

2010 - 2011

Programare Orientata spre Obiecte (*Object-Oriented Programming*)

a.k.a. Programare Obiect-Orientata

Titular curs: Eduard-Cristian Popovici

Suport curs: <http://electronica08.curs.ncit.pub.ro/course/view.php?id=113>

Suport curs vechi: <http://discipline.elcom.pub.ro/POO-Java/> si

<http://electronica07.curs.ncit.pub.ro/course/view.php?id=132>

1. Introducere in abordarea orientata spre obiecte (OO)

1.4. Scurta recapitulare a programarii procedurale/structurate (Introducere in limbajul Java)

1.4. Introducere in limbajul Java

Masina virtuala Java si dezvoltarea programelor Java

Masina virtuala Java

In dezvoltarea programelor Java

- **codurile sursa** sunt translatate (**compile** cu **javac**) din limbajul Java
 - in coduri numite **coduri de octeti** (*bytecodes*) executabile pe procesorul JVM
- **apoi** codurile de octeti sunt **interpretate**
 - adica **executate de interpretorul Java** (**java**), parte **din JVM**
 - prin **apeluri** ale JVM **catre sistemul de operare** al sistemului hardware

Dezvoltarea programelor Java

1.4. Introducere in limbajul Java

Masina virtuala Java

- este un **calculator abstract**
- adica un **procesor software**
 - care **apeleaza la sistemul de operare al sistemului hardware**
 - **nu la sistemul hardware** (la care are doar indirect acces)
- ofera suport pentru **portabilitatea programelor / independenta de platforma**
 - stand astfel **la baza realizarii limbajului de programare / tehnologiei Java**

1.4. Introducere in limbajul Java

Dezvoltarea programelor Java vs dezvoltarea traditionala

Cazul unui program Java

Cazul unui program C, C++, etc.

1.4. Introducere in limbajul Java

Dezvoltarea programelor Java vs dezvoltarea traditionala

Cazul unui program Java

Cazul unui program C, C++, etc.

1.4. Introducere in limbajul Java

Conventii Java

1.4. Introducere in limbajul Java

Conventii ale limbajului Java

Cuvintele care incep cu litera mica sunt

- **cuvinte rezervate** (neutilizate sau valori literale) sau **cheie**

de ex. `int`

<code>abstract</code>	<code>const (neutilizat)</code>	<code>final</code>	<code>int</code>	<code>public</code>	<code>throw</code>
<code>assert (din 1.4)</code>	<code>continue</code>	<code>finally</code>	<code>interface</code>	<code>return</code>	<code>throws</code>
<code>boolean</code>	<code>default</code>	<code>float</code>	<code>long</code>	<code>short</code>	<code>transient</code>
<code>break</code>	<code>do</code>	<code>for</code>	<code>native</code>	<code>static</code>	<code>true</code>
<code>byte</code>	<code>double</code>	<code>goto (neutilizat)</code>	<code>new</code>	<code>strictfp (din 1.2)</code>	<code>try</code>
<code>case</code>	<code>else</code>	<code>if</code>	<code>null</code>	<code>super</code>	<code>void</code>
<code>catch</code>	<code>enum (din 5.0)</code>	<code>implements</code>	<code>package</code>	<code>switch</code>	<code>volatile</code>
<code>char</code>	<code>extends</code>	<code>import</code>	<code>private</code>	<code>synchronized</code>	<code>while</code>
<code>class</code>	<code>false</code>	<code>instanceof</code>	<code>protected</code>	<code>this</code>	

- sau **variabile**, daca numele **NU** este urmat de paranteze

de ex. `razaCercului`

- **metode** (functii), daca numele este urmat de paranteze

de ex. `arieCerc(..)`

Conventii ale limbajului Java

Cuvintele care incep cu litera mare sunt

- **clase**, daca numele **NU** este urmat de paranteze

de ex. `String`

- **constructori**, daca numele **ESTE** urmat de paranteze

(functii care au **acelasi nume cu clasa**, folosite pentru **crearea/initializarea obiectelor**)

de ex. `String(..)`

Se observa faptul ca

- in cazurile de mai sus **NU** se folosesc separatori intre multi-cuvinte ci

- **toate cele de dupa primul incep cu litera mare**

de ex. `C` in cazul `razaCercului`

Cuvintele formate DOAR din litere mari si despartite prin *underscore* (“_”) sunt

- **constante** (care in Java sunt “variabile nemodificabile”, de ex. `PI_PATRAT`)

1.4. Introducere in limbajul Java

Cuvinte cheie Java

OO = tine de orientarea spre obiecte,
exceptii = tine de tratarea exceptiilor,
bold = existent si in limbajul C

abstract (OO)	finally (exceptii)	public (OO)
boolean	float	return
break	for	short
byte	if	static
case	implements (OO)	super (OO)
catch (exceptii)	import	switch
char	instanceof (OO)	synchronized
class (OO)	int	this (OO)
continue	interface (OO)	throw (exceptii)
default	long	throws (exceptii)
do	native	transient
double	new (OO)	try (exceptii)
else	package	void
extends (OO)	private (OO)	volatile
final (OO)	protected (OO)	while

1.4. Introducere in limbajul Java

Variabile si tipuri de date Java

1.4. Introducere in limbajul Java

Date si variabile in Java

Programul in sens clasic se ocupa cu prelucrari asupra unor date

```
1 int suma; // declaratia (tipului) variabilei suma
2 suma = 0; // initializarea variabilei suma
3 for (int i=1; i<=10; i++) {
4 suma = suma + i; // utilizarea variabilei (citire+scriere valoare)
5 }
```

Datele sunt reprezentate ca variabile (locatii de memorie cu nume)

Variabila este definita prin:

- **numele** ei, care o identifica si este un *alias* pentru adresa numerica (de exemplu, `suma`)
- **valoarea** continuta (de exemplu, `suma` contine pe rand valorile: 0, 1, 3, 6, ..., 55)
- **locatia** in care e continuta valoarea (in cazul `suma`, locatia ocupa in Java 4B=32b)
- **adresa** numerica (inaccesibila in anumite limbaje, cum este Java)
- **tipul** de date (de exemplu, `suma` este de tip `int`)

Tipuri de date in Java

Tipul de date

- este o **descriere abstracta** a unui **grup de entitati asemanatoare**
- specifica **structura variabilelor** si **domeniul de definitie al valorilor**, adica:
 - **spatiul de memorie alocat** pentru stocarea valorii
 - **gama / spatiul / multimea valorilor** posibile
 - **formatul valorilor literale/de tip imediat** (de ex., sufixul f pentru valori de tip float)
 - **conventiile privind conversiile** catre alte tipuri: **direct** (implicit, prin **extindere**) sau **explicit** (prin *cast*, prin **trunchiere**)
 - **valorile implicite** (daca este cazul)
 - **operatorii asociati** (permisi) – tin de partea de **prelucrare** asupra datelor

Tipuri de date in Java

Tipurile de date Java

– **primitive** (pentru variabile create **static** in **stiva**)

– **referinta** (pentru variabile create **dynamic** in **heap**)

1.4. Introducere in limbajul Java

Tipurile de date primitive Java

1.4. Introducere in limbajul Java

Tipuri de date primitive in Java

Categorie	Tip	Valoare implicita	Spatiu memorie	Gama valori	Conversii explicite (cast, trunchiere)	Conversii implicite (extindere)
Valori intregi cu semn	byte	0	8 biti (1B)	-128 ... 127	La char	La short, int, long, float, double
	short	0	16 biti (2B)	-32768 ... 32767	La byte, char	La int, long, float, double
	<u>int</u>	0	32 biti (4B)	-2147483648 ... 2147483647	La byte, short, char	La long, float, double
	long	0l	64 biti (8B)	-9223372036854775808 ... 9223372036854775807	La byte, short, int, char	La float, double
Valori in virgula mobila cu semn	float	0.0f sau 0.0F	32 biti (4B)	+/-1.4E-45 ... +/-3.4028235E+38, +/-infinity, +/-0, NaN	La byte, short, int, long, char	La double
	<u>double</u>	0.0 echivalent 0.0d sau 0.0D	64 biti (8B)	+/-4.9E-324 ... +/-1.7976931348623157E+308, +/-infinity, +/-0, NaN	La byte, short, int, long, float, char	Nu exista (nu sunt necesare)
Caractere codificate UNICODE	char	\u0000 (null)	16 biti (2B)	\u0000 ... \uFFFF	La byte, short	La int, long, float, double
Valori logice	boolean	false	1 bit folosit din 32 biti	true, false	Nu exista (nu sunt posibile)	Nu exista (nu sunt posibile)

Tipuri de date in Java

Exemple de conversii intre tipurile primitive:

– intre valori **intregi**

– care dintre urmatoarele coduri ar genera eroare si de ce?

```
int i = 10;
```

```
byte b;
```

```
short s;
```

```
long l;
```

```
b = i;
```

```
s = i;
```

```
l = i;
```

```
i = l;
```

Tipuri de date in Java

Exemple de conversii intre tipurile primitive:

– intre valori **intregi**

```
int i = 10;
```

```
byte b;
```

```
short s;
```

```
long l;
```

```
// Ar genera eroare:
```

```
// b = i;
```

```
// s = i;
```

```
// Nu genereaza eroare:
```

```
l = i;
```

```
// Dar genereaza eroare:
```

```
// i = l;
```

```
// Coduri corectate:
```

```
b = (byte) i;
```

```
s = (short) i;
```

```
i = (int) l;
```

Tipuri de date in Java

Exemple de conversii intre tipurile primitive:

- intre valori **intregi** si valori **char**
- care dintre urmatoarele coduri ar genera eroare si de ce?

```
int i = 10;  
byte b = 100;  
long l = i;  
char c;  
  
c = b;  
c = i;  
c = l;  
b = c;  
i = c;  
l = c;
```

Tipuri de date in Java

Exemple de conversii intre tipurile primitive:

– intre valori **intregi** si valori **char**

```
int i = 10;
```

```
byte b = 100;
```

```
long l = i;
```

```
char c = 100;
```

```
// Ar genera eroare:
```

```
// c = b;
```

```
// c = i;
```

```
// c = l;
```

```
// b = c;
```

```
i = c;
```

```
l = c;
```

```
// Coduri corectate:
```

```
c = (char) b;
```

```
c = (char) i;
```

```
c = (char) l;
```

```
b = (byte) c;
```

Tipuri de date in Java

Exemple de conversii intre tipurile primitive:

- intre valori **intregi** si valori **cu virgula**
- care dintre urmatoarele coduri ar genera eroare si de ce?

```
int i = 10;  
long l = i;  
double d = 1.0;  
float f = 2.0;  
f = d;  
d = f;  
f = i;  
i = f;
```

Tipuri de date in Java

Exemple de conversii intre tipurile primitive:

– intre valori **intregi** si valori **cu virgula**

```
int i = 10;
```

```
long l = i;
```

```
double d = 1.0;
```

```
// Ar genera eroare:
```

```
// float f = 2.0;
```

```
// f = d;
```

```
d = f;
```

```
f = i;
```

```
// Ar genera eroare:
```

```
l = f;
```

```
// Coduri corectate:
```

```
float f = 2.0f;
```

```
f = (float) d;
```

```
l = (long) f;
```

1.4. Introducere in limbajul Java

Exemple introductive (lucrarea 1 de laborator)

1.4. Introducere in limbajul Java

Exemplu introductiv (lucrarea 1 de laborator)

```
public class Salut { // declaratia clasei
 public static void main(String[] args) { // declaratia unei metode
 System.out.println("Buna ziua!"); // corpul metodei
 } // incheierea corpului metodei
} // incheierea corpului clasei
```

Cuvintele cheie de mai sus au, in general, urmatoarele semnificatii:

public: specificator (calificator, modificador) al *modului de acces* la clase, metode (functii) si attribute (variabile avand drept scop clasele)

class: declara o *clasa Java* (tip de date complex)

static: specificator (calificator, modificador) al caracterului *de clasa* al unei metode sau al unui atribut (in lipsa lui, caracterul implicit al unei metode sau al unui atribut este *de obiect*)

void: specifica faptul ca metoda nu returneaza nimic

1.4. Introducere in limbajul Java

Exemplu introductiv (lucrarea 1 de laborator)

```
public class Salut {  
 public static void main(String[] args) {  
 System.out.println("Buna ziua!"); }  
}
```

In particular, **cuvintele cheie de mai sus au urmatoarele semnificatii:**

public din linia 1: codul clasei `Salut` poate fi accesat de orice cod exterior ei

class: declara clasa Java `Salut`

public din linia 2: codul metodei `main()` poate fi accesat de orice cod exterior ei

static: metoda `main()` este o metoda cu caracter *de clasa* (nu cu caracter *de obiect*)

void: metoda `main()` nu returneaza nimic

1.4. Introducere in limbajul Java

Exemplu introductiv (lucrarea 1 de laborator)

```
public class Salut {  
 public static void main(String[] args) {  
 System.out.println("Buna ziua!"); }  
}
```

Operatorii utilizati in programul de mai sus sunt:

- operatorul de **declarare a blocurilor** (acolade: “{” si “}”),
- operatorul **listei de parametri** ai metodelor (paranteze rotunde: “(” si “)”),
- operatorul de **indexare a tablourilor** (paranteze drepte: “[” si “]”),
- operatorul de **calificare a numelor** (punct: “.”),
- operatorul de **declarare a sirurilor de caractere** (ghilimele: “”” si “””),
- operatorul de **sfarsit de instructiune** (punct si virgula: “;”).

1.4. Introducere in limbajul Java

Exemplu introductiv (lucrarea 1 de laborator)

```
public class Salut {  
 public static void main(String[] args) {  
 System.out.println("Buna ziua!"); }  
}
```

Compilare (cu compilatorul **javac** si argument numele fisierului sursa Salut.java)

```
directorcurent> javac Salut.java  
directorcurent> java Salut  
Buna ziua!  
directorcurent>
```

Interpretare (interpretorul **java** este programul executat de fapt, numele clasei Salut fiind doar un argument al lui)

1.4. Introducere in limbajul Java

Exemplu de program cu argumente primite din linia de comanda

```
1 public class SumaArgumenteIntregi {
2 public static void main(String[] args) {
3 System.out.println("Au fost primite " + args.length + " argumente");
4
5 if (args.length > 0) {
6 int suma = 0;
7 for (int index = 0; index < args.length; index++) {
8 suma = suma + Integer.parseInt(args[index]);
9 }
10 System.out.println("Suma valorilor primite este " + suma);
11 }
12 else {
13 System.out.println("Utilizare tipica:");
14 System.out.println("\t java SumaArgumenteIntregi 12 31 133 -10");
15 }
16 }
17 }
```

```
directorcurent> javac SumaArgumenteIntregi.java
directorcurent> java SumaArgumenteIntregi 12 31 133 -10
Au fost primite 4 argumente
Suma valorilor primite este 166
directorcurent>
```

1.4. Introducere in limbajul Java

Tipurile de date referinta Java

Tipuri de date in Java

Tipurile de date Java

– **primitive** (pentru variabile create **static** in **stiva**)

– **referinta** (pentru variabile create **dynamic** in **heap**)

Tipuri referinta in Java

- tipul **tablou**
- tipul **clasa**
- tipul **interfata**

Variabilele de tip referinta sunt:

- variabile **tablou** - al caror tip este un **tablou**
- variabile **obiect** - al caror tip este o **clasa** / o **interfata**

Variabilele de tip referinta contin:

- **referinta** catre **tablou sau obiect** (creata in momentul declararii)
- **tabloul / obiectul propriu-zis** (creat in mod **dinamic**, cu **new**)

numeVariabilaTipReferinta

*referinta la
tablou sau obiect*
(in stiva)

(in heap)

*tabloul sau obiectul
propriu-zis*

1.4. Introducere in limbajul Java

Tipuri referinta in Java

➤ **programatorul nu are acces la continutul referintelor**

(in alte limbaje, cum sunt C/C++, pointerii si referintele pot fi accesate si tratate ca orice alta variabila)

➤ **programatorul are acces doar la continutul tablourilor / obiectelor** referite

➤ accesul la continutul tablourilor / obiectelor este permis **doar prin intermediul referintelor catre ele**

➤ o **valoare posibila** pentru referinte este si **null**, semnificand referinta “catre nimic”

➤ simpla declarare a variabilelor referinta conduce la initializarea implicita a referintelor cu valoarea null

numeVariabilaTipReferinta

null

referinta catre nimic

1.4. Introducere in limbajul Java

Tablourile Java

Tablourile in Java

Tabloul Java

- structura care contine **mai multe valori de acelasi tip**, numite **elemente**

Lungimea tabloului (numarul de elemente)

- **fixa**, stabilita **in momentul crearii tabloului** (cu operatorul **new**)
- este un **camp** (*field*, variabila membru) **al tabloului**

Tablourile in Java

Pentru a obtine numarul de elemente ale unui tablou se foloseste:

```
// Obtinerea dimensiunii tabloului de argumente pasate de utilizator  
int numarArgumentePasateDeUtilizator = args.length;
```

Pentru a se crea un tablou cu valorile 1, 2, 3 se foloseste **sintaxa simplificata**:

```
// Crearea unui tablou de 3 valori intregi, varianta simplificata  
int[] tab = { 1, 2, 3 };
```

Acelasi efect se obtine folosind **sintaxa complexa** pentru **crearea unui tablou**:

```
// Crearea unui tablou de 3 valori intregi, varianta complexa  
int[] tab = new int[3]; // declararea variabilei si alocarea memoriei  
tab[0]= 1; // popularea tabloului  
tab[1]= 2; // popularea tabloului  
tab[2]= 3; // popularea tabloului
```