Programmation Par Les Objets En Java Les Relations Entre Classes (TD4)

NAJIB TOUNSI

(Lien permanent: http://www.mescours.ma/Java/TD/tdJava4.html (.pdf)

L'objectif de ce TD est de créer une classe (Rectangle) cliente d'une autre classe (Point). Ensuite de dériver une classe (Robot) à partir d'une classe (Point). Notions d'héritage et de polymorphisme.

SOMMAIRE

- 1. Relation d'utilisation
- 2. Relation d'héritage
 - 1. Essai simple héritage : rajout de champ et de méthode
 - 2. Essai simple héritage: polymorphisme

1. RELATION D'UTILISATION

Reprendre la classe Point (avec constructeurs) du <u>TD précédent</u> et la compiler. Créer (nouveau fichier, Rectangle.java) une classe Rectangle, qui utilise cette classe Point.

```
class Rectangle {
2
 private Point hg, bd; // Les coins haut à gauche
3
 // Rectangle droit
4
 public Rectangle() {
5
 // rectangle par défaut. Choisir son initialisation
7
8
 public Rectangle(Point h, Point b) {
9
 // initialisation des coins à partir des paramètres
10
11
12
 public void afficher(){
13
 // Affiche les coordonnées des coins
14
15
16
 public int surface(){
 // calcule de la surface
17
18
19
20
 public void zoom(int deltax, int deltay) {
21
 // Dilatation des coordonnées. Delta donné.
22
23
 // autres méthodes...
24
  };
```

1 of 3 4/22/2022, 1:37 PM

- 1. Programmer les méthodes et les tester. (Nouvelle classe TestRectangle.java avec méthode main()).
- 2. Rajouter à la classe Point un constructeur copie

```
Point (Point p) {
 // copier les coordonnées de p dans this ...
}
```

et l'utiliser dans le constructeur Rectangle (Point h, Point b). Quel est l'intérêt par rapport à avant?

- 3. Rajouter les méthodes set et get appropriées qui modifient et lisent les champs d'un rectangle
- 4. Créer maintenant une classe Fenetre, composée d'un rectangle et d'un texte représentant le titre de la fenêtre.

 Imaginer des opérations utiles, comme le déplacement, l'agrandissement d'une fenêtre, etc. Quelle opération de la classe Rectangle pourrait servir pour l'agrandissement d'une fenêtre?

2. RELATION D'HÉRITAGE

2.1. Essai Simple Héritage : Rajout De Champ Et De Méthode

1. Créer une sous-classe Robot de la classe Point et qui consiste en un point avec un champ direction (entier compris entre 1 et 4) et une méthode avancer () qui fait avancer le robot dans un sens selon la valeur du champ direction (1 monter d'un pas, 2 à droite d'un pas, 3 descendre d'un pas et 4 à gauche d'un pas.)

```
1
 class Robot extends Point {
2
 int direction;
 // direction actuelle
3
4
 public Robot() {
5
 super (0,0);
6
 direction = 3; // Sud
7
8
 public void avancer() {
9
 switch (direction) {
10
 case 1: y++; break;
11
12
 case 2: x++; break;
13
 case 3: y--; break;
14
 case 4: x--; break;
15
 default: ;
16
 }
17
 }
18
  };
```

2 of 3 4/22/2022, 1:37 PM

- 2. Faire un programme qui instancie un Robot, le fait avancer et imprime ensuite les cordonnées du Robot.
 - Utiliser toString() héritée de Point (elle même héritée de public String toString() de Object, et redéfinie dans Point).
- 3. Rajouter une méthode setDirection (int d) qui change la direction d'un Robot à la valeur d. Tester.
- 4. Rajouter un constructeur paramétré par trois entiers (les deux coordonnées et la direction) et qui initialise un robot avec ces valeurs.

Question : Peut-on dans ce cas supprimer le constructeur défaut Robot () ? Tester pour vérifier.

(*Réponse*: oui, à condition de ne pas l'appeler en faisant new Robot (), car sinon c'est le nouveau constructeur avec paramètres qui sera trouvé, et comme il ne correspond pas c'est une erreur de compilation. Dit autrement, le constructeur défaut hérité Point () est utilisé pour l'appel new Robot () si aucun constructeur n'est défini dans la sous-classe Robot)

2.2. Essai Simple Héritage : Polymorphisme

- 1. Redéfinir pour un Robot la méthode toString() héritée de Point. Y rajouter aussi la direction en plus des coordonnées x et y.
- 2. Tester la suite d'instructions suivante :

```
Point p = new Point (6,7);
System.out.println(p.toString());

p = r;
System.out.println(p.toString());
```

3. Constater le changement *dynamique* (à l'exécution) de méthode toString() appliquée à p dans les deux cas. D'abord celle de Point et ensuite celle de Robot, selon l'instance présente référencée par p.

3 of 3 4/22/2022, 1:37 PM