

La POO : niveau intermédiaire

A) Constructeurs d'une classe

1) Surcharge des méthodes

Dans un langage de programmation sans orientée objet (Pascal, C, ...), il est interdit d'utiliser le même nom pour deux sous-programmes différents.

Les langages C++, JAVA, ... permettent d'utiliser le même nom pour plusieurs sous-programmes différents (nombre de paramètres différents ou même nombre de paramètres avec de types différents). L'importance est que ces sous-programmes (méthodes en Java) ont de même but : **construire** des objets de manières différentes, **afficher** des objets différents : une seule nation, un tableau des pays, un entier avec format, etc.

Observez les 3 méthodes suivantes :

```
// méthode 1 : afficher un entier avec format
static void afficher(int nombre, int nbCol) {

 // construire un objet de la classe Integer
 Integer n = new Integer(nombre);
 // convertir en chaîne
 String chaine = n.toString();

 // afficher des espaces avant
 for (int i = 1 ; i <= nbCol-chaine.length() ; i++)
 System.out.print(" ");

 // afficher le nombre
 System.out.print(chaine);
}

// méthode 2 : afficher les diviseurs d'un entier
static void afficher(int nombre) {
 for (int candidat = 1 ; candidat <= nombre ; candidat++)
 if (nombre % candidat == 0)
 System.out.println(candidat);
}
```

```
// méthode 3 : afficher la journée selon un rang
static void afficher(byte rang) {
 String[] journee = { "Dimanche", "Lundi", "Mardi", "Mercredi",
 "Jeudi", "Vendredi", "Samedi" };
 System.out.println("La journee : " + journee[rang-1]);
}
```

Comment afficher le nombre 521 sous le format
`^521` (où `^` représente un espace) ?

Il suffit d'appeler : **`afficher(521, 5);`**

Comment afficher les diviseurs de 720 ?
 Il suffit d'appeler **`afficher(720);`**

Sachant qu'un entier de type **byte** a une valeur entre
 -128 à 127 inclusivement, que fait afficher l'appel
`afficher(6);` ?

Java va faire afficher les diviseurs de 6. Autrement
 dit, le 6 de type **int** (au lieu de type byte).

Alors, comment afficher la journée du mercredi (rang 4)
 ou samedi (rang 7) ?
 Voici deux manières :

```
// un moyen d'afficher la journée de mercredi:
afficher( (byte) 4 );

// un autre moyen d'afficher la journée du samedi:
byte rang = 7 ; // samedi
afficher( rang ); // rang est de type byte
```

Remarque :

Si on veut, par exemple, surcharger une méthode avec
 2 paramètres dont un de type `int` et l'autre de type
`String` :

```
static void methode (int para1, String para2) { ...

static void methode (String para1, int para2) { ...
```

La surcharge est très utile pour les constructeurs
 d'une classe.

2) Constructeurs :

Un constructeur permet de construire un objet d'une classe. C'est une méthode qui n'est pas de type void, ne retourne aucune valeur et porte le même nom de la classe. Ainsi, les constructeurs d'une même classe ont tous le même nom de la classe. C'est possible grâce à la surcharge des méthodes qui est permise en Java.

En Java, une classe peut avoir zéro, un ou plusieurs constructeurs.

a) classe sans constructeur :

La classe `Personne` suivante ne dispose pas du tout de constructeur : aucune méthode portant le nom de la classe (ici `Personne`).

```
// exemple d'une classe sans constructeur :
public class Personne
{ private byte age ;
  private char sexe ;
  private boolean estCelibat ;
  private int annee ;
  private double taille ;

  public void afficher(String message) {

 System.out.println(message);
 System.out.println("age : " + age);
 System.out.println("est celibat : " + estCelibat);
 System.out.println("taille : " + taille);
 System.out.println("annee de naissance : " + annee);
 System.out.println("sexe : " + sexe);
  }
}
```

Une déclaration du genre :

```
Personne unePers = new Personne();
```


provoque l'appel d'un constructeur par défaut de Java qui affecte des valeurs par défaut à chaque champ de l'objet (valeur zéro pour les champs numériques, valeur false pour un champ booléen, caractère nul pour le type char, etc)

Avec :

```
Personne unePers = new Personne();
unePers.afficher("Informations avec valeur par default");
```

on obtient :

```
Informations avec valeur par default
age : 0
est celibat : false
taille : 0.0
annee de naissance : 0
sexe :
```

Comment donner de valeurs aux champs d'un objet quand on n'a pas de constructeur ?

1. utiliser des méthodes **set...** (mettre telle valeur à tel champ)

```
public class Point {
 private int x, y ;
 public void setAbscisse( int abs) {
 x = abs ;
 }

 public void setOrdonne( int ord) {
 y = ord ;
 }

 public void afficher(String nom) {
 System.out.println("Coordonnees du "
 + " point " + nom);
 System.out.println("x = " + x +
 " et y = " + y);
 }
}
```

Vous comprenez facilement le test suivant :

```
public class Test
{
 public static void main (String[] args)
 {

 Point p1 = new Point();
 p1.afficher("p1 (valeurs par default)");

 p1.setAbscisse(12);
 p1.afficher("p1 (avec x vaut 12 et y par default)");

 p1.setOrdonnee(7);
 p1.afficher("p1 (x vaut 12 et y vaut 7)");

 }
}
```

/* Execution :

Coordonnees du point p1 (valeurs par default)

x = 0 et y = 0

Coordonnees du point p1 (avec x vaut 12 et y par default)

x = 12 et y = 0

Coordonnees du point p1 (x vaut 12 et y vaut 7)

x = 12 et y = 7

*/

2. utiliser de méthode très classique : initialiser

```
public class Point {
 private int x, y ;
 public void initialiser(int abs, int ord) {
 x = abs ;
 y = ord ;
 }
 etc . . .
}
```

Pour créer un point p de coordonnées 25, 52 :

```
Point p = new Point() ;
p.initialiser(25, 22);
```

Il y a ainsi deux actions :

- déclarer et construire avec des valeurs par défauts

- initialiser avec des valeurs voulues

Peut-on simplifier avec une seule action?

- Oui! en utilisant d'un constructeur approprié.

b) classe avec un seul constructeur approprié :

Observons la classe suivante :

```
public class Rectangle {
 private double longueur, largeur ;

 public Rectangle (double lo, double la) {
 longueur = lo ;
 largeur = la ;
 }
 etc . . .
}
```

Comment construire un rectangle de longueur 12 et de largeur 10 ?

```
Rectangle r = new Rectangle (12, 10);
```


`r` est un objet de la classe `Rectangle`.

Java alloue l'espace de mémoire pour mémoriser les informations de `r` (sa longueur et sa largeur).

`r` **réfère** vers cette zone de mémoire (`r` est une référence). Cette notion a plusieurs impacts sur la compréhension des notions "égalité vs identité" et "transmission de paramètres" en Java. On va les aborder plus tard.

La classe `Rectangle` dispose donc un constructeur avec paramètre(s). Dans ce cas ci, l'instruction:

```
Rectangle r2 = new Rectangle();
```

provoque une erreur à la compilation. Vous n'avez pas explicitement de constructeur sans paramètre, il

faut appeler le constructeur existant avec paramètres. Java ne fournit plus son constructeur par défaut (sans paramètre). Comment régler ce problème de syntaxe?

Solution fréquemment utilisée en Java
Ajouter un constructeur sans paramètre dont le corps est vide!

```
public Rectangle() { }
```

Voici l'exécution:

```
public class Rectangle
{ private double longueur, largeur ;
  public Rectangle(double lo , double la) {
 longueur = lo ;
 largeur = la ;
  }

  // constructeur EXPLICITE sans paramètre
  public Rectangle() { }

  public void afficher(String nom) {
 System.out.println("Infos du rectangle " + nom);
 System.out.println("<longueur = " + longueur +
 " , largeur = " + largeur + ">");
  }
}

public class Test
{
  public static void main (String[] args)
  { Rectangle r = new Rectangle(12.5, 9.7);
 r.afficher("r");

 Rectangle r2 = new Rectangle();
 r2.afficher("r2");
  }
}
/* Execution :
Infos du rectangle r
<longueur = 12.5, largeur = 9.7>
Infos du rectangle r2
<longueur = 0.0, largeur = 0.0>
*/
```

constructeur avec des paramètres portant les mêmes noms que des champs :

Supposons que l'en-tête du constructeur est le suivant :

```
public Rectangle(double longueur , double largeur) {
```

Dans un tel cas, dans le corps du constructeur, il est logique d'écrire :

```
 longueur = longueur;  
 largeur = largeur ;
```

où à gauche, on espère qu'ils sont des champs de l'objet et à droite des affectations, les paramètres du constructeur.

Ça passe bien à la compilation. Malheureusement, Java n'est pas capable de distinguer ces identificateurs.

Il faut alors utiliser l'auto référence **this** qui représente l'objet courant :

```
public Rectangle(double longueur , double largeur) {  
 this.longueur = longueur ;  
 this.largeur = largeur ;  
}
```

On interprète : **this.longueur** comme la longueur du rectangle courant.

Le mot **this** fait partie du troisième concept de la programmation orientée objet : le polymorphisme qu'on présentera après l'intra.

c) classe avec quelques constructeurs appropriés :

Imaginez qu'on a besoin de construire un rectangle dont la longueur et la largeur sont identiques (cas d'un carré), on peut le faire par l'instruction suivante :

```
Rectangle c = new Rectangle (3.2, 3.2) ;
```


Mais si l'utilisateur désire :

```
Rectangle c = new Rectangle (3.2) ;
```

Cette instruction provoque une erreur à la compilation. Il faut alors un constructeur à un seul paramètre.

```
// constructeur à un seul paramètre
public Rectangle(double cote) {
 longueur = largeur = cote;
}
```

Avec la notion de polymorphisme, plus tard, on peut écrire aussi sous une autre forme :

```
// constructeur à un seul paramètre
public Rectangle(double cote) {
 this (cote, cote); // appeler le constructeur à 2 paramètres
}
```

Constructeur "par recopie" (on copie champ par champ) :

```
public Rectangle (Rectangle autre) {
 System.out.println("On m'appelle");
 longueur = autre.longueur ;
 largeur = autre.largeur;
}
```

B) Notion de référence en Java:

Le C et C++ utilisent presque partout des pointeurs. Ce n'est pas le cas du Java :

Dans la FAQ (questions fréquemment posées) du Java:

"Does Java have pointers ?"

- No, no, a thousand times no. Java does not have pointers, no way, no how, . . ."

Par contre, on peut recevoir des exceptions du genre **NullPointerException** avec Java!

1) Introduction à la notion de référence

Une variable de référence vers un objet est utilisée pour stocker une référence (adresse en mémoire) vers un objet.

La déclaration d'une variable de référence et la création d'un objet sont deux étapes distinctes.

Exemple 1 :

Soient les déclarations suivantes :

```
String ch1 = new String("Bon"),  
 ch2 = New String("bon"),  
 ch3 = new String("Bon");
```

Les variables ch1, ch2 et ch3 sont 3 variables de références vers des objets différents en mémoire.

ch1 == ch2 vaut false, ch1 == ch3 vaut aussi false
(ne réfèrent pas vers le même emplacement en mémoire)
ch1.equals(ch2) vaut false (pas le même contenu)
ch1.equals(ch3) vaut true (même contenu)
ch1.equalsIgnoreCase(ch2) vaut true (même contenu si on ignore la casse (majuscule vs minuscule))

Après l'affectation : ch1 = ch2 ;
ch1 réfère au même objet que ch2, on dit alors que ch1 et ch2 sont des alias.

Lorsque l'on change les données d'un objet à travers une de ses références, on change aussi pour tous les alias puisque ceux-ci réfère au même objet.

Exemple 2 :

Soient les déclarations suivantes :

```
Rectangle r1, r2 = new Rectangle(12, 10) ;
 r3 = new Rectangle (3, 4) ;
```


Pour le moment, la variable de référence r1 ne réfère à aucun objet, sa valeur est donc *null*.

On peut d'ailleurs tester ceci comme suit :

```
if(r1 == null)
 System.out.println("aucune reference");
```

Les variables r2 et r3 ont pour valeur une référence (adresse en mémoire) d'un objet.

L'affectation de la valeur d'une variable de référence à une autre change la référence de cette variable.

```
r1 = r2 ;
```


r1 et r2 ont pour valeur la référence vers un même objet en mémoire, donc r1 et r2 sont des alias.

Si l'on change une des données de cet objet à travers un des alias :

```
r1.longueur = 10 ;
```


Le contenu de l'objet lui-même est changé et ce changement se reflète à travers tous ses alias.

```
r2 = r3 ;
```

Après cette affectation, r1 réfère toujours vers le même objet, par contre r2 devient un alias de r3. Les changements de données effectués à travers r2 n'affecteront plus l'objet auquel fait référence r1.

2) Transmission de paramètres :

Les paramètres sont transmis toujours par valeur en Java.

```
/**
 * Fichier Parametres.java
 * Explications : 26 sept (UDM), 29 sept (Longueuil)
 * Sujet : transmission de paramètres PAR VALEUR (en JAVA)
 * À venir : comment changer LE CONTENU d'un objet?
 */

public class Carre
{ private double cote ;
  public Carre(double c) { cote = c ; }
  public double perimetre() { return 4 * cote ; }
  public double surface() { return cote * cote ; }
  public double getCote() { return cote ; }
  public void setCote(double c) { cote = c ; }
}

public class Parametres
{
  static void echanger( int a, int b) {

 int tempo = a ;
 a = b ;
 b = tempo;
  }

  // parametres de types primitifs

  static void demol() {
 System.out.println("Demo # 1 : parametres de types primitifs :");

 int age1 = 20, age2 = 45 ;
 System.out.println("Avant d'echanger : age1 = " + age1 +
 " et age2 = " + age2);
 echanger(age1, age2);

 System.out.println("Après d'echanger : age1 = " + age1 +
 " et age2 = " + age2);
 System.out.println("Conclusion : RIEN qui change!");
  }

  static void afficher(double [] t, String message) {
 System.out.println("Contenu du tableau des " + message);
 for (int i = 0; i < t.length ; i++)
 System.out.println( (i+1) + ")\t" + t[i]);
 System.out.println();
  }
}
```

```

static void ajouter(double [] t, double quantite) {

 for (int i = 0; i < t.length ; i++)
 t[i] += quantite ;
}

// parametres de type tableau

static void demo2() {
System.out.println("\n\nDemo # 2 : parametres de type tableau :");

double [] taille = { 1.72, 1.69, 1.85, 1.23 };

afficher(taille, "des tailles avant la modification");
// ajouter 20 cms à chaque taille
ajouter(taille, 0.20);
afficher(taille, "des tailles apres l'ajout de 20 cms");
System.out.println("Conclusion : le CONTENU du tableau " +
 " est changé!");
}

public static void main (String[] args)
{
 demo1();
 demo2();
 demo3();
}

// parametres : des objets

static void demo3() {
System.out.println("\n\nDemo # 3 : parametres : des objets");

Carre c1 = new Carre(5.0), c2 = new Carre(8.5);
afficher(c1,"Le carre c1 avant l'echange");
 afficher(c2,"Le carre c2 avant l'echange");
 echanger(c1, c2);
 afficher(c1,"Le carre c1 apres l'echange");
 afficher(c2,"Le carre c2 apres l'echange");
 System.out.println("Conclusion : RIEN qui change!");
}
static void echanger(Carre a, Carre b) {
 Carre tempo = a ;
 a = b ;
 b = tempo;
}

static void afficher(Carre c, String message) {
 System.out.println(message + " <cote : " + c.getCote() +
 ", perim. : " + c.perimetre() +
 ", surf. : " + c.surface() + ">");
}
}

```

```
/* Exécution :  
Demo # 1 : parametres de types primitifs :  
Avant d'echanger : age1 = 20 et age2 = 45  
Après d'echanger : age1 = 20 et age2 = 45  
Conclusion : RIEN qui change!
```

```
Demo # 2 : parametres de type tableau :  
Contenu du tableau des des tailles avant la modification  
1) 1.72  
2) 1.69  
3) 1.85  
4) 1.23
```

```
Contenu du tableau des des tailles apres l'ajout de 20 cms  
1) 1.92  
2) 1.89  
3) 2.050000000000000003  
4) 1.43
```

Conclusion : le CONTENU du tableau est changé!

```
Demo # 3 : parametres : des objets  
Le carre c1 avant l'echange <cote : 5.0, perim. : 20.0, surf. : 25.0>  
Le carre c2 avant l'echange <cote : 8.5, perim. : 34.0, surf. : 72.25>  
Le carre c1 apres l'echange <cote : 5.0, perim. : 20.0, surf. : 25.0>  
Le carre c2 apres l'echange <cote : 8.5, perim. : 34.0, surf. : 72.25>  
Conclusion : RIEN qui change!
```

*/

Explications : en classe.

3) Et nos habitudes en programmation ?

La transmission des paramètres par valeur en Java. nous force, des fois, à modifier nos habitudes de programmation.

Échanger deux tailles par un sous programme

a) En C,C++ avec la transmission par pointeur:

```
Appel : echanger(&taille1, &taille2);  
L'en-tête de la fonction :
```

```
void echanger( float * p1, float * p2)
```

b) En C++ avec la transmission par référence:

Appel : `echanger(taille1, taille2);`
L'en-tête de la fonction :

```
void echanger( float & a, float & b)
```

c) En Pascal avec la transmission par variable

Appel : `echanger(taille1, taille2);`
L'en-tête de la fonction :

```
Procedure echanger( var a, b : real);
```

d) En VB avec la transmission par référence

Appel : `echanger(taille1, taille2)`
L'en-tête de la sous-routine :

```
public sub echanger( ByRef A As integer, ByRef B As integer)
```

Comment faire en Java ?

Je vous lance ce défi dont la solution sera disponible la semaine suivante.

Tâches à faire :

Lire le fichier "Metrique.Dta", créer le tableau des personnes, compter le nombre effectif de personnes lues.

Dans la plupart de langages, on utilise une fonction de type void (C, C++), une procédure (Pascal), une sous-routine (VB) pour réaliser cette tâche car on n'a pas un seul résultat de type simple à calculer.

Il est impossible en Java avec une méthode de type void: comment transmettre le nombre de personnes ? par quoi?

On doit se contenter d'une méthode avec return :

```
int nbPers = lireCreer("Metrique.Dta", pers);
```

(exemple : semaine prochaine)

3) et les objets comme paramètres ?

"Does Java pass method arguments by value or by reference?"

Java passes all arguments **by value**, not by reference. However this is one of few places where the distinction between an object and a reference to an object becomes important.

Object and array variables in Java are really references to the object or array.

This can make it look like an object is passed by reference if you only modify the fields of the object or array, but do not change the reference itself.

(FAQ de Java)

Lorsque l'on passe un objet en paramètre, à une méthode, la valeur qui est passée est une référence vers celui-ci, ainsi le paramètre à l'appel et le paramètre à la définition de la méthode deviennent des alias vers le même objet, si l'on change le contenu de l'objet par une des références, ce changement se reflète à travers tous les alias

Plusieurs exemples seront donnés en classe.

```
public class Carre
{ private double cote ;
  public Carre(double c) { cote = c ; }
  public double perimetre() { return 4 * cote ; }
  public double surface() { return cote * cote ; }
  public double getCote() { return cote ; }
  public void setCote(double c) { cote = c ; }

  public void afficher(String message) {
 System.out.print(message);
 System.out.println("<" + cote + ", perimetre : "
 + perimetre() + ">");
  }
}
```

```

public class Reference
{
 public static void main (String[] args)
 {
 Carre c = new Carre(2.5);
 c.afficher("Le carre c original : ");

 modifier(c);
 c.afficher("Le carre c apres avoir modifie la reference : ");

 changer(c);
 c.afficher("Le carre c apres avoir change le champ cote : ");
 }

 static void modifier(Carre c) {
 c = new Carre(1234);
 }

 static void changer(Carre c) {
 c.setCote(10.0);
 }
}

/* Exécution :
Le carre c original : <2.5, perimetre : 10.0>
Le carre c apres avoir modifie la reference : <2.5, perimetre : 10.0>
Le carre c apres avoir change le champ cote : <10.0, perimetre : 40.0>

*/

```

Conclusion : Pour changer un objet, on change son "contenu" pas la référence.