

Cours de Java

Sciences-U Lyon

Java - Introduction

Java - Fondamentaux

Java – Avancé

<http://www.rzo.free.fr>

Sommaire

- Java – Introduction
- Java – Fondamentaux
 - **Histoire de Java**
 - Machine Virtuelle
 - Documentation
 - Qualité logicielle
 - ...

Sommaire

- Java – Fondamentaux
 - ...
 - Rappel d'algorithmie
 - Structure de programme
 - Langage Java
 - Performances de Java
 - Conception
- Java - Avancé

Histoire de Java

- **1980's** : Bill Joy tente de réécrire Unix, se heurte à la complexité du C++
-
- **1991** : Green Project, Sun - langage pour appareils électroménagers (fiable, peu couteux, simple)
-
- **1991** : développement de C++ en C++ ++ --, puis Oak
-
- **1994** : LiveOakSystem, Système d'Exploitation basé sur Java
-
- **1994** : HotJava, browser supportant les applets
-
- **1995** : présentation officielle à SunWorld 95.

Histoire de Java

- Facteurs de Succès
 - Gratuité
 - Synchrone avec développement d'Internet
- Ce qu'est Java
 - Langage de programmation
 - Machine virtuelle

Sommaire

- Java – Introduction
- Java – Fondamentaux
 - Histoire de Java
 - **Machine Virtuelle**
 - **Implémentation**
 - **Du code au programme**
 - **API d'extensions standard**
 - Documentation
 - ...

Sommaire

- Java – Fondamentaux
 - ...
 - Qualité logicielle
 - Rappel d'algorithmie
 - Structure de programme
 - Langage Java
 - Performances de Java
 - Conception

Machine Virtuelle

- Implémentation
 - Software ou Hardware

Machine Virtuelle

- Du code au programme

Machine Virtuelle

- APIs d'extension standard
 - Java 3D, Video, MIDI,
 - Java Share,
 - Java Telephony,
 - Java Server
 - Java Management.

Sommaire

- Java – Introduction
- Java – Fondamentaux
 - Histoire de Java
 - Machine Virtuelle
 - **Documentation**
 - Qualité logicielle
 - ...

Sommaire

- Java – Fondamentaux
 - ...
 - Rappel d'algorithmie
 - Structure de programme
 - Langage Java
 - Performances de Java
 - Conception
- Java - Avancé

Documentation

- Conception, implémentation
 - Problématique
 - Cahier des charges
 - Fonctionnalités
 - Conception globale
 - Analyse, choix de la solution, segmentation
 - Conception des sous-parties
 - Analyse, choix de la solution, tests

Documentation

- Conception, implémentation
 - Intégration
 - Tests
 - Boite noire
 - Boite blanche
 - Validation
 - Selon le cahier des charges
 - Perspective du sujet

Sommaire

- Java – Introduction
- Java – Fondamentaux
 - Histoire de Java
 - Machine Virtuelle
 - Documentation
 - **Qualité logicielle**
 - ...

Sommaire

- Java – Fondamentaux
 - ...
 - Rappel d'algorithmie
 - Structure de programme
 - Langage Java
 - Performances de Java
 - Conception
- Java - Avancé

Qualité logicielle

- Objectifs

- ★ Les programmes doivent être :

- **Efficients**

- réalisation des tâches dont l'utilisateur a besoin

- **Efficaces**

- réalisation des tâches de manière rapide et performante.

- **Intuitifs**

- les tâches courantes doivent pouvoir se faire sans documentation ni formation.

Qualité logicielle

- Utilisateurs non informaticiens
 - Manipulations complexes à proscrire
 - Bugs très mal percus
 - Un logiciel doit être une aide, pas une charge

Qualité logicielle

- Validation des méthodes
 - Écriture des tests avant les méthodes
 - Prise en compte des cas particuliers
- Documentation du code
 - Voir Javadoc
- Méthode des assertions
 - Tests de validité des paramètres dans le code

Qualité logicielle

- Framework de tests unitaires
 - Débuggage : de 50% du temps (Expert), à 90 % du temps (débutant)
- Exemple : Junit

Qualité logicielle

- Exemple : Junit

```
package tests;

public class HelloWorldTest {
 protected String msg;

 public HelloWorldTest(String message) {
 this.msg = message;
 }

 public String act(){
 System.out.println(this.msg);
 return this.msg;
 }

 public static void main(String[] args){
 HelloWorldTest HWT = new HelloWorldTest("HelloWorld !");
 String s = HWT.act();
 }
}
```


Qualité logicielle

- Exemple : Junit

```
package tests;

public class TestHelloWorldTest extends junit.framework.TestCase {

 public void TestHelloWorldTest {
String s = "Bonjour Monde !";
HelloWorldTest HWT = new HelloWorldTest(s);
Assert.assertTrue(HWT.act().equals(s));
 }

 public void main(String[] args) {
junit.textui.TestRunner.run(TestHelloWorldTest.class);
 }
}
```


Qualité logicielle

- Xtreme Programming
 - ★ <http://www.extremeprogramming.org/>
 - Méthodologie
 - Objectif : satisfaction du client
 - Communication, Simplicité, feedback, courage
 - Règles simples

Qualité logicielle

- Xtreme Programming : Planning
 - Annoncer un planning créé un planning
 - Editer régulièrement des versions intermédiaires
 - Mesurer l'avance du projet
 - Division du projet en itérations
 - créer un planning pour chaque itération
 - Echange quotidien entre les développeurs
 - Revenir à l'XP quand la méthodologie se relache

Qualité logicielle

- Xtreme Programming : Design
 - Simplicité
 - Utiliser des métaphores
 - Introduire les fonctionnalités le plus tard possible
 - Réécrire le code aussi souvent que possible

Qualité logicielle

- Xtreme Programming : Codage
 - En fonction des besoins du client
 - Respecter les standards
 - Coder les tests en premier
 - Coder en binôme
 - Intégration du programme par un seul binôme

Qualité logicielle

- Xtreme Programming : Codage
 - Intégration aussi souvent que possible
 - Le code de tous appartient à tous
 - Optimiser le plus tard possible
 - Pas d'heures supplémentaire

Qualité logicielle

- Xtreme Programming : Test
 - Tout le code doit avoir son unité de test
 - Tout le code doit être testé avant d'être publié
 - Créer des tests pour chaque bug
 - Réaliser des tests d'acceptation aussi souvent que possible (tests utilisateur)

Sommaire

- Java – Introduction
- Java – Fondamentaux
 - Histoire de Java
 - Machine Virtuelle
 - Documentation
 - Qualité logicielle
 - ...

Sommaire

- Java – Fondamentaux
 - ...
 - **Rappel d'algorithmie**
 - Structure de programme
 - Langage Java
 - Performances de Java
 - Conception
- Java - Avancé

Rappel d'algorithmie

- Les boucles
 - `while(condition){action}`
 - `do{action}while()`
 - `for(i=0;i<5;i++){action}`
- TP : implémentation d'un algorithme de Tri
 - Conception : présentation des différents algorithmes de tri

Sommaire

- Java – Introduction
- Java – Fondamentaux
 - Histoire de Java
 - Machine Virtuelle
 - Documentation
 - Qualité logicielle
 - ...

Sommaire

- Java – Fondamentaux
 - ...
 - Rappel d'algorithmie
 - **Structure de programme**
 - Langage Java
 - Performances de Java
 - Conception
- Java - Avancé

Structure de programme

- Diagramme de Classe UML
 - Package, Classe, attribut, constructeur, new, méthode, variable locale, héritage
- Diagramme de Séquence UML
 - Instance, message, déclaration, initialisation, instantiation

Java - Fondamentaux

- Bilan

