

Bilješke OOP

SwingWorker example

```
class ImageLoader extends SwingWorker<String, String> {
 @Override
 protected String doInBackground() throws Exception {
 List<String> toLoad = new ArrayList<>();
 if(cbEuropean.isSelected()) {
 toLoad.addAll(EUROPEAN);
 if(cbPacific.isSelected()) {
 toLoad.addAll(PACIFIC);
 if(toLoad.isEmpty()) {
 return "Nothing to load.";
 int lengthOfTask = toLoad.size();
 int current = 0:
 setProgress(0);
 for(String country: toLoad) {
 String\ image Address = String.format("https://cdn.countryflags.com/thumbs/%s/flag-400.png",\ country.replace('','-').toLower and the country flags.com/thumbs/%s/flag-400.png'',\ country.replace('','-').toLower and the country flags.com/thumbs/%s/flag-400.png'',\ country.replace('','-').toLower and the country flags.com/thumbs/%s/flag-400.png'',\ country.replace(''','-').toLower and the country flags.com/thumbs/%s/flag-400.png'',\ country.replace('''', ''').toLower and the country flags.com/thumbs/%s/flag-400.png'',\ country.replace('''', ''').toLower and the country flags.com/thumbs/%s/flag-400.png'',\ country.replace('''', ''').toLower and the country flags.com/thumbs/%s/flag-400.png'',\ country.replace(''''', '''').toLower and the country flags.com/thumbs/%s/flag-400.png'',\ country.replace('''''', ''''').toLower and the country flags.com/thumbs/%s/flag-400.png'',\ count
 URL url = new URL(imageAddress);
BufferedImage image = ImageIO.read(url);
 images.put(country, new ImageIcon(image));
 } catch (Exception exp) {
 return "Problems with network";
 current++;
 setProgress(100 * current / lengthOfTask);
 publish(country);
 Thread.sleep(50); // to be slower
 return "Finished";
 @Override
 protected void process(List<String> countries) {
 for(String country: countries) txStatus.setText("Downloading " + country);
 model.addAll(countries);
 @Override
 protected void done() {
 txStatus.setText(get());
 } catch (InterruptedException | ExecutionException e) {
 e.printStackTrace();
 setCursor(null);
 btLoad.setEnabled(true);
 countries.setSelectionInterval(0,\ 0);
 progressBar.setValue(0);
```


Listener example

```
class MultiListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 int value;
 if(e.getSource() == btRed) {
 value = Integer.valueOf(lbRed.getText()) + 1;
 lbRed.setText(String.valueOf(value));
 }
 if(e.getSource() == btBlue) {
 value = Integer.valueOf(lbBlue.getText()) + 1;
 lbBlue.setText(String.valueOf(value));
 }
}
```

Compute and function example

```
Integer newGrade = grades.compute("Ante",
 new BiFunction<String, Number, MojInt>() {
 @Override
 public MojInt apply(String t, Number u) {
 return u==null ? 1 : u+1;
 }
});
```

Merge example

```
Integer newGrade = grades.merge("Ante", 1, (oldValue, value) ->
oldValue + value);
```

Lambda, Consumer and Stream example

```
List<Student> students = StudentData.load();
// using anonymous class
students.stream().forEach(new Consumer<Student>() {
@Override
public void accept(Student t) {
System.out.println(t);
}
});
// using lambda
students.stream().forEach(t -> System.out.println(t));
```

Filter example

```
List<Student> students = StudentData.load();
students.stream()
.filter(s -> s.getPoints() >= 5)
.forEach(t -> System.out.println(t));

Stream<T> filter(Predicate<? super T> predicate);
```

Comparator.comparing definition and example

```
comparing(Function<? super T,? extends U> keyExtractor)

titleVotes.entrySet().stream().
sorted(Comparator.comparing(Entry<String, Integer>::getValue).reversed()).
```

```
collect(Collectors.toList());
```

SortPerVotes without another map example

```
private static List<Entry<String, Integer>> getTitlesSortedPerVotes(Map<PollingStation,
Map<String, Integer>> results) {
 return results.
 entrySet().
 stream().
 map(entry -> new SimpleEntry<>(entry.getKey().getTitle(),
 entry.getValue().values().stream().mapToInt(Integer::intValue).sum())).
 collect(Collectors.toMap(Entry::getKey, Entry::getValue, Integer::sum)).
 entrySet().
 stream().
 sorted(Comparator.comparing(Entry<String, Integer>::getValue).reversed()).
 collect(Collectors.toList());
}
```

Creating custom classes:

- must implement and override equals(x)
- must implement and override hashCode()

Equals and hachCode with hash arguments example

```
public boolean equals(Object obj) {
  if (this == obj) {
 return true;
 if (obj == null) {
 return false;
 if (getClass() != obj.getClass()) {
 return false;
 final Room other = (Room) obj;
 if (Double.doubleToLongBits(this.area) != Double.doubleToLongBits(other.area)) {
 if (this.heated != other.heated) {
 return false;
 if (this.numberOfWindows != other.numberOfWindows) {
 return false;
 if (this.floorType != other.floorType) {
 return false;
 if (!Objects.equals(this.wallColor, other.wallColor)) {
 return false;
 return true;
}
@Override
public int hashCode() {
 return Objects.hash(this.area, this.floorType, this.heated, this.numberOfWindows, this.wallColor);
```

When using Tree—-something collections for custom classes, must implement comparator or comparable interface

```
//Definition Comparable and Comparator

public interface Comparable<T> {
  public int compareTo(T o);
  }

public interface Comparator<T> {
```

```
int compare(T o1, T o2);
}
```

Example with Comparable

```
public class Student5 extends Student4 implements
Comparable<Student5> {
 ...
@Override
public int compareTo(Student other) {
 return this.studentID.compareTo(other.studentID);
}
}
```

Example with Comparator

```
public class StudentComparator implements Comparator<Student> {
@Override
public int compare(Student s1, Student s2) {
return s1.getStudentID().compareTo(s2.getStudentID());
}
}
```

Reverse order example

```
Comparator<Student> reverse = comparator.reversed();
Comparator<Student> reverse =
Collections.reverseOrder(comparator);
Comparator<Student> reverse = Collections.reverseOrder();
```

Built.in methods to imitate Composite Comparator

```
public static void main(String[] args) {
Comparator<Student8> comparator = Student8.BY_FIRST_NAME.reversed()
.thenComparing(Student8.BY_LAST_NAME)
.thenComparing(Comparator.naturalOrder());
Set<Student> students = new TreeSet<>(comparator);
...
}
```

Iterable and Iterator definition

```
// Iterable<T> implements:
public Iterator<T> iterator()

// Iterator<T> implements:
public boolean hasNext()
public T next()
```

Iterable and Iterator example

Predicate definition

```
// Predicate<T> has to implement:
boolean test(T t);
```

Lambda expression in function of Predicate example

```
printCars(cars, (Car car) -> car.getType() == CarType.DIESEL);
```

File constructors

```
File(String pathname)
 new File("d:/tmp/readme.txt")

File(String parent, String child)
 new File("d:/tmp", "readme.txt")

File(File parent, String child)
 File dir = new File("d:/tmp");
 File file = new File(dir, "readme.txt");

File(URI uri)
 new File(new URI("file:///d:/tmp/readme.txt"));
```

FileVisitor example

```
public class VotingResultVisitor extends SimpleFileVisitor<Path> {
 private Map<String, Integer> standings = new HashMap<>();
 @Override
 public FileVisitResult visitFile(Path file, BasicFileAttributes attrs) throws IOException {
 String filename = file.getFileName().toString();
 if (filename.endsWith("-jury.txt") || filename.endsWith("-televoting.txt")) {
 PointsUtil.updateStandings(file, standings);
 }
 return FileVisitResult.CONTINUE;
 }
 public Map<String, Integer> standings() {
 return standings;
 }
}
```

To read: Input and Output Stream and filters

Good to know

Koju vrstu klasa kada koristiti?

Lambda izraz

 za definiranje "jednostavnog" ponašanja (npr. opis što napraviti sa svakim elementom iz skupa) koje treba proslijediti negdje drugdje u kodu

Anonimna klasa

 u slučajevima kad lambda izraz nije prikladan, jer treba definirati dodatne atribute ili metode

Lokalna klasa

 kad se klasa ne koristi nigdje van metode u kojoj je definirana, ali postoji više instanci klase, trebamo konstruktor ili je jednostavno potreban imenovani tip zbog dodatnih metoda ili varijabli

Ugniježđene statičke klase

u slučajevima sličnim lokalnoj klasi, ali kad je potrebna šira vidljivost klase

Unutarnja klasa:

kad je potrebno pristupati privatnim članovima vanjske klase