

NFA031 : Programmation avec Java : notions de base

CM1-1 : Java

Mickaël Martin Nevot

V1.2.1

Cette œuvre de [Mickaël Martin Nevot](#) est mise à disposition selon les termes de la [licence Creative Commons Attribution – Pas d'Utilisation Commerciale – Partage à l'Identique 3.0 non transposé](#).

Programmation avec Java : notions de base

- I. Présentation
- II. Introduction aux objets
- III. Java
- IV. Types
- V. Outils

Java

- Sun Microsystem (1995)
- Langage :
 - **Orienté objet et fortement typé**
 - **Héritage simple**, interface, polymorphisme
- JRE :
 - JVM : **machine virtuelle** qui interprète le code
 - API : bibliothèques standards
- JDK :
 - Compilateur
 - JVM : débogueur

Philosophie

- **Simple** et familier
- **Robuste** et sûr
- **Indépendant** de la machine employée pour l'exécution
- Très **performant**
- Interprété, multitâches et dynamique
- Pourquoi apprendre Java ?
 - Plus de 4,5 milliards de périphériques
 - Programmes Web et services Web
 - Programme sur téléphone portable

Duke, la mascotte de Java

Fonctionnement

- Création du code source
- **Compilation** en *bytecode* :
 - À partir du code source
 - Code exécutable sur toute JVM
- Exécution :
 - Interprète le *bytecode*
 - *Bytecode* indépendant de la plateforme

Différences par rapport à C++

Structure du code source

- Un fichier source Java contient une **classe**
- Une classe contient des **attributs** et des **méthodes**
- Une méthode contient des **instructions**

```
// Déclaration de classe.  
class MyClass {  
 // Déclaration d'attribut.  
 int att1;  
  
 //Déclaration de méthode.  
 void meth1(int i) {  
 instruction1  
 instruction2  
 ...  
 }  
}
```

Structure du code source

- Méthode :

typeDeRetour myMeth(paramètre(s))

Signature

L'ordre des paramètres est déterminant

Délimitation de la classe

// Déclaration de classe.

```
class MyClass {
```

```
 int att1; // Déclaration d'attribut.
```

```
 float meth1(int i) { //Déclaration de méthode.
```

```
 instruction1
```

```
 instruction2
```

```
 ...
```

```
 }
```

```
}
```

Paramètre (typé)

Délimitation de la méthode

Valeur de retour
(void : aucune)

Utilisation

- Fichier source : extension `.java`
- Fichier binaire : extension `.class`
- **Un** fichier source contient **une** classe
- Le nom du fichier est identique au nom de la classe
- On lance l'exécution par la classe principale :
 - Contient un point de commencement d'exécution du code
- Sensible à la casse : `MyClass` est différent de `Myclass`
- Respecter les mots-clefs réservés

Instruction

- Se termine par ;
- Type d'instruction :
 - Déclaration : `String att1;`
 - Affectation : `a = 10;`
 - Appel de fonction/méthode : `myMeth();`
 - Instruction conditionnelle : `if (a == b) { ... }`
 - Instruction vide : ;
 - Bloc (d'instructions) :

```
{  
 instruction1  
 ...  
}
```

Mise en forme / commentaires

- Mise en forme :
 - Indentation à chaque niveau de bloc
 - Convention de nommage :
 - `mypackage`
 - `MyClass`
 - `myMethod`
 - `myVar`
 - `MY_CONST`

- Commentaires de type C/C++ :

```
// Commentaire (une seule ligne)
/* Autre commentaire (une ligne). */
/*
 Autre commentaire (sur plusieurs lignes).
*/
```

Structure de contrôle

- Conditionnelle :
 - `if (condition) { ... } else { ... }`
- Branchement conditionnel :
 - `switch (ident) { case val0 : ... case val1 : ... default: ... }`
- Boucles :
 - `for (initialisation ; condition ; modification) { ... }`
 - `for (Type var : Collection) { ... }`
 - `while (condition) { ... }`
 - `do { ... } while (condition)`
- Mots clefs break/continue :
 - `break` : permet de sortir du bloc (boucle, branchement conditionnel, etc.)
 - `continue` : « saute » à l'itération suivante d'une boucle

Portée et variable locale

- **Portée** (d'une variable) :
 - Début : à partir de sa déclaration
 - Fin : la fin du bloc d'instructions dans lequel elle se trouve (ou celui du corps de la méthode pour un paramètre)
- **Variable locale** :
 - Déclarée dans une méthode ou un bloc d'une méthode
 - Durée de vie : sa portée
 - **Visible qu'à l'intérieur du bloc**
 - Pas de valeur par défaut

Crédits

Auteur

Mickaël Martin Nevot

mmartin.nevot@gmail.com

Carte de visite électronique

Relecteurs

Cours en ligne sur : www.mickaël-martin-nevot.com

