Вводный курс в Java Занятие 2

Александр Русин

e-mail: alexander.rusin@simbirsoft.com

Android Developer

ООО СимбирСофт

Структура класса

```
//импорт пакетов
import java.util.*;
public class Sample {
  //метод класса
  public int method(int z) {
 return z;
 //точка входа в программу
 public static void main(String[] args) {
 Sample s = new Sample();
 System.out.print(s.method(10));
```


Элементы класса

```
public class Sample {
  private int x; // переменная экземпляра класса
  private int y = 0; // переменная экземпляра класса
  public final int CURRENT YEAR = 2012; // константа
  protected static int bonus; // переменная класса
  static String version = "Java SE 7"; // переменная класса
  protected Calendar now;
 public int method(int z) {
 return z++;
```


Модификаторы доступа

- private: члены класса доступны только внутри класса;
- default (package-private) (модификатор, поумолчанию): члены класса видны внутри пакета (если класс будет так объявлен он будет доступен только внутри пакета);
- protected: члены класса доступны внутри пакета и в наследниках;
- public: члены класс доступны всем;

Модификаторы доступа

- static ссылка этого поля у любого экземпляра класса будет ссылаться на одно и то же значение
- final это модификатор, позволяющий объявлять константные поля в классе.

Конструкторы

```
public class Quest {
  // конструктор без параметров (по умолчанию)
  public Quest() {
 System.out.println("Вызван конструктор без параметров!!!");
  }
  // конструктор с параметрами
  public Quest(int idc, String txt) {
 super(); /* вызов конструктора супер класса явным образом
  необязателен, компилятор вставит его автоматически*/
 System.out.println("Вызван конструктор с параметрами!!!");
 System.out.println(id + " " + text);
```

Порядок инициализации класса

- 1.Статические поля
- 2.Поля
- 3.Конструктор

Порядок описания полей и методов не оказывает влияния на порядок инициализации.

SIMBIR SOFT software development

Порядок инициализации класса

```
public class Department {
  { System.out.println("logic"); };
 //2
  static { System.out.println("static logic"); }
  private int id = 7;
  public Department(int d) {
 id = d;
 //3
 System.out.println("конструктор");
  int getId() { return id; }
 { id = 10; System.out.println("logic"); }
 //2
```


Наследование

Важнейший механизм ООП, позволяющий описать новый класс на основе уже существующего

- При наследовании свойства и функциональность родительского класса наследуются новым классом
- Класс-наследник имеет доступ к публичным и защищённым методам и полям класса родительского класса
- Класс-наследник может добавлять свои данные и методы, а также переопределять методы базового класса

Терминология

- Родительский или базовый класс (класс-родитель) класс, выступающий в качестве основы при наследовании
- Класс-потомок (дочерний класс, класс-наследник) класс, образованный в результате наследования от родительского класса
- Иерархия наследования отношения между родительским классом и его потомками
- Интерфейс класса совокупность публичных методов класса, доступная для использования вне класса
 - В интерфейсной части данные обычно не размещают
- Реализация класса совокупность приватных методов и данных класса

Графическое изображение иерархий наследования

Перегрузка методов в классе наследнике

Методы производного класса замещает собой все методы родительского класса с тем же именем, количеством и типом аргументов.

Преимущества использования наследования

- Возможность создания новых типов, расширяя или используя функционал уже имеющихся
- Возможность существования нескольких реализаций одного и того же интерфейса
- Абстракция
- Полиморфизм

Инкапсуляция

- Понимается сокрытие информации о внутреннем устройстве объекта
- Работа с объектом может вестись только через его общедоступный (public) интерфейс.
- Другие объекты не должны вмешиваться в "дела" объекта, кроме как используя вызовы методов.

Инкапсуляция

```
public class Point {
 private final double x; //видимо только внутри класса
 private final double y;//видимо только внутри класса
 /** доступ к полю*/
 public double getX() {
 return x;
 /** доступ к полю*/
 public double getY() {
 return y;
```


Абстракция

Абстра́кция (от лат. abstractio — «отвлечение») — отвлечение в процессе познания от несущественных сторон, свойств, связей предмета или явления с целью выделения их существенных, закономерных признаков.

Абстракция данных состоит в разделении несущественных деталей реализации подпрограммы и характеристик существенных для корректного её использования.

Абстрактный класс

```
public abstract class AbstractCourse {
  private String name;
  public AbstractCourse() {
  public abstract void changeTeacher(int id);
 /*определение метода отсутствует */
  public void setName(String n) {
 name = n;
```


Интерфейс

```
public interface IShape extends ILineGroup {
// int id; // ошибка, если нет инициализации
// void method(){} /* ошибка, так как абстрактный метод не может иметь тела!*/
double getSquare(); // объявление метода
}
```


Интерфейс

«interface» sample8::ILineGroup

+ getPerimeter() : double

«interface» sample8::IShape

- + getSquare() : double
- + getName(): String

Пример

```
public abstract class Triangle implements IShape {
 private double a, b, c;
 public Triangle(double a, double b, double c) {
 this.a = a;
 «interface»
 this.b = b;
 sample8::IShape
 this.c = c;
 + getSquare() : double
 + getName() : String
 public double getPerimeter() {
 return a + b + c;
 sample8::Triangle
 + Triangle(a : double, b : double, c : double)
 getPerimeter(): double
```


- Полиморфи́зм возможность объектов с одинаковой спецификацией иметь различную реализацию.
- «Один интерфейс, множество реализаций»

sample8::Rectangle

- + Rectangle(a : double, b : double)
- + getSquare(): double
- + getPerimeter(): double
- + getName(): String

sample8::Triangle

- + Triangle(a : double, b : double, c : double)
- + getPerimeter(): double

sample8::Circle

- + Circle(r : double)
- + getSquare(): double
- + getPerimeter(): double
- + getName(): String


```
public class Runner {
 public static void printFeatures(IShape f) {
 System.out.printf("название:%s площадь:%.2f периметр:
 %.2f%n", f.getName(), f.getSquare(), f.getPerimeter());
 public static void main(String[] args) {
 Rectangle r = new Rectangle(5, 9.95);
 Circle c = new Circle(7.01);
 printFeatures(r);
 printFeatures(c);
```


Результат выполнения кода

- название:Прямоугольник площадь:49,75 периметр: 29,90
- название:Круг площадь:154,38 периметр: 44,05

Домашняя работа

- 1 Создать класс Раіг (пара целых чисел); определить метод умножения на число и операцию сложения пар (a,b) + (c,d) = (a + b, c + d). Определить класснаследник Мопеу с полями: рубли и копейки. Переопределить операцию сложения и определить методы вычитания и деления денежных сумм.
- 2. Определить класс Pair с полями типа double. Реализовать операции сложения пар и умножения на число как в задании 1. Определить производный класс Complex и реализовать методы умножения (a, b) (c, d) = (ac - bd, ad + be) и вычитания (a, b) - (c, d) = (a - b, c - d).

Литература

- http://ru.wikipedia.org/wiki/%D0%98%D0%BD
 %D0%B4%D0%B5%D0%BA%D1%81%D0%BD%D1%8B
 %D0%B9_%D0%BC
 %D0%B0%D1%81%D1%81%D0%B8%D0%B2 (определения)
- http://www.javable.com/tutorials/fesunov/lesson5/ (примеры)
- http://ru.wikibooks.org/wiki/Java
- http://ru.wikipedia.org/wiki/
 %D0%90%D0%B1%D1%81%D1%82%D1%80%D0%B0%D0%
 BA%D1%86%D0%B8%D1%8F_%D0%B4%D0%B0%D0%BD
 %D0%BD%D1%8B%D1%85 (Абстракция)

Спасибо за внимание!