Übung 01: Klassen

Abgabetermin: 12. 3. 2020, 8:15

Name:	Florian Dan	iel Matrikelnu Matrikelnu	ummer: _	k1557830
Für die Lösung spannende Codestellen wurden kommentiert.				
Gruppen Informatik (bitte ankreuzen):				
☐ G1 (Krismayer) ☐ G2 (Prähofer) ☐ G3 (Weninger)		□ G5 (G4 (Weninger) G5 (Schörgenhumer) G6 (Löberbauer)	
Gruppen WIN (bitte ankreuzen): G1, G2, G3 -> nicht sicher				
☑ G1 (F □ G2 (F	,	□ G3 (Khalil/Hummer)□ G4 (Weißenbek)		
Aufgabe	Punkte	abzugeben über Moodle		Punkte
Übung 1	24	Java Programmcode in Zip-Datei Java Programmcode als pdf-Datei		

Übung 01: Todo-Liste (24 Punkte)

In dieser Übung soll ein Programmsystem zur Verwaltung einer Liste von "Todos" realisiert werden.

Todos haben folgende Eigenschaften:

- eine Beschreibung
- ein Fälligkeitsdatum
- einen Status (Open, Done)
- eine eindeutige Id (die automatisch durch das Programm vergeben werden soll)

Das Programmsystem soll das Anlegen, Abfragen und die Verwaltung der Todo-Einträge unterstützen und dazu eine entsprechende Programmschnittstelle zur Verfügung stellen.

Klasse Todo:

Implementieren Sie eine Klasse Todo für Todo-Einträge und eine Enumerations-Klasse Status für den Status von Todos. Implementieren Sie entsprechende Felder, Konstruktoren, Zugriffsmethoden und eine Methode zum Abschließen des Todos (Status auf Done setzen). Achten Sie besonders auf die Verwendung der richtigen Access-Modifier und die Verwendung von final.

Verwenden Sie die Klasse java.time.LocalDate für die Repräsentation des Datums (siehe kurze Anleitung zur Verwendung findet sich im Anhang).

Klasse TodoManager:

Implementieren Sie dann eine Klasse TodoManager zur Verwaltung einer Liste von Todos. Der TodoManager soll folgende Operationen zur Verfügung stellen:

- Anfügen eines neuen Todos mit Beschreibung und Datum
- Suche nach einem Todo mit gegebener Id
- Zugriff auf alle Todos
- Zugriff auf alle Todos bis zu einem bestimmten Datum

- Zugriff auf alle offenen Todos
- Zugriff auf offene Todos bis zu einem bestimmten Datum
- Zugriff auf alle erledigten Todos
- Zugriff auf erledigte Todos bis zu einem bestimmten Datum

Achten Sie besonders auf die Gestaltung der Methodensignaturen der Klasse TodoManager. Die Rückgabewerte der Zugriffsmethoden sollen Arrays von Todos sein, z.B.,

```
public Todo[] getUntil(LocalDate until)
```

wobei das Array **keine Nullwerte** haben darf und die Todos im Array nach dem Datum **aufsteigend sortiert** sein müssen.

Anforderung verkettete lineare Liste:

Die Verwaltung der Todos in der Klasse TodoManager sollen Sie eine verkettete lineare Liste implementieren (Sie dürfen **keine Klassen** der und auch **keine Methoden der Java-Collection-Bibliothek** verwenden). Die Todo-Einträge sollen in der linearen Liste nach Fälligkeitsdatum aufsteigend sortiert eingefügt werden.

Hinweise:

Orientieren Sie sich bei der Implementierung der linearen Liste am Musterbeispiel aus der Lehrveranstaltung.

Um über die Knoten der Liste zu iterieren kann man folgende Schleifenform verwenden:

```
Node node = head;
while (node != null) {
 ...
 node = node.next;
}
```

Zur Unterstützung der geforderten Methoden, entwickeln Sie am besten folgende Methode count

```
int count(LocalDate until, Status status)
```

die alle Todos bis zum gegebenen Datum until und mit gegebenen Status status zählt. Dabei bedeutet ein Parameterwert null, dass das Kriterium nicht berücksichtigt wird. Zum Beispiel zählt

```
int n = count(null, null);
alle Todos und
  int nOpen = count(null, Status.OPEN);
alle offenen Todos.
```

Implementieren Sie des Weiteren zur Unterstützung der geforderten Methoden eine Methode get

```
Todo[] get(LocalDate until, Status status)
```

die alle Todos bis zum gegebenen Datum until und mit gegebenen Status status in einem Array liefert. Zum Beispiel, soll

```
Todo[] openTodos = get(null, Status.OPEN);
```

alle offenen Todos in einem Array liefern. Bei der Implementierung von get können Sie mit count die Anzahl der Elemente bestimmen und damit ein Array entsprechender Größe erzeugen.

Verwenden Sie die Methode get bei der Definition der Methode des TodoManagers.

Hauptprogramm:

Zu Testzwecken ist im Download ein File todos.txt mit einigen Testdaten und eine Klasse todos.app.TodosMain enthalten. Die Klasse TodosMain zeigt, wie die Daten unter Verwendung der Klasse inout.In eingelesen werden können. Testen Sie Ihr Programm indem Sie

- aus den Daten ihren TodoManager befüllen
- alle Todos ausgeben

- die Todos bis zu einem bestimmten Datum ausgeben
- einige Todos abschließen
- die abgeschlossenen Todos ausgeben
- die noch offenen Todos ausgeben
- die offenen zu einem bestimmten Datum ausgeben
- die abgeschlossenen bis einem Datum löschen
- und wiederrum alle Todos ausgeben

Beispielausgabe:

■ Abschließen von 2, 4, 1, 5

```
Done:
 2: 2017-03-02 - Attend SW2 class : DONE
4: 2017-03-03 - Study packages in Java : DONE
1: 2017-03-09 - Attend SW2 class : DONE
5: 2017-03-09 - Attend SW2 lecture : DONE
Still open:
========
 0: 2017-03-08 - Program SW2 assignment 1
 7: 2017-03-09 - Submit SW2 assignment 1
3: 2017-03-10 - Study inheritance in Java
 : OPEN
 : OPEN
 6: 2017-03-14 - Program SW2 assignment 2
 : OPEN
Still open until Until March 9:
_____
 0: 2017-03-08 - Program SW2 assignment 1
 : OPEN
 7: 2017-03-09 - Submit SW2 assignment 1
 : OPEN
```

Anhang: Hinweise zur Verwendung von LocalDate und In und Out

<u>Verwendung der Klasse java.time.LocalDate</u>

```
Erzeugen von LocalDate-Objekten mit LocalDate.of, z.B.:
 LocalDate march5 = LocalDate.of(2020, 3, 5);
Vergleich von LocalDate-Objekten mit isBefore, isEqual, isAfter, z.B.:
 if (march1.isBefore(march2))
 if (march1.isAfter(march2) || march1.isEqual(march2))
```

Klasse inout. In und inout. Out

Im Download zur Übung finden Sie die Klassen inout. In und inout. Out, die eine einfache Ein- und Ausgabe von unterschiedlichen Werten von der Konsole oder von Files erlauben. Die Klasse todos.app.TodosMain, die ebenso im Download enthalten ist, zeigt, wie man mit der Klasse inout. In arbeiten kann.