Programmation oriontée objet en JAVA

Powered by

Pr. REDA Oussama Mohammed

Programmation oriontée objet

Librairie Standard, Classes Enveloppes, chaines de caractères et fichiers 1

Librairie Standard, Classes Enveloppes, chaines de caractères et fichiers

- l'API de la Librairie
- entetes de l'API
- La classe Math
- Classes enveloppes pour Types Primitifs
- La classe String (Les chaines de caractères)
- La classe File (Les fichiers texte)

1

Eléments de la librairie standard

- l'API de la Librairie
- entetes de l'API
- La classe Math
- Classes enveloppes pour Types Primitifs

1

Classes et méthodes

- Méthode = (fonction ou procédure) = une collection d'instructions qui effectue une tâche complexe (utile)
 Une méthode est identifiée par son nom
- Classe = un conteneur de méthodes
 Les méthods qui servent un but similaire sont stockées dans la meme classe
 Une classe est identifiée par son nom

API de la Librairie

- Utiliser les méthodes prédéfinies pour votre programme.
 ("reinvent the wheel", NON!)
- Example:
 - Utiliser les méthodes de calcul mathématiques prédéfinies.
 - Utiliser les structures de données usuelles prédéfinies -- listes, piles, files, arbres.

(gain en temps, en pérformance, ...)

- Les méthodes sont définies dans des classes (types de données complexes).
- Les classes sont des enveloppes qui regroupent plusieurs méthodes relatives à un sujet donné. Classe Math, String, Integer, etc.

- Quelques méthodes usuelles de la classe Math:
 - public static int abs(int num)
 - Retourne la valeur absolue de num.
 - public static double abs(double num)
 - Retourne la valeur absolue de num.
 - public static int max(int x, int y)
 - Retourne la plus grande valeur de x et y.
 - public static double max(double x, double y)
 - Retourne la plus grande valeur de x et y.

- Quelques méthodes usuelles de la classe Math (suite):
 - public static int min(int x, int y)
 - Retourne la plus petite valeur de x et y.
 - public static double min(double x, double y)
 - Retourne la plus petite valeur de x et y.
 - public static double pow(double num, double power)
 - Retourne num élevée à la puissance power.
 - public static double random()
 - Retourne une valeur uniformement distribuée entre 0.0 et 1.0, mais n'incluant pas 1.0.
 - public static double sqrt(double num)
 - Retourne la racine carré num.

- Les méthodes de la classe Math sont des méthodes "static" (méthodes de classe).
- Appel : Le nom de la classe Math suivi du point (.) suivi du nom de la méthode.

```
int position1 = 15, position2 = 18;
int distanceApart = Math.abs(position1 - position2);
```

Appel de méthode: Math. nomMéthode (Liste des arguments)

- Les classes contiennent aussi des varaibles, des constantes, etc.
- La classe Math contient la constante mathématique de nom PI:
 - Pi, π = perimeter/diameter = 3.14159265358979323846
 - Type double
 - Constante (valeur fixe).
 changement de valeur ==> erreur de compilation.
 - variable de classe, utilisation (Math.PI).

Classes enveloppes Pour Types Primitifs

- Une classe enveloppe est une classe relative à un type primitif lui ajoutant plus de fonctionalités.
- Classes enveloppes de quelques types primitifs de Java:

Classe enveloppeType PrimitifIntegerintLonglongFloatfloatDoubledoubleCharacterchar

 Exemple: Fonctions de conversions (String <--> Nombres) aux interfaces graphiques.

<u>Classe enveloppe</u>	<u>string → number</u>	<u>number → string</u>
Integer	<pre>Integer.parseInt(<string>)</string></pre>	<pre>Integer.toString(<#>)</pre>
Long	Long.parseLong(<string>)</string>	<pre>Long.toString(<#>)</pre>
Float	<pre>Float.parseFloat(<string>)</string></pre>	<pre>Float.toString(<#>)</pre>
Double	Double.parseDouble(<string>)</string>	Double.toString($< #>$)

Classes enveloppes pour Types primitifs

String => valeur

 La classe enveloppe de chaque type de données primitif a une méthode parse Type() pour 'parser' une représentation en "string" & retourne la valeur litérale.

```
Integer.parseInt("42") => 42
Boolean.parseBoolean("true") => true
Double.parseDouble("2.71") => 2.71
//...
```


Classes enveloppes pour Types primitifs

Examples de Conversions - strings aux nombres:

```
String anneeStr = "2002";
String noteStr = "13.5";
int year = Integer.parseInt(anneeStr);
double note = Double.parseDouble(noteStr);
```

- Rappel pour convertir une string à un type numérique, utiliser XXX.parseXXX tel que XXX est le nom de la classe enveloppe du type numerique utilisé.
- Examples de Conversions nombres aux strings:

```
int annee = 2002;
double score = 78.5;
String yearStr = Integer.toString(annee);
String noteStr = Double.toString(note);
```


Primitifs & enveloppes

 Java a une Classe enveloppe pour chacun des huits types de données primitives :

Type Primitif	Classe enveloppe	Type Primitif	Classe enveloppe
boolean	Boolean	float	Float
byte	Byte	int	Integer
char	Character	long	Long
double	Double	short	Short

Classes enveloppes pour Types primitifs

 Pour trouver la plus petite et la plus grande valeur possible pour un type primitif, utiliser la classe enveloppe du type et accéder les valeurs constantes nomées MAX_VALUE et MIN_VALUE de la classe enveloppe. Par example:

Integer.MAX VALUE : 2147483647

Double.MAX VALUE : 1.7976931348623157E308

Float.MIN_VALUE : 3.4028235E38

Rappel: classes et méthodes

- Méthode = une collection d'instructions qui effectue une tache complexe (utile)
 Une méthode est identifiée par son nom
- Classe = un conteneur de méthodes
 Les méthods that serves a similar purpose sont stored in the same class
 Une classe est identifiée par son nom

Organization de la librarie Java

- La *librarie Java* Standard consiste en un nombre de packages
 Chaque package consiste
 - Chaque package consiste d'un nombre de classes (qui fournissent une fonctionalité similaire)
- La librarie Java standard est appelée java
- Un package nommé xxx dans la librarie Java standard est nommé java.xxx

- Quelques packages couramment utilisées :
 - java.lang: Fournit des classes qui sont fondamentales au design du language de programmation Java. Site web officiel :

http://download.oracle.com/javase/1.4.2/docs/api/java/lang/package-summary.html

 Représentation schematique de la Librarie standard Java:

Standard Java library (java)

 Une classe nommée yyy dans le package java.xxx est nommée java.xxx.yyy

Example:

- La classe Math dans le package java.lang est connu en tant que java.lang.Math
- The class Double dans le package java.lang est connu en tant quejava.lang.Double
- The class Stack dans le package java.util est connu en tant que java.util.Stack
- The class Scanner dans le package java.util est connu en tant quejava.util.Scanner

Note:

- C'est une convention Java que le nom d'une classe Java commence par une lettre majuscule
- C'est *aussi* une convention Java que le nom d'une méthode commence par une lettre miniscule

Utilisation des méthodes de la librairie standard de java: importation d'une classe

- Régle d'usage:
 - Si un programme Java veut utiliser une méthode dans la libraie Java, le programme Java doit *en premier importer* la classe qui le contient

La clause import doit etre la premiére instruction dans un programme (avant la définition de toute classe)

Syntaxe pour importer une classe de la librarie Java :

import nomClasse;

Utilisation des méthodes de la librairie standard de java: importation d'une classe

Examples:

```
import java.lang.Math;
import java.lang.Double;
import java.util.ArrayList;
import java.util.Scanner;

// Aprés la clause import, on peut écrire le code du
//programme (la définition de la classe)

// Ce programme peut maintenant utiliser toutes les
//méthodes definies dans les classes Math, Double,
//ArrayList et Scanner
```


Utilisation des méthodes de la librairie standard de java: importation d'une classe

```
class MonProgramme
{
 public static void main(String[] args)
 {
 double a;
 a = Math.sqrt(2.0);
 System.out.println(a);
 }
}
```


Importation de *toutes les classes* dans un package

 Quelques programmes Java complexes peuvent utiliser plusieurs méthodes différentes contenues dans plusieurs classes différentes dans le même package

Ce serait douleureux d'écrire une longue liste de clauses "import"

Example:

import java.lang.Math;

import java.lang.Double;

import java.lang.Integer; ...

Importation de toutes les classes dans un package (suite)

 Il existe un raccourci pour importer toutes les classes contenues dans un package:

import java.lang.*; // importer toutes les classes dans //le package java.lang

import java.util.*; // importer toutes les classes dans le //package java.util

- Selon la Régle d'usage:
 - Si un programme Java veut utiliser une méthode dans la libraie Java, le programme Java doit *en premier importer* la classe qui le contient

On doit importer java.lang.Math si on veut utiliser la méthode Math.sqrt()

On aurait du écrire:

```
import java.lang.Math; // On DOIT importer cette classe pour utiliser //Math.sqrt
public class Abc
{
 double a, b, c, x1, x2; // Définit 5 variables
 a = 1.0;
 b = 0.0;
 c = -4.0;
```

```
x1 = ( -b - Math.sqrt( b*b - 4*a*c ) ) / (2*a);
x2 = ( -b + Math.sqrt( b*b - 4*a*c ) ) / (2*a);
System.out.print("a = "); System.out.println(a);
System.out.print("b = "); System.out.println(b);
System.out.print("c = "); System.out.println(c);
System.out.print("x1 = ");
System.out.println(x1);
System.out.print("x2 = ");
System.out.println(x2); }
```

- Mais.... Parce que:
 - Le package java.lang contient des classes qui sont fondamentales au design du language de programmation Java.

Toutes les classes dans le package java.lang sont automatiquement incluses dans chaque programme Java (le compilateur Java est programmé à le faire)

C'est pourquoi nous n'avions pas besoin d'importer java.lang.Math dans notre program.

Utilisation des méthodes de la librairie standard de java

Régle d'usage:

- Si un programme Java veut utiliser une méthode dans la libraie Java, le programme Java doit *en premier importer "import"* la classe qui le contient
- *Toutes* les classes dans le package java.lang ont déjà été importés dans un programme Java (On peut utiliser les méthodes dans ces classes sans la clause import)

La classe String

- Un objet de la classe String représente une chaine de caractères.
- String a deux operateurs en outre, + and += (utilisés pour la concatenation).

Les litéraux (Strings)

- Un "Litéral" string = objet anonyme de la classe String qui est une "chaine constante" défini comme texte en double quotes.
- Création d'un Litéral string : pas besoin ils sont "juste là."

Les litéraux (Strings--suite)

- peuvent être affectés aux variables String.
- peuvent être passées aux méthodes en tant que paramétres.
- ont des méthodes qu'on peut appeler:

```
String nomFichier = "fil.dat";
button = new JButton("écran suivant ");
if ("Start".equals(cmd)) ...
```


Les litéraux (Strings--suite)

- le texte de la string peut inclure les caractéres "d'échappement".
- Example:
 - \\ pour \
 - \n retour à la ligne

```
String s1 = "POO en Java";

String s2 = "C:\\jdk1.4\\docs";

String s3 = "Hello\n";
```


Examples de "Litéral" String

```
//affecter un litéral à une variable String
String nom = "Rachid";

//Appel d'une méthode sur un litéral String
char prmierInitial = "Rachid".charAt(0);

//Appel d'une méthode sur une variable String
char prmierInitial = name.charAt(0);
```


Immuabilité

- Une fois créee, une string ne peut pas être modifiée: aucune de ses méthodes ne peut changer la string.
- De tels objets sont appelés immuable.
- Les objets immuables sont pratiques parce que plusieurs références de même type peuvent faire référence au même objet en toute sécurité: aucun danger de changer un objet à une réference sans que les autres ne le sachent.

Strings Vides

 Une string vide n'a aucun caractére; sa longueur est 0.

```
String s1 = ""; Strings vides
String s2 = new String();
```

• Ne pas confondre avec une string non initialisée :

String msgErreur; msgErreur est null

int length ();

char charAt (k);

- Retourne le nombre de caractères dans la string
- Retourne le caractère à la k-ème position

Les positions des Caractéres dans mes strings commecent de l'indice 0

Retourne:

"Oracle".length();

"Hind".charAt (2); ————— 'n'

Méthodes — Egalité

```
boolean b = mot1.equals(mot2);
 retourne true si la string mot1 est égale à mot2
boolean b = word1.equalsIgnoreCase(word2);
 retourne true si la string mot1 est égale à mot2,
 ignorant la casse

b = "Java".equals("Java");//true
b = "Java".equals("java");//false
b = "Java".equalsIgnoreCase("java");//true

if(langage.equalsIgnoreCase("java"))
 System.out.println("POO en " + langage);
```

Méthodes — Comparisons

int diff = mot1.compareTo(mot2); retourne la "différence" mot1 - mot2

int diff = mot1.compareToIgnoreCase(mot2); retourne la "différence" mot1 - mot2, ne tenant pas compte de la casse

Habituellement les programmeurs ne se préoccupent pas de la valeur numérique de la "différence" **mot1 - mot2**, mais juste de son signe, si la différence est négative (mot1 *précéde* mot2), zéro (mot1 et mot2 sont égaux) ou positive (mot1 *devance* mot2). Souvent utilsée dans les instructions conditionnelles.

```
if(mot1.compareTo(mot2) > 0){
 //mot1 vient aprés mot2...
}
```

Comparison (Examples)

```
//différences négatives
diff = "c".compareTo("java");//c avant j
diff = "java".compareTo("java EE");//java est
//plus courte que java EE

//différences zéro
diff = "java".compareTo("java");//equal
diff = "poo".compareToIgnoreCase("POO");//equal

//différences positives
diff = "info".compareTo("INFO");//i après I
diff = "FAC".compareTo("BAC");//F après B
diff = "Java 9".compareTo("Java");// Java 9 est
plus longue
```

Méthodes — Comparaisons

```
boolean b = s1.equals(s2);
retourne true si la string s1 est égale à s2

boolean b = s1.equalsIgnoreCase(s2);
retourne true si la string s1 est la même que s2, ignorant la casse

int diff = s1.compareTo(s2);
retourne la "différence" s1 - s2

int diff = s1.compareToIgnoreCase(s2);
retourne la "différence" s1 - s2, ignorant la casse
```

Méthodes — Concaténation

```
String resultat = s1 + s2;
concaténe s1 and s2

String resultat = s1.concat (s2);
meme chose que s1 + s2

resultat += s3;
concaténe s3 à result

resultat += num;
convertit num à String et la concaténe à resultat
```


Traiement de fichiers (texte)

La classe File

Entrée/Sortie (E/S)

```
import java.io.*;
```

 Créer un objet File pour obtenir des informations sur un fichier sur le disque dur. (Cela ne crée pas un nouveau fichier sur le disque dur.)

```
File f = new File("example.txt");
if (f.exists() && f.length() > 1000) {
 f.delete();
}
```

Method name	Description
canRead()	retourne si le fichier peut etre lu
delete()	supprime le fichier du disque
exists()	si le fichier existe sur le disque
getName()	returne le nom du fichier
length()	returne le nombre d'octeets dans le fichier
renameTo(<i>file</i>)	changee le nom du fichier

Lecture des fichiers

Pour lire un fichier, passer un File lors de la construction d'un Scanner.

```
Scanner nom = new Scanner(new File("nom fichier"));
```

Example: (en 2 temps)

```
File file = new File("données.txt");
Scanner input = new Scanner(file);
```

• ou (plus court):

```
Scanner input = new Scanner(new
File("données.txt"));
```


Chemins de fichiers

chemin absolu:

C:\Users\az\Documents\TDtp1\Fic

chemin relatif:

```
notes.txt
Module/notes.txt
```

Supposé être relatif au répertoire courant:

```
Scanner input = new Scanner(new File("data/readme.txt"));
Si notre programme est dans
Scanner cherchera dans
H:/rep ,
H:/rep/data/readme.txt
```


Erreurs Compilateur avec fichiers

```
import java.io.*;  // pour File
import java.util.*;  // pour Scanner

public class ReadFile {
 public static void main(String[] args) {
 Scanner input = new Scanner(new File("data.txt"));
 String text = input.next();
 System.out.println(text);
 }
}
```

 Le programme ne parvient pas à compiler avec l'erreur suivante:

- La Clause throws: throws FileNotFoundException
- Ajoutée à l'entete de toute méthode qui traite les fichiers.
- Syntaxe:

```
public static type name(params) throws typeExcpt {
```

• Example: *clause throws* ajoutée à l'entete de la méthode main

throws Exception est aussi valable. Nous l'utiliserons aux travaux dirigés et aux travaux pratiques.

Jetons d'entrée

- **token**: Une unité d'entrée de l'utilisateur, séparés par des éspaces.
 - Un Scanner divise le contenu d'un fichier en jetons (token).
- Si un fichier d'entrée contient ce qui suit:

Le Scanner peut interpréter les tokens en tant que types comme suit:

<u>Token</u>	<u>Type(s)</u>
23	int, double, String
3.14	double, String
"Zayd	String
Reda"	String

Fichiers et curseur d'entrrée

• Considerons un fichier méteo.txt qui contient ce texte:

 Un Scanner voit tout le contenu comme un flux de caractères:

```
16.2 23.5\n19.1 7.4 22.8\n\n18.5 -1.8 14.9\n
```

curseur d'entrrée: La position courante du Scanner.

Consommation des jetons

- consommation des entrées: Lire le contenu et avancer le curseur.
 - Appelant nextInt etc. déplace le curseur au-delà du token (jeton) courant.

```
16.2 23.5\n19.1 7.4 22.8\n\n18.5 -1.8 14.9\n
```

```
double d = input.nextDouble();  // 16.2
16.2 23.5\n19.1 7.4 22.8\n\n18.5 -1.8 14.9\n
```


Tests du Scanner pour entrées valides

Méthode	Déscription
hasNext()	retourne true s'il existe un token suivant
hasNextInt()	retourne true s'il existe un token suivant
	et peut etre lu en tant que int
hasNextDouble()	retourne true s'il existe un token suivant
	et peut etre lu en tant que double

- Ces méthodes du Scanner ne consomme pas l'entrée;
 Ils donnent l'information à propos du token suivant (le type du token suivant) .
 - Utile pour savoir ce qu'est l'entrée (input) à venir, et pour éviter les crashes.
 - Ces procédés peuvent être aussi bien utilisés avec un Scanner de console.
 - Lorsqu'elles sont appelées sur la console, elles bloquent parfois (en attente d'une entrée).

Fichier d'entrée (question)

Rappellons le fichier d'entrée méteo.txt:

 Ecrire un programme qui compte le nombre de prises de température effectuées.

Fichier d'entrée (réponse 2)

// Compte le nombre de fois (de prises de températures) que les temperatures ont été enregistrées dans le fichier d'entrée.

Fichier d'entrée (question 3)

- Calculer le nombre de jours de prises de température.
- Les prises de températures d'un jour sont inscrites sur la meme ligne.
- La fin d'une ligne est caracrtrisée par \n.
- Nous ne disposons d'aucun moyen pour savoir que nous avons consommé une ligne.

Line-based Scanners

Méthode	Déscription
nextLine()	retourne la ligne d'entrée suivante entiérement (du curseur au \n)
hasNextLine()	retourne true s'il existe plus de lignes d'entrées à lire (toujours true pour les entrées de la console)

```
Scanner input = new Scanner(new File("file name"));
while (input.hasNextLine()) {
 String line = input.nextLine();
 traiter cette ligne;
}
```


Consuming lines of input

23 3.14 Zayd Reda "Hello" world 45.2 19

Le Scanner lit les lignes comme suit:

```
23\t3.14 Zayd Reda\t"Hello" world\n\t\t45.2 19\n ^{\bullet}
```

- String line = input.nextLine();
 23\t3.14 Zayd Reda\t"Hello" world\n\t\t45.2 19\n
- String line2 = input.nextLine();
 23\t3.14 Zayd Reda\t"Hello" world\n\t\t45.2 19\n
- Chaque caractére \n est consomé mais non retourné.

Fichier d'entrée (réponse 2)

// Compte le nombre de jour que les temperatures ont été
enregistrées dans le fichier d'entrée (une ligne de prises de
températures = 1 jour).

Sortie des fichiers

La classe Printwriter

<u>Utilisation de la classe *PrintWriter* pour écrire des données dans un fichier</u>

La classe *PrintWriter* peut etre utilisée pour l'écriture et la sauvegarde de données dans un fichier.

Example:

L'instruction suivante **crée**, **ouvre**, et **lie** le fichier referencé par *file* avec la variable *PrintWriter* nommée *outputFile* .

File file = new File("données.txt");

PrintWriter outputFile = new PrintWriter(file);

Passer la réference de l'objet *file* au constructeur de la classe *PrintWriter*.

Warning: si le fichier existe déjà, il sera éffacé et remplacé par un nouveau fichier.

<u>Utilisation de la classe *PrintWriter* pour écrire des données dans un fichier</u>

- Après ouverture du fichier par un objet de la classe PrintWriter, le méthodes print, printIn, et/ou printf seront utilisées pour écrire lers données dans ce fichier.
- print, println seront utilisées de la meme façon qu'elles le sont avec <u>System.out</u> pour l'affichage des données sur la fenetre de la console.

Utilisation de la classe *PrintWriter* pour écrire des données dans un fichier

 Après avoir utilisé un fichier on doit le fermer utilisant la méthode close.

Example:

outputFile.close(); La méthode *close*de l'objet
PrintWriter.

Utilisation de la classe *PrintWriter* pour écrire des données dans un fichier

Exemple:

```
public static void ecrire(String[] t,File f) throws IOException{
 PrintWriter out=new PrintWriter(f);
 for(String el:t) out.println(el);
 out.close();
}
```

65

<u>Utilisation de la classe *PrintWriter* pour écrire des données dans un fichier</u>

Pour écrire les données dans un fichier texte:

- 1. Inclure l'instruction *import java.io.*;* avant les définitions des classe du fichier source.
- 2. Mettre la clause *throws IOException* dans l'entete de toute méthode qui crée un objet *PrintWriter* ou appelle une méthode qui crée un objet *PrintWriter*.
 - throws Exception est aussi valable. Nous l'utiliserons aux travaux dirigés et aux travaux pratiques.

66

Programmation oriontée objet

Librairie Standard, Classes Enveloppes, chaines de caractères et fichiers

Supports de présentation

http://www.fatih.edu.tr/~moktay/2009/spring/ceng104/The.String.Class.ppt
http://www.comp.nus.edu.sg/~cs1101x/JohnDean/
http://www.buildingjavaprograms.com/slides/
http://www.utdallas.edu/~kkhan/CS1336/

1

Programmation oriontée objet en JAVA

Powered by

Pr. REDA Oussama Mohammed