

Programmation orientée objet

CSC 3101

Algorithmique et langage de programmation

Gaël Thomas

Petits rappels : l'objet

- Une structure de données (tuple ou tableau) s'appelle un **objet**
- Un **objet** possède un **type** appelé **sa classe**
 - Si la classe de l'objet o est C , on dit que **o est une instance de C**
- En Java, on ne manipule que des **références** vers des objets
- Une **méthode d'instance** est une méthode associée à l'objet
 - Possède un paramètre implicite du type de la classe nommé **this**

But de la programmation orientée objet

Améliorer la réutilisabilité du code

car une ligne de code coûte très cher !
(~1h de développement par ligne de code)

Que signifie réutiliser du code ?

Quand on réutilise du code, on est en général intéressé par une **fonctionnalité**, pas par une mise en œuvre spécifique

L'exemple de la classe `Army` dans l'armée de monstres

- Objet sur lequel je peux appeler `addMonster`
- Mais savoir que les monstres sont stockés dans un tableau extensible ou une liste chaînée n'est pas essentiel (sauf pour les performances)

Programmation orientée objet

Concevoir une application en terme **d'objets** qui **interagissent**

Au lieu de la concevoir en terme de structures de données et de méthodes (programmation impérative)

⇒ On ne s'intéresse plus à la mise en œuvre d'un objet, mais d'abord aux fonctionnalités qu'il fournit

Objet = entité du programme fournissant des fonctionnalités

- Encapsule une structure de données et des méthodes qui manipulent cette structure de données
- Expose des fonctionnalités

L'objet en Java

Contient une mise en œuvre

- Des champs
- Des méthodes d'instances
- Des **constructeurs** (méthodes d'initialisation vues dans ce cours)

Expose des fonctionnalités

- En empêchant l'accès à certains champs/méthodes/constructeurs à partir de l'extérieur de la classe
- ⇒ principe **d'encapsulation** vue dans ce cours

Plan du cours

1. Le constructeur
2. L'encapsulation
3. Les champs de classe

Création d'un objet

Jusqu'à maintenant, pour créer un objet, on écrit une méthode de classe qui

- Alloue l'objet
- Initialise l'objet
- Renvoie l'objet initialisé

Par exemple

```
static Compte create(String name) {  
 Compte res = new Compte();  
 res.name = name;  
 res.solde = 0;  
 return res;  
}
```


Le constructeur

Constructeur = méthode simplifiant la création d'un objet

Méthode d'instance spéciale pour initialiser un objet

- Méthode d'instance possédant le nom de la classe
- Pas de type de retour
- Peut posséder des paramètres

Le constructeur est appelé automatiquement pendant un `new`

- `new` commence par allouer un objet
- Puis appelle le constructeur avec comme receveur le nouvel objet
- Et, enfin, renvoie l'objet

Exemple avec la classe Compte

Avec constructeur

```
/* initialisation */  
class Compte { ...  
 Compte(String name) {  
 this.name = name;  
 this.solde = 0;  
 }  
}
```

```
/* création/init. */  
new Compte("Tyrion");
```

Sans constructeur

```
/* création/initialisation */  
class Compte { ...  
 static Compte create(String  
 name) {  
 Compte res = new Compte();  
 res.name = name;  
 res.solde = 0;  
 return res;  
 }  
}
```

```
/* création/initialisation */  
Compte.create("Tyrion");
```

Exemple avec la classe Compte

Avec constructeur

```
/* initialisation */
class Compte { ...
 Compte(String name) {
 this.name = name;
 this.solde = 0;
 }
}
```

Sans constructeur

```
/* création/initialisation */
class Compte { ...
 static Compte create(String
 name) {
 Compte res = new Compte();
 res.name = name;
 }
}
```

Remarque :

Si pas de constructeur, Java génère un constructeur sans paramètre qui initialise les champs à 0/null


```
/*
new
```

Plan du cours

1. Le constructeur
2. L'encapsulation
3. Les champs de classe

L'encapsulation

Principe : cacher les détails de mise en œuvre d'un objet
⇒ pas d'accès direct aux champs de l'extérieur de l'objet

Mise en œuvre : la visibilité

- Chaque entité (classe, champ, méthode ou constructeur) possède un **niveau de visibilité**
 - Définit à partir d'où dans le programme une entité est visible
- Permet de masquer les détails de mise en œuvre d'un objet

La visibilité en Java

Trois niveaux de visibilité pour une entité en Java

(techniquement quatre, mais le dernier est vu en CI6)

- Invisible en dehors de la classe : mot clé `private`
- Invisible en dehors du package : comportement par défaut
- Visible de n'importe où : mot clé `public`

En général

- Les champs sont privés (inaccessibles en dehors de la classe)
- Les méthodes sont publiques

La visibilité par l'exemple

```
package tsp.bank;

public class Bank { /* visible partout */
 private Node node; /* invisible de l'extérieur
 du fichier (de Bank) */

 public Bank() { ... } /* visible partout */
 public void lookup() (String name) { ... } /* visible
 partout */

 void display(Ba) { ... } /* invisible en dehors
 du package tsp.bank */
}
```


Plan du cours

1. Le constructeur
2. La visibilité
3. Les champs de classe

Les champs de classe

Champ de classe

- Champ précédé du mot clé `static`
- Définit **une variable globale**, indépendante d'une instance

Exemple : `System.out` est un champ de classe de la classe `System`

Attention !

- Un champ de classe est une variable mais pas un champ d'instance : un champs d'instance est un symbole nommant un élément d'une structure de donnée

Dans la suite du cours

- On n'utilise pas de champs de classe
- **On utilise `static` uniquement pour la méthode `main`**

Notions clés

Programmation orientée objet

- Conception d'un programme à partir d'objets qui interagissent
- On s'intéresse à la fonctionnalité d'un objet avant de s'intéresser à sa mise en œuvre

Le constructeur

- Méthode appelée pendant `new` pour initialiser un objet

Visibilité pour cacher les détails de mise en œuvre d'un objet

- `private` : invisible en dehors de la classe
- Par défaut : invisible en dehors du package
- `public` : visible de partout