

תוכנה 1

תרגול

Static vs. Dynamic Binding

מחלקות מקוננות Nested Classes

```
class Outer {  
 static class NestedButNotInner {  
 ...  
 }  
 class Inner {  
 ...  
 }  
}
```

מחלקות מקוננות

NESTED CLASSES

מחלקה מקוננת (Nested Class)

■ מחלקה מקוננת היא מחלקה המוגדרת בתוך מחלקה אחרת.

■ סוגים:

- 1. סטטית (static member)
 - 2. לא סטטית (non-static member)
 - 3. אנונימית (anonymous)
 - 4. מקומית (local)
- מחלקות פנימיות (inner) {

בשביל מה זה טוב ?

■ קיבוץ לוגי

אם משתמשים בטיפול מסוים רק בהקשר של טיפוס אחר, נטמיע את הטיפול כדי לשמר את הקשר הלוגי.

■ הכמסה מוגברת

על ידי הטמעת טיפוס אחד באחר אנו חושפים את המידע הפרטי רק לטיפול המוטמע ולא לכולם.

■ קריאות

מיקום הגדרת טיפוס בסמוך למקום השימוש בו.

מחלקות מקוננות - תכונות משותפות

- למחלקה מקוננת יש גישה לשדות הפרטיים של המחלקה העוטפת ולהיפך
- הנראות של המחלקה היא עבור "צד שלישי"
- אלו הן מחלקות (כמעט) רגילות לכל דבר ועניין
- יכולות להיות אבסטרקטיות, לממש מנשקים, לרשת ממחלקות אחרות וכדומה

Static Member Class

■ מחלקה רגילה ש"במקרה" מוגדרת בתוך מחלקה אחרת

■ החוקים החלים על איברים סטטיים אחרים חלים גם על מחלקות סטטיות

■ גישה לשדות / פונקציות סטטיים בלבד

■ גישה לאיברים לא סטטיים רק בעזרת הפניה לאובייקט

■ גישה לטיפוס בעזרת שם המחלקה העוטפת

`OuterClass.StaticNestedClass`

■ יצירת אובייקט

```
OuterClass.StaticNestedClass nested =  
 new OuterClass.StaticNestedClass();
```

Non-static Member Class

■ כל מופע של המחלקה הפנימית משויך למופע של המחלקה החיצונית

■ השיוך מבוצע בזמן יצירת האובייקט ואינו ניתן לשינוי

■ באובייקט הפנימי קיימת הפניה לאובייקט החיצוני (qualified this)

House Example

```
public class House {  
 private String address;  
  
 public class Room {  
 // implicit reference to a House  
 private double width;  
 private double height;  
  
 public String toString(){  
 return "Room inside: " + address;  
 }  
 }  
}
```

גישה למשתנה פרטי לא סטטי

Inner Classes

```
public class House {  
 private String address;  
 private double height;  
 public class Room {  
 private double height;  
 // implicit reference to a House  
 public String toString(){  
 return "Room height: " + height  
 + " House height: " + House.this.height;  
 }  
 }  
}
```

Height of *Room*
Same as this.height

Height of *House*

Inner Classes

```
public class House {  
 private String address;  
 private List<Room> rooms;  
  
 public House(String add){  
 address = add;  
 rooms = new ArrayList<Room>();  
 }  
  
 public void addRoom(double width, double height){  
 Room room = new Room(width,height);  
 rooms.add(room);  
 }  
  
 public Room getRoom(int i){  
 return rooms.get(i);  
 }  
}
```


**Create new
Room**

Inner Classes

```
public static void main(String [] args) {  
  
 House house = new House("Hashlom 6");  
 house.addRoom(1.5,3.8);  
  
 Room r = house.getRoom(0);  
  
 Room room = new Room(1.5,3.8);  
 Room room1 = new House("Hashalom 7").new  
 Room(1.5,3.8);  
  
}
```

**Compilation
error**

Inner Classes: static vs non-static

```
public class Parent {  
  
 public static class Nested{  
 public Nested() {  
 System.out.println("Nested constructed");  
 }  
 }  
  
 public class Inner{  
 public Inner() {  
 System.out.println("Inner constructed");  
 }  
 }  
  
 public static void main(String[] args) {  
 Nested nested = new Nested();  
 Inner inner = new Parent().new Inner();  
 }  
}
```

**Construct nested
static class**

**Construct nested
class**

STATIC VS. DYNAMIC BINDING

Static versus Dynamic Binding

```
public class Account {  
 public String getName(){...};  
 public void deposit(int amount) {...};  
}
```

```
public class SavingsAccount extends Account {  
 public void deposit(int amount) {...};  
}
```

```
Account obj = new Account();  
obj.getName();  
obj.deposit(...);
```

```
Account obj = new SavingsAccount();  
obj.getName();  
obj.deposit(...);
```

Which version is called ?

Binding in Java

- Binding is the process by which references are bound to specific classes.
- Used to resolve which methods and variables are used at **run time**.
- There are two kind of bindings: static binding and dynamic binding.

Binding in Java

■ Static Binding (Early Binding)

- The compiler can resolve the binding at compile time. (As in the previous example)

■ Dynamic Binding (Late Binding)

- The compiler is not able to resolve the call and the binding is done at runtime only.
- *Dynamic dispatch*

Static binding (or early binding)

- Static binding: bind at compilation time
- Performed if the compiler can resolve the binding at compile time
- Applied for
 - Static methods
 - Private methods
 - Final methods
 - Fields

Static binding example – Static methods

```
public class A {  
 public static void m() {  
 System.out.println("A");  
 }  
}  
  
public class B extends A {  
 public static void m() {  
 System.out.println("B");  
 }  
}  
  
public class StaticBindingTest {  
 public static void main(String args[]) {  
 A.m();  
 B.m();  
  
 A a = new A();  
 A b = new B();  
 a.m();  
 b.m();  
 }  
}
```

Output:

A
B
A
A

Static binding example - Fields

```
public class A {  
 public String someString = "member of A";  
}  
  
public class B extends A {  
 public String someString = "member of B";  
}  
  
public class StaticBindingTest {  
 public static void main(String args[]) {  
  
 A a = new A();  
 A b = new B();  
 B c = new B();  
  
 System.out.println(a.someString);  
 System.out.println(b.someString);  
 System.out.println(c.someString);  
 }  
}
```

Output:

```
member of A  
member of A  
member of B
```

Dynamic Binding

- `void func(Account obj) {
 obj.deposit();
}`
- What should the compiler do here?
 - The compiler doesn't know which concrete object type is referenced by `obj`
 - The method to be called can only be known at run time (*because of polymorphism and method overriding*)
 - Run-time binding

Dynamic Binding

```
public class DynamicBindingTest {
 public static void main(String args[]) {
 Vehicle vehicle = new Car();
 //The reference type is Vehicle but run-time object is Car
 vehicle.start();
 //Car's start called because start() is overridden method
 }
}

class Vehicle {
 public void start() {
 System.out.println("Inside start method of Vehicle");
 }
}

class Car extends Vehicle {
 @Override
 public void start() {
 System.out.println("Inside start method of Car");
 }
}
```

Output: "Inside start method of Car"

difference between static and dynamic binding

- Static binding happens at compile-time while dynamic binding happens at runtime.
- Binding of private, static and final methods always happen at compile time since these methods cannot be overridden. Binding of overridden methods happen at runtime.
- Java uses static binding for overloaded methods and dynamic binding for overridden methods.

הסוף...