

- Classe, Objet
- Variables locales
- Niveaux de visibilité (Encapsulation)
- Attributs et Méthodes Statiques
- Surcharge des Méthodes
- Transmission des Paramètres
- Paquetage

- Une classe est une sorte de type de données définie par le programmeur
Variables peuvent être de type classe
- Objet est la valeur d'une variable type classe; une instantiation de la classe
- Classe définit les types de données qu'un objet peut contenir et les actions qu'ils peuvent entreprendre

```
ClasseNom classeVar;  
classeVar =new ClasseName();  
ClasseNom classeVar=new ClasseName();
```

```

class ClasseNom{
public String instanceVar1;
public int instanceVar2;

....

public void maMethode() {
.....}

```

Référencer la variable en dehors de la classe

```

objetNom.instanceVar1
objetNom.instanceVar2

```

Invoquer la méthode en dehors de la classe

```
[returntype =]objetNom.maMethode();
```

La classe doit être définie dans un fichier dont le nom est le même que la classe suivi de .java

- A programme java est une classe qui contient la méthode main
- L'exécution du programme java consiste à invoquer la méthode main

```
public static void main(String[] args)
```
- A méthode qui retourne une valeur doit contenir au moins une

```
return Expression
```
- Invoquer une méthode qui retourne une valeur

```
typeRetourne tRVariable;
tRVariable = objetNom.methodeName();
```
- Invoquer une méthode void

```
objetNom.methodeNom();
```

Il est possible d'invoquer une méthode qui retourne une valeur pour effectuer une action

```
objetNom.returnedValueMethode();
```

- Une variable définie dans une méthode est **locale**
 - toutes variables de **main** sont locales
 - toutes variables de méthodes sont locales
 - 2 méthodes peuvent avoir des variables locales de même nom
 - Il n'y a pas de variables globales dans Java
- Une variable définie dans un bloc (**{ }**) est locale dans le bloc
- Une variable définie dans une boucle **for** est locale dans cette boucle
- Les paramètres d'une méthode sont considérés comme des variables locales de cette méthode
- Les variables d'un objet sont initialisés automatiquement
boolean=false, les types primitives =0, types classe= null
Les variables locales ne sont pas automatiquement initialisées

Modificateurs **public, private**

public : pas de restriction d'accès pour des méthodes ou des variables

private : seulement accessibles à l'intérieure de la classe

Un bon programmeur doit définir chaque attribut (variable) d'instance comme **private**

Méthodes sont en générales **public**

(possibilité de les invoquer en dehors de la classe)

Méthodes sont **private** si elles sont utilisées à l'intérieure des autres méthodes de la classe

Méthodes pour accéder ou modifier les valeurs des attributs privés des objets : (accesseurs) calss

```
class {MaClasse
private int x;
.....
public int get()
{return x;}
public void put (int a)
{x=a;}
}
```

```
class AutreClasse{
.....
MaClasse y=new MaClasse();
int a=y.get();
```

POO y.set(5);

7

Certains attributs peuvent être communs à tous les objets de la classe et exister indépendamment à tout objet de la classe.

- on les déclare **static**
- on les appelle **attributs de classe** ou attributs **statiques**
- une seule copie de ce champ qq soit le nombre d'objets
- tous les objets de classe peuvent lire et changer
- on référence directement dans la classe, mais en dehors il faut préciser la classe

```
class Exemple
{ static int n=0;
public void aff()
{System.out.println(n)};
}
```

....

..... Exemple.n

POO

8

Une variable statique doit être **private** sauf si c'est une constante

```
public static final int BIRTH_YEAR = 1954;
```

```
int year=MaClasse.BIRTH_YEAR;
```

Classe **Math** contient des méthodes mathématiques et constantes standards

Elle est définie dans java.lang package (importé par défaut)

Math.PI, **Math.E**

```
public static double sqrt (double arg) Math.sqrt(4)
```

```
public static long round (double arg)
```

```
public static int abs(int arg)
```

```
public static float abs(float arg)
```

POO

9

Méthodes statiques sont invoquées sur une classe indépendamment d'une initiation de la classe.

- déclarées à l'intérieur de classe (**static**)

- class MaClasse{**

- public static returnType maMethode(parameters)**

- { . . . }

-}

- invoquées avec le nom de la classe

- returnValue = MaClasse.maMethode(arguments) ;**

- une méthode statique

- ne doit pas accéder à un attribut d'instance (variable d'un objet)

- peut accéder à une variable statique

Il est possible d'ajouter la méthode main dans une classe quelconque

POO

10

```

class Point
{ private static int origine; //abscisse absolu de
l'origine
  private int x; //abscisse absolu du point
  public Point (int xx) { x=xx;}
  public void affiche ()
  { System.out.print("abscisse =" +(x-origine));
 System.out.println(" relative a l'origine="+origine);
  }
  public static void setorigine(int o) {origine=o;}
  public static int getorigine(int o) {return origine;}
}
public class TstOrig
{ public static void main(String[] args)
  {Point a=new Point(10); a.affiche();
  Point.setorigine(3); a.affiche();
  }
}

```

POO

11

La méthode Max retourne le point le plus éloigné de l'origine

avec une méthode static:

```

public static Point max (Point a, Point b)
{if (Math.abs ( a.x - origine) > Math.abs ( b.x -
origine) return a;
  else return b;
}

```

appel

```

Point p1=new Point(4); Point p2= new Point(9);
Point.setorigine(5);
Point p= Point.max(p1,p2);
p.affiche();

```

POO

12

avec une méthode usuelle:

```
public Point max (Point a)
{if (Math.abs ( this.x - origine) > Math.abs ( a.x -
origine) return this;
 else return a;
}
```

appel

```
Point p1=new Point(4); Point p2= new Point(9);
Point. setorigine(5);
Point p= p1.max(p2);
p.affiche();
```

Des méthodes dites **surchargées**, si elles portent le même nom et que leurs paramètres sont de type différents, et/ou que le nombre de paramètres est différent.

Il n'est pas possible d'avoir différents types pour la valeur retournée

```
public Personne(String n, int a)
{
 nom=n;
 annee_n=a;
 salaire=1200;
} //méthode constructeur
```

```
public Personne(Personne p)
{
 nom=p.nom;
 annee_n=p.annee_n;
 salaire=p.salaire;
} //méthode constructeur
```

```

public Personne(String n, int a, int s)
{
 nom=n;
 annee_n=a;
 salaire=s;
} //méthode constructeur

public void affiche()
{
System.out.println(nom+" " + annee_n+" "+salaire);
}

public void affiche(String tt)
{
System.out.println(tt + " " + nom+" " + annee_n+"
"+salaire);
}

```

```

public class Person1
{
public static void main(String args[])
 { Personne p1= new Personne("dupont ",1961,1700);
 Personne p2= new Personne("bernard",1981);
 Personne p3= new Personne(p1);

 p1.affiche();
 p2.affiche();
 p3.affiche(" duplicata ");
 p1.calcul_age();
 p2.calcul_age();
 p1.calcul_age();
 }
}

```

Transmission des paramètres

- Les paramètres des méthodes sont passés par valeur
- Lorsque le paramètre est un objet c'est la référence d'objet qui est passé mais pas l'objet lui-même.
- On peut modifier l'objet dans la méthode
càd modifier les valeurs de ses attributs(variables)
- On ne peut pas modifier la référence d'objet

```
import java.io.*;
class Maclasse
{ private int x;
  public Maclasse(int xx) {x=xx;}
  public int getx (){ return x; }
  public void putx (int a){x=a;}
}
class Operations
{public static void ajout(int n, int p) {n=n+p;}
  public static void ajout(Maclasse c, int p) {c.putx(c.getx()+p);}
  public static void ajout(Maclasse c){c.putx(c.getx()+5); c=null;}
}
public class TstTrans
{ public static void main(String[] args)
  { Maclasse a=new Maclasse(2); int n=2;
  System.out.println("valeur d'objet avant "+a.getx());
  Operations.ajout(a,5);
  System.out.println("valeur d'objet apres "+a.getx());
  Operations.ajout(a);
  System.out.println("valeur d'objet apres "+a.getx());
  System.out.println("valeur de n avant "+n);
  Operations.ajout(n,5);
  System.out.println("valeur d'objet apres "+n);
}}
```

- Un **paquetage** est une collection de classes et d'interfaces
- Préciser en première ligne du fichier
package nom_du_paquetage;
- Le nom du paquetage est séparé par des points
-si la classe Maclasse est dans le paquetage p1.p2
dans le fichier source:
package p1.p2;
le chemin d'accès: p1/p2/Maclasse.class
-si on veut importer dans un autre fichier source
import p1.p2.Maclasse
import p1.p2.* (toutes les classes du paquetage)

javac -d dir_dest program.java (.class sont dans dir_dest/p1/p2)*
java -classpath dir_path p1.p2.program (peu importe le catalogue courant)

POO

19

- En l'absence d'instruction package
les classes appartiennent au paquetage par défaut
(catalogue courant)

NIVEAUX de VISIBILITE (Encapsulation)

3 types d'accès à un attribut ou à une méthode

- **public** : (public) par tous les objets
- **private** : (privé) depuis sa propre classe
- **protected** (protégé) par sa classe et celles du paquetage
- Par défaut: protected

POO

20