

תוכנה 1 בשפת Java

שיעור מספר 3: "חתיכת טיפוס"

אוהד ברזילי
דן הלפרין

בית הספר למדעי המחשב
אוניברסיטת תל אביב

על סדר היום

- מודל הזיכרון של Java – Heap and Stack
- כלי עזר ב Java
- המחלקה כטיפוס
- שימוש בטיפוסי מחלקה קיימים

העברת ארגומנטים

- כאשר מתבצעת קריאה לשרות, ערכי הארגומנטים נקשרים לפרמטרים הפורמלים של השרות לפי הסדר, ומתבצעת השמה לפני ביצוע גוף השרות.
- בהעברת ערך לשרות הערך **מועתק** לפרמטר הפורמלי
- צורה זאת של העברת פרמטרים נקראת `call by value`
- כאשר הארגומנט המועבר הוא **הפנייה** (התייחסות, `reference`) העברת הפרמטר **מעתיקה את ההתייחסות**. אין העתקה של העצם שאליו מתייחסים – זאת בשונה משפות אחרות כגון C++ שבהם קיימת גם שיטת העברה `by reference`

ב Java גם `reference` מועבר `by value`

העברת פרמטרים by value

- העברת פרמטרים by value (ע"י העתקה) יוצרת מספר מקרים מבלבלים, שידרשו מאיתנו הכרות מעמיקה יותר עם מודל הזיכרון של Java
- למשל, מה מדפיס הקוד הבא?

```
public class CallByValue {  
  
 public static void setToFive(int arg) {  
 arg = 5;  
 }  
  
 public static void main(String[] args) {  
 int x = 0;  
 System.out.println("Before: x=" + x);  
 setToFive(x);  
 System.out.println("After: x=" + x);  
 }  
}
```

מודל הזיכרון של Java

STACK

משתנים מקומיים
וארגומנטים – כל מתודה
משתמשת באזור מסוים של
המחשנית

HEAP

משתנים גלובלים ועצמים –
אינו תלוי במתודה הנוכחית
שרצה

CODE

קוד התוכנית

Primitives by value


```
public class CallByValue {  
  
 public static void setToFive(int arg) {  
 arg = 5;  
 }  
  
 public static void main(String[] args) {  
 int x = 0;  
 System.out.println("Before: x=" + x);  
 setToFive(x);  
 System.out.println("After: x=" + x);  
 }  
}
```

CODE

Primitives by value


```
public class CallByValue {  
  
 public static void setToFive(int arg){  
 arg = 5;  
 }  
  
 public static void main(String[] args) {  
 int x = 0;  
 System.out.println("Before: x=" + x);  
 setToFive(x);  
 System.out.println("After: x=" + x);  
 }  
}
```

CODE

לאחר ש `println` מסיימת את ריצתה המקום שהוקצה עבורה על ה-Stack משוחרר

Primitives by value


```
public class CallByValue {  
  
 public static void setToFive(int arg) {  
 arg = 5;  
 }  
  
 public static void main(String[] args) {  
 int x = 0;  
 System.out.println("Before: x=" + x);  
 setToFive(x);  
 System.out.println("After: x=" + x);  
 }  
}
```

CODE

לאחר ש `main` מסיימת את ריצתה המקום שהוקצה עבורה על ה-Stack משוחרר

שמות מקומיים

- בדוגמא ראינו כי הפרמטר הפורמלי `arg` קיבל את הערך האקטואלי של הארגומנט `x`
- בחירת השמות השונים לא משמעותית - יכולנו לקרוא לשני המשתנים באותו שם ולקבל התנהגות זהה
- שם של משתנה מקומי **מסתיר** משתנים בשם זהה הנמצאים בתחום עוטף או גלובלים
- מתודה מכירה רק משתני מחסנית הנמצאים באזור שהוקצה לה על המחסנית (`frame`)

- מה יקרה אם המשתנה המקומי x שהועבר היה מטיפוס הפנייה? למשל, מה מדפיס הקוד הבא?

```
import java.util.Arrays; //explained later...

public class CallByValue {

 public static void setToZero(int [] arr){
 arr = new int[3];
 }

 public static void main(String[] args) {
 int [] arr = {4,5};
 System.out.println("Before: arr=" + Arrays.toString(arr));
 setToZero(arr);
 System.out.println("After: arr=" + Arrays.toString(arr));
 }
}
```

Reference by value

STACK

HEAP

Arrays.toString

main


```
public class CallByValue {
```

```
 public static void setToZero(int [] arr){  
 arr = new int[3];  
 }
```

```
 public static void main(String[] args) {  
 int [] arr = {4,5};  
 System.out.println("Before: arr=" + Arrays.toString(arr));  
 setToZero(arr);  
 System.out.println("After: arr=" + Arrays.toString(arr));  
 }  
}
```

CODE

Reference by value


```
public class CallByValue {
```

```
 public static void setToZero(int [] arr){  
 arr = new int[3];  
 }
```

```
 public static void main(String[] args) {  
 int [] arr = {4,5};  
 System.out.println("Before: arr=" + Arrays.toString(arr));  
 setToZero(arr);  
 System.out.println("After: arr=" + Arrays.toString(arr));  
 }  
}
```

CODE

Reference by value

STACK

HEAP


```
public class CallByValue {
```

```
 public static void setToZero(int [] arr){  
 arr = new int[3];  
 }
```

```
 public static void main(String[] args) {  
 int [] arr = {4,5};  
 System.out.println("Before: x=" + Arrays.toString(arr));  
 setToZero(arr);  
 System.out.println("After: x=" + Arrays.toString(arr));  
 }  
}
```

CODE

Reference by value


```
public class CallByValue {
```

```
 public static void setToZero(int [] arr){  
 arr = new int[3];  
 }  
}
```

```
 public static void main(String[] args) {  
 int [] arr = {4,5};  
 System.out.println("Before: arr=" + Arrays.toString(arr));  
 setToZero(arr);  
 System.out.println("After: arr=" + Arrays.toString(arr));  
 }  
}
```

CODE

Reference by value


```
public class CallByValue {
```

```
 public static void setToZero(int [] arr){  
 arr = new int[3];  
 }
```

```
 public static void main(String[] args) {  
 int [] arr = {4,5};  
 System.out.println("Before: arr=" + Arrays.toString(arr));  
 setToZero(arr);  
 System.out.println("After: arr=" + Arrays.toString(arr));  
 }  
}
```

CODE

הפונקציה הנקראת והעולם שבחוץ

- בשיטת העברה by value לא יעזור למתודה לשנות את הארגומנט שקיבלה, מכיוון שהיא מקבלת עותק
- אז איך יכולה מתודה להשפיע על ערכים במתודה שקראה לה?
- ע"י ערך מוחזר
- ע"י גישה למשתנים או עצמים שהוקצו ב- Heap
- מתודות שמשנות את תמונת הזיכרון נקראות בהקשרים מסוימים Mutators או Transformers

מה מדפיסה התוכנית הבאה?

```
public class CallByValue {  
  
 static int global = 4;  
  
 public static int increment(int [] arr){  
 int local = 5;  
 arr[0]++;  
 global++;  
 return local;  
 }  
  
 public static void main(String[] args) {  
 int [] arr = {4};  
 System.out.println("Before: arr[0]=" + arr[0] +  
 "\tglobal=" + global);  
 int result = increment(arr);  
 System.out.println("After:  arr[0]=" + arr[0] +  
 "\tglobal=" + global);  
 System.out.println("result = " + result);  
 }  
}
```

Heap, Heap – Hooray!

STACK

HEAP


```
public class CallByValue {  
  
 static int global = 4;  
  
 public static int increment(int [] arr){  
 int local = 5;  
 arr[0]++;  
 global++;  
 return local;  
 }  
  
 public static void main(String[] args) {  
 int [] arr = {4};  
 System.out.println("Before: arr[0]=" + arr[0] + "\tglobal=" + global);  
 int result = increment(arr);  
 System.out.println("After:  arr[0]=" + arr[0] + "\tglobal=" + global);  
 System.out.println("result = " + result);  
 }  
}
```

CODE

Heap, Heap – Hooray!

STACK

local

5

arr

result

5

arr

args

increment

main

HEAP

4

After:
arr[0]=5
global=5

Before:
arr[0]=4
global=4

CallByValue.global

4

[]

```
public class CallByValue {
```

```
 static int global = 4;
```

```
 public static int increment(int [] arr){
```

```
 int local = 5;
```

```
 arr[0]++;
```

```
 global++;
```

```
 return local;
```

```
 }
```

```
 public static void main(String[] args) {
```

```
 int [] arr = {4};
```

```
 System.out.println("Before: arr[0]=" + arr[0] + "\tglobal=" + global);
```

```
 int result = increment(arr);
```

```
 System.out.println("After:  arr[0]=" + arr[0] + "\tglobal=" + global);
```

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

```
 }
```

```
}
```

CODE

Heap, Heap – Hooray!

STACK

HEAP


```
public class CallByValue {  
  
 static int global = 4;  
  
 public static int increment(int [] arr){  
 int local = 5;  
 arr[0]++;  
 global++;  
 return local;  
 }  
  
 public static void main(String[] args) {  
 int [] arr = {4};  
 System.out.println("Before: arr[0]=" + arr[0] + "\tglobal=" + global);  
 int result = increment(arr);  
 System.out.println("After:  arr[0]=" + arr[0] + "\tglobal=" + global);  
 System.out.println("result = " + result);  
 }  
}
```

CODE

Heap, Heap – Hooray!

STACK

HEAP


```
public class CallByValue {  
  
 static int global = 4;  
  
 public static int increment(int [] arr){  
 int local = 5;  
 arr[0]++;  
 global++;  
 return local;  
 }  
  
 public static void main(String[] args) {  
 int [] arr = {4};  
 System.out.println("Before: arr[0]=" + arr[0] + "\tglobal=" + global);  
 int result = increment(arr);  
 System.out.println("After:  arr[0]=" + arr[0] + "\tglobal=" + global);  
 System.out.println("result = " + result);  
 }  
}
```

CODE

משתני פלט (Output Parameters)

- לכאורה אוקסימורון

- איך נכתוב פונקציה שצריכה להחזיר יותר מערך אחד?

- הפונקציה תחזיר מערך

- ומה אם הפונקציה צריכה להחזיר נתונים מטיפוסים שונים?

- הפונקציה תקבל כארגומנטים הפניות לעצמים שהוקצו ע"י הקורא

- לפונקציה (למשל הפניות למערכים), ותמלא אותם בערכים משמעותיים

- בשפות אחרות (למשל C#) קיים תחביר מיוחד לסוג כזה של

- ארגומנטים – ב Java אין לכך סימון מיוחד

גושי אתחול סטטיים

- ראינו כי אתחול המשתנה הסטטי התרחש מיד לאחר טעינת המחלקה לזיכרון, עוד לפני פונקציית ה `main`
- ניתן לבצע פעולות נוספות (בדרך כלל אתחולים למניהם) מיד לאחר טעינת המחלקה לזיכרון, פעולות אלו יש לציין בתוך בלוק `static`
- פרטים – באתר הקורס

תמונת הזיכרון האמיתית

- מודל הזיכרון שתואר כאן הוא פשטני – פרטים רבים נוספים נשמרים על המחסנית וב-Heap
- תמונת הזיכרון האמיתית והמדויקת היא תלוית סביבה ועשויה להשתנות בריצות בסביבות השונות
- נושא זה נידון בהרחבה בקורס "קומפילציה"

המחלקה כספריה של שרותים

- ניתן לראות במחלקה ספריה של שרותים, מודול: אוסף של פונקציות עם מכנה משותף
- רוב המחלקות ב Java, נוסף על היותן ספריה, משמשות גם כטיפוס נתונים. ככאלו הן מכילות רכיבים נוספים פרט לשרותי מחלקה. נדון במחלקות אלו בהמשך השיעור
- ואולם קיימות ב- Java גם כמה מחלקות המשמשות כספריות בלבד. בין השימושיות שבהן:
 - `java.lang.Math`
 - `java.util.Arrays`
 - `java.lang.System`

חבילות ומרחב השמות

- מרחב השמות של Java היררכי
 - בדומה לשמות תחומים באינטרנט או שמות תיקיות במערכת הקבצים
- חבילה (package) יכולה להכיל מחלקות או תת-חבילות בצורה רקורסיבית
- שמה המלא של מחלקה (fully qualified name) כולל את שמות כל החבילות שהיא נמצאת בהן מהחיצונית ביותר עד לפנימית. שמות החבילות מופרדים בנקודות
- מקובל כי תוכנה הנכתבת בארגון מסוים משתמש בשם התחום האינטרנטי של אותו ארגון כשם החבילות העוטפות

חבילות ומרחב השמות

- קיימת התאמה בין מבנה התיקיות (directories, folders) בפרויקט תוכנה ובין חבילות הקוד (packages)


```
package il.ac.tau.cs.software1.examples;

public class SomeClass {

 public static void main(String[] args) {
 //...
 }
}
```

משפט `import`

■ שימוש בשמה המלא של מחלקה מסרבל את הקוד:

```
System.out.println("Before: x=" +  
 java.util.Arrays.toString(arr));
```

■ ניתן לחסוך שימוש בשם מלא ע"י ייבוא השם בראש הקובץ (מעל הגדרת המחלקה)

```
import java.util.Arrays;
```

```
...
```

```
System.out.println("Before: x=" + Arrays.toString(arr));
```

משפט import

כאשר עושים שימוש נרחב במחלקות מחבילה מסויימת ניתן לייבא את שמות כל המחלקות במשפט import יחיד:

```
import java.util.*;
...
System.out.println("Before: x=" + Arrays.toString(arr));
```

השימוש ב-* אינו רקורסיבי, כלומר יש צורך במשפט import נפרד עבור כל תת חבילה:

```
// for classes directly under subpackage
import package.subpackage.*;

// for classes directly under subsubpackage1
import package.subpackage.subsubpackage1.*;

// only for the class someClass
import package.subpackage.subsubpackage2.someClass;
```

משפט static import

- החל מ Java5 ניתן לייבא למרחב השמות את השרות או המשתנה הסטטי (static import) ובכך להימנע מציון שם המחלקה בגוף הקוד:

```
package il.ac.tau.cs.software1.examples;
import static il.ac.tau.cs.software1.examples.SomeOtherClass.someMethod;

public class SomeClass {

 public static void main(String[] args) {
 someMethod();
 }
}
```


- גם ב static import ניתן להשתמש ב- *

הערות על מרחב השמות ב- Java

- שימוש במשפט `import` אינו שותל קוד במחלקה והוא נועד לצורכי נוחות בלבד
- אין צורך לייבא מחלקות מאותה חבילה
- אין צורך לייבא את החבילה `java.lang`
- ייבוא כוללני מדי של שמות מעיד על צימוד חזק בין מודולים
- ייבוא של חבילות עם מחלקות באותו שם יוצר `ambiguity` של הקומפיילר וגורר טעות קומפילציה ("התנגשות שמות")
- סביבות הפיתוח המודרניות יודעות לארגן בצורה אוטומטית את משפטי ה-`import` כדי להימנע מייבוא גורף מדי ("name pollution")

CLASSPATH

- איפה נמצאות המחלקות?
- איך יודעים הקומפיילר וה-JVM היכן לחפש את המחלקות המופיעות בקוד המקור או ה-byte code?
- קיים משתנה סביבה בשם **CLASSPATH** המכיל שמות של תיקיות במערכת הקבצים שם יש לחפש מחלקות הנזכרות בתוכנית
- ה-**CLASSPATH** מכיל את תיקיות ה"שורש" של חבילות המחלקות ניתן להגדיר את המשתנה בכמה דרכים:
- הגדרת המשתנה בסביבה (תלוי במערכת ההפעלה)
- הגדרה אד-הוק – ע"י הוספת תיקיות חיפוש בשורת הפקודה (בעזרת הדגל cp או classpath)
- הגדרת תיקיות החיפוש בסביבת הפיתוח

jar

- כאשר ספקי תוכנה נותנים ללקוחותיהם מספר גדול של מחלקות הם יכולים לארוז אותן כארכיב
- התוכנית **jar** (Java **AR**chive) אורזת מספר מחלקות לקובץ אחד תוך שמירה על מבנה החבילות הפנימי שלהן
- הפורמט תואם למקובל בתוכנות דומות כגון zip, tar, rar ואחרות
- כדי להשתמש במחלקות הארוזות אין צורך לפרוס את קובץ ה-**jar** ■ ניתן להוסיפו ל `CLASSPATH` של התוכנית
- התוכנית **jar** היא חלק מה- JDK וניתן להשתמש בה משורת הפקודה או מתוך סביבת הפיתוח

API and javadoc

- קובץ ה-`jar` עשוי שלא להכיל קובצי מקור כלל, אלא רק קובצי `class` (למשל משיקולי זכויות יוצרים)
- איך יכיר לקוח שקיבל `jar` מספק תוכנה כלשהו את הפונקציות והמשתנים הנמצאים בתוך ה-`jar`, כדי שיוכל לעבוד איתם?
- בעולם התוכנה מקובל לספק ביחד עם הספריות גם מסמך תיעוד, המפרט את שמות וחתימות המחלקות, השרותים והמשתנים יחד עם תיאור מילולי של אופן השימוש בהם
- תוכנה בשם `javadoc` מחוללת **תיעוד אוטומטי** בפורמט `html` על בסיס הערות התיעוד שהופיעו בגוף קובצי המקור
- תיעוד זה מכונה API (**A**pplication **P**rogramming **I**nterface)
- תוכנת ה-`javadoc` היא חלק מה-`JDK` וניתן להשתמש בה משורת הפקודה או מתוך סביבת הפיתוח

```
/** Documentaion for the package */
package somePackage;

/** Documentaion for the class
 * @author your name here
 */
public class SomeClass {

 /** Documentaion for the class variable */
 public static int someVariable;

 /** Documentaion for the class method
 * @param x documentation for parameter x
 * @param y documentation for parameter y
 * @return
 * documentation for return value
 */
 public static int someMethod(int x, int y, int z){
 // this comment would NOT be included in the documentation
 return 0;
 }
}
```

Java API

■ חברת Sun תיעדה את כל מחלקות הספרייה של שפת Java וחוללה עבורן בעזרת `javadoc` אתר תיעוד מקיף ומלא הנמצא ברשת:

<http://java.sun.com/j2se/1.5.0/docs/api/>

תיעוד וקוד

■ בעזרת מחולל קוד אוטומטי הופך התיעוד לחלק בלתי נפרד מקוד התוכנית

■ הדבר משפר את הסיכוי ששינויים עתידיים בקוד יופיעו מיידית גם בתיעוד וכך תשמר העקביות בין השניים

מחלקות כטיפוסי נתונים

- ביסודה של גישת התכנות מונחה העצמים היא ההנחה שניתן לייצג ישויות מעולם הבעיה ע"י ישויות בשפת התכנות

- בכתיבת מערכת תוכנה בתחום מסוים (domain), נרצה לתאר את המרכיבים השונים באותו תחום כטיפוסיים ומשתנים בתוכנית המחשב

- התחומים שבהם נכתבות מערכות תוכנה מגוונים:

- בנקאות, ספורט, תרופות, מוצרי צריכה, משחקים ומולטימדיה, פיסיקה ומדע, מנהלה, מסחר ושרותים...

- יש צורך בהגדרת **טיפוסי נתונים** שישקפו את התחום, כדי שנוכל לעלות ברמת ההפשטה שבה אנו כותבים תוכניות

מחלקות כטיפוסי נתונים

- מחלקות מגדירות טיפוסים שהם הרכבה של טיפוסים אחרים (יסודיים או מחלקות בעצמם)
- מופע (instance) של מחלקה נקרא עצם (object)
- בשפת Java כל המופעים של מחלקות הם עצמים חסרי שם (אנונימיים) והגישה אליהם היא דרך הפניות בלבד
- כל מופע עשוי להכיל:
 - נתונים (data members, instance fields)
 - שרותים (instance methods)
 - פונקציות אתחול (בנאים, constructors)

מחלקות ועצמים

- כבר ראינו בקורס שימוש בטיפוסים שאינם פרימיטיביים: מחרוזת ומערך
 - גם ראינו שעקב שכיחות השימוש בהם יש להם הקלות תחביריות מסוימות (פטור מ- **new** והעמסת אופרטור)
- ראינו כי עבודה עם טיפוסים אלה מערבת שתי ישויות נפרדות:
 - **העצם**: המכיל את המידע
 - **ההפנייה**: משתנה שדרכו ניתן לגשת לעצם
- זאת בשונה ממשתנים יסודיים (טיפוסים פרימיטיביים)
- דוגמא: בהגדרה: `int i=5 , j=7;`
i ו- j הם מופעים של `int` כשם ש `"hello"` ו- `"world"` הם מופעים של `String`

שרותי מופע

■ למחלקות יש שרותי מופע – פונקציות אשר מופעלות על מופע מסוים של המחלקה

■ תחביר של הפעלת שרות מופע הוא:

```
objRef.methodName(arguments)
```

לדוגמא:

```
String str = "SupercaliFrajalistic";  
int len = str.length();
```

■ זאת בשונה מזימון שרות מחלקה (static):

```
className.methodName(arguments)
```

לדוגמא:

```
String.valueOf(15); // returns the string "15"
```

■ שימו של כי האופרטור נקודה (.) משמש בשני המקרים בתפקידים שונים לגמרי!

שימוש במחלקות קיימות

- לטיפוס מחלקה תכונות בסיסיות, אשר סיפק כותב המחלקה, ואולם ניתן לבצע עם העצמים פעולות מורכבות יותר ע"י שימוש באותן תכונות
- את התכונות הבסיסיות יכול הספק לציין למשל בקובץ תיעוד
- תיעוד נכון יתאר מה השרותים הללו עושים ולא איך הם ממומשים
- התיעוד יפרט את חתימת השרותים ואת החוזה שלהם
- נתבונן במחלקה Turtle המייצגת צב לוגו המתקדם על משטח ציור
 - כאשר זנבו למטה הוא מצייר קו במסלול ההתקדמות
 - כאשר זנבו למעלה הוא מתקדם ללא ציור
- כותב המחלקה לא סיפק את הקוד שלה אלא רק עמוד תיעוד המתאר את הצב (המחלקה ארוזה ב JAR של קובצי class)

Turtle - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Home Search Favorites

Address E:\Ohady\courses\advanced java\wernerer05\Exercises\Ex1\ex1\API\Turtle.html

Class Turtle

java.lang.Object
|--Turtle

public class Turtle
extends java.lang.Object

A Turtle is a logo turtle that is used to draw. a turtle has a pen attached to a tail. If the tail is down the turtle draws as it moves on the plane.

Constructor Summary

[Turtle \(\)](#)
constructs a new turtle

Method Summary

double	getAngle () returns the direction which the turtle is facing
static int	getDelay () return the delay the turtle
double	getX () returns the x coordinate of the turtle's location
double	getY () returns the y coordinate of the turtle's location
void	hide () hides this turtle
void	home () moves the turtle to it's initial location and orientation
boolean	isTailDown ()
boolean	isVisible ()
void	jumpTo (int newX, int newY) moves the turtle to the given x,y location without drawing a line from the current location
static void	main (java.lang.String[] args)

Turtle API

בנאי – פונקצית אתחול -
ניתן לייצר מופעים חדשים של
המחלקה ע"י קריאה לבנאי עם
האופרטור new

שרותים – נפריד בין 2 סוגים
שונים:

- 1. שרותי מחלקה** – אינם
מתייחסים לעצם מסוים,
מסומנים static
- 2. שרותי מופע** – שרותים אשר
מתייחסים לעצם מסוים.
יפנו לעצם מסוים ע"י שימוש
באופרטור הנקודה

Method Summary

double	getAngle () returns the direction which the turtle is facing
static int	getDelay () return the delay the turtle
double	getX () returns the x coordinate of the turtle's location
double	getY () returns the y coordinate of the turtle's location
void	hide () hides this turtle
void	home () moves the turtle to it's initial location and orientation
boolean	isTailDown ()
boolean	isVisible ()
void	jumpTo (int newX, int newY) moves the turtle to the given x,y location without drawing a line from the current location
static void	main (java.lang.String[] args)
void	moveBackward (double units) moves the turtle backwards by the given units.
void	moveForward (double units) moves the turtle forward by the given units.
void	setAngle (double angle) sets the angle of which the turtle is facing to the given angle
static void	setDelay (int _delay) sets the delay of the turtle motion in miliseconds - default delay is 0
void	setVisible (boolean visible) sets the visibility of the turtle
void	show () shows this turtle
void	tailDown () sets the turtle tail down
void	tailUp () sets the turtle tail up
void	turnLeft (int degrees) turns the turtle left by the given degrees
void	turnRight (int degrees) turns the turtle right by the given degrees

Turtle API

סוגים של שרותי מופע:

1. שאילתות (queries) –

- שרותים שיש להם ערך מוחזר
- בדרך כלל לא משנים את מצב העצם
- בשיעור הבא נדון בסוגים שונים של שאילתות

2. פקודות (commands) –

- שרותים ללא ערך מוחזר
- בדרך כלל משנים את מצב העצם שעליו הם פועלים

דוגמת שימוש

```
public class TurtleClient {  
  
 public static void main(String[] args) {  
 Turtle leonardo = new Turtle();  
  
 if(!leonardo.isTailDown())  
 leonardo.tailDown();  
  
 leonardo.moveForward(50);  
 leonardo.turnRight(90);  
  
 leonardo.moveForward(50);  
 leonardo.turnRight(90);  
  
 leonardo.moveForward(50);  
 leonardo.turnRight(90);  
  
 leonardo.moveForward(50);  
 leonardo.turnRight(90);  
 }  
}
```


עוד דוגמת שימוש

```
public class TurleClient {  
  
 public static void main(String[] args) {  
 Turtle leonardo = new Turtle();  
 leonardo.tailDown();  
 drawSquarePattern(leonardo, 50, 10);  
 }  
  
 public static void drawSquare(Turtle t, int size) {  
 for (int i = 0; i < 4; i++) {  
 t.moveForward(size);  
 t.turnRight(90);  
 }  
 }  
  
 public static void drawSquarePattern(Turtle t, int size, int angle) {  
 for (int i = 0; i < 360/angle; i++) {  
 drawSquare(t, size);  
 t.turnRight(angle);  
 }  
 }  
}
```


"לאונרדו יודע..."

- מה לאונרדו יודע לעשות ומה אנו צריכים ללמד אותו?
- מדוע המחלקה `Turtle` לא הכילה מלכתחילה את השרותים `drawSquare` ו-`drawSquarePattern` ?
 - יש לכך יתרונות וחסרונות
- איך לימדנו את הצב את התעלולים החדשים?
- נשים לב להבדל בין השרותים הסטטיים שמקבלים **עצם כארגומנט ומבצעים עליו פעולות** ובין שרותי המופע אשר אינם מקבלים את העצם **כארגומנט מפורש** (העצם מועבר מאחורי הקלעים)