

תוכנה 1 בשפת Java שיעור מס' 3: "חטיבת טיפוס"

**ליאור וולף
מתិ שמרת**

בית הספר למדעי המחשב
אוניברסיטת תל אביב

על סדר היום

- **מודל הדיזכרון של Java**

- **שרותים**

- **הפשטה**

- **חויזים**

- **המחלקה כתיפoso נתוניים**

- **שימוש בטיפוסי מחלקה קיימים**

- **הגדרת טיפוסים חדשים**

- **מודל הדיזכרון של זימון שירותי מופע**

העברה ארגומנטים

כasher מtbodyת קריאה לשירות, ערכי הארגומנטים נקשרים לפרמטרים הפורמלים של השירות לפי הסדר, ומtbodyת השמה לפני ביצוע גוף השירות.

■ בהעברת ערך לשירות הערכ **מודעך** לפרט הפורמלי

■ צורה זאת של העברת פרמטרים נקראת **call by value**

■ כasher הארגומנט המועבר הוא **הפניה** (התייחסות, reference) העברת הפרמטר **מעתיקה את התייחשות**. אין העתקה של העצם אליו מתיחסים – זאת בשונה משפטות אחרות כגון C++ שבהם קיימת גם שיטת העברה **by reference**

ב Java גם `value` מועבר `reference`

העברה פרמטרים by value

- העברת פרמטרים **by value** (ע"י העתקה) יוצרת מספר מקרים מבלבלים, שידרשו מאייתנו הכרות עמוקה יותר עם מודל הזיכרון של Java
- למשל, מה מופיע הڪוד 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 משתמש באזורי מסויים של
המחסנית

HEAP

משתנים גלובליים ועצמיים – אינו תלוי
במתודה הנוכחית שרצה

CODE

קוד התוכנית

Primitives by value

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

לஅந்துமொத்தம் `setToFive` முடிவிட்டு
அதற்குபின் முழு மாதிரி மாற்றங்கள் கூடியது
உண்ஹதுல்லது என்பதை அறியுங்களா?

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 **setToFive** מוחזק מ

```
main
```


אושתוצת מה קומם שפה וצחוקה
עבורה על ה- Stack משוחרר

שמות מקומיים

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

- מה יקרה אם המשתנה המקומי x שהועבר היה מטיפוס הפנימית? למשל, מה מוצג 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


```
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


```
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


```
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));  
 }  
}
```

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));  
 }  
}
```


הפונקציה הנΚראת והעולם שבוחר

- בשיטת העברת `value by` לא יעזר למتدה לשנות את הארגומנט שקיבלה, מכיוון שהוא מקבל עותק אז אין יכולה מتدה להשפיע על ערכים במתודה שקרה לה?
- ע"י ערך מוחזר
- ע"י גישה למשתנים או עצמים שהוקצו ב- `Heap`
- מתודות שמשנות את תמונה הזיכרון נקראות **Transformers** מסויימים או **Mutators** בקשרים מסויימים

מה מדפסה 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!

Heap, Heap – Hooray!

STACK

local	5
arr	
result	5
arr	
args	

increment

main

HEAP

After:
arr[0]=5
global=5

Before:
arr[0]=4
global=4

CallByValue.global


```
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)

לכורה אוקסימורון

- איך נכתב פונקציה ש צריכה להחזיר יותר מערך אחד?
 - הֆונקציה תחזיר מערך
- ומה אם הֆונקציה צריכה להחזיר נתונים מטיפוסים שונים?
 - הֆונקציה תקבל ארגומנטים הפניות לעצמים שהוקצו ע"י הקורא לפונקציה (למשל הפניות למערכות), ותמלא אותם בערכים משמעותיים
- בשפות אחרות (למשל C) קיים תחביר מיוחד לסוג כזה של ארגומנטים – ב Java אין לכך סימון מיוחד

גושי אתחול סטטיים

- ראיינו כי אתחול המשתנה הסטטי התרחש מיד לאחר טיעינת המחלקה לזיכרון, עוד לפני פונקציית `main`
- ניתן לבצע פעולות נוספות (בדרך כלל אתחולים למןיהם) מיד לאחר טיעינת המחלקה לזיכרון, פעולה אלו יש לציין בתוך בлок `static`
- **פרטים – באתר הקורס**

תמונהן הזיכרון האמיתית

- מודל הזיכרון שתואר כאן הוא פשוטי – פרטיים רבים נוספים נשמרים על המחסנית וב- Heap
- תמונהן הזיכרון האמיתית והמדויקת היא תלויות סביבה ועשוייה להשתנות בנסיבות בסביבות השונות
- נושא זה נדון בהרחבה בקורס "קומפילציה"

המחלקה **ספריה** של שירותים

- ניתן לראות במחלקה **ספריה** של שירותים, מודול: אוסף של פונקציות עם מכנה משותף
 - רוב המחלקות ב Java, נספ על היוטן **ספריה**, משמשות גם **כטיפוס נתוניים**. ככלו הן מכילות רכיבים נוספים פרט לשירותי מחלקה. נדון במחלקות אלו בהמשך השיעור
 - ואולם קיימות ב- Java גם כמה מחלקות המשמשות כספריות בלבד. בין השימושות שבהן:
 - **java.lang.Math**
 - **java.util.Arrays**
 - **java.lang.System**

חבילות ומרחב השמות

- מרחב השמות של Java היררכי
 - בדינה לשמות תחומים באינטרנט או שמות תיקיות במערכת הקבצים
- חבילה (package) יכולה להכיל מחלקות או תת-חבילות בצורה רקורסיבית
- שמה המלא של מחלוקת (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 האינטרנט של אותו ארגון כשם החבילות העוטפות

חבילות ומרחב השמות

- █ קיימת התאמה בין מבנה התקיות (directories) בתוכנה ובין חבילות הקוד (folders) בפרויקט (packages)

import משפט

- שימוש בשמה המלא של מחלקה מסרב ל את הקוד:

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

- ניתן לחסוך שימוש בשם מלא ע"י יבוא 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 מחייבת מסויימת ניתן ליבא את שמות כל המחלקות במשפט import ייחיד:

```
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 השירות או המשתנה הסטטי (static import) ובכך להימנע מציאון 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 שותף קוד בחלוקת והוא נועד לצורכי נוחות בלבד
- אין צורך לייבא מחלקות מאותה חבילה
- אין צורך לייבא את החבילה `lang.java`
- יבוא כולני מדי של שמות מעיד על צימוד חזק בין מודולים
- יבוא של חבילות עם מחלקות באותו שם יוצר ambiguity של הקומpileר וגורר טעות קומPILEציה ("התנגשות שמות")
 - סביבות הפיתוח המודרניות יודעות לארגן בצורה אוטומטית את משפטי ה import כדי להימנע מיבוא גורף מדי ("name pollution")

CLASSPATH

- איפה נמצאות המחלקות?
- איך יודעים הקומפיילר וה- MVL 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 (תלויה במערכת הפעלה)
 - הגדרה אד-הוק – ע"י הוספת תיקיות חיפוש בשורת הפקודה (בעזרת הדגל `cp` או `classpath`)
 - הגדרת תיקיות החיפוש בסביבת הפיתוח

jar

- כאשר ספק תוכנה נתונים ללקחותיהם מספר גדול של מחלקות הם יכולים לאזרז אותן כארכיב
- התוכנית **jar** (Java ARchive) אורחת מספר מחלקות לקובץ אחד תוך שמירה על מבנה החבילות הפנימי שלהן
- הפורמט תואם למקובל בתוכנות דומות כגון zip, tar, rar ואחרות
- כדי להשתמש במחלקות האrhoות אין צורך לפרק את קובץ ה- **jar**
 - ניתן להוסיףו ל **CLASSPATH** של התוכנית
- התוכנית **jar** היא חלק מה- JDK ונitin 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)
- aira יכיר לך מה שקייםjar 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, השירותים והמשתנים יחד עם תיאור מילולי של אופן השימוש בהם
- תוכנה בשם **cavadoc** מחוללת **תיעוד אוטומטי** בפורמט html על בסיס העروות התיעוד שהופיעו בגוף קובצי המקור
- **תיעוד זה** מכונה API (Application Programming Interface) API
- תוכנת **cavadoc** היא חלק מה- JDK וניתן להשתמש בה مباشرة הפקודה או מתוך סביבת הפיתוח

```
/** Documentation for the package */
```

```
package somePackage;
```

```
/** Documentation for the class  
 * @author your name here  
 */
```

```
public class SomeClass {
```

```
 /** Documentation for the class variable */  
 public static int someVariable;
```

```
 /** Documentation 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 תיUDAה את כל מחלקות הספרייה של שפת Java וחוללה עבורה בעזרת **javadoc** אתר TIUDA מקיF ומלא הנמצא ברשות:

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

תיעוד וקוד

- **בעזרה מחולל קוד אוטומטי הופר התיעוד לחלק בלתי נפרד מקוד התוכנית**
- **הדבר משפר את הסיכוי לשינויים עתידיים בקוד יופיעו מיידית גם בתיעוד וכך תשמर העקבות בין השניים**

מחלקות כתיפוסי נתונים

מחלקות טיפוסי נתונים

- ביסודה של גישת התכנות מונחה העצמים היא ההנחה שניית ליצג **ישיות עולם הבואה ע"י ישות בשפת התוכנות**
- בכתיבה מערכת תוכנה בתחום מסוים (domain), נרצה לתאר את המרכיבים השונים באותו תחום טיפוסים ומשתנים בתוכנית המחשב
- התחומים שבהם נכתבות מערכות תוכנה מגוונים:
 - בנקאות, ספורט, תרופות, מוצרי צריכה, משחקים ומולטימדיה, פיסיקה ומדע, ניהול, מסחר ושרותים...
- יש צורך בהגדרת **טיפוסי נתונים** שיספקו את התחום, כדי שנוכל לעלות ברמת הפשטה שבה אנו כתבים תוכניות

מחלקות כתיפוסי נתונים

- **מחלקות מדירות טיפוסים שהם הרכבה של טיפוסים אחרים (יסודים או מחלקות עצמן)**
- **מוףע (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)**
 - **שירותים (instance methods)**
 - **פונקציות אתחול (בנאים, constructors)**

מחלקות ו עצמים

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

שירותי מופע

- למחלקות יש **שירותי מופע** – פונקציות אשר מופעלות על מופע מסוים של המחלקה
- תחביר של הפעלת שירות מופע הוא:
`objRef.methodName(arguments)`
- לדוגמה:
`String str = "SupercaliFrajalistic";
int len = str.length();`
- זאת בשונה מזמןון שירות מחלקה (static):
`className.methodName(arguments)`
- לדוגמה:
`String.valueOf(15); // returns the string “15”`
- שימוש של Ci האופרטור נקודה (.). משמש בשני המקרים בתפקידים שונים לגמר!

שימוש במחלקות קיימות

- לטיפוס מחלוקת תכונות בסיסיות, אשר סיפק כותב המחלוקת, ואולם ניתן לבצע עם העצים פועלות מורכבות יותר ע"י שימוש בהן תכונות
- את התכונות הבסיסיות יכול הספק לציין למשל בקובץ תיעוד
- תיעוד נכוון יתאר מה השירותים הללו עושים ולא איך הם ממומשים
- התיעוד יפרט את חתימת השירותים ואת החוזה שלהם

- נתבונן בחלוקת Turtle המייצגת **צב לוגו** המתקדם על משטח ציור
 - כאשר זנבו למטה הוא מציר קו במסלול ההתקדמות
 - כאשר זנבו למעלה הוא מתקדם ללא ציור

- כותב המחלוקת לא סיפק את הקוד שלו אלא רק עמוד תיעוד המתאר את הצב (חלוקת ארואה ב JAR של קובצי class)

Turtle API

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 its 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)

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

**שרותים – נפריד בין 2 סוגים
שוניים:**

- 1. שרותי מחלוקת – איןם
מתיחסים לעצם מסוים,
מסומנים `static`**
- 2. שרותי מופיע – שרותים אשר
מתיחסים לעצם מסוים.
יופנו 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 שירותים מופע:

1. שאלות (queries) –

- שירותים שיש להם ערך מוחזר
- בדרך כלל לא משנה את מצב העצם
- בשיעור הבא נדון בסוגים שונים של שאלות

2. פקודות (commands) –

- שירותים ללא ערך מוחזר
- בדרך כלל משנה את מצב העצם שעליו הם פועלים

דוגמת שימוש

```
public class TurleClient {  
  
 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);  
 }  
}
```


יעד דוגמת שימוש

```
public class TurtleClient {  
  
 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 מילכתחילה את השירותים
? `drawSquarePattern` - `drawSquare`

■ יש לכך יתרונות וחסרונות

■ איך לימדנו את הצב את התעלולים החדשניים?

■ נשים לב להבדל בין השירותים הסטטיים שמקבלים עצם
ארגומנט ומציעים עליו פעולה לבין שירותים המופע אשר אינם
מקבלים את העצם **ארגומנט מפורש** (העצם מועבר מאחורי
הקלעים)

הגדרת טיפוסים חדים

"It's time we face reality, my friends.
We're not exactly rocket scientists."

The cookie cutter

- כאשר מכינים עוגיות מקובל להשתמש בתבנית ברזל או פלסטיק כדי ליצור עוגיות בצורות מעניינות (כוכבים)
- תבנית העוגיות (cookie cutter) היא מuin **מחלקה** לייצרת עוגיות העוגיות עצמן הן **מופעים** (עצמים) שנוצרו מאותה התבנית
- כאשר ה MVL טוען לזכור את קוד המחלקה עוד לא נוצר אף **מופע** של אותה המחלקה. המופעים יוצרים בזמן מאוחר יותר – כאשר הלקוח של המחלקה יקרה מפורשות לאופרטור **when**
 - ממש כשם שכאשר רכשת התבנית עוגיות עוד אין לך אף עוגיה לא ניתן לאכול את התבנית – רק עוגיות שנייך בעזרתה!
 - אנו אמנים יודעים מה תהיה **צורתן** של העוגיות העתידיות שיוציאו בעזרת התבנית אבל לא מה יהיה **טעמן** (שוקולד? וニיל?)

דוגמא

- נתבונן במחלקה `MyDate` לייצוג תאריכים:

```
public class MyDate {  
 int day;  
 int month;  
 int year;  
}
```

■ שימו לב! המשתנים `day`, `month` ו- `year` הוגדרו ללא המציין `static` וכאן בכל מופע עתידי של עצם מהמחלקה `MyDate` יופיעו 3 השדות האלה

שאלה: כאשר ה `Java` טוען לזכירן את המחלקה איפה בזיכרון נמצאים
השדות `day`, `month` ו- `year`?

תשובה: הם עוד לא נמצאים! הם יוצרו רק כאשר לkomach יוצר מופע (עצם)
מהמחלקה

לקוח של המחלקה MyDate

לקוח של המחלקה הוא קטע קוד המשתמש ב- **MyDate**

למשל: נראה שמי שכותב יישום של יומן פגישות צריך להשתמש במחלקה

דוגמא:

```
public class MyDateClient {  
  
 public static void main(String[] args) {  
 MyDate d1 = new MyDate();  
  
 d1.day = 29;  
 d1.month = 2;  
 d1.year = 1984;  
  
 System.out.println(d1.day + "/" + d1.month + "/" + d1.year);  
 }  
}
```

בדוגמא אנו רואים:

שימוש באופרטור **the new** ליצור מופיע חדש מטיפוס **MyDate**

שימוש באופרטור הנקודה **lagisha** לשדה של המופיע המוצבע ע"י **d1**

אם שרות, אז עד הסוף

- האם התאריך `d` מייצג תאריך תקין?
- מה יעשה כותב היום כאשר יctrar להזיז את הפגישה בשבוע?
- **האם `7 = +.day` ?**
- כמו כן, אם למחילה כמה ל��ות שונים – אזי הלוגיקה זו תהיה משוכפלת אצל כל אחד מהל��ות
- אחריותו של מי לוודא את תקינות התאריכים ולממש את הלוגיקה הנלוית?
- המחלקה היא גם מודול. אחריותו של הספק – כותב המחלקה – לממש את כל הלוגיקה הנלוית **לייצוג** תאריכים
- כדי לאכוף את עקיביות המימוש (משתמר המחלקה) על משתני המופיע להיות פרטיים

```

public class MyDate {

 private int day;
 private int month;
 private int year;

 public static void incrementDate(MyDate d) {
 // changes d to be the consequent day
 }

 public static String toString(MyDate d) {
 return d.day + "/" + d.month + "/" + d.year;
 }

 public static void setDay(MyDate d, int day) {
 /* changes the day part of d to be day if
 * the resulting date is legal */
 }

 public static int getDay(MyDate d) {
 return d.day;
 }

 private static boolean isLegal(MyDate d) {
 // returns if d represents a legal date
 }

 // more...
}

```

כדי להקליל את הדוגמא נחליף את שם המשתנה `d` שמסמן ב- `this` שיסמל עצם מטיפוסו **כלשהו**

שימוש לב!

השימוש במילה `this` כמצין שם של משתנה הוא **אסור!**
המילה `this` היא מילה שmorah בשפת java ואסורה
לשימוש עבור משתני משתמש.

```
public class MyDate {  
  
 private int day;  
 private int month;  
 private int year;  
  
 public static void incrementDate(MyDate this) {  
 // changes d to be the consequent day  
 }  
  
 public static String toString(MyDate this) {  
 return this.day + "/" + this.month + "/" + this.year;  
 }  
  
 public static void setDay(MyDate this, int day) {  
 /* changes the day part of d to be day if  
 * the resulting date is legal */  
 }  
  
 public static int getDay(MyDate this) {  
 return this.day;  
 }  
  
 private static boolean isLegal(MyDate this) {  
 // returns if d represents a legal date  
 }  
  
 // more...  
}
```

בהמשך הדוגמא יובהר
מדוע בחרנו דואקא
להשתמש בשם זה

נראות פרטית

מכיוון שהשדות `month`, `day` ו- `year` הוגדרו בנסיבות פרטית (**private**) לא ניתן להשתמש בהם מחוץ למחלקה (שגיאת קומpileציה)

```
public class MyDateClient {  
  
 public static void main(String[] args) {  
 MyDate d1 = new MyDate();  
  
 ❌ d1.day = 29;  
 ❌ d1.month = 2;  
 ❌ d1.year = 1984;  
 }  
}
```

כדי לשנות את ערכם יש להשתמש בשירותים הציבוריים שהוגדרו לשם כך

לקוח של המחלקה MyDate

```
public class MyDateClient {  
  
 public static void main(String[] args) {  
 MyDate d1 = new MyDate();  
 MyDate.setDay(d1, 29);  
 MyDate.setMonth(d1, 2);  
 MyDate.setYear(d1, 1984);  
  
 System.out.println(MyDate.toString(d1));  
 }  
  
}
```

cut הדוגמה מתקמפלת אך עדין נותרו בה שתי בעיות:

- השימוש בפונקציות גלובליות (סטטיות) מסורבל
- עברו כל פונקציה אנו צריכים להעביר את `d1` כารוגומנט
- מיד לאחר השימוש באופרטור `new` קיבלנו עצם במצב לא עיקבי
- עד לביצוע השמת התאריכים הוא מייצג את התאריך הלא חוקי `00/00/00`

שירותי מופע

- כדי לפתר את הבעיה הראשונה, נשתמש בסוג שני של שירותיםקיימים בJava – שירותי מופע
- אלו הם שירותים המשויכים למופע מסוים – הפעלה שלהם נחשבת כבקשה או שאלה עצם מסוים – והיא מתבצעת בעזרת אופרטור הנקודה
- בגלל שהבקשה היא עצם מסוים, אין צורך להעביר אותו כארגומנט לפונקציה
- מאחריו הקלעים הקומפイルר מייצר משתנה בשם `this` ועביר אותו לפונקציה, ממש-caillo העביר אותו המשמש עצמו

ממתokiים להמוניים

- ניתן לראות בשירותי מופע סוכר תחבירי לשירותי מחלוקת
- ניתן לדמיין את שירות המופע () m של מחלוקת C כאילו היה שירות מחלוקת (סטטי) מקבל עצם מהטיפוס C כargument:


```
public class C {  
  
 public void m(args) {  
 ...  
 }  
}  
  
public static void m(C this, args) {  
 ...  
}
```


ממתקיים להמוניים

בראייה זו, הקריאה לmethode () **m** של לקובות המחלקה C יתורגם ע"י העברת הפניה שעליה בוצעה הקריאה כארגומנט לשורת הסטטיו:

```
public class SomeClient {  
  
 public static void main(String[] args) {  
 C obj = new C();  
 obj.m(args);  
 }  
}
```


C.m(obj, args)

"לא מה שחשבת"

- **שירותי מופע מספקים** תכונה נוספת ל Java פרט לסוכר **התחבירי**
- בהמשך הקורס נראה כי לשירותי המופע ב Java תפקיד מרכזי **בשיגור שירותים דינامي** (dynamic dispatch), תכונה בשפה המאפשרת החלפת השימוש בזמן ריצה ופולימורפיזם
- תאזר שירותי מופע כסוגר תחבירי הוא **פשטני (ושגוי!)** אך נותן **אינטואיציה טובה** לגבי פועלות השירות בשלב זה של הקורס

```
public class MyDate {
```

```
 private int day;  
 private int month;  
 private int year;
```

```
 public void incrementDate()  
 // changes itself to be the consequent day
```

```
}
```

```
 public String toString()  
 return day + "/" + month + "/" + year;
```

```
 public void setDay(  
 int day)  
 /* changes the day part of itself to be day if  
 * the resulting date is legal */
```

```
}
```

```
 public int getDay()  
 day;
```

```
}
```

```
 private boolean isLegal()  
 // returns if the argument represents a legal date
```

```
}
```

```
// more...
```

הקוד הזה חוקי !

המשתנה `this` מוכר בתוך
שירותי המופיע כאילו הועבר ע"י
המשתמש.

אולם לא חובה להשתמש בו

```
public class MyDate {  
  
 private int day;  
 private int month;  
 private int year;  
  
 public void incrementDate(){  
 // changes current object to be the consequent day  
 }  
  
 public String toString(){  
 return day + "/" + month + "/" + year;  
 }  
  
 public void setDay(int day){  
 /* changes the day part of the current object to be day if  
 * the resulting date is legal */  
 }  
  
 public int getDay(){  
 return day;  
 }  
  
 private boolean isLegal(){  
 // returns if the current object represents a legal date  
 }  
  
 // more...  
}
```


בנאים

- כדי לפתר את הבעיה שהעצם אינו מכיל ערך תקין מיד עם יצרתו נגידיר עבור המחלקה **בנאי**
- בניאי הוא **פונקציה אתחול הנקראת ע"י** אופרטור ה **שוו** מיד אחרי שהוקצה מקום לעצם החדש. שמה כסם המחלקה שהיא מתחלה וחתימתה אינה כוללת ערך מוחזר
- זיכרון המוקצת על ה- **Heap** (למשל ע"י **new**) מאותחל אוטומטית לפי הטיפוס שהוא מסכן (**false**, **null**, **0**), אך אין צורך לציין במבנה אתחול שדות לערכים אלה
- המוטיבציה המרכזית להגדרת בניאים היא הבאת העצם הנוצר למסב שבו הוא מקיים את משתמר המחלקה וממופה למסב מופשט בעל משמעות (יוסבר בהמשך)

```
public class MyDate {  
  
 public MyDate(int day, int month, int year) {  
 this.day = day;  
 this.month = month;  
 this.year = year;  
 }  
  
 // ...  
}
```

הגדרת בניאי ל **MyDate**

```
public class MyDateClient {  
  
 public static void main(String[] args) {  
 MyDate d1 = new MyDate(29,2,1984);  
 d1.incrementDate();  
  
 System.out.println(d1.toString());  
 }  
}
```

קוד לקוח המשתמש ב- **MyDate**

מודל הזיכרון של זימון שירותי מופע

מודל הזיכרון של זימון שירותי מופע

- בדוגמה הבאה נראה כיצד מייצר הקומפיאיר עברונו את הפניה `this` עבור כל בניאי וכל שירות מופע
- נתבונן במחלקה `Point` המייצגת נקודה במישור ה-*ה-*מימדי**. כמו כן המחלקה מנהלת מעקב בעזרת משתנה גלובלי (*סטי*) אחר מספר העצמים שנוצרו מהמחלקה
- בהמשך הקורס נציג שימוש מלא ומעניין יותר של המחלקה, אולם כעת לצורך פשטות הדוגמא נסתפק בבניאי, שדה מחלוקת, 2 שדות מופע ו-3 שירותי מופע

```
public class Point {  
  
 private static double numOfPoints;  
  
 private double x;  
 private double y;  
  
 public Point(double x, double y) {  
 this.x = x;  
 this.y = y;  
 numOfPoints++;  
 }  
  
 public double getX() {  
 return x;  
 }  
  
 /** tolerant method, no precondition - for nonresponsible clients  
 * @post (newX > 0.0 && newX < 100.0) $implies getX() == newX  
 * @post !(newX > 0.0 && newX < 100.0) $implies getX() == $prev(getX())  
 */  
 public void setX(double newX) {  
 if(newX > 0.0 && newX < 100.0)  
 doSetX(newX);  
 }  
  
 /** only business logic. Has a precondition - for responsible clients  
 * @pre  (newX > 0.0 && newX < 100.0)  
 * @post getX() == newX  
 */  
 public void doSetX(double newX) {  
 x = newX;  
 }  
  
 // More methods...  
}
```

PointUser

```
public class PointUser {  
  
 public static void main(String[] args) {  
 Point p1 = new Point(1.0, 2.0);  
 Point p2 = new Point(10.0, 20.0);  
  
 p1.setX(11.0);  
 p2.setX(21.0);  
  
 System.out.println("p1.x == " + p1.getX());  
 }  
  
}
```

מודל הזיכרון של Java

STACK

משתנים מקומיים
וארגומנטים – כל מトודה
משתמשת באזור מסויים של
המחסנית

HEAP

משתנים גלובליים ועצמיים –
אינו תלוי במתודה הנוכחית
שרצה

CODE

קוד התוכנית

"בנץ הוא זה"

בכל הפעלה **במיון זה**, בנה פשרה עוקמת מהתא העטוף
שעליו הופעל הפעטה אנטיפילטת איזוביעה לעצם זה


```
public class PointUser {
 public static void main(String[] args) {
 Point p1 = new Point(1.0, 2.0);
 Point p2 = new Point(10.0, 20.0);

 p1.setX(11.0);
 p2.setX(21.0);

 System.out.println("p1.x == "
 + p1.getX());
 }
}
```

תוכנה 1 בשפת Java
אוניברסיטת תל אביב


```
public class Point {
 public Point(double x, double y){
 this.x = x;
 this.y = y;
 numOfPoints++;
 }

 public double getX()
 { return x; }

 public void setX(double newX) {
 if(newX > 0.0 && newX < 100.0)
 doSetX(newX);
 }

 public void doSetX(double newX)
 { x = newX; }
}
```

בנץ הוא זה!


```
public class PointUser {
 public static void main(String[] args) {
 Point p1 = new Point(1.0, 2.0);
 Point p2 = new Point(10.0, 20.0);

 p1.setX(11.0);
 p2.setX(21.0);

 System.out.println("p1.x == "
 + p1.getX());
 }
}
```


```
public class Point {
 public Point(double x, double y){
 this.x = x;
 this.y = y;
 numOfPoints++;
 }

 public double getX()
 { return x; }

 public void setX(double newX) {
 if(newX > 0.0 && newX < 100.0)
 doSetX(newX);
 }

 public void doSetX(double newX)
 { x = newX; }
}
```

CODE


```
public class PointUser {
 public static void main(String[] args) {
 Point p1 = new Point(1.0, 2.0);
 Point p2 = new Point(10.0, 20.0);

 p1.setX(11.0);
 p2.setX(21.0);

 System.out.println("p1.x == "
 + p1.getX());
 }
}
```


CODE

```
public class Point {
 public Point(double x, double y){
 this.x = x;
 this.y = y;
 numPoints++;
 }

 public double getX()
 { return x; }

 public void setX(double newX) {
 if(newX > 0.0 && newX < 100.0)
 this.doSetX(newX);
 }

 public void doSetX(double newX)
 { this.x = newX; }
}
```


```
public class PointUser {
 public static void main(String[] args) {
 Point p1 = new Point(1.0, 2.0);
 Point p2 = new Point(10.0, 20.0);

 p1.setX(11.0);
 p2.setX(21.0);

 System.out.println("p1.x == "
 + p1.getX());
 }
}
```

CODE


```
public class Point {
 public Point(double x, double y){
 this.x = x;
 this.y = y;
 numOfPoints++;
 }

 public double getX()
 { return x; }

 public void setX(double newX) {
 if(newX > 0.0 && newX < 100.0)
 this.doSetX(newX);
 }

 public void doSetX(double newX)
 { this.x = newX; }
}
```

המשפט `return this` מושך את המשתנה `x`?


```
public class PointUser {
 public static void main(String[] args) {
 Point p1 = new Point(1.0, 2.0);
 Point p2 = new Point(10.0, 20.0);

 p1.setX(11.0);
 p2.setX(21.0);

 System.out.println("p1.x == "
 + p1.getX());
 }
}
```

```
public class Point {
 public Point(double x, double y){
 this.x = x;
 this.y = y;
 numOfPoints++;
 }

 public double getX()
 { return this.x; }
}
```

CODE

```
public void setX(double newX) {
 if(newX > 0.0 && newX < 100.0)
 doSetX(newX);
}

public void doSetX(double newX)
{ this.x = newX; }
```

סיכום ביניים

- **שירותי מופע** (instance methods) בשונה משרותי מחלוקת (static method) פועלם על עצם מסוים (this)
- ועוד השירותי מחלוקת פועלם בדרך כלל על הארגומנטים שלהם
- **משתני מופע** (instance fields) בשונה ממשתני מחלוקת (static fields) הם **שדות בתוך עצמים**. הם נוצרים רק כאשר נוצר עצם חדש מהמחלוקת (ע"י new)
- ועוד שדות מחלוקת הם משתנים גלובליים. קיים עותק אחד שלהם, שנוצר בעת טיענת קוד המחלוקת לזיכרון, ללא קשר ליצירת עצמים מאותה המחלוקת