

Programowanie obiektowe

Laboratorium 1. Wstęp do programowania w języku Java.

Narzędzia

1. Aby móc tworzyć programy w języku Java, potrzebny jest zestaw narzędzi **Java Development Kit**, który można ściągnąć ze strony java.sun.com. JDK zawiera między innymi:

- kompilator **javac**
- interpreter **java**
- przeglądarkę appletów **appletviewer**
- generator dokumentacji **javadoc**
- debugger **jdb**
- narzędzie do tworzenia archiwów **jar**

Wraz z Java Development Kit zainstalowane zostanie środowisko uruchomieniowe Java Runtime Environment (które można ściągnąć jako osobny pakiet JRE, jeżeli nie chcemy tworzyć, a jedynie uruchamiać programy napisane w języku Java), którego podstawowym elementem jest maszyna wirtualna Javy.

Aby móc uruchamiać w/w narzędzia z linii poleceń bez konieczności każdorazowego podawania ich pełnej ścieżki, należy zaktualizować zmienną środowiskową **Path** w następujący sposób:

```
set Path=%Path%;<pełna ścieżka do katalogu jdk\bin>
```

2. Nieodzownym narzędziem, jakim posługuje się programista Java jest dokumentacja języka. Można ściągnąć wersję offline, bądź też otwierać dokumentację pod adresem:

<http://java.sun.com/javase/6/docs/api/>

3. Programy pisać można nawet w notatniku. Dobrym edytorem przeznaczonym dla programistów (w szczególności tych, którzy piszą w języku Java) jest **jedit**, który można ściągnąć [TUTAJ](#).

Pierwszy program w języku Java

Aby aplikacja została uruchomiona, główna klasa musi zawierać metodę `main()`. Maszyna wirtualna Javy jest wywoływana za pomocą polecenia `Java`, z argumentami: nazwa pliku o rozszerzeniu „class” zawierającego metodę `main()` oraz argumenty wywołania tej metody, np.:

```
java nazwa_pliku arg1 arg2
```

Plik z rozszerzeniem *.java musi mieć taką samą nazwę jak główna klasa w nim opisana.

Podstawowa struktura programu:

```
class aplikacja001 {
 public static void main (String args[]) {
 System.out.println("Hello World");
 }
}
```

Po załadowaniu klasy przez JVM sterowanie zostaje przekazane do metody main() i tu zaczyna się właściwe działanie programu: tworzenie obiektów, odwołania do innych klas aplikacji.

- ➔ Stwórz program, który wyświetli wszystkie argumenty podane wraz z jego uruchomieniem. Posłuż się pętlą for.

Pierwszy aplet w języku Java

Aplety w odróżnieniu od aplikacji nie posiadają metody main(). Główna klasa każdego apletu (np. MyApp) musi być klasa publiczna, dziedziczyć z predefiniowanej klasy Applet z pakietu java.applet, albo JApplet z pakietu javax.swing.

Do uruchomienia apletu trzeba utworzyć plik HTML, zawierający znacznik wywołania tej klasy, np.:

```
<applet code = "MyApps.class"
width = "300" height = "300">
</applet>
```

Po napotkaniu tego znacznika przeglądarka ładuje plik MyApp.class, następnie wywołany jest konstruktor tej klasy oraz metoda inicjalizacyjna, itd.

Podstawowa struktura apletu:

```
import java.awt.*;
import java.applet.Applet;
public class aplet001 extends Applet {
 public void paint (Graphics g) {
 g.drawString("To jest pierwszy aplet", 20, 20);
 }
}
```

- ➔ Spróbuj skompilować aplet bez załączania pakietów (import)
- ➔ Spróbuj uruchomić aplet jako aplikację – jaki będzie rezultat?

Aplet uruchamiany jako aplikacja

Istnieje możliwość napisania apletu, który będzie mógł pracować zarówno jako aplet, jak i aplikacja. Wystarczy dodać do niego metodę main(), która utworzy okno (obiekt klasy Frame), a w nim egzemplarz apletu.

Przykład:

```
import java.awt.*;
import java.applet.Applet;
public class aplet002 extends Applet {
 public void paint (Graphics g) {
 g.drawString("To jest pierwszy aplet", 20, 20);
 }

 public static void main (String args[]) {
 Frame frame = new Frame ("Drugi aplet");
 //utworz obiekt klasy aplet002
 aplet002 hello = new aplet002 ();
 frame.setSize(300, 300);
 frame.add(hello);
 frame.show();
 hello.init();
 }
}
```

Wczytywanie i wyświetlanie danych

Pakiet graficzny **swing** zawiera szereg klas, które ułatwiają obsługę operacji wejścia / wyjścia za pomocą typowych „okienek”.

Klasa `JOptionPane` posiada m.in. dwie przeznaczone do tego metody:

`showInputDialog(tekst zachęty);` - pobieranie tekstu

`showMessageDialog(null, wyświetlany tekst);` - wyświetlanie tekstu

- ➔ Napisz program, który stworzy obiekt klasy `JOptionPane`, wczyta tekst, a następnie wyświetli go na ekran.
- ➔ Rozbuduj program, aby możliwe było podanie kilku danych wejściowych, a następnie wyświetlenie ich razem w jednym oknie.

Parsowanie tekstu

Możliwe jest dokonanie konwersji danych tekstowych wprowadzanych przez użytkownika do odpowiedniego typu danych. Należy w tym celu wykorzystać odpowiednie metody z interesujących nas klas:

`Integer.parseInt(String tekst)` – zamiana tekstu na liczbę całkowitą

`Float.parseFloat(String tekst)` – zamiana tekstu na liczbę rzeczywistą

Zmienna_tekstowa.charAt (n) – pobranie n-tego znaku tekstu jako zmienna typu char.

Podejście obiektowe

W języku Java wszystko traktujemy jako obiekt, niezależnie od stopnia złożoności danych czy metod na nich wywoływanych. Identyfikator obiektu który modyfikujemy jest referencją do obiektu.

Przykładowo:

```
String tekst; // tworzymy referencję typu String
```

```
String tekst = "jakiś tekst"; // tworzymy i inicjalizujemy referencję typu String,
```

Powyższy zapis jest jednak uproszczony dla typu String. Pełen mechanizm tworzenia obiektu danej klasy wygląda tak (posługujemy się operatorem **new**):

```
String tekst;  
tekst = new String ("jakiś tekst");
```

Typy podstawowe

Istnieje grupa typów, które nie wymagają użycia operatora **new**, a co za tym idzie, nie są tworzone obiekty, a jedynie zmienne automatyczne, nie będące referencją – jest to uzasadnione względami pamięciowymi. Typy te wymienione są poniżej, wraz z odpowiadającymi im nazwami klas, o ile istnieje potrzeba stworzenia obiektu danej klasy (z reguły można obejść się bez tego):

boolean	Boolean
char	Character
byte	Byte
short	Short
int	Integer
long	Long
float	Float
double	Double
void	Void

Przykładowo, stworzyć możemy obiekt typu podstawowego char:

```
char c = 'x';
```

lub też stworzyć obiekt klasy Character:

```
char c = new Character ('x');
```

