

WARSAW UNIVERSITY OF TECHNOLOGY

Programowanie Obiektowe Java

Małgorzata Janik

Zakład Fizyki Jądrowej malgorzata.janik@pw.edu.pl http://java.fizyka.pw.edu.pl/

WDI - 27-28 marca

https://www.warszawskiedniinformatyki.pl/

(wtorek, środa)

WARSZAWSKIE DNI INFORMATYKI.PL

Zarejestruj się na największe wydarzenie IT w Polsce dla Studentów i Profesjonalistów. #WDI18

27-28 marca 2018

ZAREJESTRUJ SIĘ

Uczestnictwo jest bezpłatne. Jeśli posiadasz już konto w WDI18: Zaloguj się

Wyjątki czyli jak sobie radzić z nagłymi problemami

Obsługa błędów za pomocą wyjątków

- Najlepiej oczywiście wyłapać wszystkie możliwe błędy jeszcze przed uruchomieniem programu
 - Nie zawsze jednak jest to takie proste
- Pozostałe błędy trzeba obsłużyć podczas wykonywania programu, przekazując informację o wystąpieniu problemu do odbiorcy, który będzie wiedział co zrobić z zainstniałym problemem
 - W starszych językach np. wyrzucano na ekran odpowiedni status błędu.
 - To niestety jest bardzo trudne w implementacji trzeba przewidzieć KAŻDY MOŻLIWY PROBLEM.
 - Nowoczesnym sposobem jest obsługa sytuacji wyjątkowych (ang. exception handling)

Krótka powtórka

Obsługa wyjątków

Sytuacje wyjątkowe – sytuacje, jakie mogą mieć miejsce, choć nie muszą (np. kiedy funkcja nie może się z jakiś powodów wykonać się poprawnie). Poprawnie napisany program "przewidzi", co ma wydarzyć się w przypadku ich wystąpienia. Sytuacją wyjątkową może być wszystko, co za takową zostanie uznane.

Jak napisać poprawnie program z obsługą sytuacji wyjątkowych?

- 1) Określić, kiedy zaczyna się obszar spodziewanego wystąpienia sytuacji wyjątkowej (blok *try*)
- 2) W przypadku wystąpienia sytuacji wyjątkowej należy zasygnalizować jej wystąpienie (instrukcja *throw*)
- 3) Reakcja na wystąpienie sytuacji wyjątkowej (blok *catch*)

Po co są wyjątki?

- ... wykorzystywane w wielu sytuacjach...
- ... kiedy dwa odmienne fragmenty kodu mają ze sobą współpracować (jeden wykrywa sytuację wyjątkową funkcja biblioteczna, drugi ją obsługuje..)

3

H. Zbroszczyk, *Języki Programowania, Wykład 13* http://www.if.pw.edu.pl/~gos/students/jp/PO/wyklad13-2017.pdf

Sytuacje wyjątkowe

- Sytuacje, które mogą mieć miejsce, chociaż nie muszą
 - np. kiedy funkcja nie może z jakiegoś powodu wykonać się poprawnie
- Poprawnie napisany program powinien
 przewidzieć ich wystąpienie i zaradzić na taką
 sytuację
- Sytuacją wyjątkową może być wszystko co za takową zostanie uznane
 - zwykle jest to problem, który wstrzymuje wykonywanie metody lub bloku

Jak napisać poprawnie program z obsługą sytuacji wyjątkowych?

- 1) Określić, gdzie zaczyna się obszar spodziewanego wystąpienia sytuacji wyjątkowej
- Blok try
- 2) W przypadku wystąpienia sytuacji wyjątkowej należy zasygnalizować jej wystąpienie
- Instrukcja **throw**
- 3) Reakcja na wystąpienie sytuaciji wyjątkowej
- Blok catch


```
public class DzieleniePrzezZero {
public static void main(String[] args) {
int licznik:
int mianownik;
System.out.println("Podaj dwie liczby:");
Scanner sc = new Scanner(System.in);
 Wczytywanie liczb z klawiatury
licznik = sc.nextInt();
 od użytkownika
mianownik = sc.nextInt();
int wynik = licznik/mianownik;
System.out.println("Wynikiem dzielenia jest: "+wynik);
sc.close():
```


```
public class DzieleniePrzezZero {
public static void main(String[] args) {
int licznik:
int mianownik;
System.out.println("Podaj dwie liczby:");
Scanner sc = new Scanner(System.in);
 Wczytywanie liczb z klawiatury
licznik = sc.nextInt();
 od użytkownika
mianownik = sc.nextInt();
int wynik = licznik/mianownik;
System.out.println("Wynikiem dzielenia jest: "+wynik);
 A JEŚLI PODZIELI
sc.close():
 PRZEZ 0???!!!
 Spróbujmy się
 zabezpieczyć
```


```
public class DzieleniePrzezZero {
public static void main(String[] args) {
int licznik:
int mianownik;
System.out.println("Podaj dwie liczby:");
Scanner sc = new Scanner(System.in);
licznik = sc.nextInt();
mianownik = sc.nextInt();
int wynik = licznik/mianownik;
System.out.println("Wynikiem dzielenia jest: "+wynik);
 Określamy obraszar
sc.close():
 spodziewanej sytuacji
 wyjątkowej i wkładamy
```

go w blok try

```
public class DzieleniePrzezZero {
public static void main(String[] args) {
int licznik:
int mianownik;
System.out.println("Podaj dwie liczby:");
Scanner sc = new Scanner(System.in);
try{
 licznik = sc.nextInt();
 mianownik = sc.nextInt();
 int wynik = licznik/mianownik;
 System.out.println("Wynikiem dzielenia jest: "+wynik);
```

Określamy obraszar spodziewanej sytuacji wyjątkowej i wkładamy go w **blok try**

sc.close():

```
public class DzieleniePrzezZero {
public static void main(String[] args) {
int licznik;
int mianownik:
System.out.println("Podaj dwie liczby:");
Scanner sc = new Scanner(System.in);
 Sygnalizujemy problem:
 wyrzucenie wyjątku
try{
 (instrukcja throw)
 licznik = sc.nextInt():
 mianownik = sc.nextInt();
 if(mianownik==0) throw new ArithmeticException();
 int wynik = licznik/mianownik;
 System.out.println("Wynikiem dzielenia jest: "+wynik);
catch(ArithmeticException e){
 System.out.println("Nie mogę podzielić przez zero! Podaj inną liczbę.");
sc.close():
```


```
public class DzieleniePrzezZero {
public static void main(String[] args) {
int licznik:
int mianownik:
 Złapanie wyjątku i reakcja
System.out.println("Podaj dwie liczby:");
 na wystąpienie sytuacji
Scanner sc = new Scanner(System.in);
 wyjątkowej
 (blok catch)
try{
 licznik = sc.nextInt();
 mianownik = sc.nextInt();
 if(mianownik==0) throw new ArithmeticException();
 int wynik = licznik/mianownik;
 System.out.println("Wynikiem dzielenia jest: "+wynik);
catch(ArithmeticException e){
 System.out.println("Nie mogę podzielić przez zero! Podaj inną liczbę.");
sc.close():
```


Jak napisać poprawnie program z obsługą sytuacji wyjątkowych?

- 1) Określić, gdzie zaczyna się obszar spodziewanego wystąpienia sytuacji wyjątkowej
- Blok try

- 2) W przypadku wystąpienia sytuacji wyjątkowej należy zasygnalizować jej wystąpienie
- Instrukcja throw

throw new NazwaWyjatkuException();

3) Reakcja na wystąpienie sytuaciji wyjątkowej (wyłapanie wyjątku)

• Blok catch

Chwila, chwila

 Chyba już gdzieś widzieliśmy coś, co wygląda jak wyjątki, chociaż żadnych try-catch w kodzie nie było....

```
Exception in thread "main" java.util.InputMismatchException at java.util.Scanner.throwFor(Scanner.java:864) at java.util.Scanner.next(Scanner.java:1485) at java.util.Scanner.nextInt(Scanner.java:2117) at java.util.Scanner.nextInt(Scanner.java:2076) at wyk4.DzieleniePrzezZero.main(DzieleniePrzezZero.java:17)
```

Exception in thread "main" java.lang.ArithmeticException: / by zero at wyk4.DzieleniePrzezZero.main(DzieleniePrzezZero.java:20)

```
Exception in thread "main" <u>java.lang.NullPointerException</u> at wyk4.DzieleniePrzezZero.jakasFunkcja(<u>DzieleniePrzezZero.java:9</u>) at wyk4.DzieleniePrzezZero.main(<u>DzieleniePrzezZero.java:33</u>)
```


Wyjątki zgłaszane przez Javę

- Wyjątki mogą być zgłaszane zarówno przez programistę (throw), jak i przez wirtualną maszynę Javy.
- Java w wielu przypadkach sama wyrzuca wyjątek gdy napotka problem, więc często możemy pominąć instrukcję throw.
- Jednakże, jeśli takiego wyjątku nie obsłużymy, to cały progam się wykrzaczy z błędami w konsoli:

Exception in thread "main" <u>java.lang.NullPointerException</u> at wyk4.DzieleniePrzezZero.jakasFunkcja(<u>DzieleniePrzezZero.java:9</u>) at wyk4.DzieleniePrzezZero.main(<u>DzieleniePrzezZero.java:33</u>)

- Żeby temu zapobiec, należy w kodzie umieścić instrukcje wyłapujące takie wyjątki (czyli **blok try-catch**).
 - Bądź zapobiec sytuacji która powoduje generowanie wyjątku.

Wyjątki zgłaszane przez Javę

```
public class DzieleniePrzezZero {
public static void main(String[] args) {
int licznik:
int mianownik:
System.out.println("Podaj dwie liczby:");
Scanner sc = new Scanner(System.in);
 Java sama sobie wyrzuci
try{
 wyjątek w momencie
 licznik = sc.nextInt():
 mianownik = sc.nextInt();
 dzielenia przez zero
 if(mianownik==0) throw new ArithmeticException();
 int wynik = licznik/mianownik;
 System.out.println("Wynikiem dzielenia jest: "+wynik);
catch(ArithmeticException e){
 System.out.println("Nie mogę podzielić przez zero! Podaj inną liczbę.");
sc.close():
```


Obsługa kilku wyjątków jednocześnie

```
try {
  //kod który może zgłosić wyjątki
catch (TypWyjatku1 w) {
 //obsługa wyjątków Typ1
catch (TypWyjatku2 w) {
 //obsługa wyjątków Typ2
catch (TypWyjatku3 w) {
 //obsługa wyjątków Typ3
finally{
 //instrukcje - wykonane niezależnie
  od tego czy wyjątek wystąpił, czy nie...
```


Obsługa kilku wyjątków jednocześnie

```
try {
  //kod który może zgłosić wyjątki
catch (TypWyjatku1 w) {
  //obsługa wyjątków Typ1
catch (TypWyjatku2 w) {
  //obsługa wyjątków Typ2
catch (TypWyjatku3 w) {
  //obsługa wyjątków Typ3
 finally wykona się zawsze:
 tutaj zwykle będziemy sprzatątać
finally{
 (zamykać otwarte połączenia, itp.).
  //instrukcje – wykonane niezależnie
  od tego czy wyjątek wystąpił, czy nie...
```


Obsługa kilku wyjątków jednocześnie

```
public class KilkaWyjatkow {
 public static void main(String[] args) {
 int[] licznik = {1, 2, 3 , 0 };
 int mianownik[] = \{2, 0, 1, 0, 5\};
 double ulamek = 0.0:
 for (int i=0; i<6; i++){
 try{
 ulamek = (double) ( licznik[i]/mianownik[i] );
 catch (IndexOutOfBoundsException e) {
 System.out.println("Indeks tablicy poza zakresem");
 catch (ArithmeticException e) {
 System.out.println("Proba dzielenia przez zero");
 finally {
 System.out.println("Blok finally wykonany zawsze");
 System.out.println("wartosc zmiennej ulamek: " + ulamek);
 } //koniec petli for
 } // koniec metody main()
```


Jednoczesne przechwytywanie kilku wyjątków jednym blokiem catch

```
try {
 //kod który może zgłosić wyjątki
}
catch (TypWyjatku1 | TypWyjatku2 w) {
 //obsługa wyjątków Typ1 lub Typ2
}
```


Jednoczesne przechwytywanie kilku wyjątków jednym blokiem catch

```
public class KilkaWyjatkow2 {
 public static void main(String[] args) {
 int[] licznik = {1, 2, 3 , 0 };
 int mianownik[] = \{2, 0, 1, 0, 5\};
 double ulamek = 0.0;
 for (int i=0; i<6; i++){
 try{
 ulamek = (double)(licznik[i]/mianownik[i]);
 catch (IndexOutOfBoundsException | ArithmeticException e) {
 System.out.println("Przechwycony wyjatek: " +
e.getClass().getName());
 } //koniec petli for
 } // koniec metody main()
```


Zagnieżdżanie bloków try-catch

- Instrukcja try może występować w bloku instrukcji innej instrukcji try.
- Konstrukcja taka powoduje, że wyjątki zgłaszane przez wewnętrzy blok try będą posiadały swój kontekst wywołania, inny niż wyjątki bloku zewnętrznego.
- Jeżeli wewnętrzny blok try zgłosi wyjątek, dla którego nie posiada odp. sekcji catch, będzie przeszukiwany kontekst bloku zewnętrznego w poszukiwaniu odp. sekcji catch.


```
public class ZagniezdzanieWyjatkow1{
 public static void main(String[] args) {
 int[] licznik = {1, 2, 3, 0 };
 int mianownik[] = \{2, 0, 1, 0, 5\};
 double ulamek = 0.0;
 try{
 for (int i=0; i<6; i++){
 int l=0, m =0;
 try{
 l = licznik[i];
 m = mianownik[i]:
 catch (IndexOutOfBoundsException e) {
 System.out.println("Indeks tablicy poza zakresem");
 System.out.println("Wyjatek z bloku wewnetrznego - przejscie do
 koleinei iteracii petli");
 ulamek = (double) (l/m); // zglosi wyjatek zewnetrzny
 //ulamek = (double) l / m; // nie zglosi wyjatku zewn
 System.out.println(ulamek);
 } //koniec petli for
 catch(ArithmeticException e){
 System.out.println("Proba dzielenia przez zero");
 System.out.println("Wyjątek z bloku zewnetrznego - koniec petli");
```


Łapanie wyjątków

- obsługa wyjątku nie musi nastąpić w tej samej funkcji, w której wyjatek został wyrzucony
 - cała idea wyjątków opiera się na pomyśle, że nie potrafimy rozwiązać problemów w danym kontekście więc delegujemy go dalej (do kodu, który go złapie – procedury obsługi wyjątku)
 - tak jak w przykładzie z zagnieżdżaniem, możemy go np. wysłać do zewnętrznego bloku try

Małgorzata Janik (WF PW)

Jak przechwycić wyjątki w innej funkcji?

throws

Jeśli metoda zgłasza wyjątek, którego sama nie obsługuje, to deklaracja metody musi zawierać informację o tym.

Służy do tego słowo kluczowe **throws, umieszczane po** deklaracji metody, a po nim wymieniane są typy wszystkich wyjątków zgłaszanych przez metodę (za wyjątkiem **Error i RuntimeException i ich podklas**).

Ogólna postać definicji metody zgłaszającej nieobsługiwane wyjątki:

```
typ nazwa_metody(lista-parametrów) throws lista-
wyjątków
{
// ciało metody
```


throws

```
public static void Funkcja() throws ArithmeticException

{
int licznik;
int mianownik;

Control of throws ArithmeticException

Te wyjątki zostaną wyrzucone z
funkcji i trzeba je złapać gdzieś
indziej
```

```
System.out.println("Podaj dwie liczby:");
Scanner sc = new Scanner(System.in);
licznik = sc.nextInt();
mianownik = sc.nextInt();

if(mianownik==0) throw new ArithmeticException();
int wynik = licznik / mianownik;

System.out.println("Wynikiem dzielenia jest: " + wynik);
sc.close();
}
```


throws

```
public static void Funkcja() throws ArithmeticException
  int licznik;
  int mianownik:
  System.out.println("Podaj dwie liczby:");
  Scanner sc = new Scanner(System.in);
  licznik = sc.nextInt();
  mianownik = sc.nextInt();
  if(mianownik==0) throw new ArithmeticException (Trafiaja do miejsca, gdzie)
  int wynik = licznik / mianownik;
 funkcja została wywołana....
  System.out.println("Wynikiem dzielenia jest: " + wynik);
  sc.c public static void main(String[] args) {
 try{
 Funkcja();
 catch(ArithmeticException e){
 System.out.println("Nie mogę podzielić przez zero! Podaj inną
 liczbe.");
Programo
```

Czym właściwie są wyjątki?

- Wyjątek w Java jest **obiektem**, który opisuje sytuację błędną powstałą w kodzie.
- Wszystkie wyjątki i błędy są podklasami klasy Throwable.
- Podklasami klasy Throwable są:
 - Klasa Exception i potomne; służą do opisywania sytuacji błędnych, które mogą być spowodowane przez kod użytkownika lub mogą być przez kod użytkownika wykryte i obsłużone.
 - Klasa Error i potomne; są używane przez maszynę wirtualną do zgłaszania błędów fatalnych, takich jak: OutOfMemoryError, VirtualMachineError, LinkageError...

Błędy - Error

- Wyjątki dziedziczące po Error reprezentują poważne problemy, których aplikacja nie będzie w stanie rozwiązać.
- Przykładową podklasą jest VirtualMachineError.
 - Wystąpienie takiego wyjątku oznacza, że maszyna wirtualna nie może dalej kontynuować pracy, np. z powodu wyczerpania się zasobów systemowych.
- Wyjątków rozszerzających Error nie należy przechwytywać, gdyż nie ma możliwości zaradzenia sytuacjom wyjątkowym, które je spowodowały. Z założenia te wyjątki mogą wystąpić praktycznie w każdej instrukcji kodu i nie muszą być wymieniane w klauzulach throws.

Wyjątki - Exceptions

- <u>Wyjątki dziedziczące po Exception reprezentują sytuacje,</u> na które dobrze napisana aplikacja powinna być przygotowana.
- To właśnie tę klasę rozszerza się tworząc własne rodzaje wyjątków.
- Jej przykładowe podklasy to:
 - **IOException** sytuacje wyjątkowe związane z wejściem/wyjściem,
 - ClassNotFoundException maszyna wirtualna nie odnalazła klasy o nazwie podanej w opisie wyjątku,
 - **SQLException** wyjątki związane z dostępem do bazy danych
 - **SAXParseException**, która wskazuje, że podczas parsowania dokumentu XML wystąpił błąd.

Klasa RuntimeException

- Bardzo ciekawą podklasą Exception jest RuntimeException, która sama posiada wiele podklas.
- Takie wyjątki są zgłaszane automatycznie przez Javę i nie trzeba włączać ich w specyfikacji wyjątków.
- Wyjątki rozszerzające RuntimeException mogą wystąpić podczas typowych operacji, jak rzutowanie zmiennej, odwołanie się do elementu tablicy lub odwołanie się do składowej obiektu.
- Ich wystąpienie zazwyczaj oznacza, że programista popełnił błąd w swoim kodzie lub nieumiejętnie korzystał z kodu napisanego przez innych.

Klasa RuntimeException

Przykładowymi podklasami RuntimeException są:

- ClassCastException oznacza próbę rzutowania zmiennej na niepasujący typ,
- IndexOutOfBoundsException oznacza odwołanie się do indeksu z poza zakresu
- **NullPointerException** oznacza że zamiast referencji wskazującej na obiekt pojawiła się wartość null (np. obiekt nie utworzony)
- IllegalArgumentException oznacza, że do metody przekazany został niewłaściwy argument

Klasa RuntimeException

Wyjątki RuntimeException oznaczają zwykle błąd programisty, dlatego praktycznie nigdy nie przechwytuje się takich wyjątków.

- Co się wtedy dzieje z takim wyjątkiem?
 - Przedostaje się przez wszystkie wywołania na zewnątrz (jak każdy inny wyjątek) aż trafi do metody main(). Jeśli tam też nie zostanie złapany, to przed wyjściem z programu wywoływana jest dla niego metoda printStackTrace();
- Jeśli zobaczymy taki wyjątek, to zwykle znaczy, że musimy coś poprawić w naszym kodzie.

Klas Duntimo Exception in thread "main"

```
Wyjątki Run
programisty
przechwytuj

kteption in thread main
java.util.InputMismatchException
at java.util.Scanner.throwFor(Scanner.java:864)
at java.util.Scanner.next(Scanner.java:1485)
at java.util.Scanner.nextInt(Scanner.java:2117)
at java.util.Scanner.nextInt(Scanner.java:2076)
at wyk4.DzieleniePrzezZero.main(DzieleniePrzezZero.java:17)
```

- Co się wtedy dzieje z takim wyjątkiem?
 - Przedostaje się przez wszystkie wywołania na zewnątrz (jak każdy inny wyjątek) aż trafi do metody main(). Jeśli tam też nie zostanie złapany, to przed wyjściem z programu wywoływana jest dla niego metoda printStackTrace();
- Jeśli zobaczymy taki wyjątek, to zwykle znaczy, że musimy coś poprawić w naszym kodzie.

Podsumujmy...

• Error

- Błąd maszyny wirtualnej Javy, pojawia się automatycznie
- Zwykle: nic nie możemy poradzić, więc nic nie robimy

RuntimeException

- Wyjątek obsługiwany przez Javę (automatycznie rzucany i przekazywany)
- Zwykle: wynika z naszego błędu, więc musimy odpowiednio poprawić kod

Pozostałe Exception

- Sami musimy zajć się zgłaszaniem i łapaniem odpowiednich wyjątków (wczytywanie plików, bazy danych...)

Co ciekawego siedzi w obiekcie wyjątku?

Wiemy już, że jest tam m.in..

• **printStackTrace()** - czyli mamy dostęp do informacji skąd dokładnie pochodzi nasz wyjątek.

Warto wiedzieć, że możemy przenosić w wyjątku także wiadomość / tekst:

• Jeśli w konstruktorze wyjątku ustawimy wiadomość:

```
if(mianownik==0) throw new ArithmeticException("Mianownik = 0");
```

 To taką wiadomość możemy potem odczytać w miejscu obsługującym wyjątek:

```
catch( ArithmeticException | IndexOutOfBoundsException e)
{
 System.out.println(e.getMessage()+". Podaj inną liczbę.");
}
 Na ekranie pojawi się:
 Mianownik = 0. Podaj inną liczbę.
```


Tworzenie własnych wyjątków

Java posiada wbudowane wyjątki obsługujące najczęściej spotykane błędy. Jednak często zachodzi potrzeba zdefiniowania nowych wyjątków specyficznych dla naszego programu.

Aby utworzyć nową klasę wyjątku należy zdefiniować klasę dziedziczącą po klasie **Exception**. Nowo zdefiniowana klasa nie musi nawet niczego implementować.

Najczęściej implementowane zmiany w klasach nowych wyjątków, to:

- dodatkowe zmienne instancyjne przechowujące stan sytuacji błędnej
- pokrywanie standardowych metod klasy **Throwable takich**, jak: getLocalizedMessage(), getMessage(), printStackTrace() i toString()

Przykład: WlasnyWyjatek.java

```
//deklaracja klasy wlasnego wyjatku
class LiczbaNieparzystaException extends Exception{
 int n;
 LiczbaNieparzystaException(int liczba){
 n = liczba;
 }
 public String toString(){
 return "Wyjątek! Liczba " + n + " jest nieparzysta";
 }
}
```


Przykład: WlasnyWyjatek.java

```
//deklaracja klasy wlasnego wyjatku
class LiczbaNieparzystaException extends Exception{
 int n:
 LiczbaNieparzystaException(int liczba){
 n = liczba;
 public String toString(){
 return "Wyjątek! Liczba " + n + " jest nieparzysta";
}
public class WlasnyWyjatek {
 //deklaracja metody zglaszajacej wyjatek
 static void sprawdzParzystosc(int liczba) throws LiczbaNieparzystaException{
 if (liczba %2 != 0 )
 throw new LiczbaNieparzystaException(liczba);
 public static void main(String[] args) {
 for (int i = 1; i < 10; i + +){
 try {
 sprawdzParzystosc(i);
 } catch (LiczbaNieparzystaException e) {
 System.out.println(e);
```


Tworzenie własnych wyjątków

```
public class WlasnyWyjatek {
 //deklaracja metody zglaszajacej wyjatek
 static void sprawdzParzystosc(int liczba) throws LiczbaNieparzystaException{
 if (liczba %2 != 0 )
 throw new LiczbaNieparzystaException(liczba);
}

public static void main(String[] args) throws LiczbaNieparzystaException {
 for (int i = 1; i<10; i++){
 sprawdzParzystosc(i);
 }
}
</pre>
```

W tym przykładzie, w przypadku wystąpienia wyjątku w metodzie sprawdzParzystosc() zostanie on przekazany do metody main(), a co za tym idzie obsługa będzie przez JVM (koniec programu)

Podsumowanie

- Wyjątek w Java jest obiektem, który opisuje sytuację błędną powstałą w kodzie.
- Zaistnienie sytuacji błędnej w metodzie powoduje utworzenie obiektu reprezentującego wyjątek i zgłoszenie go przez metodę, w której błąd wystąpił. Następnie metoda może sama obsłużyć wyjątek lub przesłać go do obsługi przez inne metody/obiekty.
- Wyjątki mogą być zgłaszane przez maszynę wirtualną Javy lub przez kod użytkownika. Wyjątki zgłaszane przez maszynę wirtualną są związane z tzw. błędami fatalnymi, natomiast zgłaszane przez użytkownika z błędami związanymi z logiką programu.
- Składnia programu obsługującego wyjątki bazuje na pięciu słowach kluczowych: **try, catch, throw, throws i finally.**

Instrukcja throw

Służy do zgłaszania wyjątków przez nasz program:

throw WYJĄTEK;

Wykonanie komendy **throw powoduje natychmiastowe** przerwanie sekwencyjnego wykonania programu.

Wykonanie programu przenosi się do najbliższej sekcji obsługi zgłoszonego wyjątku.

Jeżeli takiej sekcji nie ma, to program zostanie zatrzymany, a domyślny program obsługi wypisze ścieżkę wywołań metod aż do zgłoszonego wyjątku.

```
public void setY(double y) {
 if (y < YMIN || x > YMAX)
 throw new IllegalArgumentException();
 this.y = y;
}
```


Obsługa wyjątków: try - catch

W przypadku wystąpienia nieobsługiwanego wyjątku program kończy pracę.

Aby samemu obsłużyć błąd powodujący przerwanie programu należy umieścić go w bloku try {}, a następnie w bloku catch{} umieścić typy wyjątków, na które chcemy reagować oraz związać z nimi kod obsługujący zgłoszony wyjątek.

Należy również pamiętać, że po obsłudze wyjątku przez blok **try/catch** program nie wraca do komendy następnej w bloku **try lecz przechodzi** do wykonania pierwszej instrukcji za blokiem **try/catch**.

Swing

JComponent (setToolTopText, setBorder)

LookAndFeel

Importowanie projektu do Eclipse:

File → Import → General – Existing Projects into Workspace → archive file:

JComponent

- Wszystkie komponenty Swing których nazwy zaczynają się od "J" są pochodnymi klasy JComponent.
- Wybrane metody:
- paintComponent() rysowanie na komponencie,
- setToolTipText() ustawienie dymku podpowiedzi,
- setBorder() ustawienie obramowania,
- metody używane przez "zarządców układu" (layout managers) metody getPreferredSize, getAligmentX, getMinimumSize, getMaximumSize

Każdy komponent ma odpowiadający obiekt ComponentUI, który przeprowadza rysowanie, przechwytywanie zdarzeń, ustalanie rozmiaru, itd. jest on zależny od bieżącego wyglądu interfejsu, który ustawiamy poleceniem UIManager.setLookAndFeel(...)

setToolTipText() - przykład

ToolTipTextDemo.java


```
setLayout(new GridLayout(3,3,10,10));
 JButton guziki[] = new JButton[9];
 for (int i = 0; i<9; i++){
 guziki[i] = new JButton ("Przycisk" + i);
 guziki[i].setToolTipText("Podpowiedz przycisku nr " + i);
 add(guziki[i]);
 }</pre>
```


setBorder() - przykład

BorderDemo.java

setBorder() - przykład

Więcej typów ramek w dokumentacji:

http://docs.oracle.com/javase/tutorial/uiswing/components/border.html

Look And Feel

- "Look and Feel" przy projektowaniu GUI to jest zespół cech związanych z wyglądem (look) kolorami, kształtami, jak również zachowaniem (feel) komponentów
- Zwykle każdy system operacyjny ma własny LookAndFeel (np. wszystkie okienka aplikacji na windowsie wyglądają podobnie), istnieją też LookAndFeel dostępne na wszystkich platformach.

Look And Feel

Jak ustawić konkretny wygląd?

UIManager.setLookAndFeel (nazwa look-and-feel)

Jak sprawdzić jakie są dostępne na naszym systemie?

 final UIManager.LookAndFeelInfo[] installedLF = UIManager.getInstalledLookAndFeels();

LookAndFeelChooser.java

Tworzenie GUI Layout

Wybrane kontrolki:

JMenu
Okna dialogowe
JColorChooser
inne

Layout Manager

- Pierwszy krok tworzenia GUI to zwykle opracowanie układu i rozmieszczenia komponentów
 - LayoutManagerDemo.java

- Warto pamiętać:
 - Nie wszystkie składniki BorderLayout muszą być dodane
 - W ramach różnych paneli można stosować różne typy zarządzania rozmieszczaniem komponentów
 - Domyślny zarządca układu dla JFrame to BorderLayout, a dla JPanel: FlowLayout

```
Panel 2 Kontrolka 1 Kontrolka 1

Panel 1

Przycisk 1

Przycisk 2

Przycisk 3

Panel 3


BorderLayout (gówny, lewy i centrum)

+ FlowLayout

+ GridLayout
```

```
JPanel p1 = new JPanel();
JPanel p2 = new JPanel();
JPanel p3 = new JPanel();
add(BorderLayout.WEST, p1);
add(BorderLayout.NORTH, p2);
add(BorderLayout.CENTER, p3);
p1.setLayout(new GridLayout(4,1));
pl.add(new JLabel("Panel 1"));
p1.add(new JButton("Przycisk 1"));
p1.add(new JButton("Przycisk 2"));
p1.add(new JButton("Przycisk 3"));
p2.setLayout(new FlowLayout());
p2.add(new JLabel("Panel 2"));
p2.add(new JCheckBox("Kontrolka 1"));
p2.add(new JCheckBox("Kontrolka 1"));
p2.add(new JCheckBox("Kontrolka 1"));
```

JMenu

https://docs.oracle.com/javase/tutorial/uiswing/components/menu.html

JMenu – jak działa?

- Niezbędne elementy:
 - JMenuBar pasek menu ustawiany dla JFrame
 - JMenu pojedynczy wybór z paska menu (np. "Plik", "Edycja") dodawany do JMenuBar

- JMenuItem - element na rozwijanej liście menu -

dodawany do JMenu

JMenu – jak działa?

- Niezbędne elementy:
 - JMenuBar pasek menu u
 JFrame
 - JMenu pojedynczy wybór z "Plik", "Edycja") - dodawany d
 - JMenuItem element na rozwij dodawany do Jmenu
 - Żeby zrobić kolejne pod-menu wystarczy dodać nowy JMenu do już istniejącego.

JMenu – jak działa?

Menu and MenuItem Example Item 2 Item 3 Sub Menu ▶ Item 5

- Niezbędne elementy:
 - **JMenuBar** pasek menu ustawiany dla jerame.

```
JMenuBar menuBar = new JMenuBar();
frame.setJMenuBar(menuBar);
```

• **JMenu** – pojedynczy wybór z paska menu (np. "Plik", "Edycja") - dodawany do JMenuBar

```
JMenu menu = new JMenu("Menu");
menuBar.add(menu);
```

- **JMenuItem** - element na rozwijanej liście menu - dodawany do JMenu

```
JMenu menuItem1 = new JMenu("Item 1");
menu.add(menuItem1);
```

 Żeby zrobić kolejne pod-menu wystarczy dodać nowy JMenu do już istniejącego.


```
JMenu submenu = new Jmenu("Sub Menu");
JMenuItem menuItem4 = new JmenuItem("Item 4");
submenu.add(menuItem4);
menu.add(submenu);
```


Tworzenie GUI JMenu [przykład]

JMenu

menuItem.setAccelerator(
KeyStroke.getKeyStroke(KeyEvent.VK_2,
ActionEvent.ALT_MASK));

https://docs.oracle.com/javase/tutorial/uiswing/components/menu.html


```
public class MenuWindow extends JFrame {
MenuWindow()
 Więcej:
 super("Okno z menu"):
 setDefaultCloseOperation(EXIT ON CLOSE);
 JMenuDemo.java
 setSize(800,800);
 JMenuDemo2.java
 JMenuBar menuBar = new JMenuBar():
 JMenu plik = new JMenu("File");
 JMenu submenu = new JMenu("A submenu");
 JMenuItem menuItem = new JMenuItem("An item in the submenu");
 menuItem.setAccelerator(KeyStroke.getKeyStroke(
 KeyEvent.VK 2, ActionEvent.ALT MASK));
 submenu.add(menuItem);
 plik.add(submenu);
 plik.addSeparator();
 JMenuItem exit = new JMenuItem("Exit");
 exit.addActionListener(new ActionListener(){
 @Override
 public void actionPerformed(ActionEvent arg0) {
 System.exit(0);
 }});
 plik.add(exit);
 menuBar.add(plik);
 this.setJMenuBar(menuBar);
public static void main(String[] args) {
 MenuWindow frame = new MenuWindow();
 frame.setVisible(true);
```


https://docs.oracle.com/javase/tutorial/uiswing/components/dialog.html

https://docs.oracle.com/javase/tutorial/uiswing/components/dialog.html


```
JOptionPane.showMessageDialog(null,
 "Eggs aren't supposed to be green.");
```


JOptionPane.showMessageDialog(frame, "Eggs aren't supposed to be green.", "Inane error", JOptionPane.ERROR_MESSAGE);

showMessageDialog(Component parentComponent, Object message, String title, int messageType, Icon icon)

Informacja w okienku

JOptionPane.showMessageDialog(frame, "Eggs aren't supposed to be green.", "Inane error", JOptionPane.FRROR MESSAGE);

- null jeśli okienko ma się pojawic po środku ekranu
- Referencja do JFrame jeśli okienko ma się pojawić na środku okna programu

Ikonka	Icons used by JOptionPane		
	Icon description	Java look and feel	Windows look and feel
QUESTION_MESSAGE	question	?	?
INFORMATION_MESSAGE	information	i	(i)
WARNING_MESSAGE	warning	\triangle	1
ERROR_MESSAGE	error	X	8

Tworzenie GUI JOptionPane [przykład]

Tworzenie GUI JEditorPane [przykład]

JColorChooser

JColorChooser pozwala wybrać kolor z palety kolorów.

Wyskakujące okienko dialogowe z paletą kolorów:

Tworzenie GUI JColorChooser [przykład]

JColorChooser

Można też wstawić sobie paletę bezpośrednio do okienka lub panelu:


```
protected JColorChooser tcc;
 public ColorChooserDemo() {
 super(new BorderLayout());
 tcc = new JColorChooser(kolorStartowy);
 tcc.getSelectionModel().addChangeListener(this);
 tcc.setBorder(BorderFactory.createTitledBorder(
 "Choose Text Color")):
 add(tcc, BorderLayout.PAGE END);
 }
 public void stateChanged(ChangeEvent e) {
 Color newColor = tcc.getColor();
 Więcej:
 ColorChooserDemo.java
```


Tworzenie GUI Przykłady wybranych implementacji

JTextFieldDemo.java


```
JTextField pole1 = new JTextField(,wpisz cos i wcisnij Enter");
JTextField pole2 = new JTextField(20);
JTextField pole3 = new JTextField("zmien ten tekst");
JTextField pole4 = new JTextField(20);

pole1.addActionListener(pole1Listener);
pole3.addKeyListener(pole3Listener);
add(pole1);
add(pole2);
add(pole3);
add(pole4);
```


```
ActionListener pole1Listener = new ActionListener() {
 public void actionPerformed(ActionEvent e)
 pole2.setText( pole1.getText()) ;
 Action:
  };
 naciśnięcie enter po wpisaniu tekstu
  KeyListener pole3Listener = new KeyListener() {
 @Override
 public void keyTyped(KeyEvent e) {
 @Override
 public void keyReleased(KeyEvent e) {
 pole4.setText( pole3.getText()) ;
 Key listener:
 @Override
 Metoda keyReleased odpali się
 public void keyPressed(KeyEve
 po puszczeniu danego klawisza
  };
```

```
Ш
```

Ważne!
Jeśli nie potrzebujemy
wszystkich metod danego listenera,
to wystarczy użyć <u>Adapter</u>

Inne przykłady adapterów:

MouseAdapter (zamiast MouseListener)

MouseMotionAdapter (zamiast MouseMotionListener)

WindowAdapter (zamiast WindowListener)

JCheckBoxDemo.java

```
JCheckBox cb1 = new JCheckBox("Pole wyboru 1");
JCheckBox cb2 = new JCheckBox("Pole wyboru 2");
JCheckBox cb3 = new JCheckBox("Pole wyboru 3");
cb1.addActionListener(cbListener);
cb2.addActionListener(cbListener);
cb3.addActionListener(cbListener);
Panel panelCheckBox = new JPanel();
panelCheckBox.setLayout(new FlowLayout(FlowLayout.LEFT));

JCheckBoxDemo

panelCheckBox.add(cb1);
 Pole wyboru 1
 Pole wyboru 2
 Pole wyboru 3
panelCheckBox.add(cb2);
panelCheckBox.add(cb3);
```

JCheckBoxDemo.java

```
ActionListener cbListener = new ActionListener() {
 public void actionPerformed(ActionEvent e)
 Object obj = e.getSource();
 Ważna metoda: isSelected()
 if (obj == cb1)
 if (cb1.isSelected()) t.append("Pole 1 ustawione\n");
 else t.append("Pole 1 wyczyszczone\n");
 if (obj == cb2)
 if (cb2.isSelected()) t.append("Pole 2 ustawione\n");
 else t.append("Pole 2 wyczyszczone\n");
 if (obj == cb3)
 if (cb3.isSelected()) t.append("Pole 3 ustawione\n");
 else t.append("Pole 3 wyczyszczone\n");
 };
```

Przykład obsługi kilku CheckBox'ów w jednym interfejsie...

JCheckBoxDemo.java

```
ActionListener cbListener = new ActionListener() {
 public void actionPerformed(ActionEvent e)
 Object obj = e.getSource();
 Ważne!
 if (cbl.isSelected()) t.append( Pole y ustawione in biekt który
 if (obj == cb1)
 został naciśnięty
 else t.append("Pole 1 wyczyszczone\n
 z obiektu danego zdarzenia
 if (obi == cb2)
 if (cb2.isSelected()) t.append("Pole 2 ustawione\n");
 else t.append("Pole 2 wyczyszczone\n");
 if (obj == cb3)
 if (cb3.isSelected()) t.append("Pole 3 ustawione\n");
 else t.append("Pole 3 wyczyszczone\n");
```


Przykład obsługi kilku CheckBox'ów w jednym interfejsie...

JRadioButtonDemo.java

```
ButtonGroup grupa = new ButtonGroup();
  JRadioButton
 rb1 = new JRadioButton("jeden", false),
 rb2 = new JRadioButton("dwa", false),
 rb3 = new JRadioButton("trzy", false);
// Grupowanie obektow JRadioButton do ButtonGroup
//- tylko jeden moze byc zaznaczony
  grupa.add(rb1); grupa.add(rb2); grupa.add(rb3);
  rb1.addActionListener(listener);
 JRadioButtonDemo
  rb2.addActionListener(listener);
  rb3.addActionListener(listener);
 ieden odwa trzy
  add(rb1); add(rb2); add(rb3);
 ActionListener listener = new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 etykieta.setText("Przycisk wyboru " +
 ((JRadioButton)e.getSource()).getText());
```

JComboBoxDemo.java

JComboBoxDemo.java

```
String[] description = { "Bialy", "Zolty",
 "Czerwony", "Niebieski", };
JTextField poleTekstowe = new JTextField("Wpisz nazwe nowej pozycji");
JComboBox comboBox = new JComboBox(description);
JButton przycisk = new JButton("Dodaj pozycje");
JLabel etykieta = new JLabel();
comboBox.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e){
 etykieta.setText("indeks: "+ comboBox.getSelectedIndex()
 " + comboBox.getSelectedItem());
 if (comboBox.getSelectedItem().equals("Bialy"))
 etykieta.setText("Wybrano kolor Bialy");
add(comboBox);
```


JComboBoxDemo.java

```
String[] description = { "Bialy", "Zolty",
 "Czerwony", "Niebieski", };
JTextField poleTekstowe = new JTextField("Wpisz nazwe nowej pozycji");
JComboBox comboBox = new JComboBox(description);
JButton przycisk = new JButton("Dodaj pozycje");
JLabel etykieta = new JLabel();
 comboBox.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e){
 etykieta.setText("indeks: "+ comboBox.getSelectedIndex()
 " + comboBox.getSelectedItem());
 if (comboBox.getSelectedItem().equals("Bialy"))
 etykieta.setText("Wybrano kolor Bialy");
add(comboBox);
przycisk.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e){
 if (poleTekstowe.getText() != "")
 comboBox.addItem(poleTekstowe.getText());
 etykieta.setText("Dodano: " + poleTekstowe.getText());
 });
```


JSliderDemo.java

```
JSlider redSlider, greenSlider, blueSlider;
redSlider = new JSlider();
redSlider.setMinimum(0);
redSlider.setMaximum(255);
redSlider.setValue(127);
greenSlider = new JSlider(0,255,127);
blueSlider = new JSlider(JSlider. HORIZONTAL, 0, 255, 127);
redSlider.addChangeListener(slidersListener);
greenSlider.addChangeListener(slidersListener);
blueSlider.addChangeListener(slidersListener);
add(new JLabel("Red:"));
add(redSlider);
add(new JLabel("Green:"));
add(greenSlider);
add(new JLabel("Blue:"));
add(blueSlider);
```


JSliderDemo.java

```
JPanel panel = new JPanel();
ChangeListener slidersListener = new ChangeListener() {
 @Override
  public void stateChanged(ChangeEvent e) {
 int red = redSlider.getValue();
 int green = greenSlider.getValue();
 int blue = blueSlider.getValue();
 panel.setBackground(new Color(red, green, blue));
 JCheckBoxDemo
 Red:
 Green:
 Blue:
```


JTabbedPaneDemo.java

```
JTabbedPane tabbedPane = new JTabbedPane();

JPanel panel1 = new JPanel(new FlowLayout());
JPanel panel2 = new JPanel(new FlowLayout());
JPanel panel3 = new JPanel(new FlowLayout());

tabbedPane.addTab("Tytul 1", panel1);
tabbedPane.addTab("Tytul 2", panel2);
tabbedPane.addTab("Tytul 3", panel3);
add(tabbedPane);
// tabbedPane.remove(panel2);
```


JEditorPaneDemo.java

```
JEditorPane edytor = new JEditorPane();
edytor.setEditable(false);

try
{ URL link = new URL("http://jakasstrona.html");
 edytor.setPage(link);
} Poprawnie wyświetli
 tylko najprostrze strony....
{
 edytor.setText("Wyjatek:"+e);
}
add(new JScrollPane(edytor));
```


Programowanie Obiektow

JListDemo.java

```
String[] nazwyDruzyn = { "Legia Warszawa", "Lech Poznan", "Polonia Warszawa"
 "Slask Wroclaw", "Gornik Zabrze", "Lechia Gdansk"
 "Zaglebie Lubin", "Piast Gliwice", "Wisla Krakow"
 "Jagiellonia Bialystok", "Korona Kielce",
 "Widzew Lodz", "Pogon Szczecin", "Ruch Chorzow",
 "Podbeskidzie Bielsko-Biala", "GKS Belchatow"};
 DefaultListModel listaElementy = new DefaultListModel();
 JList lista = new JList(listaElementy);
 for (int i=0; i < nazwyDruzyn.length; i++)</pre>
 listaElementy.addElement(nazwyDruzyn[i]);
 lista.addListSelectionListener(listaListener);
 lista.setVisibleRowCount(5);
 //Dodawanie JScrollPane:
 JScrollPane listScrollPane = new JScrollPane(lista);
 listScrollPane.setPreferredSize( new Dimension(300,100));
 //add(lista, BorderLayout.CENTER);
 add(listScrollPane, BorderLayout.CENTER);
```


JListDemo.java

JListDemo.java

```
JButton usunElementy = new JButton("Usun wybrane elementy");
JTextField poleDodawania = new JTextField("Wpisz nowy element i wcisnij ENTER"
usunElementy.addActionListener(usuwanieElementow);
poleDodawania.addActionListener(dodawanieElementow);
ActionListener usuwanieElementow = new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e) {
 for (Object wybrane : lista.getSelectedValuesList())
 listaElementy.removeElement(wybrane);
 }
};
ActionListener dodawanieElementow = new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent e) {
 listaElementy.addElement(poleDodawania.getText());
 }
};
```


Rysowanie PaintComponent i MouseMotionListener

Rysowanie.java

Każdy komponent posiada metodę paintComponent(Graphics g), którą można zmodyfikować w klasach pochodnych, np.:

```
class MyPanel extends JPanel {
 private int squareX = 10;
 private int squareY = 20;
 private int squareW = 100;
 private int squareH = 100;
 public Dimension getPreferredSize() {
 return new Dimension(250,200);
 protected void paintComponent(Graphics q) {
 super.paintComponent(g);
 q.setColor(Color.YELLOW);
 g.fillRect(squareX, squareY, squareW, squareH);
 g.setColor(Color.BLACK);
 g.drawRect(squareX, squareY, squareW, squareH);
```


Rysowanie

Rysowanie.java

```
public Dimension getPreferredSize() {
 return new Dimension(250,200);
}
```


 Metoda getPreferredSize() została przedefioniowana, żeby ustalać preferowany rozmiar tworzonego panelu rysowania (wykorzystywane przez niektórych zarządców rozmieszczenia komponentów – layout managers)

Rysowanie Mysz. java

 Dodając do tak stworzonego panelu interfejs obsługi zdarzeń myszy można rysować prostokąty o rozmiarach definiowanych myszą

```
public MyPanel() {
 addMouseListener(new MouseAdapter() {
 public void mousePressed(MouseEvent e) {
 squareX = e.getX();
 squareY = e.getY();
 repaint();
 }
 }
}
```


Rysowanie Mysz. java

• Dodając obsługę "puszczenia" klawisza myszy można definiować rozmiar komponentu:

```
addMouseListener(new MouseAdapter() {
 public void mousePressed(MouseEvent e) {
 squareX = e.getX();
 squareY = e.getY();
 public void mouseReleased(MouseEvent e) {
 if (e.getX() > squareX) squareW = e.getX() - squareX;
 else {
 squareW = squareX - e.getX();
 squareX = e.getX();
 if (e.getY() > squareY) squareH = e.getY() - squareY;
 else {
 squareH = squareY - e.getY();
 squareY = e.getY();
 repaint();
});
```


RysowanieMysz2.java

 Tak utworzony panel z opcją rysowania przy pomocy myszy jest traktowany jak każdy inny komponent Swing, może być wielokrotnie wykorzystany:

RysowanieMysz2.java

Rysowanie Mysz 3. java

Poprzedni przykład można zmodyfikować tak, aby rysowane było kilka elementów, których współrzędne są przechowywane w tablicach:

```
class MyPanel3 extends JPanel {
 private int MAKSYMALNA_LICZBA_ELEMENTOW = 5;
 private int[] x = new int [MAKSYMALNA LICZBA ELEMENTOW];
 private int[] y = new int [MAKSYMALNA_LICZBA_ELEMENTOW];
 private int licznikKlikniec = 0;
 // (... konstrukor i inne metody...)
 protected void paintComponent(Graphics g) {
 super.paintComponent(g);
 for (int i = 0; i<licznikKlikniec; i++){</pre>
 g.filloval(x[i], y[i], 40, 40);
 g.drawString(""+i, x[i], y[i]);
```


RysowanieMysz3.java

Poprzedni przykład można zmodyfikować tak, aby rysowane było kilka elementów, których współrzędne są przechowywane w tablicach:

```
public MyPanel3() {
 addMouseListener(new MouseAdapter() {
 public void mousePressed(MouseEvent e) {
 if (licznikKlikniec < MAKSYMALNA LICZBA ELEMENTOW) {</pre>
 x[licznikKlikniec] = e.getX();
 v[licznikKlikniec] = e.getY();
 licznikKlikniec++:
 repaint();
 else{
 //Przekroczona dopuszczalna ilosc klikniec..
 if (e.getButton() == MouseEvent.BUTTON3) wyczyscElementy();
 //obsluga prawego klawisza myszy
 });
```


RysowanieMysz3.java

Ciekawostki

GlassPane

GlassPane można wykorzystać do uzyskiwania ciekawych efektów

Przykład: ProsteRysowanieGlass.java

Dziękuję za Uwagę!

Do zobaczenia za tydzień. Będziemy mówić o plikach i strumieniach

Ładowanie zewnętrznych bibliotek oraz rysowanie wykresów

