Curs 4 Programare Orientată pe Obiecte în limbajul Java

Programare Orientată pe Obiecte

Cuprins

- Variabile şi metode de instanţă/clasă
- Blocuri statice
- Clasa Object
- Polimorfism
- Excepţii

Variabile de instanță și variabile de clasă

```
class Exemplu {
  int x ; //variabila de instanta
}
```

 variabilă de instanță: la fiecare creare a unui obiect al clasei Exemplu sistemul alocă o zonă de memorie separată pentru memorarea valorii lui x.

```
class Exemplu {
 static int sx; //variabila de clasă
}
```

 Pentru variabilele de clasă (statice) sistemul alocă o singură zonă de memorie la care au acces toate instanțele clasei respective, ceea ce înseamnă că dacă un obiect modifică valoarea unei variabile statice ea se va modifica şi pentru toate celelalte obiecte.

Variabile de clasă

 Deoarece nu depind de o anumită instanță a unei clase, variabilele statice pot fi referite şi sub forma:

NumeClasa.numeVariabilaStatica Ex. Exemplu.sx

 Iniţializarea variabilelor de clasă se face o singură dată, la încărcarea în memorie a clasei respective

```
class Exemplu {
 static final double PI = 3.14;
 static long nrInstante = 0;
 static Point p = new Point(0,0);
}
```

Variabile de instanță și variabile de clasă

```
class Exemplu {
 int x; // Variabila de instanta
 static long n; // Variabila de clasa
}
 Exemplu o1 = new Exemplu();
 Exemplu o2 = new Exemplu();
 01.x = 100;
 o2.x = 200;
 System.out.println(o1.x); // Afiseaza 100
 System.out.println(o2.x); // Afiseaza 200
 01.n = 100;
 System.out.println(o2.n); // Afiseaza 100
 o2.n = 200;
 System.out.println(o1.n); // Afiseaza 200
 System.out.println(Exemplu.n); // Afiseaza 200
 // o1.n, o2.n si Exemplu.n sunt referinte la aceeasi
 // valoare
```

Metode de instanță și metode de clasă

- metodele de instanță operează atât pe variabilele de instanță cât şi pe cele statice ale clasei;
- metodele de clasă operează doar pe variabilele statice ale clasei.

```
class Exemplu {
 int x; // Variabilă de instanță
 static long n; // Variabilă de clasă
 void metodaDeInstanta() {
 n ++; // Corect
 x --; // Corect
 static void metodaStatica() {
 n ++; // Corect
 x --; // Eroare la compilare !
```

Metode de instanță și metode de clasă

 Intocmai ca şi la variabilele statice, întrucât metodele de clasă nu depind de starea obiectelor clasei respective, apelul lor se poate face şi sub forma:

NumeClasa.numeMetodaStatica

```
Exemplu.metodaStatica(); // Corect
Exemplu obj = new Exemplu();
obj.metodaStatica(); // Corect
```

 Metodele de instanță nu pot fi apelate decât pentru un obiect al clasei respective:

```
Exemplu.metodaDeInstanta(); // Eroare
Exemplu obj = new Exemplu();
obj.metodaDeInstanta(); // Corect
```

Utilitatea membrilor de clasă

- folosiți pentru a pune la dispoziție valori şi metode independente de starea obiectelor dintr-o anumită clasă.
- Declararea eficientă a constantelor class Exemplu { static final double PI = 3.14; // Variabila finala de clasa Numărarea obiectelor unei clase class Exemplu { static long nrlnstante = 0; Exemplu() { // Constructorul este apelat la fiecare instantiere nrInstante ++;

Implementarea funcțiilor globale

Inițializare membri de clasă

Blocuri statice de inițializare

```
static {
 // Bloc static de initializare;
public class Test {
 // Declaratii de variabile statice
 static int x = 0, y, z;
 // Bloc static de initializare
 static {
 System.out.println("Initializam...");
 int t=1;
 y = 2;
 z = x + y + t;
 Test() { ... }
```

Blocuri statice de inițializare

- Variabilele statice ale unei clase sunt inițializate la un moment care precede prima utilizare activă a clasei respective.
- Momentul efectiv depinde de implementarea maşinii virtuale Java şi poartă numele de iniţializarea clasei. În această etapă sunt executate şi blocurile statice de iniţializare ale clasei.
- Blocurile statice de inițializare ale clasei se execută în ordinea în care sunt declarate
- Variabilele referite într-un bloc static de inițializare trebuie să fie obligatoriu de clasă sau locale blocului.

Inițializare membri de instanță

- În mod normal în constructor
- Alternativă: blocuri de inițializare
- La fel ca blocurile statice de iniţializare, dar fără "static"

```
Exemplu:{// cod de initializare}
```

- Compilatorul Java copiază blocurile de inițializare în fiecare constructor.
- Pot fi folosite pentru un bloc de cod comun mai multor constructori.

Exemplu - blocuri de initializare

```
class Init {
 Init ( int x ) {
 System.out.println("1-arg const");
 Init () {
 System.out.println("no-arg const");
 static {
 System.out.println("1st static init");
 System.out.println("1st instance init");
 System.out.println("2nd instance init");
 static {
 System.out.println("2nd static init");
 public static void main ( String[] args ) {
 new Init(); //new Init(7);
```

Output:

Init:

1st static init
2nd static init
1st instance init
2nd instance init
no-arg const

Init(7):

1st static init
2nd static init
1st instance init
2nd instance init
1-arg const

Clasa Object

Object este superclasa tuturor claselor. class Exemplu {} class Exemplu extends Object {}

- clone
- equals
- finalize
- toString.

```
Exemplu obj = new Exemplu();

System.out.println("Obiect=" + obj);

//echivalent cu

System.out.println("Obiect=" + obj.toString());
```

Polimorfism (1)

- Supraîncărcarea (overloading)
- Supradefinirea (overriding)

```
class A {
 void metoda() {
 System.out.println("A: metoda fara parametru");
 // Supraîncărcare
 void metoda(int arg) {
 System.out.println("A: metoda cu un
 parametru");
class B extends A {
 // Supradefinire
 void metoda() {
 System.out.println("B: metoda fara parametru");
```

Polimorfism (2)

```
O metodă supradefinită poate :
• să ignore codul metodei părinte:
 Bb = new B();
 b.metoda();
 // Afişează "B: metoda fara parametru"
• să extindă codul metodei părinte:
 class B extends A {
 // Supradefinire prin extensie
 void metoda() {
 super.metoda();
 System.out.println("B: metoda fara parametru");
 Bb = new B();
 b.metoda();
 /* Afişează ambele mesaje:
 "A: metoda fara parametru"
 "B: metoda fara parametru" */
  În Java nu este posibilă supraîncărcarea operatorilor.
```

Tip - Subtip

```
int metoda() { return 1.2;} // Eroare
  int metoda() { return (int)1.2;} // Corect
  double metoda() {return (float)1;} // Corect
Clasă – Subclasă
class Patrat extends Poligon { ... }
Poligon metoda1() {
 Poligon p = new Poligon();
 Patrat t = new Patrat();
 if (...)
 return p; // Corect
 else
 return t; // Corect
Patrat metoda2() {
 Poligon p = new Poligon();
 Patrat t = new Patrat();
 if (...)
 return p; // Eroare
 else
 return t; // Corect
```

Legare statică/dinamică – static/dynamic binding

```
class Vehicle {
  public void drive() {
 System.out.println("A");
class Car extends Vehicle {
  public void drive() {
 System.out.println("B");
class TestCar {
  public static void main(String args[]) {
 Vehicle v;
 Car c;
 v = new Vehicle();
 c = new Car();
 v.drive();
 c.drive();
 V = C;
 v.drive();
```

Excepții

- Ce sunt excepţiile
- "Prinderea" şi tratarea excepţiilor
- "Aruncarea" excepțiilor
- Avantajele tratării excepţiilor
- lerarhia claselor ce descriu excepţii
- Excepții la execuție
- Crearea propriilor excepţii

Ce sunt excepțiile?

```
Excepție = "eveniment excepțional"
 public class Exemplu {
 public static void main(String args[]) {
 int v[] = \text{new int}[10];
 v [10] = 0; //Exceptie!
 System.out.println("Aici nu se mai ajunge..");
"Exception in thread "main"
java.lang.ArrayIndexOutOfBoundsException:10
at excepţii.main (excepţii.java:4)"
  "throw an exception"
  "exception handler"
  "catch the exception"
```

Tratarea erorilor nu mai este o opțiune ci o constrângere!

"Prinderea" şi tratarea excepţiilor

```
try - catch - finally
try {
 ... // Instrucțiuni care pot genera excepții
catch (TipExceptie1 variabila) {
 ... // Tratarea excepțiilor de tipul 1
catch (TipExceptie2 variabila) {
 ... // Tratarea excepțiilor de tipul 2
finally {
 ... // Cod care se execută indiferent
 ... // dacă apar sau nu excepții
```

Citirea unui fişier (1)

```
public static void citesteFisier(String fis) {
 FileReader f = null;
 // Deschidem fisierul
 f = new FileReader(fis);
 // Citim si afisam fisierul caracter cu
 // caracter
 int c;
 while ( (c=f.read()) != -1)
 System.out.print((char)c);
 // Inchidem fisierul
 f.close();
Pot provoca excepții:

 Constructorul lui FileReader

read
close
```

Citirea unui fişier (2)

```
public static void citesteFisier(String fis) {
 FileReader f = null;
 try {
 // Deschidem fisierul
 f = new FileReader(fis);
 // Citim si afisam fisierul caracter cu caracter
 int c;
 while ( (c=f.read()) != -1)
 System.out.print((char)c);
 catch (FileNotFoundException e) {
 //Tratam un tip de exceptie
 System.err.println("Fisierul nu a fost gasit");
 catch (IOException e) {
 //Tratam alt tip de exceptie
 System.out.println("Eroare la citire");
 e.printStackTrace();
```

Citirea unui fişier (3)

```
finally {
  if (f != null) {
  // Inchidem fisierul
 try {
 f.close();
 catch (IOException e) {
 System.err.println("Fisierul nu poate fi
  inchis!");
 e.printStackTrace(); }
 } // if
} //finally
```

"Aruncarea" excepțiilor (1)

- A doua metodă de lucru cu excepţiile
- Se utilizează clauza throws în antetul metodelor care pot genera excepţii:

```
[modific] TipReturnat metoda([argumente])
  throws TipExceptie1, TipExceptie2, ...
{
...
}
```

Atentie !!!

 O metoda care nu tratează o anumita exceptie trebuie obligatoriu să o "arunce".

"Aruncarea" excepțiilor (2)

```
public class CitireFisier {
  public static void citesteFisier(String fis) throws
  FileNotFoundException, IOException
 FileReader f = null;
 f = new FileReader(fis);
 int c;
 while ( (c=f.read()) != -1)
 System.out.print((char)c);
 f.close();
```

"Aruncarea" excepțiilor (3)

```
public static void main(String args[]) {
 if (args.length > 0) {
 try {
 citesteFisier(args[0]);
 catch (FileNotFoundException e){
 System.err.println("Fisierul n-a fost gasit");
 catch (IOException e) {
 System.out.println("Eroare la citire");
 else
 System.out.println("Lipseste numele fisierului");
 } // main
} // clasa
```

try - finally

```
public static void citesteFisier (String fis) throws
  FileNotFoundException, IOException
 FileReader f = null;
 try {
 f = new FileReader (fis);
 int c;
 while ( (c=f.read()) != -1)
 System.out.print((char)c);
 finally {
 if (f!=null)
 f.close();
public static void main (String args[]) throws
  FileNotFoundException, IOException {
 citesteFisier(args[0]);
```

Instrucțiunea throw

 Aruncarea explicită de excepţii: Exemplu: throw new IOException("Exceptie I/O"); Sau: if (index >= vector.length) throw new ArrayIndexOutOfBoundsException(); Sau: catch(Exception e) { System.out.println ("A aparut o exceptie); throw e;

Avantajele tratării excepțiilor

- 1. Separarea codului
- 2. Propagarea erorilor
- 3. Gruparea erorilor după tip.

Separarea codului (1)

```
citesteFisier {
 deschide fişierul;
 determină dimensiunea fişierului;
 alocă memorie;
 citeşte fişierul în memorie;
 închide fişierul;
}
```

Separarea codului (2)

```
Cod "tradițional" ("spaghetti"):
int citesteFisier() {
 int codEroare = 0;
 deschide fisierul;
 if (fisierul s-a deschis) {
 determina dimensiunea fisierului;
 if (s-a determinat dimensiunea) {
 aloca memorie;
 if (s-a alocat memorie) {
 citeste fisierul in memorie;
 if (nu se poate citi din fisier) {
 codEroare = -1;
 } else { ...
*
return codEroare; }
```

Separarea codului (3)

```
int citesteFisier() {
 try {
 deschide fişierul;
 determină dimensiunea fișierului;
 alocă memorie;
 citeşte fişierul în memorie;
 închide fişierul;
 catch (fişierul nu s-a deschis)
 {tratează eroarea;}
 catch (nu s-a determinat dimensiunea)
 {tratează eroarea;}
 catch (nu s-a alocat memorie)
 {tratează eroarea}
 catch (nu se poate citi din fişier)
 {tratează eroarea;}
 catch (nu se poate închide fișierul)
 {tratează eroarea;}
```

Propagarea erorilor


```
int metoda1() {
 try {
 metoda2();
 catch (TipExceptie e) {
 //proceseazaEroare;
int metoda2() throws TipExceptie {
 metoda3();
int metoda3() throws TipExceptie {
 citesteFisier();
```

Gruparea erorilor după tipul lor

- Fiecare tip de excepţie este descris de o clasă.
- Clasele sunt organizate ierarhic.

```
try {
 FileReader f = new FileReader("input.dat");
 // Exceptie posibilă: FileNotFoundException
catch (FileNotFoundException e) {
 // Exceptie specifică provocată de absența
 // fişierului 'input.dat'
} // sau
catch (IOException e) {
 // Exceptie generică provocată de o operatie IO
} // sau
catch (Exception e) {
 // Cea mai generică excepție soft
} //sau
catch (Throwable e) {
 // Superclasa excepţiilor
```

lerarhia claselor ce descriu excepții

Metode:

- getMessage
- printStackTrace
- toString

Excepții la execuție

RuntimeException

- ArithmeticException
- NullPointerException
- ArrayIndexOutOfBoundsException

```
int v[] = new int[10];
try {
 v[10] = 0;
} catch (ArrayIndexOutOfBoundsException e) {
 System.out.println("Atentie la indecsi!");
 e.printStackTrace();
} // Corect, programul continuă
v[11] = 0;
/* Nu apare eroare la compilare dar apare exceptie la
 executie si programul va fi terminat.*/
System.out.println("Aici nu se mai ajunge...");
```

ArithmeticException

- Împărțirea la 0 va genera o excepție doar dacă tipul numerelor împărțite este aritmetic întreg.
- În cazul tipurilor reale (float şi double) nu va fi generată nici o excepţie, ci va fi furnizat ca rezultat o constantă care poate fi, funcţie de operaţie, Infinity, -Infinity, sau Nan.

```
int a=1, int b=0;

System.out.println(a/b); // Exceptie la executie!

double x=1, y=-1, z=0;

System.out.println(x/z); // Infinity

System.out.println(y/z); // -Infinity

System.out.println(z/z); // NaN
```

Crearea propriilor excepții (1)

```
public class ExceptieProprie extends
  Exception {
 public ExceptieProprie(String mesaj) {
 super(mesaj);
 /* Apeleaza constructorul superclasei
 Exception */
Exemplu:
class ExceptieStiva extends Exception {
 public ExceptieStiva(String mesaj) {
 super(mesaj);
```

Crearea propriilor excepții (2)

```
class Stiva {
 int elemente[] = new int[100];
 int n=0; //numarul de elemente din stiva
 public void adauga(int x) throws ExceptieStiva {
 if (n==100)
 throw new ExceptieStiva("Stiva este plina!");
 elemente[n++] = x;
 public int scoate() throws ExceptieStiva {
 if (n==0)
 throw new ExceptieStiva("Stiva este
 goala!");
 return elemente[--n];
```