

תוכנה 1

תרגול מס' 6
מחלקות, עצמים, וקצת חוזים

תזכורת – מופעי מחלוקת

- אפשר ליצור מופעים של מחלוקת מסוימת (גמ: עצמים מティפו המחלוקת) בעזרת **ביטוי new**.
BankAccount account1 = **new** BankAccount(...);

- כל מופע יכול להכיל ערכים שונים של **שדות מופע**
 - בניגוד לשדות סטטיים, אשר שייכים למחלוקת
- כל מופע יכול לקרוא **לשירותי מופע**
 - מתוך שירותים אלה יש גישה למשתנה **this**, אשר מצביע על העצם הקורא, וממנו ניתן לגשת לשדות ושירותי מופע נוספים
 - **בניגוד לשירותים (fonction) מותודות סטטיים, אשר אינם מקושרים למופע ספציפי אלא רק למחלוקת**

המצב הפנימי של אובייקט

- המצב הפנימי של עצם מיוצג ע"י נתוני (שדות)
- שדות עצם יהיו לרוב עם הרשות גישה פרטית
- במקרה של חשבון בנק:
 - מצב פנימי: מכיל בין היתר שדה לייצוג יתרה
 - מאי זה טיפוס?

```
public class BankAccount {  
 ...  
 private double balance;  
 ...  
}
```


שירותי מופע

ישנם 3 סוגי שירותים (מתודות, פונקציות, פרוצדורות):

- **שאילתות (queries, accessors)**
 - מוחזרות ערך ללא שינוי המצב הפנימי
- **שאילתות צופות (observers)**: מוחזרות פרט מידע הקשור לעצם (למשל, בירור יתרה)
- **שאילתות מפיקות (producers)**: מוחזרות עצם מתוך טיפוס (למשל, חישוב חיסכון הקשור לחשבון עובר ושב)
 - בד"כ שימושית עבור עצמים **מקובעים** (immutable) כמו מחרוזות.
- **פקודות (commands, mutators)**
 - מבצעות שינוי במצב הפנימי של העצם
 - כגון: משיכה, הפקדה
- **בנאים (constructors)**
 - ייצור עצם חדש
 - כגון: ייצור חשבון חדש

תזכורת - חוזה בין ספק ללקוח

- חוזה בין ספק ללקוח מגדר עבור כל שירות:
- תנאי ללקוח - "תנאי קדם" - precondition
- תנאי לספק - "תנאי אחר" – postcondition

תנאי קדם (preconditions)

- מגדרים את הנחות הספק - מצבים של התוכנית שבהם מותר לקרוא לשירות
- בד"כ, הנחות הללו נוגעות רק לקלט שמוועבר לשירות.
- תנאי הקדם יכול להיות מורכב ממספר תנאים שעל כולם להתקיים (AND)
- סימן:

@pre

תנאי אחר (postconditions)

- אם תנאי הקדם מתקיים, הספק חייב לקיים את תנאי אחר
- ואם תנאי קדם אינם מתקיים? לא ניתן להניח דבר:
 - אולי השירות יסתהים ללא בעיה
 - אולי השירות יתקע בלולאה אינסופית
 - אולי התוכנית תעוף מיד
 - אולי יוחזר ערך שגוי
 - אולי השירות יסתהים ללא בעיה אף התוכנית תעוף / תתקע לאחר מכן ...
- ובכתב לוגי: $\text{תנאי קדם} \Leftarrow \text{תנאי אחר}$,
 $(\text{תנאי קדם})! \Leftarrow ?$

@post

סימן:

כיצד נסמן?

בקורס הנוכחי אנחנו מאפשרים גמישות בתחביר של כתיבת חוזים

ניתן להשתמש ב:

- תנאים בוליאניים בג'אווה ($x \geq 0$)
- תגיוט מהסגןון (שנלמד בהרצאה):
@pre, @post, \$prev, \$ret, \$implies
- ביטויים ונוסחים מתמטיים ($x \in [0,1]$)
- שפה חופשית ("M is a diagonal square matrix")
- שילובים של הנ"ל, ועוד

בכתיבת חוזים חשוב לשמר על

- התיחסות לכל המקרים שמתאימים לתנאי הקדם בתנאי الآخر
- תמציתיות, בהירות ודיווק! (ביחוד אם משתמשים בשפה טבעית)

שאילות BankAccount

שאילות
מצב פנימי

```
public class BankAccount {  
 public double getBalance() {  
 ...;  
 }  
  
 public long getAccountNumber() {  
 ...;  
 }  
  
 public Customer getOwner () {  
 ...;  
 }  
  
 private double balance;  
 private long accountNumber;  
 private Customer owner;  
}
```

- מוסכמה: הגישה לשדה field תעשה באמצעות המתודה `getField()`.
- שמירה על מוסכמה זו הכרחית בסביבות JavaBeans - GUI Builders

getter/setter

- יש חשיבות לגישה לנוטונים דרך מетодות. מדוע?
 - לא כל שדה עם נראות פרטית (**private**) צריך ציבורי **getter/setter**
 - לדוגמה: עבור השדה **balance**
 - האם נדרש **?getter** ?
 - כן, זהו חלק מההממשק של חשבון בנק
 - האם נדרש **?setter** ?
- ```
public void setBalance(double balance) {
 this.balance = balance;
}
```
- לא בהכרח, פעולות של משיכה או הפקדה אمنם משפייעות על היתריה, אבל פועלה של שינוי יתרה במנוגתק מהן אינה חלק מההממשק

# פקודות: משיכת והפקדה

```
public void deposit(double amount) {
 balance += amount;
}
/**
 * Withdraw amount from the account
 *
 * @pre ?????????????????????????????????
 * @post ?????????????????????????????
 */
public void withdraw(double amount) {
 balance -= amount;
}
```

שקל ל- `this.balance`

אפשרות א': חזה

# פקודות: מושיכת והפקדה

```
public void deposit(double amount) {
 balance += amount;
}

/**
 * Withdraw amount from the account
 *
 * @pre 0 < amount <= getBalance()
 * @post getBalance() == $prev(getBalance()) - amount
 */
public void withdraw(double amount) {
 if (amount < 0 || amount > getBalance()) {
 System.out.println("Invalid withdrawal amount: "+
 amount);
 return;
 }
 balance -= amount;
}
```

אפשרות ב': תכנות מתוגן:

# דיון – העברה בנקאית

מספר חלופות למימוש העברת סכום מחשבון ל חשבון:

**אפשרות א:** מתודה סטית שתקבל שני חשבון בנק ותבצע ביניהם העברה:

```
/**
 * Makes a transfer of amount from one account to the other
 * @pre 0 < amount <= from.getBalance()
 * @post to.getBalance() == $prev(to.getBalance()) + amount
 * @post from.getBalance() == $prev(from.getBalance()) - amount
 */
public static void transfer(double amount,
 BankAccount from,
 BankAccount to) {
 from.withdraw(amount);
 to.deposit(amount);
}
```

# דיון – העברה בנקאית

אפשרות ב: אחד החשבונות אחראי לפעולה (למשל,  
מעביר הכספי)

```
/**
 * Makes a transfer of amount from the current
 * account to the other one
 */
public void withdraw (double amount,
 BankAccount other) {
 other.deposit(amount);
 withdraw(amount);
}
```

אפשר גם להשתמש בהעמסה  
של withdraw

# בנייה

- **תפקיד:** ליצור עצם חדש ולאתחל את שdotן
- **מבנה לא אמור לכלול לוגיקה נוספת פרט לכך!**
- **לאחר האתחול העצם חייב לקיים את *משתמר המחלקה***
  - דוגמא למשתרם: מזון אי-שלילי, בעליים אינו null, מס' חשבון חיובי...
- **במחלקה *BankAccount*:**
  - **מבנה ברירת המחדל** יוצר עצם שאינו מקיים את המשתרם!
  - נותן ערך ברירת מחדל לכל השדות, ולכט, למשל, בעליים הוא null.
- **יש דברים שאינם באחריות המחלקה.** למשל:
  - מי דואג לתקינות מספרי חשבון? (למשל שייוו שוניים)
  - מי מנהל את מאגר הלקוחות?

# בנייה BankAccount

```
/*
 * Constructs a new account and sets its owner and
 * identifier
 * @pre id > 0
 * @pre customer != null
 * @post getOwner() == customer
 * @post getAccountNumber() == id
 * @post getBalance() == 0
 */
public BankAccount(Customer customer, long id) {
 accountNumber = id;
 owner = customer;
}
```

אין ערך החזרה לבנייה!  
לא נקרא ל- `new BankAccount` מכאן  
אם יש בעיה בקלט אי אפשר להחזיר `null`

# העמותת בנאים

```
/*
 * Constructs a new account and sets its owner and identifier
 * @pre id > 0
 * @pre customer != null
 * @pre initialBalance >= 0
 * @post getOwner() == customer
 * @post getAccountNumber() == id
 * @post getBalance() == initialBalance
 */
public BankAccount(Customer customer, long id,
 double initialBalance) {
 this(customer, id);
 balance = initialBalance;
}
```

**תזכורת:** העמותה = ייצרת מトודה בעלת שם זהה אך עם ארגומנטים שונים. באופן דומה ניתן להגדיר בנאים עם ארגומנטים שונים.

(**this**) כאן משמש לא כמשתנה אלא **קריאה לבנאי אחר** של אותה מחלוקת שיבצע אתחול ראשוני על העצם שהוא מייצרים.  
ניתן להשתמש בתחביר זה רק מותך בנאי!

**אנדרו, נחנקה, רכאים לנו סגנון**

# המחלקה CurrentClass

```
public class CurrentClass {

 public static void myPublicStaticMethod() {
 System.out.println("In myPublicStaticMethod");
 }

 private static void myPrivateStaticMethod() {
 System.out.println("In myPrivateStaticMethod");
 }

 public void myPublicMethod() {
 System.out.print("In myPublicMethod >> ");
 myPrivateMethod();
 }

 private void myPrivateMethod() {
 System.out.println("In myPrivateMethod");
 }
}
```

קריאה למethode פרטית ממethode פומבית  
(גם ההפק זה בסדר)

# המחלקה OtherClass

```
public class OtherClass {
 public static void othersPublicStaticMethod() {
 System.out.println("In othersPublicStaticMethod");
 }

 private static void othersPrivateStaticMethod() {
 System.out.println("In othersPrivateStaticMethod");
 }

 public void othersPublicMethod() {
 System.out.print("In othersPublicMethod >> ");
 othersPrivateMethod();
 }

 private void othersPrivateMethod() {
 System.out.println("In othersPrivateMethod");
 }
}
```

# נוי main-ל CurrentClass

```
public class CurrentClass {

 public static void main(String[] args) {
 CurrentClass.myPublicStaticMethod(); // Prints: In myPublicStaticMethod
 myPublicStaticMethod(); // Prints: In myPublicStaticMethod
 CurrentClass.myPrivateStaticMethod(); // Prints: In myPrivateStaticMethod
 CurrentClass.myPublicMethod();

 CurrentClass currentClass = new CurrentClass();
 currentClass.myPublicMethod(); // Prints: In myPublicMethod >> In myPrivateMethod
 currentClass.myPrivateMethod(); // Prints: In myPrivateMethod
 currentClass.myPublicStaticMethod(); //Has a warning, Prints: In myPublicStaticMethod

 OtherClass.othersPublicStaticMethod(); // Prints: In othersPublicStaticMethod
 othersPublicStaticMethod();
 OtherClass.othersPrivateStaticMethod();

 OtherClass otherClass = new OtherClass();
 otherClass.othersPublicMethod(); // Prints: In othersPublicMethod >> In othersPrivateMethod
 otherClass.othersPrivateMethod();
 }
 ...
```

# מקנות

- מетодה סטטית אינה יכולה לקרוא לMETHOD שAINA סטטית
  - חיבים לציין מיהו העצם שהשירות משoir אליו
  - () myPublicMethod לא יעבד (METHOD מTODOה סטטית)
  - () currentClass.myPublicMethod כן!
- נראות MAGDIRAH מאיזה **PLACE** בקוד ניתן לגשת לMETHOD
- נראות PARTIET = נתן לגשת רק מהקוד של אותה מחלוקת
- נראות POMBIAH = נתן לגשת מכל מחלוקת (אם היא לא באותה חבילה, יש להוסיף הצהרת import)
- נלמד על עוד שני סוגים בהמשך

# Instance vs. Class (static) Fields

| Instance fields | Class (static) fields |
|----------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------|
| <p>למה?</p> <ul style="list-style-type: none"><li>■ יציג פנימי של המופע</li></ul> | <p>למה?</p> <ul style="list-style-type: none"><li>■ קבועים</li><li>■ ערכיים המשותפים לכל מופעי המחלקה</li></ul> |
| <p>מתי?</p> <ul style="list-style-type: none"><li>■ מאוחלים לפי הסדר עם יצירת האובייקט</li></ul> | <p>מתי?</p> <ul style="list-style-type: none"><li>■ מאוחלים עם טיענת המחלקה</li></ul> |
| <p>כמה?</p> <ul style="list-style-type: none"><li>■ אחד לכל מופע</li></ul> | <p>כמה?</p> <ul style="list-style-type: none"><li>■ יש רק 1 בכל התוכנית! (0 לפני טיענת המחלקה)</li></ul> |
| <p>מאפייה?</p> <ul style="list-style-type: none"><li>■ נגישים אך ורק מMETHODS מופע!<br/>(למה?)</li></ul> | <p>מאפייה?</p> <ul style="list-style-type: none"><li>■ נגישים מMETHODS סטטיות וMETHODS מופע</li></ul> |

# אנו לית

```
public class BankAccount {
 public static final String BANK_NAME = "BNP"; //static constant
 private static int lastAccountId = 0; //static field
 private int id;

 public BankAccount() {
 id = ++lastAccountId; // unique ID for every account
 }

 /* static method */
 public static void main(String[] args) {
 System.out.println(lastAccountId);
 System.out.println(id);
 BankAccount account = new BankAccount();
 System.out.println(account.id);
 }

 /* instance method */
 public void printStuff() {
 System.out.println(lastAccountId);
 System.out.println(id);
 }
}
```

Why??

הו...ג