

PROGRAMARE ORIENTATĂ PE OBIECTE

șl.ing. Carmen ODUBĂȘTEANU

CUPRINS

- Introducere în limbajul Java
- Programare orientată pe obiecte – concepte generale
- Programare orientată pe obiecte în limbajul Java
 - Obiecte, Clase, Constructori, Modificatori de acces
 - Polimorfism, **Agregare/ Moștenire, Upcasting/ Downcasting**
 - **Legare statică/legare dinamică**
- Excepții
- Fluxuri (intrări-ieșiri)
- Clase abstracte și Interfețe
- Clase incluse
- Colecții
- Genericitate
- Design Patterns
- Interfete grafice, applet-uri

BIBLIOGRAFIE

- acs.curs.pub.ro – curs
- ocw.cs.pub.ro/poo – laborator + curs
- Curs practic de Java, Cristian Frăsinaru
- Programare orientată pe obiecte in Java, Florian Moraru, Carmen Odubășteanu
- Java de la 0 la Expert, Ștefan Tanasa, s.a.
- Java - o perspectiva pragmatică, Irina Athanasiu, s.a.
- Java Tutorial,
<https://docs.oracle.com/javase/tutorial/>
- Thinking in Java, Bruce Eckel,
www.bruceekel.com

Introducere în Java

- Tehnologia Java
- Primul program
- Structura lexicală
- Tipuri de date
- Variabile
- Instrucțiuni
- Ce este un pachet ?
- Pachetele standard (J2SDK)
- Importul unei clase sau interfețe
- Importul la cerere
- Importul static
- Crearea unui pachet
- Organizarea fișierelor
- Vectori
- Șiruri de caractere
- Argumente in linia de comandă

Limbajul de programare Java

- Simplitate
- Ușurință în crearea de aplicații complexe
- Robustețe – nu există pointeri, administrarea automată a memoriei, GC
- Complet orientat pe obiecte
- Securitate
- Neutralitate arhitecturală
- Portabilitate
- Compilat și interpretat
- Performanță
- Modelat după C și C++

Platforme de lucru Java

- J2SE (Standard Edition)

Aplicații independente, appleturi, Java
Web Start

- J2ME (Micro Edition)

Programarea dispozitivelor mobile

- J2EE (Enterprise Edition)

- Aplicații complexe, pe mai multe nivele pentru sisteme eterogene, cu baze de date distribuite, etc.

- Aplicații și servicii Web: servleturi, pagini JSP, etc.

- Distribuțiile Java sunt oferite gratuit

- www.oracle.com/technetwork/java/javase/downloads/

- Java SE 8

Compilat și interpretat

Limbajele de programare, în funcție de modul de execuție a aplicațiilor:

- Interpretate
 - + : simplitate, portabilitate
 - : viteza de execuție redusă
- Compilate
 - + : execuția extrem de rapidă
 - : lipsa portabilității

Java: compilat + interpretat

Compiler: sursă - cod de octeți

Interpreter: execută codul de octeți

Cod octeți \neq Cod mașină

Cod mașină - procesor

Cod octeți - JVM

JVM = Java Virtual Machine (mediul de execuție al aplicațiilor Java)

Primul program

1. Scriererea codului sursă

```
class FirstApp
{
 public static void main( String args[])
 {
 System.out.println("Hello world!");
 }
}
```

Definire clasă – class *numeclasa*

- Funcția principală a unei aplicații Java propriu-zise - *public static void main(String args[])*
- Afișare - *System.out.println*

Primul program

2. Salvarea fișierelor sursă

C:\intro\FirstApp.java

3. Compilarea aplicației

```
javac FirstApp.java
```

va rezulta: FirstApp.class

4. Rularea aplicației

```
java FirstApp
```

- Se poate folosi un IDE (mediu integrat de dezvoltare) pentru a realiza toți pașii anteriori (JCreator, Eclipse, NetBeans, etc.)

Structura lexicală

Setul de caractere: Unicode

- înlocuiește ASCII
- un caracter se reprezintă pe 2 octeți
- conține 65536 de semne
- compatibil ASCII : primele 256 caractere sunt cele din ASCII
- structurat în blocuri:
Basic, Latin, Greek, Arabic, Gothic,
Currency, Mathematical, Arrows, Musical,
etc.
- referire prin cod hexa:
 \ uxxxx
 \u03B1 -\u03C9: α - ω
- <http://www.unicode.org>

Cuvinte cheie

- Cuvintele rezervate sunt, cu câteva excepții, cele din C++.
 - abstract, double, int, strictfp
 - boolean, else, interface, super
 - break, extends, long, switch
 - byte, final, native, synchronized
 - case, finally, new, this
 - catch, float, package, throw
 - char, for, private, throws
 - class, goto*, protected, transient
 - const*, if, public, try
 - continue, implements, return, void
 - default, import, short, volatile
 - do, instanceof, static, while

Incepând cu 1.5: enum.

Identificatori

- Sunt secvențe nelimitate de litere și cifre Unicode plus simbolul “_”, ce încep cu o literă sau “_”.
- Identificatorii nu au voie să fie identici cu cuvintele rezervate.

Exemple: a1, FirstApp, factorial, etc.

Convenție:

- Nume de clasa: prima literă mare (Complex)
- Nume de metodă: prima literă mică (aduna, adunaComplex)
- Nume variabilă: prima literă mică (var1)
- Nume constantă: prima literă mare sau tot numele cu litere mari (Pi, PI)

Obs: *dacă identificatorul este format din mai mulți atomi lexicali, atunci primele litere ale celorlalți atomi se scriu cu majuscule.*

Constante

- Intregi (10, 16 -0x, 8-0)
 - normali - se reprezintă pe 4 octeți (32 biți)
 - lungi - se reprezintă pe 8 octeți (64 biți) și se termină cu caracterul L (sau l).
- Flotați: 1.0, 2e2, 3f, 4D
 - să aibă cel puțin o zecimală după virgulă
 - să fie în notație exponențială
 - să aibă sufixul F sau f pentru valorile normale - reprezentate pe 32 biți, respectiv D sau d pentru valorile duble - reprezentate pe 64 biți.
- Logici: true, false

Constante

- Character: 'J', 'a', 'v', 'a', '\n'
- Character sau secvențe escape (permit specificarea caracterelor care nu au reprezentare grafică și reprezentarea unor caractere speciale precum backslash, apostrof, etc.)
- Secvențele escape predefinite în Java sunt:
 - '\b' : Backspace (BS)
 - '\t' : Tab orizontal (HT)
 - '\n' : Linie nouă (LF)
 - '\f' : Pagină nouă (FF)
 - '\r' : Inceput de rând (CR)
 - '\"' : Ghilimele
 - '\'' : Apostrof
 - '\\ ' : Backslash

Constante

- Şiruri de caractere: "Text"
 - format din zero sau mai multe caractere între ghilimele. Caracterele care formează şirul pot fi caractere grafice sau secvenţe escape.
- Separatori: indică sfârşitul unei unităţi lexicale şi începutul alteia.
() [] ; , .

Observaţie: instrucţiunile sunt separate prin ;

Operatori

- atribuirea:

=

- matematici:

+, -, *, /, %, ++, --

lval op= rval: x += 2 n -= 3

x++, ++x, n--, --n

- logici:

&&(and), ||(or), !(not)

- relaționali: <, <=, >, >=, ==, !=

- pe biți:

&(and), |(or), ^ (xor), ~ (not)

- de translație: <<, >>, >>> (shift la dreapta fără semn)

- if-else:

expresie-logica ? val-true: val-false

Operatori

- operatorul , (virgulă) folosit pentru evaluarea secvențială a operațiilor:
`int x=0, y=1, z=2;`
- operatorul + pentru concatenarea șirurilor
`String s1="Ana";`
`String s2="mere";`
`int x=10;`
`System.out.println(s1 + " are " + x + " " + s2);`
- operatori pentru conversii (cast) : (tip-de-data)
`int a = (int)'a';`
`char c = (char)96;`
`int i = 200;`
`long l = (long)i; //widening conversion`
`long l2 = (long)200;`
`int i2 = (int)l2; //narrowing conversion`

Comentarii

Există trei feluri de comentarii:

- Comentarii pe mai multe linii, închise între `/*` și `*/`.
- Comentarii pe mai multe linii care țin de documentație, închise între `/**` și `*/`.
 - Textul dintre cele două secvențe este automat mutat în documentația aplicației de către generatorul automat de documentație javadoc.
- Comentarii pe o singură linie, care încep cu `//`.

Tipuri de date

Tipurile primitive:

- aritmetice
 - întregi: byte (1 octet), short(2), int (4), long (8)
 - reale: float (4), double (8)
- caracter: char (2)
- logic: boolean (true și false)

Tipul referință:

- Vectorii, clasele și interfețele
- Valoarea unei variabile de acest tip este, spre deosebire de tipurile primitive, o referință (adresă de memorie) către valoarea sau mulțimea de valori reprezentată de variabila respectivă.

Nu există: pointer, struct și union.

Variabile

- Declararea variabilelor:
Tip numeVariabila;
- Inițializarea variabilelor:
Tip numeVariabila = valoare;
- Declararea constantelor:
final Tip numeVariabila;
final double PI = 3.14;
int valoare = 100;
long numarElemente = 12345678L;
String bauturaMeaPreferata = "apa";

Categorii variabile

- a. Variabile membre ale unei clase, declarate în interiorul unei clase, vizibile pentru toate metodele clasei respective cât și pentru alte clase în funcție de nivelul lor de acces
- b. Parametrii metodelor, vizibili doar în metoda respectivă
- c. Variabile locale, declarate într-o metodă, vizibile doar în metoda respectivă
- d. Variabile locale, declarate într-un bloc, vizibile doar în blocul respectiv.
- e. Parametrii de la tratarea excepțiilor

Categorii variabile

```
class Exemplu {  
 int a;  
 public void metoda(int b) {  
 a = b;  
 int c = 10;  
 for(int d=0; d < 10; d++) {  
 c --;  
 }  
 try {  
 a = b/c;  
 } catch(ArithmeticException e) {  
 System.err.println(e.getMessage());  
 }  
 }  
}
```

Instrucțiuni

- Instrucțiuni de decizie:
if-else, switch-case
- Instrucțiuni de salt:
for, while, do-while
- Instrucțiuni pentru tratarea excepțiilor:
try-catch-finally, throw
- Alte instrucțiuni:
break, continue, return, label:

Instrucțiuni de decizie

- **if-else**

```
if (expresie-logica) {  
 ...  
}
```

Sau:

```
if (expresie-logica) {  
 ...  
} else {  
 ...  
}
```

- **switch-case**

```
switch (variabila) {  
case valoare1:  
 ...  
 break;  
case valoare2:  
 ...  
 break;  
default:  
 ...  
}
```


Instrucțiuni de salt

- **for**

```
for(initializare; expresie-logica; pas-iteratie) {  
 //Corpul buclei  
}
```

Exemplu:

```
for(int i=0, j=100 ; i < 100 && j > 0; i++, j--) {  
 ...  
}
```

- **while**

```
while (expresie-logica) {  
 ...  
}
```

- **do-while**

```
do {  
 ...  
} while (expresie-logica);
```

Alte instrucțiuni

- `break`: părăsește forțat corpul unei structuri repetitive.
- `continue`: termină forțat iterația curentă a unui ciclu și trece la următoarea iterație.
- `return [valoare]`: termină o metodă și, eventual, returnează o valoare.
- `numeEticheta`: definește o etichetă.
- Nu există `goto`
- Pot fi definite etichete folosite astfel:
 - `break numeEticheta`
 - `continue numeEticheta`

Exemplu de folosire a etichetelor

```
i=0;
eticheta:
while (i < 10) {
 System.out.println("i="+i);
 j=0;
 while (j < 10) {
 j++;
 if (j==5) continue eticheta;
 //sau: if (j==5) break eticheta;
 System.out.println("j="+j);
 }
 i++;
}
```

Ce este un pachet ?

Pachet = Colecție de clase și interfețe

Scopul:

- Organizarea lucrului
- Găsirea și utilizarea mai ușoară a claselor
- Evitarea conflictelor de nume
- Controlul accesului

Pachetele standard (J2SDK)

- **java.lang** - clasele de bază ale limbajului Java
- **java.io** - intrări/ieșiri, lucrul cu fișiere
- **java.util** - clase și interfețe utile
- **java.applet** - dezvoltarea de appleturi
- **java.awt** - interfața grafică cu utilizatorul
- **java.awt.event** - tratare evenimente
- **java.beans** - scrierea de componente reutilizabile
- **java.net** - programare de rețea
- **java.sql** - lucrul cu baze de date
- **java.rmi** - execuție la distanță
- **java.security** - mecanisme de securitate
- **java.math** - operații matematice cu numere mari
- **java.text** - lucrul cu texte, date și numere independent de limbă
- **java.lang.reflect** - introspecție
- **javax.swing** - interfața grafică cu utilizatorul, mult îmbogățită față de AWT.

Folosirea membrilor unui pachet

1. specificarea numelui complet:

numePachet.NumeClasa.

Button - numele scurt al clasei

java.awt - pachetul din care face parte

java.awt.Button - numele complet al clasei

Exemplu:

```
java.awt.Button b1 = new java.awt.Button("OK");
```

```
java.awt.Button b2 = new java.awt.Button("Cancel");
```

```
java.awt.TextField tf1 =
```

```
 new java.awt.TextField("Neplacut");
```

```
java.awt.TextField tf2 =
```

```
 new java.awt.TextField("Tot neplacut");
```

Importul unei clase sau interfețe

2. importul clasei respective

```
import numePachet.numeClasa;
```

```
//Pentru exemplul nostru:
```

```
import java.awt.Button;
```

```
import java.awt.TextField;
```

```
...
```

```
Button b1 = new Button("OK");
```

```
Button b2 = new Button("Cancel");
```

```
TextField tf1 = new TextField("Placut");
```

```
TextField tf2 = new TextField("Foarte placut");
```

```
//Problema:
```

```
import java.awt.Button;
```

```
import java.awt.TextField;
```

```
import java.awt.Rectangle;
```

```
import java.awt.Line;
```

```
import java.awt.Point;
```

```
import java.awt.Polygon;
```

Importul la cerere

3. importul întregului pachet

```
import numePachet.*;
```

//Pentru exemplul nostru:

```
import java.awt.*;
```

...

```
Button b = new Button("OK");
```

```
Point p = new Point(0, 0);
```

```
import java.awt.C*; = eroare
```

Importate automat:

- pachetul java.lang
- pachetul curent
- pachetul implicit (fără nume)

Ambiguități

```
import java.awt.*;  
// Contine clasa List  
import java.util.*;  
// Contine interfata List  
...  
List x; //Declaratie ambigua  
java.awt.List a = new java.awt.List(); //corect  
java.util.List b = new ArrayList(); //corect
```

Importul static

- Referirea constantelor statice ale unei clase:

```
import static numePachet.NumeClasa.*;
```

```
// Inainte de versiunea 1.5
```

```
import java.awt.BorderLayout.*;
```

```
...
```

```
fereastră.add(new Button(), BorderLayout.CENTER);
```

```
// Incepand cu versiunea 1.5
```

```
import java.awt.BorderLayout.*;
```

```
import static java.awt.BorderLayout.*;
```

```
...
```

```
fereastră.add(new Button(), CENTER);
```

Crearea unui pachet

```
package numePachet;
```

```
//Fisierul Graf.java
```

```
package grafuri;
```

```
class Graf {...}
```

```
class GrafPerfect extends Graf {...}
```

```
//Fisierul Arbore.java
```

```
package grafuri;
```

```
class Arbore {...}
```

```
class ArboreBinar extends Arbore {...}
```

Pachetul implicit = directorul curent

Organizarea fișierelor sursă

Organizarea surselor = foarte importantă

Recomandări:

- clasa - fișier
- sursa clasei C - fișierul C.java obligatoriu pentru clase publice
- pachet - director
- clasele pachetului - fișierele directorului

Organizarea fișierelor sursă

/matematica

 /surse

 /geometrie

 /plan

 Poligon.java

 Cerc.java

 /spatiu

 Poliedru.java

 Sfera.java

 /algebra

 Grup.java

 /analiza

 Functie.java

 Matematica.java

Organizarea fișierelor sursă

// Poligon.java

```
package geometrie.plan;  
public class Poligon { ... }
```

// Cerc.java

```
package geometrie.plan;  
public class Cerc { ... }
```

// Poliedru.java

```
package geometrie.spatiu;  
public class Poliedru{ ... }
```

// Sfera.java

```
package geometrie.spatiu;  
public class Sfera { ... }
```

// Grup.java

```
package algebra;  
public class Grup { ... }
```

// Functie.java

```
package analiza;  
public class Functie { ... }
```

Vectori

- Declararea

```
Tip[] numeVector; sau  
Tip numeVector[];
```

- Instanțierea

```
numeVector = new Tip[nrElemente];
```

- Inițializarea (opțional)

```
String culori[] = {"Rosu", "Galben"};
```

```
v = new int[10];
```

```
//aloca spatiu pentru 10 intregi: 40 octeti
```

```
c = new char[10];
```

```
//aloca spatiu pentru 10 caractere: 20 octeti
```

Vectori

- Declaraarea și instanțierea pot fi făcute simultan:

```
Tip[] numeVector = new Tip[nrElemente];
```

- Primul indice al unui vector este 0, deci pozițiile unui vector cu n elemente vor fi cuprinse între 0 și n - 1.
- Nu sunt permise construcții de genul *Tip numeVector[nrElemente]*, alocarea memoriei făcându-se doar prin intermediul operatorului new.

```
int v[10]; //illegal
```

```
int v[] = new int[10]; //corect
```


Tablouri multidimensionale

Tablou multidimensional = vector de vectori.

Tip `mat[][] = new Tip[nrLinii][nrColoane];`

- *mat[i]* este linia i a matricii și reprezintă un vector cu nrColoane elemente iar *mat[i][j]* este elementul de pe linia i și coloana j.
- Dimensiunea unui vector
Variabila **length**:
`int []a = new int[5];`
`// a.length are valoarea 5`
`int m[][] = new int[5][10];`
`// m[0].length are valoarea 10`

Copierea vectorilor

```
int a[] = {1, 2, 3, 4};
```

```
int b[] = new int[4];
```

```
// Varianta 1
```

```
for(int i=0; i<a.length; i++)
```

```
 b[i] = a[i];
```

```
// Varianta 2
```

```
System.arraycopy(a, 0, b, 0, a.length);
```

```
// Nu are efectul dorit
```

```
 b = a;
```

Sortarea vectorilor - clasa Arrays

Metode din java.util.Arrays:

- sort - (QuickSort - $O(n \log(n))$)
int v[]={3, 1, 4, 2};
java.util.Arrays.sort(v);
// Sorteaza vectorul v
// Acesta va deveni {1, 2, 3, 4}
- binarySearch
- equals
- fill

Vectori cu dimensiune variabilă și eterogeni:

- Vector, ArrayList, etc. din pachetul java.util.

Șiruri de caractere

- `char[]`

- `String`

```
String s = "abc";
```

```
String s = new String("abc");
```

```
char data[] = {'a', 'b', 'c'};
```

```
String s = new String(data);
```

- `StringBuffer`

Un șir de caractere constant (nu se doresc schimbări în porțiuni din conținutul său pe parcursul execuției programului) va fi declarat de tipul `String`, altfel va fi declarat de tip `StringBuffer`. `StringBuffer` pune la dispoziție metode pentru modificarea conținutului șirului, cum ar fi: `append`, `insert`, `delete`, `reverse`.

Șiruri de caractere

- Uzual, cea mai folosită modalitate de a lucra cu șiruri este prin intermediul clasei String.
- Clasa StringBuffer va fi utilizată predominant în aplicații dedicate procesării textelor cum ar fi editoarele de texte.

```
String s1="asd",s2="";  
s1=s2+"a";  
System.out.println(s1+" "+s2);
```

- Testarea egalității: equals
if (nume.equals("duke")) { ... }

Șiruri de caractere

- Concatenarea: +
String s1 = "ab" + "cd";
String s2 = s1 + 123 + "xyz"
- extrem de flexibil, permite concatenarea șirurilor cu obiecte de orice tip care au o reprezentare de tip șir de caractere.

Exemple:

```
System.out.print("Vectorul v are" + v.length + "elem.");
```

```
String x = "a" + 1 + "b";
```

De fapt:

```
String x = new StringBuffer().append("a").append(1).append("b").toString()
```

- Obs: șirul `s=1+2+"a"+1+2` va avea valoarea `"3a12"`, primul `+` fiind operatorul matematic de adunare iar al doilea `+`, cel de concatenare a șirurilor.

Argumente de la linia de comandă

- Trimiterea argumentelor

```
java NumeAplicatie [arg0 arg1 . . .]
```

```
java Test Java "Hello Duke" 1.5
```

- Primirea argumentelor:

```
public static void main (String args[]){
```

```
 /* args[0] va fi "Java"
```

```
 args[1] va fi "Hello Duke"
```

```
 s.a.m.d.
```

```
 */
```

```
}
```

- Numărul argumentelor:

```
public static void main (String args[]) {
```

```
 int numarArgumente = args.length ;
```

```
}
```

Exemplu

```
public class Salut {
 public static void main (String args[]) {
 if (args.length == 0) {
 System.out.println( "Numar insuficient de
 argumente!");
 System.exit(-1); //termina aplicatia
 }
 String nume = args[0]; //exista sigur
 String prenume;
 if (args.length >= 1)
 prenume = args[1];
 else
 prenume = ""; //valoare implicita
 System.out.println("Salut " + nume + " " +
 prenume);
 }
}
```


Afişarea argumentelor

```
public class Afisare {  
 public static void main (String[] args) {  
 for (int i = 0; i < args.length; i++)  
 System.out.println(args[i]);  
 }  
}
```

```
java Afisare Hello Java
```

Hello

Java

```
java Afisare "Hello Java"
```

Hello Java

Exemplu clasa si apel metoda clasa

```
class Prim
{
 boolean ePrim (int n){
 for(int i=2; i<=Math.sqrt(n); i++)
 if(n%i == 0) return false;
 return true;
 }
 public static void main( String args[])
 {
 int n=1453;
 Prim p=new Prim();
 if( p.ePrim(n) )
 System.out.println(n +“ e prim");
 else
 System.out.println(n+“ nu e prim");
 }
}
```

Adrese utile

www.oracle.com/technetwork/java/javase/downloads/
- jdk și Netbeans

docs.oracle.com/javase/7/docs/

Sau:

docs.oracle.com/javase/tutorial/ - pt 8
- documentatie

jguru.com

Cursuri

javaworld.com, javareport.com

Articole

etc.