Ngôn ngữ lập trình Java (Java Programming Language)

Môn học: Ngôn ngữ lập trình Java

Khoa: CNPM, Trường Đại học CNTT – ĐHQG TpHCM

GV: Th.S. Huỳnh Tuấn Anh

Email: anhht@uit.edu.vn

Nội dung môn học

Chương 1: Giới thiệu về NNLT Java

Chương 2: Hướng đối tượng trong Java

Chương 3: Các lớp tiện ích trong Java

Chương 4: Quản lý Exception

Chương 5: Nhập xuất

Chương 6: Xử lý đa luồng

Chương 7: Kết nối và thao tác CSDL với JDBC

Chương 8: Lập trình GUI với AWT & Swing

Chương 2

ĐẶC ĐIỂM CƠ BẢN VỀ LẬP TRÌNH HƯỚNG ĐỐI TƯỢNG TRONG JAVA

Các khái niệm cơ bản

- *Đối tượng (object): trong thế giới thực khái niệm đối tượng có thể xem như một thực thể: người, vật, bảng dữ liệu,...
 - √ Đối tượng giúp hiểu rõ thế giới thực
 - √ Cơ sở cho việc cài đặt trên máy tính
 - ✓ Mỗi đối tượng có định danh, thuộc tính, hành vi

Ví dụ: đối tượng sinh viên

MSSV: "TH0701001"; Tên sinh viên: "Nguyễn Văn A"

- Hệ thống các đối tượng: là 1 tập hợp các đối tượng
 - ✓ Mỗi đối tượng đảm trách 1 công việc
 - ✓ Các đối tượng có thể quan hệ với nhau
 - ✓ Các đối tượng có thể trao đổi thông tin với nhau
 - √ Các đối tượng có thể xử lý song song, hay phân tán

Các khái niệm cơ bản

*Lớp (class): là khuôn mẫu (template) để sinh ra đối tượng. Lớp là sự trừu tượng hóa của tập các đối tượng có các thuộc tính, hành vi tương tự nhau, và được gom chung lại thành 1 lớp.

Ví dụ: lớp các đối tượng Sinhviên

- \checkmark Sinh viên "Nguyễn Văn A", mã số TH0701001 → 1 đối tượng thuộc lớp **Sinhviên**
- \checkmark Sinh viên "Nguyễn Văn B", mã số TH0701002 → là 1 đối tượng thuộc lớp **Sinh viên**
- ❖ Đối tượng (object) của lớp: một đối tượng cụ thể thuộc 1 lớp là 1 thể hiện cụ thể của 1 lớp đó.

Thuộc tính: các đặc điểm mang giá trị của đối tượng, là vùng dữ liệu được khai báo bên trong lớp

```
class <ClassName> {
 <Tiền tố> <kiểu dữ liệu> <tên thuộc tính>;
}
```

Kiểm soát truy cập đối với thuộc tính

- *public: có thể truy xuất từ bất kỳ 1 lớp khác.
- * protected: có thể truy xuất được từ những lớp con.
- * **private**: không thể truy xuất từ 1 lớp khác.
- * static: dùng chung cho mọi thể hiện của lớp.
- * final: hång
- *default: (không phải từ khóa) có thể truy cập từ các class trong cùng gói

```
❖ Phương thức: chức năng xử lý, hành vi của các đối tượng.
class <ClassName> {
...
<Tiền tố> <kiểu trả về> <tên phương thức>(<các đối số>){
...
}
}
```

- *public: có thể truy cập được từ bên ngoài lớp khai báo.
- * **protected**: có thể truy cập được từ lớp khai báo và các lớp dẫn xuất (lớp con).
- * private: chỉ được truy cập bên trong lớp khai báo.
- *static: phương thức lớp dùng chung cho tất cả các thể hiện của lớp, có thể được thực hiện kể cả khi không có đối tượng của lớp
- * final: không được khai báo chồng ở các lớp dẫn xuất.
- *abstract: không có phần source code, sẽ được cài đặt trong các lớp dẫn xuất.
- *synchoronized: dùng để ngăn những tác động của các đối tượng khác lên đối tượng đang xét trong khi đang đồng bộ hóa. Dùng trong lập trình miltithreads.

```
Ví du 1: class Sinhvien {
 // Danh sách thuộc tính
 maSv, tenSv, dcLienlac;
 String
 int
 tuoi:
 // Danh sách các khởi tạo
 Sinhvien(){}
 Sinhvien (...) { ...}
 // Danh sách các phương thức
 public void capnhatSV (...) {...}
 public void xemThongTinSV() {...}
```

```
// Tạo đối tượng mới thuộc lớp Sinhvien
Sinhvien sv = new Sinhvien();
// Gán giá trị cho thuộc tính của đối tượng
sv.maSv = "TH0601001";
sv.tenSv = "Nguyen Van A";
sv.tuoi = "20";
sv.dcLienlac = "KP6, Linh Trung, Thu Duc";
// Gọi thực hiện phương thức
sv.xemThongTinSV();
```

```
Ví dụ 2:
 class Sinhvien {
 // Danh sách thuộc tính
 private String maSv;
 String tenSv, dcLienlac;
 int tuoi;
 Sinhvien \ sv = new \ Sinhvien();
 sv.maSv = "TH0601001"; /* L\tilde{o}i truy cập thuộc tính private từ
 bên ngoài lớp khai báo */
 Sv.tenSv = "Nguyen Van A";
```

- Khởi tạo (constructor): là một loại phương thức đặc biệt của lớp, dùng để khởi tạo một đối tượng.
 - ✓ Dùng để khởi tạo giá trị cho các thuộc tính của đối tượng.
 - ✓ Cùng tên với lớp.
 - ✓ Không có giá trị trả về.
 - ✓ Tự động thi hành khi tạo ra đối tượng (new)
 - √Có thể có tham số hoặc không.
- **❖Lưu ý**: Mỗi lớp sẽ có 1 constructor mặc định (nếu ta không khai báo constructor nào). Ngược lại nếu ta có khai báo 1 constructor khác thì constructor mặc định chỉ dùng được khi khai báo tường minh.

```
• Ví dụ 1
 class Sinhvien
 // Không có định nghĩa constructor nào
 // Dùng constructor mặc định
 Sinhvien \ sv = new \ Sinhvien();
```

```
Ví dụ 2:
class Sinhvien
  // không có constructor mặc định
  Sinhvien(<các đối số>) \{...\}
Sinhvien sv = new Sinhvien();
// lỗi biên dịch
```

```
class Sinhvien
{
...
// khai báo constructor mặc định
Sinhvien(){}
Sinhvien(<các đối số>) {...}
}
...
Sinhvien sv = new Sinhvien();
```

❖Overloading method: Việc khai báo trong một lớp nhiều phương thức có cùng tên nhưng khác tham số (khác kiểu dữ liệu, khác số lượng tham số) gọi là khai báo chồng phương thức.

```
Ví du: class Sinhvien {
 public void xemThongTinSV() {
 public void xemThongTinSV(String psMaSv) {
```

Tham chiếu this: là một biến ẩn tồn tại trong tất cả các lớp, this được sử dụng trong khi chạy và tham khảo đến bản thân lớp chứa nó.

```
Ví dụ: class Sinhvien {
 String maSv, tenSv, dcLienlac;
 int tuoi;
 ···
 public void xemThongTinSV() {
 System.out.println(this.maSv);
 System.out.println(this.tenSv);
 ···
 }
}
```

Tính đóng gói

❖Đóng gói: nhóm những gì có liên quan với nhau vào thành một và có thể sử dụng một cái tên để gọi.

Ví dụ:

- √ Các phương thức đóng gói các câu lệnh.
- ✓ Đối tượng đóng gói dữ liệu và các hành vi/phương thức liên quan.

(Đối tượng = Dữ liệu + Hành vi/Phương thức)

Tính đóng gói

- ❖Đóng gói: dùng để che dấu một phần hoặc tất cả thông tin, chi tiết cài đặt bên trong với bên ngoài.
 - Ví dụ: khai báo các lớp thuộc cùng gói trong java

```
package <tên gói>; // khai báo trước khi khai báo lớp
class <tên lớp> {
 ...
}
```

- Nâng cao khả năng tái sử dụng của phần mềm.
- Tạo lớp con mới (subclass) từ một lớp cha hiện có (super class)
 - Thừa hưởng các thuộc tính và phương thức đã có
 - Bổ sung, chi tiết hóa cho phù hợp với mục đích sử dụng mới
 - √ Thuộc tính: thêm mới
 - ✓ Phương thức: thêm mới hay hiệu chỉnh

- Quan hệ "IS-A" và "HAS-A"
- ☐ "IS-A"
 - Một kiểu kế thừa
 - Đối tượng Subclass hành xử như đối tượng Superclass.
 - □ VD: **Circle** "IS A" **2D shape**; **Car** "IS A" **vehicle**. Thuộc tính, phương thức của **vehicle** cũng là thuộc tính và phương thức của **Car**.
- ☐ "HAS-A": A "HAS A" B khi trong lớp A có một reference đến một instance của B.
 - Cấu thành (B cấu thành A).
 - Dối tượng chứa một hay nhiều đối tượng khác làm thành viên.
 - □ VD: Car "has a" SteeringWheel (vô lăng)

- √Lớp dẫn xuất hay lớp con (SubClass)
- ✓ Lớp cơ sở hay lớp cha (SuperClass)
- ✓ Lớp con có thể kế thừa tất cả hay một phần các thành phần dữ liệu (thuộc tính), phương thức của lớp cha (public, protected, default)
- ✓ Dùng từ khóa extends.

```
Ví du: class nguoi { ...
}

class sinhvien extends nguoi { ...
}
```


Lưu ý: default không phải là 1 từ khóa

- ☐ Final class: Một lớp mà mô tả final không cho phép lớp khác kế thừa.
- ☐ Một lớp abstract không thể là lớp final.

```
public final class A {
...
```

Overriding Method

- Được định nghĩa trong lớp con
- Có tên, kiểu trả về & các đối số giống với phương thức của lớp cha
- Có kiểu, phạm vi truy cập k0 "nhỏ hơn" phương thức trong lớp cha


```
•Ví dụ: class Hinhhoc { ...
 public float tinhdientich() {
 return 0;
 class HinhVuong extends Hinhhoc {
 private int canh;
 public float tinhdientich() {
 return canh*canh;
```

Chỉ có thế **public** do phương thức tinhdientich() của lớp cha là **public**

```
class HinhChuNhat extends HinhVuong {
 private int cd;
 private int cr;
 public float tinhdientich() {
 return cd*cr;
 }
 ...
}
```

Chỉ có thế **public** do phương thức tinhdientich() của lớp cha là **public**

Từ khóa super

- ☐ Gọi constructor của lớp cha
- ☐ Nếu gọi tường minh thì phải là câu lệnh đầu tiên.
- ☐ Constructor cuối cùng được gọi là của lớp Object
- ☐ Truy cập đến thuộc tính bị che ở lớp cha.

Point.java

```
// Point.java
2
 // Point class declaration represents an x-y coordinate pair.
3
4
 public class Point {
5
 private int x; // x part of coordinate pair
6
 private int y; // y part of coordinate pair
7
8
 // no-argument constructor
9
 public Point()
10
 // implicit call to Object constructor occurs here
11
12
13
14
 // constructor
15
 public Point( int xValue, int yValue )
16
17
 // implicit call to Object constructor occurs here
 x = xValue; // no need for validation
18
19
 y = yValue; // no need for validation
20
2.1
22
 // set x in coordinate pair
23
 public void setX( int xValue )
24
25
 x = xValue; // no need for validation
2.6
2.7
```

Point.java

```
// return x from coordinate pair
28
29
 public int getX()
30
31
 return x;
32
33
34
 // set y in coordinate pair
35
 public void setY( int yValue )
36
 y = yValue; // no need for validation
37
38
39
40
 // return y from coordinate pair
 public int getY()
41
42
4.3
 return y;
44
45
 // return String representation of Point object
46
47
 public String toString()
48
 return "[" + x + ", " + y + "]";
49
50
51
52
 } // end class Point
```

PointTest.java

} // end class PointTest

2.7

```
// PointTest.java
 // Testing class Point.
3
 import javax.swing.JOptionPane;
4
5
 public class PointTest {
 public static void main( String[] args )
9
 Point point = new Point( 72, 115 ); // create Point object
10
 // get point coordinates
11
 X
 Message
 String output = "X coordinate is " + point.getX() +
12
 "\nY coordinate is " + point.getY();
13
 X coordinate is 72
14
 Y coordinate is 115
 point.setX( 10 ); // set x-coordinate
1.5
 point.setY( 20 ); // set y-coordinate
16
 The new location of point is [10, 20]
17
 // get String representation of new point value
18
19
 output += "\n\nThe new location of point is " + point;
20
 JOptionPane.showMessageDialog( null, output ); // display output
21
2.2
23
 System.exit(0);
2.4
2.5
 } // end main
26
```

Circle.java

```
// Circle.java
1
 // Circle class contains x-y coordinate pair and radius.
3
4
 public class Circle {
 private int x;
 // x-coordinate of Circle's center
 // y-coordinate of Circle's center
6
 private int y;
 private double radius; // Circle's radius
9
 // no-argument constructor
10
 public Circle()
11
12
 // implicit call to Object constructor occurs here
13
14
 // constructor
15
 public Circle( int xValue, int yValue, double radiusValue )
16
17
 // implicit call to Object constructor occurs here
18
19
 x = xValue; // no need for validation
20
 y = yValue; // no need for validation
21
 setRadius( radiusValue );
22
2.3
24
 // set x in coordinate pair
25
 public void setX( int xValue )
2.6
27
 x = xValue; // no need for validation
28
29
```

Circle.java

```
// return x from coordinate pair
30
31
 public int getX()
32
33
 return x;
34
3.5
36
 // set y in coordinate pair
 public void setY( int yValue )
37
38
 y = yValue; // no need for validation
39
40
41
 // return y from coordinate pair
42
 public int getY()
43
44
45
 return y;
46
47
 // set radius
48
 public void setRadius( double radiusValue )
49
50
51
 radius = ( radiusValue < 0.0 ? 0.0 : radiusValue );</pre>
52
53
54
 // return radius
55
 public double getRadius()
56
57
 return radius;
58
59
```

Circle.java

```
// calculate and return diameter
60
61
 public double getDiameter()
62
 return 2 * radius;
63
64
65
66
 // calculate and return circumference
 public double getCircumference()
67
68
69
 return Math.PI * getDiameter();
70
71
72
 // calculate and return area
73
 public double getArea()
74
 return Math.PI * radius * radius;
75
76
77
78
 // return String representation of Circle object
79
 public String toString()
80
81
 return "Center = [" + x + ", " + y + "]; Radius = " + radius;
82
83
 } // end class Circle
84
```

CircleTest.java

```
1
 // CircleTest.java
 // Testing class Circle.
 import java.text.DecimalFormat;
 import javax.swing.JOptionPane;
4
5
6
 public class CircleTest {
7
8
 public static void main( String[] args )
9
10
 Circle circle = new Circle( 37, 43, 2.5 ); // create Circle object
11
12
 // get Circle's initial x-y coordinates and radius
1.3
 String output = "X coordinate is " + circle.getX() +
14
 "\nY coordinate is " + circle.getY() +
15
 "\nRadius is " + circle.getRadius();
16
17
 circle.setX( 35 );  // set new x-coordinate
18
 circle.setY( 20 );  // set new y-coordinate
19
 circle.setRadius(4.25); // set new radius
20
21
 // get String representation of new circle value
2.2
 output += "\n\nThe new location and radius of circle are\n" +
23
 circle.toString();
24
2.5
 // format floating-point values with 2 digits of precision
26
 DecimalFormat twoDigits = new DecimalFormat( "0.00" );
27
```

CircleTest.java

```
// get Circle's diameter
28
 output += "\nDiameter is " +
29
 twoDigits.format( circle.getDiameter() );
30
31
 // get Circle's circumference
32
 output += "\nCircumference is " +
3.3
 twoDigits.format( circle.getCircumference() );
34
35
 // get Circle's area
36
 output += "\nArea is " + twoDigits.format( circle.getArea() );
37
38
 JOptionPane.showMessageDialog( null, output ); // display output
39
40
 System.exit( 0 );
41
 Message
 ×
42
 X coordinate is 37
 } // end main
4.3
 Y coordinate is 43
44
 Radius is 2.5
 } // end class CircleTest
45
 The new location and radius of circle are
 Center = [35, 20]; Radius = 4.25
 Diameter is 8.50
 Circumference is 26.70
```

Area is 56.75

Circle2.java

```
// Circle2.java
2
 // Circle2 class inherits from Point.
3
4
 public class Circle2 extends Point {
 private double radius; // Circle2's radius
 // no-argument constructor
 public Circle2()
10
 // implicit call to Point constructor occurs here
11
12
13
 // constructor
14
 public Circle2( int xValue, int yValue, double radiusValue )
15
16
 // implicit call to Point constructor occurs here
17
 x = xValue; // not allowed: x private in Point
18
 y = yValue; // not allowed: y private in Point
19
 setRadius( radiusValue );
20
21
22
 // set radius
23
 public void setRadius( double radiusValue )
24
25
 radius = ( radiusValue < 0.0 ? 0.0 : radiusValue );</pre>
26
27
```

Circle2.java

```
// calculate and return diameter
34
35
 public double getDiameter()
36
37
 return 2 * radius;
38
39
 // calculate and return circumference
40
 public double getCircumference()
41
42
 return Math.PI * getDiameter();
43
44
45
 // calculate and return area
46
 public double getArea()
47
48
 return Math.PI * radius * radius;
49
50
51
 // return String representation of Circle object
52
 public String toString()
53
54
 // use of x and y not allowed: x and y private in Point
55
 return "Center = [" + x + ", " + y + "]; Radius = " + radius;
56
57
58
 } // end class Circle2
59
```

Circle2.java output

```
Circle2.java:17: x has private access in Point
 x = xValue; // not allowed: x private in Point
 ^
Circle2.java:18: y has private access in Point
 y = yValue; // not allowed: y private in Point
 Circle2.java:56: x has private access in Point
 return "Center = [" + x + ", " + y + "]; Radius = " + radius;
 Circle2.java:56: y has private access in Point
 return "Center = [" + x + ", " + y + "]; Radius = " + radius;
 4 errors
```

Attempting to access superclass Point's private instance variables x and y results in syntax errors.

Point2.java

```
// Point2.java
1
2
 // Point2 class declaration represents an x-y coordinate pair.
3
4
 public class Point2 {
 protected int x; // x part of coordinate pair
 protected int y; // y part of coordinate pair
 // no-argument constructor
 public Point2()
10
11
 // implicit call to Object constructor occurs here
12
13
14
 // constructor
15
 public Point2( int xValue, int yValue )
16
17
 // implicit call to Object constructor occurs here
18
 x = xValue; // no need for validation
19
 y = yValue; // no need for validation
20
21
22
 // set x in coordinate pair
23
 public void setX( int xValue )
24
25
 x = xValue; // no need for validation
26
27
```

Point2.java

```
// return x from coordinate pair
28
29
 public int getX()
30
31
 return x;
32
33
 // set y in coordinate pair
34
 public void setY( int yValue )
35
36
 y = yValue; // no need for validation
37
38
39
 // return y from coordinate pair
40
 public int getY()
41
42
 return y;
4.3
44
45
 // return String representation of Point2 object
46
 public String toString()
47
48
 return "[" + x + ", " + y + "]";
49
50
51
 } // end class Point2
52
```

Circle3.java

```
// Circle3.java
1
 // Circle3 class inherits from Point2 and has access to Point2
 // protected members x and y.
4
 public class Circle3 extends Point2 {
6
 private double radius; // Circle3's radius
 // no-argument constructor
8
9
 public Circle3()
10
11
 // implicit call to Point2 constructor occurs here
12
1.3
14
 // constructor
15
 public Circle3( int xValue, int yValue, double radiusValue )
16
17
 // implicit call to Point2 constructor occurs here
18
 x = xValue; // no need for validation
19
 y = yValue; // no need for validation
20
 setRadius( radiusValue );
21
22
23
 // set radius
24
 public void setRadius( double radiusValue )
25
26
 radius = ( radiusValue < 0.0 ? 0.0 : radiusValue );</pre>
27
28
```

Circle3.java

```
29
 // return radius
 public double getRadius()
30
31
32
 return radius;
33
34
35
 // calculate and return diameter
36
 public double getDiameter()
37
38
 return 2 * radius;
39
40
41
 // calculate and return circumference
42
 public double getCircumference()
43
44
 return Math.PI * getDiameter();
45
46
47
 // calculate and return area
48
 public double getArea()
49
50
 return Math.PI * radius * radius;
51
52
53
 // return String representation of Circle3 object
54
 public String toString()
55
56
 return "Center = [" + x + ", " + y + "]; Radius = " + radius;
57
58
 } // end class Circle3
```

CircleTest3.java

```
// CircleTest3.java
1
 // Testing class Circle3.
 import java.text.DecimalFormat;
 import javax.swing.JOptionPane;
4
 public class CircleTest3 {
7
 public static void main( String[] args )
9
 // instantiate Circle object
10
 Circle3 circle = new Circle3 ( 37, 43, 2.5 );
11
12
 // get Circle3's initial x-y coordinates and radius
13
 String output = "X coordinate is " + circle.getX() +
14
 "\nY coordinate is " + circle.getY() +
15
 "\nRadius is " + circle.getRadius();
16
17
 circle.setX( 35 );  // set new x-coordinate
18
 circle.setY( 20 );  // set new y-coordinate
19
 circle.setRadius(4.25); // set new radius
20
2.1
 // get String representation of new circle value
2.2
 output += "\n\nThe new location and radius of circle are\n" +
23
 circle.toString();
24
25
```

CircleTest3.java

```
// format floating-point values with 2 digits of precision
26
 DecimalFormat twoDigits = new DecimalFormat( "0.00" );
27
28
29
 // get Circle's diameter
30
 output += "\nDiameter is " +
31
 twoDigits.format( circle.getDiameter() );
32
33
 // get Circle's circumference
34
 output += "\nCircumference is " +
35
 twoDigits.format( circle.getCircumference() );
36
37
 // get Circle's area
38
 output += "\nArea is " + twoDigits.format( circle.getArea() );
39
40
 JOptionPane.showMessageDialog( null, output ); // display output
41
42
 System.exit( 0 );
 ×
 Message
43
44
 X coordinate is 37
 } // end method main
45
 Y coordinate is 43
 Radius is 2.5
46
 } // end class CircleTest3
 The new location and radius of circle are
 Center = [35, 20]; Radius = 4.25
 Diameter is 8.50
 Circumference is 26.70
 Area is 56.75
```

Quan hệ giữa superclass và subclass

- Dùng các thành phần protected
 - Uu điểm:
 - subclasses can modify values directly
 - Slight increase in performance
 - Avoid set/get function call overhead
 - Hạn chế:
 - No validity checking
 - subclass can assign illegal value
 - Implementation dependent
 - subclass methods more likely dependent on superclass implementation
 - superclass implementation changes may result in subclass modifications
 - Fragile (brittle) software

Point3.java

```
// Point3.java
1
 // Point class declaration represents an x-y coordinate pair.
 public class Point3 {
 private int x; // x part of coordinate pair
 private int y; // y part of coordinate pair
7
 // no-argument constructor
9
 public Point3()
10
11
 // implicit call to Object constructor occurs here
12
13
14
 // constructor
15
 public Point3( int xValue, int yValue )
16
17
 // implicit call to Object constructor occurs here
18
 x = xValue; // no need for validation
19
 y = yValue; // no need for validation
20
21
2.2
 // set x in coordinate pair
23
 public void setX( int xValue )
24
2.5
 x = xValue; // no need for validation
26
27
```

Point3.java

```
// return x from coordinate pair
28
 public int getX()
29
30
31
 return x;
32
33
34
 // set y in coordinate pair
35
 public void setY( int yValue )
36
37
 y = yValue; // no need for validation
38
39
40
 // return y from coordinate pair
41
 public int getY()
42
43
 return y;
44
45
46
 // return String representation of Point3 object
47
 public String toString()
48
49
 return "[" + getX() + ", " + getY() + "]";
50
51
52
 } // end class Point3
```

Circle4.java

```
// Circle4.java
1
 // Circle4 class inherits from Point3 and accesses Point3's
 // private x and y via Point3's public methods.
 public class Circle4 extends Point3 {
6
7
 private double radius; // Circle4's radius
8
9
 // no-argument constructor
10
 public Circle4()
11
12
 // implicit call to Point3 constructor occurs here
13
14
15
 // constructor
16
 public Circle4( int xValue, int yValue, double radiusValue )
17
18
 super( xValue, yValue ); // call Point3 constructor explicitly
19
 setRadius( radiusValue );
20
21
2.2
 // set radius
23
 public void setRadius( double radiusValue )
24
2.5
 radius = ( radiusValue < 0.0 ? 0.0 : radiusValue );</pre>
26
27
```

Circle4.java

```
28
 // return radius
 public double getRadius()
29
30
31
 return radius;
32
33
34
 // calculate and return diameter
35
 public double getDiameter()
36
37
 return 2 * getRadius();
38
39
40
 // calculate and return circumference
41
 public double getCircumference()
42
43
 return Math.PI * getDiameter();
44
45
46
 // calculate and return area
47
 public double getArea()
48
49
 return Math.PI * getRadius() * getRadius();
50
51
52
 // return String representation of Circle4 object
53
 public String toString()
54
55
 return "Center = " + super.toString() + "; Radius = " + getRadius();
56
57
58
 } // end class Circle4
```

Circletest4.java

```
// CircleTest4.java
1
 // Testing class Circle4.
 import java.text.DecimalFormat;
 import javax.swing.JOptionPane;
5
6
 public class CircleTest4 {
7
8
 public static void main( String[] args )
9
10
 // instantiate Circle object
11
 Circle4 circle = new Circle4( 37, 43, 2.5 );
12
1.3
 // get Circle4's initial x-y coordinates and radius
14
 String output = "X coordinate is " + circle.getX() +
15
 "\nY coordinate is " + circle.getY() +
16
 "\nRadius is " + circle.getRadius();
17
18
 circle.setX(35);
 // set new x-coordinate
 circle.setY(20);
 // set new y-coordinate
19
 circle.setRadius( 4.25 ); // set new radius
2.0
21
22
 // get String representation of new circle value
2.3
 output += "\n\nThe new location and radius of circle are\n" +
24
 circle.toString();
25
```


Circletest4.java

```
// format floating-point values with 2 digits of precision
26
 DecimalFormat twoDigits = new DecimalFormat( "0.00" );
27
28
29
 // get Circle's diameter
30
 output += "\nDiameter is " +
31
 twoDigits.format( circle.getDiameter() );
32
33
 // get Circle's circumference
34
 output += "\nCircumference is " +
35
 twoDigits.format( circle.getCircumference() );
36
37
 // get Circle's area
38
 output += "\nArea is " + twoDigits.format( circle.getArea() );
39
40
 JOptionPane.showMessageDialog( null, output ); // display output
41
42
 System.exit( 0 );
 Message
 ×
43
44
 X coordinate is 37
 } // end main
45
 Y coordinate is 43
 Radius is 2.5
46
 } // end class CircleTest4
 The new location and radius of circle are
 Center = [35, 20]; Radius = 4.25
 Diameter is 8.50
 Circumference is 26.70
 Area is 56.75
```

Constructors và Finalizers trong các lớp con

- Khởi tạo đối tượng lớp con: Một dãy các lời gọi constructors
 - Lớp con gọi constructor của lớp cha: rõ ràng (explicity) hay tiềm ẩn (implicity).
 - □ Constructor sau cùng được gọi là constructor của Object.
 - □ Phần thân của constructor của lớp con hoàn tất thực thi sau cùng.
 - □ Ví dụ: Trong phân cấp Point3/Circle4/Cylinder, thì
 - Constructor của Point3 gọi kề cuối (cuối cùng là constructor của Object)
 - > Phần thân trong constructor của Point3 hoàn tất thứ 2 (đầu tiên là phần thân constructor của Object).

Constructors và Finalizers trong các lớp con

Constructors và Finalizers trong các lớp con

```
Cat tom = new Cat("Tom", 3, 20);
 Class Animal
 private String name;
 public Animal(String name) {
 this.name = name;
 (2)
 Class Cat
 private int age;
 private int height;
 public Cat(String name, int age, int height) {
 // Goi tới cấu tử của class cha (Animal)
 // Nhằm mục đích khởi tạo các trường trên class cha.
 super(name);
 // Sau đó mới tới việc khởi tạo giá tri cho các trường của nó
 this.age = age;
 this.height = height;
```

Constructors và Destructors

- Dãy các lời gọi finalize được thực thi
 - ☐ Thứ tự ngược lại với thứ tự gọi constructor
 - ☐ Finalizer của lớp con gọi trước
 - Kế tiếp là Finalizer của lớp cha kế tiếp phía trên
 - Sau cùng là Finalizer của Object, Object được giải phóng ra khỏi
 bộ nhớ.

Point.java

```
// Point.java
 // Point class declaration represents an x-y coordinate pair.
3
4
 public class Point {
 private int x; // x part of coordinate pair
5
 private int y; // y part of coordinate pair
7
 // no-argument constructor
 public Point()
10
 // implicit call to Object constructor occurs here
11
 System.out.println( "Point no-argument constructor: " + this );
12
13
14
15
 // constructor
16
 public Point( int xValue, int yValue )
17
18
 // implicit call to Object constructor occurs here
19
 x = xValue; // no need for validation
20
 y = yValue; // no need for validation
21
22
 System.out.println( "Point constructor: " + this );
23
24
25
 // finalizer
26
 protected void finalize()
27
28
 System.out.println( "Point finalizer: " + this );
29
30
```

Point.java

```
// set x in coordinate pair
31
32
 public void setX( int xValue )
33
34
 x = xValue; // no need for validation
35
36
37
 // return x from coordinate pair
38
 public int getX()
39
40
 return x;
41
42
43
 // set y in coordinate pair
44
 public void setY( int yValue )
45
46
 y = yValue; // no need for validation
47
48
49
 // return y from coordinate pair
50
 public int getY()
51
52
 return y;
53
54
55
 // return String representation of Point4 object
56
 public String toString()
57
58
 return "[" + getX() + ", " + getY() + "]";
59
60
61
 } // end class Point
```

Circle.java

```
// Circle.java
1
2
 // Circle5 class declaration.
3
4
 public class Circle extends Point {
5
6
 private double radius; // Circle's radius
7
8
 // no-argument constructor
 public Circle()
10
 // implicit call to Point constructor occurs here
11
 System.out.println( "Circle no-argument constructor: " + this );
12
13
14
15
 // constructor
16
 public Circle( int xValue, int yValue, double radiusValue )
17
18
 super( xValue, yValue ); // call Point constructor
19
 setRadius( radiusValue );
20
 System.out.println( "Circle constructor: " + this );
21
22
23
24
 // finalizer
25
 protected void finalize()
26
27
 System.out.println( "Circle finalizer: " + this );
28
29
 super.finalize(); // call superclass finalize method
30
31
```

Circle.java

```
// set radius
32
33
 public void setRadius( double radiusValue )
34
 radius = ( radiusValue < 0.0 ? 0.0 : radiusValue );</pre>
35
36
37
 // return radius
38
 public double getRadius()
39
40
 return radius;
41
42
4.3
 // calculate and return diameter
44
 public double getDiameter()
45
46
 return 2 * getRadius();
47
48
49
 // calculate and return circumference
50
 public double getCircumference()
51
52
 return Math.PI * getDiameter();
53
54
```

Circle.java

```
55
 // calculate and return area
56
57
 public double getArea()
58
 return Math.PI * getRadius() * getRadius();
59
60
61
 // return String representation of Circle5 object
62
 public String toString()
63
64
 return "Center = " + super.toString() + "; Radius = " + getRadius();
65
66
67
 } // end class Circle
68
```

ConstructorFinalizerTest.java

```
// ConstructorFinalizerTest.java
1
 // Display order in which superclass and subclass
 // constructors and finalizers are called.
 public class ConstructorFinalizerTest {
7
 public static void main( String args[] )
8
9
 Point point;
10
 Circle circle1, circle2;
11
12
 point = new Point( 11, 22 );
13
14
 System.out.println();
15
 circle1 = new Circle(72, 29, 4.5);
16
17
 System.out.println();
18
 circle2 = new Circle(5, 7, 10.67);
19
20
 point = null;  // mark for garbage collection
21
 circle1 = null; // mark for garbage collection
2.2
 circle2 = null; // mark for garbage collection
23
24
 System.out.println();
2.5
```

ConstructorFinalizerTest.java

```
26
 System.gc(); // call the garbage collector
28
 } // end main
29
30
 } // end class ConstructorFinalizerTest
 Point constructor: [11, 22]
  Point constructor: Center = [72, 29]; Radius = 0.0 Circle constructor: Center = [72, 29]; Radius = 4.5
 Point constructor: Center = [5, 7]; Radius = 0.0
  Circle constructor: Center = [5, 7]; Radius = 10.67
 Point finalizer: [11, 22]
 Circle finalizer: Center = [72, 29]; Radius = 4.5
 Point finalizer: Center = [72, 29]; Radius = 4.5 ×
 Circle finalizer: Center = [5, 7]; Radius = 10.67
 Point finalizer: Center = [5, 7]; Radius = 10.67
```

Subclass Circle constructor body executes after superclass Point4's constructor finishes execution.

Finalizer for Circle object called in reverse order of constructors.

Tính đa hình (Polymorphism)

- □ Đa hình (polymorphism) là thuật ngữ nói chung liên quan đến → "nhiều hình thức". Bạn có thể dùng cùng một tên cho những cái khác nhau và compiler sẽ tự động nhận ra mình muốn cái gì.
- Có một số hình thức đa hình phổ biến như: overriding, overloading.

Tính đa hình (Polymorphism)

❖ Đa hình: cùng một phương thức có thể có những cách thi hành khác nhau.

```
public class Cat extends Animal {
....

@Override

public String getAnimalName() {
 return "Cat";
}
```

```
public class AsianCat extends Cat {
....
@Override
public String getAnimalName() {
 return "Asian Cat";
}
```

```
Cat cat1 = new Cat("Tom", 3, 20);

Cat cat2 = new AsianCat("ATom", 2, 19);
```

```
cat1.getAnimalName() = ? cat;
```

```
cat2.getAnimalName() = ? *Asian cat*;
```

Tính đa hình

❖ Lớp trừu tượng: là lớp dùng để thể hiện sự trừu tượng hóa ở mức cao.

Ví dụ: lớp "Đối tượng hình học", "Hình 2D", "Hình 3D"(Ví dụ định nghĩa lớp các đối tượng hình học cơ bản)

* Từ khóa abstract: để khai báo một lớp abstract.

❖ Lớp abstract không thể tạo ra đối tượng.

- ❖Interface: giao tiếp của một lớp, là phần đặc tả (không có phần cài đặt cụ thể) của lớp, nó chứa các khai báo phương thức và thuộc tính để bên ngoài có thể truy xuất được. (java, C#, ...)
 - ✓ Lớp sẽ cài đặt các phương thức trong interface.
 - ✓ Trong lập trình hiện đại các đối tượng không đưa ra cách truy cập cho một lớp, thay vào đó cung cấp các interface. Người lập trình dựa vào interface để gọi các dịch vụ mà lớp cung cấp.
 - √Thuộc tính của interface là các hằng và các phương thức của giao tiếp là trừu tượng (mặc dù không có từ khóa abstract).

```
Ví dụ:
// Định nghĩa một interface Shape trong tập tin shape.java
public interface Shape {
 // Tính diện tích
 public abstract double area();
 // Tinh thế tích
 public abstract double volume();
 // trả về tên của shape
 public abstract String getName();
```

```
// Lớp Point cài đặt/hiện thực interface tên shape.
// Định nghĩa lớp Point trong tập tin Point.java
public class Point extends Object implements Shape {
 protected int x, y; // Tọa độ x, y của 1 điểm
 // constructor không tham số.
 public Point() {
 setPoint(0, 0);
 // constructor có tham số.
 public Point(int xCoordinate, int yCoordinate) {
 setPoint( xCoordinate, yCoordinate );
```

```
// gán tọa độ x, y cho 1 điểm
public void setPoint( int xCoordinate, int yCoordinate ) {
 x = xCoordinate;
 y = yCoordinate;
// lấy tọa độ x của 1 điểm
public int getX() {
 return x;
// lấy tọa độ y của 1 điểm
public int getY() {
 return y;
```

```
// Thể hiện tọa độ của 1 điểm dưới dạng chuỗi
public String toString() {
 return "[" + x + ", " + y + "]";
// Tính diện tích
public double area(){
 return 0.0;
// Tinh thể tích
public double volume() {
 return 0.0;
```

```
// trả về tên của đối tượng shape
public String getName() {
 return "Point";
}
} // end class Point
```

❖ Kế thừa interface

```
public interface InterfaceName extends interface1, interface2, interface3
{
 // ...
}
```

Quan hệ giữa Class và Interface

	Class	Interface
Class	extends	implements
Interface		extends