2. Объекты

Программирование на Java

Автор курса: Федор Лаврентьев

Лектор: Виктор Яковлев

МФТИ, 2016-2017

Методы

Методы класса Object

- equals(), hashCode()
- clone()
- toString()
- finalize()
- wait(), notify(), notifyAll()
- getClass()

Декларация метода

Класс-владелец class FileReader { Список аргументов Имя public String readEntireFile(String path, String name) throws IOException; Тип возвращаемого значения Модификатор доступа Список исключений

Сигнатура метода

class FileReader {

public String readEntireFile(String path, String name)

throws IOException;

• Сигнатура = имя + список аргументов

Перегрузка метода

```
public String do() { ... }
public String do(String s) { ... }
public int do(Object obj) { ... }
public int do(int i) { ... }
public long do(int i) { ... }
```

Перегрузка метода

```
public String do() { ... }
public String do(String s) { ... }
public int do(Object obj) { ... }
public int do(int i) { ... }
public long do(int i) { ... } // WRONG!
```

Перегрузка метода - пример

```
public String do(String s) { ... }
public String do(int i) {
 return do(Integer.toString(i));
public String do() {
 return do("Just do it");
```

Инициализация объекта

Конструктор объекта

```
public class Animal {
 private String name;
 public Animal(String name) {
  this.name = name;
 public Animal() {
  this.name = "Untitled animal";
Animal a = new Animal("Monkey");
```

Конструктор объекта

```
public class Animal {
 private String name;
 public Animal(String name) {
  this.name = name;
 public Animal() {
  this("Untitled animal");
Animal a = new Animal("Monkey");
```

Конструктор по умолчанию

```
public class Dog {
 String name;
 String breed;
 int age;
Dog dog = new Dog();
System.out.println(dog.name);
dog.name = "Pooker";
```

Конструктор по умолчанию

```
public class Dog {
 String name = null;
 String breed = null;
 int age = 0;
 public Dog() { /* do nothing */ }
Dog dog = new Dog();
System.out.println(dog.name); // null
dog.name = "Pooker";
```

Значения по умолчанию

```
public class Dog {
  String name = "Nameless";
  String breed = "Mongrel";
  int age = 1;
}
```

```
Dog dog = new Dog();
System.out.println(dog.name); // "Nameless"
System.out.println(dog.age); // 1
```

```
public class Dog {
  final String name;
  final String breed;
}
```

```
Dog dog = new Dog();
dog.name = "Pooker";
dog.breed = "Bloodhound";
```

```
public class Dog {
  final String name;
  final String breed;
}
// WRONG!
```

```
Dog dog = new Dog();  // WRONG!
dog.name = "Pooker";  // WRONG!
dog.breed = "Bloodhound"; // WRONG!
```

```
public class Dog {
 final String name;
 final String breed;
 public Dog(String name, String breed) {
  this.name = name;
  this.breed = breed;
Dog dog = new Dog("Pooker", "Bloodhound");
```

```
pulic class Dog {
 final String name;
 final String breed;
 public Dog(String name, String breed) {
  this.name = name;
  this.breed = breed;
 public Dog(String name) {
  this(name, "Mongrel");
 public Dog() {
  this("Nameless");
```

```
class IntWrapper {
 int i;
 IntWrapper(int i) { this.i = i };
class FinalIntWrapper {
 final IntWrapper wrapper = new IntWrapper(1);
 wrapper = new IntWrapper(2);
```

```
class IntWrapper {
 int i;
 IntWrapper(int i) { this.i = i };
class FinalIntWrapper {
 final IntWrapper wrapper = new IntWrapper(1);
 . . .
 wrapper = new IntWrapper(2); // WRONG
```

```
class IntWrapper {
 int i;
 IntWrapper(int i) { this.i = i };
class FinalIntWrapper {
 final IntWrapper wrapper = new IntWrapper(1);
 wrapper = new IntWrapper(2); // WRONG
 wrapper.i = 3;
```

```
class IntWrapper {
 int i;
 IntWrapper(int i) { this.i = i };
class FinalIntWrapper {
 final IntWrapper wrapper = new IntWrapper(1);
 wrapper = new IntWrapper(2); // WRONG
 wrapper.i = 3; // but right o_O
```

Статические поля и методы

```
class Integer {
 static final int MAX VALUE = 2147483647;
 static final String VALUE NAME = "int32";
 static String toString(int i) { ... };
class Foo { ...
 String s = Integer.VALUE NAME + "" +
 Integer.toString(Integer.MAX VALUE));
```

Ловушка – порядок инициализации

```
class Utils {
 static final String NAME = buildName("a");
 static final String PREFIX = "utils";
 static String buildName(String s) {
  return PREFIX + s;
```

Ловушка – порядок инициализации

```
class Utils {
 static final String NAME = buildName("a"); // 1
 static final String PREFIX = "utils"; // 5
 static String buildName(String s) { // 2
  return PREFIX + s;
 // 4
```

Ловушка – порядок инициализации

```
class Utils {
 static final String NAME = buildName("a"); // 1
 static final String PREFIX = "utils"; // 5
 static String buildName(String s) {
  return PREFIX + s; // PREFIX = null! // 3
 // 4
```

Ловушка – цикл инициализации классов

```
class Foo {
 static Bar BAR = new Bar();
 static String NAME = "n";
class Bar {
 static String s = Nja.default();
class Nja {
 static String default() { return Foo.NAME }
```

Ловушка – цикл инициализации классов

```
class Foo {
 static Bar BAR = new Bar();
 static String NAME = "n";
class Bar {
 static String s = Nja.default();
 // 2
class Nja {
 static String default() { return Foo.NAME } // 3
```

Статические блоки инициализации

```
class NamedPerson {
 static final String ABC;
 static {
  StringBuilder sb = new StringBuilder();
  for (char c = 'a'; c \le 'z'; ++c) {
 sb.append(c);
  ABC = sb.toString();
```

Статические блоки инициализации не нужны

```
class NamedPerson {
 static final String ABC = buildAbc();
 static String buildAbc() {
  StringBuilder sb = new StringBuilder();
  for (char c = 'a'; c \le 'z'; ++c) {
 sb.append(c);
  return sb.toString();
```

Удаление объекта

Область видимости переменной

```
public String swarmBark() {
 StringBuilder sb = new StringBuilder();
 Dog pooker = new Dog("pooker");
 sb.append(pooker.bark());
 for (int i = 0; i < 10; ++i) {
  Dog replier = new Dog("Dog "+i);
  sb.append(replier.bark());
 return sb.toString();
```

Деструкторы в Java

- Деструкторов нет
- Реакции на область видимости нет
- Есть сборщик мусора

Сборка мусора

- Терпи, пока память есть
- Найди* все** недостижимые*** объекты
- Вызови для каждого object.finalize()
- Удали их из памяти

Освобождение ресурсов

```
public void printFile(String fileName) [...] {
 BufferedReader reader = new BufferedReader(
 new FileReader(fileName));
 String line;
 while ((line = reader.readLine()) != null) {
  System.out.println(line);
 reader.close();
```

Освобождение ресурсов (плохой пример)

```
public void printFile(String fileName) [...] {
 BufferedReader reader = new BufferedReader(
 new FileReader(fileName));
 String line;
 while ((line = reader.readLine()) != null) {
  System.out.println(line);
 reader.close(); // ALL WRONG
```

public int modulo(int a, int b) {

```
int r = a % b;
if (r > 0 && a < 0) {
r -= n;
}
```

r = n;


```
public int modulo(int a, int b) {
 // what if b == 0?
 int r = a \% b;
 if (r > 0 \&\& a < 0) {
```

```
public int modulo(int a, int b) {
 if (b == 0) {
  throw new Exception("Division by zero");
 int r = a \% b;
 if (r > 0 \&\& a < 0) {
  r = n;
```

```
public int modulo(int a, int b) {
 if (b == 0) {
  throw new DivisionByZeroException();
 int r = a \% b;
 if (r > 0 \&\& a < 0) {
  r = n;
```

```
public int modulo(int a, int b)
  throws DivisionByZeroException {
 if (b == 0) {
  throw new DivisionByZeroException();
 int r = a \% b;
 if (r > 0 \&\& a < 0) {
  r = n;
```

Иерархия исключений

Ловля исключений

```
void touch(String name) throws IOException {...}
void refreshFile(String name) {
 try {
  touch(name);
 } catch (FileNotFoundException e) {
  // It's ok, do nothing
 } catch (EOFException|SyncFailedException e) {
  e.printStackTrace();
 } catch (IOException e) {
  throw new IllegalStateException(e);
```

Finally

```
public void printFile(String fileName) [...] {
 BufferedReader reader = new BufferedReader(
 new FileReader(fileName));
 String line;
 while ((line = reader.readLine()) != null) {
  System.out.println(line);
 reader.close();
```

Finally

```
public void printFile(String fileName) [...] {
 BufferedReader reader = null;
 try {
  reader = new BufferedReader(
 new FileReader(fileName));
  String line;
  while ((line = reader.readLine()) != null) {
 System.out.println(line);
 } finally {
  reader.close();
```

Finally

```
public void printFile(String fileName)
  throws IOException {
 BufferedReader reader = null;
 try {
  reader = new BufferedReader(
 new FileReader(fileName));
  String line;
  while ((line = reader.readLine()) != null) {
 System.out.println(line);
 } finally {
  if (reader != null) reader.close();
```

Try-with-resources

```
public void printFile(String fileName)
  throws IOException {
 try (BufferedReader reader =
 new BufferedReader(
 new FileReader(fileName))) {
  String line;
  while ((line = reader.readLine()) != null) {
 System.out.println(line);
```

Try-with-resources

```
try (AutoCloseable closeable = ...) {
 // Logic
} catch (Exception e) {
 // Handle exceptions
} finally {
 // Finish him
```

Finally u return

```
public String kickStudentsBrain(String s) {
  try {
 return s.toLowerCase();
  } finally {
 throw new IllegalStateException();
  }
}
```

Finally u return

```
public String smashStudentsBrain(String s) {
  try {
 return s.toLowerCase();
  } finally {
 return s.toUpperCase();
  }
}
```