

JAVA

Introduction à la programmation objet avec java – 4/4

SOMMAIRE

- Héritage multiple et interface (15mn)
- Les Threads(60mn)

Héritage multiple et interface (1)

- objectif
 - avoir une classe qui hérite de plusieurs classes
 - Complexe et controversé (exemple en C++)
- Réponse avec Java : Les interfaces
 - Une interface correspond à une classe où toutes les méthodes sont abstraites.
- Principe:
 - héritage multiple de classe interdit entre classes
 - Une interface peut hériter (extends) de plusieurs interfaces.
 - Une classe peut implémenter (implements) une ou plusieurs interfaces tout en héritant (extends) d'une classe.
 - Une classe qui implémente une interface doit implémenter toutes les méthodes de l'interface

Héritage multiple et interface (2)

```
abstract class Forme { public abstract double perimetre(); }
```

```
interface Affichable { void affiche(); }
```

```
class Cercle extends Forme implements Affichable, Serializable {  
 public double perimetre() { return 2 * Math.PI * r ; }  
 public void affiche() {...}  
}
```

```
class Rectangle extends Forme implements Affichable, Serializable {  
 ...  
 public double perimetre() { return 2 * (height + width); }  
 public void affiche() {...}  
}
```

```
...  
Affichable[] affichables = {new Cercle(2), new Rectangle(2,3), new Cercle(5)};  
for(int i=0; i< affichables.length; i++)  
 affichables[i].affiche();
```

Un Thread ?

- ❑ Traduction littérale : « tâche » (ou fil d'exécution)
- ❑ Thread
 - Unité d'exécution individuelle qui fonctionne en parallèle d'autres Unités d'exécutions
 - Contrairement à un process, un thread partage l'espace mémoire avec le programme principal
 - Parallèle ?
 - ❑ Soit plusieurs processeurs et un OS qui gère plusieurs processeurs
 - ❑ Dans le cas d'un seul processeur, ceci revient à faire du time sharing, temps partagé
- ❑ cette notion n'est pas spécifique à Java!

Les Threads en Java

- ❑ La création d'une thread s'effectue via l'instanciation d'une classe `Thread` ou de toute classe qui hérite de `Thread`
- ❑ Pour écrire ce que le thread doit faire, il faut créer une méthode `run()` : cette méthode est l'équivalent de `main()` pour un programme
- ❑ La méthode `start()` de la classe `Thread` permet de démarrer le code du thread.
- ❑ L'appel de la méthode `start()` retourne immédiatement (détache l'exécution du `run()`)
- ❑ Une fois démarré, le thread exécute le code de `run()` jusqu'à la sortie de la méthode.

Les Threads en Java

```
public class MaClasseThread extends Thread / implements
 Runnable {
 // Attributs
 // Constructeurs

 public MaClasseThread ( [Arguments] ) {
 [Attributs] = [Arguments] ;
 }
 public void run ( ) {
 try {
 // Instructions
 }
 catch (InterruptedException ie) {
 // En cas d'interruption
 }
 }
} // Fin de la classe
```

La classe java.lang.Thread (1)

- ❑ Cette classe représente un fil d 'execution
- ❑ 2 possibilités : soit hériter de `Thread` soit implémenter `Runnable`

```
class C1 extends Thread
{
 public C1() { this.start(); }
 public void run() {...}
}
```

```
class C2 implements Runnable
{
 public C2() {Thread t = new Thread(this); t.start(); }
 public void run() {...}
}
```

La classe java.lang.Thread (2)

□ Méthodes :

- void start()
- void stop()
- void suspend()
- void resume()
- static void sleep()
- static void yield()

Interaction entre Threads

□ Le classique producteur/consommateur

- Comment être sûr que 1 consommateur ne peut lire que quand le producteur a fini d'écrire ?
- Comment être sûr que 2 consommateurs ne lisent la même chose ?

□ Solutions:

- pour "locker" les ressources partagées : **synchronized**
- sections critiques
- wait/notify

mot clef synchronised

- `synchronized` permet de synchroniser l'accès à une partie de code où à une méthode.

```
class Compte {  
 synchronized void ajouter(int montant) {...}  
 synchronized void retirer(int montant) {...}  
}
```

```
class Client implements Runnable {  
 Banque b;  
 public Client(Banque b) {  
 this.b = b;  
 Thread t = new Thread(this); t.start();  
 }  
 public void run() { ... b.ajouter(100); ... b.retirer(10); ... }  
}
```

```
Banque b = new Banque();  
Client c1 = new Client (b); Client c2 = new Client(b);
```


wait/notify

- ❑ Chaque objet possède les méthode `wait()`, `notify()` et `notifyAll()`
- ❑ Dans une une partie `synchronized` d'un objet `O` :
 - `wait()` relache le verrou et se met en attente.
 - `notify()` reveille un *thread* en attente (fifo)
 - `notifyAll()` reveille tous les *threads* en attente

```
class MyThing {  
 synchronized void waiterMethod() {...; wait(); ...}  
 synchronized void notifyMethod() {...; notify(); ...}  
 synchronized void anOtherMethod() {...}  
}
```