

M14 : POO

VB.Net

Formateur : Driouch(cfmoti.driouch@gmail.com)

Etablissement : OFPPT/CFMOTI

24/06/2011

Plan

- Notion d'Objet – Classe - Instanciation
- Encapsulation (Propriété et Méthodes d'accès)
- Constructeurs (Constructeur de copie) – Destructeur(Garbage Collector)
- Héritage (Surcharge Méthode – Redéfinition)
- Polymorphisme
- Les Exceptions
- Les Objets Courants(en .Net)
- Objet de collection
- Les Interfaces
- La persistance (Sérialisation binaire et XML)

PORTAIL DE LA FORMATION PROFESSIONNELLE AU MAROC

Télécharger tous les modules de toutes les filières de l'OFPPT sur le site dédié à la formation professionnelle au Maroc : www.marocetude.com

Pour cela visiter notre site www.marocetude.com et choisissez la rubrique :

[MODULES ISTA](#)

The image shows a screenshot of the website Maroc Etude.Com. At the top, there is a navigation menu with the following items: HOME, LIVRES, **MODULES ISTA**, ANNUAIRE ECOLES, DOCTORAT, LETTRE DE MOTIVATION, NOUS CONTACTER, and SE CONNECTER. Below the menu is the website's logo, "Maroc Etude.Com", and the tagline "Connaissance - Métier - Technique". There are also several utility links: Annonces Google, Emploi Maroc, Messagerie, Telecharger Un Jeu, and Maroc Annonces. A search bar is located on the right side of the header.

The main content area features a central advertisement for MacKeeper, which includes a "-20%" discount badge and the text: "Complete your Purchase Now and save 20% Guaranteed with this Coupon Code". Below the ad is a button that says "Apply Discount Automatically". To the right of the ad is a quote: "On ne jouit bien que de ce qu'on partage" [Madame de Genlis].

On the left side of the page, there is a sidebar with a login section titled "Connexion" and a search bar. The search bar contains the text "recherche...". Below the search bar, there are several links: "Annonces Google", "Jeu De Jeux", "Jeux Sur Internet", "Ecole Ingénieur", "Dépanner et configurer votre réseau à domicile", "(Outil de Diagnostic)", "Wi-Fi / Ethernet", "Console de jeu", "Imprimante", and "Messagerie".

Notion d'objet

- Un objet est une entité cohérente rassemblant des données et du code travaillant sur ces données.

DRIOUCH B.

3

Classe

- Une classe est une description abstraite d'un objet. Elle peut être considérée en quelque sorte comme un moule...

Véhicule
+Marque : string(idl)
+Puissance fiscale : int
+Vitesse maximale : int
+Vitesse courante : int
+Créer un véhicule()
+Détruire un véhicule()
+Démarrer()
+Accélérer(entrée Taux : int)

Nom de la classe

Description des attributs
ou données membres

Description des méthodes
= code associé

DRIOUCH B.

4

Instanciation

- Chaque objet correspond à une instance de la classe à laquelle il fait référence.

Véhicule
+Marque : string(idl)
+Puissance fiscale : int
+Vitesse maximale : int
+Vitesse courante : int
+Créer un véhicule()
+Détruire un véhicule()
+Démarrer()
+Accélérer(entrée Taux : int)

Marque = Peugeot Puissance = 7 Vitesse maximale = 197 Vitesse courante = 98
--

Marque = Renault Puissance = 5 Vitesse maximale = 176 Vitesse courante = 65
--

DRIOUCH B.

5

Instanciation

- La création d'un objet est constituée de deux phases :
 - Une phase du ressort de la classe : allouer de la mémoire et un contexte d'exécution minimaliste. Méthode de classe
 - Une phase du ressort de l'objet : initialiser ses attributs d'instance. Méthode d'instance
- Dans les langages tels que Java, C++, VB ou C#, ces deux phases ne sont pas différenciées.
- Appel à une méthode spéciale : le constructeur

DRIOUCH B.

6

Encapsulation

- **Abstraction de données :**
La structure d'un objet n'est pas visible de l'extérieur.
Seule son interface est accessible par le biais de messages invocables par le client.
- **Abstraction procédurale :**
L'invocation d'un message est une opération atomique.
Aucun élément d'information sur les traitements internes mis en œuvre n'est nécessaire.
- **Donc pour chaque objet créer on peut limiter les accès ou les contrôler selon nos besoins pour cet objet.**
 - Intérieur de l'objet protégé
 - Complexité dissimulée
 - Maintenance simplifiée (centralisation)
 - Échanges avec l'externe sont codifiés

DRIOUCH B.

7

Propriétés

- Les propriétés d'un objet sont déclarées, comme des variables, à l'intérieur du bloc contrôlé par le mot clé **class**.

```
Public Class NomDeLaClasse
```

```
 Public NomDeLaPropriete As TypeDeLaPropriete
```

```
 ' Déclaration des méthodes de l'objet
```

```
End Class
```

- Les propriétés peuvent être déclarées à tout moment à l'intérieur du corps de la classe.
- Chaque déclaration de propriété est construite sur le modèle suivant :

```
Public NomDeLaPropriete As TypeDeLaPropriete
```

- Une propriété peut être initialisée lors de sa déclaration :

```
Public NomDeLaPropriete As TypeDeLaPropriete=valeurInitiale
```

- Les identifiants de propriété par convention commencent par une majuscule.

DRIOUCH B.

8

Méthodes d'accès

En Programmation Orientée Objet, on évite d'accéder directement aux propriétés par l'opérateur « . ». En effet, cette possibilité ne correspond pas au concept d'encapsulation. Certains langages l'interdisent carrément.

Afin d'implanter **correctement** le concept d'encapsulation, il convient de **verrouiller** l'accès aux propriétés et de les déclarer **private**

L'Accès aux attributs membres peut se faire par des méthodes simple ou par les Property de classe

```
Public Property nomClient() as type
```

```
Get
```

```
Return iNomClient
```

```
End Get
```

```
Set(ByVal Value as type)
```

```
iNomClient = Value
```

```
End Set
```

```
End Property
```

DRIOUCH B.

9

Constructeur

Quand une instance d'une classe d'objet est créée au moment de l'instanciation d'une variable avec **new**, une fonction particulière est exécutée. Cette fonction s'appelle le **constructeur**. Elle permet, entre autres, d'initialiser chaque instance pour que ses propriétés aient un contenu cohérent.

```
Public Sub New(ByVal numero As Integer, ByVal nom As String)
```

```
Me.IDClient = numero
```

```
Me.NomClient = nom
```

```
End Sub
```

Cela va permettre d'instancier la classe **Client** de la façon suivante :

```
Dim cli As Client = New Client(12, "Sharraf")
```

DRIOUCH B.

10

Constructeur de recopie

Le constructeur de recopie permet de recopier les propriétés d'un objet existant vers une nouvelle instance de même type.

```
Public Sub New(ByVal unClient As Client)
 Me.IDClient = unClient.IDClient
 Me.NomClient = unClient.NomClient
 Me.CaClient = unClient.CaClient
End Sub
```

```
Dim oClient1 as new Client()
Dim oClient As Client = New Client(oClient1)
```

DRIOUCH B.

11

Exemple

```
Public Class Vehicule
 Private Marque As String
 Private Puissance As Integer
 Private VitesseMax As Integer
 Private VitesseCour As Integer
 ' Constructeur par défaut
 Public Sub New()
 Marque = "Marque inconnu"
 Puissance = 0
 VitesseMax = 0
 VitesseCour = 0
 End Sub
 'Constructeur d'initialisation
 Public Sub New(ByVal M As String, ByVal P As Integer, ByVal VM As Integer)
 Marque = M
 Puissance = P
 VitesseMax = VM
 VitesseCour = 0
 End Sub
 'Constructeur de Copie
 Public Sub New(ByVal Vh As Vehicule)
 Marque = Vh.PMarque
 Puissance = Vh.PPuissanceF
 VitesseMax = Vh.PVitesseM
 VitesseCour = Vh.PVitesseC
 End Sub
DRIOUCH B.
```

12

Exemple

```
Public Property PMarque() As String
  Get
 Return Marque
  End Get
  Set(ByVal value As String)
 Marque = value
  End Set
End Property
Public Property PPuissanceF() As Integer
  Get
 Return Me.Puissance
  End Get
  Set(ByVal value As Integer)
 Me.Puissance = value
  End Set
End Property
Public Property PVitesseM() As Integer
  Get
 Return Me.VitesseMax
  End Get
  Set(ByVal value As Integer)
 Me.VitesseMax = value
  End Set
End Property
DRIOUCH B.
```

13

Exemple

```
Public ReadOnly Property PVitesseC() As Integer
  Get
 Return Me.VitesseCour
  End Get
End Property
Public Sub accelerer(ByVal taux As Integer)
  VitesseCour += taux
  If VitesseCour > VitesseMax Then
 VitesseCour = VitesseMax
  End If
End Sub
Public Overrides Function ToString() As String 'ToString redéfinie a partir
de la classe de base Objet
  Return Me.Id & ": " & Me.PMarque & "(-P:" & Me.PPuissanceF & "-VM:"
& Me.PVitesseM & "-VC:" & Me.PVitesseC & ")"
End Function
End Class
```

DRIOUCH B.

14

Programme principale

```
Sub main()  
  Dim Rn As new vehicule()  
  Console.WriteLine(Rn.ToString())  
  Dim Pg As new vehicule(« Peugeot »,7,187)  
  Console.WriteLine(Pg.ToString())  
  
  Pg.Accelerer(60)  
  Console.WriteLine(Pg.ToString())  
  
  Pg.Accelerer(80)  
  Pg.Accelerer(60)  
  Console.WriteLine(Pg.ToString())  
  Console.ReadLine()  
End Sub
```

DRIOUCH B.

15

Destructeur

En VB.NET on ne déclenche pas explicitement la destruction d'un objet. Les instances seront détruites par le système lorsqu'elles ne sont plus référencées et qu'il sera nécessaire de récupérer des ressources mémoire. Le programme qui se charge de cette tâche s'appelle le **Garbage Collector** ou, en français, le **ramasse-miettes**.

- Les destructeurs ne peuvent pas être définis dans des struct. Ils sont utilisés uniquement avec les classes.
- Une classe peut posséder un seul destructeur.
- Les destructeurs ne peuvent pas être hérités ou surchargés.
- Les destructeurs ne peuvent pas être appelés. Ils sont appelés automatiquement.
- Un destructeur n'accepte pas de modificateurs ni de paramètres.

Finalize(). Cette méthode s'appelle **destructeur**.

```
Protected Overrides Sub finalize()  
  'libération des ressources  
End Sub
```

Dans le programme principale on peut forcé le Garbage Collector par la procédure: GC.Collect()

DRIOUCH B.

16

Propriétés et Méthodes partagé

```
Public class test
  Public Shared Attribut As Type
  Public Shared Sub NomMeth()
  ...
  End Function
End Class
```

L'utilisation de l'attribut ou la méthode se fait via la classe directement.
Test.NomMeth Ou test.Attribut

Exp :

```
Private Shared iCompteur As Integer
```

```
Public Sub new()
  iCompteur += 1
End Sub
```

```
Protected Overrides Sub finalize()
  iCompteur -= 1
End Sub
```

DRIOUCH B.

17

Les opérateurs d'accessibilité

Mot clé	Définition
Public	Accessible partout
Private	Accès dans la classe uniquement
Friend	Accès Classe - Espace de nom Assemblage
Protected	Accès classe et classes dérivées

DRIOUCH B.

18

Héritage

Le concept d'héritage est l'un des trois principaux fondements de la Programmation Orientée Objet, le premier étant l'encapsulation vu précédemment et le dernier étant le polymorphisme qui sera abordé plus loin dans ce document

L'héritage consiste en la création d'une nouvelle classe dite **classe dérivée** à partir d'une classe existante dite **classe de base** ou **classe parente**.

L'héritage permet de :

- **Récupérer** le comportement standard d'une classe d'objet (classe parente) à partir des propriétés et des méthodes définies dans celles-ci.
- **Ajouter** des fonctionnalités supplémentaires en créant de nouvelles propriétés et méthodes dans la classe dérivée.
- **Modifier** le comportement standard d'une classe d'objet (classe parente) en surchargeant certaines méthodes de la classe parente dans la classe dérivée.

DRIOUCH B.

19

Représentation

Le diagramme ci-dessus constitue la représentation graphique de la **hiérarchie de classes** construite à partir de **ClasseA**.

Dans le cadre de la conception orientée objet, la méthode UML (United Modeling Language) propose une autre représentation graphique d'une telle hiérarchie :

DRIOUCH B.

20

Exemple

```
Public Class Client
 Protected NomClient As String
 Protected CAClient As Single
 Public Sub New()
 End Sub
 Public Sub New(ByVal nom As String, ByVal ca As Single)
 Me.NomClient = nom
 Me.CAClient = ca
 End Sub
 Public Property Nom() As String
 Get
 Return Me.NomClient
 End Get
 Set(ByVal value As String)
 Me.NomClient = value
 End Set
 End Property
 Public WriteOnly Property CA() As Single
 Set(ByVal value As Single)
 Me.CAClient = value
 End Set
 End Property
 Public Overridable Function finance() As Single
 Return Me.CAClient
 End Function
 Public Overrides Function ToString() As String
 Return "Id: " & Me.Id & " Nom: " & Me.Nom & " CA : " & Me.finance()
 End Function
End Class
DRIOUCH B.
```

21

Exemple

```
Public Class Grossiste
 Inherits client
 Private TxRemiseClient As Single
 Public Sub New()
 MyBase.New()
 End Sub
 Public Sub New(ByVal nom As String, ByVal ca As Single, ByVal rm As Single)
 MyBase.New(nom, ca)
 Me.TxRemise = rm
 End Sub
 Public Property TxRemise() As Single
 Get
 Return Me.TxRemiseClient
 End Get
 Set(ByVal value As Single)
 Me.TxRemiseClient = value
 End Set
 End Property
 Public Function calrm() As Single
 Return Me.CAClient * Me.TxRemise
 End Function
 Public Overrides Function finance() As Single
 Return Me.CAClient * (1 - Me.TxRemise)
 End Function
End Class
DRIOUCH B.
```

22

Surcharge des méthodes

```
Overloads Public Sub Add(A as Integer, B as Integer)
  Console.WriteLine ("Adding Integers: " + Convert.ToString(a + b))
End Sub
```

```
Overloads Public Sub Add(A as String, B as String)
  Console.WriteLine ("Adding Strings: " + a + b)
End Sub
```

*Le mot clé **Overrides** indique une surcharge avec la même signature ou bien une redéfinition dans l'héritage.*

*Le mot clé **Overloads** est utilisé pour préciser une surcharge avec une signature différente : le nombre ou le type des paramètres de la méthode diffèrent.*

DRIOUCH B.

23

Exemple

```
' méthode que l'on peut redéfinir
Public Overridable Function Finance() As String
  ' méthode crée pour exemple de redéfinition
  ' renvoie le CA pour un Client
  ' renvoie le CA + le taux de remise pour un Grossiste
  Return "Le CA est : " + Me.caClient
End Function

Public Class Grossiste Inherits Client
  Private TxRemise As Double
  ' le taux de remise appliqué au CA du client permet de calculer la remise

  Public Function GetTauxRemise() As Double
 Return TxRemise
  End Function

  Public Function CalculRemise() As Double ' calcul de la remise
 Return TxRemise * Me.GetCAClient
  End Function

  Public Overrides Function Finance() As Single
 Return MyBase.ca * (1-Me.txRemise)
  End Function
End Class
```

DRIOUCH B.

24

Réutilisation des méthodes

```
' constructeur par défaut
Public Sub New()
 MyBase.New()' appel constructeur par défaut de la classe de base
End Sub

' constructeur d'initialisation le CA est augmenté par la méthode AugmenterCA
Public Sub New(ByVal numero As Integer, ByVal nom As String, ByVal txRemise As Double)
 MyBase.New(numero, nom)
 Me.txRemise = txRemise
End Sub
```

Méthode Finalize: le destructeur vu précédemment.

Méthode ToString:

```
Pour la classe fraction
Public Overrides Function ToString() As String
 return numerateur + "/" + denominateur
End Function
```

Méthode Equals:

```
Public Overloads Function Equals(ByVal fr As Fraction) As Boolean
 Dim c1, c2 As Long
 c1 = Me.numerateur * (fr.denominateur)
 c2 = Me.denominateur * (fr.numerateur)
 If c1 = c2 Then
 Return True
 Else
 Return False
 End If
End Function
```

DRIOUCH B.

25

Complément héritage(Modificateur)

- **MustInherit** : Ce mot clé indique qu'une classe ne peut être instancier, et qu'elle ne peut donc être utilisée que comme classe de base, une classe abstrait.
- **NotInheritable** : A l'inverse, ce mot-clé indique que cette classe ne peut pas être héritée, et peut être instancier, c'est-à-dire servir de classe de base.
- **Overridable** : ce mot-clé indique que cette méthode peut être redéfinie dans une classe dérivé.
- **MustOverride** : Ce mot clé indique qu'une méthode doit être redéfinie pour chaque classe dérivé.
- **NotOverridable** : A l'inverse, ce mot-clé indique que cette méthode ne peut être redéfinie dans une classe dérivé.
- **Shadows** : Spécifie qu'un élément de classe déclaré redéclare et masque un élément de classe de base de même nom.

DRIOUCH B.

26

Polymorphisme

Le polymorphisme est un mécanisme via lequel un objet peut prendre plus d'une forme. Par exemple, si vous avez une classe de base nommée Client, une référence de type Client peut être utilisée pour contenir un objet de n'importe laquelle de ses classes dérivées. Quand vous appelez une méthode à partir de votre objet, le système déterminera automatiquement le type de l'objet afin d'appeler la méthode appropriée.

```
Dim x As Client
Dim cl As New Client("Ali", 1000)
Dim clg As New Grossiste("Ahmed", 7000, 0.2)
x = cl
Console.WriteLine(x.ToString)
x = clg
Console.WriteLine(x.ToString)
```

DRIOUCH B.

27

Les Interfaces (Implements)

Une interface est une collection de prototypes représentant les membres (propriétés, procédures et événements) que l'interface encapsule. Les interfaces contiennent uniquement les **déclarations** des membres, les classes et les structures implémentent ces membres

Exp:

```
Interface TestInterface
 Property Prop1() As Integer
 Sub Method1(ByVal X As Integer)
End Interface
Class ImplementationClass
 Implements TestInterface
 Private pval As Integer
 Public Sub Method1(ByVal X As Integer) Implements TestInterface.Method1
 MsgBox("The X parameter for Method1 is " & X)
 End Sub
 Public Property Prop1() As Integer Implements TestInterface.Prop1
 Get
 Return pval
 End Get
 Set(ByVal value As Integer)
 pval = value
 End Set
 End Property
End Class
```

DRIOUCH B.

28

Les Exceptions(Gestion Erreur)

Il y a plusieurs types d'erreurs :

- **Les erreurs de syntaxe** : Elle surviennent en mode conception quand on tape le code.
Exp: A+1=B `Erreur d'affectation
2 For... et un seul Next
 - **Les erreurs de logique** : quand la conception du programme (logiciel) qui est incorrect, des données justes nous donne des résultats faut. Donc il faut revoir la conception.
 - **Les erreurs d'exécution** : Elle surviennent en mode Run ou lors de l'utilisation de l'exécutable, une instruction ne peut pas être effectuée. Le logiciel s'arrête brutalement, c'est très gênant!!
Pour l'utilisateur c'est un 'BUG'
division par zéro
dim a(3) as string ; → a(5)=« A »
Soit une erreur de l'utilisateur, Il faut toujours vérifier ce que fait l'utilisateur et prévoir toutes les possibilités.
Exp: On lui demande de taper un chiffre, il tape une lettre ou rien puis valide
- Pour éviter ces derniers il faut capté l'erreur avec Try ... Catch ... finally

Syntaxe :

```
Dim X as integer = 0
```

```
try
```

```
dim y as double= 100/x
```

```
catch e as ArithmeticException
```

```
Console.WriteLine("ArithmeticException Handler: {0}", e.ToString()); }
```

```
catch (Exception e) { Console.WriteLine("Generic Exception Handler: {0}", e.ToString()); }
```

```
finally { Console.WriteLine("Executing finally block."); }
```

DRIOUCH B.

29

Les Exceptions

- Cette classe est la classe de base pour toutes les exceptions. Lorsqu'une erreur se produit, le système ou l'application en cours d'exécution la signale en levant une exception qui contient des informations sur l'erreur. Une fois levée, une exception est gérée par l'application ou par le gestionnaire d'exceptions par défaut.
- Exp:
 - ArithmeticException
 - DivideByZeroException
 - NotFiniteNumberException
 - OverflowException

DRIOUCH B.

30

Exceptions (Exemple)

```
Public Class Personne
 Private _Nom As String
 Private _Age As Integer
 Public Property Nom() As String
 Get
 Return _Nom
 End Get
 Set(ByVal value As String)
 _Nom = value
 End Set
 End Property
 Public Property Age() As Integer
 Get
 Return _Age
 End Get
 Set(ByVal value As Integer)
 If value < 0 Then
 Throw New AgeException("Erreur : Age Négatif")
 Else
 _Age = value
 End If
 End Set
 End Property
 Public Sub New(ByVal No As String, ByVal Ag As Integer)
 Me.Nom = No
 Me.Age = Ag
 End Sub
 Public Overrides Function ToString() As String
 Return Me.Nom & " (Age : " & Me.Age.ToString & ")"
 End Function
End Class

Public Class AgeException
 Inherits Exception
 Public Sub New()
 MyBase.New()
 End Sub
 Public Sub New(ByVal msg As String)
 MyBase.New(msg)
 End Sub
 Public Sub New(ByVal msg As String, ByVal Inner As Exception)
 MyBase.New(msg, Inner)
 End Sub
End Class

Dim p As Personne
Try
 p = New Personne("Ali", 0)
 p.Age = -5
 p.Age = "A"
Catch ex As AgeException
 Console.WriteLine(ex.Message)
Catch ex As Exception
 Console.WriteLine("Error : " & ex.Message)
End Try
Console.ReadKey()
```

DRIOUCH B.

31

Objets String

Dim str as string

Avec ça on a un objet str de type string et chaque objet a des méthodes et des attributs

Length : Taille d'une chaîne en nombre de caractère.

Chars(i) : retourne le caractère à la position i.

ToUpper : Mettre en majuscules une chaîne de caractère.

ToLower : transforme par contre la chaîne en minuscule.

Trim : Permet de supprimer des caractères en début et fin de chaîne.

Insert(n,str1) : Insère une chaîne dans une autre.

Remove(N,L) : Supprime la sous-chaîne à partir de la position N et de longueur L.

Replace(str1,str2) : Remplace partout dans une chaîne de départ, une chaîne par une autre.

IndexOf & LastIndexOf : Indique le numéro du caractère, la position (la première occurrence) ou une chaîne à chercher est trouvée dans une autre.

Substring(n,l) : Extrait une partie d'une chaîne

...

Exp :

```
Dim str as string = « Bonjour »
```

```
Console.write(str.length) → 7
```

```
Console.write(str.replace(« jour », « soir »)) → Bonsoir
```

DRIOUCH B.

32

Les collections

Une alternative aux tableaux est l'usage de Collection. Qui fait partie de l'espace de nom System.Collections

Une collection fonctionne plutôt comme un groupe d'éléments dans laquelle il est possible d'ajouter ou d'enlever un élément à n'importe quel endroit sans avoir à se préoccuper de sa taille ni où se trouve l'élément.

Le nombre d'élément n'est pas défini au départ comme dans un tableau. Dans une collection il n'y a que les éléments que l'on a ajouté.

Une fois que vous avez créé une collection, vous pouvez effectuer l'une des actions suivantes :

- ajouter un élément par le biais de la méthode Add ;
- supprimer un élément avec la méthode Remove ;
- supprimer tous les éléments via la méthode Clear ;
- Connaître le nombre d'éléments contenus dans la collection avec la propriété Count.
- Vérifier la présence d'un élément spécifique avec la méthode Contains.
- Retourner un élément spécifique de la collection avec la propriété Item.
- parcourir la collection entière à l'aide de For Each...Next, instruction (Visual Basic).

Les éléments sont repérés grâce à un index ou avec une Clé unique

Dim Col As New Collection

Col.Add ("Toto") : Ajoute dans la collection

Col.Add("Lulu") :

Col.Add("Titi") :

Col.Remove(1) : supprime l'élément « Lulu »

Col.Item(1) : contient "Titi" (le second Item de la collection)

NB: l'index du premier élément est 1

DRIOUCH B.

37

Array

La classe **Array** implémente un tableau. Nous utiliserons dans notre exemple les propriétés et méthodes suivantes :

DRIOUCH B.

38

SortedList

- La séquence d'index est basée sur la séquence de tri. Quand un élément est ajouté, il est inséré dans SortedList dans l'ordre de tri adéquat (une implémentation spécifique de IComparer), et l'indexation s'ajuste en conséquence. Quand un élément est supprimé, l'indexation s'ajuste aussi en conséquence. Par conséquent, l'index d'une paire clé/valeur spécifique peut changer en fonction de l'ajout ou de la suppression d'éléments dans l'objet SortedList.
- Les opérations sur un objet SortedList ont tendance à être plus lentes que les opérations sur un objet Hashtable en raison du tri. Cependant, un objet SortedList est plus flexible, car il permet l'accès aux valeurs par l'intermédiaire des clés associées ou des index.
- Il est possible d'accéder aux éléments de cette collection en utilisant un index d'entiers. Les index de cette collection sont des index de base zéro.

Exercice

- Écrire un programme pour la gestion des comptes bancaire (NumCompte, Solde, Client) et les Clients (Nom, Prénom)
- un client peut avoir plusieurs comptes)
 - Ajouter
 - Rechercher (NumCompte)
 - Supprimer (NumCompte)
 - Affichage (Tableau)

La persistance des objets

- Cette illustration affiche le processus global de la sérialisation :
- L'objet est sérialisé à un flux qui contient non seulement les données, mais également des informations sur le type d'objet, notamment sa version, sa culture et son nom d'assembly. À partir de ce flux, il peut être stocké dans une base de données, dans un fichier ou en mémoire.

DRIOUCH B.

43

Sérialisation binaire et XML

- **Sérialisation binaire** : La sérialisation binaire utilise le codage binaire afin de produire une sérialisation compacte destinée notamment au stockage ou au flux réseau socket. Il n'est pas convenable de faire passer les données dans un pare-feu mais les performances sont meilleures lors du stockage des données.
- **Sérialisation XML** : La sérialisation XML sérialise les champs et les propriétés publics d'un objet, ou les paramètres et valeurs de retour des méthodes, en un flux XML conforme à un document de langage XSD (XML Schema Definition) spécifique. La sérialisation XML favorise des classes fortement typées avec des propriétés et des champs publics convertis en XML. System.Xml.Serialization contient les classes nécessaires pour la sérialisation et la désérialisation XML.

DRIOUCH B.

44

Sérialisation binaire (Exemple)

Pour lire ou écrire dans un fichier, on utilise les deux objets StreamReader et StreamWriter dans l'espace de nom System.IO.

Pour écriture:

```
Dim ligne As String = Nothing ' une ligne de texte
Dim fluxInfos As StreamWriter = Nothing ' le fichier texte
Try
 ' création du fichier texte
 fluxInfos = New StreamWriter("C:\infos.txt", True)
 Do
 Console.WriteLine("ligne (rien pour arrêter) : ")
 ' lecture ligne tapée au clavier
 ligne = Console.ReadLine().Trim()
 fluxInfos.WriteLine(ligne)
 Loop Until ligne = ""
Catch e As Exception
 Console.WriteLine("L'erreur suivante s'est produite : " & e.Message)
Finally
 Try
 fluxInfos.Close()
 Catch
 End Try
End Try
```

DRIOUCH B.

45

Sérialisation binaire (Exemple)

Pour lecture:

```
Dim ligne As String = Nothing
Dim fluxInfos As StreamReader = Nothing
' lecture contenu du fichier
Try
 fluxInfos = New StreamReader("C:\infos.txt")
 Do
 ligne = fluxInfos.ReadLine()
 Console.WriteLine(ligne)
 Loop Until (ligne Is Nothing)
Catch e As Exception
 Console.WriteLine("L'erreur suivante s'est produite : " & e.Message)
Finally
 Try
 fluxInfos.Close()
 Catch
 End Try
End Try
Console.ReadLine()
```

DRIOUCH B.

46

Sérialisation XML Exemple (XML)

Class

```
Public Class Employee
 Public EmpName As String
 Public EmpID As String
 Public Sub New()
 End Sub
 Public Sub New(ByVal newName As String, ByVal newID As
String)
 EmpName = newName
 EmpID = newID
 End Sub
End Class
```

DRIOUCH B.

47

```
Public Class Employees
 Implements ICollection
 Public CollectionName As String
 Private empArray As ArrayList = New ArrayList()
 Default Public Overloads ReadOnly Property Item(ByVal index As Integer) As Employee
 Get
 Return CType(empArray(index), Employee)
 End Get
 End Property
 Public Sub CopyTo(ByVal a As Array, ByVal index As Integer) Implements ICollection.CopyTo
 empArray.CopyTo(a, index)
 End Sub
 Public ReadOnly Property Count() As Integer Implements ICollection.Count
 Get
 Count = empArray.Count
 End Get
 End Property
 Public ReadOnly Property SyncRoot() As Object Implements ICollection.SyncRoot
 Get
 Return Me
 End Get
 End Property
 Public ReadOnly Property IsSynchronized() As Boolean Implements ICollection.IsSynchronized
 Get
 Return False
 End Get
 End Property
 Public Function GetEnumerator() As IEnumerator Implements IEnumerable.GetEnumerator
 Return empArray.GetEnumerator()
 End Function
 Public Function Add(ByVal newEmployee As Employee) As Integer
 empArray.Add(newEmployee)
 Return empArray.Count
 End Function
End Class
```

DRIOUCH B.

48

Exemple (Suite) : Main()

```
Dim Emps As Employees = New Employees()
' Note that only the collection is serialized -- not the
' CollectionName or any other public property of the class.
Emps.CollectionName = "Employees"
Dim John100 As Employee = New Employee("John0", "100xxx")
Emps.Add(John100)
Dim John101 As Employee = New Employee("John1", "101xxx")
Emps.Add(John101)
Dim x As XmlSerializer = New XmlSerializer(GetType(Employees))
Dim writer As TextWriter = New StreamWriter("coll.xml")
x.Serialize(writer, Emps)
writer.Close()
XML :
<?xml version="1.0" encoding="utf-8"?>
<ArrayOfEmployee xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <Employee>
 <EmpName>John0</EmpName>
 <EmpID>100xxx</EmpID>
  </Employee>
  <Employee>
 <EmpName>John1</EmpName>
 <EmpID>101xxx</EmpID>
  </Employee>
</ArrayOfEmployee>
DRIOUCH B.
```

49