Été 2004 : IFT 1170 sections L+M
Programmation Java et applications

Site Web : http://www.iro.umontreal.ca/~pift1170/
Objectifs du cours :

Ce cours vise à familiariser l’étudiant à la programmation orientée objet (POO) avec Java de manière à exploiter au mieux l’esprit de réutilisation du code. Un sous-ensemble des librairies disponibles en JAVA sera décrit.

Horaires :

[image: image1.png]IFT 1170 "PROGRAMMATION JAVA ET APPLICATIONS Prisabl IFT 1510 0u FT 1970
v D 1 e (1] s ou Vaquseat

Exumyoms
Mara 1

Edam
Mara 13 e

	http://www.campusregionaux.umontreal.ca/clongueuil.html

Antonio Tavares (antonio.tavares@collegeahuntsic.qc.ca ou at_mtl@hotmail.com) donne les sections L+M.

Préalable :

L’étudiant doit déjà connaître les éléments de base suivants de la programmation : les boucles de répétition, les tableaux à un seul indice, les sous-programmes avec paramètres dans un des langages de programmation suivants : C, C++ ou JAVA.

Population cible :

Ce cours de programmation s’adresse à une population d’étudiants qui a déjà une connaissance de base en langage de programmation structurée en C ou en Java et qui désirent connaître les fondements d’un langage de programmation qui est de plus en plus utilisé. Le langage JAVA est utilisé aussi dans les cours du niveau baccalauréat en informatique dans presque toutes les universités au Canada, aux Etats-Unis et en Europe, etc.

Le cours IFT 1170 est un préalable reconnu pour les cours suivants :

IFT 1166 : La programmation orientée objet avec C++ (Aut, Hiver, Été)

IFT 1176 : L'aspect avancé en Java (Aut, Hiver, Été)

IFT 2810 : Structures de données (Aut, Hiver, Été : cours du DIRO)

etc . . .

Évaluations
Examens

:

Intra
20%

Final 40%

Travaux pratiques
:

Tp1 25%
Tp2 35%
Tp3 40%

Contenu du cours (Été 2004) :

Avant l'intra
- Le cours IFT 1170.

- Programmer rapidement en Java les notions de base vues dans un cours préalable :

. types primitifs : int, byte, short, long, float, double, char, boolean

. opérateurs

. la sélection simple avec if (condition) instruction

. la sélection multiple avec switch ...

. les 3 boucles : do . . . while, while . . . et for . . .

. les tableaux à un seul indice

. méthodes avec return et méthodes de type void

- Programmation orientée objet (POO) : niveau simple

. premier concept de la POO : encapsulation

. classe : attributs (champs de données, membres données)

méthodes simples

. objet : déclaration, création, application de méthodes

. identité et égalité : distinction entre objet et valeur

- Utilisation de certaines classes prédéfinies :

 . Integer, Double, Math, String, StringTokenizer, Date, …

- Programmation orientée objet (POO) : niveau intermédiaire

. classe avec plusieurs constructeurs

. accesseurs : accéder aux membres privés via méthode get…(),

. modifieurs : imposer la valeur d'un membre via set…()

. surcharge des méthodes

. variables de classe, variables d'instance

. transmission des paramètres en JAVA

. clauses de visibilité : public, private, protected, …

. tableau d'objets vs vecteur (class Vector)

. données vs référence en JAVA, liste linéaire chaînée simple

Après l'intra
- Fichiers (gestion des fichiers binaires, fichiers de type texte, objets, accès direct)
- Programmer en Java autres notions de programmation :

. recherche avec une sentinelle, recherche dichotomique

 . récursivité (tri rapide Quick Sort, etc …)

- Programmation orientée objet (POO) : niveau avancé

. héritage simple et polymorphisme :

une classe à une autre (polymorphism across Classes)

signature de méthodes et les mots clés this, super

redéfinition de méthodes (exemples : toString, equals, . . .)

. classe et méthodes abstraites, interface

. applications pratiques des interfaces

(exemple : une seule méthode "trier" pour des tableaux de natures différentes :

tableau des employés, tableau des pays, etc).

. héritage multiple vs interface

. structure de données : liste linéaire chaînée d'objets

. HTML et applets

Travaux pratiques
Semaine du 11 mai 2004:

 - Familiarisation avec l'environnement de travail et JAVA

 - Préparation et réalisation de quelques numéros du TP1.

Les autres semaines sont réservées pour la réalisation des travaux de programmation. L'énoncé des TPs est distribué une semaine à l'avance, ceci permet à l’étudiant de préparer son programme et de le mettre au point pendant les séances prévues à cet effet.

Outre les périodes de démonstration, vous pouvez profiter des périodes de pratiques libres (P.L.) pour compléter vos travaux ou réviser la matière vue au cours théorique.

Références :

Les notes de cours : disponibles sur le site du cours (à parler au premier cours).
-
Claude Delannoy "Programmer en JAVA" (édition Eyrolles)

-
Laura Lemay … " JAVA Plate-Forme" (édition Campus Press)

-
John Lewis et William Loftus "Java software solutions" , second edition Addison-Wesley

-
Deitel et Deitel "Comment programmer en JAVA" (à discuter)

Les éditions Reynald Goulet Inc.

- Walter Savitch "JAVA An Introduction to Computer Science & Programming" ,

 second edition Prentice Hall.

Pages Web :

1) du cours : http://www.iro.umontreal.ca/~pift1170/
2) de la DESI : http://www.desi.umontreal.ca/
3) du Guichet étudiant pour le cours IFT 1170 :

 http://www.progcours.umontreal.ca/cours/
Cours suivant de Java

IFT 1176 Aspects avancés en Java (Hiver 2004 : UDM, été 2004 : Longueuil)

Préalable : IFT 1170

Description

IFT 1176
3 crédits
AHE js
Aspects avancés en Java

Héritage et exception en Java. Interfaces usager . Collections. Java Beans, JDBC. Programmation parallèle et sur réseau.

	Sujets de ce cours

	Rappel des notions d'héritage et d'exception
Classes abstraites et interface.

	Interfaces usager graphiques (GUIs) et SWING, Applets

	Collections framework

	Java Beans, Servlets, Processus parallèles, …

	Java Data Base Connextion (JDBC), ….

Site du cours IFT 1176 :
 http://www.iro.umontreal.ca/~dift1176
Bonne session!

Équipe du IFT 1170, Été 2004

1
3
IFT 1170, Été 2004

