autonome et piloté de l’extérieur. Ce programme peut servir différents objectifs :

Représenter une entité du monde réel : un chat, une voiture, une maison…

Représenter un algorithme informatique,

Regrouper un ensemble de fonctions similaires…

Un objet se contrôle de l’extérieur en lui envoyant des messages. Il se décompose donc en deux parties : le fonctionnement interne qui n’est pas connu de l’extérieur (mais qu’il faut programmer) et son interface de contrôle (=l’ensemble des messages qu’il comprend).

Exemple : leChatDeMaGrandMere.mange(), représente l’envoi du message mange() à l’objet leChatDeMaGrandMere.

[image: image1.wmf]Objet

leChatDeMaGrandMère

I

N

T

E

R

F

A

C

E

Partie cachée

de l'objet

mange()

dors()

getCouleur()

mange()

getAge()

Il existe deux familles de messages que l’on peut envoyer à un objet :

1. Les messages qui vont demander l’état de l’objet.Ce sont les accesseurs.

2. Les messages qui vont demander à un objet de réaliser une action.

Exercice 1 :

Donner pour l’objet leChatDeMaGrandMere les messages concernant son état et les messages lui demandant de réaliser une action.

Qu’est-ce qu’une classe ?

La plupart du temps, un programme manipule un ensemble d’objets semblables (du même type, et réagissant d’une manière équivalente). On regroupe ces objets dans une même classe de définition.

Exemple : leChatDeMaGrandMere, monChat et leChatDeLaMèreMichel sont tous les trois de la classe Chat.

Tous les objets d’une même classe ont la même interface. Ils comprennent donc les mêmes messages. (getCouleur(), getAge(), dors(), mange()) et sont tous programmés de la même manière.

C’est donc dans la classe que l’on va définir la structure interne et les interfaces des objets.

Une classe est un « moule » de fabrication d’objets. La tâche d’un programmeur objet est donc de définir des classes.

Dans une classe on décrit :

Des attributs qui sont la représentation interne de l’état de l’objet. (en train de dormir, en train de manger, en train de jouer, de couleur verte…)

Des méthodes (~fonctions) qui vont permettre de répondre aux messages invoqués sur les futurs objets créés à partir de cette classe.

En programmation Objet tous les objets appartiennent à une classe qui définit leur comportement. Cette caractéristique s’appelle l’abstraction de classes.
(Pour savoir comment fonctionne un objet il suffit de connaître sa classe d’appartenance et le fonctionnement de cette classe.

La création d’un objet à partir d’une classe s’appelle instanciation de l’objet. Une instance est donc un objet particulier d’une classe.

(leChatDeMaGrandMere est une instance de la classe Chat.

En Java l’instanciation d’un objet se fait en deux étapes :

1 : Définition d’une variable du type de la classe désirée

String uneChaine ; /* Déclare qu’il y aura un objet nommé uneChaine de classe String (chaine de caractères) */

2 : Instanciation de l’objet de manière conforme à son type.

uneChaine = new String (« Bonjour tout le monde ! ») ;

Exercice 2 :

Donner les instructions qui ont permis d’instancier l’objet leChatDeMaGrandMere.

Spécification d’une classe

La spécification d’une classe permet de décrire l’interface à laquelle répondront tous les objets instances de cette classe, ainsi que le code interne qui implante (implémente) le fonctionnement interne de l’objet.

Une classe contient :

des attributs : qui représentent l’état de l’objet.

des méthodes : qui permettent de contrôler l’objet

Ce sont les membres de la classe

Notion d’encapsulation

Seuls certains membres de la classe sont accessibles de l’extérieur. Ces membres sont appelés public en java. Les membres qui ne sont pas déclarés public ne sont pas visibles de l’extérieur. C’est au développeur de la classe de définir les membres qui seront public (et qui constituent donc l’interface externe).

En java un membre privé est précédé du mot clé protected.

Remarque Importante : dans une classe tous les attributs doivent être protected (inaccessibles de l’extérieur). Pour accéder à un attribut il faut déclarer une méthode publique qui accède en interne à l’attribut et qui est elle-même accessible de l’extérieur.

Exercice 3

Soit la classe de définition des objets Chat :

public class Chat {

/* Définition des attributs */

protected String nom ; /* tout objet de classe chat possède un nom */

protected String age ; /* tout objet de classe chat possède un age */

public String getNom(){

return this.nom ;

}

public void dors(){ …. }

public void mange(){….}

protected void prendreFourchette(){… }

}

Quels sont les messages que l’on peut envoyer aux objets de cette classe ?

Comment faire pour connaître l’âge du chat ?

En programmation Objet tous les membres possèdent une visibilitée spécifique par rapport à l’extérieur (public, protected…). Cette caractéristique s’appelle l’encapsulation. La portée d’un attribut indique s’il est public ou protégé.
Notion de composition

Un objet est composé d’attributs. Chaque attribut d’un objet possède une classe de définition. Ainsi un objet est en fait composé d’autres objets. Par exemple une voiture est composée de roues, d’un volant, d’une carrosserie, d’un numéro de plaque minéralogique et d’une marque. Certains des objets qui composent une voiture sont complexes (roue, volant, carrosserie) et d’autres sont simples (plaque minéralogique, marque).

Les langages de programmations définissent les classes qui contiennent les types simples :

Chaine de caractères (String),

Entiers (Integer)

….

C’est au programmeur de définir les classes des objets complexes.

Exercice 4

Définir toutes les classes permettant de décrire une voiture selon l’exemple précédent.

Exercice 5

Définir les méthodes qui permettent de demander à la voiture de se déplacer. Définir les méthodes qui permettent de gérer la couleur de la carrosserie.

Notion de constructeur

Lorsque l’on instancie un objet d’une classe, une méthode « par défaut » est appelée. Cette méthode permet d’initialiser l’objet avec des valeurs (état initial) et de lui faire faire des actions initiales (faire dormir le chat quant on le crée).

Cette méthode particulière s’appelle le constructeur car son rôle est de construire l’objet.

En java le constructeur est une méthode public qui possède le même nom que la classe.

(En programmation objet toute classe capable de fabriquer un objet doit posséder un constructeur par défaut.

public class Chat {

Chat(){ … }

}

Le constructeur est la méthode appelée lors de l’appel à l’opérateur new.

Une classe peut posséder plusieurs constructeurs différents, ils permettent d’initialiser l’objet de différentes manières (mais une seule à la fois) lors du new.

Le constructeur ne possède pas de portée (il est public par défaut).

Exercice suivant :

Soit la classe Chat suivante :

public class Chat {

protected String nom ;

protected String age ;

Chat(){

this.nom= « minou » ;

this.age= « 10 » ;

}

Chat(String leNom){

this.nom=leNom ;

this.age= « 15 » ;

}

Chat(String leNom, String lAge)[

this.nom=leNom ;

this.age=lAge ;

}

}

Quels sont les objets créés lors des appels suivants ? (quels constructeurs sont appelés)

Chat chat1, chat2, chat3 ;

chat1=new Chat() ;

chat2=new Chat(« raymond ») ;

chat3=new Chat(« philippe », « 12 ») ;

Exercice suivant le suivant :

Que se passe t’il dans l’exemple suivant ?

public class Chat {

protected String nom ;

protected String age ;

Chat(){

this (« minou », « 12 ») ;

}

Chat(String leNom){

this(leNom, « 15 ») ;

}

Chat(String leNom, String lAge){

this.nom=leNom ;

this.age=lAge ;

 }

}

Variables de classe statiques

Certaines variables ne sont pas propres à une instance d’une classe mais partagent la même valeur pour tous les objets de la classe. Ces variables sont appelées statiques.

Par exemple :

public Chat {

public static int NOMBRE_DE_PATTES=4 ;

public static boolean QUEUE=true ;

Chat() { … }

…

}

indique que tous les chats (toutes les futures instances de la classe Chat) possèdent 4 pattes et une queue.

Une variable static peut être modifiée par un objet, la nouvelle valeur est alors valide pour toutes les instances de cette classes.

Exercice de la fin :
public Chat{

public static Chat LE_CHEF_DES_CHATS=NULL ;

Chat(){

…

LE_CHEF_DES_CHATS=this ;

…

}

}

Que se passe t’il ?

Remarque : Seules les variables statiques sont tolérées comme étant publiques. La notion static ou non ne doit pas être confondu avec la portée de la variable (public/protected). Une variable static peut très bien être protégée.

Pour éviter qu’une variable static soit modifiée par une instance de classe il faut utiliser le modificateur final ainsi :

public static final String NOMBRE_DE_PATTES= « 4 » ; fournit toujours des chats à quatre pattes.

Annexe : règles d’écriture 1

classes

MajusulePourLaPremiereLettreDeChaqueMot

méthodes

minusculePourLaPremiereCommeLaClasseAprès

constantes

MAJUSCULE_AVEC_SOULIGNE

accesseur d'un attribut toto de classe X

X getToto()

accesseur de modification

void setToto(X valeur)

Java
Stéphane Frénot / Fabrice Jaillet - IUT Bourg en bresse - 1999
7/1

_981719884.doc

Partie cachée de l'objet

dors()

mange()

getCouleur()

I

N

T

E

R

F

A

C

E

mange()

Objet leChatDeMaGrandMère

getAge()

