

Laboratorium 4

Cel: Budowa klas, tablice obiektów

1. Napisz program, który tworzy klasę Baza1, która posiada metody: *wypelnij_tablice()*; *wyswietl_tablice()*; *wyszukaj_w_tablicy()*; i powinien działać, jak program Baza.java. dołączony w postaci źródłowej do laboratorium, podany również dalej w postaci listingu. Klasa Baza1 posiada atrybuty: int N –rozmiar tablicy podawany z klawiatury, int ile=0-liczba danych w tablicy, na początku równa 0 oraz tablice elementów typu Osoba o nazwie Dane. W metodach, które należy zdefiniować, należy używać atrybutów klasy w sposób bezpośredni. Ciało tych metod należy zdefiniować wg wskazówek przy komentarzach do funkcji.

```
//*****
```

```
import javax.swing.*;
import java.util.*;
```

```
class Osoba
{ String nazwisko;
  float srednia;
  String uwagi;
  static int ile_obiektow = 0;

  public void Inicjuj()
  { ile_obiektow++;}
  public void Nadaj_nazwisko(String lan)
  { nazwisko=lan;}
  public String Podaj_nazwisko()
  { return nazwisko;}
  public void Nadaj_uwagi(String lan)
  { uwagi=lan;}
  public String Podaj_uwagi()
  { return uwagi;}
  public void Nadaj_srednia(float srednia_)
  { srednia=srednia_;}
  public float Podaj_srednia()
  { return srednia;}
  public void Wstaw()
  { String S;
 Inicjuj();
 S = JOptionPane.showInputDialog(null, "Podaj nazwisko");
 Nadaj_nazwisko(S);
 S = JOptionPane.showInputDialog(null, "Podaj srednia");
 Nadaj_srednia(Float.parseFloat(S));
 S =JOptionPane.showInputDialog(null, "Podaj uwagi");
 Nadaj_uwagi(S);
  }
  public void Wyswietl()
  {String napis="";
 napis+="\n Nazwisko: "+nazwisko;
 napis+="\n Średnia: "+srednia;
 napis+="\n Uwagi: "+uwagi;
 napis+="\n Liczba osób jest równa "+ile_obiektow;
 JOptionPane.showMessageDialog(null, napis);
  }
  public boolean Szukaj(String s)
  { return nazwisko.equals(s);
  }
}
```

//Klasa Baza1 powinna mieć następującą postać:

```
public class Baza1
{ int N=2, ile;
  Osoba Dane[]=null;
public void wypelnij_tablice() //na podstawie instrukcji przy case '1' w metodzie main klasy Baza
  { }
public void wyswietl_tablice() //na podstawie instrukcji przy case '2' w metodzie main klasy Baza
  { }
public void wyszukaj_w_tablicy() //na podstawie instrukcji przy case '3' w metodzie main klasy Baza
  { }
static public void main(String args[])
  {
 String s;
 char ch;
 Baza1 baza=new Baza1();
 do
 { s=JOptionPane.showInputDialog(null, "Podaj wybor"
 +"\n1- Wypelnij tablice,"
 +"\n2 - Wyswietl dane osob"
 +"\n3 - Wyszukaj osobe i wyswietl jej dane"
 +"\nk - Koniec programu");
 ch = s.charAt(0);
 switch(ch)
 { case '1' : baza.wypelnij_tablice(); break;
 case '2' : baza.wyswietl_tablice(); break;
 case '3' : baza.wyszukaj_w_tablicy(); break;
 case 'k' : JOptionPane.showMessageDialog(null, "Koniec programu"); break;
 default : JOptionPane.showMessageDialog(null,"Zla opcja");
 }
 }while (ch != 'k') ;
 System.exit(0);
  }
}
```

Klasa Baza ma postać następującą

//definicja klasy Osoba jak wyżej

```
public class Baza
{static int N;
static public void main(String args[])
  { Osoba Dane[]=null; //tablica Osob nie jest składową klasy
 int ile=0;
 String s;
 char ch;
 do
 { s=JOptionPane.showInputDialog(null, "Podaj wybor"
 +"\n1 – Wypelnij tablice,"
 +"\n2 - Wyswietl dane osob"
 +"\n3 - Wyszukaj osobe i wyswietl jej dane"
 +"\nk - Koniec programu");
 ch = s.charAt(0);
 switch(ch)
 { case '1' : s=JOptionPane.showInputDialog(null,"Podaj rozmiar tablicy");
 N=Integer.parseInt(s);
 Dane=new Osoba[N];
 for (ile=0; ile<Dane.length;ile++)
 { Dane[ile]=new Osoba();
 Dane[ile].Wstaw();}
 break;
 case '2' : if (Dane!=null)
 for (int i=0; i<ile;i++)
 Dane[i].Wyswietl();
 break;
 }
 }
  }
}
```

```

 case '3': if (Dane==null) break;
 s = JOptionPane.showInputDialog(null, "Podaj nazwisko");
 for (int i=0; i<ile;i++)
 { if (Dane[i].Szukaj(s))
 Dane[i].Wyswietl(); }
 break;
 case 'k': JOptionPane.showMessageDialog(null, "Koniec programu"); break;
 default : JOptionPane.showMessageDialog(null, "Zła opcja");
  }
}while (ch != 'k') ;
System.exit(0);
}
}
//*****

```

2. Uzupełnij metody klasy Baza1 o metodę sortującą wg nazwiska: *sortuj_tablicę_wg_nazwiska()*. Należy wykorzystać metody do sortowania bąbelkowego z programu 2 z laboratorium3. Funkcja bąbelki teraz nazywa się *sortuj_tablicę_wg_nazwiska()*. Wywoływana w niej metoda *porównaj_zamien* ma teraz postać

```

void porównaj_zamien(int a, int b) // przekazanie indeksów tablicy
{ if (Dane[b].porównaj_nazwisko(Dane[a]))
  zamien(a, b); }

```

W tym celu należy zdefiniować dodatkową metodę *porównaj_nazwisko* w klasie Osoba. Oznacza to że porównanie atrybutów klasy Osoba do sortowania powinna wykonywać metoda klasy Osoba, gdyż *nazwisko* jest jej atrybutem (**zasada hermetyzacji**)! Metoda ta powinna zwracać wynik **true**, gdy nazwisko w obiekcie Dane[b] powinno być alfabetycznie przez nazwiskiem w obiekcie Dane[a], a w przeciwnym razie **false**.

```

public boolean porównaj_nazwisko (Osoba p)
{ if ( nazwisko.compareTo(p.nazwisko)<0) //metoda compareTo w klasie String działa tak funkcja strcmp w C/C++
  return true;
else return false; }
//*****

```

3. Uzupełnij klasę Baza1 o metodę *sortowanie_wg_sredniej*, wg zasad podanych w punkcie 2.

```

//*****

```

4. Uzupełnij klasę Baza1 o metodę *usun_wg_nazwiska*, która ma następujący algorytm:

4.1. Sprawdź, czy istnieje tablica (*Dane!=null*) – jeśli nieprawda, metoda kończy działanie

4.2. Sprawdź, czy tablica nie jest pusta (*ile!=0*) – jeśli nieprawda, metoda kończy działanie

4.3. Podaj z klawiatury szukane nazwisko (tak jak w metodzie *wyszukaj_w_tablicy*)

4.4. Uruchom pętlę wyszukującą w tablicy (tak jak w metodzie *wyszukaj_w_tablicy*); jeśli zostanie znaleziony element (metoda z klasy *Szukaj* z klasy *Osoba*) to należy usunąć ten element z tablicy na jeden z podanych sposobów:

4.4.1. wstawić w miejsce znalezionego elementu obiekt ostatni o indeksie *ile-1* i zmniejszyć liczbę elementów *ile* o 1 (*ile--*)

4.4.2. zsunąć elementy i zmniejszyć liczbę elementów o 1 (*ile--*)

4.5. Należy we wszystkich metodach (oprócz metody *wypelnij_tablice*, która ustawia wartość zmiennej *ile*) używać do określania liczby zmiennej *ile*, która zawiera aktualną liczbę elementów, która może być mniejsza niż rozmiar tablicy *Dane.length*

```

//*****

```

5*. Zmodyfikuj wstawianie do tablicy w następujący sposób:

5.1. Gdy tablicy nie ma (*Dane=null*), program powinien zażądać od użytkownika rozmiar tablicy i utworzyć tablicę referencji do klasy *Osoba* o podanym z klawiatury rozmiarze.

5.2. Na żądanie użytkownika powinien program wstawiać po jednej osobie wstawiając ją na pozycję indeksie *ile*, gdy *ile* jest mniejsze od *Dane.length*.

5.3. Jeśli tablica jest wypełniona, należy utworzyć nową tablicę o większych rozmiarach (*Osoba Pom[] = new Osoba [N+delta]; N+=delta*) i skopiować do niej elementy z wypełnionej tablicy (*Pom ← Dane*). Następnie należy przypisać do referencji starej tablicy *Dane* nową tablicę *Pom* (*Dane=Pom*)- utożsamia z pamięci starą tablicę z danymi (*Dane*) i nadaje jej referencję do nowej większej tablicy.

```

//*****

```

6*. Dodaj pewne komunikaty ułatwiając użytkownikowi śledzenie przebiegu programu, zabezpieczenia itp