Proiectare și programare orientată pe obiecte

Prof. univ. dr. Tudor Bălănescu

Bibliografie

- 1. Catrina, O.; Cojocaru, I.: Turbo C++, Teora, 1993
- 2. Deitel, H. M.; Deitel, P.J.: C++, How to Program, Prentice Hall, 2001,3rd edition
- 3. Eckel, B.: **Thinking in Java, Prentice Hall, 1998.**
- 4. Gries, D; Gries, P.: Multimedia Introduction to Programming Java, Springer, 2005
- 5. [Meyer] Meyer, B.: Object Oriented Software Construction, Prentice Hall, 1997, 2nd edition
- 6. Schildt, H.: C++, manual complet, Teora, 1997.
- 7. Tănasă, Ş.; Olaru, C.; Andrei, Ş: Java, de la 0 la expert, Polirom, 2003

Istoric și motivație

- Eficienţa activităţii de programare şi calităţile sistemelor de programe depind, printre altele, de:
 - 1. Nivelul de abstractizare şi de specializare suportat de instrumentele utilizate (limbaje, biblioteci de programe etc.)
 - 2. Tehnologiile de proiectare a sistemelor software,
 - 3. Modul de organizare al echipelor (management)
- 1. Abstractizare. Exemplu.

abstractizare

```
Limbaj maşină
 limbaj de nivel înalt
 \rightarrow
(conţine detalii hardware)
 (independent de
detalii)
 ax, word ptr [bp-4]
 x=y+z;
mov
add
 ax, word ptr [bp-6]
 word ptr [bp-2],ax
mov
( operații: add, mov
 (operații: =, +
  date: ax, word ptr [bp-4] etc.)
 date: x, z, y)
```


continuare

2. Tehnologie de proiectare. Exemplu. Programare structurată, proiectare top-down.

(Program development by stepwise refinement, Nicklaus Wirth, 1971) Să se scrie un program cu ajutorul căruia să se introducă și să se afișeze informații despre persoanele dintr-o întreprindere. Fiecare persoană este identificată prin nume și vârstă. Tipul de operație care se execută la un moment dat (introducere sau afișare) este specificat interactiv de utilizator.

```
void main(void){
 char toDo;
 do{
 menu();
 toDo=set(); // setare tip operatie
 process(toDo);
 } while (toDo != QUIT);
}
```

Abstractizare funcțională

continuare

- Observaţii
 - Abstractizarea a fost concentrată asupra algoritmilor de prelucrare şi a condus la o ierarhie de funcţii. Prin acest proces de abstractizare,
 - a fost stabilită interfaţa de comunicare între funcţii (prin precizarea signaturii lor)
 - au fost ascunse detaliile de implementare
 - Ca o consecinţă a abstractizării funcţionale:
 - metodologia permite distribuirea sarcinilor pe echipe
 - funcţiile pot fi testate separat, utilizând funcţii stub pentru descendenţii direcţi
 - Abstractizarea datelor prelucrate este un proces secundar, care însoţeşte procesul de rafinare descendentă a funcţiilor (tipul structură Person este definit la nivelul 2, odată cu rafinarea funcţiei process (char)) topdown\PERSON.H

```
typedef struct{
 char *nume;
 int varsta;
}Person;
```

Deficiențe ale stilului de programare structurată 1/2

- Distanţă textuală potenţial nelimitată între procedurile de prelucrare a datelor (funcţii) şi descrierea structurii datelor (tipurile de date) (ceea ce impune "răsfoirea" frecventă a fişierelor)
- 2. Acces nerestricţionat la câmpurile structurilor (încălcarea principiului Information Hiding), cu consecinţele:

```
• setare improprie: p.varsta= -1;
```

- modificare neatorizată:
 if (p.nume=="Balanescu" p.account+=10000;)
- 3. Limbajele nu au mecanisme de asociere obligatorie a operaţiei de iniţializare la declararea unei variabile.

 Exemplu.

```
Person nextPerson(void) {
 Person p; // initializare omisa,
 return p;

// cu consecinte negative asupra functiilor care

//utilizeaza rezultatul returnat,

// ex. display(nextPerson()); din process() topdown\PROCESS.c
}topdown\nextPerson.c
```

Deficiențe ale stilului de programare structurată 2/2

- 4. Adaptare pentru reutilizarea în alte contexte a programelor existente (principiiile Extensibility, Reusability)
 - dificilă, în cazul reutilizării textului sursă (practica Open Source, specifică pentru comunitatea Unix, Lisp etc):
 - contradicţie cu principiul Information Hiding
 - intervenţiile în textul sursă pot afecta negativ funcţionalitatea de dinainte de intervenţie
 - practic imposibilă în absenţa textului sursă; din raţiuni economice, firmele software nu practică diseminarea textelor sursă; clienţilor le sunt furnizate biblioteci de module obiect (*.obj, *.dll)
- 5. Diseminare exhaustivă a detaliilor structurale ale variantelor unei anumite entități (încălcarea principiului Single Choice: whenever a software system must support a set of alternatives, one and only one module in the system should know their exhaustive list)
 - (Exemplu. Considerând variantele male-female la tipul Person, atunci aceste alternative trebuie tratate in read(), display() etc.)
 - Schimbarea listei de alternative atrage modificarea tuturor modulelor care enumeră alternativele.

Concepte de programare orientată pe obiecte

Corectarea deficiențelor semnalate:

1. şi 2. :

• Încapsulare: includerea procedurilor și datelor într-o singură structură sintactică, numită clasă (class) și asocierea unor nivele de acces (public, protected, private etc.)

topdown\varianta POO\Person.hpp

```
// file Person.hpp
#ifndef PERSON HPP
#define PERSON HPP
class Person{
public: // iterfata
 Person(char *name, int age); //constructori
  Person();
  void read();
  void display();
  void setName(char *newName); // metode de modificare (modificatori, setters)
  void setAge(int newAge);
 char* getName(){return name;} // metode de interogare (getters)
  int getAge(){return age;}
// indicatie de implementar inline
private: // detalii de implementare, Information hiding
 char * name;
  int age;
};
#endif
 Clasa = tip de date, elementele sale se numesc obiecte (objects)
 Person p, *q, v[]={Person(), Person("Andrei", 6)};
 q=new Person[4];
```

Specificarea clasei

q=v;

- (Unified Modeling Language) stabileşte:
- Atributele obiectelor din componenţa sa
- Signatura metodele de prelucrare

Modelare Unified Modeling Language

Clasa = tip de date, elementele sale se numesc obiecte (objects) Person p, *q, v[]={Person(),Person("Andrei",6)};

q=new Person[4];

q=v;

- Specificarea clasei (Unified Modeling Language) stabileşte:
 - Atributele obiectelor din componenţa sa
 - Signatura metodele de prelucrare

topdown\varianta POO\Person.eps

#age : Integer +Person() +Person(name : String, age : Integer +display(): void +setName(newName : String) : void +setAge(newAge : void) +getName(): String +getAge(): Integer

Person

#name: String

Specificare object: (nume?,clasa, valorile atributelor?)

P: Person name="Andrei" age=10

sau

P: Person

sau

: Person

Terminologie OOP

- Clase, obiecte, atribute, metode
 - Clasa defineşte caracteristicile (atributele şi metodele de prelucrare) obiectelor din componenţa sa
 - Un obiect dintr-o clasă este definit prin valorile atributelor sale
 - O metodă este o funcție definită în cadrul unei clase
- Interacţiunea dintre obiecte: relaţia Sever/Client Într-un sistem software, obiectele interacţionează prin transmiterea de mesaje.
 - Un mesaj este un nume de procedură şi o listă de argumente m (args);
 are forma unui apel de funcţie;
 - Interacţiunea presupune existenţa unui obiect client oc care transmite un mesaj către un alt obiect os, numit obiect server.
 - Expresia prin care se transmite mesajul are forma os . m(args)
 - Obiectul server se numeşte destinaţie sau obiect curent al mesajului
 - activarea metodei mesaj m constituie *răspunsul* obiectului server os la solicitarea obiectului client oc. În prelucrările pe care le realizează, metoda poate utiliza atât argumentele din lista args cât și atributele obiectului curent os

oC: Client $\xrightarrow{m(args)}$ oS: Server

Exemplu

Program de verificare sintactică a compatibilității dintre interfețe (test driver):

topdown\varianta POO\TESTDRIV.CPP

```
#include "Person.hpp"
#include <iostream.h>
Person p,q("Tudor",58), *r;
 mainProgram
void main() {
 p.display();
 cout << endl;
 p.setName(q.getName());
 display()
 p.setAge(q.getAge());
 *r:Person
 p.display();
 cout << endl:
 r=&p;
 p:Person
 r->display();
 cout << endl;
 r->read();
 r->display();
```

Poate fi (doar) compilat: dacă nu are erori, interfețele sunt compatibile.

- Diagrama interacţiunii dintre obiecte:
 - Datorită caracterului hibrid al limbajului C++, unul din obiectele din diagramă nu este creat explicit de programator (este desemnat prin numele mainProgram)

Implementare

topdown\varianta POO\Person.cpp


```
//file Person.cpp
#include "Person.hpp"
#include <iostream.h>
Person::Person(char *name, int age) {
 this->name=name; // semantica prin referinta
 this->age=age;
Person::Person(){this->name="XXXXXXXX"; this->age=0;}
void Person::read() {
 cout<<"Name of the person, please: "<<endl; cin>>name;
 cout<<"Age: "<<endl; cin>>age;
void Person::display() {
 cout<<"Name: "<<name<<" Age: "<<age<<endl;</pre>
void Person::setName(char *newName) {
 name=newName; // semantica prin referinta
void Person::setAge(int newAge) {
 // validare argument
 if(newAge>=0 && newAge<=200) age=newAge;
```

Constructori

- Metodele speciale Person au rol de a construi obiecte (prin alocarea memoriei necesare pentru atribute) şi (eventual) de a le iniţializa
- Există deci un mecanism de asociere obligatorie a operaţiei de iniţializare cu declararea unei variabile (corectare deficienţa 3).
- Declararea

Person p;

construieşte (pe stiva de executare) şi **iniţializează** obiectul din diagramă. Obiectul este eliminat din stiva (distrus) la ieşirea din blocul în care a fost declarat (memoria alocată este eliberată)

Gestionarea memoriei

- Declararea char *n="Andrei";
 Person *h=new Person(n,6); construieşte (şi iniţializează) un obiect în zona de memorie heap.
- Urmatorul program epuizează memoria heap şi sistemul se va bloca într-un tîrziu (criză de memorie, "memory leak").
- *Memory leak* este o eroare tipică limbajelor de programare fără gestionare automată a memoriei (*garbage collector*), precum C, C++ etc.

opdown\varianta POO\Destructor\ANDUR2.CPP

```
//file andur2.cpp
//Person FARA destructor, CRIZA DE MEMORIE
#include "Person.hpp"
// salvati toate fisierele inainte de a rula apeasta aplicatie!
// se aloca memorie pentru atributele obiectelor
 system
// in zona heap, pana la epuizarea acesteia
char *a="Andrei";
 Stack
void f() {
 Person *h=new Person (a, 6);
 h->display();
 Acumulare
 Heap
 //delete h;
 de obiecte
 6
 6
 memory
void main() {
 while (1) f();
```

Gestionarea explicită, prin program, a memoriei

(delete)

- Criza de memorie din exemplul anterior poate fi evitată prin ştergerea explicită a obiectelor alocate în zona heap (delete).
- Metoda nu este suficientă, după cum se vede în exemplul următor. Deşi memoria alocată pentru atribute este gestionată corect (delete), se acumulează in heap memoria pentru **resursele** obiectelor (valori ale atributelor).

topdown\varianta POO\Destructor\ANDUR4.CPP

```
//file andur4.cpp
//Person FARA destructor, cu DELETE, CRIZA DE MEMORIE
// salvati toate fisierele inainte de a rula aceasta aplicatie!
// se aloca memorie pentru RESURSELE obiectelor.
// in zona heap, pana la epuizarea acesteia
#include "Person.hpp"
#include <string.h>
char *a="Andrei";
void q() {
 h
 // valoare pentru atributul name, in zona heap
 system
 char *n=new char[strlen(a)+1] ;
 strcpy(n,a);
 Stack
 Person *h=new Person (n, 6);
 h->display();
 delete h;
void main(){
 Heap
 while (1) q();
 memory
  (Acumulare de resurse)---
 "Andrei"
 "Andrei"
```

delete[] vs. delete

```
char* p1 = new char[100];
char* p2 = malloc(100);
// p1 and p2 both point to 100 characters of allocated memory. Those calls were functionally idenctical in
 that sense.
delete [] p1;
free(p2);
// Both of those calls deleted the 100 chars of ram allocated; again they are functionally identical.
Here's where they're different:
class AThingy
public:
AThingy() { printf("Constructor\n"); }
~AThingy() { printf("Destructor\n"); }
};
AThingy *t1 = new AThingy[100];
AThingy *t2 = (AThingy*)malloc( sizeof(AThingy) * 100 );
// now t1 and t2 both point to 100 thingys. However, the new [] call called the constructor of each of the
 100 thingys, but malloc did not!
delete [] t1;
free(t2);
// the delete [] called the destructor for all 100 items, the free did not!
// so malloc-->new, free-->delete.
```

Gestionare memoriei prin metode "destructor"

- C++ oferă mecanisme de eliberare automată a resurselor, prin metode destructor.
- Dacă în clasa Person se adaugă metoda destructor următoare:

```
Person:: ~Person() {delete[] name;}
```

aceasta va fi activată de fiecare dată, înainte de eliberarea memoriei alocate pentru atributele obiectelor Person în zona stack (adică la ieşirea din blocul în care obiectul a fost creat)

 Sistemul de gestiune automată a memoriei poate fi prin urmare completat cu metode de eliberare a resurselor alocate obiectelor.

topdown\varianta POO\Destructor\ANDUR4.CPP

Extensibilitate, reutilizabilitate (modularitate)

- Extendibility: the easy of adapting software products to changes of specification [Meyer]
- Reusability: the ability of softwatre elements to serve for the construction of many different applications
- Modularity: the term covers extendibility and reusability.
- Exemplul 3. (enunţul următor este similar celui din Exemplul 2)

Să se scrie un program cu ajutorul căruia să se introducă și să se afișeze informații despre **studenții** dintr-o **universitate.** Fiecare **student** este identificat prin nume, vârstă și **universitatea** la care învață. Tipul de operație care se execută la un moment dat (introducere sau afișare) este specificat interactiv de utilizator.

- Similitudinea celor două enunţuri conduce la ideea de extensibilitate şi reutilizabilitate.
- Soluţia oferită de OOP este proiectarea unei alte clase care:
 - să moştenească toate caracteristicile clasei Person,
 - să adauge caracteristici noi şi
 - să specializeze unele din caracteristicile moştenite, pentru a corespunde noului context de utilizare.

Relaţia de moştenire (de generalizare; de specializare)

- Relaţia de moştenire(de generalizare; de specializare), caz special de relaţie clientserver
- Clasa client Student moşteneşte toate caracteristicile clasei server Person (după cum se observă, nu mai sunt repetate în specificare)
- Adaugă noi caracteristici (sunt specificate explicit)
- Specializează metoda moştenită void display() (signatura metodei din specificarea clasei Person este copiată în specificarea clasei Student)

Student, o specializare a clasei Person

topdown\varianta POO\STUDENT.HPP

```
//file Student.hpp
#ifndef STUDENT HPP
#define STUDENT HPP
#include "Person.hpp"
#include <iostream.h>
class Student: public Person{ // specializeaza clasa Person
public: //interfata
 Student();
 Student(char *name, int age, char *university);
 void display(); // specializare a metodei Person::display()
 // caracteristici adaugate:
 char* getUniversity();
 void setUniversity();
protected:
 char *university;
};
#endif
```

topdown\varianta POO\STUDENT.CPP

```
//file Student.cpp
#include "Person.hpp"
#include "Student.hpp"
#include <iostream.h>
 Student::Student()
 :Person() { // lista de initializare
 university="Universitatea din Pitesti";
 Student::Student(char *name, int age, char *university)
 :Person(name, age) {// lista de initializare
 this->university= university;
 void Student::display() {
 Person::display();
 cout<<endl<< university <<endl;</pre>
 char* Student::getUniversity() {return university;}
 void Student::setUniversity() {
 this->university=university;
```

Namespaces (C++) http://msdn.microsoft.com/en-us/library/5cb46ksf.aspx

• The C++ language provides a single global namespace. This can cause problems with global name clashes.

For instance, two header files, each defining a class with the same name.

• A namespace is a declarative region that attaches an additional identifier to any names declared inside it.

```
namespace one {
 class String { ... };
}
namespace two {
 class String { ... };
}
```

• The using directive allows the names in a **namespace** to be used without the *name*

using namespace <namespace-name>

std namespace, using directive vs. using declaration

• The **std** namespace
The ANSI/ISO C++ standard requires you to explicitly declare the namespace in the standard library.

when using iostream, you must specify the

namespace of cout in one of the following

#include <iostream> ways:
using std::cout; // using declaration
void f() { cout << endl; } // error, endl undefined

void main() {
 std::cout << "Hello "; // explicit qualification
 using namespace std; // using directive
 cout << "World." << endl;
} // the efect of using namespace std; ends here!
int g() {
 cout << endl; } // error, endl undefined</pre>

Note the difference between the using **directive** and the using **declaration**;

//using std::cout declaration still visible!/

- •the using directive allows all the names in a namespace to be used without qualification.
- •the using declaration allows an individual name to be used without qualification,

Namespace variables vs. Global or Local variable

```
namespace one{
  int k=1,j=1;
}
using namespace one;
int k=2;
int main() {
  int j=2;
  //k=1; // error, ambiguous symbol
  j=3; // local variable
  one::j=4; // namespace variable
}
```

It is an **error** to have a **namespace variable** with the same name as a **global variable**.

If a **local variable** has the same name as a namespace variable, the **namespace variable is hidden**

More on using declaration(1/)

• When used to declare a member, a using declaration must refer to a member of a base class.

```
class C {
  public: int g();
};
```

```
class D2 : public B {
 public: using B::f; // ok: B is a base of D2
 // using C::g; // error: C isn't a base of D2 };
```

- Members declared with a using declaration can be referenced using explicit qualification.
- The :: prefix refers to the global namespace.

```
void f() { printf_s("In f\n"); }
namespace A {
  void g() {
 printf_s("In A::g\n");
  }
}
namespace X {
  using ::f; // global f using
  A::g; // A's g
}
```

```
void h() {
 printf_s("In h\n");
 X::f(); // calls ::f
 X::g(); // calls A::g
}
int main() { h(); }

Results:
In h
In f
In f
```

More on using declaration(2/)

- When a using declaration is made, the synonym created by the declaration refers only to definitions that are valid at the point of the using declaration. Definitions added to a namespace after the using declaration are not valid synonyms.
- A name defined by a using declaration is an alias for its original name. It does not affect the type, linkage or other attributes of the original declaration.

More on using declaration(3/)

• With respect to functions in namespaces, if a set of local declarations and using declarations for a single name are given in a declarative region, they must all refer to the same entity, or they must all refer to functions.

```
namespace B {
  int i;
  void f(int);
  void f(double);
}
```

```
void g() {
  int i;
  using B::i; // error: i declared twice
  void f(char);
  using B::f; // ok: each f is a function
}
```

Relaţii speciale de tip client-server

Mostenirea și agregarea

Observaţie:

 Relaţia "obiectul D este un B" se implementează prin moştenire;

```
class D:public B{...}
```


 relaţia "obiectul D are un B" se implementează prin

agregare

};
- sau compunere
class D{ B server;

... };

 dacă există dubii, este preferată relaţia de moştenire

Agregare-Compunere: reutilizare prin cumpărare de servicii

- Reutilizarea de către un client C a serviciilor unui server S poate fi făcută prin:
 - distribuirea serviciilor cumpărate
 - cost de proiectare redus pentru C, care oferă acces direct propriilor clienţi la serviciile lui S
 - incomodă pentru clienţii lui C, care trebuie să cunoască atât serviciile lui C cât şi pe cele ale lui S
 - asumarea serviciilor cumpărate
 - cost de proiectare mai mare pentru C, care
 - blochează accesul direct propriilor clienţi la serviciile lui S
 - furnizează servicii similare, exploatând serverul S
 - utilă pentru clienţii lui C, care ignoră detaliile lui C (serverul S)

Exemplu: Circle, Sphere

Serverul Circle Circle\CIRCLE.HPP

```
// file Circle.hpp
#define PI 3.14
class Circle{
public:
 Circle(float radius=1.0):radius(radius){}
 virtual float area() {return PI*radius*radius;}
 virtual float length(){return 2*PI*radius;}
 virtual float getRadius() {return radius;}
 virtual void setRadius(float radius) {this->radius=radius;}
protected:
 float radius:
};
  Circle\CIRCDRV.CPP
// file Circdrv.cpp, test driver pentru serverul Circle
#include "Circle.hpp"
#include <iostream.h>
void main(){
 Circle c(1.0);
 cout<< c. getRadius() <<endl << c. length() <<endl c. area() <<endl;</pre>
 c.setRadius(2* c.getRadius());
 cout<< c. getRadius() <<endl; // de doua ori mai mare</pre>
 cout<< c. length() <<endl; // de doua ori mai mare</pre>
 cout<< c. area() <<endl; // de 4 ori mai mare</pre>
```

Relaţia " is a (kind of)" : sfera e (un fel de) cerc

- Sphere moşteneşte şi specializează caracteristicile serverului Circle
 - metoda area () este specializată
 - Unele din metodele moştenite length () nu mai au sens: lungimea sferei?

```
Circle\SPHEREIS.HPP
// file Sphereis.hpp, specializeaza Circle
// Sphere is a "kind " of Circle
#include "Circle.hpp"
class Sphere:public Circle{
public:
  Sphere(float radius):Circle(radius){}
  // specializare
  virtual float area() {return 4*PI*radius*radius;}
 // metoda proprie
  virtual float volume() { return
 (4/3.0) *PI*radius*radius*radius; }
};
```

Test driver pentru Sphere

```
Circle\SPHISDRV.CPP
// file Sphisdrv.coo, test driver pentru Sphere
#include "Sphereis.hpp"
#include <iostream.h>
void main(){
 Sphere s(1.0);
 cout<< s. getRadius() <<endl; // metoda mostenita, cu sens</pre>
 cout<< s. length() <<endl;</pre>
 // metoda mostenita, fara sens:
 // lungimea sferei?
 cout<< s. area() <<endl; // aria sferei, metoda specialiyata</pre>
 // urmeaza aria cercului mare
 // sfera e un "fel" de cerc, deci conversie
 cout<<((Circle)s).area() <<endl;</pre>
 // sau
 cout<<s.Circle:: area() <<endl;</pre>
```

Ascunderea servicillor distribulte care isi pierd sensul

Cazul length(), pentru Sphere Circle\ascund\SPHEREIS.HPP

```
// file Sphereis.hpp, specializeaza Circle
// cu ascunderea unor servicii care isi pierd sensul
// Sphere is a "kind " of Circle
#include "k:\POO CU~1\Circle\Circle.hpp"
class Sphere:protected Circle{ // nu public!
public:
 Sphere(float radius):Circle(radius){}
 virtual float area(){return 4*PI*radius*radius;}// specializare
 // metoda proprie
 virtual float volume(){return (4/3.0)*PI*radius*radius*radius;}
 virtual float circleLength() {return Circle::length();}
 virtual float circleArea() { return Circle::area(); }
public:
 Circle::getRadius;
 Circle::setRadius;
};
Circle\ascund\SPHISDRV.CPP
// file Sphisdrv.coo, test driver pentru Sphere
#include "Sphereis.hpp"
#include <iostream.h>
void main(){
 Sphere s(1.0);
 cout<< s. getRadius() <<endl; // metoda mostenita, cu sens</pre>
 //cout<< s. length() <<endl; //metoda mostenita, fara sens, acum inaccesibila: lungimea sferei?
 cout << s. area() << endl; // aria sferei
 // urmeaza aria cercului mare
 cout << s.circleArea() << endl;
 //lungimea cercului mare
 cout<<s.circleLength()<<endl;</pre>
```

Relaţia "has a": Sphere "are un" Circle cu distribuirea serviviilor

• Distribuirea serviciilor cumpărate (varianta cu serverul Circle agregat)

```
// file Sphereds.hpp, agregare Circle si distribuire servicii
// Sphere has a Circle, ale careui servicii le face publice.
#include "k:\POO CU~1\Circle\Circle.hpp"
class Sphere{
public:
 Sphere(float radius) {pc= new Circle(radius);}
 // area() este metoda proprie
 //(nu este specializare a metodei din Circle!)
 virtual float area(){
 // atentie, pc->radius inaccesibil!
 return 4*PI*pc->getRadius()*pc->getRadius();
 // metoda proprie volume()
 virtual float volume(){
 return (4/3.0) *PI*pc->getRadius() *pc->getRadius() *pc->getRadius();
public:
 Circle *pc;// cerc mare al sferei, agregat in Sphere
};
```

Test driver, distribuire, agregare

```
Circle\distrib\SPHDSDRV.CPP
// file Sphisdrv.coo, test driver pentru Sphere
#include "Sphereds.hpp"
#include <iostream.h>
void main(){
 Sphere s(1.0);
 // serviciul getRadius() distribuit
 // atentie: s.getRadius(): error, not a member of Sphere
 cout<< s. pc->getRadius() <<endl;</pre>
 //cout<< s.length() <<endl; //error, not a member</pre>
 cout<< s. area() <<endl; // aria sferei,</pre>
 // urmeaza aria cercului mare
 cout<< s. pc->area() <<endl; // serviciu distribuit</pre>
 cout<< s. pc->length() <<endl; // are sens, este lungimea cercului mare!</pre>
/*
 // sfera NU mai e un "fel" de cerc, deci
 cout<<((Circle)s).area() <<endl;// could not find a match for</pre>
 'Circle::Circle(Sphere)'
 // sau
 cout<<s.Circle:: area() <<endl; // 'Circle' is not a public base class of</pre>
 'Sphere'
*/
```

Relaţia "has a": Sphere "are un" Circle cu asumarea serviviilor

Asumarea serviciilor cumpărate (si ilustrare relaţia de compunere)

Circle\asumare\SPHEREAS.HPP

```
/ file Sphereas.hpp, asumare servicii si relatia de compunere
// Sphere has a Circle (composition), ale carui servicii le asuma.
#include "k:\POO CU~1\Circle\Circle.hpp"
class Sphere{
public:
 Sphere(float radius) {c=Circle(radius);}
 //servicii asumate
 virtual float getRadius() {return c.getRadius();}
 virtual void setRadius(float radius) {c.setRadius(radius);}
 virtual float circleLength() {return c.length();}
 virtual float circleArea(){return c.area();}
 // area() este metoda proprie, aria sferei
 //(nu este specializare a metodei din Circle!)
 virtual float area(){
 // atentie, c.radius inaccesibil!
 return 4*PI*c.getRadius()*c.getRadius();
 // metoda proprie volume()
 virtual float volume(){
 return (4/3.0) *PI*c.getRadius() *c.getRadius() *c.getRadius();
private:// serverul este inaccesibil clientilor Sphere
 Circle c;// cerc mare al sferei, in Sphere (composition)
};
```


Test driver, asumare, compunere

```
 Circle\asumare\SPHASDRV CPP

// file Sphasdrv.cpp, test driver pentru Sphere
#include "Sphereas.hpp"
#include <iostream.h>
void main() {
  Sphere s(1.0);
  // serviciul getRadius(), asumat
  cout<< s.getRadius() <<endl;</pre>
  s.setRadius(2.0);
  //cout<< s.length() <<endl; //error, not a member</pre>
  cout<< s.circleLength()<<endl; // lungimea cercului</pre>
  mare
  cout << s.circleArea() << endl; // aria cercului mare
  cout<< s. area() <<endl; // aria sferei,</pre>
```

Programe cu caracter general; polimorfism

- Metodologia OOP permite scrierea unor programe cu caracter general: create pentru a prelucra un anumit tip de date T, acestea pot prelucra date din orice subtip S al lui T.
- Noţiuni fundamentale:
 - legare dinamică (late binding) a metodelor
 - expresii (semantic) polimorfice

Legare statică, legare dinamică

```
char c;
Person *p;
cin>>c;
if (c=='P') p= new Person("Tudor", 58);
else p=new Student("Stefan", 23, "UPIT");
p->display();
expresse de transmitere mesaj
```

Răspunsul la mesaj depinde de modul de legare a metodei – mesaj la una din implementările din ierarhie:

- legare statică (implicită în C++): Person::display(),
 indiferent de valoarea lui c.
 Implementarea este determinată de tipul declarat al expresiei de destinaţie (p în cazul considerat, al carei tip declarat este Person)
- legare dinamică (specificată în C++ prin cuvântul cheie virtual):
 - Person::display(), dacă c== 'P'
 - Student::display(), în caz contrar. Implementarea este determinată de tipul obiectului de destinaţie (acesta poate fi de tip Person, Student sau orice alt subtip al acestora)
- Expresia p->display() are mai multe semnificaţii în cazul legării dinamice (expresie semantic polimorfă). Fenomenul se numeşte polimorfism indus de relaţia de de subtip.

Test driver pentru polimorfism

Observaţie. Pentru ca expresia p->display(); din exemplul de mai jos să fie polimorfă, modificaţi fişierele Person.hpp şi Student.hpp, astfel ca în specificarea celor două clase metoda void display() să fie legată dinamic (late binding). Prin urmare, în loc de void display() va apărea:

virtual void display()

```
topdown\varianta POO\POLIMORF.CPP
//file polimorf.cpp
//test driver
#include "Person.hpp"
#include "Student.hpp"
#include <iostream.h>
void main(){
 Person *p;
 char c:
 cin>>c:
 if (c=='P') p=new Person("Tudor", 58);
 else p= new Student("Stefan", 23, "Universitatea din Pitesti");
 p->display();
Rezultate (presupunem ca se introduce caracterul X):
 Legare statica:
 Name: Stefan Age: 23
 Legare dinamica:
 Name: Stefan Age: 23
 Universitatea din Pitesti
```

Exemplu: funcţie generală

 Exemplu. Funcţie de afişare, în format special, a datelor despre obiecte Person; exploatând fenomenul de polimorfism semantic, poate fi folosită pentru orice subtip al clasei Person (precum Student sau orice altă clasă derivată din Person) topdown\varianta POO\general.hpp

Test driver pentru funcţia generală

```
topdown\varianta POO\testgen.cpp
//file testgen.cpp
#include "general.hpp"
#include "Person.hpp"
#include "Student.hpp"
void main() {
 Person *p;
 p=new Person("Tudor", 58);
 display(p); // functie generala
 p=new Student("Stefan",23, "Universitatea din Pitesti");
 display(p);
}
```


- Observaţie. Funcţia void display(const Person *p) poate fi utilizată pentru orice subtip al tipului Person.
- Această facilitate are aplicabilitate la scrierea unor programe ce pot prelucra tipuri de date care sunt definite ulterior momentului în care a fost scris programul.

Liste polimorfe

Vector polimorf: elementele din componenţa sa pot avea tipuri diferite

```
// file polimorf.cpp
#include "Person.hpp" Lista polimorfa\PERSON.HPP
#include "Student.hpp" Lista polimorfa\STUDENT.HPP
#include "Employee.hpp" Lista polimorfa\EMPLOYEE.HPP
#include <iostream.h>
#define N 3
Person* listaPolimorfa[N]; //lista polimorfa
void main(){
 //citire lista polimorfa
 Lista polimorfa
 int i;
 for( i=0;i<N;i++) {
 cout<<endl<<"Elementul listei? (P, S sau E):"; cin>>c;
 switch(c){
 case 'P':listaPolimorfa[i]=new Person();
 :Person
 break;
 case 'S':listaPolimorfa[i]=new Student();
 name
 case 'E':listaPolimorfa[i]=new Employee();
 break:
 age
 listaPolimorfa[i]->read(); // expresie polimorfa!
 :Employee
 :Student
 // afisare lista polimorfa
 name
 name
 for (i=0; i< N; i++) {
 listaPolimorfa[i]->display(); // expresie polimorfa!
 age
 age
 university
 university
 salary
```


Lista polimorfă (cu cursor)

Lista polimorfa, pentru istoric de acţiuni (specificare)

```
Lista polimorfa\Cursor\ISTORIC.HPP
// file istoric.hpp
#ifndef ISTORIC CPP
#define ISTORIC CPP
#include "List.hpp"
class BCL:public List{
public:
 BCL (int capacity=1);
 virtual void put(AbstractElement*);
 virtual Boolean Empty();
 virtual Boolean Full();
 virtual Boolean isFirst();
 virtual Boolean isLast();
 virtual Boolean before():
 virtual Boolean after();
 virtual AbstractElement* item();
 virtual void back();
 virtual void forth();
 virtual void removeAllRight();
private:
 int capacity;
 int remembered; //capacity-1
 int cursor;
 int oldest;
 int next;
 AbstractElement **representation;
};
#endif
```

remove(), metodă moștenită din List

Lista polimorfa, pentru istoric de acţiuni (implementare)

```
Lista polimorfa\Cursor\ISTORIC.CPP
// file istoric.cpp
#include "istoric.hpp"
BCL::BCL(int capacity):capacity(capacity){
 representation=new AbstractElement*[capacity];
 remembered=capacity-1;
 oldest=0;
 next=0; //oldest=next <=> empty
 cursor=capacity-1;
void BCL::put(AbstractElement* e){
 representation[next]=e;
 cursor=next;
 next=(next+1)%capacity;
 // inainte de primul element, totdeauna un loc gol!
 // deci next==oldest numai cand este emptyu
 if (next==oldest) oldest=(oldest+1)%capacity;
```

Continuare implementare

```
Boolean BCL::Empty() {return(oldest==next);
Boolean BCL::Full() {
 return((next+1)%capacity==oldest);
Boolean BCL::isFirst() { return (cursor==oldest); }
Boolean BCL::isLast() {//next imediat dupa cursor
 return ((cursor+1)%capacity== next);
 // pentru cazul cursor=capacity-1 & next=0
Boolean BCL::before(){// oldest imediat dupa cursor
 return ((cursor+1)%capacity==oldest);
 // pentru cazul cursor=capacity-1 & oldest=0
Boolean BCL::after() {// cursor dupa ultimul, adica egal cu next
 return (cursor==next);
AbstractElement* BCL::item() {
 return representation[cursor];
void BCL::back() { cursor=(cursor-1 + capacity) % capacity; }
void BCL::forth() {cursor=(cursor+1) %capacity;}
void BCL::removeAllRight() {next= (cursor+1) %capacity;}
```

Polimorfism parametric (generic) (1/5)

- Funcţii generice
 - Există cazuri de funcţii ce au signaturi şi implementări care diferă doar prin tipul datelor prelucrate. Generic\SWAP.CPP

```
typedef struct{
 float x, y;
}Complex;
void swap(int &x, int &y) {
 int t=x;
 x=y; y=t;
void swap(Complex &x, Complex &y) {
 Complex t=x;
 x=y; y=t;
void main(){
 int x=0, y=1;
 float f=0, g=1;
 Complex c=\{1,2\}, d=\{10,20\};
 De ce?
 swap(x,y); //interschimba x cu y
 swap(c,d); //interschimba c cu d
 swap(f,g); // NU interschibma!
```

Polimorfism parametric (generic) (2/5)

- În astfel de cazuri se pot construi macroinstrucţiuni în care tipul de date apare ca parametru.
 - Ele servesc drept şabloane (templates) pentru generarea unor definiţii de funcţii,
 prin precizarea tipului de date
 - Generarea este o fază ce precede compilarea

Generic\SWAP.TPL Generic\SWAPDRV.CPP

macroinstructiunea

Polimorfism parametric (generic) (3/5) Clase parametrizate (generice)

Reluăm exemplul listei cu cursor, implementată printr-un vector circular.
 Tipul elementelor din lista este un parametru al clasei BCL (prescurtat BCL). Generic\Cursor\ISTORIC.TPL

```
// file istoric.tpl
#ifndef ISTORIC TPL
#define ISTORIC TPL
//specificare
// Atentie, specificarea si
// implemenatrea in acelasi fisier!
#define Boolean int.
template <class TypeOfElement>
class BCL{
public:
BCL(int capacity=1);
 virtual void put(TypeOfElement);
 virtual Boolean Empty();
 virtual Boolean Full();
 virtual Boolean isFirst();
 virtual Boolean isLast();
 virtual Boolean before();
 virtual Boolean after();
 virtual TypeOfElement item();
 virtual void back();
 virtual void forth();
 virtual void removeAllRight();
```

```
private:
 int capacity;
 int remembered; //capacity-1
 int cursor;
 int oldest;
 int next;
 TypeOfElement *representation;
};
```

Vector de elemente, nu de referințe, pentru a facilita legarea statică, atunci când se dorește.

Totuşi, poate fi vector de referinţe, dacă Type Of Element este un tip de referinţă, precum T*

Polimorfism parametric (generic) (4/5) Clase parametrizate (generice), implementare

Metodele sunt parametrizate

Numele clasei arata ca un nume expandat

Polimorfism parametric (generic) (5/5) Aplicaţie

Clasa BCL este utilizată pentru a crea liste de mai multe tipuri.

```
Generic\Cursor\DRIVER.CPP
 file driver.cpp
#include <iostream.h>
 Liste BCL; tipurile
#include "istoric.tpl"
 elementelor sunt diferite
 Lista eterogenă cu elemente
#include "person.hpp"
#include "student.hpp"
 de tip referință Person*
void main() {
 BCL<Person*> *listHeterogen=
 Lista omogenă cu elemente
 new BoundedCircularList<Person*>(3);
 de tip Person
 BCL<Person> *listOmogen=
 new BoundedCircularList<Person>(3);
 listHeterogen->put(new Person("Tudor",58));
 Conversie la Person.
 listHeterogen->put(new Student("Stefan", 23, "UPit"));
 deci listă omogenă
 listOmogen->put(*(new Person("Tudor",58)));
 listOmogen->put(*(new Student("Stefan", 23, "UPit"))
 listHeterogen->put(new Person("Tudor", 5));
 Legare statică,
 listHeterogen->put(new Student("Stefan", 23, "UPit"));
 listOmogen->item().display();
 pentru eficiență
 listOmogen->back();
 Se ştie ca toate elementele
 listOmogen->item().display();
 sunt de tip Person
 listHeterogen->item()->display();
 listHeterogen->back();
 listHeterogen->item()->display();
 //and so on
 Legare dinamică
```

•Observaţie. Programele care implementeză polimorfismull parametric sunt mai eficiente decât cele care implementează polimorfismul de subtip, dar mai puţin generale.

Polimorfism parametric (generic) (4/4)

Moştenire multiplă in C++

- Ambiguitate, rezolvata prin:
 - specializare (overriding)
 - nume calificate

Atribute în copie

Multiple inheritance, cont

```
class A{
public:
 A(int i) {a=i;}
 int get a() {return a;}
protected:
 int a;
};
class B1: public A{
public:
 B1(int i):A(i){}
 void set a to 1() {a=1;}
} ;
class B2: public A{
public:
 B2(int i):A(i){}
 void set a to 2()\{a=2;\}
};
class C: public B1, public B2{
public:
 C(int i=0, int k=0):
 B1(i), B2(k) \{ \}
};
```

```
//file
int tmain(int argc, TCHAR* argv[])
 C c(0,0);
 c.set a to 1();
 // cout << c.get a() << endl;</pre>
 //ambiquous access
 cout<< c.B1::get a()<<endl;</pre>
 cout<< c.B2::get a()<<endl;</pre>
 c.set a to 2();
 // cout << c.get a() << endl;
 //ambiguous access
 cout<< c.B1::get a()<<endl;</pre>
 cout<< c.B2::get a()<<endl;</pre>
 getch();
 return 0;
 results
1
0
```

Obiecte fantoma; constructori cu semantică prin referinţă sau prin valoare

Functions and operators overloading

• Why overloading?

```
void swap(float, float) {...}
int k, j; swap(k,j); // does not work. Why?
```

- Solutions:
 - "overnaming"? Cumbersome!

```
void swap_floats(float, float)
void swap_ints(int,int)
etc.
```

- Overloading: Nice!
 void swap(float, float);
 void swap(int, int);
 etc.

• You have already used lots of "overloading"! cout<<1<<"a"<<1.2<<endl;

Finding the Address of an Overloaded Function

(Herbert Schildt)

- In general, when you assign the address of an overloaded function to a function pointer, it is the declaration of the pointer that determines which function's address is obtained.
- Further, the declaration of the function pointer must exactly match one and only one of the overloaded function's declarations.

```
int myfunc(int a);
int myfunc(int a, int b);
int (*fp)(int a); // pointer to int f(int)

fp = myfunc; // points to myfunc(int)
cout << fp(5); //OK</pre>
```

Errors on overloading

- Overloaded finctions must be different:
 - either in the type of parameters or in
 - number of parameters
- Errors:

Ambiguities on overloading

• Automatic conversion:

```
void f(double x);
void f(float x);
f(10.1); // no error, f(double); automatic conversion
  to double
f(10); // ambiguity!
void g(char x);
void g(unsigned x);
g('c'); // no error, g(char);
g(10); // ambiguity! 10 converted to char otr to
  unsigned char
 Implicit arguments:
  void f(int x);
  void f(int x, int y=0);
  f(10); // ambiguity!
```

Default Arguments vs. Overloading

(Herbert Schildt)

- In some situations, default arguments can be used as a shorthand form of function overloading.
- Example. Two customized versions of the standard strcat() function. The first version will operate like strcat() and concatenate the entire contents of one string to the end of another.

The second version takes a third argument that specifies the number of characters to concatenate.

Using overloading:

```
void mystrcat(char *s1, char *s2, int len);
void mystrcat(char *s1, char *s2);
```

Using default arguments:

```
void mystrcat(char *s1, char *s2, int len = -1);
```

Operator overloading

- Operator overloading using member methods
- Operator overloading using friend functions
- Overloading assignment operator
 - In C++, if the = is not overloaded, a default assignment operation is created automatically for any class you define. The default assignment is simply a member-bymember, bitwise copy.
 - By overloading the =, you can define explicitly what the assignment does relative to a class. Notice that the **operator=() function returns *this**
 - Use only method to overload
 - It is not inherited by subclasses
- Except for the = operator, operator functions are inherited by any derived class. However, a derived class is free to overload any operator (including those overloaded by the base class).
- These operators cannot be overloaded:

```
.::.*?
```

- Creating Prefix Forms of the Increment and Decrement Operators (++x, --x)
 C operator++();
- Creating Postfix Forms of the Increment and Decrement Operators (x++, x--) C operator++(int x);
- Overloading shorthand operators (+=, *= etc.)

Single Choice Principle

Java

Some history (1/3)

- **Java** is a programming language originally developed by James Gosling (O.C., Ph.D.) at Sun Microsystems (later, a subsidiary of Oracle Corporation) and released in 1995 as a core component of Sun Microsystems' Java platform.
- James Gosling initiated the Java language project in June 1991 for use in one of his many set-top box (receive the additional analog cable TV channels and convert them to frequencies that could be seen on a regular TV.) projects.
- The language, initially called *Oak* after an oak tree that stood outside Gosling's office, also went by the name *Green* and ended up later renamed as *Java*, from a list of random words.

Some history (2/3)

- Java is an object oriented language whose main purpose was to be used with embedded systems such as cell phones (set-top boxes contains also such systems).
- But later it gained more importance to be used with Web pages that were dynamic in nature. Java applets and servlets are the important mechanisms for implementing this.
- Another advantage of using Java is the concept of JavaBeans, which is a software component model for Java that allows the rapid development of an application by using a visual buider

Some history (3/3)

- Java syntax is much derived from C and C++, but:
 - has a simpler object model and
 - fewer low-level facilities.
- Java applications are typically compiled to *byte code (class file)* that can run on any *Java Virtual Machine (JVM)* regardless of computer architecture.
- Java is considered by many as one of the most influential programming languages of the 20th century, and is widely used from application software to web applications.

Java goals and benefits

Bruce Eckel:

- Java goal: reducing complexity *for the programmer*. In the early days, this goal resulted in code that didn't run very fast (although this has improved over time), but it has indeed produced amazing reductions in development time—half or less of the time that it takes to create an equivalent C++ program.
- It goes on to wrap many of the complex tasks that have become important, such as **multithreading** and **network programming**, in language features or libraries that can at times make those tasks easy.
- In all ways—creating the programs, working in teams, building user interfaces to communicate with the user, running the programs on different types of machines, and easily writing programs that communicate across the Internet—Java increases the communication bandwidth *between people*.

Java, compile and running

- JDK, Java Developer's Kit from Sun MicroSystems
 - javac, Java compiler
 - virtual code (byte code)
- JRE, Java Runtime Environment
 - java, virtual machine
 - interpreter

Comparing C++ and Java (Bruce Eckel, Thinking in java, 1998)

Comparing C++ and Java (1.1/20) (Bruce Eckel, Thinking in java, 1998)

- Interpreted Java runs slower than C++
 - But nothing prevents java from being compiled and there are just-in-time compilers
- Java has both kinds of comments like C++ does
 - /*--*/ traditional C-style multiline comment
 - // C++ line comment
- Java has comment documentation
 - Comment documentation appears between /** and */
 - The tool to extract the comments is called *Javadoc*, and it is part of the JDK installation.
 - The output of Javadoc is an HTML file that you can view with your Web browser

Comparing C++ and Java (1.2/20) (Bruce Eckel, Thinking in java, 1998)

• Java has built-in support for commenting documentation (for documentation maintenance)

```
package javaapplication5;
/**
  @author Tudor
*/
/**
A simple class: objects have no fields
*/
public class Main {
  /**
 * @param args the command line arguments
  public static void main(String[] args) {
 // TODO code application logic here
```

>javadoc Main.java to produce Main.html and many others

javaapplication5 Class Main

Displayed by a browser,
Main.html

java.lang.Object

|----javaapplication5.Main

public class **Main** extends java.lang.Object

A simple class: objects have no fields Constructor Summary Main()

Method Summary static void main(java.lang.String[] args)

Method Detail main

public static void main(java.lang.String[] args)

Parameters:

args - the command line arguments

Comparing C++ and Java (2/20) (Bruce Eckel, Thinking in java, 1998)

- Everything must be in a class
 - There are no global functions or data
 - If you want the equivalent, make *static* methods or data.

```
public class Main {
 public static void main(String[] args) {
 System.out.println(""+C.addUnu(1));
 double f=java.lang.Math.PI;
class C{
  public static double e=2.71;
  public static int addUnu(int i){return i+1;}
  double p= java.lang.Math.abs(-1.34);
/* Not
int addUnu(int i){return i+1;}
*/
```

- All method definitions are in the body of the class (but they are not inlined)
- Class definition: roughly the same form as in C++, but no closing semicolon.
- There are no scope resolution operator ::. Java uses "."(dot) for everything.
 - ClassName.methodName() (calling a *static* method)
 - import java.awt.*; (package names are established using the dot)
- Java has primitive types for efficient access.
 - boolean, char, byte, short, int, long, float, double
 - all primitive types have specified sizes that are machine independent for portability
 - Type checking and type requirements are much tighter in Java:
 - Conditional expression *must be only boolean*, not integral
 - The result of an expression must be used; you can't just say x+y for side efect.

Comparing C++ and Java (3/20) (Bruce Eckel, Thinking in java, 1998)

Java, "is more of a pure OO language"

Tipuri primitive	Lunigime codifica	re Valoare minimă	Valoare maximă	Tip înfăşurător (wrapper type) subtip Object
Boolean {true, false}	unspecified	-	-	Boolean
char	16 biţi	Unicode 0	Unicode 2 ¹⁶ -1	Character
byte	8 biţi	-128	+127	Byte
short	16 biţi	-2 ¹⁵	215-1	Short
int	32 biţi	-2 ³¹	2 ³¹ -1	Integer
long	64 biţi	-2 ⁶³	2 ⁶³ -1	Long
float	32 biţi	*	*	Float
double	64 biţi	*	*	Double
void	-	-	-	Void

nu se schimbă de la o arhitectură la alta, este unul din motivele de **portabilitate** ale programelor Java Fără bit de semn, unsigned

Operatorul < nu este aplicabil tipului boolean!

Literals

```
•float and double, should never be used for precise values, such as currency.
```

```
boolean result = true;

char capitalC = 'C';

byte b = 100;

short s = 10000;

int decVal = 26; int octVal = 032; int hexVal = 0x1a

double d1 = 123.4;
```

The integral types (byte, short, int, and long) can be expressed using decimal, octal, or hexadecimal number systems.

double d2 = 1.234e2; d3=1.234E2; // same value as d1, but in scientific notation float f1 = 123.4f, f2=123.4F;

char and String

- •Literals of types char and String may contain any Unicode (UTF-16) characters. you can use a "Unicode escape" :
 - •'\u0108' (capital C with circumflex), use always 'for char literals
 - "S\u00ED se\u00F1or" (Sí Señor in Spanish), use always " for String
 - •int se\u00F1or; (Unicode escape sequences may be used elsewhere in a program)
- Always and "double quotes" for String literals.
- •special escape sequences for char and String literals:

\b (backspace), \t (tab), \n (line feed), \f (form feed), \r (carriage return), \" (double quote), \' (single quote), and \\ (backslash).

null literal can be used as a value for any reference type. null may be assigned to any variable, except variables of primitive types. (null is often used in programs as a marker to indicate that some object is unavailable.)

there's also a special kind of literal called a *class literal*, formed by taking a type name and appending ".class"; for example, String.class. This refers to the object (of type Class) that represents the type itself.

System.out.println (String.class.getClass()); //class java.lang.Class

System.out.println (Integer.class.getClass()); //class java.lang.Class

System.out.println (String.class); //class java.lang.String

System.out.println (String.class.toString()); //class java.lang.String

Comparing C++ and Java (4/20) (Bruce Eckel, Thinking in java)

char type uses the international 16-bit Unicode character set, so it can represent most national characters.

```
char Gamma='\Gamma;
int i=Gamma;
System.out.println(i); // prints 915
```

- Static quoted strings are automatically converted into String objects. There is no independent static character array string like in C or C++
 System.out.println("a string".getClass().getName()); // prints: java.lang.String
- Java adds triple shift >>> to act as a logical right shift by inserting zeroes at the top end (>> inserts the bit sign)

```
System.out.println(-1>>>1); // prints 2147483647 (=2<sup>31</sup>-1)
System.out.println(-1>>1); // prints -1
```

Comparing C++ and Java (5/20) (Bruce Eckel, Thinking in java, 1998)

- Arrays have different structure and behavior in Java than they do in C++ (although they look similar)
 - length member
 - Run time checking of bounds
 - All arrays are created on the heap
 - array identifier is a first-class object, with all of the methods commonly available to all other objects.
 - You can assign one array to another (the array handle is simply copied)

```
int[] a=new int[2];// or int a[]
int b[] ={1,2,3};  // aggregate initialization
char[] c; c= new char[3];
a=b;
System.out.println(a.getClass().getName()); // prints [I
System.out.println(b.getClass().getName()); // prints [I
System.out.println(c.getClass().getName()); // prints [C, not String
System.out.println(a.length); // prints 3
```

Comparing C++ and Java (6/20) (Bruce Eckel, Thinking in java, 1998)

- All objects of non-primitive types can be created only via *new* operator, on heap.
 - There is no equivalent to creating non-primitive objects on the stack.
- All primitive types can be created only on the stack, without new.
 - There are wrapper classes for all primitive types, so you can create heap-base objects.

```
Integer I= new Integer(1); // on heap
int i=1; //on stack
I=i; // boxing i into an object on heap
i=I; // unboxing an object to a primitive type
```

• Arrays of primitives are of special case: can be allocated via aggregate initialization (like in C++) or by using new.

Comparing C++ and Java (7/20) (Bruce Eckel, Thinking in java)

- No forward declarations are necessary in Java
- Java has no preprocessor and preprocessor-like macros
 - If you want to use classes from another library, use **import**.
- Java uses *packages* in place of *namespaces* direct relationship between packages and folder structure(. stands for \)

```
C:\app\C.java
import AppP1.*;// for C1, package in the same dir as app
import P1.P2.*; // for C2, package in another dir, required CLASSPATH=.;C:\pack
public class C{
 C1 x;
 -classpath .;C:\TUDOR\JAVA\Package\Pack
 >iavac
 C2 y;
 C.java Missing prefix of the paths must be specified in
 CLASSPATH
C:\app \appP1\C1.java
package AppP1;
 C:\pack \p1\p2\C2.java
public class C1 {}
 package P1.P2;
 separate
 public class C2{}
 In the application
 directory
 directory:
 (-classpath
 -classpath .;
 required)
```

Comparing C++ and Java (8/20) (Bruce Eckel, Thinking in java, 1998)

• Initialization:

- Objects handles defined as class members are automatically initialized to null.
 Object o; // o is a handle to an Object
- Initialization of primitive class data members is guaranteed (to zero or equivalent)
- Data member can be initialized explicitelly,
 - either when you define them (not in C++!), class $C\{\text{int i=1};...\}$
 - or in constructor.
- Initialization is consistent for *static* and non-*static* members alike.

```
class C{
 int i=1;
 static int s=1;
}
```

 You do not need to define storage for static members, like in C++ class C{static int s;}
 int C::s=1;

Comparing C++ and Java (9/20) (Bruce Eckel, Thinking in java, 1998)

- There are no Java pointers in the sense of C or C++
 - new operator creates a "reference" (a kind of "restricted" pointer)
 - Don't have to be bound at the point of creation (unlike C++)
 - Can be re-bound, (unlike C++) which eliminates the need for pointers
 - In any event, there is no pointer arithmetic.

How to make something like C swap(int *, int*)?

C++

Person p, q;//initialization done!

Java

Person p,q; // no initialization, **new** required later

Comparing C++ and Java (10.1/20) (Bruce Eckel, Thinking in java)

• Passing arguments to methods: two points of view on the same mechanism.

```
- Java passes everything by value.

int a=1; int b=2;

C.swap(a,b); 1 2, no swap, Java passes everything by value.

Integer aI=1, bI=2;

C.swap(aI,bI); );//1 2, no swap, Java passes everything by value

class C{

public static void swap (int i, int j) {int t=i; i=j; j=t;}

public static void swap (Integer i, Integer j) {Integer t=i; i=j; j=t;}

- Java passes primitives by value, but objects are passed by reference.
```

- "It depends on how you think of a handle,"
- passing a handle allows the caller's object to be changed unexpectedly.

Comparing C++ and Java (10.2/20) (Bruce Eckel, Thinking in java)

- It looks as objects are passed by reference.
 - Hence, there are no copy constructor
- Java has constructors that are similar to C++ constructors
 - You get a default constructor if you don't define one, and if you define a non-default constructor, there's no automatic default constructor defined for you, just like in C++
 - there are no copy constructor (no need, it looks as objects are passed by reference)
- There are **no destructors** in Java
 - The lifetime of an object is determined by the *garbage collector*
 - Garbage collection makes memory leaks much harder, but not impossibly
 - There is a **finalize()** method that's a member of each class, something like a C++ destructor, but **finalize()** is called by the garbage collector (when20) and is supposed to be responsible only for releasing "resources" (such as open files, sockets, ports, URLs, etc).
 - If you need something done at a specific point, you must create a special *clean-up* method and call it, not rely upon finalize().
 - Note: In the clean-up method, explicitly call all the clean-ups for the base class and member objects.

Comparing C++ and Java (11/20) (Bruce Eckel, Thinking in java, 1998)

- Java has method overloadig that works virtually identically to C++ function overloading
- Java does not support default arguments
- There is no *goto* in Java
 - Use *break* [<iteration label>] or *continue* [<iteration label>] to jump out of the middle of multiply nested loops.
- Java use a single-rooted hierarchy (root class java.lang. *Object*)
 - All classes of an application are in a single tree
 - C++ appers to be the single OO language that does not impose a single-rooted hierarchy. It has a "forest" of trees.

Comparing C++ and Java (12/20) (Bruce Eckel, Thinking in java)

- Initially, Java has no parameterized types (or templates)
 - The Java collections: Vector, Stack, Hashtable hold Object references
 - They are not designed for efficiency, like C++ Standard Template Library (STL)
- Since Java SE5, Java supports parameterized types (by generics)
- Generics also work with interfaces (no details here)

```
//: generics/Holder3.java, from Bruce Eckel
public class Holder3<T> { // compare with C++ template
 private T a;
 public Holder3(T a) { this.a = a; }
 public void set(T a) { this.a = a; }
 public T get() { return a; }
 public static void main(String[] args) {
 Holder3<Automobile> h3 =
 new Holder3<Automobile>(new Automobile());
 Automobile a = h3.get(); // No cast needed
 // h3.set("Not an Automobile"); // Error
 // h3.set(1); // Error
```

Comparing C++ and Java (13/20) (Bruce Eckel, Thinking in java, 1998)

• You can also parameterize methods within a class. The class itself may or may not be generic—this is independent of whether you have a generic method.

```
//: generics/GenericMethods.java (from Bruce Eckel)
public class GenericMethods {
 public <T> void f(T x) {
 System.out.println(x.getClass().getName());
 public static void main(String[] args) {
 GenericMethods gm = new GenericMethods();
 gm.f("");
 gm.f(1);
 /* Output:
 gm.f(1.0);
 java.lang.String
 java.lang.Integer
 gm.f(1.0F);
 java.lang.Double
 gm.f('c');
 java.lang.Float
 gm.f(gm);
 java.lang.Character
 GenericMethods
```

Comparing C++ and Java (14/20) (Bruce Eckel, Thinking in java, 1998)

- Access specifiers are placed on each definition (instead of controlling blocks, like in C++)
 - Explicit access specifiers:
 - public, private,
 - *protected* (accessible to inheritors and to other in the same package)
 There is no equivalent of C++ protected
 - Implicit: "friend" only to other classes in the same package

Comparing C++ and Java (15/20) (Bruce Eckel, Thinking in java, 1998)

- Java does not provide multiple inheritance (but provides interfaces)
- Inheritance has the same effect as in C++, but syntax is different

```
- extends
super keyword to specify methods to be called in the base class (but only one level
 up in the hierarchy,, in the parent class)
 class B{
 B(int i){}
 void m(){}
}

class D extends B{ // only a single base class alowed
 D(int i,int j){super(i);}
 @Override
 public void m(){super.m();}
}
```

Comparing C++ and Java (16/20) (Bruce Eckel, Thinking in java)

- Inheritance in Java does not change the protection level of the inherited members
 - (you can not specify public, protected or private as you can in C++, class D:protected B{...})
- Overridden methods in a derived class can not assign an weaker access privilege
- There is **no virtual** keyword, all non-static methods are late bound
 - final keyword provides some latitude for efficiency tuning (the method can't be overridden, it may be early bound); final methods can be overriden.
- Java provides **interfaces** (see later)
 - Creates the equivalent of an abstract class with no data members.
 - Classes *implements* as many interfaces as necessary
- Java has method overloading, but no operator overloading.
 - String class does use + and += to concatenate strings, but that is a special built-in case
- Exception specifications are vastly superior to those in C++ (see later)
- Java has built-in multithreading support (see later)

Comparing C++ and Java (17/20) (Bruce Eckel, Thinking in java, 1998)

- Run-time type identification functionality is quite similar to that in C++. To get information about handle X, you can use, for example X.getClass().getName();
- To perform a type-safe downcast:
 derived d = (derived)base;
 just like an old-style C cast.
- The **const** issues in C++ are avoided in Java by convention. To create a compile-time constant value:

```
class C{
 static final int SIZE = 255;
 static final int BSIZE = 8 * SIZE;
}
To use: C.SIZE a.s.o.
```

Comparing C++ and Java (18/20) (Bruce Eckel, Thinking in java, 1998)

• Java contains standard libraries for solving specific tasks (C++ relies on non-standard third-party libraries).

These tasks include:

- Networking
- Database Connection (via JDBC)
- Multithreading
- Distributed Objects (via RMI and CORBA)
- Compression
- Commerce

The availability and standard nature of these libraries allow for more rapid application development.

Comparing C++ and Java (19/20) (Bruce Eckel, Thinking in java, 1998)

• Since Java can be too restrictive in some cases, you could be prevented from doing important tasks such as directly accessing hardware. Java solves this with *native methods* that allow you to call a function written in another language (currently only C and C++ are supported). Thus, you can always solve a platform-specific problem (in a relatively non-portable fashion, but then that code is isolated). Applets cannot call native methods, only applications.

Comparing C++ and Java (20/20) (Bruce Eckel, Thinking in java)

- Generally, Java is more robust than C++, via:
 - Object handles initialized to null (a keyword)
 - Handles are allways checked and exception are thrown for failures
 - All arrays are checked for bound violations
 - Automatic garbage collection prevents memory leaks
 - Clean, relatively fool-prof exception handling
 - Simple language support for multithreading
 - Bytecode verification of network applets

Program "standalone"; regular console application

- Un program "standalone" conţine o clasă ce are o metodă statică public void static main (String[] args)
- Executarea (interpretativă) este iniţiată prin metoda statică

prin unul sau mai multe spaţii

```
Exemplu Java\Main\Standalone.java.
 Obligatoriu
 numele fisierului este
// file Standalone.java
 numele clasei public
public class Standalone ←{
 lar extensia . java
 public static void main(String[] args)
 System.out.println("Hello, Program standalone cu "
 + args.length
 + " argumente in linia de comanda");
 for(int i=0; i<args.length;i++)</pre>
 atribut al oricărui
 System.out.println(args[i]);
 obiect vectori
 Lansare in executare prin linia de comandă
 >java Standalone sir, sir, sir,
 unde n≥0 iar şirurile sunt separtae
```

Program "standalone"; regular GUI application (windowed app)

```
import java.awt.*;// Abstract Window Toolkit
public class GUI extends Frame{
 public static void main(String[]
 Does not
 GUI f = new GUI();
 close on
 //f.resize(300,200); deprecated
 clicking x
 //f.show();deprecated;
 f.setSize(300,200);
 f.setTitle("My Graphical User Interface");
 f.setVisible(true);
```

GUIs with Swing vs. awt

```
import javax.swing.*;
public class JGUI extends JFrame{
 closes on
 public static void main(String[] args) {
 clicking x
 JGUI f = new JGUI();
 f.setDefaultCloseOperation(JFrame.EXIT_ON CLOSE);
 f.setTitle("Hello Swing");
 f.setSize(300, 200);
 f.setVisible(true);
```

Java client-side programming

- The Web's initial server-browser design provided for interactive content, but the interactivity was *completely provided by the server*. The server produced static pages for the client browser, which would simply interpret and display them (*HyperText Markup Language (HTML) contains simple mechanisms for data gathering*)
- Submiting data back to the server passes through the *Common Gateway Interface (CGI)* provided on all Web servers.
- The response of a CGI program depends on how much data must be sent, as well as the load on both the server and the Internet.
- Solution: **client-side programming**; a Web browser is like a limited operating system and it is harnessed to do whatever work it can
- Client-side programming solutions:
 - Plug-ins
 - Scripting languages (JavaScript, VBScript)
 - Java allows client-side programming via the applet and with Java Web Start.
 Java Runtime Environment (JRE) have to be installed. Note that Microsoft chose not to include the JRE with Internet Explorer

Applet

- An applet is a mini-program that will run only under a Web browser.
- The applet is downloaded automatically as part of a Web page (just as, for example, a graphic is automatically downloaded).
- When the applet is activated, it executes a program.
- There is a a single program (applet, on the server) and that program automatically works with all computers that have browsers with built-in Java interpreters.
- it provides you with a way to automatically distribute the client software from the server at the time the user needs the client software, and no sooner
- Because they must be safe, applets are limited in what they can accomplish.
 - An applet can't touch the local disk. (writing or reading) a.s.o.
- Many applet restrictions are relaxed for trusted applets (those signed by a trusted source) in newer browsers.

Example: an applet

```
// from Bruce Eckel, Thinking in Java, page 477
 import java.awt.*;
 import java.applet.*;
 public class Applet3 extends Applet {
 String s; int inits = 0, starts = 0, stops = 0, paints =0;
 public void init() { inits++; }
 two paints for each
 public void start() { starts++; }
 browser window
 public void stop() { stops++; }
 public void paint(Graphics g) {
 minimization
 paints++;
 s = "inits: " + inits +
 ", starts: " + starts +
 ", paints: " + paints +
 ", stops: " + stops;
 g.drawString(s, 10, 10);
 //Se lansează prin încărcarea într-un browser
 a următorului fișier HTML
<APPLET code="Applet3.class" width="500" height="100">
</APPLET>
```

The singly rooted hierarchy

• In Java (as with virtually all other OOP languages *except for C++*) all classes are inherited from a single base class, *java.lang.Object*.

• Benefits:

- All objects have an interface in common, so they are all ultimately the same fundamental type.
- All objects can be guaranteed to have certain functionality. You know you can perform certain basic operations on every object in your system.
 - boolean equals(Object);
 - int hashCode();
 - Class<?>getClass();
 - String toString()
 - a.s.o
- All objects can easily be created on the heap, and argument passing is greatly simplified.
- makes it much easier to implement a garbage collector (one of the fundamental improvements of Java over C++)
- information about the type of an object is guaranteed to be in all objects,
 you'll never end up with an object whose type you cannot determine;
 - · this is especially important with system-level operations, such as exception handling
 - allow greater flexibility in programming.

Clasa radacină Object (java.lang.Object)

```
Java\Object\Main.java
 // file Main.java
 public class Main {
 public static void main(String[] args) {
 Object o=new Object();
 Object o1=o;
 toate cele 3 instr afiseaza
 System.out.println(o.toString());
 java.lang.Object@108786b
 System.out.println(o);
 System.out.println(
 o.getClass().getName() + '@' +
 Integer.toHexString(o.hashCode()));
 dar la urmatoarea executare
 posibil alta valoare!
 System.out.println(o.equals(o1)); //true
equals
 ♠o=new Object();
implementează
 System.out.println(o.equals(o1)); // false !
cea mai tare
condiție de
 System.out.println(o.hashCode()); // 18464898,
egalitate
 System.out.println(o1.hashCode()); // 17332331,
De obicei,
 System.out.println(o.hashCode()); // 18464898
este
specializată
(overriding)
```

Everything is an Object

```
 System.out.println((Object)true); //true
 System.out.println((Object)1); // 1
 System.out.println((Object)1.2); //1.2
 System.out.println(((Object)1).toString()); //1
```

Explicit *upcasting* treating a derived type as though it were its base type

Specializarea metodei equals (overriding)

```
class C{
 public C(int i) {x=i;}
 public boolean equals(C c) { return x==c.x;}
 private int x=0;
C c1, c2;
c1=new C(1);
c2=new C(1);
System.out.println( c1==c2
 // false!
 );
System.out.println( ((Object) c1).equals(c2)
 ); // false
 ); // true
System.out.println( c1.equals(c2)
System.out.println( (Object) c1.equals(c2) );
 //true
```


Character repertoire, code, encoding

- Character repertoire: a set of (distinct) characters
- Character code: a one-to-one correspondence between repertoire and a set of nonnegative integers
- Character encoding: a one-to-one correspondence between the set of nonnegative integers and sequences of octets.

Exemplu:

Character repertoire	Glyph (forma vizuală)	Character Code	Character encoding
NUMBER SIGN	#	35	0x23
Upper case A	A	65	0x41
Cyrillic "ia"	Я	36817	0x8FD1
etc.			

Example. Character Encoding pe 7 biţi: American Standard Code for Information Interchange (ASCII) US-ASCII şi variantele naţionale

Character encoding: 8 biţi (un octet) Familia ISO 8859 (Latin)

- Familia de seturi de caractere (repertoire) ISO 8859(International Standard Organisation, Latin)
 - Orice set din această familie are 256 de caractere, numerotate de la 0 la 255
 - US- ASCII este un subset al oricărui set

Character encoding: 8 biţi (un octet)

Familia Windows Latin (code pages)

- Familia este similară cu ISO Latin-1, dar o parte din codurile 128-159 sunt asociate unor caractere tipăribile, precum (smart quotes, em dash, en dash, trademark symbol)
- Seturile se numesc Code pages (Cp):
 - WinLatin 1 (Cp 1252) (similar cu ISO Latin 1)
 - WinGreek (Cp 1253)
 - Cp1250, pentru România

Universal Character Set (UCS), Unicode

- UCS este un character repertoire şi un character code de dimensiuni mari, definit prin standardul ISO 10646
- Unicode este un *character repertoire, character code* şi *character encoding* compatibil cu standardul ISO 10646
- Iniţial a fost proiectat pentru coduri pe 16 biţi (65536 caractere), ulterior a fost extins pentru a putea include coduri (poziţii în repertoire) din intervalul 0x0 – 0x10FFFF, adică 1.114.111 caractere, repartizate în 17 planuri de 16 biţi.

0x010000 - 0x01FFFF

• •

Notaţia U+xxxx (hexazecimal) U+0020 (32, în zecimal) reprezintă caracterul spaţiu

0x100000 - 0x10FFFF

Encodings for Unicode

- UCS-2 (the native Unicode encoding), 2 octeţi consecutivi, utilizat înainte de extinderea Unicode
- UTF-32, codificare directă pe 4 octeţi
- UTF-16:
 - caracterele din BMP, pe 2 octeţi
 - Pentru alte plane, surrogate pairs
- UTF-7/ UTF-8 (next slide)
 - Fiecare caracter este reprezentat prin unul sau mai mulţi octeţi cu valori în intervalul [0-127]. Majoritatea caracterelor ASCII sunt reprezentate eficient, printr-un singur octet.
- Observaţie. Editorul de texte Microsoft@Word furnizeză, la salvarea unui text în formatul Plain text, opţiuni pentru mai multe codificări: UTF-8, UTF-7, US-ASCII, Windows etc.

Encodings for Unicode: UTF-8

- UTF-8 (UCS Transformation Format 8)
 - Caracterele [0-127], un octet: prin urmare, setul ASCII este reprezentat eficient
 - În celelalte cazuri, un cod de caracter poate fi reprezentat printr-o secventa de mai multi octeti(conform unui anumit algoritm), fiecare cu valori în intervalul [128-255] (adică cel mai semnificativ bit este totdeauna 1)
 - Pentru caracterele din BMP maximum 3 octeti
 - <u>From Unicode UCS-4 to UTF-8:</u> Start with the Unicode number expressed as a decimal number ud.
 - If ud <128 (7F hex) then UTF-8 is 1 byte long, the value of ud.
 - If ud >=128 and <=2047 (7FF hex) then UTF-8 is 2 bytes long. byte 1 = 192 + (ud div 64) byte 2 = 128 + (ud mod 64)
 - If ud >=2048 and <=65535 (FFFF hex) then UTF-8 is 3 bytes long. byte 1 = 224 + (ud div 4096) byte 2 = 128 + ((ud div 64) mod 64) byte 3 = 128 + (ud mod 64)
 - Pentru caracterele 65536 (10000 hex) <= ud <=2097151 (1FFFFF hex), encoding UTF-8 are 4 octeti.

```
Example (UTF-8 encoding)

ch dec hx U-hex U-dec UTF-dec UTF-hx lit Unicode name PostScript name

§ 170 AA 2122 8482 226.132.162 E284A2 â,, TRADE MARK SIGN trademark
```

Java Encoding Schemes

Character-encoding schemes that are supported by the Java platform.

- US-ASCII
- ISO-8859-1
- UTF-8
- UTF-16
 - It uses 16 bits for most characters but includes 32-bit characters for ideogram-based languages such as Chinese.
 - A Western European-language document that uses UTF-16 will be twice as large as the same document encoded using UTF-8.
 - But documents written in far Eastern languages will be far smaller using UTF-16.
 - Note: UTF-16 depends on the system's byte-ordering conventions.
 - Intel processors (those used in PC's) use "Little Endian" byte order: (The little end comes first in a 16-bit or 32-bit word)
 - some systems use the reverse order.
 - Character A is
 - 41 00 in Little Endian
 - 00 41 in Big Endian
 - Interchanging UTF-16 documents between such systems:
 - Should be done by a conversion.

Programe cu nume de variabile în alte limbi (standalone)

Java\Unicode\Hallo.java

greacă

// editor MSWORD: se salveaza ca Plain text (*.txt), encoding Unicode // se compileaza cu without -encoding: javac -encoding UTF-16 Hallo.java error message, illegal character • la executare, consola nu suporta afisarea caracterelor. •vezi varianta applet a aceluiasi program public class Hallo { public static void main(String[] args) { String α = "Greek: $\Gamma \rho \epsilon \epsilon \kappa$ "; Şir în limba rusă $8\sqrt{\text{stem.out.println}}(\alpha);$ String ш = "Russian (Cyrillic): йцнгшщзфывпиь "; Variabilă System.out.println(α); în limba String şirÎnRomână = "ăîşț A"; System.out.println(sirÎnRomână); Hex: 5f 01 69 00 72 00 ce 00 6e 00 52 00 6f 00 6d 00 e2 00 6e 00 03 01 (encoding Unicode, Little Endian, 22 bytes) c5 9f 69 72 c3 8e 6e 52 6f 6d c3 a2 6e c4 83 (encoding UTF-8, 15 bytes)

Programe cu nume de variabile în alte limbi (varianta applet)

• Java\Unicode\HelloApplet.java

se salveaza ca Unicode

```
import java.applet.*;
 //Se compileaza cu
import java.awt.*;
 javac -encoding UTF-16 HelloApplet.java
public class HelloApplet extends Applet{
 public void paint(Graphics q) {
 g.drawString("Greek: Γρεεκ", 10,10);
 q.drawString("Russian (Cyrillic): йцунгшщзфывапить", 10,30);
 q.drawString("Romanian: ăîșţ", 10,60);
 //Se lansează prin încărcarea într-un browser
 a următorului fișier HTML
 Java\Unicode\applet.html
<APPLET code="HelloApplet.class" width="500" height="100">
</APPLET>
```

Java şi Character encodigs

- Intern, platforma java (Java SDK şi Java RE) prelucrează caractere Unicode, pe 16 biti.
- Implicit, compilatorul Java prelucrează numai fişiere ISO8859-1(Latin 1); dacă fişierul este scris cu altă codare, aceasta va fi specificataă în opţiunea -encoding
- Sistemul de operare pe care este instalată platforma utilizează o anumită codare (character encoding), numită codare implicită.
- Codarea implicită este selectată automat de platforma Java.. Mediul Java realizează conversia Unicode ↔ codare implicită
- Codarea implicită este determinată prin expresia System.getProperty("file.encoding"); pe calculatorul meu este Cp1253, adică windows-1253
- Codările suportate de o maşină virtuală Java se pot determina prin servicii ale clasei java.nio.charset.Charset, ca în exemplul următor:
- Pe calculatorul meu, sunt suportate zeci de codări, dar nu ISO 8859-10 (Latin 6, Nordic) şi ISO 8859-16 (Latin 10, South-Eastern Europe); codare UTF-16 este suportată şi a fost utilizată în exemplele anterioare pentru conversia de la Unicode la ISO8859-1(Latin 1)

```
Java\Unicode\Charset.java
import java.util.*;
public class Charset{
 public static void main(String[] args){
 System.out.println("Codare implicita: "+ System.getProperty("file.encoding"));
 System.out.println("Alte codari suportate:");
 SortedMap sm=java.nio.charset.Charset.availableCharsets();
 Set c=sm.keySet();
 Object[] ob=c.toArray();
 for(int i=0; i<ob.length; i++)System.out.println(ob[i]);
 }
}</pre>
```

Observaţi că au fost utilizate două clase Charset, distinse prin pachetele din care fac parte

Unicode

Tipul char este multimea de caractere international 16-bit Unicode character set.Java\CaractereUnicode.java

```
import java.io.*;
import java.util.*;
public class CaractereUnicode{
  public static void main(String[] args) {
 InputStreamReader isr= new InputStreamReader (System.in);
 System.out.println(isr.getEncoding());
 char x='\setminus u0fff';
 System.out.println(x);
 Locale loc= Locale.getDefault();
 System.out.println("Localizare implicita: "+
loc.toString());
 System.out.print<del>ln(loc.getCountry());</del>
•Numele canonic al setului de caractere Windows Latin-1
 compilatorul Java prelucrează doar fișiere Latin-1
```

Va afişa:⁴ Cp1252

> Localizare implicita: en US US

•Latin-1 este utilizat și pentru comunicare intre JVM (Unicode) și sistemul de operare pe care aceasta este instalată.

• Conversia Latin-1 ↔ altă codare se poate face cu utiliitarul *native2ascii*

Obiectul loc conține informații despre limba și regiunea la care este setat calculatorul (English US în cazul dat). Dacă se schimbă setarea (Start/Control Panel/Regional and Language Options/Regional Options to Romanian) se afişează CP1250. ro RO, RO

Specificarea explicită a codării utilizate în operaţiile de intrare-ieşire(1/2)

- Obiectele claselor InputStream și OutputStream procesează șiruri de bytes.
- Pentru a sigura conversia codarea unui fisier ↔ Unicode în operaţiile de intrare ieşire, se utilizează obiecte ale claselor Reader sau Writer.
- Codarea fişierului, dacă nu este cea implicită, trebuie specificată explicit.

Exemplu. Java\Unicode\SpecifyEncoding.java

```
import java.io.*;
public class SpecifyEncoding {
 public static void main(String[] args) throws Exception{
 Codarea implicită (CP1253)
BufferedReader rdrImplicitEncoding =
 new BufferedReader(
 new InputStreamReader(new FileInputStream("infile.txt")));
 String line = rdrImplicitEncoding.readLine();
 Codare specificată (UTF-16 )
 System.out.println(line);
BufferedReader rdrSpecifiedEncoding =
 new BufferedReader(
 new InputStreamReader(new FileInputStream("infile.txt"),
 "UTF-16"));
 Fisierul infile.txt conține textul
 line = rdrSpecifiedEncoding.readLine();
 Tudor Bălănescu
 System.out.println(line);
 și a fost salvat Unicode. Citirea utilizând codarea Cp1253 va
 înscrie în line aproximativ de două ori mai multe caractere
 decât sunt în fișier, provenind din interpretarea octetului
 suplimentar utilizat in Unicode
```

Basic Input/Output

I/O Streams

- An *I/O Stream* represents an input source or an output destination. A stream can represent many different kinds of sources and destinations, including disk files, devices, other programs, and memory arrays.
- Streams support many different kinds of data, including simple bytes, primitive data types, localized characters, and objects.
- Some streams simply pass on data; others manipulate and transform the data in useful ways.
- java.io package contains a fairly large number of classes that deal with Java input and output. Most of the classes consist of:
 - Byte streams that are subclasses of InputStream or OutputStream
 - There are many byte stream classes. FileInputStream, FileOutputStream etc.
 - Character streams are subclasses of Reader and Writer
 - Object streams (ObjectInputStream and ObjectOutputStream) transmit entire objects.
- InputStream and OutputStream reads and writes 8-bit bytes.
- The Reader and Writer classes read and write 16-bit Unicode characters
- ObjectInputStream reads objects; ObjectOutputStream writes objects.

java.io class hierarchy (1/3)(selection)

• **File** (implements java.lang.Comparable, java.io.Serializable) File(String pathname)

•InputStream (abstract class:superclass of all classes representing an input stream of bytes.)

public abstract int read()

•//Reads the next byte of data from the input stream.

The standard input stream **System.in** is an InputStream

- The value byte is returned as an int in the range 0 to 255.
- •If no byte is available because the end of the stream has been reached, the value -1 is

returned.

- •ByteArrayInputStream
- •FileInputStream

FileInputStream(String), FileInputStream(File), etc.

- •FilterInputStream
 - BufferedInputStream
 - DataInputStream (implements java.io.DataInput):

read primitive Java data types from an underlying input stream in a machine-independent way

DataInputStream(InputStream in): creates a DataInputStream that uses the specified underlying InputStream. byte readByte(), char readChar(), double readDouble(), float readFloat(), int readInt(), boolean readBoolean() etc.

- •ObjectInputStream (implements java.io.ObjectInput, java.io.ObjectStreamConstants)
- •PipedInputStream
- •AudioInputStream

java.io class hierarchy (2/3)(selection)

- OutputStream (abstract class)
 public abstract void write(int b): Writes the specified byte (the low 8 bits) to this output stream
 - ByteArrayOutputStream
 - FileOutputStream
 - FilterOutputStream
 - BufferedOutputStream
 - **DataOutputStream** (implements java.io.DataOutput)

DataOutStream(OutStream);

void writeInt(int); writes an int to the underlying output stream as four bytes, high byte first.

void writeChar(int): writes a char to the underlying output stream as a 2-byte value, high byte first.

writeUTF(String):writes a string to the underlying output stream using Java modified UTF-8 encoding in a machine-independent manner

writeFloat(float): converts to int and writes as 4 bytes

PrintStream (adds functionality to another output stream, namely the ability to print representations of various data values conveniently)

(The **PrintWriter** class should be used in situations that require writing characters rather than bytes)

PrintStream(OutputStream);

PrintStream(OutputStream out, boolean autoFlush, String encoding) print(int), println(int) ...println(string)

- ObjectOutputStream (implements java.io.ObjectOutput, java.io.ObjectStreamConstants)
- PipedOutputStream
- RandomAccessFile (implements java.io.DataInput, java.io.DataOutput)

System.err and System.out are PrintStreams

java.io class hierarchy (2/2) (selection) Reader (abstract class for reading character streams)

- Reader (abstract class for reading character streams)

 abstract int read(char[] cbuf, int offset, int len); Read characters into a portion of an array, starting from offset.
 - BufferedReader (for line oriented operations)
 BufferedReader(Reader in)
 - LineNumberReader
 - CharArrayReader
 - FilterReader
 - PushbackReader
 - InputStreamReader InputStreamReader(InputStream in, Charset cs); InputStreamReader(InputStream in); (default charset)
 - FileReader
 - PipedReader
 - StringReader
- Writer
 - BufferedWriter
 - CharArrayWriter
 - FilterWriter
 - OutputStreamWriter OutputStreamWriter(OutputStream out, CharsetEncoder enc); OutputStreamWriter(OutputStream out);
 - FileWriter
 - PipedWriter
 - **PrintWriter** (for line oriented operations)
 - StringWriter
- StreamTokenizer

StreamTokenizer(Reader r);int nextToken(); Fields: double nval; String sval; int ttype (type of token just read) static int TT EOF, TT EOL, TT NUMBER, TT WORD

Byte Streams

- Programs use *byte streams* to perform input and output of 8-bit bytes.
- All byte stream classes are descended from InputStream and OutputStream.
- If you use binary data, such as integers or doubles, then use the InputStream and OutputStream classes.

```
java.lang.Object

java.io.InputStream

java.io.InputFileStream
```


FileInputStream in = null;
FileOutputStream out = null;
in = new FileInputStream("xanadu.txt");
out = new FileOutputStream("outagain.txt");
int c;
while ((c = in.read()) != -1) out.write(c);
if (in != null) in.close();
if (out != null) out.close();

- •Notice that read() returns an int value.
- •Using a int as a return type allows read() to use -1 to indicate that it has reached the end of the stream.
 - •Hex FFFFFFF, eof
 - •Hex 000000FF, char US-ASCII 127

Always Close Streams

Character Streams that Use Byte Streams

- There are two general-purpose byte-to-character "bridge" streams: InputStreamReader and OutputStreamWriter.
- Use them to create character streams when there are no prepackaged character stream classes that meet your needs.

- Some methods of InputStreamReader
 - Constructor:
 public InputStreamReader(InputStream in, String charsetName) throws
 UnsupportedEncodingException
 - Creates an InputStreamReader that uses the named charset.
 - charsetName The name of a supported charset
 - public int read() throws IOException
 - » Reads a single character.
 - » Returns:

The character read, or -1 if the end of the stream has been reached

Specificarea explicită a codării utilizate în operaţiile de intrare-ieşire cu caractere

```
import java.io.*;
 an input byte
public class SpecifyEncoding {
 stream
 public static void main(String[] args) throws Exception{
 FileInputStream byteIS=
 *.in file is saved as UTF-8 encoding
 new FileInputStream(args[0]+":in
 InputStreamReader charIS=
 new InputStreamReader(byteIS,"UTF-8")
 an input char stream, with UTF-
 8 encoding
 int i; int i=0;
 char[] arrch=new char[100];
 // reads chars in (UTF-8 encoding) in an array
 while ((i = charIS.read()) != -1) arrch[i++]=(char)i;
 if (charIS != null)charIS.close();
 java.awt.Frame f=new java.awt.Frame(String.eopyValueOf(arrch));
 f.setVisible(true);
 The title (containing Romanian
 diacritics) is properly displayed, only with charIS encoding UTF-8 specified
```

More encoding examples

```
BufferedReader in =

new BufferedReader(new InputStreamReader(System.in));

System.out.print("Enter File name : ");

String str = in.readLine();

File file = new File(str);

BufferedWriter out = new BufferedWriter(new OutputStreamWriter

(new FileOutputStream(file), "UTF8"));

Writing in UTF-8 encoding
out.write("WelCome to RoseIndia.Net");
out.close();
```

```
BufferedReader i =

new BufferedReader(new InputStreamReader(new FileInputStream(file),"8859_1"));
String str1 = i.readLine();
```

Reading ISO Latin-1

Encoded Data

Character Streams

- Character stream I/O automatically translates Unicode internal format to and from the local character set.
- In Western locales, the local character set is usually an 8-bit superset of ASCII.
- All character stream classes are descended from Reader and Writer


```
FileReader inputStream = null;
FileWriter outputStream = null;
inputStream = new FileReader("xanadu.txt");
outputStream = new FileWriter("characteroutput.txt");
int c;
while ((c = inputStream.read()) != -1) outputStream.write(c);
if (inputStream != null) inputStream.close();
if (outputStream != null) outputStream.close();

java.io.InputStreamReader

java.io.FileReader
```

Line-Oriented I/O

- Character I/O usually occurs in bigger units than single characters. One common unit is the line: a string of characters with a line terminator at the end.
- A line terminator can be a carriage-return/line-feed sequence ("\r\n"), a single carriage-return ("\r"), or a single line-feed ("\n").
- Supporting all possible line terminators allows programs to read text files created on any of the widely used operating systems.

Line Oriented IO, example

```
BufferedReader inputStream = null;
PrintWriter outputStream = null;
inputStream =
 new BufferedReader(new FileReader("xanadu.txt"));
outputStream =
 new PrintWriter(new FileWriter("characteroutput.txt"));
String s;
while ((1 = inputStream.readLine()) != null)outputStream.println(1);
if (inputStream != null) inputStream.close();
if (outputStream != null) outputStream.close();
```

- •appends the line terminator for the current operating system.
- *This might not be the same line terminator that was used in the input file.

Scanning: Breaking Input into Tokens (1/2)

```
import java.io.*;
public class Tokenizer{
 false: EOL treted as whitespace
 static InputStreamReader instr; static BufferedReader br;
 true: EOL is a token (TT EOL)
 static StreamTokenizer strTok;
 static InputStream istream;
 public static void main (String args[])throws IOException {
 istream=System.in; instr= new InputStreamReader(istream);
 br= new BufferedReader(instr); strTok= new StreamTokenizer(br);
 strTok.eolIsSignificant(false);
 System.out.println("Enter lines with numbers and identifiers:");
 System.out.println("Numbers colected, identifiers ignored.");
 while (strTok.nextToken()!= StreamTokenizer.TT EOF){
 switch(strTok.ttype){
 a double value always
 case StreamTokenizer.TT NUMBER:
 System.out.print( strTok.nval +" ");break;
 case StreamTokenizer.TT EOL:
 System.out.println( "TT EOL"); break;
 default: break;
 System.out.println("TT EOF");// Ctrl-Z
 Never executed for
 strTok.eolIsSignificant(false);
```

Scanning: Breaking Input into Tokens (2/2)

- Objects of type **java.util.Scanner** are useful for breaking down formatted input into tokens and translating individual tokens according to their data type.
- By default, a scanner uses white space to separate tokens. (White space characters include blanks, tabs, and line terminators.

```
java.util.Scanner s = null;
double sum = 0;
try {s = new Scanner( new BufferedReader(new FileReader("usnumbers.txt")));
s.useLocale(Locale.US);
while (s.hasNext()) {
 if (s.hasNextDouble()) {sum += s.nextDouble();}
 else s.next();
s.close();
System.out.pri/ntln(sum);
 Returns true if the next token in this scanner's input can be interpreted as
 a long value in the default radix using the nextLong() method.
```

Finds and returns the next complete token from this scanner.

Lesson: Basic I/O ????

Operatorul >>>

Java are un operator nou: >>> (deplasare logică la dreapta):

```
int i=8
System.out.println(i>>>1);// 4
System.out.println(i>>>3);// 1
System.out.println(i>>>4);// 0
```

• O instrucţiune trebuie să aibă o acţiune explicită, nu poate fi doar o expresie aritmetică ce nu provoacă schimbări în context:


```
i=2*i;
i++;
++i;
2*i;// not a statement
i>>>1;// not a statement (??dar face o modificare!)
```

• ?? Condiţiile pot fi doar expresii de tip boolean, nu int

```
if(i) i=0;// a mers sub jdk1.5.0 06
```

Tratarea excepţiilor

1/4 Clasificarea situațiilor anormale din timpul executării (diagrama UML, relația "is a", \rightarrow)

Tratarea excepţiilor 2/4

- Pentru tratarea excepţiilor, sunt necesare mecanisme de:
 - Definire excepţie (în Java, obiect de tip java.lang.Exception)
 - Identificare excepţie (prin condiţii logice a căror încălcare provoacă apariţia unei excepţii de un anumit tip)
 - Lansare excepţie (în java, throw)
 - Interceptare excepţie; la distanţă (textuală) de locul lansării (în Java, blocurile try şi catch)
 - Tratare excepţie; posibilitate de tratare diferenţiată atât de tipul excepţiei, cât şi de locul de interceptare (în Java, blocurile try şi catch)
- **Principiu:** Excepţiile **nu** trebuie tratate în metoda care le identifică şi lansează (server), ci în metoda care a activat metoda server (adică în metoda client, care la rândul său poate juca rolul de server)

Limbajul Java: clauza throws:

Tratarea excepţiilor

3/4

```
Exemplu. Clasa Stack Java\
ExceptionStiva\stack.java
```

```
public void insert(Object o) throws Overflow{
//serverul nu trateaza
//exceptiile pe care le lanseaza!
 if (top < dim-1) v[++top]=0;
 else throw new Overflow(this);
 // identificare si lansare
public void delete() throws Underflow{
 if(top \ge 0) top--;
 else throw new Underflow(this);
public Object item() throws Underflow{
 if(top \geq = 0) return v[top];
 else throw new Underflow(this);
public String getName(){return name;}
private Object v[];
private int dim;
private int top;
private String name;
```

Tratarea excepţiilor 4/4

```
StackDriver Java\ExceptionStiva\StackDriver.java
public class StackDriver{
 public static void main (String
 args[]){
 Stack s1, s2;
 s1=new Stack(2, "stiva Tudor");
 s2=new Stack(2, "stiva Andrei");
 try{
 s1.insert("aa");
 s1.delete();
 s1.item();//Underflow
 }catch(Overflow e) {//interceptare
 //tratare
 System.out.println("Overflow
 la "
 e.getSource().getName());
 } catch (Underflow e) {
 System.out.println("Underflow la "
 e.getSource().getName());
```

```
try{
 s1.insert("aa");
 s1.delete();
 s2.insert("aa");
 s2.insert( new
Integer (10);
 s2.insert("aa");
//Overflow
} catch (Overflow e) {
 System.out.println("Overflow
la "
 e.getSource().getName());
} catch (Underflow e) {
 System.out.println("Underflow
la "
 e.getSource().getName());
```

Moștenire simplă Interfață (interface) 1/4

- În plus față de carcteristicile moștenite de la clasa Object, în Java, o subclasă mai poate moșteni caracteristici de la cel mult o altă superclasa.
- Eventualele dificultăți de proiectare provocate de renunţarea la moştenirea multiplă sunt depăşite prin utilizarea conceptului *interface* (interfaţă).
- Cuvîntul cheie interface introduce o construcție sintactică prin care se **specifică** signatura unor metode **publice și abstracte** ce urmează a fi **implementate** în alte clase.

- Conceptul se deosebeşte de clasa abstractă deorece:
 - Nu poate conţine implementări de metode
 - Nu conţine atribute (deci nu se rezervă memorie); dar poate conţine definiţii de constante: . . . static final . . .
 - Moștenirea multiplă este aplicabilă în cazul interfeţelor (remarcaţi că absenţa atributelor face ca problema atributelor în copie să nu mai apară!)
- Pot fi declarate referințe de tip interface: InputOutput consola;

• O referință de tip interface paote referi orice obiect dintr-o clasa ce implementează interfața: consola=new C();

Moştenire simplă Interfață (interface) 2/4

- Exemplu. Utilizarea interfeţelor.
 - Proiectul clasei Person, include în interfaţa clasei metoda void display(). Implementarea acestei metode este însă dependentă de contextul în care utilizăm clasa Person. De pildă, în cazul în care dorim ca afişarea să se facă într-un fişier în loc de monitor, va trebui să modificăm implementarea acestei metode.
 - Deoarece motivul modificării nu este unul intrinsec obiectelor "persoană" ci mai degrabă unul colateral, proiectul clasei este considerat că încalcă principiul "Single Resposability Principle (SRP)": a class should have only a single reason to change.
 Cu alte cuvinte, clasa Person are în sarcină responsabilităţi colaterale, (afişarea).
 - Pentru a reduce responsabilităţile clasei, Person proiectăm o clasă specială DisplayPerson ale cărei obiecte sunt utilizate pentru afişarea datelor despre persoane. Pentru aceasta, orice obiect Person este agregat cu un obiect DisplayPerson. Modificarea contextului de afişare va afecta de acum încolo doar clasa DisplayPerson. Proiectul este prezentat în diagrama următoare.

Diagrama claselor Person şi DisplayPerson (fară interfaţă)

Person şi DisplayPerson, agregate direct (afişare în mod text)

Java\Person\SRPNONOCP\Person.java

```
public class Person{
 public Person(String s) {name=s;}
 public void display() { display.display(this); }
 public String getName() {return name;}
 public void setDisplay(DisplayPerson dp) { display=dp; }
 protected String name;
 protected DisplayPerson display=new DisplayPerson();
class DisplayPerson{
 public void display(Person p) { System.out.println(p.getName());}
Java\Person\SRPNONOCP\TestDriver.java
public class TestDriver{
 public static void main(String[] args) {
 Person p=new Person("Tudor");
 p.setDisplay(new DisplayPerson());
 p.display();
```

Person şi DisplayPerson, agregate direct (afişare în mod grafic)

Java\Person\SRPNONOCP\Another DisplayPerson\DisplayPerson.java

```
import java.awt.*;
public class DisplayPerson extends Frame{
  public DisplayPerson() {
 setTitle("Display a Person");
 tf=new TextField(20);
 add("Center", tf);
 tf.setText("XXXXXXXXX");
 setSize(100,250);
 //setVisible(true);
  public void display(Person p) {
 tf.setText(p.getName());
 setVisible(true);
 TextField tf;
```

Codul DisplayPerson.class va înlocui pe cel care face afișare în mod text

Principiul Open Closed Principle (OPC)

- Soluţia de agregare a claselor Person şi DisplayPerson are însă alt neajuns: la modificarea clasei DisplayPerson, fişierul DisplayPerson.class, din pachetul în care se află clasa Person, trebuie substituit prin noua versiune, care are însă acelaşi nume. Schimbarea tipului de aplicaţie, chiar dacă nu mai necesită schimbarea clasei Person, conduce la schimbări în pachetul in care se află această clasă, în loc să conducă la schimbări in pachetul aplicaţiei. În exemplul anterior, serverul DisplayPerson a fost substituit cu altul, cu acelaşi nume, care face afişare într-o fereastră Windows
- Acesta este un simptom al unei legături prea directe între clientul Person şi serverul DisplayPerson. Este o încălcare a principiului OPC: open for extension, closed for modification: it should be possible to change the environment without changing the class.
- O slăbire a conexiunii tari impuse prin agregarea claselor Person şi DisplayPerson se poate face prin interpunerea unei interfeţe între cele două clase, ca în diagarma următoare.
- Schimbarea modului de afişare se face acum natural, prin adăugarea, în pachetul aplicaţiei TestDriver, a unor clase ce implementează interfaţa DisplayInterface şi modificarea corespunzătoare a aplicaţiei (linia p.setDisplay(new DisplayPerson()); //***). Noile clase au un alt nume, diferit de DisplayPerson şi ele pot coexista în acelaşi pachet.
- Observaţie.

Utilizarea unei clase abstracte în locul interfeței DisplayInterface ar restrânge domeniul de aplicabilitate. Într-o astfel de situație, clasa DisplayPerson Graphic nu mai poate fi utilizată deoarece ar trebui să specializeze atât clasa abstractă cât și clasa java.awt.Frame (moștenire multiplă).

Person şi DisplayPersonText, cu interfaţa DisplayInterface între ele

Java\Person\OCP\Person.java

```
public class Person{
 Person(String s) {name=s;}
 public void display() {display.display(this);}
 public String getName() { return name; }
 public void setDisplay(DisplayInterface dp){display=dp;}
 protected String name;
 protected DisplayInterface display;
Java\Person\OCP\DisplayInterface.java
public interface DisplayInterface{
 public void display(Person p);
}
Java\Person\OCP\DisplayPerson.java
public class DisplayPersonText implements DisplayInterface{
 public void display(Person p){ System.out.println(p.getName());}
Java\Person\OCP\TestDriver.java
public class TestDriver{
 public static void main(String[] args) {
 Person p=new Person("Tudor");
 p.setDisplay(new DisplayPersonText());//***
 p.display();
```

Person şi DisplayPersonGraphic, cu interfaţa DisplayInterface între ele

Java\Person\OCP\ DisplayPersonGraphic.java

```
import java.awt.*;
public class DisplayPersonGraphic
 extends Frame
implements DisplayInterface{
 public DisplayPersonGraphic() {
 setTitle("Display a Person");
 tf=new TextField(20);
 add("Center",tf);
 tf.setText("XXXXXXXXXX");
 setSize(100,250);
 //setVisible(true);
 public void display(Person p) {
 tf.setText(p.getName());
 setVisible(true);
 TextField tf:
```

Java\Person\OCP\ TestDriverGraphic.java

```
public class TestDriverGraphic{
 public static void main(String[]
 args) {
 Person p=new
 Person("Tudor");
 p.setDisplay(new
 DisplayPersonGraphic());
 p.display();
```

Interfaţa DisplayInterface: diagrama claselor

Clase adaptoare (adapters)

Callback (1/2)

Jerry wrote:

- > Can anyone explain to me what is callback method? Any example will be
- > highly appreciated.

its when you 'register' a method with some other object, which that object can then call back, when it likes..However, in Java there is no way to 'register a method' (i.e. pass a function pointer like in C/C++).

In Java, you pass one object to the other, then the other object calls the method of the object back.

When designing, its usually a very good idea to use interfaces rather than Classes as this reduces the number of methods that the other class has access to .


```
interface CallBack {
void methodToCallBack();
}
```

Callback (2/2)

```
class CallBackImpl implements CallBack {
 public void methodToCallBack() {
 System.out.println("I've been called back";
 class Caller {
 public register(CallBack callback) {
 callback.methodToCallBack();
 public static void main(String[] args) {
 Caller caller = new Caller();
 CallBack callBack = new CallBackImpl();
 caller.register(callBack);
 A simple example, but shows the mechanics.
 Its a very powerful technique, used by various design patterns.
 Google 'Visitor Pattern' for a starter...
```

Pachete (1/3)

- Clasele pot fi grupate în biblioteci, numite pachete (package).
- Numele unui pachet este un sufix oarecare de drum (path) către un directory ce conţine clasele care vor fi incluse în pachet. În nume apare caracterul . în loc de \.
- Includerea claselor unui fişier într-un pachet se face prin directiva
 package <nume de pachet>; la compilare, fişierul trebuie sa fie în directorul prefix
 director>; <nume de pachet>; clasele rezultate for fi în acest mod memorate chiar în
 directorul care da numele pachetului.
- Utilizarea claselor dintr-un pachet se face prin directiva import <nume de pachet>.*
- Se poate utiliza o singură clasă C, prin import <nume de pachet>.C
- Înainte de compilare, variabila CLASSPATH va trebui să conţină valoarea <prefix director>; din CLASSPATH şi <nume de pachet>; compilatorul va reconstitui calea catre directorul de clase importate.
- Considerăm următoarea structură arborescentă de fișiere și repertoare (directories)

Pachete (2/3)

Pentru compilarea și interpretarea programului din fișierele următoare:


```
//file D:\Tudor\java\pack\C.java
package pack;
public class C{
 public void m(){System.out.println("class C from D:\\Tudor\\JAVA2006\\pack");}
}
// file D:\Tudor\java\pack\Main\deeppack\D.java
package deeppack;
public class D{
 public void m() {System.out.println("class D from D:\\Tudor\\JAVA2006\\Main\\
 Pack");}
}
// file D:\Tudor\java\pack\Main\TestPack.java
import pack.*;
import deeppack.*;
public class TestPack{
 public static void main(String[] args) {
 C c= new C();
 c.m();
 D d= new D();
 d.m();
```

Pachete (3/3)

Se execută următoarele comenzi:

```
>D:
>cd D:\Tudor\java\pack
>javac C.java
>cd D:\Tudor\java\pack\Main\deeppack
>javac D.java
>cd D:\Tudor\java\pack\Main
>rem urmeaza prefixele pachetelor
>set CLASSPATH= %CLASSPATH%; D:\Tudor\java\;
>set CLASSPATH= %CLASSPATH%; D:\Tudor\java\pack\Main\
>javac TestPack.java
>java TestPack
```

Arhitectura Model View Controller (1/3)

Model View Controller (2/3)

```
Java\MVC\Model.java
// file Model.java
public class Model{
 private int x=0;
 public Model(){};
 public void increment(){x++;}
 public int get_x(){return x;}
}
```

```
•Java\MVC\View.java
// file View.java
import java.awt.*;
public class View extends Frame{
 Button b;
 TextField tf;
 public View() {
 setTitle("Exemplu Model-View-Controller");
 b= new Button("Actiune");
 add("North",b);
 tf=new TextField(10);
 add("Center",tf);
 setSize(100,250);
 setVisible(true);
```

Model View Controller (3/3)

Diagrama de clase

- •
- //Trei ferestre si un model observabil m
- // Doar fo1 si fo2 sunt observatori ai lui m // fn nu este observator
- // Apasarea butonului modifica din oricare cele trei ferestre // incrementeaza cu 1 un atribut al modelului
- // Dar numai fo1 si fo2 sesizeaza acest lucru.
- SEE
- C:\TUDOR\JAVA\Observator

Comunicaţii Java, protocol TCP (1/2)

Comunicaţii Java, protocol TCP (2/2)

A Server Program: Varianta simplă: un server, un client (1/2)

Java\Socket\SingleClient\Server.java

```
import java.io.*;
import java.net.*;
public class Server{
 static int PORT=8080;
 public static void main(String[] args)throws IOException{
 if(args.length!=0) PORT= Integer.parseInt(args[0]);
 ServerSocket socketGenerator=new ServerSocket(PORT);
 System.out.println("Created ServerSocket generator: "
 + socketGenerator);
 // Aceasta adresa va fi indicata de client pentru conectare
 System.out.println("Server address to be used by clients: "
 + InetAddress.getLocalHost());
 try{
 System.out.println("Waiting for a connection! ");
 Socket serverSocket=socketGenerator.accept();
 // blocks until a connection occurs
 System.out.println("Connection accepted, the following
 server
 Socket was created: "
 + serverSocket);
```

A Server Program(2/2)

```
try{
 BufferedReader in=
 BufferedReader (new
 new
InputStreamReader(serverSocket.getInputStream()));
 BufferedWriter bw=
 BufferedWriter(new
OutputStreamWriter(serverSocket.getOutputStream()));
 PrintWriter out=
 new PrintWriter(bw, true);
 out.println("Your Password, please: " );
 String str=in.readLine();
 if( str.equals("password"))out.println("Password Accepted!");
 else out.println("Wrong Password");
 }finally{
 System.out.println("Closed client socket: " +
serverSocket);
 serverSocket.close();
 }finally{
 System.out.println("Close socketGenerator: "
 + socketGenerator);
 socketGenerator.close();
```

A Client Program (1/2)

Java\Socket\SingleClient\Client.java

```
import java.net.*;
import java.io.*;
public class Client{
 static InetAddress addr; // adresa (implicit, gazda clientului) a calculatorului
 server la care se va conecta
 static int PORT=8080;// si portul (implicit 8080) de conectare al serverului
 Adresa serverului si portul PORT vor fi date ca argumente in linia de
 comanda
 Se specifica amandoua sau se omit amandoua!
 Daca nu sunt specificate, serverul trebuie sa fie pe aceeasi masina cu clientul
 iar portul este 8080.
 Atentie la conectare: programe precum Norton Internet Security blocheaza
 comunicarea
* /
 public static void main(String[] args) throws IOException {
 // adresa client:
 System.out.println("Client InetAddress: " + InetAddress.getLocalHost());
 addr= InetAddress.getLocalHost();
 if(args.length==2){
 addr=InetAddress.getByName (args[0]);
 PORT=Integer.parseInt(args[1]);
 System.out.println("Called Server InetAddress: " + addr+ ", specified port: "+
 PORT);
 Socket clientSocket= new Socket( addr, PORT);
 System.out.println("Created a client socket:" + clientSocket);
```

A Client Program (2/2)

```
try{
 BufferedReader in=
 BufferedReader (new
 new
InputStreamReader(clientSocket.getInputStream()))
 BufferedWriter bw=
 BufferedWriter(new
 new
OutputStreamWriter(clientSocket.getOutputStream()));
 PrintWriter out=
 new PrintWriter(bw,true);
 BufferedReader consoleIn=
 BufferedReader(new InputStreamReader(System.in));
 new
 System.out.println(in.readLine());
 out.println(consoleIn.readLine());
 System.out.println(in.readLine());
}finally{
 System.out.println("The client socket:" +
 clientSocket +" is going to be closed");
 clientSocket.close();
```

MultiClient (1/5)

```
Java\Socket\MultipleClient with Password\MultiClientServer.java
 import java.io.*;
import java.net.*;
public class MultiClientServer{
 static int PORT=8080;
 public static void main(String[] args) throws Exception{
 Thread aClient;
 if (args.length!=0) PORT= Integer.parseInt(args[0]);
 ServerSocket socketGenerator=new ServerSocket(PORT);
 System.out.println("Created ServerSocket generator: " +
 socketGenerator);
 // Aceasta adresa va fi indicata de client pentru conectare
 System.out.println("Server address to be used by clients: "+
 InetAddress.getLocalHost());
 trv{
 while (true) {
 System.out.println("Waiting for a connection! ");
 Socket serverSocket=socketGenerator.accept(); // blocks
 until a connection occurs
 System.out.println("Connection accepted, the following
 server Socket was created: "
 + serverSocket);
 aClient=new ServeOneClient(serverSocket);
 aClient.start();
 }finally{
 System.out.println("Close socketGenerator: " +
 socketGenerator);
 socketGenerator.close();}
```

Multiclient (2/5)

```
class ServeOneClient extends Thread{
  private Socket serverSocket;
  private BufferedReader in;
  private BufferedWriter bw;
  private PrintWriter out;
  public ServeOneClient(Socket s) throws IOException{
 serverSocket=s;
 in=new BufferedReader(new InputStreamReader(serverSocket.getInputStream()));
 bw=new BufferedWriter(new
OutputStreamWriter(serverSocket.getOutputStream()));
 out=new PrintWriter(bw,true);
}
```

Multiclient (3/5)

```
public void run() {
 String str;
  try{
 int correctpsw=0;
 out.println("Your password, please: ");
 for (int i=0; i<3; i++) {
 str=in.readLine();
 if( str.equals("password")) {correctpsw=1; out.println("CORRECT!"); break;}
 else out.println("WRONG: "+ (2-i) +" allowed tries!");
if(correctpsw==1){
 out.println("Enter lines of text, please! The last one, END!");
 out.println("You will be echoed with a UPPER CASE COPY!");
 while(true) {
 try {sleep(100);} catch(InterruptedException i) {}
 str=in.readLine();
 out.println("Echoing: " + str.toUpperCase());
 if(str.equals("END")) break;
System.out.println("Closing a client thread...");
 }catch (IOException e) {
 }finally{
try{
System.out.println("Closed client socket: " + serverSocket);
serverSocket.close();
}catch(IOException e){}
```

Multiclient (4/5)

```
Java\Socket\MultipleClient with Password\Client.java
import java.net.*;
import java.io.*;
public class Client{
 static InetAddress addr;// adresa (implicit, gazda clientului) a calculatorului server la care se va conecta
 static int PORT=8080;// si portul (implicit 8080) de conectare al serverului
 Adresa serverului si portul PORT vor fi date ca argumente in linia de comanda
 Se specifica amandoua sau se omit amandoua!
 Daca nu sunt specificate, serverul trebuie sa fie pe aceeasi masina cu clientul
 iar portul este 8080.
 Atentie la conectare: programe precum Norton Internet Security blocheaza comunicarea
* /
 public static void main(String[] args) throws IOException {
 // adresa client:
 System.out.println("Client InetAddress: " + InetAddress.getLocalHost());
 addr= InetAddress.getLocalHost();
 if (args.length==2) {
 addr=InetAddress.getByName (args[0]);
 PORT=Integer.parseInt(args[1]);
 System.out.println("Called Server InetAddress: " + addr+ ", specified port: "+ PORT);
 Socket clientSocket= new Socket( addr, PORT);
 System.out.println("Created a client socket:" + clientSocket);
 BufferedReader in=
 BufferedReader(new InputStreamReader(clientSocket.getInputStream()));
 BufferedWriter bw=
 BufferedWriter(new OutputStreamWriter(clientSocket.getOutputStream()));
 PrintWriter out=
 new PrintWriter(bw,true);
 BufferedReader consoleIn=
 BufferedReader(new InputStreamReader(System.in));
 // parola
```

Multiclient (5/5)

```
System.out.println(in.readLine());// From server: Your password...
 String answer="WRONG";
 for (int i=0; i<3 && answer.startsWith("WRONG"); i++){
 out.println(consoleIn.readLine());// trimite parola
 System.out.println(answer=in.readLine()); // primeste raspuns
 // answer contine CORRECT sau WRONG (daca s-au facut mai mult de 3 incercari)
 if (answer.startsWith("CORRECT")){
 System.out.println("Start of processing");
 System.out.println(in.readLine());// From server: enter lines
 System.out.println(in.readLine());// From server: You will be...
 // comunicare
 String fromConsole;
 do{
 out.println(fromConsole=consoleIn.readLine());// trimite date
 System.out.println(in.readLine()); // primeste date
 } while (! fromConsole.toUpperCase().equals("END"));
 // ATENTIE, NU (fromConsole.toUpperCase() !="END");
 System.out.println("No processing");
 System.out.println("The client socket:" +
 clientSocket +" is going to be closed");
 clientSocket.close();
```

Threads

- Thread mechanism is used to execute multiple tasks at the same time.
- Thread Scheduling
 - When we say that threads are running concurrently, in practice it may not be so. On a computer with single CPU, threads actually run one at a time giving an illusion of concurrency.
 - The execution of multiple threads on a single CPU based on some algorithm is called thread scheduling.
 - Thread scheduler maintains a pool of all the ready-to-run threads. Based on fixed priority algorithm, it allocates free CPU to one of these threads.

Creating threads

- Threads are objects in the Java language. A thread can be defined:
 - by extending the java.lang.Thread class or
 - by implementing the java.lang.Runnable interface.
- The run() method should be overridden and should have the code that will be executed by the new thread.

Thread example

(including main())

Thread states (1/2)

- New . After the thread is instantiated, the thread is in the New state until the start() method is invoked. In this state, the thread is not considered alive.
- Ready- to- Run (Runnable). A thread comes into the runnable state when the start() method is invoked on it. It can also enter the runnable state from the running state or blocked state. The thread is considered alive when it is in this state.
- **Running.** A thread moves from the runnable state into the running state when the thread scheduler chooses it to be the currently running thread.

Alive, but not runnable. A thread can be alive but not in a runnable state for a variety of reasons. It may be waiting, sleeping, or blocked.

- Waiting. A thread is put into a waiting state by calling the wait() method. A call to notify() or notifyAll() may bring the thread from the waiting state into the runnable state.
- **Sleeping.** The sleep() method puts the thread into a sleeping state for a specified amount of time in milliseconds,
- **Blocked.** A thread may enter a blocked state while waiting for a resource like I/O or the lock of another object. In this case, the thread moves into the runnable state when the resource becomes available.
- **Dead.** A thread is considered dead when its run() method is completely executed. A dead thread can never enter any other state, not even if the start() method is invoked on it.

Thread states (2/2) http://www.bpurcell.org

Thread synchronization

- Every object in Java code has one lock, which is useful for ensuring that only one thread accesses critical code in the object at a time.
- If a thread has obtained the lock, no other thread can enter the synchronized code until the lock is released.
- When the thread holding the lock exits the synchronized code, the lock is released.
- If a thread tries to get the lock of an object when another thread has the lock, the thread goes into a **blocked** state until the lock is released.
- **synchronized** keyword:
 - declare a method as synchronized (synchronize on lock of the destination object)
 - mark a block of code as synchronized (the argument passed should be the object whose lock you want to synchronize on)

Monitors (1/?)

• Problems may occur when two threads are trying to access/modify the same object. To prevent such problems, Java uses monitors and the synchronized keyword to control access to an object by a thread.

Monitor

- Monitor is any class with synchronized code in it.
- Monitor controls its client threads using, wait() and notify() (or notifyAll()) methods.
- wait() and notify() methods must be called in synchronized code.
- Monitor asks client threads to wait if it is unavailable.
- Normally a call to wait() is placed in while loop. The condition of while loop generally tests the availability of monitor. After waiting, thread resumes execution from the point it left.

if the thread is holding a lock and went to a sleeping state, it does not loose the lock.

Monitors (2/?) http://www.artima.com/insidejvm/ed2/threadsynch.html

- Java's monitor supports two kinds of thread synchronization:
 - mutual exclusion
 supported in the Java virtual machine via object locks, enables multiple threads to independently work on shared data without interfering with each other.
 - Cooperation
 supported in the Java virtual machine via the wait and notify methods of class
 Object, enables threads to work together towards a common goal.
- The form of monitor used by the Java virtual machine is called a "Wait and Notify" monitor (It is also sometimes called a "Signal and Continue")

A graphical depiction of JVM monitor

http://www.artima.com/insidejvm/ed2/threadsynch2.html

The wait and notify methods of class Object

Method	Description
<pre>void wait();</pre>	Enter a monitor's wait set until notified by another thread
<pre>void wait(long timeout);</pre>	Enter a monitor's wait set until notified by another thread or timeout milliseconds elapses
<pre>void wait(long timeout, int nanos);</pre>	Enter a monitor's wait set until notified by another thread or timeout milliseconds plus nanos nanoseconds elapses
<pre>void notify();</pre>	Wake up one thread waiting in the monitor's wait set. (If no threads are waiting, do nothing.)
<pre>void notifyAll();</pre>	Wake up all threads waiting in the monitor's wait set. (If no threads are waiting, do nothing.)

Example. A buffer protected by a monitor

Scenario involves:

- a buffer (protected by a monitor)
- read threads, and
- write threads.
- When a read thread enters the monitor, it checks to see if the buffer is empty.
 - not empty, reads (and removes) some data from the buffer. and exits the monitor.
 - empty, the read thread executes a wait command.
 - the read thread is suspended and placed into the monitor's wait set, releases the monitor, which becomes available to other threads.
- When the write thread enters the monitor:
 - writes some data into the buffer,
 - executes a notify,
 - exits the monitor.
- When the write thread executes the notify, the read thread is marked for eventual resurrection. After the write thread has exited the monitor, the read thread is resurrected as the owner of the monitor.
- If there is any chance that some other thread has come along and consumed the data left by the write thread, the read thread must explicitly check to make sure the buffer is not empty.
- If there is no chance that any other thread has consumed the data, then the read thread can just assume the data exists. The read thread reads some data from the buffer and exits the monitor.

Exemplu

Transmiterea mesajelor

- cu păstrarea integrității;
- fara pierderea mesajelor
- un mesaj e preluat de un singur destinatar
- un destinatar nu preia același mesaj de mai multe ori

Clasa monitor: Buffer

Clasa producator: Writer

Clasa consumator: Reader

See C:\TUDOR\JAVA\Concurrent\waitnotify\whilewaitnotify

• **Observația 1**. Prin clauza synchronized metodele devin zone de exculdere reciprocă.

Numai unul din firele ce au transmis mesaje synchronized la același obiect monitor ocupă monitorul pe tot parcursul executării metodei (se spune că firul este proprietarul monitorului). Când metoda synchronized se termină, firul pierde controlul asupra obiectului monitor. Firul mai poate pierde controlul monitorului și în cazul când i se transmite mesajul wait().

Observația 2. Dacă i se transmite mesajul wait(), monitorul trece firul de executare care are control asupra sa în starea de așteptare wait. Fiecare obiect monitor are atașată o mulțime proprie de fire în așteptare. Dacă i se transmite mesajul notify() și mulțimea firelor în așteptare nu este vidă atunci un fir oarecare din această mulțime preia controlul asupra obiectului monitor. Prin urmare, este executată metoda care a transmis mesajul wait(), începând cu instrucțiunea care urmează invocării acestei metode.

C:\TUDOR\JAVA\Concurrent\waitnotify\whilewaitnotify>java WriterReader

Message Thread[Thread-0,5,main].1 from thread Thread[Thread-0,5,main]consumed by readerThread[Thread-9,5,main] Message Thread[Thread-0,5,main].2 from thread Thread[Thread-0,5,main]consumed by readerThread[Thread-9,5,main] Message Thread[Thread-2,5,main].1 from thread Thread[Thread-2,5,main]consumed by readerThread[Thread-1,5,main] Message Thread[Thread-0,5,main].3 from thread Thread[Thread-0,5,main]consumed by readerThread[Thread-9,5,main] Message Thread[Thread-4,5,main].1 from thread Thread[Thread-4,5,main]consumed by readerThread[Thread-9,5,main] Message Thread[Thread-6,5,main].1 from thread Thread[Thread-6,5,main]consumed by readerThread[Thread-9,5,main] Message Thread[Thread-2,5,main].2 from thread Thread[Thread-2,5,main]consumed by readerThread[Thread-1,5,main] Message Thread[Thread-0,5,main].4 from thread Thread[Thread-0,5,main]consumed by readerThread[Thread-7,5,main]

- Ordinea de afișare depinde de contextul de executare, Clauza synchronized asigură transmiterea si afișarea liniilor fără pierderi de caractere din linie.
- Instrucțiunile de sincronizare care utilizează mesajele wait(), notify() și variabila de control contor au următorul efect:
- împiedică afișarea repetată a unui mesaj (prin instrucțiunea while (count==0) wait();)
- nici-un mesaj transmis nu este pierdut
 (prin instrucțiunea while (count==maxSize) wait();)

• **Observația 4.** Aparent, același efect de sincronizare se poate obține prin înlocuind instrucțiunile de sincronizare

```
while (count==1) wait();
şi
while (count==0) wait();
prin
if (count==1) wait();
respectiv
if (count==0) wait();
```

- În realitate, mecanismul de sincronizare astfel modificat, deși asigură încă afișarea integrală a caracterelor dintr-o linie, nu mai este capabil să evite afișarea multiplă a unei linii
- Un posibil rezultat ar putea fi de exemplu:
- Message 2.1 from thread 2
- Message 2.1 from thread 2
- etc.

•

• O colaborare ipotetică intre obiecte, care să justifice acest rezultat, este următoarea:

• Un posibil rezultat ar putea fi de exemplu:

```
Message Thread[Thread-0,5,main].1 from thread Thread[Thread-0,5,main]consumed by readerThread[Thread-9,5,main]
nullconsumed by readerThread[Thread-7,5,main]
nullconsumed by readerThread[Thread-5,5,main]
nullconsumed by readerThread[Thread-3,5,main]
nullconsumed by readerThread[Thread-1,5,main]
nullconsumed by readerThread[Thread-1,5,main]
nullconsumed by readerThread[Thread-3,5,main]
nullconsumed by readerThread[Thread-1,5,main]
nullconsumed by readerThread[Thread-9,5,main]
nullconsumed by readerThread[Thread-1,5,main]
nullconsumed by readerThread[Thread-5,5,main]
nullconsumed by readerThread[Thread-3,5,main]
nullconsumed by readerThread[Thread-1,5,main]
nullconsumed by readerThread[Thread-1,5,main]
nullconsumed by readerThread[Thread-7,5,main]
Message Thread[Thread-0,5,main].1 from thread Thread[Thread-0,5,main]consumed by readerThread[Thread-3,5,main]
nullconsumed by readerThread[Thread-1,5,main]
nullconsumed by readerThread[Thread-5,5,main]
```


O colaborare ipotetică intre obiecte, care să justifice acest rezultat, este următoarea:

Open Closed Principle

Principii ale Proiectării Orientate pe Obiecte (OO Design) (1/3)

- Open Closed Principle (OCP): it should be possible to change the environment of a class without changing the class (open for extension, closed for modification)
- Exemplu: sistemul următor nu respectă OCP

Implementare Java

Clasa Employee: Java\OOD\OpenClosed\Principiul OpenClosed incalcat\database\Employee.java

```
// fisierul este in directorul database
 se compileaza din directorul parinte al lui database, prin
// javac database\Employee.java
package database;
public class Employee{
 public Employee(String name, EmployeeDB edb) { this.name=name; this.edb=edb; }
 public Employee(String name) { this.name=name; }
 public static Employee read() {
 return edb.readEmployee();
 public void write(){
 edb.writeEmployee(this);
 protected String name;
 protected static EmployeeDB edb=new EmployeeDB("c:\\Database");
```

Implementare Java

```
Clasa EmployeeDB: Java\OOD\OpenClosed\Principiul OpenClosed incalcat\database\EmployeeDB.java
// fisierul este in directorul database
// se compileaza din directorul parinte al lui database, prin
// javac database\EmployeeDB.java
package database;
public class EmployeeDB{
 public EmployeeDB(String fileName) {
 db=new TheDatabase(fileName);
 public Employee readEmployee() {
 Employee e=new Employee("XXXX");
 db.open();
 db.readFromDatabase(e);
 db.close();
 return e;
 public void writeEmployee(Employee e) {
 db.open();
 db.writeToDatabase(e);
 db.close();
 protected TheDatabase db;
```

Implementare Java

Clasa TheDatabase: Java\OOD\OpenClosed\Principiul OpenClosed incalcat\database\TheDatabase.java

```
// fisierul este in directorul database
// se compileaza din directorul parinte al lui database, prin
// javac database\TheDatabase.java
package database;
import java.io.*;
public class TheDatabase{
 public TheDatabase(String fileName) { file=new File(fileName); }
 public void writeToDatabase(Employee e) {
 //metoda complexa, elemente SQL si JDBC
 //...
 if (file.exists() && file.isFile()){
 if (file.canWrite()){
 System.out.println("A real writeToDatabase");
 }else System.out.println("Error: can not write");
 public void readFromDatabase(Employee e) {
 //metoda complexa, elemente SQL si JDBC
 //...
 if (file.exists() && file.isFile()){
 if (file.canRead()) {
 // se citeste din fisier
 System.out.println("A real readFromDatabase");
 }else System.out.println("Error: can not read");
 // continua pe urmatorul slide
```

Continuare implementare clasa TheDatabase

```
// continuare
public void open() {
 //metoda complexa, elemente SQL si JDBC
 //...
 if (file.exists() && file.isFile()){
 // se deschide fisierul
 System.out.println("A real open");
 }else System.out.println("Error: can not open");
 public void close() {
 //metoda complexa, elemente SQL si JDBC
 //...
 if (file.exists() && file.isFile()){
 // inchide fisierul
 System.out.println("A real close");
 }else System.out.println("Error: can not close");
 protected File file;
```

OCP încălcat(2/3)

• Într-adevăr, fie următoarea aplicaţie, în care sistemul de clase este utilizat într-un context (environment) presupus a fi cel real: Java\OOD\OpenClosed\Principiul OpenClosed incalcat\Aplicatie.java

OCP încălcat (3/5)

- Cazul în care principiul Open Close nu este respectat.
- În acest exemplu, clasa TheDatabase conține elemente complexe care includ printre altele accesul la fișiere și la baze de date. Să presupunem că metodele sale sunt în curs de elborare iar fișierul cu care lucrează (database.db) nu a fost creat la acest moment.
- Cum ar trebui să procedăm dacă vrem să testăm, în acest stadiu, în care baza de date nu există, măcar aspectele esențiale ale procedurilor de citire sau scriere a datelor despre un obiect Employee? Să spunem de pildă că ne-ar interesa să urmărim dacă procedura de scriere urmează pașii următori:
 - deschidere fişier (open)
 - scriere efectivă (writeToDatabase)
 - închidere fişier(close) (a se vedea EmployeeDB.writeToDatabase).
- Soluție: clasa TheDatabase ar trebui eliminată din pachetul database și înlocuită cu o altă clasa, cu același nume, dar care să joace rolul unei schițe (stub) a clasei reale.(a se vedea diapozitivul următor)
- Obiecție. Modificarea contextului în care este folosită clasa Employee (înlocuirea contextului real cu unul de test) atrage modificarea sistemului de module (clase). Coexistența unor module cu același nume, dar cu funcționalități distincte face ca gestionarea proiectului să fie greoaie. Există riscul ca unele module de test să rămână încorporate și să substituie în aplicația reală modulele finale.

Schiţă de implementare (stub) TheDatabase, numai pentru test

```
Java\OOD\OpenClosed\Principiul OpenClosed incalcat\database\TheDatabase for test\TheDatabase.java
// fisierul este in directorul database
// se compileaza din directorul parinte al lui database, prin
// javac database\TheDatabse.java
package database;
import java.io.*;
public class TheDatabase{ // a stub class, just for testing
 public TheDatabase(String fileName) { file=new File(fileName); }
 public void writeToDatabase(Employee e) {
 System.out.println("A simulated writeToDatabase");
 public void readFromDatabase(Employee e) {
 System.out.println("A simulated readFromDatabase");
 public void open() {
 System.out.println("A simulated open");
 public void close() {
 System.out.println("A simulated close");
 protected File file;
```

C++/Java: destructor versus finalize

- Un destructor C++ realizează acţiunile:
 - 1. Eliberarea resurselor alocate explicit(memorie alocată dinamic, fișiere etc.)
 - 2. Eliberarea memoriei alocate implicit pentru atribute
 - Este responsabilitatea programatorului să asigure eliberarea resurselor alocate explicit (operatorul delete).
- În Java, eliberarea resurselor se face automat, prin acţiunea unui proces (activat când există o criză de memorie sau la terminarea programului). Pentru a elibera anumite resurse înainte (fişiere etc.) înainte de intervenţia procesului garbage collector poate fi utilizată metoda finalize().

```
Java\finalize\TestFinalize.java
public class TestFinalize{
 public static void main(String[] args){
 C f=new C(); // un obiect este creat si este referit de f
 f=null; // objectul creat nu mai este referit
 C g=new C();
 C h=new C();
 System.out.println("Un obiect nereferit, dar necolectat inca");
 h.finalize();
 System.out.println("Au fost eliberate explicit (finalize()) resursele obiectului creat ultima data");
 System.out.println("Desi cel creat inaintea lui nu mai este referit, resursele nu au fost inca eliberate");
 System.gc();
 System.runFinalization();
class C{
 static int nr=0;
 private int id=0;
 C(){
 id=++nr:
 System.out.println("A fost creat objectul " + id);
 protected void finalize(){
 System.out.println("Eliberare resurse obiectul "+id);
```

D:\Tudor\POO, curs 2005-2006\Java\finalize>java TestFinalize

A fost creat objectul 1

A fost creat objectul 2

A fost creat objectul 3

Un obiect nereferit, dar necolectat inca

Eliberare resurse objectul 3

Au fost eliberate explicit (finalize()) resursele obiectului creat ultima data

Desi cel creat inaintea lui nu mai este referit, resursele nu au fost inca eliberate

Eliberare resurse obiectul 1