Programozási technológia

Bevezetés

Dr. Szendrei Rudolf ELTE Informatikai Kar 2018.

Információk

- Képzés
 - Programtervező Informatikus BSc, nappali tagozat, C szakirány
- Tárgykód:
 - IP-17cPROGT1EG
- Előfeltétel (erős):
 - Programozás tárgy (-2018)
 - Objektumelvű programozás (2019-)
- Kreditszám: 5
 - 2 óra előadás
 - 2 óra gyakorlat
 - 1 óra konzultáció
- Cél:
 - Eseményvezérelt alkalmazások készítése JAVA nyelven

Információk

Számonkérés

- Gyakorlati jegy alapján megszerezhető vizsgajegy (összevont számonkérés)
- 3 db beadandó feladat bemutatása dokumentációval, határidőre
 - Csak a kitűzött feladatot megoldó, önállóan megvalósított, hibátlanul működő, letesztelt program fogadható el.

Információk

Elérhetőségek:

- Honlap:
 - https://swap.web.elte.hu/
- E-mail:
 - swap@inf.elte.hu
- Személyesen:
 - Déli épület, 2.602

Objektumorientált tervezés

Ismétlés

- Nem a funkciókból, tevékenységekből indulunk ki, hanem az adatokból, a feladatban részt vevő elemekből.
- Ezeket azonosítjuk, csoportosítjuk, felderítjük a kapcsolataikat, felelősségeiket. Így jönnek létre az objektumok, illetve az osztályok.
- A rendszer funkcionalitását az egymással együttműködő objektumok összessége adja ki. Egy objektum csak egy jól meghatározott részért felelős.
- Az objektumok adatot tárolnak, ezek kezeléséért felelősek, de ezeket elrejthetik a külvilág elől. Szabványos módon lehet az objektumokkal kapcsolatba lépni.

Feladat

- Készítsünk egy alkalmazottak tárolására használható osztályt.
- Az alkalmazottakról a következőket tudjuk:
 - vezetéknév,
 - keresztnév,
 - beosztás,
 - fizetés.
- A szükséges lekérdező műveleteken kívül legyen lehetőség az alkalmazott fizetésének növelésére.

```
package company;

public class Employee {
 private String firstName, lastName;
 private String job;
 private int salary;
 ...
}
```

- Változó láthatósága más osztályok felé:
 - public mindenki számára látható kívülről
 - protected csak a származtatott osztályaiban látható
 - private csak ebben az osztályban látható

```
package company;
public class Employee {
 private String firstName, lastName;
 private String job;
 private int salary;
 ...
}
```

- Osztály láthatósága más csomagban lévő osztályok számára:
 - public bárhol elérhető az osztály
 - csak a saját csomagjában lévő osztályok számára látható (package private)

```
package company;
public class Employee {
 ...
 public String getFirstName() { return firstName; }
 public String getLastName() { return lastName; }
 public int getSalary() { return salary; }
 public String getJob() { return job; }
 ...
}
```

- boolean getter metódus neve: is + változónév
- Egyéb getter metódus neve: get + változónév
- Setter metódus neve: set + változónév

```
public class Employee {
 public Employee (String firstName, String lastName,
 int salary, String job) {
 this.firstName = firstName;
 this.lastName = lastName;
 this.salary = salary;
 this.job = job;
```

Java-ban nincsenek pointerek, csak referenciák. Az objektum a this-el hivatkozhat önmagára.

```
public class Employee {
 ...
 public void raiseSalary(int percent) {
 salary = (int)(salary*(1.0 + percent / 100.0));
 }
 ...
}
```

Ha egy típus konverziónál információ vesztés léphet fel, akkor ott mindig kényszerítenünk kell a konverziót.

Java projektek felépítése

- A Java projektek hierarchiája:
 - Csomagok
 - Osztályok, interfészek, felsorolások
- Más csomagban található kódot az import utasítással tudunk elérhetővé tenni
- Az osztály nevének meg kell egyeznie a tartalmazó fájl nevével (kivéve beágyazott osztály esetében).
- Minden általunk deklarált adattípus, adattag, illetve metódus előtt feltüntetjük annak láthatóságát.
- Az adattagokat általában elrejtjük a külvilág elől, és csak beállító/lekérdező (setter/getter) metódusokon keresztül engedjük azokat használni.

Feladat

Készítsünk egy főprogramot (main), és használjuk fel az alkalmazottak osztályt úgy, hogy a konzolról beolvasott adatokkal példányosítjuk, majd pedig kiírjuk a tulajdonságait a konzolra

```
package company;
import java.util.Scanner;
public class EmployeeTester {
 public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.print("Vezetéknév: ");
 String firstName = sc.nextLine();
 System.out.print("Keresztnév: ");
 String lastName = sc.nextLine();
 System.out.print("Beosztás: ");
 String job = sc.nextLine();
 System.out.print("Fizetés: ");
 int
 salary = sc.nextInt();
 Employee e = new Employee (firstName, lastName, salary, job);
 . . .
```

A program belépési pontja egy osztályának az alábbi statikus main metódusa lehet:

```
public static void main(String[] args) {...}
```

- A statikus metódusok az osztályhoz tartoznak, így csak az osztály statikus tagjait érhetik el!
- Java nyelvben:
 - ► Konzol bemenet: System.in
 - ► Konzol kimenet: System.out
- Kiírás konzolra: print metódus változataival
- Beolvasás konzolról: Scanner objektum megfelelő next...() metódusát meghívva.

Megoldás javítása

A megoldás meglehetősen sok kódismétlést tartalmaz, amit érdemes függvényekbe szervezéssel csökkentenünk. Vezessük be az alábbi két metódust.

```
public static String readString(Scanner sc, String msg) {
  System.out.print(msg);
  return sc.nextLine();
public static int readInt(Scanner sc, String msg) {
  System.out.print(msg);
  int i = sc.nextInt(); // Sor végi ENTER-t pufferben hagyja!
  sc.nextLine(); // Sorvég jel eltávolítása pufferből
  return i;
```

Megoldás függvényekkel

```
public static void main(String[] args) {
  Scanner sc = new Scanner(System.in);
  String firstName = readString(sc, "Vezetéknév: ");
  String lastName = readString(sc, "Keresztnév: ");
  String job = readString(sc, "Beosztás: ");
  int salary = readInt(sc, "Fizetés: ");
 int raise = readInt(sc, "Emelés: ");
 Employee e = new Employee (firstName, lastName,
 salary, job);
  System.out.println(e.getFirstName() + " " +
 e.getLastName() + " beosztása: " +
 e.getJob() + ", fizetése: " +
 e.getSalary());
  e.raiseSalary(raise);
  System.out.println("Emelés után:");
  System.out.println(e); // kiírás toString() használatával
```

toString

- Az objektumban tárolt információ szöveges megjelenítése összetett feladat, ezért nem akarjuk azt többszörösen elvégezni.
- A kód függvénnyé történő kiemelése most is hasznos, azonban ennek meg van Javaban a megfelelő módja.
- Implementáljuk az alábbi függvényt a kiírandó objektum osztályában:

toString

- Elemi adattípusok esetén azok értékét adja vissza
- Objektumok esetén alapértelmezetten azok memória referencia címét adja meg
- A metódust felüldefiniálva befolyásolhatjuk, hogy mit adjon vissza értékként. Konzolra való kiírásnál ez nagyban leegyszerűsíti a kódot.
- Az osztályban egy ősosztály metódusának felüldefiniálását az @Override annotációval jelezhetjük.
- Mi az Employee ősosztálya?!
 - Javaban az Object minden osztály ősosztálya

Feladat

- Az előző feladat megoldását felhasználva hozzunk létre egy tárolót, amelybe beolvasunk a konzolról alkalmazottakat.
- Kérjük be, hogy milyen beosztású alkalmazottak fizetését akarjuk emelni és mennyivel, majd hajtsuk is végre az emelést.
- Írjuk ki az alkalmazottakról a konzolra a róluk ismert információkat.
- Mondjuk meg, hogy milyen beosztású és mennyit keres az, akinek a legtöbb a fizetése.

- Javaban sok adatszerkezet áll rendelkezésünkre, amelyek közül választhatunk. Ezek közül a felhasználás/adattárolás módja szerint szokás választani: (bővebben később)
 - Indexelhető:
 - ArrayList, ArrayLinkedList, Vector, Stack...
 - Láncolt listás:
 - Queue, DeQueue, PriorityQueue, LinkedList...
 - Fa adatszerkezetű:
 - TreeSet, TreeMap...
 - Hasító függvényt alkalmazó:
 - HashSet, LinkedHashSet, HashTable, HashMap...
- Válasszuk most az ArrayList-et

- Az alkalmazottakat egy ciklusban olvassuk be, hogy eltároljuk őket.
- Az alkalmazott beolvasását akár külön metódusba is szervezhetjük.
- Beolvassuk a módosítással kapcsolatos adatokat.
- Egy ciklusban végigmegyünk minden alkalmazotton, és a megfelelő beosztásúaknál megemeljük a fizetést.
- Lefuttatjuk a maximum keresés programozási tételt az alkalmazottakon, hogy megtaláljuk a legjobban fizetett alkalmazottat, majd kiírjuk a beosztását és a fizetését.

Megoldás – Alkalmazott beolvasása

Megoldás – Adatok beolvasása

```
public static void main(String[] args) {
  Scanner sc = new Scanner(System.in);
  ArrayList<Employee> employees = new ArrayList<>();
  for (int i = 0; i < 3; i++) {
 employees.add(readEmployee(sc));
 System.out.println(employees.get(i));
```

Megoldás – Fizetésemelés

```
public static void main(String[] args) {
  int raise = readInt(sc, "Fizetésemelés: ");
  String job = readString(sc, "Beosztás: ");
  for (Employee e : employees) {
 if (e.getJob().equals(job)) e.raiseSalary(raise);
 System.out.println(e);
```

Objektumok összehasonlítása

- A beosztások összehasonlításához az equals () metódust használtuk, mivel objektumok esetében az egyenlőség operátor (==) az objektumok referenciáit hasonlítja össze!
- Stringek esetében az equals () és equalsIgnoreCase () metódusok használhatók a hagyományos string összehasonlításhoz.
- Saját osztályokon összehasonlítást definiálni az equals () és hashCode () metódusok implementálásával lehet (automatikusan generálható a legtöbb Java fejlesztő környezetben).

Megoldás – Maximum keresés

```
public static void main(String[] args) {
  Employee richMan = employees.get(0);
  for (Employee e : employees)
 if (e.getSalary() > richMan.getSalary())
 richMan = e;
  System. out. println ("Legjobban fizetett alkalmazott:"
 + richMan);
```

A megoldás hiányosságai

- Ellenőriznünk kellene az adatok helyességét, és jelezni, ha a felhasználó pl. nem számot ad meg, amikor azt várunk.
- Hibakereséshez a programot többször is futtatnunk kell, és ilyenkor kézzel kell megadnunk mindig az adatokat.
- Az Employee osztályban nem implementáltuk az equals és hashCode metódusokat, így a hasítófüggvényt alkalmazó adatszerkezeteket még nem tudjuk velük helyesen használni.
- Ezek megoldásait majd a későbbiekben fogjuk elsajátítani.

JAVA fejlesztőeszközök és -környezetek

Gyakran használt eszközök

- JAVA Development Kit (JDK)
- JAVA Runtime Environment (JRE)
- JAVA dokumentáció https://docs.oracle.com/javase/8/docs/
- NetBeans http://netbeans.org/
- Eclipse http://www.eclipse.org/
- IntelliJ IDEA http://www.jetbrains.com/idea/

Netbeans gyorsbillentyűk

Futtatás: F6

Aktuális fájl futtatása:
Shift + F6

Kódkiegészítő:
Ctrl + szóköz

Kódgenerálás:
Alt + Insert

Kód formázása:
Alt + Shift + F

Hibajavítási tippek:
Alt + Enter

Átnevezés:

Változó kiemelése kifejezésből: Alt + Shift + V

Attribútum kiemelése kifejezésből: Alt + Shift + E

Függvény készítése kódrészletből: Alt + Shift + M