

Table des matières

I	Présentation du langage Java	17
1	Origines du langage	19
1.1	<i>The network is the computer</i>	19
1.2	<i>Write once, run everywhere</i>	19
1.3	Les racines du langage	19
1.4	Historique	20
1.4.1	Naissance	20
1.4.2	Succès	20
2	Outillage et documentation	21
2.1	Compilateur	22
2.1.1	Production de code exécutable	22
2.1.2	Vérifications et optimisations	23
2.1.3	Directives de compilation	23
2.1.4	Compilateurs Java usuels	23
2.2	Machine virtuelle	24
2.2.1	Chargement de <i>bytecode</i>	24
2.2.2	Portabilité des programmes Java	25
2.2.3	Gestion mémoire de la JVM	26
2.2.4	JVM usuelle	26
2.3	Frameworks de développement	26
2.3.1	Définition	26
2.3.2	API Java	27
2.4	Environnements de développement intégré	27
2.5	Documentation	27
II	Fondements impératifs de Java	29
3	Syntaxe élémentaire du langage Java	31

3.1	Commentaires	31
3.1.1	Commentaires sur une ou plusieurs lignes	31
3.1.2	Commentaires Javadoc	32
3.1.3	Annotations	33
3.2	Identifiants	34
3.2.1	Éléments nommés	34
3.2.2	Mots réservés	34
3.3	Types de données	35
3.3.1	Types primitifs	35
3.3.2	Types structurés	39
3.4	Déclaration et affectation	40
3.4.1	Déclaration	40
3.4.2	Affectation	42
3.4.3	Valeurs initiales	42
3.5	Allocation de mémoire	43
3.5.1	Allocation statique	43
3.5.2	Allocation dynamique sur la pile	44
3.5.3	Allocation dynamique sur le tas	45
3.6	Expressions	47
3.6.1	Définitions	47
3.6.2	Opérateurs sur les nombres	48
3.6.3	Opérateurs sur les booléens	50
3.6.4	Opérateurs sur les objets	51
3.6.5	Opérateurs sur des objets ou des valeurs primitives	53
3.6.6	Opérateurs spéciaux	54
3.6.7	Priorité des opérateurs	59
3.7	Structures de contrôle	59
3.7.1	Itérations	59
3.7.2	Conditionnelles	62
3.7.3	Branchements	64
3.7.4	Exceptions	67
3.7.5	Assertions	68
3.8	Chaînes de caractères	69
3.8.1	Classe <code>String</code>	69
3.8.2	Partage de chaînes	69
3.8.3	Opérateur de concaténation	71
3.8.4	Fonctions de manipulation	71
3.8.5	Classes <code>StringBuffer</code> et <code>StringBuilder</code>	74
3.9	Tableaux	75
3.9.1	Tableau à une dimension	75

3.9.2	Tableau à 2 dimensions	78
3.9.3	Tableaux à n dimensions	80
3.9.4	Fonctions de manipulation	80
4	Programmer en Java quand on programme déjà en C	87
4.1	Classe Java	87
4.1.1	Unité de programmation	87
4.1.2	Unité de compilation	89
4.1.3	Unité d'exécution	91
4.2	Programme C et classe Java	94
4.2.1	Programme Tableaux	94
4.2.2	Compilation séparée	97
4.3	Structures C et classe Java	99
4.3.1	Nombres complexes	99
4.3.2	Intégration des fonctions dans la structure	104
4.3.3	Pseudo-variable <code>this</code>	105
4.3.4	Constructeurs	107
4.3.5	Affichage avec <code>toString</code>	108
4.4	Packages et archives	109
4.4.1	Packages Java	109
4.4.2	Archives Java	114
4.5	Structure de l'API et classes fondamentales	117
4.5.1	Structure générale	118
4.5.2	Classe <code>Object</code>	118
4.5.3	Classes de types primitifs	119
4.5.4	Classes <code>BigDecimal</code> et <code>BigInteger</code>	121
4.5.5	Classes utilitaires	122
4.5.6	Fonctionnalités complémentaires	124
III	Programmation Objet	127
5	Principes de conception objet	129
5.1	Rudiments d'UML	129
5.1.1	Modèles	129
5.1.2	Points de vue	130
5.1.3	Diagrammes	130
5.1.4	Programmes Java et diagrammes de classes UML	131
5.2	Objets	131
5.2.1	Vie et mort d'un objet	131
5.2.2	Système d'objets	132

5.2.3	Encapsulation de données et état	132
5.2.4	Référence d'objet	133
5.2.5	Interactions et interface	134
5.3	Classes et instanciation	135
5.3.1	Instanciation	135
5.3.2	Attributs et méthodes	135
5.3.3	Introspection	137
5.4	Héritage	137
5.4.1	Compléments et redéfinitions	137
5.4.2	Polymorphisme	138
5.4.3	Principe de substitution de Liskov	139
6	Programmation objet avec Java	143
6.1	Déclaration de classe	143
6.1.1	Héritage et mises en œuvre	143
6.1.2	Modificateurs de classe	144
6.1.3	Corps de classe	146
6.2	Déclaration d'attribut	146
6.2.1	Accès aux attributs	146
6.2.2	Modificateurs d'attributs	147
6.3	Déclaration de méthode	148
6.3.1	Invocation d'une méthode	149
6.3.2	Pseudo-variable this	149
6.3.3	Modificateurs de méthodes	151
6.3.4	Surcharge de méthodes	153
6.3.5	Méthodes à nombre variable de paramètres	154
6.4	Visibilité des membres	155
6.4.1	Application de l'opérateur point	155
6.4.2	Niveaux d'accès	156
6.5	Membres statiques	158
6.5.1	Attribut statique	158
6.5.2	Méthode statique	160
6.5.3	Import statique	162
6.6	Code d'initialisation des instances	163
6.6.1	Valeurs par défaut	164
6.6.2	Valeurs initiales explicites	164
6.6.3	Blocs d'initialisation	164
6.6.4	Constructeurs	167
6.7	Classes dérivées	170
6.7.1	Hierarchie de classes	170

6.7.2	Objets polymorphes	171
6.7.3	Accès aux membres des objets polymorphes	172
6.7.4	Héritage par défaut de la classe Object	174
6.7.5	Masquage d'attributs	175
6.7.6	Redéfinition de méthodes	177
6.7.7	Constructeurs de classes dérivées	183
6.8	Classes enfouies	186
6.8.1	Classes internes	187
6.8.2	Classes encapsulées	189
6.8.3	Classes locales	191
6.8.4	Classes anonymes	192
6.9	Interfaces	193
6.9.1	Interfaces et classes abstraites	193
6.9.2	Mise en œuvre des interfaces	194
6.9.3	Méthodes statiques et méthodes par défaut	197
6.9.4	Bon usage des interfaces	200
6.9.5	Interfaces d'objets	203
6.9.6	Interfaces et héritage multiple	203
6.10	Mécanismes d'exécution	206
6.10.1	Chargement dynamique	206
6.10.2	Instanciation	209
6.10.3	Destruction d'objets	211
6.10.4	Lookup et liaison dynamique	215
7	Bonnes pratiques de programmation	219
7.1	Intérêt de la programmation objet	219
7.1.1	Programme C et types abstraits de données	219
7.1.2	Programme Java et types abstraits de données	221
7.1.3	Programme Java et hiérarchie de classes	222
7.1.4	Évolution des programmes C et Java	224
7.2	Principes SOLID	226
7.2.1	Principe de responsabilité unique	226
7.2.2	Principe ouvert/fermé	228
7.2.3	Principe de substitution de Liskov	229
7.2.4	Principe de ségrégation des interfaces	230
7.2.5	Principe d'inversion des dépendances	232
7.3	Patrons de conception	233
7.3.1	Patrons de conception du GoF	234
7.3.2	Singleton	234
7.3.3	Composite	236

7.3.4	Visiteur	239
7.3.5	Patrons GRASP	244
IV	Compléments de programmation Java	247
8	Introspection	249
8.1	Classe <code>Object</code>	250
8.1.1	Caractéristiques	250
8.1.2	Représentation littérale	251
8.1.3	Critère d'égalité	252
8.1.4	Code de hachage	255
8.1.5	Introspection	257
8.1.6	Destruction	257
8.1.7	Clonage	257
8.2	Classe <code>Class</code>	265
8.2.1	Déclaration	266
8.2.2	Instanciation	266
8.2.3	Utilisation	267
8.3	Classe <code>Runtime</code>	273
8.3.1	Utilisation	274
9	Exceptions	277
9.1	Définition et usage	277
9.2	Exception en Java	278
9.2.1	Objet représentant d'exception	279
9.2.2	Interruption de l'exécution	280
9.2.3	Réactions à l'interruption	281
9.3	Exceptions standards de l'API Java	286
9.3.1	Erreurs fatales	287
9.3.2	Erreurs récupérables	289
9.3.3	Erreurs de programmation	290
9.3.4	Exceptions non vérifiées	294
9.4	Création d'exceptions	297
9.4.1	Choix d'une classe mère	297
9.4.2	Conventions	298
9.4.3	Exemple	298
9.5	Gestion d'exceptions multiples	300
9.5.1	Filtrage multiple	301
9.5.2	Propagation multiple	304
9.5.3	Redéfinition de méthodes à exceptions	306

10 Assertions	309
10.1 Spécification des assertions	309
10.2 Usage des assertions	309
10.3 Prise en compte des assertions	311
10.4 Traduction en exception	312
11 Types énumérés	313
11.1 Déclaration	313
11.2 Type d'objets	314
11.3 Objets énumérés	314
11.4 Manipulation	315
11.4.1 Affectation	315
11.4.2 Comparaison	315
11.4.3 Nom d'éléments	316
11.4.4 Numéro d'ordre	316
11.4.5 Tableau des éléments	316
11.5 Mise en œuvre des types énumérés en Java	317
11.5.1 Classe implicite et classe Enum	317
11.5.2 Attributs, constructeurs et accesseurs	318
11.5.3 Restrictions	319
11.5.4 Méthodes statiques	320
11.5.5 Interface Comparable	321
11.5.6 Méthodes héritées de Object	322
11.6 Types énumérés complexes	323
12 Annotations	327
12.1 Syntaxe	328
12.2 Annotations prédéfinies	329
12.2.1 Directives au compilateur	329
12.2.2 Méta-annotations	335
12.3 Annotations personnalisées	335
12.3.1 Déclaration d'une nouvelle annotation	335
12.3.2 Déclaration de paramètres	336
12.3.3 Utilisation des méta-annotations	338
12.3.4 Traitement associé	341
13 Généricité	345
13.1 Généricité par objets polymorphes	345
13.1.1 Classe dérivable en position de type générique	346
13.1.2 Classe Object en position de type générique	346
13.2 Généricité par paramètres de type	346

13.2.1	Classe ou interface paramétrée	347
13.2.2	Méthode ou constructeur paramétré	349
13.2.3	Paramètres et arguments de type	350
13.2.4	Types bruts	351
13.3	Paramètres de type contraints	352
13.3.1	Restriction des arguments admissibles	352
13.3.2	Restriction à des types génériques	354
13.3.3	Restrictions multiples	355
13.4	Héritage ou implémentation de type générique	356
13.5	Relations de sous-typage	357
13.5.1	Classes génériques paramétrées par des sous-types . . .	358
13.5.2	Joker d'argument de type	359
13.6	Restriction d'utilisation	362
14	Lambda expressions	365
14.1	Déclaration d'une lambda expression	366
14.1.1	Déclaration du type cible	366
14.1.2	Déclaration du corps	367
14.1.3	Cas particuliers et raccourcis syntaxiques	369
14.2	Utilisation d'une lambda expression	370
14.2.1	Exécution d'une lambda expression	370
14.2.2	Passage de paramètre et retour de fonction	371
14.3	Références de méthodes et de constructeurs	373
14.3.1	Références de méthodes d'instance	374
14.3.2	Références de méthodes statiques	377
14.3.3	Références de constructeurs	378
14.4	Package <code>java.util.function</code>	379
14.4.1	Interface <code>Consumer</code>	379
14.4.2	Interface <code>Supplier</code>	380
14.4.3	Interface <code>Function</code>	380
14.4.4	Interface <code>Predicate</code>	380
V	Compléments d'API	383
15	Collections	385
15.1	Hiérarchie des collections	386
15.2	Interfaces des collections	387
15.2.1	Interface <code>Collection</code>	387
15.2.2	Interfaces <code>Queue</code> et <code>Deque</code>	394
15.2.3	Interface <code>Set</code>	398

15.2.4	Interfaces SortedSet et NavigableSet	398
15.2.5	Interface List	407
15.3	Mise en œuvre des collections	414
15.3.1	Classes PriorityQueue, ArrayDeque et LinkedList . . .	415
15.3.2	Classes HashSet et LinkedHashMap	416
15.3.3	Classe EnumSet	417
15.3.4	Classe TreeSet	417
15.3.5	Classes ArrayList et Vector	418
15.3.6	Classe Stack	418
15.4	Hiérarchie des tableaux associatifs	418
15.5	Interfaces des tableaux associatifs	419
15.5.1	Interface Map	419
15.5.2	Interfaces SortedMap et NavigableMap	426
15.6	Mise en œuvre des tableaux associatifs	427
15.6.1	Classes Hashtable, HashMap et LinkedHashMap	428
15.6.2	Classe IdentityHashMap	428
15.6.3	Classe WeakHashMap	429
15.6.4	Classe EnumMap	429
15.6.5	Classe TreeMap	430
15.7	Classe utilitaire Collections	431
15.7.1	Création de collections constantes	431
15.7.2	Recherche d'éléments ou de position	432
15.7.3	Ajout et remplacement d'éléments	433
15.7.4	Modification de l'ordre des éléments	434
15.7.5	Tests et comparaisons	435
16	Flots de données	437
16.1	Classes du package java.io	438
16.2	Flots d'octets	438
16.2.1	Lecture et écriture d'octets	439
16.2.2	Fermeture du flot	441
16.2.3	Actualisation du flot d'écriture	441
16.2.4	Navigation dans le flot lecture	442
16.3	Flots d'octets spécialisés	444
16.3.1	Flots connectés à des fichiers	444
16.3.2	Flots connectés à des tableaux d'octets	445
16.3.3	Flots de sérialisation et de désérialisation	446
16.3.4	Flots inter-connectés	450
16.3.5	Flots encapsulés	452
16.4	Flots de caractères	456

16.4.1	Manipulation des flots de caractères	457
16.4.2	Connexion à des flots d'octets	458
16.4.3	Flots connectés à des tableaux ou à des chaînes	459
16.4.4	Flots de caractères inter-connectés	461
16.4.5	Flots de caractères bufferisés	461
16.4.6	Flots d'impression de caractères	463
16.5	Fichiers	464
16.5.1	Descripteurs de fichiers	465
16.5.2	Fichiers accessibles en lecture et écriture	473
16.6	Analyseur lexical	476
16.6.1	Principes d'analyse lexicale avec <code>StreamTokenizer</code>	477
16.6.2	Configuration de l'analyse	477
16.6.3	Exécution de l'analyse	478
16.7	Console et canaux standards	480
16.7.1	Canaux standards de la classe <code>System</code>	480
16.7.2	Classe <code>Console</code>	482
17	Programmation concurrente	485
17.1	Définitions	485
17.1.1	Processus	486
17.1.2	Fils d'exécution	486
17.1.3	Temps partagé	487
17.2	Types <code>Runnable</code> et <code>Thread</code>	488
17.2.1	Interface <code>Runnable</code>	488
17.2.2	Classe <code>Thread</code>	488
17.2.3	États d'exécution	490
17.3	Exécution	490
17.3.1	Création	491
17.3.2	Démarrage	491
17.3.3	Activation	491
17.3.4	Fil courant	492
17.3.5	Vérification et mise à jour des propriétés	492
17.3.6	Vérification de l'état du fil d'exécution	493
17.3.7	Terminaison	493
17.4	Attente	494
17.4.1	Attente déterminée par un délai	495
17.4.2	Attente déterminée par la fin d'un autre fil	495
17.5	Interruption	496
17.5.1	Interruption d'attente	496
17.5.2	Interruption de traitement	498

17.6	Synchronisation	499
17.6.1	Verrou intrinsèque	500
17.6.2	Méthodes synchronisées	502
17.6.3	Attribut volatile	502
17.6.4	Synchronisation réentrante	503
17.6.5	Coordination de fils	504
18	Calendrier, date et heure	507
18.1	Notions fondamentales	507
18.1.1	Conventions sociales et culturelles	507
18.1.2	Échelles de temps	508
18.1.3	API Java	510
18.2	Classes de <code>java.util</code> et <code>java.text</code>	510
18.2.1	Classe <code>Date</code>	511
18.2.2	Classes <code>TimeZone</code> et <code>Locale</code>	513
18.2.3	Classes <code>Calendar</code> et <code>GregorianCalendar</code>	516
18.2.4	Classes <code>DateFormat</code> et <code>SimpleDateFormat</code>	522
18.3	Classes de <code>java.time</code>	527
18.3.1	Vue d'ensemble	528
18.3.2	Compatibilité <code>java.util</code> et <code>java.time</code>	530
18.3.3	Utilisation	531
VI	Outils de développement	533
19	Tests unitaires	535
19.1	Tests unitaires et JUnit	536
19.1.1	Phases de test unitaire	536
19.1.2	Famille des <code>xUnits</code>	536
19.1.3	API JUnit en Java	537
19.2	Spécification de tests	538
19.2.1	Hypothèses	538
19.2.2	Assertions	539
19.2.3	Initialisation	541
19.2.4	Finalisation	542
19.2.5	Test	542
19.2.6	Suites de tests	545
19.2.7	Tests ignorés	547
19.3	Exécution de tests	548
19.3.1	Exécution d'un test	548
19.3.2	Exécution d'une suite de tests	550

19.3.3	Visualisation graphique des résultats	552
19.4	Utilisation avancée	553
20	Documentation du code	555
20.1	Générateur de documentation	555
20.2	Javadoc	556
20.2.1	Commande	556
20.2.2	Options	558
20.2.3	Annotations	560
20.2.4	Spécialisation	566
20.3	Doxygen	568
20.3.1	Commentaires	569
20.3.2	Commandes	570
20.3.3	Doxyfile	571
21	Qualité du code	575
21.1	Checkstyle	576
21.2	Règles de codage	576
21.3	Configuration et exécution	578
21.4	Extension	582
22	Gestion de versions	583
22.1	Notions fondamentales	584
22.1.1	Versions, révisions et <i>tags</i>	584
22.1.2	Branches et tronc	584
22.1.3	<i>Repository</i>	585
22.1.4	Projet	585
22.1.5	Copie de travail	586
22.1.6	Stratégies de collaboration	586
22.1.7	Bonnes pratiques	587
22.2	Outils de gestion de versions	588
22.3	Subversion	588
22.3.1	Serveurs SVN	588
22.3.2	Clients SVN	589
22.3.3	Scénario type d'utilisation de SVN	590
	Bibliographie	591
	Index	593