

NFA032 : Programmation avec Java : POO

CM4-2 : Java, polymorphisme

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

Polymorphisme

- Surclassement (à la compilation) :
 - Vu comme un objet du type de la **référence**
 - Fonctionnalités restreintes à celles du type de la **référence**
`A myObj = new B(...);`
- Liaison dynamique (à l'exécution) :
 - Méthode de la **classe effective** de l'objet qui est exécuté
`myObj.meth1(...);`
- *Downcasting* :
 - Libère les fonctionnalités restreintes par le surclassement
`((B) myObj).meth2(...);`

Polymorphisme

- Surclassement (à la compilation) :
 - Vu comme un objet du type de la **référence**
 - Fonctionnalités restreintes à celles du type de la **référence**

```
A myObj = new B( ... );
```

A : référence
B : classe effective

- Liaison dynamique (à l'exécution) :
 - Méthode de la **classe effective** de l'objet qui est exécuté

```
myObj.meth1( ... );
```

meth1 (...) est une méthode de A, redéfinie par B :
c'est celle de B qui est exécutée !

- *Downcasting* :
 - Libère les fonctionnalités restreintes par le surclassement

```
((B) myObj).meth2( ... );
```

Transtypage

Polymorphisme

```
public class Vehicle {  
 ...  
 void move() { System.out.println("Avec deux ou quatre roues !"); }  
}  
...  
public class Bike extends Vehicle {  
 ...  
 void move() {System.out.println("Avec deux roues !"); }  
 void lean() {System.out.println("Je me penche !"); }  
}  
...  
public static void main(String[] args) {  
 Vehicle bike = new Bike( ... ); // Surclassement.  
 bike.move(); // Liaison dynamique.  
 // Affichage : Avec deux roues !  
 bike.lean(); // Erreur !  
 //(Vehicle n'a pas de méthode lean()).  
 ((Bike) bike).lean(); // Downcasting.  
 // Affichage : Je me penche !  
}
```


Classe abstraite

- Ne peut pas être instanciée (mais constructeur[s] possible[s])
- **Si une seule méthode est abstraite, la classe l'est aussi**
- Mot clef `abstract` :

- Classe :

```
public abstract class MyClass { ... }
```

- Méthode :

```
public abstract void meth1( ... );
```

Pas de corps

La classe `Vehicle` est abstraite :
il n'y a pas d'instance de `Vehicle` mais
des instances de `Car` ou de `Bike`

Interface

- Une interface **donne son type** aux classes l'implémentant

- Mot clef interface (pas abstract) :

```
public interface MyInterface { ... };
```

- Mot clef implements :

```
public class MyClass implements MyInterface1 { ... }
```

```
public class MyClass1 implements MyInterface1, MyInterface2 ... { ... }
```

```
public class MyClass2 extends MySuperClass implements MyInterface1 ... { ... }
```

- Les interfaces peuvent se dériver (mot clef extends)

```
public interface MyInterface2 extends MyInterface1 { ... };
```


Classes interne/anonyme

- Classe locale ou **interne** :

```
public class MyClass {  
 ...  
 class MyLocalClass { ... }  
}
```

- Classe **anonyme** :

```
MyAnonymousClass myObj = new MyAnonymousClass() {  
 ...  
};
```

← Attention : il s'agit d'une instruction !

- *Bytecode* :

- Classe : `MyClass.class`
- Interne : `MyClass$MyLocalClass.class`
- Anonyme : `MyClass$1.class`

Générique (Java 5)

Classes typées
à la compilation

- Polymorphisme paramétrique de type ←
- Comportement unique pour des types polymorphes
- **Un peu** comme les *templates* C++ :
 - Une seule copie du code : compilé une fois pour toutes
- Notation : `<Type1>`, `<Type2, Type3>`, etc.

```
MyClass<String> myObj = new MyClass<String>();
```

```
public class MyList<B extends A, C>
```

```
MyList<MyClass, Date> list = new MyList<MyClass, Date>();
```

Génériques (Java 5)

- *Wildcard* : ?

```
void myMeth1(List<? extends MyClass> a) {
 for(MyClass p : a) {
 myMeth12(p);
 }
}
```

Si C' hérite d'une classe C et G est un générique de paramètre C alors :
il est **faux** de dire que
G<C'> hérite de G<C>

- *Variance (limite de portée)* : &

```
final class MyClass<A extends Comparable<A> & Cloneable<A>,
 B extends Comparable<B> & Cloneable<B>>
 implements Comparable<MyClass<A, B>>,
 Cloneable<MyClass<A, B>> {
 ...
}
```


Il ne peut y avoir
que des interfaces
après le premier &

Crédits

Auteur

Mickaël Martin-Nevot
mmartin.nevot@gmail.com

Carte de visite électronique

Relecteurs

Cours en ligne sur www.mickael-martin-nevot.com

