

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>

Continut curs Programare Orientata spre Obiecte (in Java)

1. Introducere in abordarea orientata spre obiecte (OO)

- 1.1. Obiectul cursului si relatia cu alte cursuri
- 1.2. Evolutia catre abordarea OO
- 1.3. Caracteristicile si principiile abordarii OO
- 1.4. Scurta recapitulare a programarii procedurale/structurate (introducere in limbajul Java)

2. Orientarea spre obiecte in limbajul Java

- 2.1. Obiecte si clase. Metode (operatii) si campuri (attribute)
- 2.2. Particularitati Java. Clase de biblioteca Java (de uz general)
- 2.3. Clase si relatii intre clase. Asociere, delegare, agregare, compunere**
- 2.4. Generalizare, specializare si mostenire
- 2.5. Clase abstracte si interfete Java
- 2.6. Polimorfismul metodelor
- 2.7. Clase pentru interfete grafice (GUI) din biblioteca Java Swing

3. Programarea la nivel socket cu Java (pe platforma Java SE)

- 3.1. Clase pentru fluxuri de intrare-iesire (IO)
- 3.2. Introducere in Protocolul Internet (IP) si stiva de protocoale IP
- 3.3. Socketuri flux (TCP) Java.
- 3.4. Clase Java pentru programe multifilare. Servere TCP multifilare
- 3.5. Socketuri datagrama (UDP) Java

2. Orientarea spre obiecte in limbajul Java

2.3. Clase si relatii intre clase.

Asociere, delegare, agregare, compunere

Relatiile cele mai simple dintre clase - asocierile

Asocierile dintre clase sunt **abstractizari ale legaturilor** dintre obiecte

- intre un obiect **utilizator** si un obiect **tinta**
 - se realizeaza o **legatura dinamica**
 - printr-o **referinta catre** obiectul **tinta detinuta de** obiectul **utilizator**
 - si **apelul** unei **metode** a obiectului **tinta** (*a.k.a.* **trimitere de mesaj**)

Exemplu de clasa tinta

```
public class Point {  
 // atribute (variabile membru)  
 private int x;  
 private int y;  
  
 // operatie care initializeaza attributele = constructor Java  
 public Point(int abscisa, int ordonata) {  
 x = abscisa;  
 y = ordonata;  
 }  
  
 // operatii care modifica attributele = metode (functii membru)  
 public void moveTo(int abscisaNoua, int ordonataNoua) {  
 x = abscisaNoua;  
 y = ordonataNoua;  
 }  
  
 public void moveWith(int deplasareAbsc, int deplasareOrd) {  
 x = x + deplasareAbsc;  
 y = y + deplasareOrd;  
 }  
  
 // operatii prin care se obtin valorile atributelor = metode  
 public int getX() { return x; }  
 public int getY() { return y; }  
}
```

} Declaratii
(specificare)
atribute

} Semnaturi
(declaratii,
specificari)
operatii
+
Implementari
(corpuri)
operatii

2.3. Clase si relatii intre clase

Exemplu de clasa utilizator pentru clasa tinta anterioara


```
// clasa de test pentru clasa Point
public class RunPoint {
 private static Point punctA; // atribut de tip Point

 public static void main(String[] args) { // declaratie metoda
 // corp metoda
 punctA = new Point(3, 4); // alocare si initializare atribut punctA

 punctA.moveTo(3, 5); // trimitere mesaj moveTo() catre punctA

 punctA.moveWith(3, 5); // trimitere mesaj moveWith() catre punctA
 }
}
```

In UML

Exemplu de clasa tinta

```
/**
 * Incapsuleaza informatiile si comportamentul unui Student.
 *
 */
public class Student {
 // Campuri (attribute) private (inaccesibile codurilor exterioare)
 private String nume;
 private String[] cursuri;
 private int[] rezultate;

 // Metode (operatii) publice (accesibile tuturor codurilor exterioare)
 // Metoda stabilire nume
 public void setNume(String n)
 { nume = n; }

 // Metoda stabilire cursuri
 public void setCursuri(String[] c)
 { cursuri = c; }

 // Metoda stabilire rezultate
 public void setRezultate(int[] r)
 { rezultate = r; }

 // Metoda obtinere nume
 public String getNume()
 { return (nume); }

 // Metoda obtinere cursuri
 public String[] getCursuri()
 { return (cursuri); }

 // Metoda obtinere rezultate
 public int[] getRezultate()
 { return (rezultate); }
}
```

Informatii ascunse = stare ascunsa (campuri private)

Interfata publica = servicii oferite (semnaturi metode)

Implementare ascunsa = comportament ascuns
(coduri interne ale metodelor)

2.3. Clase si relatii intre clase

Exemplu de clasa utilizator pentru clasa tinta anterioara


```
public class TestStudent {  
  
 // Metoda de test. Punct de intrare in program.  
 public static void main(String[] args) {  
  
 // Crearea unui nou Student, fara informatii  
 Student st1 = new Student();  
  
 // Initializarea campurilor noului obiect  
 st1.setNume("Xulescu Ygrec");  
 String[] crs = {"CID", "AMP"};  
 st1.setCursuri(crs);  
 int[] rez = {8, 9};  
 st1.setRezultate(rez);  
  
 // Utilizarea informatiilor privind Studentul  
 System.out.println("Studentul " + st1.getNume() + ":");  
 for (int i=0; i<rez.length; i++)  
 System.out.println("- are nota " + st1.getRezultate() [i]  
 + " la disciplina " + st1.getCursuri() [i]);  
 }  
}  
  
// Rezultatul: Studentul Xulescu Ygrec:  
// - are nota 8 la disciplina CID  
// - are nota 9 la disciplina AMP
```

2.3. Clase si relatii intre clase

Exemplu de clasa utilizator si clasa tinta

In UML

Clasa tinta

Clasa utilizator

Clasa tinta

Exemplu de clasa tinta

Clasa tinta numita **Radio** care

- **simuleaza planurile** pentru **crearea unui obiect radio**

```
public class Radio {  
  
 // camp (atribut, variabila membru)  
 // definire tablou pentru asociere butoane cu frecvente  
 protected double[] stationNumber = new double[5];  
  
 // metoda (operatie, functie membru)  
 // definire asociere buton cu frecventa  
 public void setStationNumber(int index, double freq) {  
 stationNumber[index] = freq;  
 }  
  
 // metoda (operatie, functie membru)  
 // definire selectie frecventa  
 public void playStation(int index) {  
 System.out.println("Playing the station at " + stationNumber[index] + " Mhz");  
 }  
}
```

(explicatii la <http://discipline.elcom.pub.ro/POO-Java/Esenta POO - Obiecte Clase Incapsulare.pdf>
– adaptare dupa <http://www.developer.com/java/article.php/935351>)

2.3. Clase si relatii intre clase

Exemplu de clasa utilizator pentru clasa tinta anterioara

Clasa utilizator numita **Radio01** care

- creeaza si foloseste un obiect al clasei Radio
- testeaza clasa Radio

```
public class Radio01 {  
  
 public static void main(String[] args){  
  
 // creare obiect  
 Radio myObjRef = new Radio();  
  
 // apel asociere buton cu frecventa  
 myObjRef.setStationNumber(3, 93.5);  
  
 // apel selectie frecventa  
 myObjRef.playStation(3);  
 }  
  
} // Rezultat: Playing the station at 93.5 MHz
```


2.3. Clase si relatii intre clase

Exemplu de clasa tinta – varianta 1 orientata procedural

Cum ar arata clasa **Radio** in varianta **orientata procedural**?

- in clasa **Radio001** tot codul este scris in metoda principala, main():

```
public class Radio001 { // varianta strict procedurala (fara obiecte)

 public static void main(String[] args) { // tot codul in metoda main()

 // variabile locale
 // definire tablou pentru asociere butoane cu frecvente
 double[] stationNumber = new double[5];
 int index = 3;
 double freq = 93.5;

 // asociere buton cu frecventa
 stationNumber[index] = freq;

 // afisare selectie frecventa
 System.out.println("Playing the station at " + stationNumber[index] + " Mhz");
 }
} // Rezultat: Playing the station at 93.5 MHz
```

2.3. Clase si relatii intre clase

Exemplu de clasa tinta – varianta 2 orientata procedural

- in clasa **Radio002** metoda **main()** **deleaga 2 sarcini** catre **2 metode** (delegare / modularizare functionala):

```
public class Radio002 { // varianta strict functionala (fara obiecte)

 // delegare/modularizare functionala („orientare procedurala”)
 public static void main(String[] args) {
 // variabile locale
 double[] stationNumber = new double[5];
 int index = 3;
 double freq = 93.5;
 setStationNumber(stationNumber, index, freq); // delegare sarcina
 playStation(stationNumber, index); // delegare sarcina
 }

 public static void setStationNumber(double[]stationNumber,
 int index, double freq){
 stationNumber[index] = freq; // efectuare sarcina
 }

 public static void playStation(double[] stationNumber, int index){
 System.out.println("Playing the station at "
 + stationNumber[index] + " Mhz"); // efectuare sarcina
 }
} // Rezultat: Playing the station at 93.5 MHz
```

2.3. Clase si relatii intre clase

Exemplu de clasa tinta – varianta 3 orientata procedural

- in clasa **Radio003** apare un **atribut** declarat **static**, la nivelul clasei, **partajat de toate obiectele clasei** (modularizare la nivel de clasa):

```
public class Radio003 { // varianta cu camp (atribut) global (static)

 // camp static (la nivel de clasa, PARTAJAT de toate obiectele acesteia)
 private static double[] stationNumber = new double[5];

 private static void setStationNumber(int index, double freq){
 stationNumber[index] = freq; // utilizare camp al clasei (static)
 }

 private static void playStation(int index){
 System.out.println("Playing the station at " + stationNumber[index]
 + " Mhz"); // utilizare camp al clasei (static)
 }

 public static void main(String[] args) {
 int index = 3;
 double freq = 93.5;
 setStationNumber(index, freq) // delegare sarcina
 playStation(index); // delegare sarcina
 }
} // Rezultat: Playing the station at 93.5 MHz
```

2.3. Clase si relatii intre clase

Exemplu de clasa tinta

```
public class DatePersonale {  
  
 // Campuri ascunse  
 private String nume;  
 private String initiale;  
 private String prenume;  
 private int anNastere;  
  
 // Constructori  
 public DatePersonale(String n, String i, String p, int an) {  
 nume = new String(n); // copiere „hard”a obiectelor primitive parametri  
 initiale = new String(i); // adica se copiaza obiectul camp cu camp  
 prenume = new String(p); // nu doar referintele ca pana acum  
 anNastere = an;  
 }  
  
 // Interfata publica si implementarea ascunsa  
 public String getNum() { return (nume); }  
 public String getPrenume() { return (prenume); }  
 public int getAnNastere() { return (anNastere); }  
  
 public String toString() { // forma „String” a campurilor obiectului  
 return (nume + " " + initiale + " " + prenume + " (" + anNastere + ")");  
 }  
}
```

Exemplu de clasa tinta

```
public class SituatieCurs {  
  
 // Campuri ascunse  
 private int nota = 0; // initializare implicita  
 private String denumire;  
  
 // Constructor  
 public SituatieCurs(String d) { denumire = new String(d); } // copiere  
 // „hard”, se initializeaza doar denumire  
  
 // Interfata publica si implementarea ascunsa  
 public void notare(int n) { nota = n; } // se adauga nota  
  
 public int nota() { return(nota); } // se returneaza nota  
  
 public String toString() { // forma „String” a campurilor  
 if (nota==0)  
 return ("Disciplina " + denumire + " nu a fost notata");  
 else  
 return("Rezultat la disciplina " + denumire + ": " + nota);  
 }  
}
```

2.3. Clase si relatii intre clase

Exemplu de clasa utilizator pentru clasele tinta anterioare


```
public class Student { // rescrisa pentru a putea utiliza clasele anterioare
 // Campuri ascuse
 private DatePersonale date;
 private SituatieCurs[] cursuri;
 private int numarCursuri = 0; // initializare implicita
 // Constructori
 public Student(String nume, String initiale, String prenume, int anNastere){
 date = new DatePersonale(nume, initiale, prenume, anNastere);
 cursuri = new SituatieCurs[10]; // se initializeaza doar date si cursuri
 }
 // Interfata publica si implementarea ascunsa
 public void addCurs(String nume) { // se adauga un nou curs
 cursuri[numarCursuri++] = new SituatieCurs(nume);
 }
 public void notare(int numarCurs, int nota) {
 cursuri[numarCurs].notare(nota); // se adauga nota cursului specificat
 }
 public String toString() { // forma „String” a campurilor
 String s = "Studentul " + date + " are urmatoarele rezultate:\n";
 for (int i=0; i<numarCursuri; i++)
 s = s + cursuri[i].toString() + "\n"; // delegare orientata spre obiecte
 return (s);
 }
}
```

2.3. Clase si relatii intre clase

Exemplu de clasa utilizator pentru clasa tinta anterioara

In UML

- se observa ca **atributele** cursuri si date sunt **reprezentate** ca **asocieri intre clase**

Exemplu de clasa tinta

Implementarea clasei **Complex**

- in forma **carteziana** (atributele ascunse sunt **coordonatele carteziene**)

```
public class Complex {  
  
 private double real; // partea reala (abscisa)  
 private double imag; // partea imaginara (ordonata)  
  
 public Complex(double real, double imag) {  
 this.real = real;  
 this.imag = imag;  
 }  
  
 public double getReal() { return this.real; }  
 public double getImag() { return this.imag; }  
  
 public double getModul() {  
 return Math.sqrt(this.real*this.real + this.imag*this.imag);  
 }  
 public double getFaza() {  
 return Math.atan2(this.real, this.imag);  
 }  
}
```

Exemplu de clasa tinta

Implementarea clasei **Complex**

- in forma **polara** (atributele ascunse sunt **coordonatele polare**)

```
public class Complex {  
  
 private double modul; // modulul (raza)  
 private double faza; // faza (unghiul)  
  
 public Complex(double real, double imag) {  
 this.modul = Math.sqrt(real*real + imag*imag);  
 this.faza = Math.atan2(real, imag);  
 }  
  
 public double getReal() {  
 return this.modul*Math.cos(this.faza);  
 }  
 public double getImag() {  
 return this.modul*Math.sin(this.faza);  
 }  
  
 public double getModul() { return this.modul; }  
 public double getFaza() { return this.faza; }  
}
```

2.3. Clase si relatii intre clase

Exemplu de clasa utilizator pentru clasa tinta anterioara

Urmatorul cod Java va conduce la **acelasi rezultat**

- **indiferent de forma de implementare** a clasei **Complex**

```
public class TestComplex {  
 public static void main(String[] args){  
 Complex c1 = new Complex(2, -2);  
 System.out.println("Coordonatele carteziene: {"  
 + c1.getReal() + ", " + c1.getImag() + "}");  
 System.out.println("Coordonatele polare: {"  
 + c1.getModul() + ", " + c1.getFaza() + "}");  
 }  
}
```

- **deoarece specificatia publica este comuna**

```
public class Complex {  
 // Atributele sunt private (ascunse, inaccesibile din exteriorul clasei)  
 // Constructorul - initializeaza obiectele de tip Complex  
 public Complex(double real, double imag) { }  
 public double getReal() { } // Returneaza partea reala  
 public double getImag() { } // Returneaza partea imaginara  
 public double getModul() { } // Returneaza modulul  
 public double getFaza() { } // Returneaza faza  
}
```

Relatii intre clase – cazuri speciale

Asocierea are doua cazuri speciale

- **agregarea** (relatia de **subordonare** a unei clase **de catre o clasa numita agregat**)
- **compunerea** (forma puternica de agregare, de tip **intreg-parte**, in care **partile**, numite **componente**, **apartin strict intregului**, numit **compozit**)

Association

Objects are aware of one another so they can work together

Aggregation

1. Protects the integrity of the configuration
2. Functions as a single unit
3. Control through one object – propagation downward

Composition

Each part may only be a member of one aggregate object

Relatii intre clase – cazuri speciale

In UML

- **agregarea** se reprezinta prin **romb alb**
- **compunerea** se reprezinta prin **romb negru**

