3. Классы

Программирование на Java

Автор материалов курса: Федор Лаврентьев

Лектор: Виктор Яковлев

МФТИ, 2016-2017

Пакеты (packages)

Файл java/lang/Integer.java

package java.lang;

```
public class Integer {
  public static final int MAX_VALUE = ...;
  ...
}
```

Файлы и директории

```
ru/
\leftarrow mipt/
 \- java/
 - lection3/
 |- Child.java
 - Example.java
 \- Parent.java
 lection4/
 \- Utility.java
java/
 |- IOException.java
|- InputStream.java
 lang/
 String.java
```

Прямое наследование

Наследование

```
class Rectangle
 final double width, height;
 Rectangle(double width, double height) {
  this.width = width;
  this.height = height;
class Square extends Rectangle {
 Square(double side) {
  super(side, side);
```

Приведение и проверка типов

```
public void draw(Shape shape) {
 if (shape instanceof Rectangle) {
  Rectangle rect = (Rectangle) shape;
  drawRectangle(rect);
 } else if (shape instanceof Circle) {
  Circle circle = (Circle) shape;
  drawCircle(circle);
 } else if (shape instanceof Line) {
  drawLine((Line) shape);
```

Абстрактные классы

```
abstract class Shape {
 abstract double calcArea();
class Rectangle extends Shape {
 (a)Override
 double calcArea() {
  return getWidth() * getHeight();
```

Переопределение метода

```
class Object {
 public int hashCode() { ... }
class Long [extends Object] {
 private final long value;
 @Override
 public int hashCode() {
  return (int) (value ^ (value >>> 32))
```

Вызов метода родительского класса

```
class Circle {
 public void draw() {
  Canvas.circle(x, y, radius);
class Sun extends Circle {
 @Override
 public void draw() {
  super.draw(); // Draw circle
  drawSunlight();
```

Инстанцирование абстрактного класса

```
Shape a = new Rectangle(3, 4);
a.calcArea(); // 12
Shape b = new Square(7);
b.calcArea(); // 49
Shape c = new Shape();
c.calcArea(); // ?
```

Инстанцирование абстрактного класса

```
Shape a = new Rectangle(3, 4);
a.calcArea(); // 12
Shape b = new Square(7);
b.calcArea(); // 49
Shape c = new Shape(); // WRONG!
e.calcArea();
```

Анонимные классы

```
Shape a = new Rectangle(3, 4);
a.calcArea(); // 12
Shape b = new Square(7);
b.calcArea(); // 49
Shape c = new Shape() {
 double calcArea() { return 0; }
c.calcArea(); // 0
```

Модификаторы доступа

Инкапсуляция - private и public

```
public class Animal {
 private double x;
 private double y;
 private double bearing;
 public double getX() { return x; }
 public double getY() { return y; }
 public double getBearing() { return bearing; }
 public void rotate(double angle) {
  bearing = modulo(bearing + angle, 2 * Math.PI);
 public void stepUp(double distance) {
  x += distance * Math.cos(bearing);
  y += distance * Math.sin(bearing);
```

Точки расширения - protected

```
public class Animal {
 private boolean hungry;
 public boolean isHungry() { return hungry;}
 protected void setHungry(boolean hungry) {
  this.hungry = hungry;
public class LazyAnimal {
 @Override
 public void stepUp(double distance) {
  if (isHungry()) throw new IllegalStateException();
  super.stepUp(distance);
  setHungry(true);
```

Доступ по умолчанию (package-local)

```
package edu.phystech.java.lection3;
public class Animal {
 String name;
public class Dog extends Animal {
 public String tellName() { return "Bark!"; }
public class Student extends Animal {
 public String tellName() { return name; }
public class Zookeeper {
 public String nameAnimal(Animal a) {
  return a.name;
```

Хорошая, годная инкапсуляция

```
public class Wallet {
 private double money = 0.0;
 public void putMoney(double amount) {
  if (amount < 0) throw new IllegalArgumentException();
  money += amount
 public void takeMoney(double amount) {
  if (amount < 0) throw new IllegalArgumentException();
  if (amount > money) throw new IllegalArgumentException();
  money -= amount;
 public double getMoney() {
  return money;
```

Нарушение инкапсуляции

```
public class Wallet {
 public double money = 0.0;
 public void putMoney(double amount) {
  if (amount < 0) throw new IllegalArgumentException();
  money += amount
 public void takeMoney(double amount) {
  if (amount < 0) throw new IllegalArgumentException();
  if (amount > money) throw new IllegalArgumentException();
  money -= amount;
 public double getMoney() {
  return money;
```

Внутренние классы

```
public class Dog {
  private double bearing; // Направление

public class Head {
  private final int length;
  public String smash() {}
}
```

Вложенные классы

```
public class Observable {
 public static class Event {
  private final Observable source;
  private final String type;
  private final String cause;
 public static class Observer {
  void onEvent(Event e) { ... }
```

Множественное наследование

Интерфейсы

```
public interface Planar {
 [public] void setLocation(Location 1);
 [public] Location getLocation();
public class Rectangle implements Planar {
 @Override
 void setLocation(Location 1) {
  this.left = l.getX();
  this.top = 1.getY();
 @Override
 void getLocation() {
  return new Location(getLeft(), getTop());
```

Абстрактная имплементация интерфейса

```
public interface Planar {
 void setLocation(Location 1);
 Location getLocation();
public abstract class Shape implements Planar {
 // setLocation() unimplemented
 // getLocation() unimplemented
public class Rectangle extends Shape {
```

Наследование интерфейсов

```
public interface Planar {
 void setLocation(Location 1);
 Location getLocation();
public interface Drawable extends Planar {
 void draw(Canvas c);
public class Shape implements Drawable {
```

Множественное наследование

```
public class Geometry {
public class Circle
  extends Geometry
  implements Drawable, Comparable, Closeable {
```

Реализация по умолчанию

```
public interface Observable {
 List<Observer> getObservers();
 void addObserver(Observer o) default {
  getObservers().add(o);
 Observer removeObserver(Observer o) default {
  getObservers().remove(o);
 void notifyObservers(Event e) default {
  List<Observer> observers = getObservers();
  for (int i = 0; i \le observers.\tilde{size}(); ++i) {
 observers.get(i).onEvent(e);
```

Сравнение объектов

```
Student s1 = new Student("Vasya", 21);

Student s2 = new Student("Vasya", 21);

Student s3 = s1;

assert s1 == s1; // true

assert s1 == s2; // false

assert s1 == s3; // true
```

```
Integer a = 100500;
Integer b = Integer.valueOf(100500);
Integer c = Integer.valueOf(100500);
assert a == b;
assert a == c;
assert b == c;
Integer d = 42;
Integer e = Integer.valueOf(42)
assert d == e;
```

```
Integer a = 100500;
Integer b = Integer.valueOf(100500);
Integer c = Integer.valueOf(100500);
assert a == b; // WRONG
assert a == c; // WRONG
assert b == c; // WRONG
Integer d = 42;
Integer e = Integer.valueOf(42)
assert d == e;
```

```
Integer a = 100500;
Integer b = Integer.valueOf(100500);
Integer c = Integer.valueOf(100500);
assert a == b; // WRONG
assert a == c; // WRONG
assert b == c; // WRONG
Integer d = 42;
Integer e = Integer.valueOf(42)
assert d == e; // CORRECT?!
```

Сравнение объектов – equals

```
class Student {
 public boolean equals(Object o) {
  if (o == null) return false;
  if (this == 0) return true;
  if (this.getClass() != o.getClass()) return false;
  Student s = (Student) o;
  if (this.age != s.age) return false;
  if (this.name == null) return s.name == null;
  return this.name.equals(s.name);
```

Сравнение объектов – equals (в Java 7)

```
class Student {
 public boolean equals(Object o) {
  if (o == null) return false;
  if (this == o) return true;
  if (this.getClass() != o.getClass()) return false;
  Student s = (Student) o;
  if (this.age != s.age) return false;
  return Objects.equals(this.name, s.name);
```

Сравнение объектов – хеш-код

```
class Student {
 public int hashCode() {
  final int prime = 37;
  return age * prime + name.hashCode();
```

Сравнение объектов – по умолчанию

```
public class Object {
 public native int hashCode();
 // адрес в памяти
 public boolean equals(Object o) {
  return this == o;
```

Контракт на сравнение объектов

- a.equals(a) == true; // Рефлексивность
- a.equals(b) == b.equals(a); // Симметричность
- a.equals(b) && b.equals(c) => a.equals(c); // Транзитивность
- a.equals(b) == a.equals(b); //Консистентность
- a.hashCode() == a.hashCode(); //Консистентность
- a.equals(b) == true => a.hashCode() == b.hashCode();
- a.equals(null) == false;