

NFA032 : Programmation avec Java : POO

CM3 : Programmation orientée objet

Mickaël Martin-Nevot

V1.0.0

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](#).

NFA032 : Programmation avec Java : POO

- I. Prés.
- II. Java : bases
- III. Objet
- IV. Héritage
- V. POO
- VI. Exceptions
- VII. Polymorphisme
- VIII. Thread
- IX. Avancé

Héritage

Abstraction

- Classe abstraite :
 - **Ne peut pas être instanciée** (mais constructeur[s] possible[s])
 - Méthode abstraite :
 - Aucun service offert par la méthode mais une sémantique d'utilisation offerte
 - **Si une seule méthode est abstraite, la classe l'est aussi**

Interface

- Modèle pour une classe
- **Classe totalement abstraite** sans attribut (non constant)
- Une classe implémentant une interface doit implanter (*implémenter*) toutes les méthodes déclarées par l'interface

Héritage

Type et polymorphisme

- **Type :**
 - Défini les valeurs qu'une donnée peut prendre
 - Défini les opérateurs qui peuvent lui être appliqués
 - Défini la syntaxe : « comment l'appeler ? »
 - Défini la sémantique : « qu'est ce qu'il fait ? »
 - Une classe est un type (composé), une interface aussi...
- **Polymorphisme :**
 - Capacité d'un objet à avoir plusieurs types
 - Permet d'utiliser une classe héritière comme une classe héritée

Catégories de polymorphisme

- **Surcharge :**

- Permet d'avoir des méthodes de même nom, avec des fonctionnalités similaires

- **Paramétrique :**

- Permet de définir plusieurs méthodes de même nom mais possédant des paramètres différents

- **D'héritage :**

- Permet de redéfinir une méthode dans des classes héritières (l'appel se fait sans se soucier de son type intrinsèque)

Généricité

Aussi appelé type abstrait de données

- Généricité (polymorphisme paramétrique de type) :
 - **Polymorphisme** : objet pouvant prendre plusieurs types
 - **Paramétrique** : le type est paramétré par un autre type
 - **Type** : définition de la syntaxe et de la sémantique d'utilisation
- Comportement unique pour des types polymorphes

Module et paquetage

- Regroupement de codes sources en **unités de travail logiques**
- **Encapsulation**
- **Réutilisabilité** et partage du code facilités
- Facilitation de réalisation de bibliothèques
- **Généricité** possible
- Paquetage : organisation sémantique de classes en répertoires

Couplage et cohésion

- **Couplage :**

- Interconnexion de deux classes (modules)
- **Couplage fort** : une modification d'une classe nécessite la modification de l'autre
- **Couplage faible** : communication de données uniquement grâce à des « interfaces »

- **Cohésion :**

- Relations des données au sein d'une même classe
- Centré sur un but : se concentre sur tâche unique et précise

S.O.L.I.D

S	Responsabilité unique (<i>single responsibility principle - SRP</i>)	Une classe doit avoir une et une seule responsabilité
O	Ouvert/fermé (<i>open/closed principle - OCP</i>)	Une classe doit être ouverte à l'extension, mais fermée à la modification
L	Substitution de Liskov (<i>Liskov substitution principle - SLP</i>)	Une classe doit pouvoir être remplacée par une instance d'un des ses sous-types, sans modifier la cohérence du programme
I	Ségrégation des interfaces (<i>interface segregation principle - ISP</i>)	Préférer plusieurs interfaces spécifiques pour chaque client plutôt qu'une seule interface générale
D	Inversion des dépendances (<i>dependency inversion principle - DIP</i>)	Il faut dépendre des abstractions, pas des implémentations

Loi de Déméter

- Loi de Déméter pour les fonctions et les méthodes : **LoD-F**
- **Principe de connaissance minimale**
- **Ne parlez qu'à ses amis immédiats**
- Toute méthode d'un objet peut simplement invoquer les méthodes des types suivants d'objets :
 - Lui-même
 - Ses paramètres
 - Les objets qu'il crée/instancie
 - Ses objets composants

Loi de Dmter

- Avantages :
 - Rsultat plus **maintenable** et plus **adaptable**
 - Faible dpendance entre les objets
 - Rduit la probabilit d'erreurs logicielles
- Inconvnients :
 - Multiplication des *wrappers* :
 - Augmenter le temps de dveloppement initial
 - Accrotre l'espace mmoire utilis
 - Diminuer les performances

Mthode permettant la propagation d'appels de mthodes leurs composants

Modèle-Vue-Contrôleur

- **Architecture et méthode de conception** d'IHM
- **Modèle** : données et leur manipulation
- **Vue** : élément de l'interface graphique
- **Contrôleur** : orchestre les actions, synchronise
- **MVC 2** : un seul contrôleur

Aller plus loin

- Prototype et slot
- Mixin
- Trait
- Réflexion
- λ -calcul
- Programmation orientée aspect (POA)
- Programmation orientée acteur
- Programmation par contrat
- Espace de noms
- Métaclasse

Liens

- Documents électroniques :
 - <http://hdd34.developpez.com/cours/artpoo/>
 - <http://fabrique-jeu-video.blogspot.fr/2013/08/poo.html>
- Document classique :
 - Hugues Fauconnier. *Programmation orientée objet en Java.*
 - Guillaume Revy. *Introduction à la Programmation Orientée Objet... et son application au C++.*
 - Craig Larman. *UML2 et les design patterns.*
 - Mathieu Nebra. *La programmation orientée objet.*

Crédits

Auteur

Mickaël Martin-Nevot
mmartin.nevot@gmail.com

Carte de visite électronique

Relecteurs

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

