
F. Gayral 1

Cours  13

Les classes abstraites
Les méthodes abstraites
Les interfaces


F. Gayral 2

Un exemple pour mieux comprendre

Humain
nom
prenom
age

Homme Femme

Pas d'instanciation 
d'un humain : un 
humain, c'est  
- soit un homme
- soit une femme 

new Humain(« toto », « pierre », 45) 

new Homme("tyty","pierre",45); new Femme("toto","anne",24);
OK

OK


F. Gayral 3

La classe Humain sera une classe abstraite

public abstract class Humain {

private String nom, prenom;

private int age ;

public Humain(String s, String p, int a) {

this.nom=s;

this.prenom=p;

this.age=a;

}

public abstract char identite() ;

// retournera 'F' ou 'H' suivant les cas

public String getNom() {

return this.nom;}

public String getPrenom() {

return this.prenom;}

public int getAge() {

return this.age;}

}

public String toString() {

        return «nom »+this.nom+

           «  prénom »+this.prenom+

           « âge »+ this.age ;}

}


F. Gayral 4

Les sous-classes de la classe abstraite 
donnent un corps à la méthode abstraite

public class Femme extends Humain {

public Femme(String s, String p, int a)
{super(s,p,a);
}

public char identite() {
return 'F' ; }

public String toString() {
String s =« femme » +super.toString();
return s ;
}
}

public class Homme extends Humain {

public Homme(String s, String p, int a)
{super(s,p,a);
}

public char identite() {
return 'H' ; }

public String toString() {
String s = «homme» +super.toString();
return s ;
}
}


F. Gayral 5

Utiliser ces classes

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

Femme f= new Femme("toto","anne",24);
Homme h= new Homme("tyty","pierre",45);

Humain[] tabPers= new Humain[2];
tabPers[0] = f;
tabPers[1] = h;
for (Humain hf : tabPers) {

System.out.print(hf.identite()+"--") ;
System.out.println(hf.toString());

              }
     }}
Résultat F--femme nom toto prénom anne âge 24

H--homme nom tyty prénom pierre d'âge 45


F. Gayral 6

Méthode abstraite et classe abstraite 

 Une méthode abstraite est une méthode dont on ne donne 
que la signature et pas le corps
 la signature (et une documentation) décrira le service rendu

 Une classe abstraite est une classe qui :
 ne peut pas avoir d'instances : pas de new possible

          Humain p = new Humain("remio","pierre",67) ;
 Erreur de compilation : cannot instantiate the type Humain

 doit nécessairement définir au moins une méthode abstraite

 Dans les deux cas : mot-clé abstract


F. Gayral 7

Synthèse

 Une classe normale (pas abstraite) définit un contrat concret : 
 chaque méthode rend un service concret (implémenté par des 

instructions)

 Une classe abstraite (contenant au moins une méthode abstraite) 
définit un contrat mixte (concret et abstrait)

•  chaque méthode concrète définit un service concret 

•  chaque méthode abstraite définit une spécification (service abstrait) sans 
implémentation

Remarque : Toute classe ayant au moins une méthode abstraite est une classe 
abstraite même si le mot-clé abstract n’est pas présent dans sa définition

 Une classe abstraite n'est pas instanciable (pas de new possible)


F. Gayral 8

Intérêts

 Une classe abstraite n'a de sens que si elle possède des 
sous-classes

– Ces sous-classes devront obligatoirement donner un corps 
(des instructions) aux méthodes abstraites de la classe 
mère

 Utile pour la factorisation des variables d'instance, du code 
(éviter de réécrire du code plusieurs fois), même si tout n'est 
pas factorisable

 Utile pour le polymorphisme : revoir transparent 5


F. Gayral 9

Exemple du jeu d'échecs

 Un échiquier a plusieurs pièces de types différents avec chacun un 
déplacement spécifique. 

 On définit une hiérarchie 
 On définit une classe Piece :

 qui encapsule les caractéristiques communes à toutes les pièces 
(position sur l'échiquier et couleur)

 qui définit une méthode abstraite de déplacement car le corps de cette 
méthode va dépendre de la pièce... On ne va dons pas lui donner un 
corps dans Piece !

On définit autant de sous-classes que de types de pièce (Pion, Fou, Roi, 
Cavalier, Dame,Tour)
 qui vont donner un corps à la méthode de déplacement 

Pion

Piece

Fou


F. Gayral 10

Exemple du jeu d'échecs : solution

 public abstract class Piece {

   private int lig;

   private int col;

   boolean couleur;

public Piece (int x, int y, boolean b)
{

this.lig = x;

this.col = y ;

this.couleur = b; }

void abstract deplace(int x, int y);    

} // fin classe Piece 

        

class Pion extends Piece {
public Pion(int x,int y,boolean b) {

                super(x,y,b); }

void deplace (int x, int y) { 

... 

}

class Dame extends Piece {
public Dame(int x,int y,boolean b){

             super(x,y,b); }

void deplace (int x, int y) { 

... 

}

    


F. Gayral 11

Intérêt et utilisation d'une classe abstraite
public class TestEchec {

public static void main(String[] args) {

Piece [] pieces = new Piece [3] ; 
blancs[0] =  new Pion(4,2) ;
blancs[1] =  new Pion(6,5) ;
blancs[2] =  new Dame(12,10) ;

for (Piece p : pieces) {
p.deplace(2,4);

}
}
}

A la compilation :
le compilateur accepte car il 
constate qu'une méthode de 

signature deplace(int, int) est 
définie dans Piece (le fait 

qu'elle soit abstraite ne 
change rien)

A l'exécution  :
Polymorphisme, la classe de l’objet référencé 

détermine la méthode deplace invoquée  


F. Gayral 12

Les interfaces

 On peut vouloir définir un ensemble de services abstraits

⇒  notion d'interface

     

public interface Deplacable {

                  public abstract deplace(int, int); 

}

le mot clé interface signale qu'on 
déclare une interface et non une 

classe

Que des méthodes abstraites (sans 
code)


F. Gayral 13

Une interface

 Une interface en java (mot-clé interface et pas class) ne peut 
contenir que :
 Des méthodes abstraites
 Des constantes de classe

Une interface répond à la question « quels sont les 
services rendus ? » 

mais

 ne répond pas à la question « comment les services 
sont rendus ? »

Elle ne définit aucune implémentation


F. Gayral 14

Exemple

public interface Dessinable {
public static final int taille = 2; // taille du trait

public abstract void dessine();

}

Des constantes de classe

Des méthodes abstraites (sans code)

Définition d'une interface


F. Gayral 15

Classe implémentant une interface 

 

 Une interface définit un contrat

 Ce contrat doit être réalisé, implémenté par une classe 

 Une classe qui implémente une interface :
– S'engage à remplir le contrat
– C'est à dire s'engage à donner une implémentation (un 

corps, un ensemble d'instructions) à toutes les méthodes 
abstraites définies dans l'interface


F. Gayral 16

Implémentations d'une interface

public class Triangle implements Dessinable {
private Point a, b, c ;
public Triangle(Point p, Point q, Point r) {

this.a = p ; 

           this.b = q ;

           this.c = r;}

public Point getA() {
            return this.a ;}

      public void dessine() {......................  }
}

Le corps de la méthode abstraite, 
cad les instructions donnant 
l'implémentation de
l'interface Dessinable 
pour un Triangle

public interface Dessinable {

     public static final int taille = 2; 

     public abstract void dessine();

}


F. Gayral 17

Classes, interfaces et héritage (1)
 

 Plusieurs classes différentes peuvent implémenter une interface
 Elles s'engagent à remplir le même contrat

public class Cercle implements Dessinable{
public void dessine(){......................  }
}

 Une classe peut hériter d'une autre classe et implémenter une 
interface (remplir son contrat)

class PointCol extends Point implements Dessinable{
....}

 Une classe peut implémenter plusieurs interfaces (remplir plusieurs 
contrats)

class PointColDepl extends Point implements Dessinable, 
Deplacable{

....}


F. Gayral 18

Classes, interfaces et héritage (2)

L'héritage existe entre interfaces
 Une interface peut hériter d'une ou plusieurs autres interfaces
(elle hérite des constantes et méthodes abstraites des interfaces mères)

public interface DessDeplacable extends Dessinable, 
Deplacable

• DessDeplacable aura :

Attention de bien distinguer 
héritage de structure et de comportements (classe)

réalisation de contrats et héritage de contrats


F. Gayral 19

Intérêt des interfaces : nouvelle comptabilité entre types

 Une interface permet de définir un nouveau type, partagé par 
toutes les classes qui l'implémentent

PointDes p = new PointDes(3,5);

Triangle t = new Triangle(....);

Dessinable[] tab = new Dessinable[2];

tab[0] = p;

tab[1] = t;

On peut définir un tableau 
de ce nouveau type 

p, un objet de type 
PointDes, peut être 

considéré comme un  
Dessinable

t, unobjet de type Triangle, peut être 
considéré comme un  Dessinable

class PointDes extends Point implements Dessinable
class Triangle implements Dessinable


F. Gayral 20

Intérêt des interfaces : encore le polymorphisme !

 Une interface permet de définir un nouveau type, partagé par 
toutes les classes qui l'implémentent

PointDes p = new PointDes(3,5);

Triangle t = new Triangle(....);

Dessinable[] tab = new Dessinable[2];

tab[0] = p;

tab[1] = t;

for (Dessinable d : tab)

         d.dessine() ;

  À la compilation, 

A l'exécution, c'est la méthode dessine de 
l'objet

référencé par d qui est appelée


F. Gayral 21

Intérêts des interfaces : nouvelle comptabilité 
entre types pour les paramètres

public class EnsFigures {

private ArrayList<Dessinable> ens ;

…

public void ajoute(Dessinable d) {

….}

public static void main(String[] args) {

PointDes p = new PointDes(3,5);

Triangle t = new Triangle(....);

EnsFigures ens = new EnsFigures();

ens.ajoute(p);

ens.ajoute(t); 

donc aussi un Triangledonc aussi un Triangle

comme la méthode ajoute exige un paramètre 
de type Dessinable, on peut passer tout objet 
implémentant cette interface : donc un 
PointDes


F. Gayral 22

Interfaces très utilisées 

 Permettent une couche d'abstraction dans la programmation, la 
rendant beaucoup plus flexible.

 Pour le java graphique
 les listeners d'événements 
 Les « stocks » à constantes : WindowConstants

 Pour le java de base
 l'interface Comparable (définie dans java.lang) 
 l'interface Clonable
 L'interface Serializable 


F. Gayral 23

L'interface Comparable<T> très, très utile... 
après java 5

lorsqu'on veut comparer des objets... si ça a un sens

L'interface Comparable<T> contient une seule méthode abstraite 
définissant un ordre entre les objets de type T

public interface Comparable<T> {

    public int compareTo(T o) ;

 

/* l'objet receveur de la méthode est comparé à l'objet passé en 
paramètre o.  La méthode retourne :  

    -1 si this < o - 0 si this equals o    +1 si this > o

}

   

L'interface Comparable<T> contient une seule méthode abstraite 
définissant un ordre entre les objets de type T

public interface Comparable<T> {

    public int compareTo(T o) ;

 

/* l'objet receveur de la méthode est comparé à l'objet passé en 
paramètre o.  La méthode retourne :  

    -1 si this < o - 0 si this equals o    +1 si this > o

}

   

Le type de l'objet


F. Gayral 24

Exemple : Pouvoir comparer les Humains par âge 
==> implémentation du contrat Comparable par la classe Humain

Définition ainsi d'un ordre total sur tous les Humains (toutes les 
instances de la classe Humain seront « comparables »)

public abstract class Humain implements Comparable<Humain> {
private String nom, prenom;
private int age ;
....

public int compareTo(Humain o) { 
      int age = o.getAge() ;

if (this.age < age) return -1;
if (this.age == age) return 0;
return 1;
}

Attention si o == null, une exception (NullPointerException) sera lancée 


F. Gayral 25

Un programme client
public class TestHumain {
public static void main(String[] args) {

Femme f= new Femme("toto","anne",24);
Homme h= new Homme("tyty","pierre",24);

int comp = h.compareTo(f) ;

if ( comp ==-1) 
System.out.println(h.getNom()+" est plus jeune que "+f.getNom());

else 
if (comp==0) 
       System.out.println(h.getNom()+" et "+f.getNom()+ " ont le même âge");

       
      else System.out.println(h.getNom()+" est plus vieux que "+f.getNom());}


F. Gayral 26

Faire des tris facilement : utilisation de la 
classe outil Arrays

 La classe outil Arrays fournit des méthodes de classe (static) dont 
 une méthode de tri sort de signature 

• public static void sort (Object[] tabObj)
 Cette méthode utilise la méthode compareTo implémentée dans 

le type des objets du tableau

 Pour trier n'importe quel tableau d'un type implémentant 
Comparable, plutôt que refaire un tri à la main, on utilise cette 
méthode

– C'est MAGIQUE !!!! et pratique


F. Gayral 27

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

Femme f= new Femme("toto","anne",24);
Homme h= new Homme("tyty","pierre",48);
Homme h2 = new Homme("gayral","paul",52);
Homme h3 = new Homme("dupont","paolo",28);
Femme f2= new Femme("cardoso","sylvie",43);
Humain[] tabPers= {f, h , h2, h3, f2};
System.out.println("avant le tri :");
for (Humain h : tabPers)

System.out.print(h.getAge()+"-" );

Arrays.sort(tabPers);
System.out.println("\naprès le tri :");
for (Humain h : tabPers)

System.out.println(h.getAge()+"-" );

Résultat avant le tri :
24-48-52-28-43-
après le tri :
24-28-43-48-52-

Tri d'un tableau 
d'Humains


F. Gayral 28

Changer l'ordre : simplissime !

On peut changer notre façon d'ordonner les instances simplement 
en modifiant le corps de la méthode compareTo  

 Au lieu d'ordonner les Humain par âge, on peut ordonner
 Par ordre alphabétique des noms
 Par ordre alphabétique des prénoms
 Ou tout autre ordre


F. Gayral 29

Un bel exemple d'organisation du code avec des 
interfaces : les collections 

Hiérarchie des interfaces pour les Collections


F. Gayral 30

Détail sur l'organisation des collections 

 Collection : interface qui est implémentée par la plupart des objets 
qui gèrent des collections

– pas de classes qui implémentent directement l'interface 
Collection

 Map : interface qui définit des collections associatives, sous la 
forme clé/valeur

– HashTable, HashMap : classe qui implémente l'interface Map

 Set : interface pour des ensembles sans doublons 
HashSet : classe qui implémente l'interface Set


F. Gayral 31

Un exemple d'organisation du code avec 
des interfaces : les collections 

List : interface pour des objets qui autorisent la gestion des doublons 
et un accès direct à un élément

- classes implémentant List
• classe ArrayList   implémentation des listes par tableaux 

extensibles

• Classe LinkedList : implémentation des listes par chaînage


F. Gayral 32

 La classe outil Collections : très , très pratique !

 La classe outil Collections fournit des méthodes de classe (static)
 Object max(Collection c)  : renvoie le plus grand élément de la  

Collection c
 Object min(Collection c) : renvoie le plus petit élément de la 

collection c selon l'ordre naturel des éléments
 void reverse(List) inverse l'ordre de la liste fournie en paramètre
 void shuffle(List) réordonne tous les éléments de la liste de façon 

aléatoire
 void sort(List) trie la liste dans un ordre ascendant selon l'ordre 

naturel des éléments
 replaceAll(List l, Object anc, Object nouv) remplace dans l anc par 

nouv 


F. Gayral 33

   ArrayList<String> list = new ArrayList<String>();
    list.add("Bart");
    list.add("Lisa");
    list.add("Marge");
    list.add("Barney");
    list.add("Homer");
    list.add("Maggie");
    
// le premier 

// remplacer Homer par Anne

// trier la liste 

// mettre la liste à l'envers


	Diapo 1
	Diapo 2
	Diapo 3
	Diapo 4
	Diapo 5
	Diapo 6
	Diapo 7
	Diapo 8
	Diapo 9
	Diapo 10
	Diapo 11
	Diapo 12
	Diapo 13
	Diapo 14
	Diapo 15
	Diapo 16
	Diapo 17
	Diapo 18
	Diapo 19
	Diapo 20
	Diapo 21
	Diapo 22
	Diapo 23
	Diapo 24
	Diapo 25
	Diapo 26
	Diapo 27
	Diapo 28
	Diapo 29
	Diapo 30
	Diapo 31
	Diapo 32
	Diapo 33

