Curs 1 PPOO

Prof. univ. dr. Cristian CIUREA

Departamentul de Informatică și Cibernetică Economică

cristian.ciurea@ie.ase.ro

Structură evaluare

Curs:

► 60% (examen la calculator)

Seminar:

- ▶ 20% (proiect, una din 5 teme alocată din oficiu)
- ▶ 20% (test grilă)

Să ne cunoaștem...

■ E-Business	73
■ Academia de Studii Economice Din București	63
Facultatea de Business și Turism	1
Facultatea de Cibernetică, Statistică și Informatică Economică	59
Facultatea de Contabilitate și Informatică de Gestiune	1
Facultatea de Management	1
Facultatea de Relații Economice Internaționale	1
□ Universitatea Din București	3
Facultatea de Administrație și Afaceri	1
Facultatea de Matematică și Informatică	2
■ Universitatea Politehnica Din București	7
Facultatea de Antreprenoriat, Ingineria și Managementul Afacerilor	1
Facultatea de Automatică și Calculatoare	3
Facultatea de Electronică, Telecomunicații și Tehnologia Informației	2
Facultatea de Inginerie în Limbi Străine	1

Total = 14 studenti non-CSIE

Să ne cunoaștem...

http://www.cristianciurea.ase.ro/JavaTest.aspx

Ce obiective are disciplina?

- programare orientată obiect în Java;
- proiectare aplicații eficiente folosind principii de internaționalizare (I18N), documentare cod sursă (JavaDoc), design patterns (Singleton), etc.

Ce vom învăța?

- Tipuri de date, variabile
- Masive
- Structuri de control
- ► Transferul parametrilor
- ► Clase, polimorfism, clase abstracte, interfete
- String si immutable
- Exceptii try-catch
- JavaDoc
- Internationalizare
- Colectii
- Genericitate
- Fisiere, serializare
- Singleton, Callback
- Fire de executie, procese
- Lucrul cu baze de date
- Spring, Swing, Java FX

Java fundamentals

- ▶ JDK, JRE, JVM
- ► Concepte de bază ale JVM
- ▶ Utilizarea unui IDE NetBeans/Eclipse/IntelliJ
- Structura unei aplicații Java
- Pachete
- ► Pași de dezvoltare a unei aplicații Java
- ► Compilare în linie de comandă
- ► Tipuri de date în Java
- ► Variabile în Java
- Boxing / Unboxing
- ► Masive în Java
- ► Stiva și Heap

JDK, JRE, JVM

▶ JDK - Java Development Kit: formează subsetul SDK, care are responsabilitatea pentru scrierea și rularea programelor Java.

▶ JRE - Java Runtime Environment: conține API-uri adecvate, împachetate împreună cu JVM.

▶ JVM - Java Virtual Machine: este o mașină virtuală, care poate executa Java bytecode. Este componenta pentru execuția codului sursă a platformei software Java.

Noutăți Java 8... Java 17

- ▶ Java 8: expresii lambda pentru accesare elemente colectii
- ► Java 9: modularizare JDK
- ▶ **Java 10:** release March 20, 2018
 - Experimental Java-based JIT compiler
- ▶ Java 11: release September 25, 2018
 - ► Epsilon: a no-op garbage collector
 - ► HTTP Client has been standarized (java.net.http)
 - support for Unicode 10
- ▶ **Java 12:** release March 19, 2019
 - Switch Expressions, and many others
- ▶ Java 13: release September 17, 2019
 - hundreds of smaller enhancements and thousands of bug fixes

Noutăți Java 8... Java 17

▶ Java 14:

- ▶ JDK 14 was released on March 17, 2020.
- ▶ Java 14 includes the following new features, as well as "hundreds of smaller enhancements and thousands of bug fixes".

Java 15:

▶ JDK 15 was released on September 15, 2020. Java 15 adds e.g. support for multi-line string literals (aka Text Blocks).

Java 16:

▶ JDK 16 was released on March 16, 2021. Java 16 removes Aheadof-Time compilation (and Graal JIT) options.

Java 17:

► JDK 17 is the current long-term support (LTS) release since September 2021.

Utilizarea unui IDE

- ► NetBeans: https://netbeans.org/
- ► Eclipse: https://www.eclipse.org/
- ► IntelliJ IDEA: https://www.jetbrains.com/idea/

Structura unei aplicații Java

Structura unei aplicații Java

- comentariile pe o linie sunt definite prin //
- comentariile pe mai multe linii incluse între /* și */
- delimitatorul pentru instrucțiuni este;
- instrucțiunile pot fi include în blocuri de cod definite prin { }
- limbajul Java este case sensitive, variabila vb este diferită de Vb și VB

Structura unei aplicații Java

- ► Totul se definește în interiorul unei clase;
- Nu se pot defini variabile globale sau metode în afara clasei (ca în C/C++);
- Conţinutul unei clase este încadrat între { și };
- ► Clasa care include funcția *main()* are aceeași denumire cu fișierul de cod sursă care o conține.

- Un pachet este o grupare de clase înrudite, interfețe, enumerări și tipuri de adnotări care oferă protecție la acces și gestiune a spațiului de nume.
- Pentru a crea un pachet, se alege un nume pentru acel pachet și se pune o declarație de pachet cu acest nume în partea de sus a fiecărui fișier sursă care îl conține.

```
//in the Graphic.java file
```

package graphics;

```
public abstract class Graphic { ... }
```

- Numele pachetelor sunt scrise cu toate literele mici, pentru a evita un conflict cu numele de clase sau interfețe.
- Companiile folosesc numele inversat aferent domeniului de Internet pentru a începe denumirile de pachete: com.example.mypackage pentru un pachet denumit mypackage creat de un programator din compania example.com.
- Pachetele aferente limbajului Java încep cu java. sau javax.

- Pentru a importa un anumit membru în fișierul curent, se pune o declarație de import la începutul fișierului.
- import graphics.Rectangle;

- Pentru a importa toate tipurile conținute într-un pachet, se utilizează declarația de import cu asterisc (*).
- import graphics.*;

Package class modifiers are:

- **default** (when you don't use anything) - the class is visible in the package;
- **public** the class is visible anywhere

different packages

```
package p1;
public class Class1
{ }
class Class2
{ }
```


```
package p2;
import p1.*;
public class Other {
 Class1 c1;
 Class2 c2;
}
```

only the public class is visible

same package

```
package p1;

public class Class1
{ }


class Class2
{ }
```


```
package p1;
public class Other
{
 Class1 c1;
 Class2 c2;
}
```

all classes are visible

Pași de dezvoltare a unei aplicații Java

Executed by JVM

Pași de dezvoltare a unei aplicații Java

Instrumente necesare:

- ► Un editor ASCII simplu (Notepad, Notepad++, etc.) pentru scrierea fișierelor de cod sursă;
- Compilatorul Java (javac.exe) pentru a compila fișierele de cod sursă (.java) și a obține fișiere bytecode cu extensia .class;
- Mașina virtuală JVM (**java.exe**) pentru a executa aplicațiile Java.

Pași de dezvoltare a unei aplicații Java

- Componentele javac.exe și java.exe se obțin prin instalarea Java SDK (JDK) de pe site-ul Oracle;
- ► Cele două executabile se găsesc în calea:
 - C:\Program Files\Java\jdk1.7.0_71\bin sau
 - C:\Program Files\Java\jdk-12.0.2\bin în funcție de versiunea JDK instalată.

Compilare în linie de comandă

```
- -
C:\Windows\system32\cmd.exe
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.
C:\Users\cristi>java -version
java version "1.6.0_33"
Java(TM) SE Runtime Environment (build 1.6.0_33-b03)
Java HotSpot(TM) Client VM (build 20.8-b03, mixed mode, sharing)
C:\Users\cristi>javac -version
iavac 1.6.0_33
C:\Users\cristi>cd h:\javaex
C:\Users\cristi>h:
h:∖javaex>javac.exe HelloWorld.java
h:\javaex>java.exe HelloWorld
Hello World Java!
h:∖javaex>
```

Tipuri de date în Java

Value data type	Size	Range for signed values	Category
byte	1 byte	-128 -> 127	integer
short	2 bytes	-32768 —> 32767	integer
int	4 bytes	-2147483648 -> 2147483647	integer
long	8 bytes	-9,223,372,036,854,775,808 -> 9,223,372,036,854,775,807	integer
float	4 bytes	7 significant digits	real simple precision
double	8 bytes	15 significant digits	real double precision
char	2 bytes	'\u0000'->'\uffff'	16 bits Unicode
		0 -> 65535	char
boolean	1 bit	true or false	logic value

- Variabile de tipuri primitive (int, float, char, boolean, etc.);
- ► Variabile de tipuri referențiale (obiecte, interfețe, enumerări, învelitori (wrappers) pentru tipuri primitive).

- ▶ Denumirile de variabile trebuie să înceapă cu o literă, simbolul underscore (_) sau simbolul dolar (\$);
- ▶ Denumirile de variabile nu pot să înceapă cu o cifră;
- După primul caracter, se pot utiliza cifre în denumirile de variabile;
- Denumirile de variabile nu pot fi un cuvânt cheie sau rezervat din limbajul Java;
- ▶ Se pot defini mai multe variabile simultan.

- Denumirile de variabile sunt alese de programator, dar pentru eficiență se pot respecta următoarele convenții de nume:
 - ► Notația ungară;
 - ► Camel Case;
 - ▶ Java mixed case.

```
int iBooksNumber; //Hungarian Notation
int BooksNumber; //CamelCase
int booksNumber; //Java mixed case
```

Java is strong type language;

```
float vb2 = 23.5; //compilation error -
  possible loss of precision

int vb3 = 45.6; //compilation error -
  possible loss of precision

boolean test = 23; //compilation error -
  incompatible types
```

```
public static void main()
int sum;
//local variable declared in main
 method
sum = sum + 10;
//compiler error
//variable sum might not have been
 initialized
```

Boxing / Unboxing

Converting a value type into a reference type and backwards is done by **boxing / unboxing**

- un masiv este o formă particulară de obiect Java care este utilizat pentru a stoca o listă de elemente omogene (fiecare element al masivului are același tip ca tipul de bază);
- numărul de elemente din masiv este fix și definește lungimea sa;
- ▶ în Java, masivele sunt un tip special de obiecte instanțe ale clasei Array;
- ▶ Java permite utilizarea operatorului index [] pentru a avea acces la elementele unui masiv;
- > operatorul new acceptă ca parametru dimensiunea masivului.

- ▶ Definirea masivelor unidimensionale (vectori) în Java:
 - base_type[] array_name;
 - base_type array_name[]; //stil similar cu C/C++
- ► Inițializarea vectorilor în Java:
 - ► Se definește vectorul;
 - ► Se alocă spațiu de memorie pentru el;
 - ► Se inițializează elementele.
- ► Accesarea și prelucrarea vectorilor în Java:
 - ► Accesul la elemente cu operatorul index [];
 - Numărul de elemente este gestionat cu proprietatea length.


```
STACK
 null reference
int [] vect;
 →16 bytes : 0,0,0,0
 reference
vect = new int[4];
 reference
 →16 bytes : 1,2,3,4
int [] vect2 = \{1,2,3,4\};
 reference
 →16 bytes : 1,2,3,4
int [] vect3 = new int[] \{1,2,3,4\};
 null reference
Pers p1;
 null reference
Pers [] vectPers;
 reference
 →16 bytes: null, null, null, null
vectPers = new Pers[4];
 →16 bytes :
 reference
vectPers = new Pers[4] \{p1,p2,p3,p4\};
 Pers p1
```

HEAP

Pers p1

Pers p1

- ▶ Definirea masivelor bidimensionale (matrice) în Java:
 - base_type[][] matrix_name;
 - base_type matrix_name[][]; //stil similar cu C/C++
- ► Inițializarea matricilor în Java:
 - ▶ Se definește vectorul de vectori (liniile matricei);
 - Se alocă spațiu de memorie pentru el și se inițializează numărul de elemente aferent primei dimensiuni;
 - Se rezervă spațiu de memorie pentru fiecare vector care va stoca valori; deoarece fiecare vector este prelucrat separat, este posibil să se stabilească diferite dimensiuni și să se creeze o matrice în zig-zag;
 - ► Se inițializează elementele.

Stiva:

- un spațiu de memorie rezervat de sistemul de operare pentru procesul aplicației;
- be dimensiunea stivei este fixă și este determinată în faza de compilare pe baza declarărilor de variabile și alte opțiuni de compilare;
- este important să se stabilească faptul că stiva este limitată, iar dimensiunea sa este fixă (odată ce procesul a început, nu se mai poate modifica mărimea stivei);
- be de cele mai multe ori, stiva este folosită pentru a stoca variabile ale funcțiilor sau metodelor (argumente de intrare și variabile locale);
- fiecare metodă are propria sa stivă, inclusiv metoda main(), care este, de asemenea, o funcție.
- o metodă există pe stivă numai pe timpul duratei de viață a acelei metode: din momentul apelului până la momentul returnării valorilor;

Heap:

- un spațiu de memorie gestionat de sistemul de operare și utilizat de procese pentru a obține spațiu suplimentar la execuție;
- această zonă de memorie este globală, ceea ce înseamnă că orice proces o poate folosi (desigur, procesele nu pot citi sau scrie în zona Heap rezervată altui proces);
- rolul acestei zone de memorie este de a oferi resurse suplimentare pentru procesele care au nevoie de acest spațiu suplimentar la execuție (de exemplu, o aplicație simplă Java care construiește un vector cu valori de la consolă);
- spațiul necesar în timpul execuției unui proces este determinat de funcții cum ar fi new (aceeași funcție utilizată pentru a crea obiecte în Java), care sunt folosite pentru a obține spațiu suplimentar în Heap.

38


```
class Student {
  int age; //instance variable
  String name; //instance variable
  public Student() {
 this.age = 0;
 name = "Anonymous";
  public Student(int Age, String Name) {
 this.age = Age;
 setName(Name);
  public void setName(String Name) {
 this.name = Name;
```

```
public class Main {
  public static void main(String[] args) {
 Student s; //local variable - reference
 s = new Student(23,"John");
 int noStudents = 1; //local variable
  }
}
```

Exemplu apel stivă:

► Valorile de pe stivă și din Heap:

Regula generală în ceea ce privește locul în care variabilele sunt plasate în memorie:

- variabilele declarate în blocuri de funcții (în Java nu se pot declara variabile globale, cum ar fi în C sau C++) sau în lista lor de parametri sunt plasate pe stivă (stiva funcției);
- orice valoare creată cu operatorul new este plasată în Heap.

```
try {
 int[] intValues;
 int noElements = 0;
 System.out.println("The array elements number (0 - 255):"); //read
 number of elements
 noElements = System.in.read();
 intValues = new int[noElements]; //print the values - all with 0 default
 value
 for(int i=0; i < intValues.length; i++) System.out.print(" "+intValues[i]);</pre>
catch(IOException ex) {
 System.out.println(ex.getMessage());
```


► Valorile obiectelor și referințele în memorie:

► Valorile obiectelor și referințele în memorie:

► Valorile obiectelor gestionate prin două referințe:

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