

Exemple simple : la classe des machines

- ◆ Décrivons la classe `Machine`. Une instance de cette classe sera donc un objet de type `Machine`.
- ◆ Chacun de ces objets aura un seul champ « nom » sous la forme d'une variable privée à l'objet, et dont la valeur sera ici une instance de la classe `String`.

↓
oui, les chaînes sont des objets...

5

des machines plus complexes :

nom	en marche ?	prix	poids
"HAL 90"	oui	350000	1284
"inconnu"	non	0	0
"FUJI Z4"	non	15.35	1.8

- ◆ Dans ces exemples, l'état d'une machine est décrit par 4 « champs » [données privées].
- ◆ Soit `comp` la machine dont le nom est "HAL 90", qui est allumée, vaut 350000 et pèse 1284.

6

- ◆ La description [simplifiée] d'une classe d'objets comprend 3 sections :

```
/* fichier Machine.java */  
class Machine  
{  
 les données privées d'une machine  
 les constructeurs  
 les méthodes d'instance  
}
```

7

Les données privées [l'état] d'un objet

- ◆ Chaque objet de la classe `Machine` dispose d'un nom qui lui appartient en propre. Ce nom est contenu dans une variable privée de type `String` :

↓
private String nom;

- ◆ Il sera éventuellement possible de modifier la valeur de cette variable `nom` par la suite [comment ?]...

↓
en le demandant poliment à l'objet via une méthode d'instance...

8

Les constructeurs

◆ Et oui, il faut créer, engendrer, les instances avant de les utiliser !...

◆ Ils vont permettre de construire un nouvel objet, nouvelle instance de la classe Machine.

```
Machine (String n)
{
 nom = n;
}
```

new

```
Machine ()
{
 nom = "inconnu";
}
```

◆ Exemple d'utilisation : TestMachine ligne n°22

9

Rappel : les méthodes « static »

◆ Méthode *static* = méthode *de classe* . Exemples :

```
r = Math.sqrt(x);
```

↓
on envoie le message sqrt à la classe Math avec un argument x de type « double »

```
Console.println("r vaut " + r);
```

↓
on envoie le message println à la classe Console avec un argument de type « String »

10

Les méthodes d'instance (1)

◆ Les méthodes d'instance s'adressent directement à un objet et non à sa classe :

```
System.out.println("Salut !");
```

↓
on envoie le message println à l'objet System.out avec un argument de type « String »

11

Les méthodes d'instance (2)

◆ Les premières vont agir sur l'état [variables privées] de l'objet :

```
String leNom ()
{
 return nom;
}
```

retourne le nom courant

```
void changeNom (String nouveauNom)
{
 nom = nouveauNom;
}
```

change le nom !

12

Les méthodes d'instance (3)

♦ Diverses méthodes permettront de demander à l'objet d'effectuer une action, de procéder à un calcul :

```
void décrisToi ( )  
{ Console.print ("Je suis une machine");  
  Console.print (" et je me nomme ");  
  Console.println (nom);  
}
```

↓
sous-entendu : mon nom (celui de l'instance courante)...

13

- Un objet -

Nom de la classe

Variables
privées

Constructeurs
et méthodes
d'instance

14

Exemple d'utilisation : TestMachine.java

```
import unsa.Console;  
  
class TestMachine  
{ public static void main (String [ ] args)  
  { Machine comp = new Machine ("HAL 90");  
 comp.décrisToi ( );  
 Console.println ("Nouveau nom !");  
 comp.changeNom ("Pokémon");  
 comp.décrisToi ( );  
 Console.print ("comp se nomme : ");  
 Console.println (comp.leNom ( ));  
 System.exit (0);  
  }  
}
```

15

Compilation puis exécution

Je suis une machine et je me nomme HAL 90
Nouveau nom !...
Je suis une machine et je me nomme Pokémon
comp se nomme : Pokémon

16

```

/*
Machine.java --- TC DEUG octobre 2000 --- Cours n°4
La classe Machine. Une machine est pour l'instant seulement pourvue
d'un nom, que l'on peut consulter et modifier via des méthodes d'instance,
et sachant se décrire.
*/

1  class Machine
2  { private String nom; /* l'unique donnée privée */

3 Machine(String n) /* constructeur */4
4 { nom = n;
5 }

6 Machine( ) /* un autre constructeur */
7 { nom = "inconnu";
8 }

9 String leNom( ) /* un accesseur */
10 { return nom;
11 }

12 void changeNom(String nouveauNom) /* un modificateur */
13 { nom = nouveauNom;
14 }

15 void décrisToi( ) /* un descripteur */
16 { System.out.println("Je suis une machine nommée : " + nom);
17 }
18 }

```

```

/*
TestMachine.java --- TC DEUG octobre 2000 --- Cours n°4
La classe TestMachine. Cette classe ne décrit pas d'objets, elle sert
à tester la classe Machine, et ne contient qu'une méthode de classe,
la méthode principale main(...).
*/

19 import unsa.Console; /* pas vraiment utile ici... */

20 class TestMachine
21 { public static void main(String[ ] args)
22 { Machine comp = new Machine("HAL 90");
23 comp.décrisToi( );
24 Console.println("Nouveau nom !...");
25 comp.changeNom("Pokémon");
26 comp.décrisToi( );
27 Console.println("comp se nomme : ");
28 Console.println(comp.leNom( ));
29 System.exit(0); /* à cause de la classe Console */
30 }
31 }

```