Wykład 7_1

Iteracyjno-rozwojowy sposób projektowania i programowania cd.

Implementacja w języku JAVA przykładu z wykładu 7.

Diagram pakietu klas dla aplikacji Biblioteka
[image: image1.png]e Umuviaris rezervael

Tiovne Do
iy e TR TRy SEene>

Posyeje el TPazycia>

Dl wpozyezeria

Wiert TOane Hiarta
vt Ty

MienciTeol <TDsne,kients>
Zszoy Tl Ty

e et

Sasan Mera( char, . . . T
Sustan._zasob( char" char", char,in nyvoid
vk zasob sha”, ey vld

a3 zasob( char, iy void
ypozyG_Basch{ char”,char o

Sauroc_zasob(char, iy void
ypozye_2ssch b sarezeru har s yveid

+ypozyc arezeniaiany_zasob har’, charyvid

Tromens

i Wier Thane Jarts
Ty vt Ty

THporyzarie

i3

i furcty pozyell| [Okme reserveae

Wi TGane rta

Retamacje Tkl TReseruacia> | i

J

TRezervacss] [T

TR it


Diagram interfejsu użytkownika: relacje pomiędzy obiektami klas aplikacji i obiektami klas interfejsu użytkownika są w relacji 1:1 . Okno_Glowne (dalej klasa TAplikacja) zawiera metody realizujące przypadki użycia po stronie klas aplikacji.

import java.util.*;

public  class TTytul        

{ private   String Autor = ""; 

   private   String Tytul = ""; 

   private   String ISBN = ""; 

   private Vector Ksiazki;

   public TTytul() 

   { Autor = "" ; 

     Tytul = "" ; 

     ISBN = "" ; 

     Ksiazki=null;       

   }

public TTytul (String aTytul,String aAutor,String aISBN,Vector aTKsiazki) 

   { Autor = aAutor; 

     Tytul = aTytul; 

     ISBN = aISBN;

     Ksiazki=aTKsiazki;        

   }

public String toString() 

    {StringBuffer sb = new StringBuffer ();

     sb.append (" Autor : " );

     sb.append ( Autor ); 

     sb.append (" Tytul : " );

     sb.append ( Tytul ); 

     sb.append (" ISBN : " );

     sb.append ( ISBN ); 

     return sb.toString ();

     }

 boolean equals ( TTytul aTTytul ) 

     {

      if ( aTTytul == null ) return false;
      boolean bStatus = true;
      bStatus = Autor.equals(aTTytul.Autor)

  

              && Tytul.equals(aTTytul.Tytul) 

       

       && ISBN.equals(aTTytul.ISBN);   

      return bStatus;

     }

 TKsiazka Szukaj (int numer)  

  { TKsiazka aTKsiazka = new TKsiazka(numer,this); 

     Iterator iterator = Ksiazki.iterator();

     TKsiazka pom;

     while (iterator.hasNext())

      {  pom=(TKsiazka)iterator.next();

          if (pom.equals(aTKsiazka))

               return pom;}

         return null;      

   }

 void Wstaw_pozycje(int _numer)

    { int ktory;


  TKsiazka aTKsiazka= new TKsiazka(_numer,this);


  if (Szukaj(_numer)==null)


    Ksiazki.addElement(aTKsiazka) ;

    }

} 

import java.util.*;

public  class TKsiazka        

{  

   private   int Numer = 0; 

   private TTytul Tytul = null;
   public TKsiazka() 

    {  Numer = 0 ; }

  public TKsiazka (int aNumer, TTytul aTTytul )    

    { Numer = aNumer;  

      Tytul = aTTytul;       

    }

   public String toString() 

    {

     StringBuffer sb = new StringBuffer ();

     sb.append (" Numer : " );

     sb.append ( Numer ); 

     sb.append (Tytul.toString());

     return sb.toString();

    }

   public boolean equals( TKsiazka aTKsiazka ) 

     {

      if ( aTKsiazka == null ) return false;
      boolean bStatus = true;

      if ( Numer != aTKsiazka.Numer ) bStatus = false; 

      return bStatus;

     }

 }

import java.util.*;

public  class TAplikacja        

{  

   private Vector Tytuly  = new Vector(2,3);

   private Vector Ksiazki  = new Vector(2,3);

   public TAplikacja() 

    { super();        

    }

   public final Vector getTTytulVector () 

    {

      return Tytuly ;

    }

   public final Vector getTKsiazkaVector () 

    {

      return Ksiazki;

    }

 public final void removeTTytul (TTytul aTTytul) throws Exception 

   {  Tytuly.removeElement(aTTytul) ;  }

 public final void removeAllTTytul (TTytul aTTytul) throws Exception 

    { Tytuly.removeAllElements() ;}

 TTytul Szukaj (TTytul aTTytul)  

    { Iterator iterator = Tytuly.iterator();

       TTytul pom;

       while (iterator.hasNext())

       {  pom=(TTytul)iterator.next();

           if (pom.equals(aTTytul))

           return pom;

        }

       return null;  

     }

void Wstaw_tytul(String a, String b, String c)

{

  //wyszukiwanie sekwencyjne z kolekcji TKol1

  TTytul aTTytul = new TTytul(a,b,c,Ksiazki);

  if (Szukaj(aTTytul)==null)


Tytuly.add(aTTytul);

 }

void Zwieksz_zasob(String a, String b, String c, int numer)

{ 

  TTytul aTTytul=new TTytul(a,b,c,Ksiazki);

  if ((aTTytul=Szukaj(aTTytul))!=null)

       aTTytul.Wstaw_pozycje(numer);

  else System.out.println("\nNie znaleziono ksiazki o tytule "+a);

}

void Wyswietl_tytuly()

  {

    String s;

    Iterator iterator = Tytuly.iterator();

    while(iterator.hasNext())

    { s=((TTytul)iterator.next()).toString();

      System.out.println(s);

     } 

  }

void Wyswietl_ksiazki()

  { String s;

     Iterator iterator = Ksiazki.iterator();

     while(iterator.hasNext())

       { s=((TKsiazka)iterator.next()).toString();

         System.out.println(s);

       }

 }

Konsolowe testowanie podstawowych klas aplikacji

public class Program

{

  public static void main(String args[])

  { TAplikacja aplikacja = new TAplikacja();

    aplikacja.Wstaw_tytul("Tytul4","4","4");


aplikacja.Wstaw_tytul("Tytul1","1","1");


aplikacja.Wstaw_tytul("Tytul1","1","1");


aplikacja.Wstaw_tytul("Tytul3","3","3");


aplikacja.Wstaw_tytul("Tytul2","2","2");


aplikacja.Wyswietl_tytuly();


aplikacja.Zwieksz_zasob("Tytul1","1","1",1);


aplikacja.Zwieksz_zasob("Tytul2","2","2",2);


aplikacja.Zwieksz_zasob("Tytul3","3","3",3);


aplikacja.Zwieksz_zasob("Tytul4","4","4",4);


aplikacja.Zwieksz_zasob("Tytul1","1","1",5);


aplikacja.Zwieksz_zasob("Tytul1","1","1",2);


aplikacja.Zwieksz_zasob("Tytul1","2","1",2);


aplikacja.Wyswietl_ksiazki();


}

}

[image: image2.png]Autor : 4 Tytul : Tyculd ISBN
Autor : 1 Tytul : Tytuli ISBN
Autor : 3 Tytul : Tytul3 ISBN
Autor : 2 Tytul : Tytul2 ISBN :

Nie znaleziono keiazki o tytule Tytull
Nuner = 1 Autor : 1 Tytul : Tycull ISBN :
Tycul? ISBN
Tyculd ISBN
Tytuld ISBN
Nuner : § Autor : 1 Tytul : Tytull ISBN :
[Press any key to continue....

1
H
3
1
1


Graficzny interfejs użytkownika

public class Baza

{

  public TAplikacja dane=new TAplikacja(); 

  Okno okno;

  static  public void main(String arg[])

   {  Baza baza = new Baza();

      try

       { baza.okno = new Okno(baza.dane); 

         baza.okno.show();

       } catch(Exception e)

       {  System.out.println("Blad bazy "+e);}

   }

}

[image: image3.png]Podai tytul ksiazki [1
Podaj autora ksiazki [1
Podaj ISBN tytulu [1

Podaj numer ksiazki [+

=lolx|

Zapisztytul || Zapisz ksiazke

Wyswietl tytuly

Wyswietl ksiazki

Tytuly ksiazek

Autor : 1 Tytul: 1ISBN :

Ksiazki | Numer : 1 Autor : 1 Tytul: 11SBN: 1 | v

Nurmer : 1 Autor : 1 Tytul: 11SBI
Numer :3 Autor : 1 Tytul : 11BN : 1
Nurmer : 4 Autor : 1 Tytul  1ISBI


import javax.swing.*;

import java.util.*;

import java.io.*;

import java.lang.*;

import java.awt.event.*;

class Okno extends JFrame implements ActionListener                        

{  JLabel elista_tytulow= new JLabel ("Tytuly ksiazek");

   JComboBox tytuly=new JComboBox(); 

   JLabel elista_ksiazek= new JLabel ("Ksiazki");

   JComboBox ksiazki= new JComboBox(); 

   JLabel etytul= new JLabel ("    Podaj tytul ksiazki");

   JTextField tytul=new JTextField(30); 

   JLabel eautor= new JLabel ("Podaj autora ksiazki");

   JTextField autor=new JTextField(30); 

   JLabel eISBN = new JLabel ("      Podaj ISBN tytulu");

   JTextField ISBN=new JTextField(30); 

   JLabel enumer= new JLabel (" Podaj numer ksiazki");

   JTextField numer=new JTextField(30);

   JButton zapisz_tytul=new JButton("Zapisz tytul");

   JButton zapisz_ksiazke=new JButton("Zapisz ksiazke");

   JButton wyswietl_tytuly=new JButton("Wyswietl tytuly");

   JButton wyswietl_ksiazki=new JButton("Wyswietl ksiazki");

   TAplikacja dane;

Okno(TAplikacja aplikacja)

    { 

      super("Aplikacja UML");

      dane= aplikacja;

      setSize(550,250);

      setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

      JPanel panel= new JPanel();

      panel.add(etytul); 

      panel.add(tytul);

      panel.add(eautor);

      panel.add(autor); 

      panel.add(eISBN);

      panel.add(ISBN);

      panel.add(enumer);

      panel.add(numer);

      zapisz_tytul.addActionListener(this); 

      panel.add(zapisz_tytul);    

      zapisz_ksiazke.addActionListener(this); 

      panel.add(zapisz_ksiazke);

      wyswietl_tytuly.addActionListener(this);    

      panel.add(wyswietl_tytuly);

      wyswietl_ksiazki.addActionListener(this);    

      panel.add(wyswietl_ksiazki);

      panel.add(elista_tytulow); 
     


      panel.add(tytuly);

      panel.add(elista_ksiazek); 
     


      panel.add(ksiazki);

      setContentPane(panel);  

  }

public void actionPerformed (ActionEvent evt)

   {

     String s1,s2,s3,s4;

     Object zrodlo = evt.getSource();

     if  ( zrodlo==zapisz_tytul)

         {  s1=tytul.getText();

            s2=autor.getText();

            s3=ISBN.getText();

             if (!s1.equals("")&&!s2.equals("")&&!s3.equals(""))

                dane.Wstaw_tytul(s1,s2,s3);   

         }

     else if (zrodlo==zapisz_ksiazke)

       { s1=tytul.getText();

          s2=autor.getText();

          s3=ISBN.getText();

          s4=numer.getText();

           if (!s1.equals("") && !s2.equals("")

                  &&! s3.equals("") && !s4.equals(""))

       
        dane.Zwieksz_zasob(s1,s2,s3,Integer.parseInt(s4));

        }                 

     else if (zrodlo==wyswietl_tytuly)   

       { tytuly.removeAllItems();

         Iterator iterator = dane.getTTytulVector().iterator();

         while(iterator.hasNext())

           {s1=((TTytul)iterator.next()).toString();

             tytuly.addItem(s1); }

        }

     else if (zrodlo==wyswietl_ksiazki)  

       { ksiazki.removeAllItems();

         Iterator iterator = dane.getTKsiazkaVector().iterator();

         while(iterator.hasNext())

          { s1=((TKsiazka)iterator.next()).toString();

            ksiazki.addItem(s1); } 

          }

      repaint(); 

   }

 }

PAGE  
5
Zofia Kruczkiewicz

                                Programowanie obiektowe, Wyklad7


