

Conception objet en Java avec BlueJ une approche interactive

3. Interactions entre objets Créer des objets coopérants

© David J. Barnes, Michael Kölling

Traduction et adaptation française :

© Patrice Moreaux

POLYTECH Annecy-Chambéry - France

Adapté pour le cours de « Programmation objet »
enseigné par Amine Brikci-Nigassa - Université de Tlemcen

Une horloge numérique

Abstraction et modularisation

- L'**abstraction** consiste à ignorer les détails des divers éléments d'un problème et se placer à un plus haut niveau.
- La **modularisation** est le processus de division d'un tout en plusieurs parties bien définies, que l'on peut construire et analyser séparément et qui interagissent de manière bien précise.

Modulariser l'affichage numérique

11:03

Un afficheur à quatre chiffres ?

Ou
deux afficheurs à deux chiffres ?

11 03

Implémentation NumberDisplay

```
public class NumberDisplay
{
 private int limit;
 private int value;

 /** Constructeur et
 /** méthodes non reproduits
}
```


Implémentation

ClockDisplay

```
public class ClockDisplay
{
 private NumberDisplay hours;
 private NumberDisplay minutes;

 /** Constructeur et
 /** méthodes non reproduits.
}
```


Diagramme d'objets

Diagramme de classes

Types primitifs *versus* types objet (1)

`SomeObject obj;`

Type objet

`int i;`

Type primitif

Exercice :

Qu'affiche le code suivant ?

```
int a;  
int b;  
a = 32;  
b = a;  
a = a + 1;  
System.out.println(b);
```


```
Person a;  
Person b;  
a = new Person("Pierrette");  
b = a;  
a.changeName("Jean");  
System.out.println(b.getName());
```


Types primitifs *versus* types objet (2)

TypeObjet a;

TypeObjet b;

b = a;

int a;

int b;

32

32

Code source :

NumberDisplay

```
public NumberDisplay(int rolloverLimit)
{
 limit = rolloverLimit;
 value = 0;
}

public void increment()
{
 value = (value + 1) % limit;
}
```


L'opérateur modulo

- L'opérateur de « division » (/) renvoie le quotient de la division entière lorsque ses opérandes sont entiers.
- L'opérateur modulo (%) renvoie le reste de la division entière.
- Exemple :
 - $17 / 5$: quotient 3, reste 2.
 - En Java : $17 / 5 = 3$ et $17 \% 5 = 2$.

Questions

- Quelle est la valeur de l'expression $(8 \% 3)$?
- Quelles sont les valeurs possibles de l'expression $(n \% 5)$?

Code source : NumberDisplay

```
public String getDisplayValue()  
{  
 if(value < 10)  
 return "0" + value;  
 else  
 return "" + value;  
}
```


Concepts

- Abstraction.
 - Modularisation.
 - Les classes définissent des types.
 - Diagramme de classes.
 - Diagramme d'objets.
 - Références à objets.
- Types primitifs.
 - Types objet.

Objets qui créent des objets

```
public class ClockDisplay
{
 private NumberDisplay hours;
 private NumberDisplay minutes;
 private String displayString;

 public ClockDisplay()
 {
 hours = new NumberDisplay(24);
 minutes = new NumberDisplay(60);
 updateDisplay();
 }
}
```


Objets qui créent des objets

- Les objets peuvent créer d'autres objets en utilisant l'opérateur **new**.
- L'opérateur **new** fait deux choses :
 - Il crée un nouvel objet de la classe nommée.
 - Il exécute le constructeur de cet objet.
- Si le constructeur de la classe est défini ayant des paramètres, alors les paramètres effectifs doivent être fournis dans l'instruction **new** :

```
hours = new NumberDisplay(24);  
minutes = new NumberDisplay(60);
```


Objets qui créent des objets

dans la classe `ClockDisplay` :

```
hours = new NumberDisplay(24);
```

paramètre effectif

dans la classe `NumberDisplay` :

```
public NumberDisplay(int rolloverLimit);
```

paramètre formel

Diagramme d'objets de ClockDisplay

Appel de méthode

```
public void timeTick()  
{  
 minutes.increment();  
 if(minutes.getValue() == 0) {  
 // une heure de plus!  
 hours.increment();  
 }  
 updateDisplay();  
}
```


Appel de méthode externe

- Appel de méthodes externes

```
minutes.increment();
```

```
objet.nomDeMéthode(liste-des-paramètres)
```

notation *pointée*

Appel de méthode interne

- Appel de méthodes internes

```
updateDisplay();
```

- Pas besoin de nom de variable.

- **this**

– peut être utilisé comme référence à l'objet appelant, mais guère employé pour les appels de méthodes

```
this.updateDisplay(); //inutile
```


Méthode interne

```
/**
 * Mettre à jour la chaîne interne
 * qui représente l'affichage.
 */
private void updateDisplay()
{
 displayString =
 hours.getDisplayValue() + ":" +
 minutes.getDisplayValue();
}
```


Appels de méthodes

- N.B. : Un appel d'une méthode d'un autre objet du même type sera un appel externe.
- « interne » signifie « cet objet ».
- « externe » signifie « tout autre objet », quel que soit son type.

null

- `null` est une valeur spéciale en Java.
- Tous les champs objets sont initialisés à `null` par défaut.
- Vous pouvez affecter la valeur `null` et comparer avec `null` :

```
private NumberDisplay hours;  
if(hours != null) { ... }
```

```
hours = null;
```


Le débogueur

- Utile pour obtenir des informations sur le comportement du programme...
- ... qu'il y ait une erreur dans le programme ou qu'il n'y en ait pas.
- Définir des points d'arrêt.
- Examiner les variables.
- Exécuter du code pas à pas.

Le débogueur

```
MailClient
Compile Undo Cut Copy Paste Find... Close Source Code
/**
 * Print the next mail item (if any) for this user to the text
 * terminal.
 */
public void printNextMailItem()
{
 MailItem item = server.getNextMailItem(user);
 if(item == null) {
 System.out.println("No new mail.");
 }
 else {
 item.print();
 }
}

/**
 * Send the given message to the given recipient via
 * the attached mail server.
 * @param to The intended recipient.
 * @param message The text of the message to be sent.
 */
public void sendMailItem(String to, String message)
{
 MailItem item = new MailItem(user, to, message);
 server.post(item);
}

BlueJ: Debugger
Threads
main (at breakpoint)

Call Sequence
MailClient.printNextMailItem

Static variables

Instance variables
MailServer server = <object reference>
String user = "feena"

Local variables

Halt Step Step Into Continue Terminate

Thread "main" stopped at breakpoint. saved

mailServ1: MailServer
sophie: MailClient
feena: MailClient

feena : MailClient
```


Appel de méthode (récap.)

- Syntaxe des appels de méthodes internes :
nomDeMéthode (liste-de-paramètres)
- Syntaxe des appels de méthodes externes :
objet.nomDeMéthode (liste-de-paramètres)

Concepts

- Création d'objet
- Surcharge
- Appel de méthode interne/externe
- Débogueur (metteur au point)

Sommaire général

- 1. Introduction
- 2. Classes
- 3. Interactions d'objets
- 4. Collections et itérateurs
- 5. Bibliothèques de classes
- 6. Tests, mise au point
- 7. Conception des classes
- 8. Héritage – 1
- 9. Héritage – 2
- 10. Classes abstraites et interfaces
- 11. Construction d'interfaces graphiques
- 12. Gestion des erreurs
- 13. Conception des applications
- 14. Une étude de cas