Zadania III rok informatyki inzynierskiej

- 1. Wyrażenia, instrukcje, metody
- 2. Klasy i obiekty
- 3. Obsługa wyjątków
- 4 Strumienie
- 5 Kontenery
- 6 Wielowatkowość
- 7 Programowanie sieciowe

Zadanie 1.1

Okna dialogowe są wygodnym sposobem interakcji programu z użytkownikiem. Kilka specjalizowanych rodzajów dialogów pozwala na wyświetlanie komunikatów, wprowadzanie danych czy uzyskiwanie potwierdzeń wykonywanych czynności od użytkownika. Do wyświetlania dialogów służą statyczne metody showxxxpialog z klasy JoptionPane pakietu javax.swing. Jest ich dość dużo, ze względu na bogate możliwości konfiguracji wyglądu i zachowań dialogów.

Napisz program, który:

- 1. za pomocą okna dialogowego pobierze od użytkownika łańcuch znakowy,
- 2. zamieni w nim małe litery na wielkie,
- 3. wyświetli wynik w dialogowym oknie informacyjnym.

Wskazówki

- Do wyświetlania okna dialogowego pozwalającego na wprowadzenie danych służy przeciążona, statyczna metoda showinputDialog() z klasy JoptionPane.
- Do zamiany małych liter na wielkie służy metoda touppercase() z klasy string. Zwraca ona nowy obiekt (nie modyfikuje źródła)!
- Do wyświetlenia okna informacyjnego służy statyczna, przeciążona metoda klasy JoptionPane o nazwie showMessageDialog().

- Spośród wielu wariantów metod przeciążonych należy wybrać te o najmniejszej liczbie parametrów. Wykorzystują one domyślne wartości dla konfigurowalnych cech dialogów (np. ikona, tytuł).
- Programy korzystające z okien biblioteki swing (w szczególności korzystające z
 dialogów wyświetlanych przez metody klasy JoptionPane) należy kończyć
 wywołując metodę system.exit(int).

Zadanie 1.2.

Korzystając z klasy BigInteger napisać program, który wyznacza silnię z podanej liczby całkowitej n nawet dla dużych **n** (rzędu kilkuset).

Zadanie 1.3.

Napisać program sumujący liczby nieparzyste z przedziału od 1 do n, gdzie n - podaje użytkownik na starcie programu. Program powinien zakończyć sumowanie na liczbie n, gdy liczba n jest nieparzysta lub na liczbie n - 1, gdy liczba n jest parzysta.

Zadanie 1.4.

Operatory bitowe pozwalają traktować zmienne typów całkowitoliczbowych jak zestawy bitów i wykonywać na nich operacje. Oprócz bitowych odpowiedników operatorów logicznych (alternatywa, koniunkcja, negacja) dostępne są również operatory przesunięcia. Ich działanie polega na przesunięciu całego zestawu bitów o zadaną pozycję w lewo lub w prawo (część bitów zostanie utrącona, a wolne miejsca wypełnione o lub 1). Operatory bitowe stosuje się rzadko, głównie do kodowania w zwarty sposób binarnych informacji w postaci tzw. flag, które można badać za pomocą tzw. masek (są to zmienne typów całkowitoliczbowych z określonymi bitami ustalonymi na 1, a pozostałymi na 0). Chcemy mieć metody, które zmieniają liczbę na napis ją reprezentujący w zadanym systemie liczenia (binarny, ósemkowy, szesnastkowy). Aby uprościć zadanie, ograniczymy się do liczb nieujemnych. Zatem należy zaimplementować trzy metody pobierające jako argument liczbę całkowitą typu int i zwracającą łańcuch znakowy (obiekt klasy string) będący:

- 1. binarną reprezentacją argumentu,
- 2. ósemkową reprezentacją argumentu,
- 3. szesnastkową reprezentacją argumentu.

Wskazówki

- Można skorzystać z operatorów bitowych przesunięcia w prawo i koniunkcji.
- Można skorzystać z operatorów dzielenia oraz reszty z dzielenia (/, %).

Zadanie 2.1

Zaprojektuj klasę Rational, reprezentującą liczby wymierne jako pary liczb całkowitych (licznik i mianownik), wraz z podstawowymi działaniami arytmetycznymi i porównaniem. W klasie powinny znaleźć się nastę-pujące metody publiczne (oprócz konstruktora):

```
 dodawanie: Rational add(Rational arg);
 mnożenie: Rational mul(Rational arg);
 odejmowanie: Rational sub(Rational arg);
 dzielenie: Rational div(Rational arg);
 równość: boolean equals(Rational arg);
 porównanie: int compareTo(Rational arg);
 tekstowa reprezentacja liczby: string tostring().
```

Metody 1–4 powinny zwracać jako rezultat referencję do nowego obiektu klasy Rational, będącego wynikiem operacji wykonanej na argumencie arg i this. Metoda 5. ma porównywać obiekty klasy Rational na podstawie wartości liczb, np. 1/2 = 2/4. Metoda 6. ma działać podobnie, jak odpowiadająca jej metoda compareto (Object o) z interfejsu

java.lang.Comparable:

- Jeśli this jest równe arg, to zwraca o.
- Jeśli this jest mniejsze od arg, to zwraca -1.
- Jeśli this jest większe niż arg, to zwraca 1.

Metoda 7. ma zwracać łańcuch znakowy opisujący ten obiekt. Na przykład może to być napis postaci 1/2 lub -1/1.

Zadanie 2.2.

Napisz klasę opisującą równanie kwadratowe o postaci $y = ax^2 + bx + c$. Współczynniki a, b i c powinny być prywatne. Zdefiniuj następujące publiczne funkcje składowe:

- nadającą wartości współczynnikom,
- obliczającą y dla podanego x,
- wyznaczającą liczbę pierwiastków.

Potrzebne wzory:

- delta: $d = b^2 4ac$,
- liczba pierwiastków:

```
p = 0 : d < 0, 1 : d = 0, 2 : d > 0.
```

Zadanie 2.3.

Zdefiniuj poniższą hierarchię klas:

tak, aby w wyniku wykonania programu:

```
public class Zadanie {
 public static void main(String[] args) {
 Wielomian w[] = new Wielomian[3];
 w[0] = new FunkcjaLiniowa(2, 1); // 2x + 1
 w[1] = new FunkcjaKwadratowa(1, -2, 2); // x*x - 2x + 2
 w[2] = new FunkcjaKwadratowa(1, 0, -1); // x*x - 1
 for (int i=0; i<3; i++) {
 w[i].wypiszMiejscaZerowe();
 }
 }
}</pre>
```

na ekranie pojawił się wynik:

-0.5 brak -1 1

Wskazówka

• Wielomian może być klasą abstrakcyjną lub nawet interfejsem.

Zadanie 3.1

Poniższy program:

```
class Kolejka {
 static final int N = 5;
 private Object[] tab;
 private int pocz, zaost, lbel;
 public Kolejka() {
```


```
pocz=0; zaost=0; lbel=0;
 tab = new Object[N];
 }
 void doKolejki(Object el) {
 tab[zaost] = el;
 zaost = (zaost+1) % N;
 ++lbel;
 Object zKolejki() {
 int ind = pocz;
 pocz = (pocz+1) % N;
 --lbel;
 return tab[ind];
 }
public class Zadanie {
 public static void main(String[] args) {
 Kolejka k = new Kolejka();
 k.doKolejki(new Integer(7));
 k.doKolejki(new String("Ala ma kota"));
 k.doKolejki(new Double(3.14));
 for (int i=1; i<=3; ++i)
 System.out.println((k.zKolejki()).toString());
 }
}
```

zmodyfikuj tak, aby w funkcji main można było przechwytywać wyjątki przepełnienia (próba dodania, gdy liczba elementów w kolejce wynosi N) i niedomiaru kolejki (próba pobrania elementu kolejki, gdy liczba elementów w kolejce wynosi o):

```
public static void main(String[] args) {
 Kolejka k = new Kolejka();
 try {
 k.doKolejki(new Integer(7));
 k.doKolejki(new String("Ala ma kota"));
 k.doKolejki(new Double(3.14));
 for (int i=1; i<=4; ++i)
 System.out.println((k.zKolejki()).toString());
 }
 catch (Przepelnienie e) {
 System.out.println("Przepełniona kolejka!");
 }
 catch (Niedomiar e) {
 System.out.println("Pusta kolejka!");
 }
}
```

Zadanie 3.2.

Wiadomo, że wyrażenie arytmetyczne może być reprezentowane za pomocą drzewa binarnego. Wierzchołki wewnętrzne takiego drzewa reprezentują działanie, natomiast liście reprezentują stałe. Na przykład wyrażeniu (3*((1+2)-1)) odpowiada następujące drzewo:

W poniższym programie:

```
abstract class Wierzcholek {
 Wierzcholek lewy, prawy;
 public abstract int wartosc();
class Stala extends Wierzcholek {
 private int wart;
 public Stala(int x) {
 wart = x;
 }
 public int wartosc() {
 return wart;
class Dzialanie extends Wierzcholek {
 private char op; // operator +, -, / lub *
 public Dzialanie(char znak) {
 op = znak;
 public void dodajLewyArg(Wierzcholek arg) {
 lewy = arg;
 }
 public void dodajPrawyArg(Wierzcholek arg) {
 prawy = arg;
 public int wartosc() {
 switch (op) {
 case '+': return lewy.wartosc() + prawy.wartosc();
 case '-': return lewy.wartosc() - prawy.wartosc();
 case '/': return lewy.wartosc() / prawy.wartosc();
 case '*': return lewy.wartosc() * prawy.wartosc();
```

```
return 0;
 }
class Wyrazenie {
 private Wierzcholek korzen;
 private Wierzcholek utworzDrzewo(String w, int p, int q) {
 if (p == q)
 return new Stala(Character.digit(w.charAt(p), 10));
 else {
 int i = p+1, nawiasy = 0;
 while ( (nawiasy != 0) \mid \mid (w.charAt(i) == '(') \mid \mid
 (w.charAt(i) == ')') || (Character.isDigit(w.charAt(i))))
 if (w.charAt(i) == '(') ++nawiasy;
 if (w.charAt(i) == ')') --nawiasy;
 ++i;
 Dzialanie nowy = new Dzialanie(w.charAt(i));
 nowy.dodajLewyArg(utworzDrzewo(w, p+1, i-1));
 nowy.dodajPrawyArg(utworzDrzewo(w, i+1, g-1));
 return nowy;
 public Wyrazenie(String w) {
 korzen = utworzDrzewo(w, 0, w.length()-1);
 public int oblicz() {
 return korzen.wartosc();
}
public class Zadanie {
 public static void main(String[] args) {
 Wyrazenie wyr = new Wyrazenie("(3*((1+2)-1))");
 System.out.println("" + wyr.oblicz());
 }
}
```

stworzono hierarchię klas:

a następnie zaimplementowano klasę Wyrazenie, której metoda oblicz () zwraca wartość podanego wyrażenia. Zakładamy, że konstruktor akceptuje wyrażenia arytmetyczne skonstruowane zgodnie z gramatyką:

```
<wyrażenie> ::= (<wyrażenie><działanie><wyrażenie>)
<wyrażenie> ::= <stała>
<działanie> ::= + | - | / | *
<stała> ::= 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
```

Uzupełnij przytoczony program o obsługę następujących wyjątków:

- dzielenie przez zero,
- niepoprawnie skonstruowane wyrażenie.

Zadanie 4.1.

Napisz prosty edytor tekstowy, w którym będzie możliwość zapisywania tekstu do pliku w jednym z wybranych standardów kodowania znaków: UTF-8, ISO-8859-2 lub windows-1250.

Wskazówki:

- Skorzystaj z klas OutputStreamWriter oraz FileOutputStream.
- Łańcuchami reprezentującymi wymienione standardy kodowania znaków są: UTF8, ISO8859 2 oraz Cp1250.

Zadanie 4.2.

Napisz program kompresujący plik do formatu GZIP oraz program rozpakowujący plik GZIP.

Wskazówka

• Skorzystaj z klas GZIPOutputStream oraz GZIPInputStream.

Zadanie 5.1.

Dostosuj poniższą klasę:

do wymagań stawianych wobec elementów dodawanych do kontenera TreeSet, tak aby w wyniku wykonania programu:

```
import java.util.*;
//Tu wstaw zmodyfikowaną klasę przechowującą współrzędne punktu
public class Zadanie {
 private static void wypiszElementy(TreeSet zbior) {
 Iterator it = zbior.iterator();
 while (it.hasNext()) {
 System.out.println((it.next()).toString());
 public static void main(String[] args) {
 TreeSet zbior = new TreeSet();
 zbior.add( new Wspolrzedna(2, 3) );
 zbior.add( new Wspolrzedna(-3, 0) );
 zbior.add( new Wspolrzedna(-1, 2) );
 zbior.add( new Wspolrzedna(-1, 2) );
 zbior.add( new Wspolrzedna(-3, -2) );
 wypiszElementy(zbior);
 }
```

punkty zbioru TreeSet były wyświetlone na ekranie w kolejności leksykograficznej (czyli (-3, -2), (-3, 0), (-1, 2), (2, 3)).

Wskazówka

• Klasa Wspolrzedna powinna implementować interfejs Comparable.

Zadanie 5.2.

Dostosuj klasę wspolrzedna z poprzedniego zadania do wymagań stawianych wobec elementów dodawanych do kontenera HashMap. Wówczas w wyniku wykonania programu:

```
import java.util.*;
//Tu wstaw zmodyfikowaną klasę przechowującą współrzędne punktu
public class Zadanie {
 public static void main(String[] args) {
 HashMap mapa = new HashMap();
 mapa.put(new Wspolrzedna(2, 3), new String("czerwony"));
 mapa.put(new Wspolrzedna(-3, 0), new String("czarny"));
 mapa.put(new Wspolrzedna(-1, 2), new String("czerwony"));
 mapa.put(new Wspolrzedna(2, -1), new String("czarny"));
 Wspolrzedna w = new Wspolrzedna(-1, 2);
 System.out.println("Punkt " + w.toString()
 + " ma kolor " + mapa.get(w));
 }
}
```

na ekranie zostanie wyświetlony tekst:

```
Punkt (-1, 2) ma kolor czerwony
```

Wskazówka

• Klasa Wspolrzedna powinna przesłonić metody hashCode oraz equals.

Zadanie 5.3

W poniższej klasie Graf:

```
import java.util.*;
class Graf {
 private int n; // liczba wierzchołków, V = \{0,1,...,n-1\}
 private LinkedList[] tab; // tablica wierzchołków połączo-
 // nych z danym wierzcholkiem
 public Graf(String lan) {
 StringTokenizer st = new StringTokenizer(lan, "() ,");
 n = Integer.parseInt(st.nextToken());
 tab = new LinkedList[n];
 for (int i=0; i<n; ++i)
 tab[i] = new LinkedList();
 while (st.hasMoreTokens()) {
 tab[Integer.parseInt(st.nextToken())].add(
 new Integer(st.nextToken()));
 public String toString() {
 }
public class Zadanie {
 public static void main(String[] args) {
 Graf g = new Graf("4, (0,1), (1,2), (3,0), (1,3)");
 System.out.println(g.toString());
 }
}
```

zdefiniuj metodę tostring w taki sposób, aby graf był przedstawiany jako tablica ciągów wierzchołków połączonych z kolejnymi wierzchołkami grafu skierowanego:

0: 1 1: 2 3 2: 3: 0

Wskazówki

- W celu wielokrotnego dołączania łańcucha (lub liczby) na końcu innego łańcucha najlepiej skorzystać z klasy stringBuffer i jej metody append.
 - Przejście do nowego wiersza realizujemy dołączając do łańcucha sekwencję sterującą "\n".

Zadanie 6.1

W poniższym programie użytkownik ma możliwość wprowadzania tekstu do okienka. Działający w programie wątek zamienia we wpisywanym tekście wystąpienie znaku klamry otwierającej na słowo begin oraz znaku klamry zamykającej na słowo end.

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
class Zamieniacz extends Thread {
 JTextArea okno;
 volatile boolean zakonczyc;
 public Zamieniacz(JTextArea comp) {
 okno = comp;
 zakonczyc = false;
 public void run() {
 while (! zakonczyc) {
 try {
 String tekst = okno.getText();
 int indeks = tekst.indexOf("{");
 if (indeks >= 0) {
 okno.replaceRange("begin", indeks, indeks+1);
 okno.setCaretPosition(tekst.length()+4);
 else {
 indeks = tekst.indexOf("}");
 if (indeks \geq = 0) {
 okno.replaceRange("end", indeks,
 indeks+1);
 okno.setCaretPosition(tekst.length()+2);
 sleep(2000);
 catch (Exception e) {}
 }
}
public class NewJFrame extends JFrame {
 public NewJFrame() {
 initComponents();
 setSize(350, 250);
 watek = new Zamieniacz(jTextAreal);
 watek.start();
 private void initComponents() {
 jScrollPane1 = new JScrollPane();
 jTextArea1 = new JTextArea();
 setDefaultCloseOperation(WindowConstants.EXIT ON CLOSE);
 addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent evt) {
 formWindowClosing(evt);
 }
 });
 jTextArea1.setPreferredSize(new Dimension(300, 200));
 jScrollPane1.setViewportView(jTextArea1);
 getContentPane().add(jScrollPane1, BorderLayout.CENTER);
 pack();
 private void formWindowClosing(WindowEvent evt) {
 watek.zakonczyc = true;
 watek = null;
 public static void main(String args[]) {
```

Napisz oraz dodaj do programu wątek sprawdzający co 10 sekund, czy użytkownik wprowadził do okienka tekstowego słowo niecenzuralne (np. "cholera") i informujący o tym fakcie za pomocą odpowiedniego komunikatu przekazanego do metody JOptionPane.showMessageDialog().

Zadanie 6.2.

W poniższym programie zdefiniowano klasę kolejkakomunikatow, do której może odwoływać się kilka wątków naraz.

```
import java.util.*;
class KolejkaKomunikatow {
 Vector kolejka = new Vector();
 public synchronized void wyslij(Object ob) {
 kolejka.addElement(ob);
 public synchronized Object odbierz() {
 if (kolejka.size() == 0) return null;
 Object ob = kolejka.firstElement();
 kolejka.removeElementAt(0);
 return ob;
class Watek extends Thread {
 private KolejkaKomunikatow koko;
 private int istart;
 public Watek(KolejkaKomunikatow kk, int pocz) {
 koko = kk;
 istart = pocz;
 public void run() {
 try {
 for (int i=istart; i<=10; i+=2) {
 koko.wyslij (new Integer (i));
 Thread.sleep(50);
 catch (InterruptedException e) {};
public class Zadanie {
 public static void main(String args[]) {
 KolejkaKomunikatow k = new KolejkaKomunikatow();
 Watek w1 = new Watek(k, 1);
 Watek w2 = new Watek(k, 2);
```

Zaimplementuj w podobny sposób odwoływanie się przez wątki do klasy наshмар (klucz może być obiektem klasy string, a wartość obiektem klasy Integer).

Zadanie 7.1

Poniższy program łączy się z podanym (jako parametr wywołania) "daytime" serwerem na porcie 13, a następnie odczytuje komunikat wysyłany przez serwer.

```
import java.net.*;
import java.io.*;
public class Zadanie {
 public static void main(String[] args) {
 String nazwahosta;
 if (args.length > 0) {
 nazwahosta = args[0];
 else {
 nazwahosta = "time-a.nist.gov";
 try {
 Socket gniazdo = new Socket(nazwahosta, 13);
 InputStream strumien = gniazdo.getInputStream();
 BufferedReader bufor = new BufferedReader(
 new InputStreamReader(strumien));
 String wiersz = "";
 while (wiersz != null) {
 System.out.println(wiersz);
 wiersz = bufor.readLine();
 }
 }
 catch (UnknownHostException e) {
 System.err.println(e);
 }
 catch (IOException e) {
 System.err.println(e);
 }
 }
}
```

Listę wybranych serwerów podających aktualną datę i czas przedstawiono poniżej:

- time-a.nist.gov
- time-b.nist.gov
- time-nw.nist.gov
- time.windows.com

Po połączeniu się z jednym z nich przez port 37 wysyła on 32 bity reprezentujące liczbę sekund, które upłynęły od północy 1 stycznia 1900 r. Napisz program odczytujący tę liczbę.

Wskazówki

- Skorzystaj z metody read() klasy InputStream.
- Cztery bajty zamień na liczbę typu long za pomocą operatorów << oraz 1.

Zadanie 7.2

Rozważmy następujący program-serwer.

```
import java.net.*;
import java.io.*;
class Gracz implements Runnable {
 private int plansza[][];
 // liczba \geq= 100 to mina, 0, 1, ..., 8 -- ile wokól min
 private boolean klikniete[][];
 private PrintWriter out;
 private BufferedReader in;
 private Socket polaczenie;
 private void InicjujPlansze() {
 plansza = new int[11][11];
 klikniete = new boolean[11][11];
 int w, k, licznik;
 licznik = 0;
 while (licznik < 10) {
 w = (int) (Math.random()*9) + 1;
 k = (int) (Math.random()*9) + 1;
 if (plansza[w][k] < 100) {
 ++licznik;
 plansza[w][k] = 100;
 ++plansza[w-1][k-1];
 ++plansza[w-1][k];
 ++plansza[w-1][k+1];
 ++plansza[w][k-1];
 ++plansza[w][k+1];
 ++plansza[w+1][k-1];
 ++plansza[w+1][k];
 ++plansza[w+1][k+1];
 public Gracz(Socket polaczenie) {
 InicjujPlansze();
```

```
this.polaczenie = polaczenie;
 try {
 out = new PrintWriter(polaczenie.getOutputStream(), true);
 in = new BufferedReader(
 new InputStreamReader(polaczenie.getInputStream()));
 catch (IOException e) {
 System.out.println(e.toString());
public void run() {
 int w, k, odkryte, liczba;
 String wsp, odp;
 boolean koniec = false;
 odkryte=0;
 try {
 out.println("OK.");
 while ((!koniec) && (odkryte<71)) {
 wsp = in.readLine();
 if (wsp == null) koniec = true;
 else {
 try {
 liczba = Integer.parseInt(wsp);
 w = (int)((liczba-1)/9) + 1;
 k = (liczba-1) % 9 + 1;
 catch (NumberFormatException e) {
 w = 200;
 k = 200;
 if ((w>=1) \&\& (w<=9) \&\& (k>=1) \&\& (k<=9)) {
 if (plansza[w][k] >= 100) {
 out.println("bum");
 koniec = true;
 else {
 out.println(Integer.toString(plansza[w][k]));
 if (!klikniete[w][k]) ++odkryte;
 klikniete[w][k] = true;
 }
 }
 }
 }
 catch (IOException e) {
 System.out.println(e.toString());
 finally {
 trv {
 polaczenie.close();
 catch (IOException e) {}
 }
}
public class Serwer {
 public static void main(String[] args) {
 ServerSocket server;
 try {
 server = new ServerSocket(9696);
```

```
while(true) {
 Socket polaczenie = server.accept();
 Thread t = new Thread(
 new Gracz(polaczenie));
 t.start();
 }
 catch (IOException e) {
 System.out.println(e.toString());
 }
}
```

Jest to program, który dla każdego klienta, który się z nim połączy generuje pole minowe znane z windowsowej gry "Saper". Numerację pól tego pola przedstawiono na poniższym rysunku:

```
1 2 3 4 5 6 7 8 9
10 11 12 13 14 15 16 17 18
19 20 21 22 23 24 25 26 27
28 29 30 31 32 33 34 35 36
37 38 39 40 41 42 43 44 45
46 47 48 49 50 51 52 53 54
55 56 57 58 59 60 61 62 63
64 65 66 67 68 69 70 71 72
73 74 75 76 77 78 79 80 81
```

Serwer na tym polu rozmieszcza losowo 10 min. Na każdym polu wolnym od miny umieszcza liczbę od 0 do 8 określającą ile min jest wokół niego. Napisz klienta, który:

- 1. połączy się z serwerem przez port 9696;
- 2. odbierze wiersz tekstu (słowo "OK.");

w pętli, do momentu "odkrycia" wszystkich 71 wolnych pól lub natrafienia na minę (serwer wtedy odpowiada "bum"), będzie przesyłał serwerowi liczbę x (jako String) podaną przez użytkownika i odbierał od serwera liczbę (również jako String) określającą ile jest min wokół pola x.