

Classes internes, Classes locales, Classes anonymes

Victor Marsault
Aldric Degorre

CPOO 2015

Enum (1)

- Quand les utiliser:
 - disjonctions de cas
 - "type" au sens courant (eg. type de messages d'erreur, type de pièces dans un jeu)
- Il n'existe qu'un nombre fini d'instances différentes d'un enum (ici 7);
- Toujours implicitement statique

```
public enum Jour {  
 LUNDI, MARDI, MERCREDI, JEUDI,  
 VENDREDI, SAMEDI, DIMANCHE ;  
}
```

Enum (2)

- Utilisation de == et de switch;
- Garde-fou

```
public enum Jour {  
 LUNDI, MARDI, MERCREDI, JEUDI,  
 VENDREDI, SAMEDI, DIMANCHE ;  
  
 public Jour next() {  
 switch (this) {  
 case LUNDI: return MARDI;  
 case MARDI: return MERCREDI;  
 ...  
 case DIMANCHE: return LUNDI;  
 }  
 }  
}
```

Enum (3)

```
public enum Jour {  
 LUNDI(0,"Mon."), MARDI(1,"Tue."), MERCREDI(2,"Wed."),  
 JEUDI(3,"Thu."), VENDREDI(4,"Mon."),  
 SAMEDI(5,"Sat."), DIMANCHE(6,"Sun.");  
  
 final public int id;  
 final public String nom;  
 Jour (int id, String nom) { // Constructeur  
 this.nom=nom; this.id=id;  
 }  
 public static Jour ofInt (int i) {  
 for(Jour j : Jour.values())  
 if (j.id == i) return j;  
 return null; // return ofInt(i%7);  
 }  
}
```

Enum (4)

```
public class Test {  
 public static void main (String args) {  
 Jour j1 = Jour.Mardi;  
 Jour j2 = Jour.ofInt(3); // vaut Jour.Mercredi  
 Jour j3 = j1.next().next(); // vaut Jour.Vendredi  
  
 for (Jour j : Jour.values())  
 if (j.id < j3.id)  
 System.out.println(j.nom);  
 // affiche Mon. Tue. Wed. Thu.  
 }  
}
```

Classe interne statique (1)

- Membre statique d'une autre classe
→ mot clef static
- N'a accès qu'aux membres statiques (de la classe externe).
- Utilisation principale: hiérarchisation.

```
class Externe {  
 class static Interne {  
 ...  
 }  
 ...  
}
```

Classe interne statique (2)

```
public class PileExecutable {  
 public static abstract class Chainable {  
 private Chainable suivant;  
 public Chainable getSuivant() { ... }  
 public void setSuivant(Chainable noeud) { ... }  
 public abstract void execute();  
 }  
 Chainable tete;  
 public void empiler(Chainable c){ ... }  
 public Chainable depiler(){ ... }  
 public void execute() {  
 Chainable tmp = tete;  
 while (tmp!= null) {  
 tmp.execute();  
 tmp = tmp.getSuivant();  
 }  
 }  
}
```

Classe interne statique (3)

```
class EntierAutoIncrem extends PileExecutable.Chainable {  
 int valeur;  
 public void execute()  { valeur = valeur + 1; }  
 EntierAutoIncrem(int valeur)  { this.valeur= valeur; }  
} // Dans EntierAutoIncrem.java  
  
class Copieur extends PileExecutable.Chainable {  
 public void execute()  {  
 if (suivant!= null) suivant.execute(); }  
} // Copieur.java  
  
class StrAutoPrint extends PileExecutable.Chainable {  
 String valeur;  
 public void execute()  { System.out.println(valeur); }  
 StrAutoPrint(String valeur)  { this.valeur= valeur; }  
} // StringAutoPrint.java
```

Classe interne statique (4)

```
static void main (String args) {  
 PileExecutable l = new PileExecutable();  
 l.empiler( new EntierAutoIncrem(1) );  
 l.empiler( new StrAutoPrint("Hello") );  
 l.empiler( new StrAutoPrint("World") );  
 l.empiler( new Copieur() );  
 l.execute(); // -> affiche  
 // World  
 // World  
 // Hello  
 // -> l'entier vaut 2  
}
```

- Accède aux membres non-statiques de la classe.
- Est une partie de la classe externe:
- Ne peut avoir de membre static.

```
class Externe {  
 class Interne {  
 ...  
 }  
 Interne att;  
 ...  
}
```

Classe locale

- Définie à l'intérieur d'un bloc de code.
- Accède aux attributs de la classe Externes.
- Accède aux variables locales déclarées final.
- Ne peut avoir de membre statique

```
class Externe {  
 public void TypeDeRetour mamethode () {  
 class Interne extends TypeDeRetour {  
 ...  
 }  
 return new Interne()  
 }  
}
```

Classe locale – Premier exemple

```
public class ClasseExterne {  
 public int i = 1;  
 public afficheToto() { System.out.println("toto"); }  
  
 public void mamethode() {  
 final int j=10;  
 int k=100;
```

Classe locale – Premier exemple

```
public class ClasseExterne {  
 public int i = 1; // accessible car membre externe  
 public afficheToto() { System.out.println("toto"); } //  
  
 public void mamethode() {  
 final int j=10; // accessible car final  
 int k=100; // inaccessible  
 class ClasseLocale {
```

Classe locale – Premier exemple

```
public class ClasseExterne {  
 public int i = 1; // accessible car membre externe  
 public afficheToto() { System.out.println("toto"); } //  
  
 public void mamethode() {  
 final int j=10; // accessible car final  
 int k=100; // inaccessible  
 class ClasseLocale {  
 int x = i;  
 }  
 }  
}
```

Classe locale – Premier exemple

```
public class ClasseExterne {  
 public int i = 1; // accessible car membre externe  
 public afficheToto() { System.out.println("toto"); } //  
  
 public void mamethode() {  
 final int j=10; // accessible car final  
 int k=100; // inaccessible  
 class ClasseLocale {  
 int x = i;  
 int y = j;
```

Classe locale – Premier exemple

```
public class ClasseExterne {  
 public int i = 1; // accessible car membre externe  
 public afficheToto() { System.out.println("toto"); } //  
  
 public void mamethode() {  
 final int j=10; // accessible car final  
 int k=100; // inaccessible  
 class ClasseLocale {  
 int x = i;  
 int y = j;  
 public void affiche() { afficheToto() }  
 }  
 }  
}
```

Classe locale – Premier exemple

```
public class ClasseExterne {  
 public int i = 1; // accessible car membre externe  
 public afficheToto() { System.out.println("toto"); } //  
  
 public void mamethode() {  
 final int j=10; // accessible car final  
 int k=100; // inaccessible  
 class ClasseLocale {  
 int x = i;  
 int y = j;  
 public void affiche() { afficheToto() }  
 }  
 ClasseLocale loc1 = new ClasseLocale();  
 System.out.println(loc1.x); // affiche 1  
 System.out.println(loc1.y); // affiche 10  
 loc1.affiche; // affiche toto  
 } } 
```

```
// Java Standard
public interface Iterator<E>{
 boolean hasNext();
 E next() throws NoSuchElementException;
 void remove() throws UnsupportedOperationException,
 IllegalStateException;
}
public interface Iterable<E> {
 Iterator<E> iterator()
}
```

Si une classe C implémente Iterable<E> alors toute variable liste de type C peut être utilisée comme
for(E element: liste)

Problème d'Iterateur et Itérable (2)

```
public class MaCelluleDEntier {  
 private int valeur;  
 private int suivant;  
 ...  
}  
  
public class MaListeDentier {  
 MaCellule tete;  
 ...  
}
```

But

Faire en sorte que `MaListeDentier` implémente `Iterable<int>`

Solution sans classe locale (1)

```
public class MonIterateur implements Iterator<int> {  
 MaCelluleDEntier courante;  
 MonIterateur(MaCelluleDEntier courante) { ... }  
  
 // méthodes requises pour implémenter Iterator<int>  
 boolean hasNext() { return (courante != null); }  
  
 int next() throws NoSuchElementException {  
 int i = courante.getValeur();  
 courante = courante.getSuivante();  
 return i;  
 }  
}
```

Solution sans classe locale (1)

```
public class MonIterateur implements Iterator<int> {
 MaCelluleDEntier courante;
 MonIterateur(MaCelluleDEntier courante) { ... }

 // méthodes requises pour implémenter Iterator<int>
 boolean hasNext() { return (courante != null); }

 int next() throws NoSuchElementException {
 int i = courante.getValeur();
 courante = courante.getSuivante();
 return i;
 }

 void remove() throws UnsupportedOperationException,
 IllegalStateException {
 throw new UnsupportedOperationException();
 }
}
```

Solution sans classe locale (2)

```
public class MaListeDentier implements Iterable<int> {  
 MaCellule tete;  
 ...  
  
 // méthode requise pour implémenter Iterator<int>  
 Iterator<int> iterator() {  
 return (new MonIterator(tete));  
 }  
}
```

Solution sans classe locale (2)

```
public class MaListeDentier implements Iterable<int> {  
 MaCellule tete;  
 ...  
  
 // méthode requise pour implémenter Iterator<int>  
 Iterator<int> iterator() {  
 return (new MonIterator(tete));  
 }  
}
```

Cette méthode est lourde: elle oblige l'ajout d'une nouvelle classe.

```
public class MaListeDentier implements Iterable<int>{
 MaCellule tete;
 ...
 // méthode requise pour implémenter Iterator<int>
 Iterator<int> iterator() {
 class MonIterateur implements Iterator<int> {
 MaCelluleDEntier courante=tete;

 public boolean hasNext() { ... }
 public int next() throws NoSuchElementException
 void remove() throws UnsupportedOperationException
 IllegalStateException { ... }
 }
 return (new MonIterateur());
 }
}
```

Et avec une classe anonyme

```
public class MaListeDentier implements Iterable<int>{  
 MaCellule tete;  
 ...  
 // méthode requise pour implémenter Iterator<int>  
 Iterator<int> iterator() {  
 return (new Iterator<int> {  
 MaCelluleDEntier courante=tete;  
  
 public boolean hasNext() { ... }  
 public int next() throws NoSuchElementException  
 void remove() throws UnsupportedOperationException  
 IllegalStateException { ...  
 })  
 }  
}
```

```
class MaFenetre extends JFrame {  
 ...  
  
 JButton bouton;  
 void actionDuBouton(ActionEvent evt) { ... };  
  
 MaFenetre ( ... ) { // Constructeur  
 ...  
 bouton.addActionListener(new ActionListener(){  
 public void actionPerformed(ActionEvent evt){  
 actionDuBouton(evt);  
 }  
 })  
 }  
}
```

```
class MaFenetre extends JFrame {  
 ...  
  
 JButton bouton1;  
 JButton bouton2;  
 JButton bouton3;  
 JButton bouton4;  
 JButton bouton5;  
  
 ...  
}
```