

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

2.4. Generalizare, specializare si mostenire

2.4. Generalizare, specializare si mostenire

Clasa vazuta ca o generalizare (abstractizare) a obiectelor

Clasa

- contine **generalitatile** (abstractiile generale)

Obiectele

- contin **particularitatile** (detaliile particulare)

Clasa

- vazuta ca **multime de obiecte**

 = generalități (elemente, aspecte, caracteristici comune)

 = particularități (elemente, aspecte, caracteristici diferite)

Generalizarea si specializarea

Generalizarea

- inseamna extragerea elementelor comune (atribute, operații și constrângeri) ale unui ansamblu de clase
 - într-o **nouă clasă** mai generală, denumită **superclasă** (parinte)
- superclasa este o abstracție a subclaselor (descendentilor) ei
- rezulta o ierarhie de clase bazata pe generalizare in care
 - arborii de clase sunt construiți pornind de la frunze

Generalizarea si specializarea

Generalizarea

- este utilizată cand elementele modelului au fost identificate
 - pentru a obține o descriere generica a soluțiilor
- semnifică "este un (fel de)"
 - un obiect dintr-o subclasa este un (fel de) obiect din superclasa
- privește clasele vazute ca multimi (NU produce legaturi intre obiecte)
 - subclasa este o submultime de obiecte ale superclasei

2.4. Generalizare, specializare si mostenire

Generalizarea si specializarea

Generalizarea actioneaza in OO la **doua niveluri**:

- **clasele** sunt **generalizari ale ansamblurilor de obiecte**
 - un obiect este de felul specificat de o clasa
- **superclasele** sunt **generalizari de clase**
 - obiectele de felul specificat in clasa sunt si de felul specificat in superclasa

Limbajele “orientate spre obiecte” (**OO**)

- ofera **ambele mecanisme** de generalizare
- de ex. Java, C++, C#

Limbajele care ofera **doar constructii** numite **obiecte** (eventual **clase**) se pot numi

- limbaje “**care lucreaza cu**” **obiecte** (si eventual **clase**)

Generalizarea si specializarea

Specializarea

- inseamna capturarea particularităților / elementelor distincte ale unui ansamblu de obiecte ale unei clase existente
 - noile caracteristici fiind reprezentate într-o **nouă clasă** mai specializată, denumită **subclasă**
- este utilă pentru extinderea coerentă a unui ansamblu de clase
 - noile cerințe fiind încapsulate în subclase care extind coerent si uniform funcțiile existente

2.4. Generalizare, specializare si mostenire

Mostenirea – mecanism suport pentru generalizare/specializare

Moștenirea

- tehnică de generalizare oferită de limbajele OO pentru a construi o clasă pornind de la una sau mai multe alte clase
- partajând atributele si operațiile într-o ierarhie de clase

Orice clasa Java care **nu extinde** prin mostenire in mod **explicit o alta**

- **extinde implicit** clasa **Object** (radacina ierarhiei de clase Java)
- care **contine metodele necesare tuturor obiectelor Java** (equals(), toString(), clone(), etc.)

2.4. Generalizare, specializare si mostenire

Mostenirea – mecanism suport pentru generalizare/specializare

Orice clasa Java care nu extinde prin mostenire **explicit** o alta

- **extinde implicit** clasa **Object** (radacina ierarhiei de clase Java)

- care contine metodele necesare tuturor obiectelor Java (*equals()*, *toString()*, etc.)

Declaratia:

```
class NumeClasa {
 // urmeaza corpul clasei ...
}
```

este echivalenta cu:

```
class NumeClasa extends Object {
 // urmeaza corpul clasei ...
}
```

Exemplu de clasa specializata


```
public class Profesor { // Incapsuleaza informatiile despre un Profesor
 // Campuri ascunse
 private DatePersonale date;
 private String titlu;

 // Constructori
 public Profesor(String nume, String initiale, String prenume, int anNastere){
 date = new DatePersonale(nume, initiale, prenume, anNastere);
 }
 // Interfata publica si implementarea ascunsa
 public void setTitlu(String t) {
 titlu = new String(t); // copiere „hard” a obiectului primit ca parametru
 }
 public String toString() { // forma „String” a campurilor
 return ("Profesorul " + date + " are titlul " + titlu);
 }
 public static void main(String[] args) {
 // Crearea unui nou Profesor, initializarea campurilor noului obiect
 Profesor pr = new Profesor("Nulescu", "Ion", "A.", 1960);
 pr.setTitlu("Lector Dr.");
 // Utilizarea informatiilor privind Profesorul
 System.out.println(pr.toString()); // afisarea formei „String”
 }
}
```

Exemplu de clasa specializata

```
public class Student { // Incapsuleaza informatiile despre un Student
 // Campuri ascunse
 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";
 return (s);
 }
}
```

Relatiile dintre clasele anterioare

2.4. Generalizare, specializare si mostenire

Exemplu de clasa care generalizeaza clasele anterioare

```
public class Persoana { // Incapsuleaza informatiile despre o Persoana

 // Campuri ascunse
 protected DatePersonale date;

 // Constructori
 public Persoana(String nume, String initiale, String prenume, int anNastere){
 date = new DatePersonale(nume, initiale, prenume, anNastere);
 }

 // Interfata publica si implementarea ascunsa
 public String toString() { // forma „String” a campurilor
 return (date.toString());
 }

 public static void main(String[] args) {

 // Crearea unei noi Persoane, initializarea campurilor noului obiect
 Persoana p = new Persoana("Julescu", "Ion", "C.", 1965);

 // Utilizarea informatiilor privind Persoana
 System.out.println(p.toString()); // afisarea formei „String”
 }
}
```

2.4. Generalizare, specializare si mostenire

Exemplu de clasa rescrisa pentru a mosteni clasa generala

```
public class Profesor extends Persoana {  
  
 // Campuri ascunse  
 private String titlu;  
  
 // Constructori  
 public Profesor(String nume, String initiale, String prenume, int anNastere){  
 super(nume, initiale, prenume, anNastere); // apel constructor supraclasa  
 // (reutilizare cod/delegare)  
 }  
 // Interfata publica si implementarea ascunsa  
 public void setTitlu(String t) {  
 titlu = new String(t); // copiere „hard” a obiectului primit ca parametru  
 }  
 public String toString() { // forma „String” a campurilor  
 return ("Profesorul " + date + " are titlul " + titlu);  
 }  
 public static void main(String[] args) {  
 // Crearea unui nou Profesor, initializarea campurilor noului obiect  
 Profesor pr = new Profesor("Nulescu", "Ion", "A.", 1960);  
 pr.setTitlu("Lector Dr.");  
 // Utilizarea informatiilor privind Profesorul  
 System.out.println(pr.toString()); // afisarea formei „String”  
 }  
}
```

2.4. Generalizare, specializare si mostenire

Exemplu de clasa rescrisa pentru a mosteni clasa generala

```
public class Student extends Persoana {
 // Campuri ascuse
 private SituatieCurs[] cursuri;
 private int numarCursuri = 0; // initializare implicita

 // Constructori
 public Student(String nume, String initiale, String prenume, int anNastere) {
 super(nume, initiale, prenume, anNastere); // apel constructor supraclasa
 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";
 return (s);
 }
}
```

2.4. Generalizare, specializare si mostenire

Relatiile dintre clasele anterioare dupa introducerea generalizarii

2.4. Generalizare, specializare si mostenire

Exemplu de clasa care specializeaza clasa anterioara

```
public class StudentMaster extends Student {

 // Campuri ascunse
 private String specializare; // specializare obtinuta anterior (la licenta)

 // Constructori
 public StudentMaster(String nume, String initiale, String prenume,
 int anNastere) {
 super(nume, initiale, prenume, anNastere); // apel constructor supraclasa
 }

 // Interfata publica si implementarea ascunsa
 public void setSpecializare(String spec) { // se stabileste specializarea
 specializare = new String(spec); // copiere „hard” a obiectului primit
 }

 public String toString() { // forma „String” a campurilor
 String s = "Studentul " + date + " cu specializarea " + specializare +
 " are urmatoarele rezultate:\n";
 for (int i=0; i<numarCursuri; i++) s =s + cursuri[i].toString() + "\n";
 return (s);
 }
}
```

2.4. Generalizare, specializare si mostenire

Relatiile dintre clasele anterioare dupa introducerea generalizarii si a specializarii

