

Programmation Impérative 2

Responsable: Nguyen Kim Thang
thang@ibisc.fr

Chargés de TDs: Francesco Belardinelli, Arnaud
Fouchet, NKT

<http://www.ibisc.fr/~thang/Teaching/ProgImp2/progImp.html>

Résumé du cours précédent

- Instructions de contrôles:

if/then

switch ... case

- Boucles/Récurtivité

while/for

- Découpage fonctionnelle

factoriser des parties

Résumé du cours

- Classes et objets simples
- Découpage structurelle et fonctionnelle
- Modularité fonctionnelle, robustess et maintenance

Exemple I : Calculatrice

Disposer de boutons tels que

- Ils possèdent
une légende, une couleur,
des coordonnées ...
- Ils sont différents:
leur légende, leur couleur, ...

Boutons: caractéristiques communes; chacun
a ses propre valeur

Il en va de même pour tout ce qu'on a envie
de nommer des objets au sens large

Example 2: Enfants

String nom

boolean estGarçon

double poids

- Primitif (int; double; ...)
- Objets (String; ...)

Pourquoi pas juste primitifs?

String

Alex

String

David

String

David

double

20 kg

double

25 kg

double

19 kg

Avec 5000 enfants ?!

David2

Example 3: Ecoles

.....

Maitresse 1

Ecole

caractéristiques communes; propre valeur

Classes & Objets

Descripteur
des attributs
des objets

Instances
particulières
valuées

Un **objet** = une instance de **classe**

Bouton 1; 2; 3; ...

Enfant (David, 20kg); (Antoine, 19kg); ...

Maitresse Claire; Marie; ...

Ecole Evry; Palaiseau; ...

Classes & Objets

```
class X {
```

attributs (variables d'instance)

constructeurs

```
}
```

- La manière que les objets doivent être conçus

Dominos

Descripteurs des attributs des objets

Instances particulières valuées

```
/** Classe représentant un domino
 * avec ses 2 marques.
 */
class Domino {
 // Attributs communs
 // à tous les objets
 // (données propres)
 int m1; // marque 1
 int m2; // marque 2

 // ...à suivre...
}
```

Déclarations non statique

un domino (2,5)

m1 = 2
m2 = 5

un domino (3,4)

m1 = 3
m2 = 4

un domino (2,5)

m1 = 2
m2 = 5

un domino (6,6)

m1 = 6
m2 = 6

Classes & Objets

```
class X {
```

attributs (variables d'instance)

constructeurs

```
}
```

- La manière que les objets doivent être conçus

Constructeur d'objet

Constructeur: même nom que la classe

```
/** Classe représentant un domino avec ses 2 marques. */  
class Domino {  
 // Attributs  
 int m1; // marque 1  
 int m2; // marque 2  
 /** Le constructeur de domino */  
 public Domino (int vm1, int vm2){  
 // Instructions de construction  
 // qui doivent affecter les marques  
 // du domino en cours de construction  
 // avec les valeurs des paramètres  
 }  
}
```

La signature des constructeurs est particulière :

elle n'admet pas de type de retour !

Déclaration « **public** » seulement et non plus « *public static* » !

Constructeur d'objet

this: référencer à l'objet en cours de construction

```
/** Classe représentant un domino avec ses 2 marques. */  
class Domino {  
 // Attributs  
 int m1; // marque 1  
 int m2; // marque 2  
 /** Le constructeur de domino */  
 public Domino (int vm1, int vm2){  
 // Instructions d'initialisation  
 // du domino en cours de construction  
 this.m1 = vm1; // marque 1  
 this.m2 = vm2; // marque 2  
 }  
}
```

Notation pointée habituelle

Moyennant l'usage de « **this** », le constructeur peut accéder aux attributs valués de l'objet en cours de construction.

Constructeur d'objet

différents schémas

- Un domino double
- Un domino par défaut

ICI, on dira qu'il y a **SURCHARGE** de constructeurs.


```
/** Classe représentant un domino avec ses 2 marques. */
class Domino {
 // Attributs
 int m1; // marque 1
 int m2; // marque 2
 /** Constructeur avec 2 marques */
 public Domino (int vm1, int vm2){
 this.m1 = vm1; this.m2 = vm2;
 }
 /** Constructeur de domino double */
 public Domino (int vm){
 this.m1 = this.m2 = vm;
 }
 /** Constructeur de domino par défaut */
 public Domino (){
 this.m1 = 0; this.m2 = 0;
 }
}
```

Construction d'objet

`new <Constructeur> (Paramètres)`

```
class MainDominos {  
 /** Construction de dominos */  
 public static void main(String[]  
args) {  
 Domino d1 = new Domino(2,5);  
 Domino d2 = new Domino(3,4);  
 Domino d3 = new Domino(6);  
 Domino d4 = new Domino(2,5);  
 // Faire quelque chose des dominos...  
 if ( d4.m1!=d4.m2 ) d4.m1 = d4.m2;  
 }  
}
```

d1 et d4 sont des objets
différents !

Vision interne

Quand le code en cours d'exécution se trouve

- Dans la class d'un objet
- On accède aux propriétés de l'objet en cours d'exécution à l'aide de la variable auto-référencement **this**

```
classe Domino  
  
m1 : int  
m2 : int  
  
+Domino(int vm1, int vm2) {  
 this.m1 = vm1;  
 this.m2 = vm2;  
}  
  
+Domino(int)  
+Domino()
```


Vision interne

Vision externe

Quand le code en cours d'exécution se trouve

- En dehors de la class d'un objet
- Le code en cours d'exécution accède à l'objet à l'aide d'une **référence externe (OID)** à l'objet

classe **MainDominos**

```
+$ main(String[]) {  
 Domino d2 =  
 new Domino(3,4);  
 Domino d4 =  
 new Domino(2,5);  
 if ( d4.m1 != d4.m2 )  
 d4.m1 = d4.m2;  
}
```


Référence externe (OID) versus this

```
classe MainDomino  
main(int, int)
```

```
Domino d4 =  
 new Domino(2, 5);  
if ( d4.m1 != d4.m2 )  
 d4.m1 = d4.m2;
```

```
classe Domino  
Domino(int, int)
```

En dehors d'objet,
on utilise objet

Dans l'objet,
on "est" objet

```
this.m1 = vm1;  
this.m2 = vm2;
```

La méthode *main* voit le domino au travers de sa référence ou OID.

Ici, **d4**.

Elle ne peut faire autrement que de l'utiliser car *this* n'a pas de sens pour le domino *d4* dans *main*.

TDI

- Dominos
 - ▶ Classes & Objets
 - ▶ Attributs + Constructeurs
- Bon codeur vs excellent codeur
- Questions