

Conception et programmation orientées objet, rappels

Sébastien Jean

IUT de Valence
Département Informatique

v3.3, 2 septembre 2024

Objectifs de ce cours

- Revoir les **notions fondamentales objets** ...
 - Classe, objet, abstraction, ...
- ...à travers le prisme de la **COO** (UML) et de la **POO** (Java)

source : www.bonkersworld.net/object-world

Notion de classe

- Une **classe** encapsule des **données** (**attributs**) et des **traitements** (**méthodes**) **communs** à un ensemble d'**objets**, et définit un **type**

Notation UML

Code Java

```
public class Americaine
{
}
```


- Les objets sont appelés **instances** de classe

Attributs

- Les **attributs** sont des « **données** » élémentaires
 - L'ensemble des attributs constitue un **état**
- Les attributs sont **nommés** et **typés**
 - Type **primitif** ou **défini par une classe**
- Leurs **valeurs** peuvent être **uniques** ou **multiples (collections)**, et rendues **constantes**
- Les attributs peuvent être **masqués** ou non à l'extérieur de la classe
- Les attributs peuvent être :
 - **Partagés** entre toutes les instances → **attributs de classe**
 - Ils sont alors dits **statiques**
 - **Propres** à chaque instance → **attributs d'instance**

Exemple

La couleur d'un pixel est caractérisée par des niveaux RVB

Notation UML

Code Java

```
public class Color
{
 public int red;
 public int green;
 public int blue;
}
```

Association

- **Dépendance forte** entre classes
 - Relation de type « **utilise un** » ou « **a un** »
 - **Nommage, cardinalité, navigabilité**

Notation UML

Code Java

```


public class Shape
{
 public int opacityLevel;
 public Color color;
}

```


- N.B. : la croix (optionnelle) renforce l'expression de la navigabilité lorsqu'il n'y a qu'une seule direction. Il est aussi possible de décrire la nature de la relation si c'est pertinent

- Attributs **statiques**

Notation UML 1

Notation UML 2

Code Java


```
public class System
{
 public static PrintStream out;
}
```

- N.B. : un attribut de type objet peut être représenté de 2 manières, il faut privilégier l'expression « fléchée » des dépendances lorsque la classe cible appartient aussi au diagramme

Aggregation

- **Association forte**
 - Relation de type « *possède* »
 - **Partage possible**

Notation UML

Code Java


```

public class Canvas
{
 public List<Shape> shapeList;
}
  
```

Composition

- **Aggrégation forte**
 - Le « contenu » disparaît (souvent) avec le « contenant »

Notation UML

Code Java

```

public class Canvas
{
 public List<Shape> shapeList;
}
  
```

Méthodes

- Les **méthodes** sont des « **actions** » élémentaires
 - L'ensemble des méthodes constitue un **comportement**
 - Une partie du comportement peut être **masqué** (méthodes internes)
- Les méthodes sont **nommées**, et possèdent
 - (éventuellement) des **paramètres**, **ordonnés**, **nommés** et **typés**, permettant de décliner l'action en fonction d'informations extérieures
 - une **valeur de retour**, **typée**
- Les méthodes peuvent s'appliquer à :
 - une **instance** (dont les attributs non statiques peuvent être consultés et/ou modifiés) → **méthodes d'instance**
 - la **classe** (dont les attributs statiques peuvent être consultés et/ou modifiés) → **méthodes de classe**
 - Elles sont alors dites **statiques**

Méthodes

Color
-r : int
-g : int
-b : int
+getR() : int
+getV() : int
+getB() : int
+setR(int r) : void
+setV(int v) : void
+setB(int b) : void

Code Java

```
public class Color
{
 private int r;
 ...
 public int getR() {return this.r;}
 public void setR(int r) {this.r = r;}
 ...
}
```

- **void** dénote l'absence de valeur de retour

Méthodes

- Méthodes statiques

System
<u>+out : PrintStream</u>
<u>+setOut(PrintStream) : void</u>

Code Java

```
public class System
{
 public static PrintStream out;
 ...
 public static void setOut(PrintStream out) {...}
 ...
}
```

Objet

- Un **objet** est une **instance** de classe, il n'existe qu'à l'exécution
- La classe définit le **type** et la **structure** (attributs/méthodes) d'un objet
- Un objet possède un **état interne**, constitué de l'ensemble des valeurs des attributs d'instance
 - L'état n'évolue idéalement qu'à travers des **appels de méthodes**
- Un objet possède une **identité propre et unique**
 - En Java, cette identité s'appelle **référence**

Constructeur

- La création d'un objet (**instanciation**) passe par la définition et l'invocation d'un **constructeur**

Color
-r : int
-g : int
-b : int
+Color(int r, int v, int b)
+getR() : int
+getV() : int
+getB() : int

Code Java


```
public class Color
{
 ...
 public Color(int r0, int v0, int b0)
 {
 this.r = r0;
 this.v = v0;
 this.b = b0;
 }
 ...
}
```

Code Java

```
Color cyan = new Color(0,255,255);
```

Héritage, polymorphisme

- Réutilisation par **raffinement de concept**
 - Ajout d'attribut(s)
 - Ajout de méthode(s)
 - Redéfinition de méthode(s)

- Le **polymorphisme** est la capacité d'un objet a pouvoir être **vu à travers plusieurs types**

Héritage, polymorphisme

Code Java

```
public class LoyaltyBankAccount extends BankAccount
{
 private int points;

 public LoyaltyBankAccount(int initialBalance)
 {
 super(initialBalance);
 this.points = 0;
 }
 ...
 public void deposit(int amount)
 {
 super.deposit(amount);
 this.points += amount / 100;
 ...
 }
}
```

Interfaces, classes abstraites

- Exemple (à ne pas forcément suivre ...)

- **Dépendance vis-à-vis de l'implémentation**

- L'instance de `MessageReceiver` possède un attribut de type `SystemOutLogger` dont la valeur est une référence vers une instance de `SystemOutLogger`

Interfaces, classes abstraites (suite)

- Une **interface** est un **type purement abstrait**, et ne définit (sauf depuis Java 8) **que des signatures de méthodes**
- Les interfaces sont **implémentées** par des classes (devant définir l'implémentation de toutes les méthodes) qui peuvent se substituer
 - **Indépendance vis-à-vis de l'implémentation**

- L'instance de **MessageReceiver** possède un attribut de **type abstrait** **Logger** dont la valeur peut-être une référence vers une instance de **SystemOutLogger**, **NullLogger**, **FileLogger**, ...
 - Référence passée en général en paramètre du constructeur

Interfaces, classes abstraites (fin)

- Une **classe abstraite** permet de **factoriser les attributs et méthodes communes à toutes les sous-classes**

Notion de framework

- Collection de **classes** (concrètes/abstraites) et d'interfaces liées permettant la **conception de sous-systèmes**
 - Exemple : JDBC
- **API** (*Application Provider Interface*) : ensemble de points d'entrée pour la construction d'applications
- **SPI** (*Service Provider Interface*) : ensemble de points d'entrée pour l'extension du framework

Fin !

