Programozási nyelvek II.: JAVA

6. gyakorlat

2017. október 16-20.

Az 6. gyakorlat tematikája

- Túlterhelés összefoglalás
- statikus adattagok és metódusok összefoglalás
- default konstruktor -összefoglalás
- Filefeldolgozás példa
- Enum

Túlterhelés - overloading

- egy osztályban több művelet ugyanazzal a névvel, de különböző paraméterezéssel
- különböző számú formális paraméter, pl. ArrayList: void add(elem)
 void add(elem, index)
- különböző deklarált típusú (különböző "statikus" típusú) paraméterek

Egy sokszor látott példa

```
System.out.println(int);
System.out.println(double);
System.out.println(String);
```

Túlterhelés - Konstruktor túlterhelése

```
public class Point {
 private int x, y;
 public Point( int x, int y ){
 this.x = x;
 this.y = y;
 }
 public Point(){
 x = 0; y = 0; // amugy is 0
}
public class Point {
 private int x, y;
 public Point( int x, int y ){
 this.x = x;
 this.y = y;
 }
 public Point(){
 this(0,0);
 }
```

Default konstruktor

- paraméter nélküli
- 2 automatikusan generált amennyiben nincs konstruktor megadva
- 3 alapértelmezett értékek:
 - Primítiv típusoknál 0 / ' u0000' / false
 - 2 Referencia: null

Default construktor példa 1.

```
public class Circle {
 private int x, y;
 private double radius;
 public static void main(String[] args){
 Circle c = new Circle(); //x:0; y:0, radius: 0.0
public class Circle {
 private int x = 0, y = 0;
 private double radius = 1.0;  // inicialiozalo kifejezes
 public static void main(String[] args){
 Circle c = new Circle(); // x:0; y:0, radius: 1.0
```

Default konstruktor

- Addig léteznek, amíg a programozó nem definiál saját kosntruktort.
- 2 Az alábbi kód már nem fordul le:

Statikus tagok

- Más néven osztályszintű tagok, azaz az egész osztályhoz, nem annak egy adott példányához tartoznak;
- A statikus változók az osztály betöltésekor(első használatakor) jönnek létre és inicializálódnak
- A statikus metódusokra ezekből következően vonatkozik két egyszerű szabály:
- Csak statikus adattagokra hivatkozhatnak
 - 2 Csak statikus metódusokra hivatkozhatnak

Példa statikus adattagra

```
public class Circle {
 public static int counter = 0;
 private int x, y;
 private double radius;
 public Circle(){ counter++; /*...*/}
 public static void main(String[] args){
 System.out.println(Circle.counter);
 Circle c1 = new Circle();
 System.out.println(Circle.counter);
 Circle c2= new Circle():
 System.out.println(Circle.counter);
Kimenet.
```

Példas statikus metódusokra

```
public class Circle {
 public static int counter = 0;
 private int x, y; private double radius;
 private static void incrementCounter(){counter++;}
 public Circle(String sx, String sy, String sradius){
 incrementCounter();
 x = Integer.parseInt(sx);
 public static void main(String[] args){
 incrementCounter();
 System.out.println(Circle.counter);
 Circle c1 = new Circle("1","2","3");
 System.out.println(Circle.counter);
Kimenet:
```

Statikus tagok - némi konvenció

• konvenció szerint a statikus tagokhoz a jobb olvashatóság érdekében az osztály nevével, nem az objektumreferencián keresztül hivatkozunk(bár ezt a nyelv megengedi..)

```
public class Main{
 public static void main(String[] args){
 Circle.incrementCounter(); // -> OK
 System.out.println(Circle.counter); //->OK
 Circle c1 = new Circle("1","2","3");
 c1.incrementCounter(); // ->NEM OK !!
 System.out.println(c1.counter); // ->NEM OK !!
 }
class Circle {
 public static int counter = 0;
 /*...*/
 public static void incrementCounter(){counter++;}
```

Enum - Felsorolási típus

- A java enum típus egy speciális típus ami lehetővé teszi olyan változók használatát, melyek csak valamely előre konstans definiált értéket vehetnek fel
- Az egyik általánosan használt példa a hét napjait reprezentáló osztály:
- valueOf(String) statikus metódus, a paraméterként kapott névvel egyező enumobjektummal tér vissza (ha nincs: null)

```
public enum Day {
 SUNDAY, MONDAY, TUESDAY, WEDNESDAY,
 THURSDAY, FRIDAY, SATURDAY
}
//...
Day d1 = Day.MONDAY;
Day d2 = Day.valueOf("MONDAY");
```

Általánosságban elmondható, hogy tanácsos minden olyan esetben enumokat használni, amikor konstansok egy meghatározott halmazával dolgozunk, vagyis ahol egy változó által felvehető minden lehetséges értéket ismerünk.

6. gyakorlat Programozási nyelvek II.: JAVA 13 / 24

Enum - Példa használatra 1.

```
public class EnumTest {
 Day day;
  public EnumTest(Day day) { this.day = day; }
  public void tellItLikeItIs() {
 switch (day) {
 case MONDAY:
 System.out.println("Mondays are bad.");
 break:
 case FRIDAY:
 System.out.println("Fridays are better.");
 break:
 case SATURDAY: case SUNDAY:
 System.out.println("Weekends are best.");
 break:
 default:
 System.out.println("Midweek days are so-so.");
 break:
```

Enum - Példa használatra 2.

```
//....
 public static void main(String[] args) {
 EnumTest firstDay = new EnumTest(Day.MONDAY);
 firstDay.tellItLikeItIs();
 EnumTest thirdDay = new EnumTest(Day.WEDNESDAY);
 thirdDay.tellItLikeItIs();
 EnumTest fifthDay = new EnumTest(Day.FRIDAY);
 fifthDay.tellItLikeItIs();
 EnumTest sixthDay = new EnumTest(Day.SATURDAY);
 sixthDay.tellItLikeItIs();
 EnumTest seventhDay = new EnumTest(Day.SUNDAY);
 seventhDay.tellItLikeItIs();
 }
```

Enum mint osztály - kicsit haladóbb példa

- A Javában az enumok speciális osztályt jelenítenek meg, és mint Java osztályok tartalmazhatnak metódusokat és adattagokat is.
- Emellett az enumnal definiált osztályokhoz a fordító egy sor metódust generál nekünk, pl: values() statikus metódus, mely visszaadja az összes enumértéket, vagy ordinal() amely az adott enum érték az osztálydefinicióban való helyzetét adja meg
- Hogy miért is jók nekünk ezek, ezt illusztrálnánk a következő bolygós példával.
- Szeretnénk létrehozni egy bolygókat felsoroló típust, mely tartalmaz bizonyos, az adott bolygót jellemző értékeket, mint például bolygó tömege és sugara, valamint ezen alaptulajdonságokból származó lekérdezéseket írni, mint hogy mennyi a gravitáció a planéta felületén. Ahhoz hogy ezt ki tudjuk számolni szükségünk lesz az általános gravitációs állandóra is (ez minden bolygó esetén ugyanaz). Végül az egészből szeretnénk írni egy tesztprogramot, mely kiszámolja valakinek a súlyát az összes bolygón.

6. gyakorlat Programozási nyelvek II.: JAVA 16 / 24

Enum mint osztály - kicsit haladóbb példa (folyt.)

- A vonatkozó információk eltárolására létrehozhatunk példányváltozókat, illetve egy osztályváltozót a gravitációs állandónak.
- Ezen példányváltozók értékei általában az adott objektum tulajdonságait írják le, ezért nem szeretnénk változtatni őket, és ezeket a létrehozás pillanatában tudjuk, így érdemes lehet konstruktorral beállítani őket:

Enum mint osztály - kicsit haladóbb példa (folyt.)

• a main metódus a values() és ordinal() használatával

```
//..
double surfaceWeight(double otherMass) {
 return otherMass * surfaceGravity();
}
 public static void main(String[] args) {
 if (args.length != 1) {
 System.exit(-1);
 double earthWeight = Double.parseDouble(args[0]);
 double mass = earthWeight/EARTH.surfaceGravity();
 for (Planet p : Planet.values())
 System.out.printf("Your weight on %s
 (the %d th planet) is %f%n",
 p, p.ordinal()+1,p.surfaceWeight(mass));
```

18 / 24

Feladatok Hibakeresés Main.java, Finder.java

Keressük meg a hibákat a következő programban! LETÖLT Feladat:

- A program parancssori argumentumként (args[0]) egy könyvtár- vagy fájlnevet vár.
- Ezután
 - standard input-ról (stdin) beolvas egy szót.
 - bejárja rekurzívan az args[0]-beli könyvtárat* és minden fájl tartalmát kiírja az output.txt-be.
 - Sejárja rekurzívan az args[0]-beli könyvtárat* és eldönti, hogy van-e olyan fájl, mely tartalmazza az stdin-en beolvasott szót. Az eredményt kiírja az output.txt-be

- ◀ □ ▶ ◀ 🗗 ▶ ◀ 볼 ▶ · 볼 · 씨 및 ⓒ

20 / 24

^{*}Ha args[0] egy fájl, akkor értelemszerűen csak erre az egy fájlra végzi el a fenti műveleteket.

Feladatok Hibakeresés Main.java, Finder.java (folyt.)

Megvalósítás:

- A Finder osztály néhány fájlműveletet tartalmaz:
 - a konstruktor egy fájlnevet vár,amellyel pédányosít egy PrintWriter objektumot melynek segítségével kiírja az eredményeit
 - a findText túlterhelt metódusok egy paraméterként adott szöveget keresnek rekurzívan, a szintén paraméterként kapot nevű fájlban(rekurzív - ha könyvtárral találkozik belenéz az abban található fájlokba)
 - a printFile túlterhelt metódusok egy paraméterként adott File tartalmát írja a PrintWriter objektumba, szintén rekurzívan.(rekurzív - ha könyvtárral találkozik belenéz az abban található fájlokba)
- A Main.java példányosítja a Finder osztályt, majd a paraméterként kapott fájl/könyvtár tartalmát átírja egy output.txt állományba első lépésben, másodikban pedig végignézi azt hogy a standard inputról beolvasott szöveg megtalálható-e benne.

6. gyakorlat Programozási nyelvek II.: JAVA 21 / 24

Feladat 1 (Color.java)

Készítsünk egy egyszerű Color felsoroló típust, mely a következő értékeket tárolhatja: RED,GREEN,BLUE.

Feladat 2 (Auto.java)

- Írjunk egy Auto osztályt, mely a következő tagokat tárolja objektumonként:
 - rendszám (String)
 - szín (Color)
 - maximális sebesség (int)
- Az osztályban legyen számláló, mely tárolja, hogy hány objektumot hoztunk eddig létre .
- Írjunk az osztályhoz egy konstruktort, mely ezt a három értéket várja paraméterként, és a megfelelőket beállítja az új objektumon.
- Írjunk egy paraméter nélküli konstruktort is mely 'AAA-000', 'BLUE' és '120' értékekkel hoz létre objektumot
- Írjunk egy osztályszintű összehasonlító metódust, mely két autó objektumot vár, is igazzal tért vissza, ha az első gyorsabb mint a második

6. gyakorlat Programozási nyelvek II.: JAVA 23 / 24

Feladat 3 (Main.java)

- Helyezzük a Color osztályt az auto.utils csomagba, az Autót pedig az auto csomagba!
- 4 Hozzunk létre egy input.txt fájlt, melyben autók adatai vannak soronként megadva, vesszővel elválasztva. Pl: "ABC-123"."RED"."100"
- Írjunk egy Main osztályt (a csomogokon kívül), amely a tesztprogramunkat fogja tartalmazni!
- A Main osztály main metódusában olvassuk be az input fájl sorait, a létrehozott objektumokat perdig tároljuk el egy ArrayListbe!
- segítség: használhatjuk a java.util.Scannert, illetve az Enum.valueOf(String) metódust

24 / 24

6. gyakorlat

Programozási nyelvek II.: