

PODEJŚCIE OBIEKTOWE

Przykład 1 – metody i atrybuty statyczne

```
import javax.swing.*;
import java.util.*;
```

```
public class Napis1
{ static String wynik;
```

```
public static void Inicjuj()
{ wynik = "";
```


```
public static void Dopisz_do_wyniku(char ch)
{ wynik+="\nKod znaku "+ ch + " jest równy "+ (int)ch; }
```

```
public static void Rysuj_graficznie()
{ JOptionPane.showMessageDialog(null, wynik); }
```

```
public static void Rysuj_konsolowo()
{ System.out.println(wynik); }
```

```
public static void main(String[] args)
{ String s;
char ch = 'a';
Inicjuj();
while ( ch != 'k' ) //1 sposób podawania znaku
{ s=JOptionPane.showInputDialog(null, "Podaj znak");
ch=s.charAt(0);
Dopisz_do_wyniku(ch);
}
```

```
Rysuj_graficznie();
Rysuj_konsolowo();
System.out.println(wynik);
System.exit(0);
}}
```


```
import javax.swing.*;
import java.util.*;
```

```
public class Napis1
{
 static String wynik;
 public static void Inicjuj()
 {wynik = "";}
 public static void Dopisz_do_wyniku(char ch)
 { wynik+="\nKod znaku "+ ch + " jest równy "+ (int)ch; }
 public static void Rysuj_graficznie()
 { JOptionPane.showMessageDialog(null, wynik); }
 public static void Rysuj_konsolowo()
 { System.out.println(wynik); }
 public static void main(String[] args)
 { String s;
 char ch = 'a';
 Inicjuj();
 while ( ch != 'k' )
 { s=JOptionPane.showInputDialog(null, "Podaj znak");
 ch=s.charAt(0);
 Dopisz_do_wyniku(ch);
 }
 Rysuj_graficznie();
 Rysuj_konsolowo();
 System.out.println(wynik);
 System.exit(0);
 }
}
```

Nazwa klasy Napis1

Atrybut klasy typu **static** (składowa typu **static**) – istnieje przez cały czas działania programu w pamięci programu - **definicja atrybutu static**

Metody klasy Napis1 typu **static** (składowe funkcje klasy) – można je używać czyli wywoływać bez tworzenia obiektu klasy Napis1 – **definicje metod static**

Wywołania metod typu **static** klasy JOptionPane we metodzie main innych klas np. Napis1

Wywołania metod typu **static** klasy Napis1 we własnej metodzie main

Wywołania atrybutu typu **static** klasy Napis1.

nagłówek metody – funkcji składowej statycznej

Dostęp do **atrybutów statycznych i niestycznych** jest **bezpośredni** w **metodach statycznych i niestycznych własnej klasy**. Wyjątkiem jest metoda main dla składowych niestycznych .

Uwaga: W metodzie typu static muszą być jedynie wywoływane atrybuty typu static i metody typu static

void – brak typu

Napis1.Rysuj_graficznie();

Wywołanie metody statycznej za pomocą nazwy klasy Napis1 w metodzie main. Jedynie w metodzie main dla metod typu **static** dodano do nazwy metody nazwę klasy Napis1 oraz operator wyboru „.”. (**Nie jest to obowiązkowe, czyli bez podania nazwy klasy metoda statyczna też może być wywołana w metodzie main własnej klasy**)

System.out.println(Napis1.wynik);

Wywołania atrybutu typu static klasy Napis1 w metodzie main. Jedynie w metodzie main dla atrybutów typu **static** dodano do nazwy metody nazwę klasy Napis1 oraz operator wyboru „.”. (**Nie jest to obowiązkowe, czyli bez podania nazwy klasy atrybut statyczny też może być wywołany w metodzie main własnej klasy**)

Obiektowy styl programowania - używanie metod w celu przetwarzania atrybutów obiektu - hermetyzacja

Przykład 2 – wieloużywalność kodu klasy

```
import javax.swing.*;
import java.util.*;
public class Napis2
{
 static String wynik;


 public static void Inicjuj()
 {wynik = "";}

 public static void Dopisz_do_wyniku(char ch)
 {wynik+="\nKod znaku "+ ch + " jest równy "+ (int)ch; }

 public static void Rysuj_graficznie()
 {JOptionPane.showMessageDialog(null, wynik); }

 public static void Rysuj_konsolowo()
 { System.out.println(wynik); }

 public static void main(String[] args)
 {
 char ch ='a';
 Inicjuj();
 while ( ch != 'K' )
 { //2 sposób podawania znaku
 ch= (char)(Math.random()*11 +65); znaku
 Dopisz_do_wyniku(ch);
 }
 Rysuj_graficznie();
 Rysuj_konsolowo();
 System.exit(0);
 }
}
```


Przykład 3 – metody i atrybuty niestaticzne

```
import javax.swing.*;
import java.util.*;
```

```
public class Napis3
{ String wynik;
```


```
public void Inicjuj()
{ wynik = "";}

public void Dopisz_do_wyniku(char ch)
{ wynik+="\nKod znaku "+ ch + " jest równy "+ (int)ch;}

public void Rysuj_graficznie()
{JOptionPane.showMessageDialog(null, wynik); }

public void Rysuj_konsolowo()
{ System.out.println(wynik);}

public static void main(String[] args)
{ String s;
char ch ='a';
Napis3 napis;
napis = new Napis3();
napis.Inicjuj();
while ( ch != 'k' )
{ s =JOptionPane.showInputDialog(null, "Podaj znak");
ch = s.charAt(0);
napis.Dopisz_do_wyniku(ch);
}
napis.Rysuj_graficznie();
napis.Rysuj_konsolowo();
System.out.println(napis.wynik);
System.exit(0);
}}
```


Brak słowa **static** przy definicjach wymaga utworzenia obiektu typu Napis3.

Nazwa klasy Napis3 oznacza typ obiektu.

Obiekt powstaje po wywołaniu operatora **new**

nagłówek metody – funkcji składowej niestaticznej


```
{ wynik+="\nKod znaku "+ ch + " jest równy "+ (int)ch;  
}
```

```
Napis3 napis;  
napis = new Napis3();
```

```
napis.Rysuj_graficznie();
```

```
System.out.println(napis.wynik);
```

Referencja typu Napis3 niezainicjowana – brak obiektu typu Napis3

Referencja typu Napis3 zainicjowana – utworzono obiekt typu Napis3 za pomocą operatora **new**

Wywołanie metody **niestaticznej** Rysuj_graficznie() za pomocą referencji **napis** do obiektu typu Napis3 oraz operatora wyboru „.”-**obowiązkowe w metodzie main własnej klasy dla metod niestaticznych**

Wywołania atrybutu typu niestaticznego wynik klasy Napis1 w metodzie main za pomocą referencji **napis** do obiektu typu Napis3 oraz operatora wyboru „.” – **obowiązkowe w metodzie main własnej klasy dla atrybutów niestaticznych**

Przykład 4 – metody i atrybuty statyczne oraz niestacyjne

```
import javax.swing.*;  
import java.util.*;
```

```
public class Napis4  
{  
 String wynik = "";  
 static int ile_obiektow = 0;
```

```
public void Inicjuj()  
{  
 ile_obiektow++;  
 wynik+="";  
}
```

```
public void Dopisz_do_wyniku(String lan)  
{  
 wynik+=lan+"\n";  
}
```

```
public void Rysuj_graficznie()  
{  
 JOptionPane.showMessageDialog(null, wynik);  
}
```


```
public void Rysuj_konsolowo()  
{  
 System.out.println(wynik);  
}
```

- 1) Metoda niestacyjna, oprócz atrybutów niestacyjnych i metod niestacyjnych, może używać atrybutów statycznych i metod statycznych danej klasy.
- 2) Należy utworzyć obiekt, aby wywołać metodę niestacyjną klasy tego obiektu.
- 3) Atrybut statyczny należy do klasy i dlatego jest wspólny dla wszystkich obiektów. Dlatego może być on używany w dowolnym kontekście: statycznym i niestacyjnym
- 4) W metodzie statycznej można używać tylko atrybutów statycznych i metod statycznych danej klasy

- 1) Każdy obiekt, który używa w metodzie statycznej lub niestacyjnej atrybutu statycznego, używa tego atrybutu jako wspólnego:
- 2) Każdy obiekt ma własny atrybut **wynik** oraz wspólny atrybut

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

```
{ String s;  
  Napis4 napis1, napis2;  
  napis1=new Napis4();  
  napis2=new Napis4();  
  napis1.Inicjuj();  
  napis2.Inicjuj();  
  s=JOptionPane.showInputDialog(null,"Podaj lancuch do obiektu 1");  
  napis1.Dopisz_do_wyniku(s);  
  s=JOptionPane.showInputDialog(null,"Podaj lancuch do obiektu 2");  
  napis2.Dopisz_do_wyniku(s);
```


```
napis1.Rysuj_graficznie();
```


```
napis2.Rysuj_graficznie();
```

```
napis1.Rysuj_konsolowo();
```

```
napis2.Rysuj_konsolowo();
```

```
System.out.println("Sa "+napis1.ile_obiektow+" objekty");
```

```
System.out.println("Sa "+napis2.ile_obiektow+" objekty");
```

```
System.out.println("Sa "+Napis4.ile_obiektow+" objekty");
```

```
System.exit(0);
```

```
// nazwę obiektów napis1 i napis2 można pominąć przy odwołaniu do atrybutu
```

```
// ile_obiektow, ponieważ jest to statyczny atrybut (wspólny dla obu obiektów)
```

