OOPR_02

Osnova přednášky

- Třída
- Konstruktor
- Volání konstruktorů z konstruktorů
- Kopírovací konstruktor
- Vstup dat pomocí třídy Scanner
- Vstup dat s využitím třídy JOptionPane
- Objekt, zpráva, metoda
- Třídně instanční model OOP
- Formátovaný výstup a metoda printf
- Třída ArrayList

Třída

- Třída popisuje implementaci množiny objektů, které všechny reprezentují stejný druh systémové komponenty (složky).
- Třídy se zavádějí především z důvodů datové abstrakce, znalostní abstrakce, efektivnímu sdílení kódu a zavedení taxonomie do popisu programové aplikace.
- V systémech se třídami jsou objekty chápány jako instance tříd.
- Třída OsobníAuto má pak např. instance Fabia, Seat, Audi.

Konstruktory

- Konstruktor je speciální metoda, pro vytváření a inicializaci nových objektů (instancí).
- Název metody je totožný s názvem třídy.

```
b1 = new Bod(); // new klíčové slovo
```

- Konstruktor vytvoří požadovanou instanci a vrátí odkaz, jehož prostřednictvím se na objekt odkazujeme.
- Konstruktor musí mít každá třída. Pokud třída nemá deklarovaný žádný konstruktor, doplní překladač nejjednodušší konstruktor (bez parametrů) a ten se označuje jako implicitní.

```
public class Point
  private int x;
  private int y;
  public Point() {
 x = 0; y=0;
  public Point(int c) {
 x = c; y = c;
 public Point(int x, int y) {
 this.x = x; this.y = y;
 public Point getPoint() {
 return this;
 public void setX(int x) {
 this.x = x;
 public void setY(int y) {
 this.y = y;
```

Poznámky

Konstruktory a kopírovací konstruktor

public class PointRun{ public static void main(String[] args){ Point a = new Point(); Point b = new Point(-10, 22); Point c;

a x 0 y 0 b x -10 y 122 c null

<u>Poznámky</u>

public class PointRun{ public static void main(String[] args){

<u>Poznámky</u>

<u>Poznámky</u>

```
public class PointRun{
  public static void main(String[] args){

 Point a = new Point();
 Point b = new Point(-10, 22);
 Point c;
 . . .

 c = b; //c = b.getPoint();
 . . .
 c.setX(0);
 b.setY(0);
}
```


Konstruktory

- Existuje-li pro třídu alespoň jeden programátorem deklarovaný konstruktor (explicitní), překladač žádný implicitní konstruktor nepřidává.
- Konstruktory dané třídy se mohou lišit počtem (typem) parametrů.
- Definice několika verzí konstruktorů s různými sadami parametrů se označuje jako přetěžování (overloading) daného konstruktoru.

Volání konstruktorů z konstruktorů

- Tvorba jedné třídy s několika konstruktory, tehdy voláme jeden konstruktor z těla jiného konstruktoru.
- používáme k tomu klíčové slovo this
- this odkazuje na "tento objekt" je-li za ním seznam argumentů konstruktoru, zajistí explicitní volání konstruktoru.
- Seznam volání argumentů konstruktoru a jejich pořadí se musí shodovat se seznamem a pořadím argumentů konstruktoru dané třídy.

Kopírovací konstruktor (copy constructor)

- Potřebujeme vytvořit objekt (instanci), jehož datové atributy jsou shodné s datovými atributy argumentu konstruktoru.
- Prakticky se jedná o zkopírování datových atributů instance argumentu do daného objektu.
- Vznikne další objekt, jehož datové atributy jsou totožné s jiným objektem.

```
public Point(Point b) { };
public Square(Square square) { };
```

```
public class Point
  private int x;
  private int y;
  public Point() {
 this(0,0);
 //x = 0; y=0;
  public Point(int c) {
 this(c ,c);
 //x = c; y = c;
 public Point(int x, int y) {
 this.x = x; this.y = y;
 // copy constructor
 public Point(Point p){
 x = p.getX();
```

y = p.getY();

<u>Poznámky</u>

Konstruktory a kopírovací konstruktor

public void setPoint(Point a){ x = a.getX(); y = a.getY();

public Bod getBod(){
 return this;

<u>Poznámky</u>

Poznámky

```
public class PointRun{
  public static void main(String[] args){

 Point a = new Point(12, -25);
 Point b = new Point(44);
 Point c;
 Point d = new Point(b); // copy constructor
 c = a.getBod(); // c = a;
 Point f;
 f.setPoint(b);
}
```

Uživatelské zadávání datových atributů

- Datové atributy se zadávají až ve třídě, která vlastní main metodu
- můžeme použít:
 - třídu Scanner z balíčku java.util konzolový (dosovský) vstup
 - třídu JOptionPane z balíčku javax.swing dialogová okna

import java.util.Scanner; public class Scanner_M { public static void main(String[] args) { Scanner input = new Scanner(System.in); String text, line, buffer; Double db; int number; System.out.println("Enter string: "); text = input.next(); System.out.println("Result: " + text); buffer = input.next(); System.out.println("Result buffer: " + buffer); line = input.nextLine(); System.out.println("Result: " + line); System.out.println("Enter string: "); text = input.next(); // just reading System.out.println("Enter double: "); // zadava se s desetinnou carkou db = input.nextDouble(); System.out.println("double number: "+db); System.out.println("Enter integer: "); number = input.nextInt(); System.out.println("Entered number: " + number);

Poznámky

Třída Scanner

metoda next() třídy String

metoda nextLine() třídy String

metoda nextDouble() třídy Double

metoda nextInt() třídy Integer Enter string:

Adam Standa Jirka

Result: Adam

Result buffer: Standa

Result: Jirka

Enter string:

Kamil

Enter double:

126,456

double number: 126.456

Enter integer:

55

Entered number: 55

<u>Poznámky</u>

Třída Scanner

výsledky

Java Class Browser

- Dokumentace v Javě
- Prohlížení javovských tříd a jejich metod a atributů
- Prohlížení on-line přes web:

https://download.oracle.com/javase/8/docs/api/

https://docs.oracle.com/javase/8/docs/api/

Prohlížení lokálně vytvořeného prohlížeče

import java.util.Scanner; public class PointRun { public static void main(String[] args) { Point a = new Point(12,4); a.print(); Point b = new Point(a); b.print(); b.move(-100,200); Point c = new Point(); c.setPoint(a); c.print(); Bod x; x = b.getPoint(); x.print(); Scanner sc = new Scanner(System.in); System.out.println("Coordinates of a new point: "); int sx = sc.nextInt(); int sy= sc.nextInt(); Point f = new Point(sx, sy); // Point f = new Point(sc.nextInt(), sc.nextInt()); f.print();

Poznámky

Třída BodTest a aplikace třídy Scanner pro vstup souřadnic bodu

Souřadnice na vstupu oddělíme mezerou, nebo Entrem

Využití třídy JOptionPane

- Třída JOptionPane patří do tříd GUI Grafické uživatelské rozhraní.
- Vytváří dialogové okno, do kterého zadáváme požadované hodnoty.
- Nejvýhodněji zadat text a ten pak převádět na daný typ možnost využití výjimek.

Poznámky

Třída JOptionPane

```
import javax.swing.JOptionPane;
public class Zkouska {
  public static void main(String[] args) {
 JOptionPane.showMessageDialog(null, "Welcome \nin \nJava");
 String name = JOptionPane.showInputDialog("What is your name?");
 // enter the whole line
 String message =
 String.format("My name is %s and I am glad \nto be here", name);
 JOptionPane.showMessageDialog(null, message);
 //integer
 name = JOptionPane.showInputDialog("Enter an integer:");
 int k = Integer.parseInt(name);
 System.out.println("Integer number: " + k);
 String result = Integer.toString(k);
 message = String.format("Entered number: %d is here", k);
 JOptionPane.showMessageDialog(null, message);
 //double
 name = JOptionPane.showInputDialog("Enter a double:");
 Double db =Double.parseDouble(name);
 message = String.format("Double number: %7.2f is here", db);
 JOptionPane.showMessageDialog(null, message);
 result = Double.toString(db);
 //Boolean, Character, Long, Float, Double
```

<u>Poznámky</u>

Třída JOptionPane

ок

Message

Vitejte

Jave


```
package input;
import javax.swing.JOptionPane;
public class BodTest {
 public static void main(String[] args) {
 String x1 = JOptionPane.showInputDialog("X coordinate: ");
 String x2 = JOptionPane.showInputDialog("Y coordinate: ");
 Point a = new Point(Integer.parseInt(x1), Integer.parseInt(x2));
 a.print();
 }
}
```


<u>Poznámky</u>

Třída JOptionPane

Využití dialogových oken v aplikaci

Objektově orientovaná perspektiva

- Objektově orientované programování není na rozdíl od funkcionálního nebo logického programování přímo založeno na matematické teorii, ale spíše na filozofických pojmech.
- Jádrem objektově orientovaného paradigma je programování jako antropomorfický pohled na objekty výpočtu.
 - antropomorfický způsob vysvětlování na způsobu chování člověka, jeho vlastností a schopností (funkcí).

Objektově orientovaná perspektiva

Tyto objekty mají podobně jako lidé svoji identitu, která
přetrvává v čase a svoje vnitřní stavy, které se mohou měnit a
schopnosti (operace).

Základní objektově orientované pojmy

- objekt (instance)
- zpráva
- metoda

Objekt (instance)

- Základem objektově orientovaného programování (OOP) je objekt.
- Je to nedělitelná sebeidentifikovatelná entita, obsahující datové atributy, jejich identifikaci a metody, které realizují příslušné operace na těchto datech.
 - objekt zapouzdření
- Objekt stavební jednotka která modeluje nějakou část reálného nebo imaginárního světa.

Objekt

- Objekt může představovat živou bytost (člověk, zvíře ...),
 zařízení (tiskárna, detektor pohybu...) nebo abstraktní pojem (stav počasí, manželství, členství, diagnóza u lékaře).
- Další příklady objektů:
 - Čísla, řetězce znaků,
 - Datové struktury: zásobník, fronta seznam, slovník,
 - Grafické obrazce, adresáře souborů, soubory,
 - Kompilátory, výpočetní procesy
 - Grafické pohledy na informace, finanční historie atd.

Objekt

 Objekty jednoho systému jsou mezi sebou propojené různými vazbami a vzájemně na sebe působí.

- Objekty komunikují s jinými objekty pomocí posílání zpráv.
- Množina zpráv na kterou objekt reaguje se nazývá protokol (protokol zpráv).
- Zpráva je žádost, aby objekt provedl jednu ze svých operací (metod).
- Zpráva specifikuje o jakou operaci (metodu) se jedná, ale nespecifikuje, jak by se operace měla provést.

- Objekt jemuž je poslána zpráva určuje, jak provést požadovanou operaci.
- Na provedení operace je nahlíženo jako na vnitřní schopnost objektu, která může být inicializovaná jedině zasláním zprávy.

 Objektům se posílají zprávy, které se typicky skládají z adresáta neboli příjemce zprávy, selektoru zprávy (název zprávy) a eventuálních parametrů zprávy:

 Pokud zaslaná zpráva způsobí vyslání zpět objektu (návratové hodnoty) pak je forma zápisu:

Mechanismus posílání zpráv

- Objekty reagují na zprávy (požadavky), které jsou jim v čase adresované. Reakce objektů na zprávu může být:
 - Jednoduchá odpověď objektu (vrácení hodnoty, nebo objektu),
 - změna vnitřního stavu objektu,
 - odeslání zprávy jinému objektu,
 - vytvoření nového objektu,
 - kombinace uvedených možností.

Metoda

- Kromě datových atributů v sobě objekty uchovávají operace, které lze pomocí zaslaných zpráv spouštět.
- Takové operace se v terminologii OOP nazývají metody.
- Zpráva = požadavek na provedení operace, metoda = konkrétní provedení požadavku.
- Rozlišení mezi zprávou a metodou umožňuje realizovat tzv. polymorfismus – vícetvarost.

Model klient / server pro posílání zpráv

- OOP je založené na výpočetním modelu klient / server. (uživatel / poskytovatel)
- Např. třída String je poskytovatelem řady standardních služeb pro zpracování řetězců.
- Třída String server, který poskytuje řetězcově orientované služby aplikacím – klientům.
- Aplikace, která využívá třídu String (její objekty) je klient, který vyžaduje služby serveru vyvoláním odpovídajících metod.

Notace zápisu

```
String s1 = "Libovolny textovy retezec";
int n = s1.length();
s1 = s1.toLowerCase();
```

Zapouzdřenost – vlastnost objektu

- K datovým atributům objektu se dostáváme výhradně prostřednictvím metod.
 - přístupové metody get...()
 - modifikační metody set...(parametry)
 - další deklarované metody
- Odstraní se tím častá chyba, která bývá skryta ve sdíleném přístupu ke společným datům.
- S datovými atributy můžeme jen to, co nám dovolí deklarované metody.

Struktura objektu

Zapouzdřenost - encapsulation

- Výhody zapouzdření:
 - S objektem je možné pracovat pouze prostřednictvím protokolu metod deklarovaných ve třídě.
 - Programy mohou být testovány po menších částech.
 - Interní datová struktura může být změněna bez nutnosti změn okolí objektu (změna názvu datových atributů)
 - Mohou být vytvářeny knihovny objektů, tedy abstrakcí datových typů, které je možné použít v jiných aplikacích.
 - Zapouzdření napomáhá k oddělení rozhraní (interface) viditelná část objektu od implementace (skrytá část deklarace objektu).

Zapouzdřenost

- Z definice objektu vyplývá, že je pro něj typické spojení dat a operací v jeden nedělitelný celek s ochranou dat, tedy zapouzdřením.
- Data jsou spojena s operacemi tak těsně, že se k nim bez těchto operací nedostaneme.
- Sebeidentifikace objekt sám o sobě ví kdo je, takže paměť obsahující objekty obsahuje i informace o struktuře svého obsahu.

Ukrývání informací (zapouzdřenost) externí - interní

- Při externím ukrývání informací máme na mysli to, že objekty by neměly zpřístupňovat přímo svá lokální data a ani kódy jednotlivých operací. Objekt je tedy zvenku neprůhledná entita.
- Při interním ukrývání informací máme na mysli to, že při dědění nemusí mít následníci objektu přístup k lokálním datům předchůdců a také nemusí mít přístup ke kódu jednotlivých operací svých předchůdců.

Ukrývání informací externí - interní

 Objekty chápeme jako dynamické entity, které v průběhu výpočtu vznikají, vytvářejí nové objekty a zase zanikají.

Třídně instanční model

- Práce pouze se samotnými objekty by bylo velmi namáhavé a zdlouhavé jazyk Self.
- Třída popisuje implementaci množiny objektů, které všechny reprezentují stejný druh systémové komponenty.
- Třídy se zavádějí z důvodů:
 - datové abstrakce,
 - efektivnímu sdílení kódu,
 - zavedení taxonomie do popisu programové aplikace.

Třídně instanční model

- V systémech se třídami jsou objekty chápány jako instance tříd.
- Třída popisuje formu soukromých pamětí objektů a popisuje, jak se provádějí operace.
- Vztah třída-objekt můžeme charakterizovat jako vztah popisu a realizace.
- Programování pak sestává z vytváření tříd a vazeb mezi nimi a specifikuje sekvenci zpráv, které se vyměňují mezi objekty.

Třídně instanční model

- Objekty chápeme jako dynamické entity, které v průběhu výpočtu vznikají, vytvářejí nové objekty a zase zanikají.
- Třídy je možné vytvářet v hierarchii.
- Pro uklízení nepotřebných objektů se stará speciální program garbage collector.
- V některých OOP jazycích C++ není garbage collector.

- V objektovém modelu výpočtu pracujeme pouze se dvěma možnými operacemi s objekty.
- První z nich je pojmenování nějakého objektu jedná se o přiřazení proměnné objektu, pomocí které je objekt dosažitelný.
- Druhou operací je tzv. posílání zprávy. Zpráva představuje žádost o provedení operace (metody) daného objektu.

- Součástí zprávy mohou být parametry zprávy, které představují dopředný datový tok (ve směru šíření zprávy) směrem k příjemci dané zprávy.
- Poslaná zpráva má za následek provedení kódu jedné z metod objektu, který zprávu přijal, tak tento zmíněný kód také většinou dává nějaký výsledek v podobě nějakých dat – objektů, které představují zpětný datový tok ve směru od objektu (příjemci zprávy) k objektu (vysílači zprávy).

 Vzhledem k možnostem kódů metod se výsledky po poslaných zprávách neomezují pouze na hodnoty jednotlivých atributů objektu, ale mohou to být celé objekty.

- Běžící objektově orientovaný program je tvořen soustavou mezi sebou navzájem komunikujících objektů, který je řízen především sledem vnějších událostí z rozhraní programu.
- Hlavní program může být tvořen např. pouze deklarací objektu a zasláním zprávy danému objektu.

Důvody přechodu na OOP

- Přechod na objektově orientované paradigma byl vyvolán nedostatkem znovupoužitelnosti a adaptability kódu programů.
 - Roste složitost programového vybavení,
 - krátká doba na realizaci projektu,
 - vysoké náklady na pracovní sílu a údržbu programového vybavení,
 - požadavky na systémy "šité na míru",
 - inkrementální (přírůstkové) programování.

Objekt (instance) versus odkaz

- V Javě program nikdy neobdrží vytvořený objekt, ale pouze odkaz (referenci) na vytvořený objekt.
- Objekt (instance) je zřízena někde ve zvláštní paměti v haldě (heap).
- O haldu se stará správce paměti (garbage collector). Jeho funkce:
 - přidělování paměti nově vznikajícím objektům
 - rušení objektů, které nikdo nepotřebuje, (na které nejsou žádné odkazy)

Datové typy

- Na jeden objekt může být více odkazů. Zrušení objektu = zrušení všech odkazů na něj.
- Typ údaje popisuje, "co je daný údaj zač"
- V typově orientovaných jazycích mají veškerá data se kterými program pracuje svůj typ.
 - u každého údaje předem znám typ
- Výhody:
 - rychlejší práce
 - kompletnější kontrola (robustnost)
- Java rozlišuje:
 - primitivní datové typy
 - objektové datové typy

Primitivní datové typy

 Např. čísla – zabudována hluboko v jazyku, chování pevně dané; na vytvoření není třeba konstruktor tedy posílání žádných zpráv.

int

definuje typ celých čísel – rozsah cca - + 2 miliardy

boolean

definuje typ logických hodnot true (pravda), false (nepravda)

double

označuje typ reálných čísel s přesností 15 platných číslic v rozsahu
 10³⁰⁸

Primitivní datové typy

Тур	Velikost v bitech	Zobrazená hodnota
boolean		true false - implementace závislá na JVM (Java Virtual Machina)
char	16	'\u0000' až '\uFFFF' (0 − 65 535)
byte	8	-127 + 128
short	16	- 32 767 +32 768
int	32	-2 147 483 648 +2 147 483 647
long	64	- 9 223372 036 854 775 808 +9 223 372 036 854 775 807
float	32	záporné: -3,40 E+38 -1,40 e-45 kladné: 1,40 e-45 3,40 E+38
double	64	záporné: -1,79 E + 308 -4,94 e - 324 kladné: 4,94 e - 324 1,79 E + 308

Objektové datové typy

- Objektové datové typy = třídy
- Třídy knihoven a uživatelem definované třídy; standardní knihovna obsahuje cca 1500 tříd

String

definuje typ znakových řetězců, posloupnost znaků chápána jako objekt

Vrácení hodnot primitivních typů

- int getX() objekt vrací celé číslo
- double getBalance() objekt vrací reálné číslo
- V prostředí BlueJ v inspekčním okně, se primitivní typ přímo zobrazí; je možné jeho hodnotu zkopírovat do stejného primitivního typu

Vrácení hodnot objektových typů

- K převzetí odkazu musíme mít připravený odkaz (referenci) odpovídajícího typu, (která bude vytvořena v zásobníku odkazů) a do které bude požadovaný odkaz na objekt uložen.
- Výjimkou je objektový typ (třída) String, který se někdy chová i
 jako primitivní typ automaticky se v okně BlueJ zobrazí a
 zároveň předává odkaz.

Příkaz printf

- dostupný od verze 5
- umožňuje formátování výstupu a tím usnadňuje tisk
- parametry pro tisk:
 - formát tisku uzavřený v uvozovkách
 - vlastní konstanty nebo proměnné pro vlastní tisk
 - s symbol pro formát řetězců %s %14s
 - d symbol pro formát celých čísel %d %7d
 - f symbol pro formát čísel v pohyblivé řádové čárce
 %7.2f
 %.2f

```
System.out.printf("Name: %s year of birth: %4d weight: %7.2f",
 getName(), getYearOfBirth(), getWeight());
 Name: Jaromir year of birth: 1985 weight: 76,28
 System.out.printf("%5s %s %11s %4d %5s %7.2f",
 "Name", getName(), "year of birth:", getYearOfBirth(), "weight:",
 getWeight());
 Name: Jaromir year of birth: 1985 weight: 76,28
System.out.printf("%5s*%s!%11s&%4d*%5s#%7.2f",
 "Name", getName(), "year of birth:", getYearOfBirth(), "weight:",
 getWeight());
```

Name:*Jaromir!year of birth:&1985*weight:# 76,28

Poznámky

Příklad stejného vyjádření

<u>Poznámky</u>

Metoda toString(), která vrací formátovaný řetězec

Využívá třídní metody format

String.format()

<u>Poznámky</u>

Příklad na cyklus

Příklad třídy Osoba

- Třída Osoba datové atributy
 - jméno
 - rok narození
 - váha
- přístupové a modifikační metody
- metoda toString() s formátovaným výstupem

```
public class Person
 private String name;
 private int yearOfBirth;
 private double weight;
 public Person(String name) {
 this(name, 1900, 0);
 public Person(String name, int year, double weight) {
 this.name = name;
 yearOfBirth = year;
 this.weight = weight;
  // copy constructor
 public Person(Person ps) {
 name = ps.getName();
 yearOfBirth = ps.getYearOfBirth();
 weight = ps.getWeight();
 public String getName() {
 return name;
```

Minimálně musí uživatel zadat v konstruktoru *jméno*

```
public void setName(String jm) { name = jm;
 public int getYearOgBirth() { return yearOfBirth;
 public void setYearOfBirth(int year) {
 yearOfBirth = year;
 public double getWeight() { return weight;
 public void setWeight(double v) {
 weight = v;
public String toString() {
 return String.format("Name: %s year of birth: %4d weight: %.2f",
 getName(), getYearOfBirth(), getWeight());
 }
public void print() {
 System.out.println(this.toString());
```

```
public class PersonRun
  public static void main(String args[]) {
 Person person1 = new Person("Jan",1958,78.36);
 Person person2 = new Person("Eliska",1978,66.24);
 Person person3;
 person3 = new Person(person2);
 person1.print();
 person2.print();
 person3.print();
  if(person3 == person2) System.out.println("Variables refer to the same object");
 else System.out.println("Variables do not refer to the same object");
 Person person4;
 person4 = person1;
 if(person4 == person1) System.out.println("Variables refer to the same object");
 else System.out.println(" Variables do not refer to the same object ");
```

<u>Poznámky</u>

Jmeno: Jan rok narozeni: 1958 vaha: 78,36

Jmeno: Eliska rok narozeni: 1978 vaha: 66,24 Jmeno: Eliska rok narozeni: 1978 vaha: 66,24

Neodkazuji na stejny objekt Odkazuji na stejny objekt

```
import java.util.ArrayList;
* A class to maintain an arbitrarily long list of notes.
 * @author David J. Barnes and Michael Kolling.
 * @version 2008.03.30
public class Notebook {
 // Storage for an arbitrary number of notes.
 private ArrayList<String> notes;
 // constructor
 public Notebook() {
 notes = new ArrayList<String>();
 // store a note
 public void storeNote(String note) {
 notes.add(note);
 /**
 * @return The number of notes currently in the notebook.
 public int numberOfNotes(){
 return notes.size();
```

<u>Poznámky</u>

```
* Remove a note from the notebook if it exists.
 * @param noteNumber The number of the note to be removed.
 */
public void removeNote(int noteNumber) {
 if(noteNumber < 0) {</pre>
 // This is not a valid note number, so do nothing.
 }
 else if(noteNumber < numberOfNotes()) {</pre>
 // This is a valid note number.
 notes.remove(noteNumber);
 else {
 // This is not a valid note number, so do nothing.
// List all notes in the notebook.
public void listNotes() {
 for(String note : notes) {
 System.out.println(note);
```

```
/* alternative for cycle
 public void listNotesA() {
 for(int i = 0; i < numberOfNotes(); i++)</pre>
 System.out.println(notes.get(i));
  */
  public int search(String searchString) {
 int index = 0;
 boolean found = false;
 while(index < numberOfNotes() && !found) {</pre>
 String note = notes.get(index);
 if(note.contains(searchString)) {
 found = true;
 } else {
 index++;
 if(!found) index = -1;
  return index;
  public void removeNote(String note) {
 int index = search(note);
 if(index > -1) notes.remove(index);
 else System.out.println("String not found in the arrayList");
```

<u>Poznámky</u>

```
public void removeNoteObject(String note) {
 notes.remove(note);
}

public void replace(int index, String note) {
 if(index>= 0 && index < numberOfNotes())
 notes.set(index, note);
 else System.out.println("Index out of range");
}</pre>
```

```
public class NoteBookRun {
 public static void main(String[] args) {
 Notebook notebook = new Notebook();
 notebook.storeNote("blue");
 notebook.storeNote("yellow");
 notebook.storeNote("black");
 notebook.storeNote("green");
 notebook.storeNote("white");
 notebook.storeNote("gray");
 notebook.storeNote("pink");
 notebook.storeNote("navy blue");
 notebook.storeNote("orange");
 notebook.storeNote("purple");
 notebook.listNotes();
 notebook.removeNote("black");
 notebook.listNotes();
 notebook.removeNoteObject("white");
 notebook.listNotes();
 notebook.replace(2, "dark gray");
 notebook.listNotes();
```