

Конспект лекций по Java. Занятие 3

В.Фесюнов

1. Реализация принципов объектно-ориентированного подхода в Java

1.1. Описатели ограничения доступа

Такие элементы языка Java как *класс*, *поле* и *метод* имеют *ограничения доступа*. Т.е. для них можно указать, где они будут доступны, а где нет.

Для описания ограничений доступа используются ключевые слова **public**, **private**, **protected**. Они являются опциональными описателями и дают нам три варианта ограничений доступа плюс четвертый вариант, если не указан не один из этих описателей.

- **public** — означает, что данный элемент доступен без каких-либо ограничений;
- **private** — доступ разрешен только из данного класса;
- **protected** — доступ разрешен из данного класса и из всех классов-потомков(это связано с наследованием классов, которое мы будем рассматривать позже), а также из всех классов данного пакета(что такое пакеты мы также будем рассматривать позже).
- *без описателя* — доступ разрешен из всех классов данного пакета.

Для классов применим только один описатель — **public**. Кроме того, классы могут не иметь никакого описателя ограничения доступа.

Как мы уже рассматривали на 1-м занятии, каждый java-файл должен содержать класс с именем этого файла, а каждый **public**-класс должен быть в java-файле с именем этого класса. Классы без описателя **public** могут быть в любом java-файле.

Для полей и методов применимы все 4 варианта ограничения доступа.

Мы, наконец, дошли до некоторой "критической массы" и можем написать несколько примеров программ так, что не все в этих программах будет непонятно. Отдельные элементы этих примеров, которые выходят за рамки изученного материала, мы рассмотрим с содержательной стороны, т.е. разберемся, что они делают, не вдаваясь в подробности, что за понятия в них использованы.

Один из таких элементов — это вывод результатов. Он выглядит так

```
System.out.println( < то, что нужно напечатать > );
```

В скобках можно задать текст или переменную или выражение. Подробнее мы рассмотрим это на конкретных примерах.

Пример (файл XUser.java)

```
// Это простой демонстрационный пример
// Два класса X и XUser взаимодействуют друг с другом

class X {

 public int x = 0; // В классе X одно поле

 void f(int y) {
 x = y;
 }
}

public class XUser {

 void f() {
 int n = 6; // Переменная n
 X x1 = new X();
 X x2 = new X();
 x1.x = 5;
 x1.f(n);

 x2.f(2);
 }
}
```

Конспект лекций по Java. Занятие 3

```
 System.out.println("Поле x из x1: "+ x1.x);
 System.out.println("Поле x из x2: "+ x2.x);
 }

 public static void main(String args[]) {
 XUser ref = new XUser();
 ref.f();
 }
}
```

- Трансляция

```
j.bat XUser.java
```

- Запуск

```
jr.bat XUser
```

- Результат работы

```
Поле x из x1: 6
Поле x из x2: 2
```

Для того, чтобы разобраться, в примере достаточно проследить всю цепочку его выполнения шаг за шагом, начиная от метода `main`. В заключение обратим внимание на строки

```
System.out.println("Поле x из x1: "+ x1.x);
System.out.println("Поле x из x2: "+ x2.x);
```

Параметром в данной конструкции является строка. Но для строк, как мы рассмотрим позднее, определена операция сложения строк друг с другом, с целыми и вещественными числами и даже с объектами.

1.2. Возврат значения в методе класса

Для возврата значения из метода класса используется оператор return вида

```
return < выражение >;
```

Например,

```
int f(int a, int b) {  
 return a+b; // возвращает сумму двух аргументов данного метода  
}
```

Как мы уже рассматривали, тип возвращаемого значения указывается в заголовке метода перед его именем. Тип выражения в операторе return должен соответствовать типу возвращаемого значения.

1.3. Ключевое слово this

Разберемся подробнее с вызовом метода. Мы рассматривали, что вызов метода всегда производится для некоторого объекта. При этом внутри метода можно обращаться к полям класса, не указывая объект.

Это реализуется путем передачи скрытого параметра — ссылки на тот объект, для которого вызван данный метод. Всегда, когда мы пишем обращение к полю или методу того же класса, что и сам данный метод, неявно подставляется этот скрытый параметр. В некоторых случаях требуется обратиться к этому параметру явно. Такая возможность предусмотрена. Для этого в языке определено ключевое слово **this**.

Например,

```
class A {  
  
 private int size = 0;  
  
 public void setSize(int size) {  
 this.size = size;  
 }  
 . . .  
}
```

```
}
```

Этот пример демонстрирует, как можно реализовать установку значения `private`-поля класса, т.е. поля, которое недоступно напрямую извне класса. Для этого в классе реализован открытый (`public`) метод `setSize(...)`. В этом методе имя параметра совпадает с именем поля класса (`size`). Такое в Java разрешено, более того, это является общепринятым стилем. Но совпадение имен заставляет нас писать слово `this` с точкой перед именем поля (внутри метода имя `size` обозначает параметр, а не поле).

Мы рассмотрели базовые возможности языка, реализующие концепцию объектно-ориентированного программирования. Естественно, что это только "вершина айсберга".

Практическое задание

Рассмотрим программу `Proba1.java`.

```
public class Proba1 {  
  
 public static void main(String args[]) {  
 Oper op = new Oper();  
 op.a = 6;  
 op.b = 7;  
 System.out.println("Сумма=" + op.sum());  
 System.out.println("Разность=" + op.dif());  
 }  
  
}
```

Это незаконченная программа. Разберем ее построчно, определим, что означает каждый оператор.

В программе используется класс `Oper`, который не реализован. Задача состоит в реализации этого класса. В частности, нужно определить

1. В каком файле разместить этот класс.
2. Какие поля должен содержать этот класс.
3. Какие методы должны быть в нем реализованы.

В заключение оттранслируем и запустим эту программу.

1.4. Статические поля и методы класса

Мы уже встречались в программах с описателем **static** в конструкции "public static void main(String args[])". Пора разобраться с тем, что он означает.

В Java есть статические поля и статические методы. Для указания того, что поле или метод являются статическими, используется описатель **static** перед именем типа поля или метода. Например,

```
class SomeClass {
 static int t = 0; // статическое поле
 . . .
 public static void f() { // статический метод
 . . .
 }
}
```

Для поля описатель **static** означает, что такое поле создается в единственном экземпляре вне зависимости от количества объектов данного класса. Статическое поле существует даже в том случае, если не создано ни одного экземпляра класса. Статические поля класса размещаются VM Java отдельно от объектов класса в некоторой области памяти в момент первого обращения к данному классу.

Рассмотрим это на примере (файл Proba2.java)

```
// Демонстрация статических полей класса

public class Proba2 {

 int a = 10; // обычное поле
```

Конспект лекций по Java. Занятие 3

```
static int cnt = 0; // статическое поле

public void print() {
 System.out.println("cnt=" + cnt);
 System.out.println("a=" + a);
}

public static void main(String args[]) {
 Proba2 obj1 = new Proba2();
 cnt++; // увеличим cnt на 1
 obj1.print();
 Proba2 obj2 = new Proba2();
 cnt++; // увеличим cnt на 1
 obj2.a = 0;
 obj1.print();
 obj2.print();
}
}
```

В данном примере поле **cnt** является статическим. При печати обоих объектов в конце метода **main** (...) будет отпечатано одно и то же значение поля **cnt**. Это объясняется тем, что оно присутствует в одном экземпляре.

По аналогии со статическими полями, статические методы не привязаны к конкретному объекту класса. При вызове статического метода перед ним можно указать не ссылку, а имя класса. Например,

```
class SomeClass {
 static int t = 0; // статическое поле
 . . .
 public static void f() { // статический метод
 . . .
 }
}
. . .
```

```
SomeClass.f();  
. . .
```

Поскольку статический метод не связан с каким либо объектом, внутри такого метода нельзя обращаться к нестатическим полям класса без указания объекта перед именем поля. К статическим полям класса такой метод может обращаться свободно.

Это легко продемонстрировать на примере Proba2.java. Попробуем описать метод print(...) как статический. При трансляции измененной программы мы получим сообщение об ошибке в строке

```
System.out.println("a=" + a);
```

Действительно, здесь идет обращение к нестатическому полю **a** и, поскольку метод print(...) является статическим, то неизвестно к какому объекту относится это поле.

Если мы хотим сделать метод print(...) статическим (что, в общем-то, не соответствует общим принципам построения объектно-ориентированных программ), то мы должны определить в нем параметр типа Proba2 и использовать его для доступа к полю **a** .

Перепишем этот пример (файл Proba3.java)

```
// Демонстрация статических полей и методов класса  
  
public class Proba3 {  
  
 int a = 10; // обычное поле  
 static int cnt = 0; // статическое поле  
  
 public static void print(Proba3 obj) {  
 System.out.println("cnt=" + cnt);  
 System.out.println("a=" + obj.a);  
 }  
  
 public static void main(String args[]) {  
 Proba3 obj1 = new Proba3();  
 cnt++; // увеличим cnt на 1  
 }  
}
```

```
Proba3.print(obj1);
Proba3 obj2 = new Proba3();
cnt++; // увеличим cnt на 1
obj2.a = 0;
print(obj1);
print(obj2);
}
}
```

Обратим внимание на то, что при первом вызове `print(...)` перед ним указано имя класса, а в двух других случаях `print(...)` вызывается без каких-либо уточнителей. В действительности и при первом вызове мы могли не ставить префикс "Proba3.", поскольку мы вызываем статический метод класса из другого метода класса, а при этом указывать имя объекта или класса не обязательно.

Статические методы используются достаточно часто. В составе стандартной библиотеки Java есть целые классы, в которых все методы статические (Math, Arrays, Collections).

2. Знакомство с документацией

При работе с Java невозможно обойтись без документации. Документация поставляется в виде html-файлов. В каталоге `c:\jdk1.3\docs` находится головной индекс документации по Java. Откроем его. Там указано, какие разделы документации доступны локально (в колонке Location проставлено docs), а какие могут быть загружены (website).

Основная документация, необходимая в работе над программами — "Java 2 Platform API Specification" (`c:\jdk1.3\docs\api\index.html`). Это документация по стандартной библиотеке Java. Откроем ее. Выберем вариант FRAMES.

В левой колонке сверху список пакетов. Библиотеки в Java строятся из пакетов. Пакет — это просто способ группировки связанных друг с другом классов. Мы будем подробнее знакомиться с ними позже.

В левой колонке снизу — список классов. Изначально в списке пакетов выбран

элемент "All packages" (Все пакеты). Это означает, что в списке классов виден перечень всех классов библиотеки. Если кликнуть на некотором конкретном пакете, то в списке классов останутся только классы данного пакета.

Основную часть экрана занимает собственно документация по конкретному классу. Если выбрать некоторый класс в списке классов, то в основной части появится документация по этому классу.

Выберем в списке пакетов пакет `java.lang` и в нем класс `Boolean`. Просмотрим документацию по этому классу. Сначала идет небольшое описание класса, потом краткий список полей (Field Summary), потом перечень конструкторов (Constructor Summary), потом список методов (Method Summary), а потом уже детальное описание всех этих элементов.

Выберем в том же пакете класс `Math` и постараемся по документации выяснить его назначение и возможности.

- Поскольку эта документация нужна постоянно, лучше сделать для нее иконку на рабочем столе. Для этого лучше всего кликнуть правой клавишей мыши на ссылке FRAMES в верхней строке экрана, скопировать ссылку (Copy Shortcut), а потом перейти на рабочий стол и выполнить Paste Shortcut.

2.1. Практическая работа

- 1. На основе документации по классу `Math` написать программу, которая вычисляет и печатает синус и косинус 30. Нужно учесть, что стандартные методы класса `Math` ожидают параметр в радианах. Поэтому нам нужно преобразовать 30 в нужное число радиан.
- 2. Рассмотрим, как реализовать преобразование строки в число. Это нам понадобится для написания более универсальных программ, в которых мы сможем, скажем, вычислять синус и косинус от произвольного аргумента. Для этого рассмотрим класс `Double` и найдем в нем метод `parseDouble(...)`. Теперь преобразуем нашу программу так, чтобы она могла вычислять синус и косинус произвольного аргумента в градусах. Программа должна принимать один параметр вызова (`args[0]`), преобразовывать его в нужное число радиан, вычислять синус и косинус и печатать аргумент и значение синуса и косинуса.