Curs 3 PPOO

Conf. univ. dr. Cristian CIUREA

Departamentul de Informatică și Cibernetică Economică

cristian.ciurea@ie.ase.ro

Java fundamentals

- Clase
- ► Shallow Copy vs. Deep Copy
- ► Moștenire (derivare)
- Polimorfism
- Clase abstracte
- Interfețe

Concepte de bază ale POO:

- Ce este o clasă? Ce este un object?
- Fiecare obiect conține date (atribute/ câmpuri/ variabile instanță) definite în cadrul clasei;
- O clasă definește o serie de funcții (metode/ operații) care aplicate unui obiect definesc interfața acestuia;
- Datele obiectelor sunt ascunse şi pot fi accesate doar prin funcţii definite în interiorul clasei => încapsulare;
- Starea unui obiect este definită prin atributele sale;
- Comportamentul unui obiect este definit prin metodele sale;
- Conceptul de transmitere a unui mesaj unui obiect este echivalent cu apelul unei metode.

Sintaxa pentru definirea unei clase:

```
[attributes][acces_modifier] class class_name [extends
  base_class][implements interface1, interface2, ...]
  access_modifier attribute1; //instance variable
  access_modifier attribute2; //instance variable
  . . .
  access_modifier method1;
```

Modificatorii de acces:

- public
- private
- protected
- default

Atributele:

- final
- abstract

Instance members & methods visibility for access modifiers

Visibility	Public	Protected	Private	Default
Same class	X	X	X	X
Class in same package	X	X		X
Subclass in same package	X	X		X
Subclass in other package	X	X		
Class outside the package	X			

Cuvinte cheie:

- extends: permite derivarea clasei dintr-o altă clasă de bază;
- implements: permite derivarea clasei din una sau mai multe interfețe.

Atributele clasei:

- variabile instanță sau atribute ale obiectelor;
- variabile statice (un fel de variabile globale).

Metodele clasei:

- funcții constructor;
- funcții accesor (get() și set());
- alte metode de prelucrate.

- ▶ Într-un fișier Java (.java) pot fi definite mai multe clase;
- Într-un fișier Java (.java) poate fi definită o singură clasă publică;
- Fișierul sursă Java conținând clasa publică poartă denumirea clasei publice;
- Prin compilarea unui fișier sursă Java ce include mai multe clase se obțin fișiere bytecode (.class) pentru fiecare clasă.

- Crearea obiectelor se face prin apelul operatorului new care apelează constructorul clasei
- Accesarea metodelor și atributelor unui obiect se realizează cu ajutorul operatorului punct (.)

```
class Book{
 //define attributes - instance variables
 float price;
 stack
 Heap
 String title;
 valoare Carte
 String author,
 Frank Herbert
 "Dune"
 carte1
 autor
 referinte
 carte2
 Harry Potter
 J. K. Rowling
 © 2011 www.itcsolutions.eu
Book book1 = new Ca
book1.price = 23;
book1.title = "Dune";
book1.author = "Frank Herbert";
```

Atributele constante:

- definite cu final;
- nu se poate modifica valoarea acestora odată ce au fost inițializate;

```
class Test
{
 public final int attribute_1 = 10;
//MUST be initialized in constructor
 public final int attribute_2;
}
```

Atributele constante:

- sunt inițializate în constructor sau la definire (dar nu în ambele situații);
- > sunt echivalente variabilelor constante din C++.

Atributele statice:

- sunt definite prin cuvântul static;
- reprezintă atribute ce nu aparțin unui obiect;
- pot fi definite și final;
- inițializarea se face la definire sau într-un bloc de inițializare;
- sunt considerate variabile definite la nivelul clasei (un fel de variabile globale);
- sunt accesate prin numele clasei.

```
static attributes:
sintax:
  class Test
 public static int attribute_1 = 10;
 public static final int attribute_2;
 //initialisation block
 //when is executed?
 attribute_2 = 45;
```

Funcții statice:

- Sunt funcții care nu aparțin unui obiect;
- Sunt "funcții globale" care aparțin unei clase de obiecte;
- Au acces doar la ceilalți membri statici ai clasei;
- Sunt apelate prin numele clasei;
- Nu pot avea referința *this*.

Funcții membre:

- Constructori (se poate implementa inclusiv constructor de copiere);
- ▶ Nu există destructor (doar funcțai finalize());
- ► Funcții de acces (get și set);
- ▶ Nu se pot supraîncărca operatori ca în C++.

Constructors:

 syntax: class class_Nan

```
class class_Name {
public class_Name(){...}
};
```

 use (because objects are managed by references, an object is created using new operator):

```
public static void main () {
  class_Name object_1 = new class_Name();
  class_Name object_2 = new class_Name(input params)
}
```

Copy constructor:

syntax:
 class class_name {
 public class_name(class_name existing_object) {...}
 };

use:

```
public static void main () {
  class_name object_1 = new class_name(...);
  class_name object_2 = new class_name(object_1);
}
```

Operatorul =

- ► Copiază bit cu bit valoarea sursei în zona de memorie destinație (cele două zone sunt identice ca tip și structură);
- la cazul obiectelor unei clase, copiază valoarea referinței obiectului sursă în referința obiectului destinație.

Proprietățile (getteri și setteri):

- Oferă acces (citire/scriere) la atributele private ale clasei;
- Presupun validarea datelor de intrare;
- Sunt definite în zona publică a clasei;
- Definite prin două metode prefixate cu get pentru citire şi set pentru scriere.

```
class\,Test\,\{
  private String name;
  public String getName() {
 return name;
  public void setName(String name) {
 this.name = name;
```

Shallow copy vs. Deep copy

Shallow copy:

- Copiază valorile a două referințe între ele;
- Realizat implicit prin operatorul egal "=";

Deep copy:

- Copiază valorile obiectelor (nu referințele);
- Realizat prin metode speciale cum ar fi constructorul de copiere, metoda clone().

Shallow copy vs. Deep copy

- Este implementată atunci când există o relație de tipul "is a" între o subclasă și o clasă de bază;
- Se poate moșteni o singură clasă de bază;
- Apelul constructorului clasei de bază se face cu super.

through inheritance the subclass gets all the methods and attributes

```
class Base{
 int attribute1;
 int attribute2;
};
class Subclass: Base{
 int new_attribute;
}:
```

each constructor manages the area of its class

in the base class and the subclass you can define methods with the same header - overloading

```
class Base{
 int Method1(int a){...}
};
class Subclass: Base{
 int attribute_new;
 int Method1(int a){...}
 int Method2(int a){ super.Method1(a);}
};
```

Polimorfism

Overriding

```
 \begin{array}{l} {\rm class\ Person}\, \{ \\ {\rm \ public\ string\ SaySomething}()\, \{ \ldots \} \\ \} \end{array}
```


```
class Student extends Person { public string \ SaySomething() \{ \dots \} }
```

Overloading

```
class Person {
 public void Eat() {...}
 public void Eat(Food food) {...}
}
```

different parameters list

```
class Student extends Person {
 public void Eat(int calories) {...}
 public void Eat(string foodName) {...}
 public string Eat(string foodName,
 string drinkName) {...}
}
```

Static Binding vs. Dynamic Binding

Există două tipuri de binding:

- > statică (cunoscută și sub denumirea de legare timpurie).
- dinamică (cunoscută și sub numele de legare târzie).

Static Binding vs. Dynamic Binding

- Când tipul obiectului este determinat la compilare (de către compilator), acesta este cunoscut sub numele de legare statică.
- Dacă există vreo metodă privată, finală sau statică într-o clasă, există o legare statică.

```
class Dog{
 private void eat(){System.out.println("dog is eating...");}

public static void main(String args[]){
 Dog d1=new Dog();
 d1.eat();
}
```

Static Binding vs. Dynamic Binding

Când tipul obiectului este determinat în timpul rulării, acesta este cunoscut sub numele de legare dinamică.

```
class Animal{
 void eat(){System.out.println("animal is eating...");}
class Dog extends Animal{
 void eat(){System.out.println("dog is eating...");}
 public static void main(String args[]){
 Animal a=new Dog();
 a.eat();
```

Metode virtuale pure (abstracte):

- Funcții virtuale care nu au implementare în clasa părinte;
- Clasa părinte trebuie să fie abstractă;
- ► Clasa derivată trebuie să le implementeze dacă nu este abstractă.

```
PURE VIRTUAL methods - ABSTRACT:
abstract class Superclass{
public abstract int Method1(int a);
class Subclass extends Superclass{
public int Method1(int a){...}
```

Clasele abstracte:

- Conțin cel puțin o metodă abstractă (virtuală pură), dar nu este obligatoriu;
- ▶ Pot conține atribute și alte metode;
- Sunt o interfață pentru alte clase care trebuie să implementeze un set de metode comune.

Abstract classes: you can't instantiate an abstract class; • used for class hierarchies abstract class AbstractClass{ int attribute1; public abstract int Method1(int a); AbstractClass ba1; AbstractClass ba1 = new AbstractClass();

Interfețe

- Interfețele sunt clase abstracte care conțin doar funcții abstracte;
- Sunt o interfață pentru alte clase care trebuie să implementeze un set de metode comune;
- > Sunt definite prin cuvântul cheie interface.

Interfețe

Interfaces:

Interfețe

Abstract classes

- contain abstract methods + attributes + non-abstract methods
- a class can extend only one base class (abstract or not)
- can be used as reference type

vs. Interfaces

- contain only abstract methods
- a class can implement on or many interfaces
- can be used as reference type

Bibliografie

- ► [1] Jonathan Knudsen, Patrick Niemeyer *Learning Java*, 3rd *Edition*, O'Reilly.
- ► [2] http://www.itcsolutions.eu
- ► [3] http://www.acs.ase.ro
- ► [4] http://docs.oracle.com/javase/tutorial//index.html