

Cours n°2 : Types objet en Pascal

Alain Giorgetti

giorgetti@univ-fcomte.fr

<http://lifc.univ-fcomte.fr/~giorgett/>

Laboratoire d'Informatique
de l'Université de Franche-Comté

Plan de l'exposé

- Rappels de programmation Pascal
- Des enregistrements aux objets
- Syntaxe Pascal
 - Type objet : exemple, syntaxe
 - Types objets et unités Pascal
 - Utiliser un type objet
 - Objets (statiques) : exemples, accès aux champs, ...
 - Méthodes (statiques) : appel, implantation
 - Le mot réservé **self**
 - Spécification d'une méthode

Rappels de programmation Pascal

- Programmation structurée

- Données organisées en **types**

- ◆ tableaux

```
ARRAY [...] OF ... ;
```

- ◆ enregistrements

```
TDate = RECORD
```

```
 jj : 1..31;
```

```
 mm : 1..12;
```

```
END;
```

- Procédures et fonctions

- ◆ Associées aux types : initialisation, accès, modification, ...
- ◆ Une procédure ou fonction par fonctionnalité
- ◆ Nombre d'instructions réduit : peu d'erreurs
- ◆ Toutes les variables modifiées sont des paramètres

Des enregistrements aux objets

- Objet = enregistrement + procédures + fonctions
- Type objet = type enregistrement + déclaration de procédures + déclaration de fonctions
- **Type objet** (ou *classe*), modèle des objets :
 - des *champs* de données (comme dans un enregistrement)
 - des *méthodes* de traitement : procédures et fonctions intégrées au type objet
- Syntaxe Pascal
 - **OBJECT** remplace **RECORD**
 - nouveaux mots réservés : **Self, inherited, ...**

Type objet : exemple

TDate = OBJECT

jour : 1..31;

mois : 1..12;

champs

PROCEDURE entrer(jj, mm : byte);

{trouve et stocke la date existante
la plus proche de jj/mm}

PROCEDURE lendemain;

{calcule la date du lendemain}

FUNCTION finMois : boolean;

{VRAI si la date est la dernière du mois
d'une année non bissextile, FAUX sinon}

END;

méthodes

Types objet et unités

- Règles
 - une unité par type objet
 - un type objet par unité
 - noms d'unité et de type objet cohérents
- Interface
 - types (objet) liés : **USES**
 - déclaration du type objet
 - liste des champs
 - liste des méthodes
- Implantation
 - méthodes dans le même ordre que dans la partie interface

```

UNIT nomType;
INTERFACE
USES unitéUtile;
TYPE
 TNomType = OBJECT
 champ1 : TChamp1;
 champ2 : TChamp2;
 PROCEDURE meth1 (...);
 FUNCTION meth2 (...):...;
 END;
IMPLEMENTATION
 ...
END.
 
```


Type objet : exemple plus complet


```
UNIT date;
INTERFACE
 USES mois, jour;
 {unités définissant les types TJour et TMois}
 TYPE
 ...
 TDate = OBJECT
 jour : TJour; {numéro du jour entre 1 et 31}
 mois : TMois; {numéro du mois entre 1 et 12}
 ...
 PROCEDURE entrer(jj, mm : byte);
 {trouve et stocke la date existante la plus
 proche de jj/mm}
 PROCEDURE lendemain;
 {calcule la date du lendemain}
 FUNCTION finMois : boolean;
 {VRAI si la date est la dernière du mois
 d'une année non bissextile, FAUX sinon}
 ...
 END;
 ...
IMPLEMENTATION ...
```


Type objet : syntaxe générale

```
TNomType = OBJECT
 nomChamp : TChamp;
 PROCEDURE nomProc(nomParam : TParam);
 FUNCTION nomFonc(nomParam : TParam):TRetour;
END; {fin de la déclaration du type objet}
```

- Il peut y avoir aussi
 - d'autres champs, d'autres méthodes
 - des méthodes avec plusieurs paramètres
 - des paramètres passés par donnée ou par variable (**var**)
- *Cette syntaxe sera étendue dans les cours suivants, pour traduire l'héritage, les champs privés, les méthodes virtuelles ...*

Utiliser un type objet : exemple

```
PROGRAM utilise;
```

```
VAR
```

```
hier : TDate;
```

```
ceJour : TDate;
```

2 objets (statiques) de type TDate

```
BEGIN
```

```
hier.jour := 4; {Accès direct aux champs}
```

```
hier.mois := 10;
```

```
hier.entrer(15,14); {Accès contrôlé aux champs}
```

```
write(hier.jour);  {Affichage du jour calculé}
```

```
ceJour := hier; {copie de la date}
```

```
ceJour.lendemain; {calcul du jour suivant}
```

```
writeln(ceJour.jour);
```

```
write(hier.jour);  {résultat ?}
```

```
END.
```

Déclaration d'objets statiques

- Variables de type objet

```

VAR
 unObjet : TClasse;
 v1, v2 : TAutreClasse;
 
```

- Déclaration
 - d'un espace mémoire réservé
 - d'un nom donné à cet espace mémoire
 - taille de l'espace : taille de l'objet
- Une variable de type objet
(**unObjet**, **v1**, **v2**) est appelée *objet statique*

Mémoire statique

Accès aux champs d'un objet

- Affectation d'une valeur à un champ

```
unObjet.nomChamp := expression;
```

- l'expression est évaluée
- la valeur de l'expression est donnée au champ

- Utilisation de la valeur d'un champ

```
variable := unObjet.nomChamp;  
proc(unObjet.nomChamp);
```

- Exemples

```
hier.mois := 4;  
nbHeure := (ceJour.jour - hier.jour)*24;  
write(hier.jour);
```


Copie d'objets statiques

- Affectation entre variables objet

```
objetCopie := objetSource;
```

- Condition : types objets identiques ou *compatibles*
- Effets
 - champs copiés un par un
 - ancienne valeur des champs de la copie perdue
 - champs de la source non modifiés
- Exemple

```
ceJour := hier;
```

effectue

```
ceJour.jour := hier.jour;
```

```
ceJour.mois := hier.mois;
```

Méthode : exemple

```
TDate = OBJECT
  j : TJour; m : TMois;
  { ... }
  PROCEDURE entrer(jj,mm : byte);
  { ... }
END;
```

*Déclaration
de la méthode,
dans une unité*

```
...
PROCEDURE TDate.entrer(jj,mm : byte);
VAR max : byte;
BEGIN
  IF (jj >= 1) AND (jj <= 28) THEN
 self.j := jj
  ELSE ...
END;
```

*Implantation
de la méthode,
dans la même unité*

*Appel de la méthode,
dans une autre unité*

```
VAR unJour : TDate;
BEGIN
  unJour.entrer(29,12);
END;
```


Appel d'une méthode (procédure)

```
TNomType = OBJECT
  champ : TChamp;
  PROCEDURE methode(param1:T1; VAR param2:T2);
END;
```

- Appel

```
unObjet.methode(arg1, arg2);
```

- Conditions

- ◆ Objet appelant **unObjet** de type **TNomType**
- ◆ Types des arguments compatibles avec les types des paramètres, dans le même ordre

- Effets

- ◆ Transmission des arguments réels (**arg1, arg2**) aux paramètres formels (**param1, param2**)
- ◆ Exécution de la procédure, à partir des valeurs des arguments et des champs (**champ**) de l'objet appelant

Appel d'une méthode (fonction)

```
TNomType = OBJECT
  champ : TChamp;
  FUNCTION methode(listeParam) : TRetour;
END;
```

- Appel `result := unObjet.methode(listeArg);`
 - Conditions
 - ◆ Objet appelant `unObjet` de type `TNomType`
 - ◆ Types des arguments compatibles avec les types des paramètres
 - Effets
 - ◆ Transmission des arguments aux paramètres
 - ◆ Exécution de la fonction, qui calcule une valeur dans la variable locale `methode` de type `TRetour`
 - ◆ Retourne la valeur calculée dans la variable `result`

Transmission des arguments

```
TNomType = OBJECT
```

```
  PROCEDURE methode(param1 : T1; VAR param2 : T2);  
end;
```

```
unObjet.methode(arg1, arg2);
```


- Passage des arguments aux paramètres
 - ◆ *par valeur* : la valeur de **arg1** est copiée dans **param1**
 - ◆ *par adresse (VAR)* : **param2** désigne **arg2** lui-même dans le corps de la méthode (même *adresse en mémoire*)
- Condition : types compatibles
 - ◆ argument **arg1** de type **T1** ou compatible
 - ◆ argument **arg2** de type **T2** ou compatible

Implantation d'une méthode

```

TNomType = OBJECT
  champ : TChamp;
  PROCEDURE proc(listeParam);
  FUNCTION fonc(listeParam) : TRetour;
END;

```

Implantation avec le nom du type objet

```

PROCEDURE TNomType.proc(listeParam);
BEGIN
  ...
END;
FUNCTION TNomType.fonc(listeParam) : TRetour;
BEGIN
  ...
  fonc := ...;
END;

```

Le mot réservé **Self**

- En général, une méthode utilise ou modifie les champs de son *objet appelant* (**unObjet**)

unObjet.methode(...);

```
PROCEDURE TNomType.methode(...);
BEGIN
 Self.champ := ...;
 Self.autreMethode(...);
END;
```

- Dans le corps de la méthode, le mot réservé **self** désigne l'objet appelant

```
PROCEDURE TDate.entrer(j,m : byte);
VAR ...
BEGIN
 IF ... THEN
 Self.jour := j
 ELSE ...
END;
```

- L'objet appelant n'est pas un paramètre de la méthode ...

Spécification de méthodes : exemples


```
TDate = OBJECT
  jour : TJour;
  mois : TMois;
  {Self=(jour=j,mois=m) est une date existante}
PROCEDURE lendemain;
  {Self=(jour=nj,mois=nm), la date nj/nm suit
  la date j/m dans un calendrier sans année
  bissextile}

  {Self est une date existante}
FUNCTION finMois : boolean;
  {retourne VRAI si Self est le dernier jour
  du mois d'une année non bissextile,
  FAUX sinon}

END;
```


Spécification d'une méthode

- Formalisme

```
{ pré-condition sur l'objet appelant  
  (Self) et sur les paramètres }
```

```
nomMethode(listeParamètres);
```

```
{ post-condition }
```

- Signification

- le fonctionnement de la méthode n'est garanti que si la pré-condition est vraie
- La post-condition exprime l'effet de la méthode, sur l'objet appelant et sur les paramètres

- En Pascal : commentaires dans l'interface