
Programmer en JAVAProgrammer en JAVAProgrammer en JAVAProgrammer en JAVAProgrammer en JAVAProgrammer en JAVAProgrammer en JAVAProgrammer en JAVA

par Tama (par Tama (tama@via.ecp.frtama@via.ecp.fr))

PlanPlanPlanPlanPlanPlanPlanPlan

1.1. Présentation de JavaPrésentation de Java

2.2. Les bases du langageLes bases du langage

3.3. Concepts avancésConcepts avancés

4.4. DocumentationDocumentation

5.5. Index des motsIndex des mots--clésclés

6.6. Les erreurs fréquentes en JavaLes erreurs fréquentes en Java

7.7. Différences entre Java et C++Différences entre Java et C++

1.1.1.1.1.1.1.1. Présentation de JavaPrésentation de JavaPrésentation de JavaPrésentation de JavaPrésentation de JavaPrésentation de JavaPrésentation de JavaPrésentation de Java

1.1. Qu’estQu’est--ce que Java ?ce que Java ?

2.2. Les outils pour JavaLes outils pour Java

3.3. Le concept fondamental de JavaLe concept fondamental de Java

4.4. Première application et compilationPremière application et compilation

1.1. Qu’est1.1. Qu’est1.1. Qu’est1.1. Qu’est1.1. Qu’est1.1. Qu’est1.1. Qu’est1.1. Qu’est--------ce que Java ?ce que Java ?ce que Java ?ce que Java ?ce que Java ?ce que Java ?ce que Java ?ce que Java ?

�� Langage de programmation ayant la Langage de programmation ayant la

syntaxe du C++syntaxe du C++

�� Langage Langage portable portable (s’exécute sur une (s’exécute sur une

machine virtuellemachine virtuelle))

�� Langage Langage orienté objetorienté objet

�� Langage compiléLangage compilé

1.2. Les outils pour Java1.2. Les outils pour Java1.2. Les outils pour Java1.2. Les outils pour Java1.2. Les outils pour Java1.2. Les outils pour Java1.2. Les outils pour Java1.2. Les outils pour Java

�� Le Java Le Java DevelopmentDevelopment Kit de Sun (incluant Kit de Sun (incluant

une machine virtuelle Java), disponible sur une machine virtuelle Java), disponible sur

www.sun.comwww.sun.com

�� Un éditeur spécialisé (vivement Un éditeur spécialisé (vivement

recommandé), comme recommandé), comme NetbeansNetbeans ou ou

Eclipse.Eclipse.

1.3. Le concept fondamental de 1.3. Le concept fondamental de 1.3. Le concept fondamental de 1.3. Le concept fondamental de 1.3. Le concept fondamental de 1.3. Le concept fondamental de 1.3. Le concept fondamental de 1.3. Le concept fondamental de

JavaJavaJavaJavaJavaJavaJavaJava

�� ToutTout est une est une classeclasse

�� Classe = Classe = structure logiquestructure logique pour créer des pour créer des

objetsobjets

�� Objets dotés :Objets dotés :

�� de de propriétéspropriétés

�� de méthodes et de de méthodes et de fonctionsfonctions

1.4. Première application…1.4. Première application…1.4. Première application…1.4. Première application…1.4. Première application…1.4. Première application…1.4. Première application…1.4. Première application…

public class Bonjour {public class Bonjour {

public public staticstatic voidvoid main (String[] main (String[]
argsargs) {) {

System.out.printlnSystem.out.println ("Bonjour");("Bonjour");

}}

}}

Ce programme affiche «Ce programme affiche « BonjourBonjour »…»…

1.4. … et compilation1.4. … et compilation1.4. … et compilation1.4. … et compilation1.4. … et compilation1.4. … et compilation1.4. … et compilation1.4. … et compilation

Pour faire fonctionner l’exemple précédant :Pour faire fonctionner l’exemple précédant :

�� Mettre ce code dans un fichier Mettre ce code dans un fichier

«« Bonjour.javaBonjour.java »»

�� Compiler le code par la commande :Compiler le code par la commande :
javacjavac Bonjour.javaBonjour.java

�� Lancer l’application et vérifier le résultat :Lancer l’application et vérifier le résultat :
java Bonjourjava Bonjour

2.2.2.2.2.2.2.2. Les bases du langageLes bases du langageLes bases du langageLes bases du langageLes bases du langageLes bases du langageLes bases du langageLes bases du langage

1.1. Blocs et commentairesBlocs et commentaires

2.2. Variables, constantes et typesVariables, constantes et types

3.3. Les opérateursLes opérateurs

4.4. Structures conditionnellesStructures conditionnelles

5.5. Les classesLes classes

6.6. Structures itérativesStructures itératives

2.1. Blocs et commentaires2.1. Blocs et commentaires2.1. Blocs et commentaires2.1. Blocs et commentaires2.1. Blocs et commentaires2.1. Blocs et commentaires2.1. Blocs et commentaires2.1. Blocs et commentaires

Le code est écrit dans des blocs :Le code est écrit dans des blocs :

�� délimités par { }délimités par { }

�� qui peuvent être imbriquésqui peuvent être imbriqués

Les commentaires :Les commentaires :

�� Sur une seule ligne : Sur une seule ligne : // mon // mon
commentairecommentaire

�� Sur plusieurs lignes : Sur plusieurs lignes : /* *//* */

2.1. Blocs et commentaires2.1. Blocs et commentaires2.1. Blocs et commentaires2.1. Blocs et commentaires2.1. Blocs et commentaires2.1. Blocs et commentaires2.1. Blocs et commentaires2.1. Blocs et commentaires

�� Exemple :Exemple :

// Une classe générique décrivant un // Une classe générique décrivant un
animalanimal

public class Animal {public class Animal {

public Animal() {}public Animal() {}

public public voidvoid faireQqcfaireQqc () {}() {}

}}

2.2. Variables, constantes et 2.2. Variables, constantes et 2.2. Variables, constantes et 2.2. Variables, constantes et 2.2. Variables, constantes et 2.2. Variables, constantes et 2.2. Variables, constantes et 2.2. Variables, constantes et

typestypestypestypestypestypestypestypes
�� Conventions à respecter :Conventions à respecter :

�� Commencer par une lettre ou par _Commencer par une lettre ou par _

�� bonne habitude à prendre : commencer par une bonne habitude à prendre : commencer par une

minusculeminuscule

�� Se composer uniquement de lettres, chiffres Se composer uniquement de lettres, chiffres

et de _et de _

�� Une variable ou constante :Une variable ou constante :

�� doit obligatoirement être déclaréedoit obligatoirement être déclarée

�� est d’un certain est d’un certain typetype, qui indique sa nature, qui indique sa nature

2.2. Variables, constantes et 2.2. Variables, constantes et 2.2. Variables, constantes et 2.2. Variables, constantes et 2.2. Variables, constantes et 2.2. Variables, constantes et 2.2. Variables, constantes et 2.2. Variables, constantes et

typestypestypestypestypestypestypestypes
�� La plupart des types sont des objetsLa plupart des types sont des objets

�� Exception : les types primitifs :Exception : les types primitifs :

�� ne sont pas des objetsne sont pas des objets

�� commencent par une minuscule (commencent par une minuscule (intint , , charchar , ,

booleanboolean , …), …)

�� ont leurs équivalents objet : ont leurs équivalents objet : IntegerInteger , , CharChar , ,
BooleanBoolean , …, …

2.2. Variables, constantes, … 2.2. Variables, constantes, … 2.2. Variables, constantes, … 2.2. Variables, constantes, … 2.2. Variables, constantes, … 2.2. Variables, constantes, … 2.2. Variables, constantes, … 2.2. Variables, constantes, …

(ex)(ex)(ex)(ex)(ex)(ex)(ex)(ex)
// Une classe générique décrivant un animal// Une classe générique décrivant un animal

public class Animal {public class Animal {

privateprivate intint ageage ;;

privateprivate intint poids;poids;

public Animal() {}public Animal() {}

public public voidvoid faireQqcfaireQqc () {}() {}

public public intint obtenirAgeobtenirAge () { return () { return ageage ; }; }

public public intint obtenirPoidsobtenirPoids () { return () { return
poids; }poids; }

}}

2.3. Les opérateurs2.3. Les opérateurs2.3. Les opérateurs2.3. Les opérateurs2.3. Les opérateurs2.3. Les opérateurs2.3. Les opérateurs2.3. Les opérateurs

�� Arithmétiques : +, Arithmétiques : +, --, *, /, %, *, /, %

�� Assignation : =, +=, *=, …Assignation : =, +=, *=, …

�� Incrémentation : ++, Incrémentation : ++, ----

�� Comparaison : <, >, ==, <=, >=, !=Comparaison : <, >, ==, <=, >=, !=

�� Booléens : ||, &&, !Booléens : ||, &&, !

�� Bit à bit : &, |, ^Bit à bit : &, |, ^

�� Rotation : <<, >>, …Rotation : <<, >>, …

2.3. Variables, constantes, … 2.3. Variables, constantes, … 2.3. Variables, constantes, … 2.3. Variables, constantes, … 2.3. Variables, constantes, … 2.3. Variables, constantes, … 2.3. Variables, constantes, … 2.3. Variables, constantes, …

(ex)(ex)(ex)(ex)(ex)(ex)(ex)(ex)
// Une classe générique décrivant un animal// Une classe générique décrivant un animal
public class Animal {public class Animal {

privateprivate intint ageage = 0;= 0;
privateprivate intint poids = 500;poids = 500;

public Animal() {}public Animal() {}
public public voidvoid faireQqcfaireQqc () {}() {}
public public intint obtenirAgeobtenirAge () { return () { return ageage ; }; }
public public intint obtenirPoidsobtenirPoids () { return poids; () { return poids;

}}
public public voidvoid grandir() { grandir() { ageage += 1;}+= 1;}
public public voidvoid grossir() { poids += 500;}grossir() { poids += 500;}

}}

2.4. Structures conditionnelles2.4. Structures conditionnelles2.4. Structures conditionnelles2.4. Structures conditionnelles2.4. Structures conditionnelles2.4. Structures conditionnelles2.4. Structures conditionnelles2.4. Structures conditionnelles

public public booleanboolean estAdulteestAdulte () {() {
if ((if ((ageage == 0) || (== 0) || (ageage == 1)) {== 1)) {

return false;return false;
} } elseelse {{

return return truetrue ;;
}}

}}

// Plus simple !// Plus simple !
public public booleanboolean estAdulteestAdulte () {() {

return (return (ageage > 1) ? > 1) ? truetrue : false;: false;
}}

// Encore plus simple...// Encore plus simple...
public public booleanboolean estAdulteestAdulte () { return (() { return (ageage > 1); }> 1); }

2.4. Structures conditionnelles2.4. Structures conditionnelles2.4. Structures conditionnelles2.4. Structures conditionnelles2.4. Structures conditionnelles2.4. Structures conditionnelles2.4. Structures conditionnelles2.4. Structures conditionnelles

�� Instruction «Instruction « switchswitch » pour éviter les boucles » pour éviter les boucles
«« ifif » en cascade.» en cascade.

public public booleanboolean estAdulteestAdulte () {() {
switchswitch ((ageage) {) {

case 0:case 0:
case 1:case 1:

return false;return false;
break;break;

default:default:
return return truetrue ;;
break;break;

}}
}}

2.5. Utilisation des classes2.5. Utilisation des classes2.5. Utilisation des classes2.5. Utilisation des classes2.5. Utilisation des classes2.5. Utilisation des classes2.5. Utilisation des classes2.5. Utilisation des classes

�� Créer un représentant d’une classe = Créer un représentant d’une classe = instancierinstancier

la classela classe

�� Avec le motAvec le mot--clé «clé « newnew »»

Animal Animal rufusrufus = new Animal();= new Animal();

rufus.grandirrufus.grandir ();();

rufus.grossirrufus.grossir ();();

2.6. Instructions de base : boucle 2.6. Instructions de base : boucle 2.6. Instructions de base : boucle 2.6. Instructions de base : boucle 2.6. Instructions de base : boucle 2.6. Instructions de base : boucle 2.6. Instructions de base : boucle 2.6. Instructions de base : boucle

forforforforforforforfor

�� Permet de faire des itérations avec un Permet de faire des itérations avec un
compteur.compteur.

/* Corps du programme/* Corps du programme

On va créer un tableau d’animaux */On va créer un tableau d’animaux */

Animal[] animaux = new Animal()[5];Animal[] animaux = new Animal()[5];

for (for (intint i = 0; i < i = 0; i < animaux.lengthanimaux.length ; i++) {; i++) {

animaux[animaux[i].grandiri].grandir ();();

}}

2.6. Instructions de base : boucle 2.6. Instructions de base : boucle 2.6. Instructions de base : boucle 2.6. Instructions de base : boucle 2.6. Instructions de base : boucle 2.6. Instructions de base : boucle 2.6. Instructions de base : boucle 2.6. Instructions de base : boucle

whilewhilewhilewhilewhilewhilewhilewhile

�� Permet de répéter une action tant qu’une Permet de répéter une action tant qu’une
condition n’est pas remplie.condition n’est pas remplie.

// Cette méthode fait grandir un animal// Cette méthode fait grandir un animal
// jusqu’à ce qu’il devienne adulte// jusqu’à ce qu’il devienne adulte
public public voidvoid devenirAdultedevenirAdulte () {() {

whilewhile (!(! estAdulteestAdulte ()) {()) {
grandir();grandir();

}}
}}

Récapitulatif : la classe AnimalRécapitulatif : la classe AnimalRécapitulatif : la classe AnimalRécapitulatif : la classe AnimalRécapitulatif : la classe AnimalRécapitulatif : la classe AnimalRécapitulatif : la classe AnimalRécapitulatif : la classe Animal

Variables

� private int age

� private int poids

Méthodes

� public Animal()

� public void faireQqc()

� public int obtenirAge()

� public int obtenirPoids()

� public void grandir()

� public void grossir()

� public boolean estAdulte()

� public void devenirAdulte()

3.3.3.3.3.3.3.3. Concepts avancésConcepts avancésConcepts avancésConcepts avancésConcepts avancésConcepts avancésConcepts avancésConcepts avancés

1.1. La surcharge de fonctionsLa surcharge de fonctions

2.2. Constructeurs et destructeursConstructeurs et destructeurs

3.3. L’héritageL’héritage

4.4. Les classes abstraitesLes classes abstraites

5.5. Les interfacesLes interfaces

6.6. Les classes : diversLes classes : divers

7.7. Les packagesLes packages

8.8. La gestion des erreursLa gestion des erreurs

3.1. La surcharge de fonctions3.1. La surcharge de fonctions3.1. La surcharge de fonctions3.1. La surcharge de fonctions3.1. La surcharge de fonctions3.1. La surcharge de fonctions3.1. La surcharge de fonctions3.1. La surcharge de fonctions

�� Utiliser une même fonctionnalité dans différents Utiliser une même fonctionnalité dans différents
contextescontextes

......

public public voidvoid grandir() { grandir() { ageage += 1;}+= 1;}

public public voidvoid grandir(grandir(intint nbAnneesnbAnnees) {) {

ageage += += nbAnneesnbAnnees ;;

}}

......

rufus.grandirrufus.grandir ();();

rufus.grandirrufus.grandir (5);(5);

3.2. Le constructeur3.2. Le constructeur3.2. Le constructeur3.2. Le constructeur3.2. Le constructeur3.2. Le constructeur3.2. Le constructeur3.2. Le constructeur

�� Même nom que la classeMême nom que la classe

�� Ne renvoie aucune donnéeNe renvoie aucune donnée

�� Activé automatiquement à la création d’un Activé automatiquement à la création d’un

objetobjet

......

public Animal() { public Animal() { ageage = 0; poids = 1000; }= 0; poids = 1000; }

......

Animal Animal rufusrufus = new Animal();= new Animal();

// // RufusRufus pèse 1 kgpèse 1 kg

3.3. L’héritage3.3. L’héritage3.3. L’héritage3.3. L’héritage3.3. L’héritage3.3. L’héritage3.3. L’héritage3.3. L’héritage

�� Améliorer / enrichir des classes préexistantesAméliorer / enrichir des classes préexistantes

�� On peut surcharger les méthodes parentesOn peut surcharger les méthodes parentes

public class Chien public class Chien extendsextends Animal {Animal {

public public voidvoid faireQqcfaireQqc () {() {

System.out.printlnSystem.out.println ("(" OuafOuaf !");!");

}}

}}

Chien Chien rufusrufus = new Chien();= new Chien();

rufus.grandirrufus.grandir (); // (); // RufusRufus est un animal !est un animal !

rufus.faireQqcrufus.faireQqc (); // Affiche (); // Affiche OuafOuaf !!

3.3. L’héritage3.3. L’héritage3.3. L’héritage3.3. L’héritage3.3. L’héritage3.3. L’héritage3.3. L’héritage3.3. L’héritage

�� Le motLe mot--clé clé protectedprotected ::
�� rendre les variables accessibles aux classes fillesrendre les variables accessibles aux classes filles

�� pas à l’extérieur.pas à l’extérieur.

public class Animal {public class Animal {

protectedprotected intint ageage ;;

protectedprotected intint poids;poids;

......

}}

public class Chien public class Chien extendsextends Animal {Animal {

public public booleanboolean estVieuxestVieux () { return (() { return (ageage > 20); }> 20); }

}}

Récapitulatif : la classe AnimalRécapitulatif : la classe AnimalRécapitulatif : la classe AnimalRécapitulatif : la classe AnimalRécapitulatif : la classe AnimalRécapitulatif : la classe AnimalRécapitulatif : la classe AnimalRécapitulatif : la classe Animal

Variables

� protectedprotectedprotectedprotected int age

� protectedprotectedprotectedprotected int poids

Méthodes

� public Animal()

� public void faireQqc()

� public int obtenirAge()

� public int obtenirPoids()

� public void grandir()

� public void grossir()

� public boolean estAdulte()

� public void devenirAdulte()

Récapitulatif : la classe ChienRécapitulatif : la classe ChienRécapitulatif : la classe ChienRécapitulatif : la classe ChienRécapitulatif : la classe ChienRécapitulatif : la classe ChienRécapitulatif : la classe ChienRécapitulatif : la classe Chien

Variables

� protectedprotectedprotectedprotected int age

� protectedprotectedprotectedprotected int poids

Méthodes

� Venant de la classe
Animal :
� public void faireQqc()

� public int obtenirAge()

� public int obtenirPoids()

� public void grandir()

� public void grossir()

� public boolean estAdulte()

� public void devenirAdulte()

�� Nouvelles fonctions :Nouvelles fonctions :
� public Chien()

�� public public booleanboolean estVieuxestVieux()()

3.4. Les classes abstraites3.4. Les classes abstraites3.4. Les classes abstraites3.4. Les classes abstraites3.4. Les classes abstraites3.4. Les classes abstraites3.4. Les classes abstraites3.4. Les classes abstraites

�� Avec le motAvec le mot--clé clé abstractabstract

�� Ces classes ne peuvent être instanciéesCes classes ne peuvent être instanciées

public abstract class Animal {public abstract class Animal {

......

public abstract public abstract voidvoid faireQqcfaireQqc ();();

}}

// La ligne suivante provoque une erreur// La ligne suivante provoque une erreur

Animal Animal rufusrufus = new Animal();= new Animal();

Récapitulatif : la classe abstraite Récapitulatif : la classe abstraite Récapitulatif : la classe abstraite Récapitulatif : la classe abstraite Récapitulatif : la classe abstraite Récapitulatif : la classe abstraite Récapitulatif : la classe abstraite Récapitulatif : la classe abstraite

AnimalAnimalAnimalAnimalAnimalAnimalAnimalAnimal

Variables

� protected int age

� protected int poids

Méthodes

� public Animal()

� public abstractabstractabstractabstract void
faireQqc()

� public int obtenirAge()

� public int obtenirPoids()

� public void grandir()

� public void grossir()

� public boolean estAdulte()

� public void devenirAdulte()

3.4. Les classes abstraites3.4. Les classes abstraites3.4. Les classes abstraites3.4. Les classes abstraites3.4. Les classes abstraites3.4. Les classes abstraites3.4. Les classes abstraites3.4. Les classes abstraites

�� Pour être utilisable, une sousPour être utilisable, une sous--classe doit classe doit

implémenter les méthodes abstraitesimplémenter les méthodes abstraites

public class Chien public class Chien extendsextends Animal {Animal {

......

public public voidvoid faireQqcfaireQqc () { ... }() { ... }

}}

// On peut créer un chien// On peut créer un chien

Chien Chien rufusrufus = new Chien();= new Chien();

3.5. Les interfaces3.5. Les interfaces3.5. Les interfaces3.5. Les interfaces3.5. Les interfaces3.5. Les interfaces3.5. Les interfaces3.5. Les interfaces

�� Une classe ne peut dériver que d’une Une classe ne peut dériver que d’une

seule autre classe …seule autre classe …

�� Utilité et puissance des interfaces :Utilité et puissance des interfaces :

�� «« aspectaspect » homogène depuis l’extérieur» homogène depuis l’extérieur

�� interface = classe purement abstraiteinterface = classe purement abstraite

�� une classe peut implémenter plusieurs une classe peut implémenter plusieurs

interfacesinterfaces

3.5. Les interfaces3.5. Les interfaces3.5. Les interfaces3.5. Les interfaces3.5. Les interfaces3.5. Les interfaces3.5. Les interfaces3.5. Les interfaces

public interface Compagnon {public interface Compagnon {
protectedprotected String nom;String nom;

public abstract public abstract voidvoid jouer();jouer();
public abstract public abstract voidvoid parlerAvecparlerAvec ();();
public public abstractabstract String String demanderAvisdemanderAvis (String question);(String question);

}}

public class Chien public class Chien extendsextends Animal Animal implementsimplements Compagnon {Compagnon {
......

}}

Chien Chien rufusrufus = new Chien();= new Chien();
if (if (rufus.estVieuxrufus.estVieux ()) {()) {

String String reponsereponse = = rufus.demanderAvisrufus.demanderAvis ("Ca va ?");("Ca va ?");
}}

3.6. Les classes : divers3.6. Les classes : divers3.6. Les classes : divers3.6. Les classes : divers3.6. Les classes : divers3.6. Les classes : divers3.6. Les classes : divers3.6. Les classes : divers

�� Méthodes et variables de classes avec le Méthodes et variables de classes avec le

motmot--clé clé staticstatic

�� on peut les appeler / les utiliser sans créer on peut les appeler / les utiliser sans créer

d’objetd’objet

�� les variables de classe ne sont pas initialisées les variables de classe ne sont pas initialisées

à chaque instanciationà chaque instanciation

�� Finalisation d’une méthode d’une classe Finalisation d’une méthode d’une classe

avec le motavec le mot--clé clé finalfinal pour empêcher la pour empêcher la

surchargesurcharge

3.7. Les packages3.7. Les packages3.7. Les packages3.7. Les packages3.7. Les packages3.7. Les packages3.7. Les packages3.7. Les packages

�� Les packages :Les packages :

�� regroupent des classes ;regroupent des classes ;

�� certains packages sont standards (certains packages sont standards (java.langjava.lang, java.io, , java.io,

java.utilsjava.utils, …), …)

�� on peut également créer ses propres packageson peut également créer ses propres packages

�� Commande Commande importimport pour importer un packagepour importer un package

package Zoo;package Zoo;

import Zoo.*;import Zoo.*;

import java.io.*;import java.io.*;

3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs

�� Mécanisme d’exceptions lorsqu’une erreur se Mécanisme d’exceptions lorsqu’une erreur se Mécanisme d’exceptions lorsqu’une erreur se Mécanisme d’exceptions lorsqu’une erreur se Mécanisme d’exceptions lorsqu’une erreur se Mécanisme d’exceptions lorsqu’une erreur se Mécanisme d’exceptions lorsqu’une erreur se Mécanisme d’exceptions lorsqu’une erreur se
produitproduitproduitproduitproduitproduitproduitproduit

......
protectedprotected taille;taille;

public public intint indice() {indice() {
intint i;i;
trytry {{

i = (poids / taille);i = (poids / taille);
} catch (} catch (ArithmeticExceptionArithmeticException e) {e) {

i = i = -- 1;1;
} } finallyfinally {{

return i;return i;
}}

}}

3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs

�� Clause Clause throwsthrows ::
�� pour indiquer qu’une fonction ne traitera pas une exceptionpour indiquer qu’une fonction ne traitera pas une exception

�� la fonction appelante doit gérer l’exceptionla fonction appelante doit gérer l’exception

......
protectedprotected taille;taille;

public public intint indice() indice() throwsthrows ArithmeticExceptionArithmeticException {{
return (poids / taille);return (poids / taille);

}}

......
intint i;i;
trytry { i = { i = rufus.indicerufus.indice (); } (); } exceptexcept { ... }{ ... }

3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs3.8. Gestion des erreurs

�� Exceptions personnalisées :Exceptions personnalisées :

�� Créer ses propres exceptionsCréer ses propres exceptions

�� On les invoque avec le motOn les invoque avec le mot--clé clé throwthrow

class class ExceptionTailleNulleExceptionTailleNulle extendsextends Exception {Exception {

public public ExceptionTailleNulleExceptionTailleNulle () {}() {}

}}

......

throwthrow new new ExceptionTailleNulleExceptionTailleNulle ();();

4.4.4.4.4.4.4.4. DocumentationDocumentationDocumentationDocumentationDocumentationDocumentationDocumentationDocumentation

�� La La JavadocJavadoc

(http://java.sun.com/j2se/1.5.0/docs/api/)(http://java.sun.com/j2se/1.5.0/docs/api/)

�� www.google.frwww.google.fr

�� www.commentcamarche.netwww.commentcamarche.net

�� Livres au CDILivres au CDI

�� ……

5.5.5.5.5.5.5.5. Liste des motsListe des motsListe des motsListe des motsListe des motsListe des motsListe des motsListe des mots--------clés en Javaclés en Javaclés en Javaclés en Javaclés en Javaclés en Javaclés en Javaclés en Java

1.1. Structures de contrôleStructures de contrôle

2.2. Types de donnéesTypes de données

3.3. Classes et interfacesClasses et interfaces

4.4. Méthodes et portéeMéthodes et portée

5.5. DiversDivers

5.1.5.1.5.1.5.1.5.1.5.1.5.1.5.1. Structures de contrôleStructures de contrôleStructures de contrôleStructures de contrôleStructures de contrôleStructures de contrôleStructures de contrôleStructures de contrôle

�� ElementsElements génériquesgénériques

�� breakbreak

�� continuecontinue

�� Boucle «Boucle « forfor »»

�� forfor

�� Boucle «Boucle « whilewhile »»

�� dodo

�� whilewhile

�� Bloc «Bloc « ifif »»

�� ifif

�� thenthen

�� elseelse

�� Bloc «Bloc « switchswitch »»

�� switchswitch

�� casecase

�� defaultdefault

5.1.5.1.5.1.5.1.5.1.5.1.5.1.5.1. Structures de contrôleStructures de contrôleStructures de contrôleStructures de contrôleStructures de contrôleStructures de contrôleStructures de contrôleStructures de contrôle

�� Traitement des Traitement des

exceptionsexceptions

�� trytry

�� catchcatch

�� finallyfinally

�� throwthrow

�� throwsthrows

5.2.5.2.5.2.5.2.5.2.5.2.5.2.5.2. Types de donnéesTypes de donnéesTypes de donnéesTypes de donnéesTypes de donnéesTypes de donnéesTypes de donnéesTypes de données

�� Nombres entiersNombres entiers

�� bytebyte

�� shortshort

�� intint

�� longlong

�� Nombres flottantsNombres flottants

�� floatfloat

�� doubledouble

�� AutresAutres

�� charchar

�� voidvoid

5.3.5.3.5.3.5.3.5.3.5.3.5.3.5.3. Classes et interfacesClasses et interfacesClasses et interfacesClasses et interfacesClasses et interfacesClasses et interfacesClasses et interfacesClasses et interfaces

�� Classes (déclaration)Classes (déclaration)

�� classclass

�� abstractabstract

�� extendsextends

�� finalfinal

�� staticstatic

�� Classes (utilisation)Classes (utilisation)

�� supersuper

�� instanceofinstanceof

�� InterfacesInterfaces

�� interfaceinterface

�� implementsimplements

5.4. Méthodes et portée5.4. Méthodes et portée5.4. Méthodes et portée5.4. Méthodes et portée5.4. Méthodes et portée5.4. Méthodes et portée5.4. Méthodes et portée5.4. Méthodes et portée

�� Méthodes :Méthodes :

�� returnreturn

�� nativenative

�� synchronisedsynchronised

�� Portée des Portée des

déclarations :déclarations :

�� privateprivate

�� protectedprotected

�� publicpublic

5.5. Divers5.5. Divers5.5. Divers5.5. Divers5.5. Divers5.5. Divers5.5. Divers5.5. Divers

�� ObjetsObjets

�� newnew

�� nullnull

�� VariablesVariables

�� transienttransient

�� volatilevolatile

�� PaquetsPaquets

�� importimport

�� packagepackage

6.6.6.6.6.6.6.6. Les erreurs fréquentes en Les erreurs fréquentes en Les erreurs fréquentes en Les erreurs fréquentes en Les erreurs fréquentes en Les erreurs fréquentes en Les erreurs fréquentes en Les erreurs fréquentes en

JavaJavaJavaJavaJavaJavaJavaJava
1.1. La casseLa casse

2.2. La portée des déclarationsLa portée des déclarations

3.3. Les exceptionsLes exceptions

6.1. La casse6.1. La casse6.1. La casse6.1. La casse6.1. La casse6.1. La casse6.1. La casse6.1. La casse

�� Deux variables portant le même nom, Deux variables portant le même nom,
mais avec une casse différente, sont mais avec une casse différente, sont
différentes (différentes (booleanboolean <> <> BooleanBoolean !)!)

�� Chaque classe doit se trouver dans Chaque classe doit se trouver dans
un fichier qui porte le nom de la un fichier qui porte le nom de la
classe (attention à la casse !)classe (attention à la casse !)
→→ la classe nommée « la classe nommée « truCtruC » doit se trouver » doit se trouver
dans un fichier « dans un fichier « truC.javatruC.java », qui sera compilé », qui sera compilé
en « en « truC.classtruC.class ».».

6.2. La portée des déclarations6.2. La portée des déclarations6.2. La portée des déclarations6.2. La portée des déclarations6.2. La portée des déclarations6.2. La portée des déclarations6.2. La portée des déclarations6.2. La portée des déclarations

�� Les objets ne sont valables que dans le Les objets ne sont valables que dans le

bloc (et les sousbloc (et les sous--blocs de ce bloc) dans blocs de ce bloc) dans

lequel il a été créélequel il a été créé

�� Ainsi le code suivant ne peut pas marcher Ainsi le code suivant ne peut pas marcher

::

if (i != 0) { if (i != 0) { intint j = 2 * i; }j = 2 * i; }

System.out.printlnSystem.out.println (j);(j);

6.3. Les exceptions6.3. Les exceptions6.3. Les exceptions6.3. Les exceptions6.3. Les exceptions6.3. Les exceptions6.3. Les exceptions6.3. Les exceptions

�� Une classe doit soit gérer elleUne classe doit soit gérer elle--même les même les

exceptions qu’elle peut générer, soit exceptions qu’elle peut générer, soit

prévenir (dans son enprévenir (dans son en--tête) qu’elle ne le tête) qu’elle ne le

fera pas.fera pas.

public public intint indice() indice() throwsthrows ArithmeticExceptionArithmeticException {{
......

}}

7. Simplifications par rapport à C++7. Simplifications par rapport à C++7. Simplifications par rapport à C++7. Simplifications par rapport à C++7. Simplifications par rapport à C++7. Simplifications par rapport à C++7. Simplifications par rapport à C++7. Simplifications par rapport à C++

�� Pas de pointeursPas de pointeurs

�� Pas de surcharge d’opérateursPas de surcharge d’opérateurs

�� Pas d’héritage multiplePas d’héritage multiple

�� Chaînes et tableaux gérés en natifChaînes et tableaux gérés en natif

�� Gestion automatisée de la mémoireGestion automatisée de la mémoire

