

Programmation Objet & Patrons de conception

F. Mallet

miage.m1@gmail.com

<http://deptinfo.unice.fr/~fmallet/>

Organisation du cours

☐ Chargés de TD

- Michel Buffa
- Frédéric Mallet

☐ Volume horaire :

- 9*2h de cours
- 11*3h de TD machine
- Le mardi toute la journée

☐ Evaluation

- Un projet et une soutenance orale individuelle
- Un examen écrit

Bibliographie et Webographie

- « *Informatique Industrielle et Java* »
 - F. Mallet et F. Boéri, Dunod 2003
http://www.iutenligne.net/ressources/informatique_indus/Mallet/Javall/

- « *Conception objet en Java avec BlueJ: Une approche interactive* », 4^{ème} édition
 - D. Barnes et M. Kolling, Pearson Education 2009

- « *Penser en Java* », 2^{ème} Edition
 - B. Eckel, <http://penserenjava.free.fr/>

- Documentation *en ligne* (API et tutoriels)
 - Sun, <http://java.sun.com/javase/reference/api.jsp>

Plan du cours

- Rappels sur Java
 - Fichiers, tableaux
 - Réutilisation: héritage **et** composition
- Patrons de conception:
 - Décorateur, Écouteur, Visiteur, Observateur, MVC...
- Réflexivité et chargement dynamique
 - RTTI (Real-Time Type Information)
- Annotations
- Création de plugins Eclipse

La programmation impérative

□ Programmation

- concevoir (**algorithme**) et réaliser (**programme**) pour une exécution **automatique**

□ Algorithme

- Impératif: succession d'ordres
 - Pour calculer le maximum, je parcours les éléments un à un et je les compare à l'élément supposé maximum
- Déclaratif
 - $\max(T) = \{ m \mid \forall t \in T, t \leq m \}$

Exemple de la factorielle

□ Impératif

▪ Itératif

```
long factorielle(int n) {
 long res = 1;
 for(int i = 2; i<n; i++) {
 res = res * i;
 }
 return res;
}
```

▪ Récursif

```
long factorielle(int n) {
 if(n==0) return 1;
 return n*factorielle(n-1);
}
```

□ Déclaratif

▪ Fonctionnel / Applicatif

```
(factorielle (n)
 ((zero? n) 1)
 (* n (factorielle (- n
 1))))
```

▪ Logique

```
factoriel(0,1):-
!.
factoriel(N,T):-
N1 is N-1,
factoriel(N1,T1),
T is T1*N.
```

La programmation orientée-objet

- La POO guide la conception par
 - Un ensemble de concepts (abstraction, modularité, encapsulation, polymorphisme)
 - Des langages et des outils qui supportent ces concepts

- Ses forces (supposées)
 - Du code (plus) facile à maintenir
 - Reflète plus finement les objets du monde réel
 - Plus stable : un changement s'applique à un sous-système facile à identifier et **isolé** du reste du système

Historique

- ❑ Simula 61-67 : Dahl et Nygaard *<http://www.simula.no>*
- ❑ Smalltalk 72 : A. Kay *<http://www.smalltalk.org>*
- ❑ C++ 81-86 : Stroustrup
- ❑ Eiffel 85 : B. Meyer *<http://www.eiffel.com>*
- ❑ Java 94-95 : J. Gosling/Sun *<http://java.sun.com>*
- ❑ Ruby 95 : Y. "Matz" Matsumoto *<http://www.ruby-lang.org>*
- ❑ C# 2000 : Microsoft *<http://www.learn-c-sharp.com>*
- ❑ Scala 2001 : Martin Odersky *<http://www.scala-lang.org>*

- ❑ Turing Award 2001 à Dahl et Nygaard
 - 'for their role in the invention of OOP, the most widely used programming model today'.