

2013 - 2014

Tehnologii de Programare in Internet (TPI / RST)

Titulari curs: **Eduard-Cristian Popovici**, Mihnea Magheti

Suport curs: <http://discipline.elcom.pub.ro/tpi/>

2. Introducere in tehnologiile Java SE

Elemente de baza ale programarii in limbajul Java

2. Introducere in tehnologiile Java SE

Dezvoltarea programelor Java

In dezvoltarea **programelor Java**

- *codurile sursa* sunt **compilate** (translatate) de la limbajul Java la coduri **executabile pe procesorul software Java** (JVM = *Java Virtual Machine*), numite coduri de octeti (*bytecodes*),
- apoi *codurile de octeti* sunt **interpretate** (executate de interpretorul Java, parte din JVM - **procesorul virtual** care face apelurile catre sistemul de operare)

2. Introducere in tehnologiile Java SE

Dezvoltarea programelor Java vs. dezvoltarea traditionala

2. Introducere in tehnologiile Java SE

Dezvoltarea programelor Java vs dezvoltarea traditionala

Cazul unui program Java

Cazul unui program C, C++, Pascal, etc.

2. Introducere in tehnologiile Java SE

Dezvoltarea programelor Java vs dezvoltarea traditionala

2. Introducere in tehnologiile Java SE

Date si variabile in Java

Programul in sens clasic se ocupa cu **prelucrari** asupra unor **date**

```
1 int suma; // declaratia (tipului) variabilei - cod Java
2 suma = 0; // initializarea variabilei
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)

O variabila are:

- **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, 10, 15, 21, 28, 36, 45, 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**)

2. Introducere in tehnologiile Java SE

Tipuri de date in Java

Tipul de date este o descriere abstracta a unui grup de entitati asemanatoare

Tipul de date specifica **structura** variabilelor si **domeniul de definitie** al valorilor:

- **spatiul** de memorie alocat pentru stocarea valorii
- **gama** / 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 – in Java doar pt attribute)
- **operatorii** asociati (**permisi**) – tin de partea de **prelucrare asupra datelor**

2. Introducere in tehnologiile Java SE

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;
```


2. Introducere in tehnologiile Java SE

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;
```

2. Introducere in tehnologiile Java SE

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;
```

2. Introducere in tehnologiile Java SE

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;
```


2. Introducere in tehnologiile Java SE

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;
```

2. Introducere in tehnologiile Java SE

Exemplu introductiv / recapitulativ

```
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 are *caracter de obiect*)

void: specifica faptul ca metoda nu returneaza nimic

2. Introducere in tehnologiile Java SE

Exemplu introductiv / recapitulativ

```
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*, globala la nivelul clasei `Salut` (nu cu *caracter de obiect*)

void: metoda `main()` nu returneaza nimic

2. Introducere in tehnologiile Java SE

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

2. Introducere in tehnologiile Java SE

Exemplu introductiv / recapitulativ

```
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: “;“).

2. Introducere in tehnologiile Java SE

Operatori binari pentru valori intregi

Operator	Operatie	Exemplu
=	Atribuire	a = b
==	Egalitate	a == b
!=	Inegalitate	a != b
<	Mai mic decat	a < b
<=	Mai mic sau egal cu	a <= b
>=	Mai mare sau egal cu	a >= b
>	Mai mare decat	a > b
+	Adunare	a + b
-	Scadere	a - b
*	Inmultire	a * b
/	Impartire	a / b
%	Modulo	a % b
<<	Deplasare la stanga	a << b
>>	Deplasare la dreapta	a >> b
>>>	Deplasare la dreapta cu umplere cu zero	a >>> b
&	SI pe biti	a & b
	SAU pe biti	a b
^	XOR pe biti	a ^ b

2. Introducere in tehnologiile Java SE

Operatori binari pentru valori intregi

Operator	Operatie	Exemplu
-	Negare unara	-a
~	Negare logica pe biti	~a
++	Incrementare	a++ sau ++a
--	Decrementare	a-- sau --a

Operatori pentru valori booleene

Operator	Operatie	Exemplu
!	Negare	!a
&&	SI conditional	a && b
	SAU conditional	a b
==	Egalitate	a == b
!=	Inegalitate	a != b
? :	Conditional	a ? expr1 : expr2

2. Introducere in tehnologiile Java SE

Secvente escape

Secventa	Utilizare
<code>\b</code>	<i>Backspace</i>
<code>\t</code>	<i>Tab orizontal</i>
<code>\n</code>	<i>Line feed</i>
<code>\f</code>	<i>Form feed</i>
<code>\r</code>	<i>Carriage return</i>
<code>\"</code>	Ghilimele
<code>\'</code>	Apostrof
<code>\\</code>	<i>Backslash</i>
<code>\uxxxx</code>	Character Unicode numarul <code>xxxx</code>

Delimitatorii de comentariu din Java

Inceput	Sfarsit	Scop
<code>/*</code>	<code>*/</code>	Textul continut este tratat ca un comentariu.
<code>//</code>		Restul liniei este tratata ca un comentariu.
<code>/**</code>	<code>*/</code>	Textul continut este tratat ca un comentariu de catre compilator, si <i>poate folosit de catre JavaDoc pentru a genera automatic documentatie.</i>

2. Introducere in tehnologiile Java SE

Exemplu introductiv / recapitulativ

```
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)

2. Introducere in tehnologiile Java SE

Exemple de cod Java

```
System.out.println(..);
```

System = clasa Java din pachetul java.lang (importat implicit)

out = atribut public static al clasei System
(variabila partajata de toate obiectele clasei System)

= referinta catre obiect din clasa PrintStream
d.p.d.v. al clasificarii

println(..) = metoda a obiectelor clasei PrintStream

*d.p.d.v.
structural*

2. Introducere in tehnologiile Java SE

Exemple de cod Java

```
System.out.println(...);
```

```
// clasa Java din pachetul java.lang
public class System {

 // atribut public static al clasei System
 // obiect din clasa PrintStream
 public static PrintStream out;

 // .. restul codului clasei System
}
```

Clasa utilitara care incapsuleaza facilitatile portabile ale sistemelor de operare (apeluri "sistem" cum e exit(), console I/O)

2. Introducere in tehnologiile Java SE

Exemple de cod Java

```
System.out.println(..);
```

```
// clasa Java din pachetul java.io  
public class PrintStream {  
  
 // metoda a obiectelor clasei PrintStream  
 public void println(..) {  
 // .. codului metodei println()  
 }  
  
 // .. restul codului clasei PrintStream  
}
```

Obiect al unei clase flux de iesire care incapsuleaza fluxul de date catre consola standard de iesire)

PrintStream

2. Introducere in tehnologiile Java SE

Exemple de cod Java

```
System.out.println(i);
```


System

`out`
`in`

PrintStream

InputStream

System = clasa Java

out = atribut public static al clasei System
= obiect din clasa PrintStream

println() = metoda a obiectelor clasei PrintStream

2. Introducere in tehnologiile Java SE

Exemple de cod Java

```
int i = System.in.read();
```

System = clasa Java din pachetul java.lang (importat implicit)

in = atribut public static al clasei System
(variabila partajata de toate obiectele clasei System)

= referinta catre obiect din clasa InputStream
d.p.d.v. al clasificarii

read() = metoda a obiectelor clasei InputStream

*d.p.d.v.
structural*

2. Introducere in tehnologiile Java SE

Exemple de cod Java

```
int i = System.in.read();
```

```
// clasa Java din pachetul java.lang
```

```
public class System {
```

```
 // atribut public static (partajat de obiecte) al clasei System
```

```
 // obiect din clasa InputStream
```

```
 public static InputStream in;
```

```
 // .. restul codului clasei System
```

```
}
```


System

2. Introducere in tehnologiile Java SE

Exemple de cod Java

```
int i = System.in.read();
```

```
// clasa Java din pachetul java.io  
public class InputStream {  
  
 // metoda a obiectelor clasei InputStream  
 public int read() {  
 // .. codului metodei read()  
 }  
  
 // .. restul codului clasei InputStream  
}
```

Obiect al unei clase
flux de intrare care
incapsuleaza fluxul
de date dinspre
consola standard de
intrare)

2. Introducere in tehnologiile Java SE

Exemple de cod Java

```
int i = System.in.read();
```


System

PrintStream

out
in

`read()`

InputStream

- System** = clasa Java
- in** = atribut public static al clasei System
= obiect din clasa InputStream
- read()** = metoda a obiectelor clasei InputStream

2. Introducere in tehnologiile Java SE

Tablourile in Java

2. Introducere in tehnologiile Java SE

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

2. Introducere in tehnologiile Java SE

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)

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

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

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

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

numeVariabilaTipReferinta

null

referinta catre nimic

2. Introducere in tehnologiile Java SE

Tablourile in Java

Tabloul Java

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

Lungimea tabloului

- are **valoare fixa** stabilita in momentul crearii tabloului (cu operatorul **new**)
- este o **variabila membru** a tabloului

Cum arata un tablou de 5 elemente de tip int?

2. Introducere in tehnologiile Java SE

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]); // conversie
9 // String -> int
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>
```


2. Introducere in tehnologiile Java SE

Tablourile in Java

Exemplu de utilizare

```

1  int[] t; // declarare simpla
2  t = new int[6]; // alocare si initializare
3  int[] v; // declarare simpla
4  v = t; // copiere referinte
5  int[] u = {1,2,3,4}; // declarare+alocare+initializare
6  t[1] = u[0]; // atribuire intre elemente
7  v = u; // copiere referinte

```

Dupa executia liniei 2:

2. Introducere in tehnologiile Java SE

Tablourile in Java

Dupa executia liniei 3:

```
3 int[] v; // declarare simpla
```


2. Introducere in tehnologiile Java SE

Tablourile in Java

Dupa executia liniei 4:

```
4 v = t; // copiere referinte
```


2. Introducere in tehnologiile Java SE

Tablourile in Java

Dupa executia liniei 5:

```
5 int[] u = {1,2,3,4}; // declarare+alocare+initializare
```


2. Introducere in tehnologiile Java SE

Tablourile in Java

Dupa executia liniei 6:

```
6 t[1] = u[0]; // atribuire intre elemente
```


2. Introducere in tehnologiile Java SE

Tablourile in Java

Dupa executia liniei 7:

```
7 v = u; // copiere referinte
```


2. Introducere in tehnologiile Java SE

Tablourile in Java

Determinarea anilor bisecti (divizibili cu 4) – 3 variante, doar una corecta

```
// Obtinerea anului testat printr-o fereastră grafica
int anulTestat = Integer.parseInt(JOptionPane.showInputDialog("Anul:"));

// Verificarea divizarii cu 4 - Varianta folosita in limbajul C
// if (!(anulTestat % 4)) System.out.println("Anul testat este bisect");
// In Java genereaza eroare: (incompatible types
// found : int
// required: boolean)
// Expresia din paranteza trebuie sa fie tip boolean

// Verificarea divizarii cu 4 - Varianta corecta in limbajul Java
if ((anulTestat % 4)==0) System.out.println("Anul testat este bisect");

// Varianta incorecta in limbajul Java
// if ((anulTestat % 4)=0) System.out.println("Anul testat e bisect");
// In Java genereaza eroare: (incompatible types
// required: variable
// found : value)
// Trebuie folosit "==" in loc de "="
```


2. Introducere in tehnologiile Java SE

Tablourile in Java

Pentru a **obține de la utilizator o valoare** de tip **sir de caractere (String)** in timpul executiei programului, printr-o fereastră grafica, se poate folosi sintaxa:

```
// Obținerea numelui utilizatorului folosind fereastra de dialog  
String nume = JOptionPane.showInputDialog("Introduceti numele dvs:");
```

Determinarea anilor bisecti - varianta cu structura de program **if..else**

```
// Verificarea divizarii cu 4 - Varianta corecta in limbajul Java
```

```
if ((anulTestat % 4)==0)  
 System.out.println("Anul testat este bisect");  
else  
 System.out.println("Anul testat nu este bisect");
```

Totusi, determinarea anilor bisecti ca fiind **divizibili cu 4** nu este corecta din punct de vedere conceptual. Varianta corecta presupune determinarea anilor **divizibili cu 4 dar nu cu 100, sau divizibili cu 400**

2. Introducere in tehnologiile Java SE

Tablourile in Java

Determinarea anilor bisecti (divizibili cu 4 dar nu cu 100, sau divizibili cu 400)

```
// Verificarea divizarii cu 4
if ((anulTestat%4)==0) // multiplu de 4

// Verificarea divizarii cu 100
if ((anulTestat%100)==0) // multiplu de 100

// Verificarea divizarii cu 400
if ((anulTestat%400)==0) // multiplu de 400
 System.out.println("Anul testat este bisect");

else // nu e multiplu de 400, ci e de 100
 System.out.println("Anul testat nu este bisect");

else // nu e multiplu de 100, ci e de 4
 System.out.println("Anul testat este bisect");

else // nu e multiplu de 4
 System.out.println("Anul testat nu este bisect");
```

Cum se poate rescrie codul cu mai putine structuri de program if...else?

2. Introducere in tehnologiile Java SE

Metodele (functiile membru) Java

2. Introducere in tehnologiile Java SE

Functii - necesitatea existentei acestora

Tot codul intr-o metoda (se observa redundanta)

```
// Program care afiseaza un "raport" format din doua parti
// incadrate si separate prin linii orizontale formate din 50 caractere

public class Raport01 {
 public static void main(String[] args) {
 final int LATIME = 50; // variabila finala (constanta!!)

 for (int i = 1; i <= LATIME; i++) System.out.print(' ');
 System.out.println(); // „traseaza o linie” de 50 de caractere

 System.out.println("Prima parte a raportului");
 for (int i = 1; i <= LATIME; i++) System.out.print(' ');
 System.out.println(); // „traseaza o linie” de 50 de caractere

 System.out.println("A doua parte a raportului");
 for (int i = 1; i <= LATIME; i++) System.out.print(' ');
 System.out.println(); // „traseaza o linie” de 50 de caractere
 }
}
```

Cate functii distincte vedeti mai sus?

Care dintre ele sunt apelate si care sunt definite?

2. Introducere in tehnologiile Java SE

Functii - necesitatea existentei acestora

Delegarea functionala (pentru eliminarea redundanțelor si pentru modularizarea sarcinilor) - catre o metoda statica fara parametri

```
// Program care afiseaza un "raport" format din doua parti
// incadrate si separate prin linii orizontale formate din 50 caractere

public class Raport02 {

 private static void linie() { // definitia metodei (structura de program)
 final int LATIME = 50;
 for (int i = 1; i <= LATIME; i++) System.out.print(' ');
 System.out.println(); // „traseaza o linie” de 50 de caractere
 }

 public static void main(String[] args) {
 linie(); // apelul metodei
 System.out.println("Prima parte a raportului");
 linie(); // apelul metodei
 System.out.println("A doua parte a raportului");
 linie(); // apelul metodei
 }
}
```

Cum se modifica ierarhia apelurilor functiilor?

2. Introducere in tehnologiile Java SE

Functii - parametri si argumente

Utilizarea unor parametri si primirea argumentelor (pentru flexibilitatea utilizarii si genericitatea/reutilizabilitatea codului)

```
// Program care afiseaza un "raport" format din doua parti
// incadrate si separate prin linii orizontale formate din 50 caractere
public class Raport03 {
 private static void linie(int latime) { // definitia metodei
 for (int i = 1; i <= latime; i++) System.out.print(' ');
 System.out.println(); // „traseaza o linie” cu nr variabil de caractere
 }
 public static void main(String[] args) {
 final int LATIME_IMPLICITA = 50;
 linie(LATIME_IMPLICITA); // apelul metodei

 System.out.println("Prima parte a raportului");
 linie(LATIME_IMPLICITA - 5); // apelul metodei

 System.out.println("A doua parte a raportului");
 linie(LATIME_IMPLICITA); // apelul metodei
 }
}
```

Care sunt parametrii (variabilele folosite in definitiile functiilor) si care sunt argumentele (valorile pasate in apelurile functiilor)?

2. Introducere in tehnologiile Java SE

Functii - parametri si argumente

Starile succesive ale stivei in versiunea Raport03

(I) Inaintea liniei 6

(II) Inaintea liniei 8

(III) Inaintea liniei 3

(IV) Inaintea liniei 4

(V) Inaintea liniei 5

(VI) Inaintea liniei 9

In Java - **stiva** (*stack*) contine **variabilele de tip primitiv** (byte, double, char, etc,) si **referintele la tablouri/obiecte**

- zona **heap** contine **tablourile/obiectele propriu-zise** (create dinamic cu **new**)

2. Introducere in tehnologiile Java SE

Functii - returnarea unor valori

```

1 // Program care calculeaza aria unui cerc in functie de raza
2 public class Cerc {
3 private static double arie(double raza) // definitia metodei
4 final double PI = 3.14159; // variabila finala
5 return PI * raza * raza; // returnarea unei valori
6 }
7 public static void main(String[] args) {
8 double r = 5.0; // variabila locala r
9 double a; // variabila locala a
10 a = arie(r); // apelul metodei
11 System.out.println("Un cerc de raza " + r + " are aria " + a + ".");
12 }
13 }
 
```

Starile succesive ale stivei

(I) Inaintea liniei 9 (II) Inaintea liniei 2 (III) Inaintea liniei 3 (IV) Inaintea liniei 5 (V) La incheiere apel (VI) Inaintea liniei 10

2. Introducere in tehnologiile Java SE

Pasarea argumentelor prin valoare (copia valorii primite)

Cazul pasarii unei valori primitive

```
public class C1 { // Program care incrementeaza o valoare intrega
 public static void inc(int i) { // declaratie (semnatura) metoda inc()
 i++; // i este parametru formal (pe scurt, parametru)
 }
 public static void main(String[] args) {
 int x = 10;
 inc(x); // apel metoda inc()
 System.out.println("x = " + x); // x este parametru actual (sau argument)
 } // Rezultat: x = 10
}
```

Cazul pasarii unui tablou

```
public class C2 { // Program care incrementeaza un element al unui tablou
 public static void inc(int[] i) { // primeste o copie a referintei cu aceeasi
 // valoare, asa incat refera acelasi tablou
 i[0]++; // este incrementat primul element al tabloului
 }
 public static void main(String[] args) {
 int[] x = {10}; // tablou cu un element, referit de x
 inc(x); // este pasata referinta (valoarea ei)
 System.out.println("x[0] = " + x[0]); // Rezultat: x[0] = 11
 }
}
```


2. Introducere in tehnologiile Java SE

Structuri de control al programului

2. Introducere in tehnologiile Java SE

Structuri de control al programului – decizie/selectie simpla

Structura:

```
<expresieBooleana> ? <expresie1> : <expresie2>
```

este echivalenta cu:

```
if (<expresieBooleana>
 <expresie1> // executata daca <expresieBooleana>==true
else
 <expresie2> // executata daca <expresieBooleana>==false
```

In Java expresia din paranteza trebuie sa fie logica:

- sa fie **evaluata la o valoare de tip boolean (true sau false)**
- **nu poate fi de tip intreg** (ca in C, C++, etc.)

2. Introducere in tehnologiile Java SE

Structuri de control al programului – decizie multipla if else if

```
Date today = new Date();  
if (today.getDay() == 0)  
 System.out.println("Este duminica.");  
else if (today.getDay() == 1)  
 System.out.println("Este luni.");  
else if (today.getDay() == 2)  
 System.out.println("Este marti.");  
else if (today.getDay() == 3)  
 System.out.println("Este miercuri.");  
else if (today.getDay() == 4)  
 System.out.println("Este joi.");  
else if (today.getDay() == 5)  
 System.out.println("Este vineri.");  
else  
 System.out.println("Este sambata.");
```


2. Introducere in tehnologiile Java SE

Structuri de control al programului – decizie multipla switch case

```
Date today = new Date();  
switch (today.getDay()) {  
 case 0: // duminica  
 System.out.println("Este duminica.");  
 break;  
 case 1: // luni  
 System.out.println("Este luni.");  
 break;  
 case 2: // marti  
 System.out.println("Este marti.");  
 break;  
 case 3: // miercuri  
 System.out.println("Este miercuri.");  
 break;  
 case 4: // joi  
 System.out.println("Este joi.");  
 break;  
 case 5: // vineri  
 System.out.println("Este vineri.");  
 break;  
 default:  // sambata  
 System.out.println("Este sambata.");  
}
```


2. Introducere in tehnologiile Java SE

Structuri de control al programului – iteratii (bucle)

```
// repetare cat timp <expresieBooleana> == true  
for (<initializare>; <expresieBooleana>; <actualizare>)  
 <instructiuneExecutataRepetat>
```

```
// repetare cat timp <expresieBooleana> == true  
while (<expresieBooleana>)  
 <instructiuneExecutataRepetat>
```

```
// repetare cat timp <expresieBooleana> == true  
do {  
 <instructiuneExecutataRepetat>  
} while (<expresieBooleana>);
```

Cum pot fi echivalente for si while?

Care e diferenta intre while si do..while?

2. Introducere in tehnologiile Java SE

Structuri de control al programului – break si continue

Cum se poate iesi in C/C++ dintr-o bucla interna alteia?

Ce alternative ar exista?

2. Introducere in tehnologiile Java SE

Structuri de control al programului – break si continue

In **C/C++** se iese dintr-o bucla interna alteia folosind **goto <eticheta>**

In **Java** se folosesc **break <eticheta>** si respectiv **continue <eticheta>**

```
outsideLoop: for( ... ) {  
 ...  
 while( ... ) {  
 ...  
 if (<condition1>) {  
 ...  
 break outsideLoop;  
 } // end if  
  
 if (<condition2>) {  
 ...  
 continue outsideLoop;  
 } // end if  
 ...  
 } // end while  
 ...  
} // end for
```


2. Introducere in tehnologiile Java SE

Clase si obiecte Java

2. Introducere in tehnologiile Java SE

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</code> (neutilizat)	<code>final</code>	<code>int</code>	<code>public</code>	<code>throw</code>
<code>assert</code> (din 1.4)	<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</code> (neutilizat)	<code>new</code>	<code>strictfp</code> (din 1.2)	<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</code> (din 5.0)	<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(...)`

2. Introducere in tehnologiile Java SE

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`)

2. Introducere in tehnologiile Java SE

Clasa

➤ tip de date

- **tipar** dupa care sunt construite variabile numite **obiecte** dar si
- **domeniu de definitie** (asemanator unei **multimi**) pentru obiecte
- **structura complexa** care reuneste
 - **elemente de date**, numite - **atribute** in orientarea spre obiecte
- **campuri** in Java, si
 - **algoritmi**, numiti - **operatii** in orientarea spre obiecte
- **metode** in Java
- tip referinta in Java - **obiectele** sunt **accesate** printr-o **referinta**, care contine **adresa obiectului propriu-zis**

numeVariabilaDeTipClasa

referinta la obiect

obiectul propriu-zis

2. Introducere in tehnologiile Java SE

Obiectul

- **reprezentare abstractă** a unor **entități reale** sau **virtuale**

- caracterizată de:
 - **identitate**, prin care acesta este deosebit de alte obiecte
 - implementata in Java ca variabila **referinta catre obiect**

 - **comportament** accesibil altor obiecte
 - implementat ca set de **operatii** (**metode**, functii membru)

 - **stare internă** ascunsă, proprie
 - implementata ca set de **atribute** (**campuri**, variabile membru)

- este un **exemplu specific** al unei clase, numit **instanta** a clasei

2. Introducere in tehnologiile Java SE

Clasa si obiectele

Obiectul este **exemplu specific** al unei clase, numit **instanta** a clasei

Clasa este

- **tipar** dupa care sunt construite variabile numite **obiecte**
- **domeniu de definitie** (asemanator unei **multimi**) pentru obiecte

2. Introducere in tehnologiile Java SE

Clasa

Definitia clasei in Java (simplificata)

```
public class Nume { // declaratie tip/structura de date

 // declaratie atribut (variabila membru, camp Java)
 tip atribut;

 // semnatura operatie (metoda Java)
 tipReturnat operatie(tipParametru parametruFormal) {

 // corpul functiei membru (metodei)
 // returneaza valoare de tipul tipReturnat
 }
}
```

In UML clasa definita mai sus se reprezinta astfel

2. Introducere in tehnologiile Java SE

Obiectul

Pentru a trata distinct obiectele e necesara utilizarea unor **nume** diferite, care in Java sunt **variabile referinta** la/catre obiecte

```
// declararea variabilei referinta la obiect  
NumeClasa numeObiect;
```

numeObiect **null** referinta obiect de tip
NumeClasa

Prin **simplică declarare** se **creaza doar spatiul necesar variabilei referinta**, care are valoarea implicita **null** (referinta catre nimic)

In **UML** obiectul declarat mai sus se reprezinta astfel

numeObiect : NumeClasa

2. Introducere in tehnologiile Java SE

Obiectul

Alocarea memoriei pentru obiect si atribuirea referintei catre acesta se realizeaza cu ajutorul

- **constructorului** clasei obiectului si al
- operatorului **new** de alocare dinamica a memoriei

```
// crearea dinamica a obiectului
numeObiect = new NumeClasa(tipParametru parametruActual);
```


2. Introducere in tehnologiile Java SE

Clasa si obiectele

Constructorul Java este un tip special de **functie**, care

- are **acelasi nume cu numele clasei** in care este declarat,
- este **utilizat pentru a initializa orice nou obiect** de acel tip (stabilind valorile campurilor/ atributelor obiectului, in momentul crearii lui dinamice),
- **nu returneazã** nici o valoare,
- are **aceleasi**
 - **niveluri de accesibilitate**,
 - **reguli de implementare** a corpului si
 - **reguli de supraincarcare a numelui**

ca si metodele obisnuite

```
NumeClasa(tipParametru parametruActual);
```

2. Introducere in tehnologiile Java SE

Clasa si obiectele

Constructorul

- **stabileste valorile initiale** ale tuturor **atributelor** unui **obiect nou**
- **ducand astfel obiectul in starea initiala**

In Java nu este neaparat necesara scrierea unor **constructori** pentru clase, deoarece

- un constructor **implicit** este **generat automat** de sistemul de executie (DOAR) pentru o clasa care **nu declara explicit** constructori

Acest constructor **nu face nimic** (nici o initializare, implementarea lui continand un bloc de cod vid: { })

```
NumeClasa () {}
```

De aceea

- **orice initializare dorita explicit impune scrierea unor constructori**

2. Introducere in tehnologiile Java SE

Exemplu de clasa

```
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. Introducere in tehnologiile Java SE

Exemplu de clasa utilizator pentru clasa 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

2. Introducere in tehnologiile Java SE

Exemplu de creare si utilizare a unui obiect

Crearea unui obiect

- numit **p1** de tip **Point**
- ale carui **attribute** au **valorile** **x=3** si respectiv **y=4**

```
// crearea dinamica si initializarea obiectului  
Point p1 = new Point(3, 4);
```

Obiectul numit **p1**

- **abstractizeaza** si
- **incapsuleaza** informatiile care privesc un **punct in plan** de coordonate **{3, 4}**

Starea initiala a obiectului **p1** este perechea de coordonate **{3, 4}**

2. Introducere in tehnologiile Java SE

Exemplu de creare si utilizare a unui obiect

Schimbarea starii obiectului **p1** din {3, 4} in {3, 5}

➤ prin deplasarea ordonatei (departarea cu 1 de abscisa)

```
// crearea dinamica si initializarea obiectului  
Point p1 = new Point(3, 4);
```

```
// schimbarea starii obiectului  
p1.moveTo(3, 5);
```


dupa operatia
moveTo (3, 5)
----->

2. Introducere in tehnologiile Java SE

Metode (operatii) si campuri (attribute) Java

2. Introducere in tehnologiile Java SE

Operatiile (functiile membru, metodele Java)

Definitia unei metode contine 2 parti:

- **semnatura** (antetul, declaratia) si
- **corpul** (blocul, segmentul, secventa de instructiuni a implementarii)

2. Introducere in tehnologiile Java SE

Operatiile (functiile membru, metodele Java)

Semnatura metodei specifica:

- **numele** metodei
- lista de **parametri formali** (numarul, ordinea, tipul si numele lor)
- **tipul valorii returnate** (daca **nu** returneaza nici o valoare, **tipul** valorii returnate este declarat **void**)
- **specificatori** ai unor proprietati explicite (**modificatori** ai proprietatilor implicite)

2. Introducere in tehnologiile Java SE

Operatiile (functiile membru, metodele Java)

Tipul valorii returnate poate fi

- unul dintre **cele 8 tipuri primitive** Java (byte, short, int, long, float, double, boolean si char), sau
- unul dintre **cele 3 tipuri referinta** (tablourile, clasele si interfetele Java).

Corpul metodei

- contine **secventa de instructiuni** care
- specifica **pasii necesari indeplinirii sarcinilor** (evaluari expresii, atribuirii, decizii, iteratii, apeluri metode)

Returnarea valorilor

- este **specificata in codul metodelor** prin instructiunea **return** urmata de o **expresie**
- care poate fi **evaluata la o valoare** de **tipul declarat** in semnatura

2. Introducere in tehnologiile Java SE

Operatiile (functiile membru, metodele Java)

Declaratiile (semnaturile) metodelor

- pot include **liste** de declaratii de **parametri**

Parametrii

- specifica **valorile de intrare** necesare metodelor pentru a fi executate
- sunt **variabile care au ca scop intregul corp al metodei**
- declarate ca orice variabila, folosind formatul **tipVariabila numeVar**
- se numesc **parametri formali** sau simplu **parametri**

Apelurile metodelor

- pot include **liste de valori date parametrilor**
- valori care **trebuie sa corespunda ca tip celor declarate**

Valorile pasate metodelor in momentul apelurilor

- se numesc **parametri actuali** sau simplu **argumente**

2. Introducere in tehnologiile Java SE

Operatiile vazute ca mesaje schimbate intre obiecte

Obiectele comunica prin mesaje

- mesajul fiind **apelul** (invocarea) metodei altui obiect

Mesajul

- realizeaza **cuplajul dinamic**
- **intre obiecte** (care sunt **create** la randul lor **dinamic**)

2. Introducere in tehnologiile Java SE

Reluarea problemei pasarii argumentelor prin valoare

Cazul pasarii unei **valori primitive**

```
public class C1 { // Program care incrementeaza o valoare intrega
 public static void inc(int i) { // declaratie (semnatura) metoda inc()
 i++; // i este parametru formal (pe scurt, parametru)
 }
 public static void main(String[] args) {
 int x = 10;
 inc(x); // apel metoda inc()
 System.out.println("x = " + x); // x este parametru actual (sau argument)
 } // Rezultat: x = 10
}
```

Cazul pasarii unui **tablou**

```
public class C2 { // Program care incrementeaza un element al unui tablou
 public static void inc(int[] i) { // primeste o copie a referintei cu aceeasi
 // valoare, asa incat refera acelasi tablou
 i[0]++; // este incrementat primul element al tabloului
 }
 public static void main(String[] args) {
 int[] x = {10}; // tablou cu un element, referit de x
 inc(x); // este pasata referinta (valoarea ei)
 System.out.println("x[0] = " + x[0]); // Rezultat: x[0] = 11
 }
}
```


2. Introducere in tehnologiile Java SE

Reluarea problemei pasarii argumentelor prin valoare

Cazul pasarii unui **obiect care contine un camp public** (accesibil oricarui cod exterior) – caz in care se poate vorbi de **“lucrul cu” obiecte!**

```
// Program care incrementeaza un camp (atribut) public al unui obiect
public class C3 {

 public static void inc(ClasaInt i) { // primeste o copie a referintei cu
 // aceeasi valoare, asa incat refera acelasi obiect
 i.camp++; // e incrementat campul continut in obiect
 }

 public static void main(String[] args) {
 ClasaInt x = new ClasaInt(); //obiect referit de x,continand camp tip int
 x.camp = 10; // initializat cu valoarea 10
 inc(x); // este pasata referinta (valoarea ei)
 System.out.println("x.camp = " + x.camp); // Rezultat: x.camp = 11
 }
}

class ClasaInt { // Clasa noua care ofera un atribut public - similar struct
 public int camp;
}
```

2. Introducere in tehnologiile Java SE

Reluarea problemei pasarii argumentelor prin valoare

Cazul pasarii unui **obiect care contine un camp privat** (inaccessibil oricarui cod exterior) si metode de acces – caz in care vorbim de **“orientare spre” obiecte!**

// Program care incrementeaza un camp (atribut) private al unui obiect

```
public class C4 {

 public static void inc(ClasaInt i) { // primeste o copie a referintei cu
 // aceeasi valoare, asa incat refera acelasi obiect
 i.setCamp(i.getCamp()+1); // e incrementat campul incapsulat in obiect
 }

 public static void main(String[] args) {
 ClasaInt x = new ClasaInt(); //obiect referit de x,continand camp tip int
 x.setCamp(10); // initializat cu valoarea 10
 inc(x); // este pasata referinta (valoarea ei)
 System.out.println("x.getCamp()= " + x.getCamp()); // Rez: x.getCamp()=11
 }
}

class ClasaInt { // Clasa noua care ofera un atribut privat si metode publice
 private int camp;
 public void setCamp(int c) { camp = c; }
 public int getCamp() { return camp; }
}
```

2. Introducere in tehnologiile Java SE

Crearea si legarea obiectelor

2. Introducere in tehnologiile Java SE

In cate moduri poate un obiect sa obtina o referinta catre un alt obiect?

Intre un obiect **utilizator** (din clasa **U**) si un obiect **tinta** (din clasa **S**)

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

2. Introducere in tehnologiile Java SE

Dorim ca obiectul din stanga sa aiba referinta catre obiectul din dreapta

2. Introducere in tehnologiile Java SE

Dorim ca obiectul din stanga sa aiba referinta catre obiectul din dreapta

Codurile necesare in orice situatie

```
public class U { // clasa primului obiect
 private S r; // referinta catre al doilea obiect
}

public class S { // clasa celui de-al doilea obiect
}
```


2. Introducere in tehnologiile Java SE

Legarea obiectelor poate fi facuta

- de catre primul obiect singur
 - daca il creeaza pe al doilea (1)
- de catre primul obiect ajutat de un obiect tert
 - daca il primeste de la tert - in momentul crearii (2)
 - pe parcurs (3)
- daca il cere de la tert pe parcurs (4)

2. Introducere in tehnologiile Java SE

1. Primul obiect il creeaza pe al doilea

```
public class U { // clasa primului obiect
 private S r;
 ... f() {
 ...
 r = new S(); // crearea celui de-al doilea obiect
 }
}

public class S { // clasa celui de-al doilea obiect
 // constructor S() explicit sau implicit
}
```

2. Introducere in tehnologiile Java SE

1. Primul obiect il creeaza pe al doilea

Acum **u**

- il poate utiliza pe **r**
- trimittandu-i mesaje (apelandu-i metode)
- prin care ii deleaga responsabilitati

2. Introducere in tehnologiile Java SE

2. Primul obiect il **primeste** pe al doilea **in momentul crearii** de la un tert

```
public class U { // clasa primului obiect
 private S r;
 public U(S o) { // primirea referintei catre al doilea obiect
 r = o; // stocarea referintei catre al doilea obiect
 }
}

public class S { // clasa celui de-al doilea obiect
 // constructor S() explicit sau implicit
}

public class X {
 private U u; // tertul are referinta catre primul obiect
 private S r; // tertul are referinta catre al doilea obiect
 ... h() {
 r = new S(); // crearea celui de-al doilea obiect
 u = new U(r); // crearea primului obiect si "legarea" lor
 }
}
```


2. Introducere in tehnologiile Java SE

2. Primul obiect il **primeste** pe al doilea **in momentul crearii** de la un tert

2. Introducere in tehnologiile Java SE

3. Primul obiect il **primeste** pe al doilea **pe parcurs** de la un tert

```
public class U { // clasa primului obiect
 private S r;
 ... f(S s) { // primirea referintei catre al doilea obiect
 r = s; // stocarea referintei catre al doilea obiect
 }
}

public class S { // clasa celui de-al doilea obiect
 // constructor S() explicit sau implicit
}

public class X {
 private U u; // tertul are referinta catre primul obiect
 private S r; // tertul are referinta catre al doilea obiect
 ... h() {
 r = new S(); // crearea celui de-al doilea obiect
 u.f(r); // "legarea" lui de primul obiect
 }
}
```


2. Introducere in tehnologiile Java SE

3. Primul obiect il **primeste** pe al doilea **pe parcurs** de la un tert

2. Introducere in tehnologiile Java SE

4. Primul obiect il **obține** pe al doilea **pe parcurs** de la un tert

```
public class U { // clasa primului obiect
 private S r;
 private X t; // primul obiect are o referinta catre tert
 ... f() {
 r = t.g(); // obtinerea celui de-al doilea obiect
 }
}

public class S { // clasa celui de-al doilea obiect
 // constructor S() explicit sau implicit
}

public class X {
 private S r; // tertul are referinta catre al doilea obiect
 public S g() {
 r = new S(); // crearea celui de-al doilea obiect
 return r; // returnarea "legaturii" (referintei)
 }
}
```


2. Introducere in tehnologiile Java SE

4. Primul obiect il **obtine** pe al doilea **pe parcurs** de la un tert

**Diagrama
MSC**

2. Introducere in tehnologiile Java SE

In cate moduri poate un obiect sa obtina o referinta catre un alt obiect?

Legarea obiectelor poate fi facuta

- de catre primul obiect singur
 - daca **il creeaza** pe al doilea (1)
- de catre primul obiect ajutat de un obiect tert
 - daca **il primeste** de la un tert – in momentul crearii (2)
 - pe parcurs (3)
 - daca **il cere** de la un tert pe parcurs (4)

Legare directa
(cuplaj strans)

**INJECTARE DE
DEPENDENTA**
Localizarea
serviciului

2. Introducere in tehnologiile Java SE

Structura unei clase Java

2. Introducere in tehnologiile Java SE

Structura unei clase Java

```
1 import java.util.Vector; // clase importate
2 import java.util.EmptyStackException;
3 public class Stack // declaratia clasei
4 { // inceputul corpului clasei
5 private Vector elemente; // atribut (variabila membru)
6 public Stack() { // constructor
7 elemente = new Vector(10); // (functie de initializare)
8 }
9 public Object push(Object element) { // metoda
10 elemente.addElement(element); // (functie membru)
11 return element;
12 }
13 public synchronized Object pop() { // metoda
14 int lungime = elemente.size(); // (functie membru)
15 Object element = null;
16 if (lungime == 0)
17 throw new EmptyStackException();
18 element = elemente.elementAt(lungime - 1);
19 elemente.removeElementAt(lungime - 1);
20 return element;
21 }
22 public boolean isEmpty() { // metoda
23 if (elemente.size() == 0) // (functie membru)
24 return true;
25 else
26 return false;
27 }
28 } // sfarsitul corpului clasei
```


2. Introducere in tehnologiile Java SE

Structura unei clase Java

Declaratia unei **clase** ([] semnifica element optional)

```
[public] [abstract] [final] class NumeClasa [extends NumeSuperclasa]
 [implements NumeInterfata [, NumeInterfata]]
{
 // Corp clasa
}
```

Element al declaratiei clasei	Semnificatie
public	Orice cod exterior are acces la membrii clasei
abstract	Clasa nu poate fi instantiata (din ea nu pot fi create direct obiecte, ci doar din subclasele ei non-abstracte)
final	Clasa nu poate avea subclase
class <i>NumeClasa</i>	Numele clasei este <i>NumeClasa</i>
extends <i>NumeSuperClasa</i>	Clasa extinde o superclasa <i>NumeSuperClasa</i> (este o subclasa a clasei <i>NumeSuperClasa</i>)
implements <i>NumeInterfata</i>	Clasa implementează o interfata <i>NumeInterfata</i>

2. Introducere in tehnologiile Java SE

Structura unei clase Java

Declaratia unei clase

Dacă elementele opționale nu sunt declarate compilatorul Java presupune **implicit** despre clasa curent declarata ca:

- **doar clasele din acelasi director (pachet) cu clasa curenta au acces** la membrii clasei curente (**prietenie de pachet**),
- **este instantiabila** (se pot crea obiecte avand ca tip clasa curenta),
- **poate avea subclase** (create extinzand clasa curenta),
- **extinde clasa Object** (radacina ierarhiei de clase Java) si nu implementeaza nici o interfata.

Declaratia unui **atribut** ([] semnifica element optional)

```
[nivelAcces] [static] [final] tipAtribut numeAtribut;
```

2. Introducere in tehnologiile Java SE

Structura unei clase Java

Declaratia unui **atribut** ([] semnifica element optional)

Element al declaratiei	Semnificatie
public	Orice cod exterior clasei are acces la atribut
protected	Doar codul exterior din subclase sau aflat in acelasi director are acces la atribut
private	Nici un cod exterior nu are acces la atribut
static	Are caracter global, de clasa (e o variabila creata static, odata cu clasa, a carei locatie unica este partajata de toate obiectele clasei)
final	Valoarea atributului nu poate fi modificata dupa initializare (este o constanta)
transient	Semnificatia tine de serializarea obiectelor
volatile	Previne compilatorul de la efectua anumite optimizari asupra atributului
<i>tipAtribut</i> <i>numeAtribut</i>	Tipul este <i>tipAtribut</i> iar numele este <i>numeAtribut</i>
[= <i>valInitiala</i>];	Eventuala initializare

2. Introducere in tehnologiile Java SE

Structura unei clase Java

Declaratia unui atribut

Dacă elementele optionale nu sunt declarate compilatorul Java presupune implicit ca:

- **doar clasele din acelasi director cu clasa curenta au acces** la atributul curent,
- **atributul are caracter de obiect** (fiecare obiect din clasa curenta are un astfel de atribut nepartajat cu alte obiecte, **creat dinamic** in momentul crearii obiectului),
- **valoarea atributului poate fi modificata oricand** (este o variabila).

Declaratia unui **constructor** ([] semnifica element optional)

```
[nivelAcces] NumeClasa( listaParametri ) {  
 // Corp constructor  
}
```


2. Introducere in tehnologiile Java SE

Structura unei clase Java

Declaratia unui **constructor** ([] semnifica element optional)

Element al declaratiei	Semnificatie
public	Orice cod exterior clasei are acces la constructor
protected	Doar codul exterior din subclase sau aflat in acelasi director are acces la constructor
private	Nici un cod exterior nu are acces la constructor
<i>NumeClasa</i>	Numele constructorului este <i>NumeClasa</i>
(<i>listaParametri</i>)	Lista de parametri primiti de constructor, despartiti prin virgule, cu formatul <i>tipParametru numeParametru</i>

Dacă elementele opționale nu sunt declarate compilatorul Java presupune **implicit** despre constructorul curent declarat ca

- doar clasele din același director cu clasa curentă au acces la el.

2. Introducere in tehnologiile Java SE

Structura unei clase Java

Declaratia unei **metode** ([] semnifica element optional)

```
[nivelAcces] [static] [abstract] [final] [native] [synchronized]
 tipReturnat numeMetoda ( [listaDeParametri] )
 [throws NumeExceptie [,NumeExceptie] ]
{
 // Corp metoda
}
```

Dacă elementele opționale nu sunt declarate se presupune implicit ca:

- doar codurile claselor din același director cu clasa curentă au acces la metoda curentă,
- are caracter de obiect (este creată dinamic în momentul creării obiectului),
- este implementată (are corp),
- poate fi rescrisă (reimplementată) în subclase (create extinzând clasa curentă),
- este implementată în Java
- nu are protecție la accesul concurent la informații partajate
- nu are parametri,
- nu “arunca” (declanșează) excepții.

2. Introducere in tehnologiile Java SE

Structura unei clase Java

Element al declaratiei metodei	Semnificatie
public	Orice cod exterior clasei are acces la metoda
protected	Doar codul exterior din subclase sau aflat in acelasi director are acces la metoda
private	Nici un cod exterior nu are acces la metoda
static	Are caracter global, de clasa (este creata static, odata cu clasa)
abstract	Nu are implementare (trebuie implementata in subclase) si impune declararea abstract a clasei din care face parte (prin urmare clasa din care face parte nu poate avea instante)
final	Nu poate fi rescrisa implementarea metodei
native	Metoda implementata in alt limbaj
synchronized	Are protectie la accesul concurent la informatii partajate
<i>tipReturnat numeMetoda</i>	Tipul returnat este <i>tipReturnat</i> iar numele <i>numeMetoda</i>
(listaParametri)	Lista de parametri primiti de metoda, despartiti prin virgule, cu formatul <i>tipParametru numeParametru</i>
throws NumeExceptie;	Metoda arunca exceptia <i>NumeExceptie</i>

2. Introducere in tehnologiile Java SE

Scopul variabilelor

2. Introducere in tehnologiile Java SE

Scopul variabilelor

Scopul variabilelor (vizibilitatea lor în interiorul clasei):

- reprezintă porțiunea de cod al clasei în care variabila este accesibilă și
- determină momentul în care variabila este creată și distrusă.

Exista **4 categorii de scop al variabilelor Java:**

1. **Camp** sau **atribut** sau **variabilă membru** (*member variable*)

- este membrul unei clase sau al unui obiect,
- poate fi declarată oriunde în clasă, dar nu într-o metodă,
- e disponibilă în tot codul clasei

2. **Variabilă locală** (*local variable*)

- poate fi declarată oriunde într-o metodă sau într-un bloc de cod al metodei
- e disponibilă în codul metodei, din locul de declarare și până la sfârșitul blocului în care e declarată

2. Introducere in tehnologiile Java SE

Scopul variabilelor

3. Parametru al unei metode

- este argumentul formal al metodei
- este utilizat pentru a se pasa valori metodei
- este disponibil în întreg codul metode

4. Parametru al unui handler de excepție

- este argumentul formal al handler-ului de excepție
- este utilizat pentru a se pasa valori handler-ului de excepție
- este disponibil în întreg codul handler-ului de excepție

2. Introducere in tehnologiile Java SE

Scopul variabilelor

2. Introducere in tehnologiile Java SE

Clase de biblioteca Java

2. Introducere in tehnologiile Java SE

Clasa String

- incapsuleaza **siruri de caractere** – in **obiecte nemodificabile** (*immutable*)
- face parte din pachetul de clase implicite (*java.lang*)
- crearea unei referinte la obiect de tip **String**, numita **sirCaractere**

```
String sirCaractere; // initializata implicit cu null
```

- crearea dinamica a unui obiect tip **String** (incapsuleaza “Mesaj important”):

```
// alocare si initializare  
sirCaractere = new String("Mesaj important");
```


2. Introducere in tehnologiile Java SE

Clasa String

- **accesul la un caracterul de index 0** (primul caracter):

```
sirDeCaractere.charAt(0) // prin metoda charAt()
```

- **accesul la informatia privind numarul de caractere** al sirului incapsulat (lungimea sirului):

```
sirDeCaractere.length() // prin metoda length()
```

- **pentru comparatie, cazul unui tablou de caractere** (in Java este diferit de un sir de caractere):

```
char[] tablouCaractere = {'M', 'e', 's', 'a', 'j',  
 ' ', 'i', 'm', 'p', 'o', 'r', 't', 'a', 'n', 't', '};
```

- **accesul la un caracterul de index 0** (primul caracter):

```
tablouCaractere[0] // prin index si operator de indexare
```

- **accesul la informatia privind numarul de caractere** (lungimea tabloului):

```
tablouCaractere.length // prin camp length
```

2. Introducere in tehnologiile Java SE

Clasa String

Lucrul cu obiecte de tip String

```
1 // variabile referinta
2 String a; // referinta la String neinitializata
3 String b = null; // referinta la String initializata explicit cu null
4
5 // constructie siruri de caractere utilizand constructori String()
6 String sirVid = new String(); // sirVid.length() = 0, sirVid = ""
7
8 byte[] tabByte = {65, 110, 110, 97}; // coduri ASCII
9 String sirTablouByte = new String(tabByte); // sirTablouByte = "Anna"
10
11 char[] tabChar = {'T', 'e', 's', 't'};
12 String sirTabChar = new String(tabChar); // sirTabChar = "Test"
13
14 String s = "Sir de caractere";
15 String sir = new String(s); // sir = "Sir de caractere"
```


2. Introducere in tehnologiile Java SE

Clasa String

Lucrul cu obiecte de tip String

```
1 // constructie siruri de caractere utilizand metode de clasa
2 boolean adevarat = true;
3 String sirBoolean = String.valueOf(adevarat); // sirBoolean = "true"
4
5 char caracter = 'x';
6 String sirChar = String.valueOf(caracter); // sirChar = "x"
7
8 char[] tab2Char = {'A', 'l', 't', ' ', 't', 'e', 's', 't'};
9 String sirTab2Char = String.valueOf(tab2Char); // sirTabChar2="Alt test"
10
11 int numar = 10000;
12 String sirInt = String.valueOf(numar); // sirInt = "10000"
13
14 double altNumar = 2.3;
15 String sirDouble = String.valueOf(altNumar); // sirDouble = "2.3"
```


2. Introducere in tehnologiile Java SE

Clasa String

Lucrul cu obiecte de tip String

```
1 // echivalente functionale - 1
2 char[] caractere = {'t', 'e', 's', 't'};
3 String sir = new String(caractere);
4 // echivalent cu String sir = String.valueOf(caractere);
5
6 // echivalente functionale - 2
7 char[] caractere = {'t', 'e', 's', 't', 'a', 'r', 'e'};
8 String sir = new String(caractere, 2, 5);
9 // echivalent cu String sir = String.valueOf(caractere, 2, 5);
10
11 // echivalente functionale - 3
12 String original = "sir";
13 String copie = new String(original);
14 // echivalent cu String copie = original.toString();
15 // echivalent cu String copie = String.valueOf(original);
16 // echivalent cu String copie = original.substring(0);
17
18 // complementaritati functionale
19 String sir = "test";
20 byte[] octeti = sir.getBytes();
21 String copieSir = new String(octeti);
```


2. Introducere in tehnologiile Java SE

Clasa String – exemplu de analiza lexicala (*parsing*)

```
1 public class CautareCuvinteCheie1 {
2 public static void main(String[] args) {
3
4 String textAnalizat = "The string tokenizer class allows "
5 + "application to break a string into tokens.";
6 String[] cuvinteCheie = { "string" , "token" };
7 // Pentru toate cuvintele cheie cautate
8 for (int i=0; i<cuvinteCheie.length; i++) {
9 String text = textAnalizat;
10 int pozitie=0;
11
12 // Daca un anumit cuvant cheie este gasit intr-un anumit text
13 // Varianta cu String.indexOf()
14 while ( text.indexOf(cuvinteCheie[i]) > -1 ) {
15 pozitie = pozitie + text.indexOf(cuvinteCheie[i])+1;
16
17 // Informeaza utilizatorul (indicand si pozitia)
18 System.out.println("Cuvantul cheie \" + cuvinteCheie[i] +
19 "\" a fost gasit in text pe pozitia \" + pozitie + "\n");
20 text = text.substring(text.indexOf(cuvinteCheie[i])+1);
21 }
22 }
23 }
24 }
```


2. Introducere in tehnologiile Java SE

Clasa StringBuffer – alternativa cu obiecte modificabile

```
1 class ReverseString {
2 public static String reverseIt(String source) {
3 int i, len = source.length();
4 StringBuffer dest = new StringBuffer(len);
5
6 for (i = (len - 1); i >= 0; i--)
7 dest.append(source.charAt(i));
8 return dest.toString();
9 }
10 }
11 public class StringsDemo {
12 public static void main(String[] args) {
13 String palindrome = "ele fac cafele";
14 String reversed = ReverseString.reverseIt(palindrome);
15 System.out.println(reversed);
16 }
17 } // se va afisa elefac caf ele
```

Codul:

```
x = "a" + 4 + "c";
```

este compilat ca:

```
x = new StringBuffer() .append("a") .append(4) .append("c") .toString();
```


2. Introducere in tehnologiile Java SE

Clasa Integer

Lucrul cu obiecte de tip Integer

- incapsuleaza intregi int – in obiecte nemodificabile (*immutable*)

```
1 // declarare variabile de tip intreg
2 // int - primitiv
3 int i, j, k; // intregi ca variabile de tip primitiv
4 // Integer - obiect care incapsuleaza un int
5 Integer m, n, o; // intregi incapsulati in obiecte Integer
6
7 // si variabile de tip String
8 String s, r, t; // siruri de caractere (incapsulate in obiecte)
9
10 // constructia intregilor incapsulati utilizand constructori ai clasei
11 i = 1000;
12 m = new Integer(i); // echivalent cu m = new Integer(1000);
13
14 r = new String("30");
15 n = new Integer(r); // echivalent cu n = new Integer("30");
16
17 // constructia intregilor incapsulati utilizand metode de clasa
18 t = "40";
19 o = Integer.valueOf(t); // echivalent cu o = new Integer("40");
```


2. Introducere in tehnologiile Java SE

Clasa Integer

Lucrul cu obiecte de tip Integer

```
1 // conversia intregilor incapsulati la valori numerice primitive
2 // obiectul m incapsuleaza valoarea 1000
3 byte iByte = m.byteValue(); // diferit de 1000! (trunchiat)
4
5 int iInt = m.intValue(); // = 1000
6
7 float iFloat = m.floatValue(); // = 1000.0F
8
9 double iDouble = m.doubleValue(); // = 1000.0
10
11 // conversia valorilor intregi primitive la siruri de caractere
12 String douaSute = Integer.toString(200); // metoda de clasa (statica)
13
14 String oMieBinary = Integer.toBinaryString(1000); // metoda de clasa
15
16 String oMieHex = Integer.toHexString(1000); // metoda de clasa
17
18 // conversia sirurilor de caractere la valori intregi primitive
19 int oSuta = Integer.parseInt("100"); // metoda de clasa (statica)
```


2. Introducere in tehnologiile Java SE

Tratarea exceptiilor – blocurile try {} catch (ex) {}

In programul urmator

- in **cazul** in care **argumentul** nu are format intreg
- **apelul metodei `parseInt()` genereaza o exceptie** de tip **`NumberFormatException`** (definita in pachetul `java.lang`),
- **care trebuie tratata exceptia cu un bloc:**

```
1 public class VerificareArgumenteIntregi {
2 public static void main(String[] args) {
3 int i;
4
5 for ( i=0; i < args.length; i++ ) {
6 try {
7 System.out.println(Integer.parseInt(args[i]));
8 }
9 catch (NumberFormatException ex) {
10 System.out.println("Argumentul " + args[i] +
11 " nu are format numeric intreg");
12 }
13 }
14 }
15 }
```

2. Introducere in tehnologiile Java SE

Tratarea exceptiilor – blocurile `try {} catch (ex) {}`

Formatul general al blocului de tratare a unei exceptii de tip `NumberFormatException`:

```
1 try {  
2  
3 // aici este plasata secventa de cod  
4 // care poate genera exceptia  
5  
6 }  
7 catch (NumberFormatException ex) {  
8  
9 // aici este plasata secventa de cod  
10 // care trateaza exceptia  
11  
12 }
```

2. Introducere in tehnologiile Java SE

Tratarea exceptiilor – blocurile try {} catch (ex) {}

```

1 public class ClasificareArgumenteConsola {
2
3 // stabilirea la lansare a valorilor, ca argumente ale programelor
4 public static void main(String[] args) {
5 int i;
6 for ( i=0; i < args.length; i++ ) {
7
8 try {
9 int intreg = Integer.parseInt(args[i]);
10 System.out.println("Argumentul " + intreg + "are format intreg");
11 }
12 catch (NumberFormatException ex1) {
13
14 try {
15 double real = Double.parseDouble(args[i]);
16 System.out.println("Argumentul " + real + " are format real");
17 }
18 catch (NumberFormatException ex2) {
19 System.out.println("Argumentul " + args[i] + " nu este numar");
20 }
21 }
22 }
23 }
24 }

```