Введение в ООП

Алексей Владыкин

• BJECT-ORIENTED

SOFTWARE CONSTRUCTION

SECOND EDITION

0 The Most Comprehensive, Definitive 0-0 Reference Ever Published

0 An 0-0 Tour de Force by a Pioneer in the Field

O CD-ROM Includes Complete Hypertext Version of Book AND Object-Oriented Development Environment

BERTRAND MEYER

Объект — это мыслимая или реальная сущность, обладающая характерным поведением и отличительными характеристиками и являющаяся важной в предметной области.

Гради Буч


```
Client client = new Client();
Contract contract = new Contract();
```

```
Order order = new Order();
```

```
Client client = new Client();
client.setName("Vasily Poupkine");
client.setBirthDate(new LocalDate(1990, 6, 13));
client.setAddress("Uryupinsk");
```

Order[] orders = client.getOrders();

```
Order order = getOrder();
order.paymentReceived();
order.sendToDelivery();
```

order.cancel();

```
Client client = new VIPClient();
client.getDeliveryPrice();
// actually VIPClient.getDeliveryPrice()
```

// is executed

```
double[][] m1 = new double[3][3];
double[][] m2 = new double[3][3]:
// multiply
int m = m1.length;
int n = m2[0].length;
int o = m2.length;
double[][] res = new double[m][n];
for (int i = 0; i < m; i++) {</pre>
  for (int j = 0; j < n; j++) {
 for (int k = 0; k < 0; k++) {
 res[i][j] += m1[i][k] * m2[k][j];
```

```
Matrix m1 = new FullMatrix(new double[3][3]);
Matrix m2 = new DiagonalMatrix(new double[3]);
// multiply
int m = m1.getHeight();
int n = m2.getWidth();
int o = m2.getHeight();
double[][] res = new double[m][n];
for (int i = 0; i < m; i++) {
  for (int j = 0; j < n; j++) {
 for (int k = 0; k < 0; k++) {
 res[i][j] += m1.get(i, k) * m2.get(k, j);
Matrix m3 = new FullMatrix(res);
```

Пакеты

```
package org.stepic.java;
public class HelloWorld {
 // ...
}
```

Пакеты


```
package org.stepic.java.other;
import org.stepic.java.HelloWorld;
import java.util.*;
import static java.lang.Math.sqrt;
import static java.lang.System.out;
public class OtherClass {
 // ...
```

Пакеты стандартной библиотеки

- ▶ java.lang
- ▶ java.io
- ▶ java.nio
- ▶ java.math
- ▶ java.time
- ▶ java.util
- java.util.regex
- ▶ javax.xml
- **•** . . .

Пакеты для стороннего кода

- org.stepic.java
- ► com.google.common
- org.apache.maven
- ▶ com.intellij.idea
- ▶ net.sf.json
- ▶ io.netty

Модификаторы доступа

```
public class ModifiersDemo {
 public static void visibleEverywhere() {}
 protected static void inSubclasses() {}
 static void inPackage() {}
 private static void inClass() {}
}
```

Объявление класса

```
package java.lang;

/**
 * The {@code Integer} class wraps a value of the primitive type
 * {@code int} in an object. An object of type {@code Integer}
 * contains a single field whose type is {@code int}.
 */
public final class Integer {
 // ...
}
```

Поля

```
package java.lang;
public final class Integer {
 private final int value;
 // ...
}
```

Конструкторы

```
package java.lang;
public final class Integer {
 private final int value;
 public Integer(int value) {
 this.value = value;
 }
```

Конструкторы

```
package java.lang;
public final class Math {
 /**
 * Don't let anyone instantiate this class.
 */
 private Math() {}
// ...
```

Конструкторы

```
package java.math;
public class BigInteger {
 public BigInteger(String val) {
 this(val, 10);
 public BigInteger(String val, int radix) {
 // ...
```

```
package java.io;
public class FileInputStream {
 protected void finalize() {
 // cleanup
 public void close() {
 // cleanup
 // ...
```

Методы

```
package java.lang;
public final class Integer {
 private final int value;
 public int intValue() {
 return value;
// ...
```

Методы

```
package java.lang;
public final class String {
 public int indexOf(int ch) {
 return indexOf(ch, 0);
 public int indexOf(int ch, int fromIndex) {
 // ...
```

Статические поля и методы

```
package java.lang;
public final class Integer {
 public static final int MIN_VALUE = 0x80000000;

 public static int rotateRight(int i, int distance) {
 return (i >>> distance) | (i << -distance);
 }

 // ...
}</pre>
```

Вложенные классы

```
package java.util;
public class ArrayList <E> {
 Object[] elementData;
 public Iterator < E > iterator() {
 return new Itr();
 }
 private class Itr implements Iterator < E > {
 int cursor;
 // ...
```

Вложенные классы

Перечисления

```
public class BadExample {
 public static final int MONDAY = 1;
 public static final int TUESDAY = 2;
 public static final int WEDNESDAY = 3;
 public static final int THURSDAY = 4;
 public static final int FRIDAY = 5;
 public static final int SATURDAY = 6;
 public static final int SUNDAY = 7;
}
```

Перечисления

```
package java.time;
public enum DayOfWeek {
 MONDAY,
 TUESDAY,
 WEDNESDAY,
 THURSDAY,
 FRIDAY,
 SATURDAY,
 SUNDAY
```

Перечисления

```
for (DayOfWeek day : DayOfWeek.values()) {
 System.out.println(
 day.ordinal() + " " + day.name());
}
```

Аннотации

Аннотации

Наследование

```
package java.lang;
public final class BigDecimal extends Number {
 public int intValue() {
 // ...
 // no shortValue() method,
 // it's inherited from Number
```

Наследование

```
package java.lang;
public final class StringBuilder
 extends AbstractStringBuilder {
 @Override
 public StringBuilder append(String str) {
 // ...
 // base method in AbstractStringBuilder:
 // AbstractStringBuilder append(String str)
}
```

```
package java.lang;
public final class StringBuilder
 extends AbstractStringBuilder {
 public StringBuilder() {
 super(16);
 @Override
 public StringBuilder append(String str) {
 super.append(str);
 return this;
```

java.lang.Object

```
package java.lang;
public final class String /*extends Object*/ {
 // ...
}
```

```
package java.lang;
public class Object {
 public String toString() {
 return getClass().getName() + "0"
 + Integer.toHexString(hashCode());
 }
 public boolean equals(Object obj) {
 return this == obj;
 public native int hashCode();
// ...
```

```
package java.lang;
public final class String {
 Olverride
 public boolean equals(Object anObject) {
 if (this == anObject) {
 return true;
 if (anObject instanceof String) {
 String other = (String)anObject;
 // ...
 return false;
```

► Liskov Substitution Principle (LSP)

► Barbara Liskov

```
public interface OrderService {
 Order[] getOrdersByClient(long clientId);
}
```

```
package java.lang;
public interface CharSequence {
 int length();
 char charAt(int index);
 CharSequence subSequence (
 int start, int end);
```

```
package java.lang;
public interface Appendable {
 Appendable append (CharSequence csq);
 Appendable append (CharSequence csq,
 int start, int end);
 Appendable append(char c);
}
```

```
package java.lang;
@FunctionalInterface
public interface Runnable {
 void run();
}
```

```
package java.lang;

@FunctionalInterface
public interface Comparator<T> {
 int compare(T o1, T o2);
}
```