

Programmation orientée objet

Arnaud Labourel

Le penser objet

Penser objet : décomposer le programme en objets

- Quels sont les objets nécessaires à la résolution du problème ?
⇒ décomposition du problème en objets
- À quels modèles des objets correspondent-il ?
⇒ Quelles sont les classes ?
- Quels sont les fonctionnalités/opérations dont on doit/veut pouvoir disposer sur ces objets ?
⇒ Quelles sont les méthodes des classes ?
- Quelle est la structure des données de l'objet ?
⇒ Quelles sont les attributs des classes ?

Exemple de problème

- un catalogue regroupe des articles, il permet de trouver un article à partir de sa référence.
- un article est caractérisé par un prix et une référence que l'on peut obtenir. On veut aussi pouvoir déterminer si un article est plus cher qu'un autre
- une commande est créée pour un client et un catalogue donnés, on peut ajouter des articles à une commande, accéder à la liste des articles commandés ainsi que prix total des articles et le montant des frais de port de la commande.
- un client peut créer une commande pour un catalogue et commander dans cette commande des articles à partir de leur référence.

- un **catalogue** regroupe des **articles**, il permet de trouver un article à partir de sa **référence**.
- un **article** est caractérisé par un prix et une référence que l'on peut obtenir. On veut aussi pouvoir déterminer si un article est plus cher qu'un autre
- une **commande** est créée pour un **client** et un **catalogue** donnés, on peut ajouter des **articles** à une commande, accéder à la liste des articles commandés ainsi que prix total des articles et le montant des frais de port de la commande.
- un **client** peut créer une **commande** pour un catalogue et commander dans cette commande des **articles** à partir de leur référence.

- un catalogue regroupe des articles, il permet de **trouver** un article à partir de sa référence.
- un article est caractérisé par un prix et une référence que l'on **peut obtenir**. On veut aussi pouvoir **déterminer** si un article est plus cher qu'un autre.
- une commande est créée pour un client et un catalogue donnés, on peut **ajouter** des articles à une commande, **accéder** à la liste des articles commandés ainsi que le prix total des articles et le montant des frais de port de la commande.
- un client peut **créer** une commande pour un catalogue et **commander** dans cette commande des articles à partir de leur référence.

Description d'un catalogue

un catalogue regroupe des articles, il permet de **trouver** un article à partir de sa référence.

Méthodes :

- `get_item(self, reference)`

Description d'un article

un article est caractérisé par un prix et une référence que l'on **peut obtenir**. On veut aussi pouvoir **déterminer** si un article est plus cher qu'un autre.

Méthodes :

- `get_price(self)`
- `get_reference(self)`
- `is_more_expensive_than(self, other_item)`

Description d'une commande

une commande est **créée** pour un client et un catalogue donnés, on peut **ajouter** des articles à une commande, **accéder** à la liste des articles commandés ainsi que le prix total des articles et le montant des frais de port de la commande.

Méthodes et constructeurs :

- `__init__(self, client, catalog)` (constructeur)
- `add_item(self, item)`
- `get_all_items(self)`
- `get_total_price_of_items(self)`
- `get_shipping_cost(self)`
- `get_client(self)`
- `get_catalog(self)`

Description d'un client

un client peut **créer** une commande pour un catalogue et **commander** dans cette commande des articles à partir de leur référence.

Méthodes :

- `create_order(self, catalog)`
- `order_item(self, order, reference)`

Vocabulaire programmation objet

Un **objet** :

- peut être **construit**
- est **structuré** : il est constitué d'un ensemble d'**attributs** (données de l'objet)
- possède un **état** : la valeur de ses attributs
- possède une **interface** : les opérations applicables sur l'objet appelées **méthodes**

Construire un objet

```
objet = Classe(arguments);
```

Accéder à un attribut d'un objet

```
objet.attribut = ...
```

Appeler une méthode d'un objet

```
objet.méthode(arguments)
```

Une **classe** (d'objet) définit des :

- **constructeurs** : des façons de construire/instancier les objets (**instances** de la classe)
- **attributs** (champs, propriétés ou données membres) : la structure des objets de la classe
- **méthodes** : le comportement des objets de la classe

Exemple de syntaxe de définition d'une classe

```
class NameOfTheClass:
 # Constructor
 def __init__(self, argument1, argument2):
 self.attribute1 = argument1
 self.attribute2 = argument2

 # Method
 def get_attribute2(self):
 return self.attribute2
```

Une classe peut hériter d'une autre classe. Dans ce cas, cette classe appelée classe *filles* (*subclass*) hérite des méthodes de la classe dite *mère* (*superclass*).

Pour créer une classe fille, on utilise l'instruction `class`, suivie comme d'habitude du nom que l'on veut attribuer à la nouvelle classe, et on place entre parenthèses le nom de la classe mère.

```
class ClasseFille(ClasseMère):  
 pass
```


La fonction `super()` permet d'accéder aux méthodes de la classe mère. Par exemple dans le code ci-dessous, cela nous permet d'accéder à la méthode `__init__` de `Point` dans `ColoredPoint` :

```
class Point:
 def __init__(self, x, y):
 self.x = x
 self.y = y

class ColoredPoint(Point):
 def __init__(self, x, y, color):
 super().__init__(x, y)
 self.color = color
```

Bonnes utilisations de l'héritage

- Créer une nouvelle classe avec des fonctionnalités supplémentaires.
- Éviter la duplication de code entre deux classes en créant une classe mère contenant le code partagé.

Mauvaises utilisations de l'héritage

- Créer une classe fille ne correspondant pas à la classe mère : par exemple, avoir une classe voiture héritant d'une classe moteur (une voiture n'est pas un moteur même si on peut démarrer les deux).
- Créer une classe fille ne se comportant pas comme la classe mère : par exemple, avoir une classe carré héritant d'une classe rectangle (une méthode changeant la longueur n'aura pas le même comportement pour un carré et un rectangle).