RODON BAHYEE AHO BY BELLOODE

THE REPORT OF TH

анжной вханм

Otvoreno računarstvo

OO programiranje i Java

Mario Žagar

Za domaću zadaću:

- Proučiti jezik Javu što više možete:
- Linkovi (korisni i potrebni za lab. vježbe):
 - Java Tutorial u HTMLHelp (.chm) formatu: http://www.allimant.org/javadoc/index.php
 - J2SE 6 dokumentacija u istom formatu (ista stranica): http://www.allimant.org/javadoc/index.php
- Linkovi (korisni):
 - Razvojni alat JDK1.6.0 (i JRE1.6.0)
 http://java.sun.com
 - Knjiga "Thinking in Java" (u eletroničkom obliku): http://www.mindview.net/Books/TIJ/
 - I sve ostalo što dođe pod ruku :-)

Strukture

 u C-u, ako trebamo složeni tip podatka, koristimo strukture:

```
typedef struct _pravokutnik
{
 int a;
 int b;
 char *opis;
} pravokutnik;
```

- Problem: svatko može promijeniti vrijednost člana strukture (npr. postaviti negativnu duljinu stranice)
 - Rješenje: napisati posebnu funkciju za postavljanje vrijednosti, koja će prvo provjeriti vrijednost
 - Kako osigurati da svi koriste tu funkciju, tj. ne pristupaju članu strukture direktno?

Strukture

- Problem: kako specijalizirati strukturu
 - npr. kvadrat je poseban slučaj pravokutnika, s dvije iste stranice?
- Struktura ista pravokutniku + dodatno svojstvo
 - kako to ostvariti strukturama?

Objektno orijentirano programiranje

- Drugačiji način razmišljanja
 strukture podataka i algoritmi <-> objekti
- OBJEKT skup varijabli i s njima povezanih funkcija
 - oponaša objekt iz stvarnog svijeta
 - pamti stanje i modelira ponašanje
- RAZRED, KLASA nacrt po kojem se stvara objekt
 - ima članske varijable i svojstvene funkcije (metode), postoji kontrola pristupa varijablama i funkcijama
- OBJEKT = primjerak, instanca razreda

Objektno orijentirano programiranje

- Principi objektno orijentiranog programiranja (OOP):
 - apstrakcija (abstraction),
 - enkapsulacija (encapsulation), (učahurivanje, zatvaranje)
 - nasljeđivanje (inheritance),
 - polimorfizam (polymorphism) (višeobličje)

Apstrakcija

- Primjer automobila:
 - država kupovina, carina, PDV, registracija, brojevi, vlasništvo, porezi,...
 - vlasnik potrošnja, servisi, pranje,...
 - mehaničar vlasnik, dijelovi, kilometri, cijena rada,...
- sve su to primjeri apstrakcije podataka

Apstrakcija

- apstrakcija proces odbacivanja nepotrebnih detalja o objektu, a dodavanje (zadržavanje) onih podataka koji ga prikladno opisuju
- u klasičnim pristupima (imperativni), je to opisano strukturama

- Korak dalje od apstrakcije je prepoznavanje važnosti operacija nad podacima
- Podaci i operacije nad njima postaju cjelina
- Cilj je skrivanje implementacije (korisniku se daje samo sučelje)
- I u klasičnim jezicima prevodilac se buni ako npr.
 mora rotirati broj definiran kao float (pomični zarez)

- Određene operacije nad određenim podacima
- Podaci i operacije (metode, postupci methods)
 zajedno čine razred, klasu (class)
- Varijablu tipa određenog razreda zovemo objekt (Golf - auto) ili instanca (utjelovljenje, pojava) (instance)

- Slično i u klasici (*int x; x=5;*) osim što su funkcije (metode) vezane uz podatke
- Metode = funkcije koje pripadaju razredu (ime iz Smalltalk-72) (plan, put, shema, postupak)
- OOP bi se trebalo zvati Programiranje temeljeno na razredima (Class-Based Programming - CBS)
- primjer (tko zna što ovdje piše?):
 DbrVmdn!a a ao

Dobar Vam dan!

Nasljeđivanje

- Nasljeđivanje je proširivanje razreda (klase) koji je već definiran,
- Preuzimanje iz "prošlosti"
 - npr: Automobil ima upravljač. Golf je automobil s četiri kotača. (Golf naravno ima upravljač iako to nije posebno naglašeno)
- Pogodno za dodavanje svojstava (specifičnosti, detalja, novih inačica)
- Java i C# ne dozvoljavaju višestruko nasljeđivanje, umjesto toga implementiraju se sučelja (interface)

Polimorfizam

- Višeobličje, dijeljenje imena
- Isto ime za različite postupke (metode)
- Dva tipa overloading i overriding
- Overloading preopterećivanje
 - statičko rješavanje
 - višeznačnost unutar razreda isto ime za različite postupke uz različiti broj parametara

Polimorfizam

- Overriding nadjačavanje
- Pravi polimorfizam
- Dinamičko rješavanje
 - metoda unutar podklase s istim imenom i "potpisom" važnija je od metode iz nadređene klase
 - limun iz porodice voće, guli se drugačije od ostalog voća!!
 - ne može se predvidjeti u fazi prevođenja već izvođenja

Zadatak

- Napisati program koji računa površine raznih geometrijskih likova
- Zajednička karakteristika svih geometrijskih likova je da sami "znaju" izračunati svoju površinu
- Likovi sadrže podatke koji ih opisuju i karakteristični su za svaki lik posebno.

Zadatak

- Program treba iz datoteke pročitati oznaku tipa lika i stvoriti objekt odgovarajućeg razreda (klase) te mu prenijeti parametre lika zapisane u liniji iza oznake tipa lika.
- Nakon što se svi podaci iz datoteke pročitaju i stvore objekti odgovarajućeg razreda, redom se ispisuju opisi likova (tip i parametri), njihove površine te zbroj površina koji zauzimaju svi stvoreni likovi.

Zadatak - ulaz

Ulazna datoteka:

K

20

Ρ

10 40

C

40

Ε

50 30

T

30 40 50

J

20

K

20

C

10

Ρ

58

K

Objekt	Oznaka vrste
pravokutnik	Р
kvadrat	K
trokut	Т
jednakostraničan trokut	J
elipsa	E
krug	С

Objekt	Podaci u datoteci	Primjer
pravokutnik	stranice a i b	10 20
kvadrat	stranica a	10
trokut	stranice a, b, c	10 20 30
jednakostraničan trokut	stranica a	10
elipsa	radijusi r1 i r2	10 20
krug	radijus r	10

Prvo ...

- Definirajmo osnovni apstraktni razred Lik
- Nasljeđuju ga objekti koji predstavljaju geometrijske likove (Elipsa, Pravokutnik, Trokut):

Nasljeđivanje

 Posebni slučajevi (kvadrat je posebni slučaj pravokutnika, jednakostraničan trokut trokuta, krug

elipse):

- Svaki lik mora znati izračunati vlastitu površinu
- Svaka površina se računa drugačije
- -> računanje površine je zajedničko ponašanje -> mora biti opisano osnovnim razredom -> metodom Lik.izracunajPovrsinu()

Geometrijski lik	Formula
Pravokutnik	a*b
Kvadrat	a*a
Trokut	sqrt[s(s-a)(s-b)(s-c)], s = (a+b+c)/2
	(Heronova formula)
Jednakostraničan	a*a*sqrt(3)/4
trokut	
Elipsa	r1*r2* <i>pi</i>
Krug	r*r*pi

Opis razreda

- "redom se ispisuju opisi likova (tip i parametri),"
- osim računanja površine, svaki lik mora imati i opis
- Java osnovni razred (java.lang.Object) ima metodu toString(), koju treba nadjačati:

toString

```
public <u>String</u> toString()
```

Returns a string representation of the object. In general, the toString method returns a string that "textually represents" this object. The result should be a concise but informative representation that is easy for a person to read. It is recommended that all subclasses override this method.

The toString method for class Object returns a string consisting of the name of the class of which the object is an instance, the at-sign character `@', and the unsigned hexadecimal representation of the hash code of the object. In other words, this method returns a string equal to the value of:

```
getClass().getName() + '@' + Integer.toHexString(hashCode())
```

Returns:

a string representation of the object.

Kôd, pokažite kôd ...

```
Lik.java
import java.util.*;
import java.io.*;
public abstract class Lik
 abstract double izracunajPovrsinu();
 Pravokutnik.java
 import java.util.*;
 public class Pravokutnik extends Lik
 double a,b;
 double izracunajPovrsinu()
 return a*b;
 public String toString()
 return "Pravokutnik, a="+a+", b="+b+"\t");
```

```
import java.util.*;
import java.lang.Math;
public class Trokut extends Lik{
 double a,b,c;
 double izracunajPovrsinu() {
 double s=(a+b+c)/2;
 return Math.sqrt(s*(s-a)*(s-b)*(s-c));
 }
 public String toString() {
 return "Trokut, a="+a+",b="+b+",c="+c+ "\t";
 }
}
```

```
import java.lang.Math;
import java.util.*;
public class Elipsa extends Lik{
 double r1,r2;
 double izracunajPovrsinu() {
 return r1*r2*Math.PI;
 }
 public String toString() {
 return "Elipsa, r1="+r1+", r2="+r2+"\t";
 }
}
```

Stvaranje objekata

- Konstruktor:
 - posebna metoda za stvaranje objekta
 - istog naziva kao i klasa
 - nema povratnog tipa
- Svaki Javin razred implicitno nasljeđuje razred java.lang.Object
- java.lang.Object definira konstruktor bez parametara
 - svaki Javin razred ima podrazumijevani konstruktor, bez parametara
 - nije ga potrebno navoditi

Konstruktor

 Svaki Javin razred može definirati dodatne konstruktore, s različitim potpisom:

```
public class Pravokutnik extends Lik
 double a,b;
 public Pravokutnik()
 //podrazumijevani konstruktor (samo za primjer)
 a=1: b=2:
 public Pravokutnik(String redak)
 Vector args=new Vector();
 args=parsiraj(redak, 2);
 this.a=((Double)(args.get(0))).doubleValue();
 this.b=((Double)(args.get(1))).doubleValue();
```

Konstruktor

Poziv konstruktora:

```
Pravokutnik pk1=new Pravokutnik();
Pravokutnik pk2=new Pravokutnik("3 4");
```

Operator new:

- alocira memorijski prostor za novi objekt
- poziva konstruktor
- vraća referencu na novostvoreni objekt

Zadatak, dodatno

- Konstruktor svakog razreda mora omogućiti unos parametara objekta preko varijable tipa java.lang.String
- Unose se podaci učitani iz datoteke duljine stranica odvojene razmakom
 - npr. konstruktor razreda Trokut prima niz od tri broja odvojena prazninama, stranice a, b, c: 10 20 30

Zadatak, dodatno

- Glavna metoda programa treba otvoriti datoteku čije je ime zadano kao parametar komandne linije, stvoriti vektor (koristiti razred java.util.Vector) koji će sadržavati sve likove i popuniti ga objektima koji reprezentiraju geometrijske likove.
- Za svaki lik pročitati redak sa zapisom vrste lika i redak s parametrima, stvoriti odgovarajući objekt i prenijeti mu varijablu tipa java.lang.String s parametrima lika.

Zadatak, dodatno

 Kad su svi podaci uneseni, ispisuje se opis i površina svakog pojedinog lika te ukupna površina svih likova u datoteci. Ove zadatke obaviti slijednom obradom svih objekata pohranjenih u vektoru objekata

Citac + main(String[]): void Elipsa

Lik

- ~ izracunajPovrsinu() : double
- + toString(): String
- # parsiraj(String, int): Vector

/Primjeri/Likovi

- r1: double.
- ~ r2: double.
- + Elipsa(String)
- izracunajPovrsinu(): double
- + toString(): String

Pravokutnik

- a: double
- ~ b: double
- + Pravokutnik(String)
- izracunajPovrsinu(): double
- + toString(): String

Trokut

- a: double.
- b: double
- ~ c: double
- + Trokut(String)
- izracunajPovrsinu(): double
- + toString(): String

Krug

- Krug(String)
- toString(): String

Kvadrat

- + Kvadrat(String)
- + toString(): String

Jednako Stranican

- JednakoStranican(String)
- izracunajPovrsinu(): double
- + toString(): String

Metoda main

 Definirat ćemo novi razred, koji će sadržavati samo metodu main:

```
public class Citac
{
 public static void main(String [] args)
 {
 ...
 }
}
```

- Metoda main:
 - poziva se prilikom pokretanja programa
 - prima argumente iz komandne linije preko polja objekata tipa String (args u gornjem primjeru)

Još kôda

Učitavamo podatke i instanciramo objekte:

```
public class Citac {
 public static void main(String [] args) {
 String tmp=null, linija=null;
 Vector<Lik> kontejner= new Vector<Lik>();
 while(true) {
 NE programirati
 tmp = breader.readLine();
 ovakolli
 linija = breader.readLine();
 [error handling
 izostavljen zbog
 switch (tmp.charAt(0)) {
 manjka prostora!]
 case 'P':
 kontejner.add(new Pravokutnik(linija));
 break:
 case 'K':
 kontejner.add(new Kvadrat(linija))
 break:
 case 'T':
 //itd ...
 // -> nastavak
 poziv konstruktora
```


Ispisujemo površine i ukupnu površinu:

```
int ukupna=0
for(int i = 0; i < kontejner.size(); i++)
{
 povrsina=kontejner.get(i).izracunajPovrsinu();
 ukupna+=povrsina;
 System.out.print(kontejner.get(i));
 System.out.println(", povrsina=[" + povrsina + "]cm^2");
}
System.out.println("Ukupna povrsina = [" +ukupna + "]cm^2");
}</pre>
```

Pokretanje

- Svaki razred u posebnoj datoteci, istog imena kao i ime razreda (s nastavkom .java).
- Prevoditelj se pokreće naredbom:
 - 'javac <datoteke sa izvornim kodom>'
- nakon čega nastaju .class datoteke koje sadrže prevedeni Java program.
- Program se pokreće naredbom

```
'java <razred s metodom main() > <parametri>'
```

I sve ovo zbog:


```
C:\WINDOWS\system32\cmd.exe
:\usr\MarioNastava\OR FER2\OR5 Java\primjeri\Likovi>dir
Volume in drive C is IBM PRELOAD
Volume Serial Number is 081F-B4B3
Directory of C:\usr\MarioNastava\OR FER2\OR5 Java\primjeri\Likovi
 008-04-13 22:33
 <DIR>
  98-04-13 22:33
 <DIR>
 2.308 Citac.java
 008-04-11 17:05
 445 Elipsa.java
 9.490 JavaLikovi.zip
 008-04-09 23:01
 311 JednakoStranican.java
008-04-11 17:04
 176 Krug.java
008-04-11 17:04
 188 Kuadrat.jaua
 008-04-09 23:44
 818 Lik.java
 002-04-20 22:17
 80 likovi.txt
 008-04-11 17:02
 412 Pravokutnik.java
 532 Trokut.java
008-04-11 17:03
 14.760 bytes
 10 File(s)
 2 Dir(s) 5.057.634.304 bytes free
C:\usr\MarioNastava\OR_FER2\OR5_Java\primjeri\Likovi>javac ×.java
C:\usr\MarioNastava\OR_FER2\OR5_Java\primjeri\Likovi>java Citac likovi.txt
Citac: Pokusavam otvoriti datoteku likovi.txt...
Citac: Datoteka postoji.
Citac: Datoteka moze biti otvorena za citanje.
 poursina=[400]cm<sup>2</sup>
Kvadrat, a=20.0
Pravokutnik, a=10.0, b=40.0
 poursina=[400]cm^2
Krug, r=40.0
 poursina=[5.026,55]cm^2
Elipsa, r1=30.0, r2=50.0
 poursina=[4.712,39]cm^2
rokut. a=30.0. b=40.0. c=50.0
 poursina=[600]cm<sup>2</sup>
Jednakostranican trokut. a=20.0
 poursina=[173,21]cm^2
Kvadrat, a=20.0
 povrsina=[400]cm^2
Krug, r=10.0
 poursina=[314,16]cm^2
Pravokutnik. a=5.0. b=8.0
 poursina=[40]cm<sup>2</sup>
Kvadrat. a=5.0
 poursina=[25]cm<sup>2</sup>
Citac: Ukupna povrsina = [12.091,3]cm^2
```

