

INTRODUCTION À LA PROGRAMMATION ORIENTÉE OBJET

Vendredi 4 décembre

Option Informatique
Ecole Alsacienne

PLAN

1. La programmation orientée objet
2. Manipuler des objets
3. Créer des objets
4. Quelques méthodes particulières
5. Héritage
6. Mini-TD

LA PROGRAMMATION ORIENTÉE OBJET

LA PROGRAMMATION ORIENTÉE OBJET

- *Qu'est-ce que la programmation orientée objet ?*
- Une question qui a fait couler beaucoup d'encre
 - Une "façon de coder"
 - Une "philosophie"
 - Un "paradigme de programmation"
- Le premier langage orienté objet a été imaginé dans les années 60 par Ole-Johan Dahl et Kristen Nygaard
 - Prix Turing en 2001
- POO (en anglais OOP, pour *Object-oriented programming*)

QU'EST CE QU'UN OBJET ?

- Le principe clef de la programmation orientée objet est de définir... des objets !
- Un **objet** est une brique d'un programme qui représente une entité, un concept, ou une idée.
- Exemples :
 - Une voiture
 - Une personne
 - Une couleur
 - Une thématique
 - etc.
- Chaque objet possède une structure interne et sait effectuer un certain nombre de choses
 - Les informations stockées dans l'objet sont appelées les **attributs** de cet objet
 - Les interactions possibles avec un objet sont appelées les **méthodes** de cet objet

STRUCTURER L'INFORMATION

- L'utilisation d'objets permet notamment de structurer l'information et la rendre plus facile à manipuler

- Exemple :

- Sans objet

```
john = ["John", "Doe", 17]
age_john = john[2]
print(type(john))
list
```

- Avec un objet

```
john = Personne("John", "Doe", 17)
age_john = john.age
print(type(john))
Personne
```

OBJETS ET CLASSES

- En programmation orientée objet, on parle souvent d' "objets" et de "classes"
- Une **classe** correspond à un certain type, à un certain modèle.
 - C'est dans la classe que sont définis les attributs et les méthodes que posséderont les objets créés sur ce modèle.
- Un **objet** est un exemple concret d'une classe
 - Un objet dispose des attributs et des méthodes définis dans la classe correspondante.
- Exemple :
 - Classe : Personne
 - Objets : Barack Obama, Bill Gates, etc.
- On dit parfois qu'un objet est une "instance" d'une classe.

DIFFÉRENCES ENTRE LANGAGES

- La notion de programmation orientée objet n'est pas la même dans tous les langages :
 - Il y a des langages où elle n'existe tout simplement pas (ex : C)
 - Il y a des langages où elle est imposée au point que tout code doit être écrit à l'intérieur d'une classe (ex : Java)
 - Il y a des langages qui sont basés sur des objets, mais qui peuvent être utilisés sans se soucier de ces objets
- Python fait partie de cette dernière catégorie
 - En Python, tout est objet
 - Cependant, on peut utiliser Python sans se préoccuper des objets ni créer de nouvelles classes

MANIPULER DES OBJETS

EN PYTHON, TOUT EST OBJET !

- La vérité est que...
 - Vous manipulez déjà des objets sans trop y prendre garde !
- Exemples
 - Les listes/tableaux sont des objets de type `list`
 - Les chaînes de caractères sont des objets de type `str`
- Les fichiers sources mis à vos dispositions lors des TD contiennent souvent des objets créés pour l'occasion.

LES LISTES

- Nous avons vu que le type `list` permet de représenter des tableaux en Python
- Les fonctions que nous avons vues sur ces tableaux sont en fait les méthodes mises à disposition pour la classe `list` :
 - `append`
 - `pop`
 - `extend`
 - `reverse`
 - `etc.`

LES CHÂÎNES DE CARACTÈRES

- Les chaînes de caractères sont aussi des objets, créés selon le modèle défini dans la classe `str`.
- Là encore, ces objets possèdent des méthodes qui vous permettent d'interagir avec ces chaînes de caractères
 - `upper` : Renvoie une copie de la chaîne, entièrement en majuscules
 - `lower` : Renvoie une copie de la chaîne, entièrement en minuscules
 - `capitalize` : Renvoie une copie de la chaîne, avec la première lettre en majuscule
 - `center` : Renvoie une nouvelle chaîne de caractère de longueur déterminée, avec la chaîne initiale en son centre
- Remarques :
 - Ces méthodes renvoient des chaînes de caractères
 - C'est-à-dire de nouveaux objets basés sur la classe `str` !
 - Les méthodes de la classe `str` sont donc disponibles pour ces résultats
 - On peut donc "enchaîner" les méthodes :

```
texte = "hello"  
super_texte = texte.capitalize().center(15)  
print(super_texte)  
Hello
```

LA MÉTHODE **FORMAT**

- Mini-exercice :
 - On dispose de deux variables `prenom` et `age`
 - On souhaite afficher à l'écran le texte
 - Je m'appelle `[prenom]` et j'ai `[age]` ans.
 - *Comment faire ?*
- Réponse naïve :

```
print("Je m'appelle ", end = "")
print(prenom, end = "")
print(" et j'ai ", end = "")
print(age, end = "")
print(" ans.")
```
- La méthode `format` de la classe `str` permet d'injecter des données dans une chaîne de caractères
 - Syntaxe avec des numéros :

```
print("Je m'appelle {0} et j'ai {1} ans".format(prenom, age))
```
 - Syntaxe avec des noms :

```
print("Je m'appelle {p} et j'ai {a} ans".format(p = prenom, a = age))
```

CRÉER UN NOUVEL OBJET

- Sans forcément le savoir, vous avez déjà créé de nouveaux objets en Python
- Créer une liste vide :
 - `[]`
 - `list()`
- Créer une chaîne de caractères vide :
 - `""`
 - `str()`
- L'instruction `nomDeLaClasse()` revient à appeler le "constructeur" de la classe `nomDeLaClasse` sans argument supplémentaire.

LES OBJETS EN PYTHON

- Créer un objet
 - Syntaxe : `nomObjet = nomDeLaClasse()`
 - Variante : `nomObjet = nomDeLaClasse(arg1, arg2, ..., argN)`
- Accéder à un attribut
 - Syntaxe : `nomObjet.nomAttribut`
 - Stockage dans une variable : `x = nomObjet.nomAttribut`
- Utiliser une méthode
 - Syntaxe : `nomObjet.nomMethode()`
 - Variante : `nomObjet.nomMethode(arg1, arg2, ..., argN)`
 - Stockage dans une variable : `x = nomObjet.nomMethode(arg1, arg2, ..., argN)`
- Convention d'écriture "CamelCase" (en français "casse de chameau")
 - Premier mot en minuscule
 - Majuscule au début des mots liés
 - Pas d'espace entre les mots

CRÉER DES OBJETS

POURQUOI CRÉER DES OBJETS ?

- *Que peut-on représenter dans un programme Python ?*
- Réponse : tout !
- Il suffit de créer les classes qui correspondent aux objets que l'on veut utiliser.
- Exemple :
 - Eleve
 - Graphe
 - Plateau de jeu
 - etc.

DÉCLARER UNE NOUVELLE CLASSE

- Pour déclarer une nouvelle classe, la syntaxe de base est la suivante :

```
class NomDeLaClasse:
```

```
 def __init__(self):
```

```
 [instructions à exécuter quand on crée un objet]
```

- La première ligne contient le mot-clef `class`, suivi du nom de la classe à créer, et des deux points à ne pas oublier.
- On trouve ensuite une fonction `__init__` :
 - Cette fonction sera exécutée à chaque fois qu'on créera un objet de type `NomDeLaClasse`.
 - Cette fonction est appelée le "constructeur" de cette classe
 - Le premier argument de cette fonction est nommé `self`.
 - Cette fonction s'appelle `__init__` (avec quatre underscores, deux avant et deux après)

PREMIER EXEMPLE

- Création d'une classe `Personne` :

```
class Personne:
```

```
 def __init__(self):  
 self.prenom = "John"
```

```
x = Personne()  
print(type(x))
```

- Résultat :

```
<class '__main__.Personne'>
```

DÉCLARER DES ATTRIBUTS

- C'est dans le constructeur que l'on va définir la liste des attributs disponibles pour cette classe

- Exemple

```
class Personne:
```

```
 def __init__(self):  
 self.prenom = "John"  
 self.nom = "Doe"
```

```
x = Personne()  
print(x.prenom)
```

- Résultat

John

MODIFIER UN ATTRIBUT

- A partir du moment où un attribut est déclaré pour une classe, il est possible d'y accéder et même de le modifier :

- Exemple

```
class Personne:  
  
 def __init__(self):  
 self.prenom = "John"  
 self.nom = "Doe"
```

```
x = Personne()  
print(x.prenom)  
x.prenom = "Jane"  
print(x.prenom)
```

- Résultat

```
John  
Jane
```

AMÉLIORER LE CONSTRUCTEUR

- Il est possible d'ajouter des arguments au constructeur d'une classe, qui seront requis pour créer un objet de ce type.

- Exemple

```
class Personne:
```

```
 def __init__(self, p, n):  
 self.prenom = p  
 self.nom = n
```

```
x = Personne("Jack", "Smith")  
print(x.prenom)
```

- Résultat

Jack

AJOUTER DES MÉTHODES

- On peut ensuite définir des méthodes pour interagir avec les objets de ce type.
- Il s'agit en quelque sorte de fonctions propres à cette classe.
- Toutes ces méthodes doivent prendre au moins un argument, qui est nommé `self` :
 - Cet argument correspond à l'objet lui-même
 - Ce doit toujours être le premier argument
 - Grâce à cet argument, on peut accéder aux attributs de l'objets, grâce à la syntaxe `self.nomAttribut`

EXEMPLE

- Définition d'une classe avec un constructeur et une méthode :

```
class Personne :  
  
 def __init__(self, p, n):  
 self.prenom = p  
 self.nom = n  
  
 def sePresenter(self):  
 s = "Bonjour, je m'appelle " + self.prenom + " " + self.nom + "!"  
 print(s)  
  
x = Personne("Jack", "Smith")  
x.sePresenter()
```

- Résultat :
Bonjour, je m'appelle Jack Smith!
- Remarque importante : Lorsqu'on fait appel à une méthode d'un objet, il est inutile de renseigner le paramètre `self`.

EXEMPLE

- Ajout d'une méthode avec un argument supplémentaire :

```
class Personne :
```

```
 def __init__(self, p, n):  
 self.prenom = p  
 self.nom = n
```

```
 def sePresenter(self):  
 s = "Bonjour, je m'appelle " + self.prenom + " " + self.nom + "!"  
 print(s)
```

```
 def changerDeNom(self, nouveauNom):  
 self.nom = nouveauNom
```

```
x = Personne("Jack", "Smith")  
x.sePresenter()  
x.changerDeNom("Doe")  
x.sePresenter()
```

- Résultat :
Bonjour, je m'appelle Jack Smith!
Bonjour, je m'appelle Jack Doe!

QUELQUES MÉTHODES PARTICULIÈRES

ET LA FONCTION `PRINT` ?

- Exemple :

```
class Personne :  
  
 def __init__(self, p, n):  
 self.prenom = p  
 self.nom = n
```

```
x = Personne("Jack", "Smith")  
print(x)
```

- Résultat :

```
<__main__.Personne object at 0x029E0990>
```

- Par défaut, la fonction `print` ne sait pas quoi faire lorsqu'on l'utilise sur un objet de type inconnu.

LA MÉTHODE __REPR__

- Pour "expliquer" à Python comment utiliser la fonction `print` sur votre classe, il vous suffit de définir une méthode `__repr__` pour votre classe
- Cette fonction doit renvoyer une chaîne de caractères
 - C'est cette chaîne qui sera affichée quand on utilisera la fonction `print`
- Cette fonction prend un seul argument : `self`
- Il n'est pas possible de changer le nom de cette méthode.
- Remarque : Il existe en fait une autre méthode spéciale pour l'affichage, `__str__`, mais si elle n'est pas définie, Python utilise la méthode `__repr__` à la place

LA MÉTHODE __REPR__ : EXEMPLE

- Exemple

```
class Personne :  
  
 def __init__(self, p, n):  
 self.prenom = p  
 self.nom = n  
  
 def __repr__(self):  
 s = "Personne : " + self.prenom + " " + self.nom  
 return s
```

```
x = Personne("Jack", "Smith")  
print(x)
```

- Résultat

```
Personne : Jack Smith
```

METHODES "SPÉCIALES"

- Il existe ainsi plusieurs méthodes "spéciales" que l'on peut définir pour une classe
- Toutes ces méthodes ont un nom de la forme `__nomDeLaMethode__` (quatre underscores, deux avant et deux après)
- Ces méthodes "spéciales" permettent de définir certaines opérations classiques pour cette classe
 - Test de comparaison : égalité (`__eq__`), plus grand que (`__gt__`), ...
 - Arithmétique : addition (`__add__`), soustraction (`__sub__`), multiplication (`__mul__`), ...
 - Indexation : accès au $i^{\text{ème}}$ élément (`__getitem__`) (symbole `[]`), ...

LA MÉTHODE __EQ__

- Question : *Que renvoie le code suivant ?*

```
class MaClasse:  
  
 def __init__(self, a, b):  
 self.a = a  
 self.b = b
```

```
x = MaClasse(1, 2)  
y = MaClasse(1, 2)  
print(x == y)
```

False

LA MÉTHODE `__eq__`

- La méthode `__eq__` permet d'indiquer comment comparer deux objets d'une même classe
- Si cette méthode n'est pas déclarée, deux objets ne sont égaux que s'ils font référence à la même entité
- Cette méthode doit avoir les caractéristiques suivantes
 - Se nommer `__eq__` (toujours avec quatre underscores : deux avant, et deux après)
 - Prendre deux paramètres : `self`, et le deuxième objet à comparer
 - Renvoyer un booléen (`True` si les deux objets sont identiques, et `False` sinon)

LA MÉTHODE EQ

- Question : *Que renvoie le code suivant ?*

```
class MaClasse:
```

```
 def __init__(self, a, b):  
 self.a = a  
 self.b = b
```

```
 def __eq__(self, deuxiemeObjet):  
 return (self.a == deuxiemeObjet.a) and (self.b ==  
deuxiemeObjet.b)
```

```
x = MaClasse(1, 2)  
y = MaClasse(1, 2)  
print(x == y)
```


True

HÉRITAGE

UNE NOTION CLEF

- L'héritage est une notion très importante en programmation orientée objet.
- Il existe plusieurs termes pour parler d'héritage
 - Une classe B "hérite" d'une classe A
 - Une classe B "descend" d'une classe A
 - Une classe B est un "cas particulier" d'une classe A
 - Etc.
- Avantages :
 - Une classe "fille" bénéficie de tout ce qui a été déclaré pour la classe "mère" (attributs et méthodes)
 - Mais elle peut aussi posséder des attributs et des méthodes qui lui sont propres

EXEMPLE : LE MONDE ANIMAL

- Classes
 - Les classes `Vertebre` et `Invertebre` héritent de la classe `Animal`
 - Les classes `Mammifere`, `Oiseau`, `Poisson`, etc. héritent de la classe `Vertebre`
- Attributs
 - L'attribut `estVivant` pourra être défini au niveau de la classe `Animal`
 - L'attribut `nombreVertebres` pourra être défini au niveau de la classe `Vertebre`
 - L'attribut `branchies` pourra être défini au niveau de la classe `Poisson`
- Méthodes
 - La méthode `mourir` pourra être défini au niveau de la classe `Animal`
 - La méthode `allaier` pourra être défini au niveau de la classe `Mammifere`

L'HÉRITAGE EN PYTHON

- Pour déclarer qu'une classe B hérite d'une classe A, il faut l'indiquer dans la déclaration de la classe B :
 - Le nom de la classe "mère" est indiquée entre parenthèse après le nom de la classe "fille"
- Syntaxe :

```
class ClasseA:
```

```
 # Détails de la classe ClasseA
```

```
class ClasseB (ClasseA) :
```

```
 # Détails de la classe ClasseB
```

UTILISER L'EXISTANT

- Qu'affiche le code ci-dessous ?

```
class Animal:

 def __init__(self):
 self.estVivant = True

class Vertebre(Animal):

 def __init__(self, nb):
 self.nombreVertebres = nb
```

```
a0 = Animal()
print(a0.estVivant)
v0 = Vertebre(5)
print(v0.estVivant)
```

True

AttributeError: 'Vertebre' object has no attribute 'estVivant'

UTILISER L'EXISTANT

- Pour profiter de tout ce qui a été défini pour la classe "mère", il faut appeler son constructeur dans le constructeur de la classe "fille"
- Syntaxe :

```
class ClasseB (ClasseA) :  
  
 def __init__ (self, arg) :  
 ClasseA.__init__ (self)  
 # Elements spécifiques a ClasseB
```

UTILISER L'EXISTANT

- Qu'affiche le code ci-dessous ?

```
class Animal:

 def __init__(self):
 self.estVivant = True

class Vertebre(Animal):

 def __init__(self, nb):
 Animal.__init__(self)
 self.nombreVertebres = nb

a0 = Animal()
print(a0.estVivant)
v0 = Vertebre(5)
print(v0.estVivant)
```

True

True

AJOUTER DES ATTRIBUTS

- Pour ajouter des attributs spécifiques à la classe "fille", il suffit de le faire dans le constructeur de cette dernière

- Exemple :

```
class Vertebre(Animal):  
  
 def __init__(self, nb):  
 Animal.__init__(self)  
 self.nombreVertebres = nb
```

AJOUTER DES MÉTHODES

- Pour ajouter des méthodes spécifiques à la classe "fille", il suffit de les déclarer dans à l'intérieur de cette classe :

- Exemple :

```
class Vertebre(Animal):
```

```
 def __init__(self, nb):  
 Animal.__init__(self)  
 self.nombreVertebres = nb
```

```
 def afficherNombreVertebres(self):  
 print("Nombre de vertebres : ", self.nombreVertebres)
```

```
v0 = Vertebre(5)  
print(v0.estVivant)  
v0.afficherNombreVertebres()
```

```
True
```

```
Nombre de vertebres : 5
```

MINI-TD

PROCHAINE SÉANCE

Vendredi 11 décembre

[TD] TROLLS ET CHÂTEAUX

