Классы и объекты

Классы в языке Java объединяют поля класса, методы, конструкторы и логические блоки. Основные отличия от классов C++: все функции определяются внутри классов и называются методами; невозможно создать метод, не являющийся методом класса, или объявить метод вне класса; ключевое слово inline, как в C++, не поддерживается; спецификаторы доступа public, private, protected воздействуют только на те объявления полей, методов и классов, перед которыми они стоят, а не на участок от одного до другого спецификатора, как в C++; элементы по умолчанию не устанавливаются в private, а доступны для классов из данного пакета. Объявление класса имеет вид:

```
[спецификаторы] class ИмяКласса [extends СуперКласс] [implements список интерфейсов] {/*определение класса*/}
```

Спецификатор доступа к классу может быть **public** (класс доступен в данном пакета и вне пакета), **final** (класс не может иметь подклассов), **abstract** (класс может содержать абстрактные методы, объект такого класса создать нельзя). По умолчанию спецификатор устанавливается в дружественный (friendly). Такой класс доступен только в текущем пакете. Спецификатор friendly при объявлении вообще не используется и не является ключевым словом языка. Это слово используется, чтобы как-то определить значение по умолчанию.

Любой класс может наследовать свойства и методы суперкласса, указанного после ключевого слова **extends**, и включать множество интерфейсов, перечисленных через запятую после ключевого слова **implements**. Интерфейсы представляют собой абстрактные классы, содержащие только нереализованные методы.

```
// пример # 5 : простой пример Java Beans класса: User.java package chapt01;
```

```
public class User {
 public int numericCode;//нарушение инкапсуляции
 private String password;

public void setNumericCode(int value) {
 if(value > 0) numericCode = value;
 else numericCode = 1;
 }

public int getNumericCode() {
 return numericCode;
 }

public void setPassword(String pass) {
 if (pass != null) password = pass;
 else password = "11111";
 }

public String getPass() {//некорректно - неполное имя метода return password;
 }
}
```

Knacc User содержит два поля numericCode и password, помеченные как public и private. Значение поля password можно изменять только при помощи методов, например setPassword(). Поле numericCode доступно непосредственно через объект класса User. Доступ к методам и public-полям данного класса осуществляется только после создания объекта данного класса.

```
/*пример # 6 : создание объекта, доступ к полям
и методам объекта: UserView.java: Runner.java */
package chapt01;
class UserView {
 public static void welcome(User obj) {
 System.out.printf("Привет! Введен код: %d, пароль: %s",
 obj.getNumericCode(), obj.getPassword());
public class Runner {
 public static void main(String[] args) {
 User user = new User();
 user.numericCode = 71;//некорректно - прямой доступ
 // user.password = null; // поле недоступно
 user.setPassword("pass"); //корректно
 UserView.welcome(user);
 }
}
```

Компиляция и выполнение данного кода приведут к выводу на консоль следующей информации:

```
Привет! Введен код: 71, пароль: pass
```

Объект класса создается за два шага. Сначала объявляется ссылка на объект класса. Затем с помощью оператора **new** создается экземпляр объекта, например:

```
User user; //объявление ссылки
user = new User(); //создание объекта
Однако эти два действия обычно объединяют в одно:
User user = new User();/*объявление ссылки и создание объекта*/
```

Оператор **new** вызывает конструктор, поэтому в круглых скобках могут стоять аргументы, передаваемые конструктору. Операция присваивания для объектов означает, что две ссылки будут указывать на один и тот же участок памяти.

Сравнение объектов

Операции сравнения ссылок на объекты не имеют особого смысла, так как при этом сравниваются адреса. Для сравнения значений объектов необходимо использовать соответствующие методы, например, equals(). Этот метод наследуется в каждый класс из суперкласса Object, который лежит в корне дерева иерархии всех классов и переопределяется в произвольном классе для определения эквивалентности содержимого двух объектов этого класса.