Les interfaces

P.O.O.

LMI 2 - Semestre 4 - Option Info

Année 2008-09

Plan du cours

La notion de package

Les interfaces

Plan du cours

La notion de package

Les interfaces

Organisation générale d'un projet Java

Pour le moment, nos applications Java sont constituées de

- un ensemble de classes
- chaque classe est dans un fichier
- ▶ le nom du fichier est *exactement identique* au nom de la classe, aux majuscules près.

Année 2008-09

Organisation générale d'un projet Java

Dans les projets plus grands :

- les classes peuvent être rangées dans différents répertoires et sous-répertoires
- les classes qui sont dans un même répertoire sont dans un même paquetage ou package
- ▶ le nom d'un package est composé des noms des répertoires formant le chemin d'accès à ses classes, séparés par un .
- les noms des répertoires commencent par une minuscule.

Déclaration de package

- La définition des classes commence par la désignation du package dans lequel la classe se trouve.
- ► Cette indication est *optionnelle*.
- Si cette instruction est présente, elle doit être la première instruction du fichier.

```
package etudiant;
class Etudiant{...
}
```


Déclaration de package

Les très gros projets sont plus généralement organisés en une hiérarchie de répertoires à plusieurs niveaux.

package monrep.monsousrep;

Le chemin monrep.monsousrep doit indiquer la liste des sous-répertoires à traverser pour atteindre cette classe.

Année 2008-09

Les API Java

API: Application Programming Interface

C'est l'ensemble des classes Java déjà programmées auxquelles vous avez accès.

Elles sont organisées en packages et sous-packages. En voici quelques uns :

- ▶ java.lang
- ▶ java.util
- ▶ java.awt
- ▶ java.awt.event
- ▶ javax.swing
- **•** . . .

Importation de classes

- Par défaut, accès à toutes les classes définies :
 - ▶ dans java.lang
 - dans votre répertoire courant
- ► Pour utiliser des classes provenant d'autres packages, on utilise l'instruction import.
- ▶ Par exemple import java.util.Date;
- ► Plus généralement

```
import rep1.rep2.UneClasse;
import rep1.rep3.*;
```

► Les instructions import doivent se trouver après l'instruction package, si elle est présente, et avant la définition de la classe.

Utiliser les classes d'un package

Pour pouvoir utiliser une classe MaClasse d'un package monPackage, il faut :

- que MaClasse soit définie public dans le package monPackage;
- que le code qui veut utiliser MaClasse l'indique par une instruction import monPackage.MaClasse; ou bien

```
import monPackage.*;.
```


Visibilité d'une classe

- ▶ Dans un même package, les classes sont définies public ou rien.
- ▶ Si une classe est déclarée public, alors elle est accessible en dehors du package auquel elle appartient.
- Par défaut, (i.e. sans public), l'accès à la classe sera dit package et la classe ne sera accessible que par les classes du même package.

La variable CLASSPATH

La variable classpath permet au compilateur javac et à l'interprète java de savoir où se trouvent les classes utilisées.

Par défaut, classpath contient . et le chemin d'accès aux API Java.

Plan du cours

La notion de package

Les interfaces

Les interfaces

Décomposer un problème en sous-problèmes :

- c'est définir le contrat à respecter par chaque partie
- c'est définir les protocoles de communication entre objets

$contrat \equiv interface$

Une interface n'est pas une classe :

- ▶ elle n'implémente aucune méthode.
- elle ne peut pas être instanciée (pas de new);

Une interface ne peut contenir que

- la signature de méthodes (public)
- ▶ la déclaration de constantes (public static final)


```
public interface Article {
  public String getDescriptif();
  public int getQuantite();
  public float getPrix();
  public Article ajouteQuantite(int nb);
  public Article retireQuantite(int nb);
}
```


Année 2008-09

Déclaration d'une interface

- ▶ Une interface est dans un fichier du même nom que l'interface :
- ▶ Une interface peut être déclarée dans un package;
- Une interface est public ou rien (i.e. package);
- Un fichier qui contient une définition d'interface peut contenir des instructions import;

Implémentation d'une interface

Une classe, si elle implémente une interface, doit fournir une implémentation pour toutes les méthodes définies dans l'interface.

Une classe peut implémenter plusieurs interfaces.

Syntaxiquement:

```
class NomDeLaClasse implements NomDUneInterface,
NomDUneAutreInterface { ...}
```


```
public class Crayon implements Article{
 private String nom;
 private String couleur;
 private int qte;
 private float prix;
 public Crayon(String nom, String couleur, float prix){
 this.nom = nom:
 this.couleur = couleur;
 this.prix = prix;
 public Crayon(String nom, String couleur,
 float prix, int qte){
 this(nom, couleur, prix);
 if (qte > 0)
 this.qte = qte; }
```


```
public int getQuantite(){
 return qte; }
public float getPrix(){
 return prix; }
public String getDescriptif(){
 return nom+" - "+couleur;
public String getNom(){
 return nom; }
public String getCouleur(){
 return couleur; }
```


```
public Article ajouteQuantite(int nb){
 if (nb > 0)
 return new Crayon(nom,prix,qte+nb);
 return null;
 public Article retireQuantite(int nb){
 if (nb < 0)
 return null;
 if (qte >= nb)
 return new Crayon(nom, couleur, prix, qte - nb);
 return new Crayon(nom,couleur,prix); }
}//Crayon
```


```
public class Vetement implements Article{
 private String type;
 private String couleur;
  private int taille;
  private int qte;
 private float prix;
 public Vetement(String type, String couleur,
 int taille, float prix){
 this.type = type;
 this.taille = taille:
 this.couleur = couleur:
 this.prix = prix; }
 public Vetement(String type, String couleur, int taille
 float prix, int qte){
 this(type, couleur, taille, prix);
```

Année 2008-09

21th lis.qte = Lesque aices }

```
public int getQuantite(){
 return qte; }
public float getPrix(){
 return prix; }
public String getType( ){
 return type; }
public String getCouleur(){
 return couleur; }
public int getTaille(){
 return taille; }
public String getDescriptif(){
 return nom+" - "+couleur+" - taille : "+taille;
```


```
public Article ajouteQuantite(int nb){
 if (nb > 0)
 qte += nb;
 return this;
 public Article retireQuantite(int nb){
 if (nb > 0){
 if (qte >= nb)
 qte = qte - nb;
 else qte = 0;
 return this;
}//Vetement
```


Typage

- Les définitions d'interface créent des noms de types tout comme le font les définitions de classe.
- On peut utiliser le nom d'une interface comme le nom de type d'une variable;
- ► Toute instance d'une classe qui implémente cette interface peut être affectée à cette variable.

Typage

```
Article a1 = new Vetement("robe","jaune",38);
Article a2 = new Crayon("crayon d'aquarelle","rouge",3);
Vetement v = new Vetement("pantalon","gris",44);
a1.ajouteQuantite(2);
v.ajouteQuantite(1);
System.out.println("Taille : "+v.getTaille());
System.out.println("Taille : "+a1.getTaille());//Refus
```


Conflit de noms

Une classe peut implémenter plusieurs interfaces. Que se passe-t-il si un même nom de méthode se trouve défini dans plusieurs interfaces?

Plusieurs cas:

- ▶ même signature. Pas de conflit.
- les signatures différent par les paramètres. Pas de conflit : surcharge de méthodes
- les signatures ne diffèrent que par leur type de retour. Conflit! Il n'est pas possible qu'une classe implémente ces deux interfaces en même temps.

