
Java. Eléments de programmation - p. 1

Java
Eléments de programmation

Java. Eléments de programmation - p. 2

1. Structure du langage

Java. Eléments de programmation - p. 3

Structure du langage

Les types primitifs

• boolean(true/false), byte (1 octet), char (2 octets), short (2 octets),
int (4 octets), long (8 octets), float (4 octets), double (8 octets).

• Les variables peuvent être déclarées n'importe où dans un bloc.
• Les affectations non implicites doivent être castées (sinon erreur à

la compilation).

int i = 258;
long l = i; // ok
byte b = i; // error: Explicit cast needed to convert int to byte
byte b = 258; // error: Explicit cast needed to convert int to byte
byte b = (byte)i; // ok mais b = 2

Java. Eléments de programmation - p. 4

Structure du langage

Les structures de contrôle et expressions

• Essentiellement les mêmes qu'en C
– if, switch, for, while, do while
– ++, +=, &&, &, <<, ?:

• Plus les blocs labelisés
UN: while(...) {

DEUX: for(...) {
TROIS: while(...) {

if (...) continue UN; // Reprend sur la première boucle while
if (...) break DEUX; // Quitte la boucle for
continue; // Reprend sur la deuxieme boucle while

}
}

}

Java. Eléments de programmation - p. 5

Structure du langage

Les tableaux

• Déclaration
int[] array_of_int; // équivalent à : int array_of_int[];
Color rgb_cube[][][];

• Création et initialisation
array_of_int = new int[42];
rgb_cube = new Color[256][256][256];
int[] primes = {1, 2, 3, 5, 7, 7+4};
array_of_int[0] = 3

• Utilisation
int l = array_of_int.length; // l = 42
int e = array_of_int[50]; // Lève une ArrayIndexOutOfBoundsException

Java. Eléments de programmation - p. 6

Structure du langage

Les exceptions (1)

• Elles permettent de séparer un bloc d'instructions de la
gestion des erreurs pouvant survenir dans ce bloc.

try {
// Code pouvant lever des IOException ou des SecurityException

}
catch (IOException e) {

// Gestion des IOException et des sous-classes de IOException
}
catch (Exception e){

// Gestion de toutes les autres exceptions
}

Java. Eléments de programmation - p. 7

Structure du langage

Les exceptions (2)

• Ce sont des instances de classes dérivant de java.lang.Exception
• La levée d'une exception provoque une remontée dans l'appel des

méthodes jusqu'à ce qu'un bloc catch acceptant cette exception soit
trouvé. Si aucun bloc catch n'est trouvé, l'exception est capturée
par l'interpréteur et le programme s'arrête.

• L'appel à une méthode pouvant lever une exception doit :
– soit être contenu dans un bloc try/catch
– soit être situé dans une méthode propageant (throws) cette classe d'exception

• Un bloc (optionnel) finally peut-être posé à la suite des catch. Son
contenu est exécuté après un catch ou après un break, un continue
ou un return dans le bloc try

Java. Eléments de programmation - p. 8

Structure du langage

Les exceptions (3)

Object getContent()
{
try
{
openConnection();

}
catch(IOException e) {
...

}
finaly {
...

}
...

}

void openConnection()
throws IOException

{
openSocket();
sendRequest();
receiveResponse();

}

void sendRequest()
throws IOException

{
write(header);
write(body); // ERROR

}

1

2

3

4
567

8

Java. Eléments de programmation - p. 9

Structure du langage

Les unités de compilation

• Le code source d'une classe est appelé unité de compilation.
• Il est recommandé (mais pas imposé) de ne mettre qu'une classe

par unité de compilation.
• L'unité de compilation (le fichier) doit avoir le même nom que la

classe qu'elle contient.

Java. Eléments de programmation - p. 10

Structure du langage

Les packages (1)

• Un package regroupe un ensemble de classes sous un même espace
de 'nomage'.

• Les noms des packages suivent le schéma : name.subname ...

• Une classe Watch appartenant au package time.clock doit se
trouver dans le fichier time/clock/Watch.class

• Les packages permettent au compilateur et à la JVM de localiser
les fichier contenant les classes à charger.

• L'instruction package indique à quel package appartient la ou les
classe(s) de l'unité de compilation (le fichier).

Java. Eléments de programmation - p. 11

Structure du langage

Les packages (2)

• Les répertoires contenant les packages doivent être présents dans la
variable d'environnement CLASSPATH

• En dehors du package, les noms des classes sont :
packageName.className

• L'instruction import packageName permet d'utiliser des classes
sans les préfixer par leur nom de package.

• Les API sont organisées en package (java.lang, java.io, ...)

Java. Eléments de programmation - p. 12

Structure du langage

Les packages (3)

~dedieu/classes/graph/2D/Circle.java
package graph.2D;
public class Circle()
{ ... }

~dedieu/classes/graph/3D/Sphere.java
package graph.3D;
public class Sphere()
{ ... }

~dedieu/classes/paintShop/MainClass.java__________________________________
package paintShop;

import graph.2D.*;

public class MainClass()
{
public static void main(String[] args) {

graph.2D.Circle c1 = new graph.2D.Circle(50)
Circle c2 = new Circle(70);
graph.3D.Sphere s1 = new graph.3D.Sphere(100);
Sphere s2 = new Sphere(40); // error: class paintShop.Sphere not found

}

CLASSPATH = $JAVA_HOME/lib/classes.zip;$HOME/classes

Java. Eléments de programmation - p. 13

2. Classes et objets

Java. Eléments de programmation - p. 14

Classes et objets

Exemple de programme
class Circle(){

public double x, y; // Coordonnée du centre
private double r; // rayon du cercle

public Circle(double r) {
this.r = r;

}
public double area() {

return 3.14159 * r * r;
}

}

public class MonPremierProgramme() {
public static void main(String[] args) {

Circle c; // c est une référence sur un objet Circle, pas un objet
c = new Circle(5.0); // c référence maintenant un objet alloué en mémoire
c.x = c.y = 10;
System.out.println("Aire de c :" + c.area());

}
}

Java. Eléments de programmation - p. 15

Classes et objets

Création d'un objet (1)

• Pour manipuler un objet, on déclare une référence sur la classe de
cet objet :
Circle c;

• Pour créer un objet, on instancie une classe en appliquant
l'opérateur new sur un de ses constructeurs. Une nouvelle instance
de cette classe est alors allouée en mémoire :
c = new Circle(5);

• Toute classe possède un constructeur par défaut, implicite. Il peut
être redéfini. Une classe peut avoir plusieurs constructeurs qui
diffèrent par le nombre et la nature de leurs paramètres.

Java. Eléments de programmation - p. 16

Classes et objets

Création d'un objet (2)

class Circle() {
double x, y, r;

public Circle(double x, double y, double r) {
this.x = x; this.y = y; this.r = r;

}
public Circle(Circle c) {

x = c.x; y=c.y; r=c.r;
}
public Circle() {

this(0.0, 0.0, 0.0);
}

}

Java. Eléments de programmation - p. 17

Classes et objets

Destruction d'un objet (1)

• La destruction des objets est prise en charge par le garbage
collector (GC).

• Le GC détruit les objets pour lesquels il n'existe plus de référence.
• Les destructions sont asynchrones (le GC est géré dans une thread

de basse priorité).
• Aucune garantie n'est apportée quant à la destruction d'un objet.
• Si l'objet possède la méthode finalize, celle-ci est appelée lorsque

l'objet est détruit.

Java. Eléments de programmation - p. 18

Classes et objets

Destruction d'un objet (2)
public class Circle {

...
void finalize() { System.out.println("Je suis garbage collecte"); }

}
...

Circle c1;
if (condition) {

Circle c2 = new Circle(); // c2 référence une nouvelle instance
c1 = c2;

}
// La référence c2 n'est plus valide mais il reste une référence,c1,
// sur l'instance

c1=null; // L'instance ne possède plus de référence. Elle n'est plus
// accessible. A tout moment le gc peut detruire l'objet.

Java. Eléments de programmation - p. 19

Classes et objets

La structure des classes (1)

• Une classe est un agrégat d'attributs et de méthodes : les membres
• Les membres sont accessibles via une instance de la classe ou via

la classe (pour les membres statiques)

c.r = 3; // On accède à l'attribut 'r' de l'instance 'c'
a = c.area(); // On invoque la méthode 'area' de l'instance 'c'
pi = Math.PI; // On accède à l'attribut statique 'PI' de la classe 'Math'
b = Math.sqrt(2.0);// On invoque la méthode statique 'sqrt' de la classe 'Math'

• L'accessibilité des membres est pondérée par des critères de
visibilité (public, private, ...)

• Les méthodes sont définies directement au sein de la classe.

Java. Eléments de programmation - p. 20

Classes et objets

La structure des classes (2)

• Le mode de passage des paramètres dans les méthodes dépend de
la nature des paramètres :
– par référence pour les objets
– par copie pour les types primitifs

public class C {
void methode1(int i, StringBuffer s) { i++; s.append("d");}

void methode2() {
int i = 0;
StringBuffer s = new StringBuffer("abc");
methode1(i, s);
System.out.println(i=" + i + ", s=" + s); // i=0, s=abcd

}
}

Java. Eléments de programmation - p. 21

Classes et objets

La structure des classes (3)

• Les variables static sont communes à toutes les instances de la
classe.

• Il n'est pas nécessaire d'instancier une classe pour accéder à un de
ses membres statiques.

• Les méthodes statiques ne peuvent pas accéder à this.

Java. Eléments de programmation - p. 22

Classes et objets

La structure des classes (4)
public class Circle {

public static int count = 0;
public static final double PI = 3.14; // final pour éviter Circle.PI = 4;
public double x, y, r;

public Circle(double r) { this.r = r; count++;)

public Circle bigger(Circle c) {
if (c.r > r) return c; else return this;

}

public static Circle bigger(Circle c1, Circle c2) {
if (c1.r > c2.r) return c1; else return c2;

}
}
Circle c1 = new Circle(10); Circle c2 = new Circle(20);
n = Circle.count; // n = 2;
Circle c3 = c1.bigger(c2); // c3 = c2;
Circle c4 = Circle.bigger(c1, c2); // c4 = c2

Java. Eléments de programmation - p. 23

Classes et objets

L'héritage (1)

• Une classe ne peut hériter (extends) que d'une seule classe.
• Les classes dérivent, par défaut, de java.lang.Object .

• Une référence d'une classe C peut contenir des instances de C ou
des classes dérivées de C.

• L'opérateur instanceOf permet de déterminer la classe d'une
instance.

• Les classes final ne peuvent pas être redéfinies dans les sous-
classes.

Java. Eléments de programmation - p. 24

Classes et objets

L'héritage (2)
public class Ellipse {

public double r1, r2;
public Ellipse(double r1, double r2) { this.r1 = r1; this.r2 = r2;)
public double area{...}

}

final class Circle extends Ellipse {
public Circle(double r) {super(r, r);}
public double getRadius() {return r1;}

}

Ellipse e = new Ellipse(2.0, 4.0);
Circle c = new Circle(2.0);
System.out.println("Aire de e:" + e.area() + ", Aire de c:" + c.area());
System.out.println((e instanceOf Circle)); // false
System.out.println((e instanceOf Ellipse)); // true
System.out.println((c instanceOf Circle)); // true
System.out.println((c instanceOf Ellipse)); // true (car Circle dérive de Ellispe)
e = c;
System.out.println((e instanceOf Circle)); // true
System.out.println((e instanceOf Ellipse)); // true
int r = e.getRadius(); // Error: method getRadius not found in class Ellipse.
c = e; // Error: Incompatible type for =. Explicit cast needed.

Java. Eléments de programmation - p. 25

Classes et objets

Le masquage des variables (1)

• Une classe peut définir des variables portant le même nom que
celles de ses classes ancêtres.

• Une classe peut accéder aux attributs redéfinis de sa classe mère en
utilisant super ou par cast.

• Une classe peut accéder aux méthodes redéfinies de sa classe mère
en utilisant super.

Java. Eléments de programmation - p. 26

Classes et objets

Le masquage des variables (2)
class A {

int x;
void m() {...}

}
class B extends A{

int x;
void m() {...}

}
class C extends B {

int x, a;
void m() {...}
void test() {

a = super.x; // a reçoit la valeur de la variable x de la classe B
a = super.super.x; // Syntax error
a = ((B)this).x; // a reçoit la valeur de la variable x de la classe B
a = ((A)this).x; // a reçoit la valeur de la variable x de la classe A
super.m(); // Appel à la méthode m de la classe B
super.super.m(); // Syntax error
((B)this).m(); // Appel à la méthode m de la classe C (et non B)

}
}

Java. Eléments de programmation - p. 27

Classes et objets

L'encapsulation des membres
class c1 {

public int A;
protected int B;

int C;
private int D;

}

class c3 {
...

}

class c5 {
...

}

A B C D
Accessible par c2 o o o -
Accessible par c3 o o o -
Accessible par c4 o o - -
Accessible par c5 o - - -

Package P1 Package P2

class c4 extends c1 {
...

}

class c2 extends c1 {
...

}

Java. Eléments de programmation - p. 28

Classes et objets

Les classes abstraites (1)

• Une classe abstraite est une classe ayant au moins une
méthode abstraite.

• Une méthode abstraite ne possède pas de définition.
• Une classe abstraite ne peut pas être instanciée (new).
• Une classe dérivée d'une classe abstraite ne redéfinissant

pas toutes les méthodes abstraites est elle-même
abstraite.

Java. Eléments de programmation - p. 29

Classes et objets

Les classes abstraites (2)
class abstract Shape {

public abstract double perimeter();
}

class Circle extends Shape {
...
public double perimeter() { return 2 * Math.PI * r ; }

}

class Rectangle extends Shape {
...
public double perimeter() { return 2 * (height + width); }

}

...
Shape[] shapes = {new Circle(2), new Rectangle(2,3), new Circle(5)};
double sum_of_perimeters = 0;
for(int i=0; i<shapes.length; i++)

sum_of_perimeters = shapes[i].perimeter();

Java. Eléments de programmation - p. 30

Classes et objets

Les interfaces (1)

• Une interface correspond à une classe où toutes les méthodes sont
abstraites.

• Une classe peut implémenter (implements) une ou plusieurs
interfaces tout en héritant (extends) d'une classe.

• Une interface peut hériter (extends) de plusieurs interfaces.

Java. Eléments de programmation - p. 31

Classes et objets

Les interfaces (2)
abstract class Shape { public abstract double perimeter(); }

interface Drawable { public void draw(); }

class Circle extends Shape implements Drawable, Serializable {
public double perimeter() { return 2 * Math.PI * r ; }
public void draw() {...}

}

class Rectangle extends Shape implements Drawable, Serializable {
...
public double perimeter() { return 2 * (height + width); }
public void draw() {...}

}

...
Drawable[] drawables = {new Circle(2), new Rectangle(2,3), new Circle(5)};
for(int i=0; i<drawables.length; i++)

drawables[i].draw();

Java. Eléments de programmation - p. 32

Classes et objets

Les inner classes (1)

• Introduites avec java 1.1
• Elles permettent de

– Déclarer une classe dans une bloc (inner class)
– Instancier une classes anonymes (anonymous class)

• Elles affinent la localisation des classes
• Elles simplifient le développement
• Elles sont une caractéristique du compilateur et non de la JVM
• Attention : elles peuvent réduire la lisibilité des sources.

Java. Eléments de programmation - p. 33

Classes et objets

Les inner classes (2)

• Exemple :
public class FixedStack {

Object array[];
int top = 0;

public void push(Object item) { ... }
public Object pop() { ...}
public isEmpty() { ...}
public java.util.Enumeration element() { return new Enumerator(); }

class Enumerator implements java.util.Enumeration {
int count = top;
public boolean hasMoreElements() { return count > 0; }
public Object nextElement() {

if (count == 0) throw NoSuchElementExceptio("FixedStack");
return array[--count];

}
}

}

Java. Eléments de programmation - p. 34

Classes et objets

Les inner classes (3)

• Exemple de classe locale :
...

Enumeration myEnumeration(final Object array[])
{

class E implements java.util.Enumeration
{

int count = top;
public boolean hasMoreElements() { return count > 0; }
public Object nextElement() {

if (count == 0) throw NoSuchElementExceptio("FixedStack");
return array[--count];

}
}

return new E();
}

Java. Eléments de programmation - p. 35

Classes et objets

Les inner classes (4)

• Exemple de classe anonyme :
...

Enumeration myEnumeration(final Object array[]) {

return new java.util.Enumeration() {
int count = 0;
public boolean hasMoreElements() { return count < array.length; }
public Object nextElement() {

return array[count++];
}

}
}

