

Programmation Orientée Objet

Valeur d'accueil et de reconversion en informatique (VARI1)

Daniel Porumbel (dp.cnam@gmail.com)

<http://cedric.cnam.fr/~porumbed/vari1/>

```
void setup () {  
 float a = 1.0/60 ;  
 float b = 1.0/30 ;  
 float c = 1.0/20 ;  
 if (10*(a+b+c)==1) {  
 println ( " 10(a+b+c)_vaut_1" );  
 }  
 else {  
 println ( " 10(a+b+c)_différent_de_1" );  
 }  
}
```

1 Que devrait afficher ce programme ?

2 Qu'affiche-t-il réellement ?

⇒ On a besoin d'une nouvelle structure de données !

```
void setup () {  
 float a = 1.0/60 ;  
 float b = 1.0/30 ;  
 float c = 1.0/20 ;  
 if (10*(a+b+c)==1) {  
 println ( "10(a+b+c)_vaut_1" ) ;  
 }  
 else {  
 println ( "10(a+b+c)_différent_de_1" ) ;  
 }  
}
```

1 Que devrait afficher ce programme ?

2 Qu'affiche-t-il réellement ?

⇒ On a besoin d'une nouvelle structure de données !

On définit la structure/classe de Fraction

```
class Frac{
 int num; //numérateur
 int den; //dénominateur
 Frac(int x, int y){ //fraction x/y
 num = x ;
 den = y ;
 }
 float valFloat(){ //renvoie une valeur
 return (float)num/den; //de type float
 }
}
void setup(){
 Frac a=new Frac(2,3); //initialise a=2/3
 println(a.valFloat()); //affiche 0.6666667
}
```

On définit la structure/classe de Fraction

```
class Frac{
 int num; // numérateur
 int den; // dénominateur
 Frac(int x, int y){ // fraction x/y
 num = x ;
 den = y ;
 }
 float valFloat(){ // renvoie une valeur
 return (float)num/den; // de type float
 }
}
void setup(){
 Frac a=new Frac(2,3); // initialise a=2/3
 println(a.valFloat()); // affiche 0.6666667
}
```

constructeur

Fonction qui peut s'appliquer sur des objets de type Frac

On définit la structure/classe de Fraction

```
class Frac{
 int num; // numérateur
 int den; // dénominateur
 Frac(int x, int y){ // fraction x/y
 num = x ;
 den = y ;
 }
 float valFloat() { // renvoie une valeur
 return (float)num/den; // de type float
 }
}

void setup() {
 Frac a=new Frac(2,3); // initialise a=2/3
 println(a.valFloat()); // affiche 0.6666667
}
```

attributs visibles dans `valFloat()`,
car `valFloat()` s'applique sur des
objets `Frac`

La possibilité d'inverser une `Frac`(tion)

```
class Frac{
 int num; //numérateur
 int den; //dénominateur
 Frac(int x, int y){ //fraction x/y
 num = x ;
 den = y ;
 }
 float valFloat() { //renvoie une valeur
 return (float)num/den; //de type float
 }
 void inverser() {
 int tmp = num;
 num = den;
 den = tmp;
 }
}
```

Qu'affiche ce code ?

```
void setup () {  
 Frac a=new Frac(2,3); //initialise a=2/3  
 a.inverser();  
 println(a.valFloat());  
 Frac b = new Frac(4,5);  
 Frac c = new Frac(1,2);  
 b.inverser();  
 c.inverser();  
 c.inverser();  
 println(b.valFloat());  
 println(c.valFloat());  
}
```

Qu'affiche ce code ?

```
void setup () {  
 Frac a=new Frac (2,3); // initialise a=2/3  
 a.inverser (); // a=3/2  
 println (a.valFloat ()); // 1.5  
 Frac b = new Frac (4,5); // b=4/5  
 Frac c = new Frac (1,2); // c=1/2  
 b.inverser (); // b=5/4  
 c.inverser (); // c=2/1  
 c.inverser (); // c=1/2  
 println (b.valFloat ()); // 1.25  
 println (c.valFloat ()); // 0.5  
}
```

Que affiche ce code ?

```
class Frac{
 int num; // numérateur
 int den; // dénominateur
 ... ..
 boolean egal(int i){
 if (num==den*i)
 return true;
 return false;
 }
}

void setup() {
 Frac a=new Frac(6,3); // initialise a=6/3
 if (a.egal(2))
 println("6/3=2");
}
```

Quel est le rôle de `simplifier()` ?

```
class Frac{
 int num; // numérateur
 int den; // dénominateur
 ...
 void simplifier() {
 for(int div=2; div<num; div++)
 // si div est diviseur commun
 if ((num%div==0)&&(den%div==0)) {
 num = num/div;
 den = den/div;
 }
 }
}
```

! Rappel : l'opérateur `%` renvoie le reste de la division

! toString() convertit l'objet en chaîne de caractères

```
class Frac{
 int num; // numérateur
 int den; // dénominateur
 ... ..
 ... ..
 String toString(){
 String s = num + "/" +den;
 return s;
 }
}

void setup(){
 Frac a=new Frac(6,4); // initialise a=6/4
 println(a.toString());
 println(a); // .toString() est appelé
 // automatiquement=>a.toString()
}
```

! toString() convertit l'objet en chaîne de caractères

```
class Frac{
 int num; // numérateur
 int den; // dénominateur
 ... ..
 ... ..
 String toString () {
 String s = num + "/" +den;
 return s;
 }
}

void setup () {
 Frac a=new Frac (6,4); // initialise a=6/4
 println (a.toString ());
 println (a); // .toString () est appelé
 // automatiquement=>a.toString ()
}
```

Pour tout type d'objet, toString() est appelé automatiquement lors des affichages comme println(obj)

println (a); // .toString () est appelé
// automatiquement=>a.toString ()

Multiplication et ajout (somme)

```
class Frac{
 int num; // numérateur
 int den; // dénominateur
 ... ..
 ... ..
 // multiplier la fraction par un factor
 void multiplier(int factor){
 num = num*factor;
 }
 //ajouter f à la fraction
 void ajouter(Frac f){
 num = num*f.den+den*f.num;
 den = den*f.den;
 }
}
```

Multiplication et ajout (somme)

```
class Frac{
 int num; // numérateur
 int den; // dénominateur
 ... ..
 ... ..
 // multiplier la fraction par un factor
 void multiplier(int factor){
 num = num*factor;
 }
 // ajouter f à la fraction
 void ajouter(Frac f){
 num = num*f.den+den*f.num;
 den = den*f.den;
 }
}
```

$$\frac{a}{b} + \frac{c}{d} = \frac{ad+bc}{bd}$$

Qu'affiche ce code ?

```
class Frac{
 .....
}
void setup () {
 Frac a=new Frac(1,5);
 Frac b=new Frac(2,5);
 a.ajouter(b);
 println(a);
 a.simplifier();
 println(a);
 a.multiplier(10);
 println(a);
 a.simplifier();
 println(a);
}
```

Qu'affiche ce code ?

```
class Frac{
 .....
}
void setup () {
 Frac a=new Frac(1,5);
 Frac b=new Frac(2,5);
 a.ajouter(b);
 println(a); // 15/25
 a.simplifier();
 println(a); // 3/5
 a.multiplier(10);
 println(a); // 30/5
 a.simplifier();
 println(a); // 6/1
}
```

$$\text{Calcul correct } 10 \cdot \left(\frac{1}{60} + \frac{1}{30} + \frac{1}{20} \right) = 1$$

```
class Frac{
 ....
}
void setup () {
 Frac a=new Frac(1,60);
 Frac b=new Frac(1,30);
 Frac c=new Frac(1,20);
 a.ajouter(b); // 1/60+1/30
 a.ajouter(c); // 1/60+1/30+1/20
 a.multiplier(10); // 10(1/60+1/30+1/20)
 if(a.egal(1))
 println("10(a+b+c)_vaut_1");
 else
 println("10(a+b+c)_différent_de_1");
}
```

Un objet

- possède un état constitué de valeurs (**attributs**)
- possède des actions (**méthodes**) qui peuvent agir sur ce cet état pour le modifier
 - les méthodes définissent le comportement d'un objet

Un objet est une instance (un exemplaire) d'une classe

La notion théorique de classe

- Une classe est un **modèle** pour construire des objets
 - classe = moule à objets

Toute classe définit :

- les caractéristiques (**attributs**) de ses objets
 - chaque objet d'une classe possède une copie de l'ensemble de ces attributs
- l'ensemble des actions (**méthodes**) que l'on peut effectuer sur les objets
- Des **constructeurs** : des méthodes qui initialisent les attributs avec des valeurs

Autre exemple : quel est le résultat du code ?

```
class Compte{
 int solde;
 Compte() { // constructeur
 solde = 0; // sans arguments
 }
 public void ajouter(int montant){
 solde = solde + montant;
 }
}

void setup() {
 Compte c = new Compte();
 c.ajouter(10);
 println(c.solde);
}
```

Variables `static`

Une variable déclarée `static` n'appartient pas aux objets.

- Elle appartient à la classe où elle est déclarée
- Elle est partagée par tous les objets

```
class Frac{
 static int maxDenominateur = 1000000;
 ...
}
void setup() {
 println(Frac.maxDenominateur);
 println(Integer.MAX_VALUE); // affiche la plus
 grande valeur qu'un entier peut avoir
}
```

Méthodes `static`

- Une méthode `static` n'est pas associée à un objet
- Pour l'appeler, on utilise le nom de la classe

```
int i = Integer.parseInt("123");  
double x = Math.round(6.6);  
double d = Math.pow(x,2);
```

Conteneur la classe `Compte` pour :

- 1 Ajouter un nom de titulaire à la classe `Compte`
 - Ajouter une deuxième constructeur qui reçoit comme argument le nom du titulaire
- 2 Accorder par défaut un crédit de 10 euros
- 3 Pouvoir retirer de l'argent
- 4 Pouvoir verser tout l'argent d'un compte `c1` dans un compte `c2`

Conteneur la classe `Compte` pour :

- 1 Ajouter un nom de titulaire à la classe `Compte`
 - Ajouter une deuxième constructeur qui reçoit comme argument le nom du titulaire
- 2 Accorder par défaut un crédit de 10 euros
- 3 Pouvoir retirer de l'argent
- 4 Pouvoir verser tout l'argent d'un compte `c1` dans un compte `c2`

Continuer la classe `Compte` pour :

- 1 Ajouter un nom de titulaire à la classe `Compte`
 - Ajouter une deuxième constructeur qui reçoit comme argument le nom du titulaire
- 2 Accorder par défaut un crédit de 10 euros
- 3 Pouvoir retirer de l'argent
- 4 Pouvoir verser tout l'argent d'un compte `c1` dans un compte `c2`

Continuer la classe `Compte` pour :

- 1 Ajouter un nom de titulaire à la classe `Compte`
 - Ajouter une deuxième constructeur qui reçoit comme argument le nom du titulaire
- 2 Accorder par défaut un crédit de 10 euros
- 3 Pouvoir retirer de l'argent
- 4 Pouvoir verser tout l'argent d'un compte `c1` dans un compte `c2`