

JAVA ET JDBC : UNE MINI-INTRODUCTION

MARCIN SKUBISZEWSKI

skubi@skubi.net
http://www.skubi.net

Comment nous procédons

- Etude de quelques points essentiels et difficiles
- Etude d'exemples de code

Manuels

- Tous les documents sont sur www.javasoft.com

JAVA

- Un langage à objets
- Dérivant de C, quelques similitudes avec C++
- Priorités
 - Portabilité
 - Concepts du langage peu nombreux, clairs et simples
 - La programmation doit être facile
 - On réduit la chance laissée au programmeur de faire des erreurs
 - pas de destruction manuelle d'objets (ramasse-miettes)
- Priorités moindres
 - Flexibilité
 - Compatibilité C
- Priorités très faibles
 - Efficacité
 - Compatibilité C++
 - Élégance apparente
 - pas de fonctions, seulement des méthodes
 - on écrit `Math.max(a,b)` et non `max(a,b)`

PORTABILITE

- **En théorie**, tout le monde fait de la portabilité
 - C, C++ sont normalisés
 - POSIX est une normalisation de Unix
 - On peut compiler et exécuter sur MS Windows du code Unix non-graphique
- **En pratique**, c'est très imparfait
 - Chaque compilateur C++ a des particularités et des bugs différents
 - On peut écrire du code qui passe pour tous les compilateurs, mais c'est restrictif
 - En pratique, on peut écrire du code portable, moyennant **un effort spécifique**
 - Chaque SGBD apporte des restrictions différentes à SQL
 - même conséquence
 - Chaque système de famille Unix met en oeuvre POSIX à sa façon.

La portabilité de programmes Java

- On veut que tous les programmes soient portables, sans effort spécifique
- Le même exécutable doit fonctionner sur toutes les plateformes
 - même s'il est écrit sans aucun effort spécifique de portabilité
 - sans recompilation

JDBC

- Officiellement n'est pas un acronyme
- En fait signifie *Java Database Connectivity*
- Bibliothèque pour exécuter du SQL à partir de Java
 - client-serveur
 - bas niveau
 - différent des systèmes à objets persistants
 - on manipule explicitement les objets de la base de données, qui sont distincts des objets Java
- Fait partie de JDK (*Java Development Kit*), bibliothèque fondamentale Java
- Mêmes objectifs de portabilité que Java
 - le code doit fonctionner quelque soit la machine qui l'exécute
 - et aussi, quelque soit le SGBD auquel on se connecte

LES POINTEURS EXPLICITES

En C, C++, Pascal

Pour un type A, on peut avoir

```
A a1, a2;  
A *p1, *p2;
```

Copier un pointeur (le nombre et le contenu d'objets de type A ne change pas)

```
p1 = p2;
```

Copier un objet (le contenu d'un objet de type A change)

```
a1 = a2;  
*p1 = *p2;
```

Possible

```
class A {  
 ...  
 A *next;  
 B plusPetitObjet;  
}
```

LES POINTEURS EXPLICITES, suite

Impossible

```
class A {  
 ...  
 A next;  
}
```

Appel de méthode

```
a1.m();  
(*p1).m();  
p1->m();
```

Les objets et les pointeurs (en fait, toutes les données) peuvent être mémorisés dans la pile et dans le tas

LES POINTEURS IMPLICITES

En Java, O2C, Lisp

On distingue entre

- les *objets*, entités sur lesquels un pointeur (implicite) peut pointer
- les autres entites, sur lesquelles on ne peut pas pointer

Pour un type A, on peut avoir seulement la déclaration suivante

```
A a1, a2;
```

- si A n'est pas un type d'objet, la signification de cette déclaration est ordinaire :
 - a1, a2 contiennent chacune une donnée de type A
 - il est impossible de déclarer un pointeur sur un A
- si A est un type d'objet, alors
 - a1, a2 contiennent chacune un pointeur sur un objet de type A
 - syntaxiquement, on écrit tout comme si a1, a2 contenaient des objets de type A
 - il est impossible de déclarer une variable susceptible de contenir un objet de type A

LES POINTEURS IMPLICITES, suite

Copier un pointeur (le nombre et le contenu d'objets de type A ne change pas)

```
a1 = a2;
```

Copier un objet (le contenu d'un objet de type A change): il faut une syntaxe spécifique

```
a1 = a2.clone();
```

Possible

```
class A {  
 ...  
 A next;  
}
```

Impossible : avoir un objet à l'intérieur d'un autre

LES POINTEURS IMPLICITES, suite

Les objets peuvent être mémorisés dans le tas seulement

- le système gère cela
- impossible de déclarer une variable susceptible de contenir un objet

Les entités qui ne sont pas des objets peuvent être mémorisés dans la pile seulement

- car une donnée du tas ne peut être accédée qu'à travers un pointeur

Exemple de conséquence : en Java, il y a

- des entiers `int` (non-objets)
- des entiers `Int` (objets)

CLASSES, INTERFACES, HERITAGE MULTIPLE

Interface

- une classe où on déclare seulement des méthodes, pas de champs
- les méthodes ne sont pas définies
 - une classe abstraite

Restriction à l'héritage multiple

- une classe hérite
 - d'un nombre illimité d'interfaces (héritage multiple d'interfaces)
 - d'au plus une classe non-interface
- une interface hérite
 - d'un nombre illimité d'interfaces, mais pas de classes (c'est logique)

INTERFACES, suite

Raison d'être des interfaces

- un véritable héritage multiple rend le langage très compliqué
 - C++ met en oeuvre un véritable héritage multiple
 - Java ne le fait pas
- l'héritage multiple est réellement utile
- une solution intermédiaire est donc utile

Utilité des interfaces

- en programmation propre, généralement seules des méthodes sont publiques, les champs sont tous privés
 - donc, avec des méthodes seules, on peut définir le comportement d'une catégorie d'objets (même si on ne peut pas mettre en oeuvre ces objets)

EXEMPLE D'INTERFACE

- on notifiera à un objet le fait qu'une fenêtre à subi un évènement
- chaque notification sera faite par un appel de méthode
- l'objet devra donc avoir certaines méthodes, il devra hériter de l'interface suivante

```
public interface netscape.application.WindowOwner {  
  
 public abstract void windowDidBecomeMain(Window);  
 public abstract void windowDidHide(Window);  
 public abstract void windowDidResignMain(Window);  
 public abstract void windowDidShow(Window);  
 public abstract boolean windowWillHide(Window);  
 public abstract boolean windowWillShow(Window);  
 public abstract void windowWillSizeBy(Window, Size);  
}
```

EXEMPLE DE CODE UTILISANT WindowOwner

```
public class AuditView extends ContainerView
implements WindowOwner {
 ImageFinder _imageFinder;
 PackLayout _layout;
 int _maxWidth = 0;
 ...
 public static Font nameFont =
 Font.fontNamed("Helvetica:Plain:10");
 // variable globale, s'accède par
 // AuditView.nameFont
 ...
}
```

EXEMPLE DE CODE, suite

```
public AuditView(Window w, ScrollGroup a, View [] but)
{
 super();
 int i;
 ancestor = a;
 _window = w;
 _buttons = but;
 w.setOwner(this);
 setTransparent(true);
 setBorder(new EmptyBorder());
 setDirty(true);
 w.setBounds(0, 0, 400, 400);
}
...
String drawRelatedClasses(SaverStringTokenizer st,
 Vector text, int indexForMore) {
 _headerView = new HeaderView(st, text,
 indexForMore, this);
 return _headerView.name;
}
}
```