

Języki i metody programowania Java

Lab4 – podejście obiektowe, zastosowanie pojemników

<https://docs.oracle.com/javase/tutorial/>

http://zofia.kruczkiewicz.staff.iiar.pwr.wroc.pl/wyklady/pojava/javazk4_2.pdf

Zofia Kruczkiewicz

Zadanie 1. Zastosowanie klasy `HashSet` jako pojemnika na obiekty. Podział programu na pakiety wspierające budowę dwuwarstwowej aplikacji – wykonanie programu `Rys1_1`

1. Należy wykonać projekt typu **Java Application** (wg instrukcji z Lab1)- należy wybrać **File/New Project/Java/Java Application** i wpisać nazwę projektu w polu **Project Name** i położenie w polu **Project Location** np. **Rys1_1**
2. Należy w polu **Create Main Class** wpisać GUI. **Obraz1_1.java**. W wyniku tych czynności powstanie pakiet **GUI** oraz klasa **Obraz1_1.java**. Ta klasa będzie zawierała metodę **main** do uruchomienia całego programu, prezentując zaimplementowane algorytmy przetwarzania figur: tworzenie figur, prezentowanie danych figur, wyszukiwanie i zaznaczanie figur oraz rysowanie figur w trybie graficznym.
3. Należy wykonać kolejne pakiety o nazwach: **figury** i **grafika**. Sposób utworzenia pakietu: po kliknięciu prawym klawiszem myszy na nazwę projektu wybrać: **New/Other/Java/Java Package** i następnie klawisz **Next**. W polu **Package Name** należy wpisać nazwę pakietu i nacisnąć klawisz **Finish**.
4. W pakiecie **figury** należy wykonać dwie klasy: **Punkt** i **Kwadrat** (slajdy...). Sposób utworzenia klasy: po kliknięciu prawym klawiszem myszy na nazwę pakietu wybrać: **New/Other/Java/Java Class** i następnie klawisz **Next**. W polu **Class Name** należy wpisać nazwę klasy (i upewnić się, czy w polu **Package** jest wybrany właściwy pakiet – jeśli nie, można wybrać właściwy pakiet z listy pakietów pola **Package**) i nacisnąć klawisz **Finish**. Obiekty tych klas są przetwarzanymi figurami
5. W pakiecie **grafika** należy wykonać trzy klasy: **FiguryCollection**, **FiguryHashSet** i **FiguryHashSetPanel** (slajdy...), tak, jak w p.4. Obiekty tych klas służą do przetwarzania figur z pakietu **grafika**. Klasa **Figury** będzie zawierać uniwersalny kod, niezależny od typów pojemników implementujących interfejs **Collection**. Klasa **FiguryHashSet** będzie zawierać kod zależny od wybranej implementacji **HashSet**. Klasa **FiguryHashSetPanel** będzie zawierać kod umożliwiający prezentację figur w trybie graficznym z pakietu **figury**, przetwarzanych przez obiekty klas **FiguryCollection** i **FiguryHashSet**.
6. **Należy dodać własną figurę: koło, trójkąt lub prostokąt zachowując zasady polimorfizmu i dodać metodę `lezy_na` wg slajdu 8 w celu wprowadzenia hermetyzacji do metody `Clicked`.**

Pakiet **figury**: w pliku **Punkt.java** należy wkleić kod klasy podany poniżej

```
package figury;  
  
import java.awt.Color;  
import java.awt.Graphics;  
import java.awt.Graphics2D;  
public class Punkt implements Comparable {
```

```
 protected int x, y;  
 public Punkt(int wspX, int wspY) {  
 x = wspX;  
 y = wspY; }  
  
 public int getX() { return x; }  
 public int getY() { return y; }
```

```
 @Override  
 public int compareTo(Object o) {  
 Punkt p = (Punkt) o;  
 if ((x == p.x) && (y == p.y)) {  
 return 0;  
 } else if ((x < p.x) && (y < p.y)) {  
 return -1; }  
 return 1; }  
  
 @Override  
 public int hashCode() {
```

```
 int hash = 7;  
 hash = 17 * hash + this.x;  
 hash = 17 * hash + this.y;  
 return hash; }
```

Metoda **compareTo** implementuje metodę interfejsu **Comparable**, przygotowując kod klasy **Punkt** i jej pochodnych do umieszczenia w pojemnikach sortujących np **TreeSet**, **TreeMap**.

Kod metody **hashCode** można wygenerować za pomocą opcji **Insert Code...** Metoda ta potrzebna jest obiektom typu **Punkt**, jeśli są umieszczane w pojemnikach implementujących interfejs **Collection**

@Override

```
public boolean equals(Object obj) {  
 if (this == obj) { return true; }  
 if (obj == null) { return false; }  
 if (getClass() != obj.getClass()) { return false; }  
 return this.compareTo(obj)==0;  
}
```

Kod metody **equals** można wygenerować za pomocą opcji **Insert Code...** i część kodu zmodyfikować za pomocą wykorzystania metody **compareTo**. Metoda **equals** potrzebna jest obiektom typu **Punkt**, jeśli są umieszczane w pojemnikach implementujących interfejs **Collection**

```
public double odleglosc(Punkt p) {  
 return Math.sqrt((x - p.x) * (x - p.x) + (y - p.y) * (y - p.y)); }  
}
```

Metoda **odleglosc** – wyjaśniona w instrukcji do lab2

@Override

```
public String toString() {  
 return "Punkt{" + "x=" + x + ", y=" + y + "}"; }  
}
```

Kod metody **toString** można wygenerować za pomocą opcji **Insert Code...**

```
public int getDI() { return 5; }  
}
```

Kod metody **getDI** można wygenerować za pomocą opcji **Insert Code...** Służy ona określenia rozmiaru obiektu typu **Punkt** prezentowanego np na ekranie w postaci koła

```
public void przesun(int dx, int dy, int a, int b) {  
 x += dx;  
 y += dy;  
 if (x > a || x < 1) { x = 5; }  
 if (y > b || y < 1) { y = 2; }  
}
```

Kod metody **przesun** będzie zastosowany do przesuwania obiektu typu **Punkt** na ekranie w trybie graficznym w obszarze (0,0..a,b)

```
public void rysuj(Graphics g) {  
 Graphics2D g2D = (Graphics2D) g;  
 Color pedzel = new Color(255, 0, 0);  
 g2D.setColor(pedzel);  
 g2D.fillOval(x, y, 5, 5);  
}
```

Kod metody **rysuj** będzie zastosowany do prezentowania obiektu typu **Punkt** w trybie graficznym

}

Pakiet **figury**: pliku **Kwadrat.java** należy wkleić kod klasy podany poniżej

```
package figury;

import java.awt.Color;
import java.awt.Graphics;
import java.awt.Graphics2D;

public class Kwadrat extends Punkt {

 protected int dlugosc;


 public Kwadrat(int wspX, int wspY, int dlugosc_) {
 super(wspX, wspY);
 dlugosc = dlugosc_;
 }

 @Override
 public int getDI() {
 return dlugosc;
 }

 public double odleglosc() {
 return Math.sqrt(x * x + y * y);
 }

 @Override
 public double odleglosc(Punkt p) {
 return odleglosc() + super.odleglosc(p);
 }
}
```

Metody przeciążone **odleglosc** –
wyjaśnione w instrukcji do lab2


```
@Override
```

```
public int hashCode() {  
 int hash = 5;  
 hash = 97 * hash + this.dlugosc;  
 return hash;  
}
```

```
@Override
```

```
public boolean equals(Object obj) {  
 if (this == obj) { return true; }  
 if (obj == null) { return false; }  
 if (getClass() != obj.getClass()) { return false; }  
 final Kwadrat other = (Kwadrat) obj;  
 if (this.dlugosc != other.dlugosc) {  
 return false; }  
 return this.compareTo(obj)==0;  
}
```

```
@Override
```

```
public String toString() {  
 String s = super.toString();  
 return "Kwadrat{" + "dlugosc=" + dlugosc + "}' + " i dziedzicze od " + s;  
}
```

```
@Override
```

```
public void rysuj(Graphics g) {  
 Graphics2D g2D = (Graphics2D) g;  
 Color pedzel = new Color(0, 255, 0);  
 g2D.setColor(pedzel);  
 g2D.fillRect(x, y, dlugosc, dlugosc);  
}
```

Pakiet **grafika**: w pliku **FiguryCollection.java** należy wkleić kod klasy podany poniżej

```
package grafika;
```

```
import figury.Kwadrat;
```

```
import figury.Punkt;
```

```
import java.awt.Graphics;
```

```
import java.util.Collection;
```

```
public class FiguryCollection {
```

```
 protected int N = 3;
```

```
 public Collection<Punkt> figury;
```

```
 protected Punkt biezacy;
```

```
 public Punkt getBiezacy() { return biezacy; }
```

```
 public void polozenie() {
```

```
 for (Punkt figura : figury) {
```

```
 boolean p = figura instanceof Kwadrat;
```

```
 System.out.println(
```

```
 p + ", ze jestem kwadratem, bo jestem " + figura.toString()
```

```
 + ", X=" + figura.getX()
```

```
 + ", Y=" + figura.getY()
```

```
 + ", odleglosc=" + figura.odleglosc(figura));
```

```
 }
```

```
 }
```

Kod klasy **Figury** niezależny od implementacji interfejsu **Collection**

Kod metody **polozenie** prezentujący w trybie konsolowym dane figur typu **Punkt** i **dziedziczących po klasie Punkt**. Metoda **odleglosc** dla obiektów typu **Punkt** zwraca zero, natomiast dla obiektów typu **Kwadrat** zwraca odległość lewego górnego wierzchołka od początku współrzędnych – dzięki **przedefiniowaniu metody odleglosc** w klasie **Kwadrat** (polimorfizm). Uniwersalność kodu wynika z polimorfizmu metod **odleglosc** i **toString** i dziedziczenia metod **getX** i **getY**.

```

public boolean Clicked(int x_, int y_)
{
 for (Punkt figura : figury) {
 if (figura.getX() + figura.getDI() >= x_
 && figura.getX() <= x_
 && figura.getY() + figura.getDI() >= y_
 && figura.getY() <= y_) {
 biezacy = figura;
 return true; }
 }
 return false;
}

public void rysuj_figury(Graphics g) {
 for (Punkt figura : figury) {
 figura.rysuj(g);
 }
}

public boolean przesun(int x, int y, int dl, int szer) {
 if (biezacy != null) {
 biezacy.przesun(x, y, dl, szer);
 return true; }
 return false;
}

public boolean wyszukaj(Punkt p) {
 return figury.contains(p);
}
}

```

Kod metody **Clicked**, sprawdzający, czy miejsce o współrzędnych $x_$, $y_$ jest położone na powierzchni figury. Kod tej metody powinien być poprawiony tak, aby sprawdzanie położenia tego miejsca wykonywały obiekty typu **Punkt** lub typu **Kwadrat**, znajdujące się w pojemniku **figury za pomocą metody lezy_na**, czyli:

```

public boolean Clicked(int x_, int y_) {
 for (Punkt figura : figury) {
 if(figura.lezy_na(x_, y_))
 { biezacy = figura;
 return true; }
 }
 return false;
}

```

Jest to konieczne ze względu na hermetyzację przetwarzania składowych klas Punkt i Kwadrat.

Pakiet **grafika**: w pliku **FiguryHashSet.java** należy wkleić kod klasy podany poniżej

```
package grafika;
```

```
import figury.Kwadrat;
```

```
import figury.Punkt;
```

```
import java.util.HashSet;
```

```
public class FiguryHashSet extends FiguryCollection {
```

```
 public void pojemnik() {
```

```
 figury = new HashSet();
```

```
 }
```

```
 public boolean wyszukaj(int dane[]) {
```

```
 Punkt p;
```

```
 if (dane[0] == 0) {
```

```
 p = new Punkt(dane[1], dane[2]);
```

```
 } else {
```

```
 p = new Kwadrat(dane[1], dane[2], dane[3]);
```

```
 }
```

```
 return wyszukaj(p);
```

```
 }
```

Kod klasy **FiguryHashSet** jest zależny od implementacji interfejsu **Collection** lub **Map**. Kolorem czerwonym zostały zaznaczone te zależne fragmenty kodu.

```
public void wypelnij() {  
 for (int i = 0; i < N; i++) {  
 figury.add(new Punkt(20 * (N+i), 10 * (N+i)));  
 figury.add(new Kwadrat((i + 1) * 20, (i + 1) * 20, 20));  
 }  
}
```

Sposób tworzenia elementu kolekcji zależy od typu pojemnika np elementy kolekcji **implementujących interfejs Map i implementujących interfejs Collection.**

```
public void init() {  
 pojemnik();  
 wypelnij();  
 polozenie();  
}  
}
```

Pakiet **grafika**: w pliku **FiguryHashSetPanel.java** należy wkleić kod klasy podany poniżej

```
package grafika;  
import java.awt.Graphics;  
import javax.swing.JPanel;
```

```
public class FiguryHashSetPanel extends JPanel{
```

```
FiguryHashSet kontroler;
```

```
@Override
```

```
protected void paintComponent(Graphics g) {  
 super.paintComponent(g);  
 kontroler.rysuj_figury(g);  
}
```

```
public void init()  
{ kontroler=new FiguryHashSet();  
  kontroler.pojemnik();  
  kontroler.wypelnij();  
}  
}
```

Kod klasy **FiguryHashSetPanel** reprezentuje kod klasy pochodnej od **JPanel** do prezentowania w trybie graficznym wyników przetwarzania figur przez obiekt **kontroler** typu **FiguryHashSet** za pomocą metody **paintComponent**

Pakiet **GUI**: w pliku **Obraz1_1.java** należy wkleić kod klasy podany poniżej

```
package GUI;

import grafika.FiguryHashSet;
import grafika. FiguryHashSetPanel;
import javax.swing.JFrame;

public class Obraz1_1{

 void rysunekSwing()
 {
 JFrame ramka = new JFrame(); //1
 FiguryHashSetPanel panel = new FiguryHashSetPanel(); //2
 panel.init(); //2
 ramka.setDefaultCloseOperation(JFrame.DISPOSE_ON_CLOSE); //3
 ramka.setSize(200, 200); //4
 ramka.setContentPane(panel); //5
 ramka.setVisible(true); //6
 }
}
```

Kod metody rysunek_Swing, w którym tworzony jest obiekt typu JFrame, który obsługuje tryb graficzny:

- tworzy formularz (//1),
- tworzy obiekt pochodny od JPanel (czyli Figury_panel //2)
- **pozwała zamknąć okno formularza i program za pomocą znaku X w prawym górnym rogu okna (//3)**
- **Ustawia rozmiary okna formularza - //4**
- zawartość tego formularza wypełnia obiektem **panel** pochodnym od JPanel (czyli typu Figury_panel //2) - **//5**
- ustawienie stanu obiektu typu JFrame w tryb wyświetlania - **//6**

Pakiet **GUI**: w pliku **Obraz1_1.java** należy wkleić kod klasy podany poniżej

```
void rysunek_konsola() {
 FiguryHashSet kontroler = new FiguryHashSet();
 kontroler.init();
 int dane[] = {0, 60, 30};
 int dane1[] = {1, 20, 20, 20};
 int dane2[] = {0, 1, 1};
 System.out.println("poszukanie punktu: " + kontroler.wyszukaj(dane));
 System.out.println("poszukanie kwadratu: " + kontroler.wyszukaj(dane1));
 System.out.println("poszukanie punktu: " + kontroler.wyszukaj(dane2));
 System.out.println("zaznaczono " + kontroler.Clicked(15, 15));
 System.out.println("zaznaczono " + kontroler.Clicked(60, 60));
 System.out.println("zaznaczono " + kontroler.Clicked(25, 25));
 System.out.println("przesunieto " + kontroler.przesun(15, 15, 100, 100));
 System.out.println(kontroler.getBiezacy());
 System.out.println("przesunieto " + kontroler.przesun(60, 60, 100, 60));
 System.out.println(kontroler.getBiezacy());
 System.out.println("przesunieto " + kontroler.przesun(25, 25, 100, 100));
}
public static void main(String args[]) {
 Obraz1_1 obraz = new Obraz1_1();
 obraz.rysunek_konsola(); //1
 obraz.rysunek_Swing(); //2
}
}
```

Kod metody **rysunek_konsola** reprezentuje działanie metod obiektu kontroler typu **FiguryHashSet** przetwarzających kolekcję typu **HashSet** obiektów z rodziny **Punkt**.

Kod programu (metody main) prezentujący przetwarzanie figur w trybie

- konsolowym **//1**
- graficznym **//2**

Uruchomienie programu **Rys1_1** – należy zwrócić uwagę na kolejność wyświetlanych figur wynikającą z kolejności umieszczenia w pojemniku, czyli rodzaju pojemnika

run:

```
false, ze jestem kwadratem, bo jestem Punkt{x=60, y=30}, X=60, Y=30, odleglosc=0.0
true, ze jestem kwadratem, bo jestem Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=20, y=20}, X=20, Y=20, odleglosc=28.284271247461902
true, ze jestem kwadratem, bo jestem Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=40, y=40}, X=40, Y=40, odleglosc=56.568542494923804
true, ze jestem kwadratem, bo jestem Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=60, y=60}, X=60, Y=60, odleglosc=84.8528137423857
false, ze jestem kwadratem, bo jestem Punkt{x=100, y=50}, X=100, Y=50, odleglosc=0.0
false, ze jestem kwadratem, bo jestem Punkt{x=80, y=40}, X=80, Y=40, odleglosc=0.0
poszukanie punktu: true
poszukanie kwadratu: true
poszukanie punktu: false
zaznaczono false
zaznaczono true
zaznaczono true
przesuniето true
Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=35, y=35}
przesuniето true
Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=95, y=2}
przesuniето true
```


← **Wynik działania metody `rysunek_konsola`.** Zastosowany pojemnik typu **HashSet** wstawia elementy wg generowanej wartości przez metodę **hashCode** każdego elementu wstawianego do pojemnika. Obiekty były wstawiane na przemian: typu **Punkt** i typu **Kwadrat**

Zadanie 2. Zastosowanie klasy **ArrayList** jako pojemnika na obiekty. Podział programu na pakiety wspierające budowę dwuwarstwowej aplikacji – wykonanie programu **Rys1_2**

1. Należy wykonać kopię projektu **Rys1_1** jako **Rys1_2** (slajd 16).
2. Należy zmodyfikować nazwy klas: **Obraz1_1** na **Obraz1_2** (pakiet GUI), **FiguryHashSet** na **FiguryArrayList** w pakiecie **grafika** wg slajdu 17, **FiguryHashSetPanel** na **FiguryArrayListPanel**
3. Należy zmodyfikować kod klas: **FiguryArrayList**, **FiguryArrayListPanel** oraz **Obraz1_2** dostosowując je do nowego typu pojemnika **ArrayList**, modyfikując nazwy klas
4. Należy dodać własną figurę: koło, trójkąt lub prostokąt zachowując zasady polimorfizmu i dodać metodę **lezy_na** wg slajdu 8 w celu wprowadzenia hermetyzacji do metody **Clicked**.

Ad.1 – Wykonanie kopii programu na przykładzie Rys1_1 jako Rys1_2

Ad. 2 –Zmianay nazwy pliku jako przykład (z Obraz1_1 na Obraz1_2)

The image illustrates the process of renaming a class in NetBeans IDE 8.2. It shows two IDE windows side-by-side. The left window, titled 'Rys1_2', has a context menu open over the file 'Obraz1_1.java' in the 'GUI' package. The right window, titled 'Rys1_4', has a context menu open over the file 'Obraz1_2.java' in the 'GUI' package. In the foreground, a dialog box titled 'Rename Class Obraz1_1' is displayed, with the 'New Name' field containing 'Obraz1_2' and the 'Apply Rename on Comments' checkbox checked. The dialog box has buttons for 'Preview', 'Refactor', 'Cancel', and 'Help'. The background shows the project structure and code editor.

Left Window (Rys1_2):

- Project: Rys1_2
- Package: GUI
- File: Obraz1_1.java
- Context Menu Options:
 - Rename... (Ctrl+R)
 - Move... (Ctrl+M)
 - Copy... (Alt+C)
 - Safely Delete... (Alt+Delete)
 - Inline... (Alt+Shift)
 - Change Method Parameters... (Ctrl+Alt+)
 - Pull Up... (Ctrl+Alt+)
 - Push Down... (Ctrl+Alt+)
 - Extract Interface... (Ctrl+Alt+)
 - Extract Superclass... (Ctrl+Alt+)
 - Use Supertype Where Possible... (Ctrl+Alt+)
 - Introduce
 - Move Inner to Outer Level... (Ctrl+Alt+)
 - Convert Anonymous to Member... (Ctrl+Alt+)
 - Encapsulate Fields... (Ctrl+Alt+)
 - Replace Constructor with Factory... (Ctrl+Alt+)
 - Replace Constructor with Builder... (Ctrl+Alt+)
 - Invert Boolean... (Ctrl+Alt+)
 - Inspect and Transform...

Right Window (Rys1_4):

- Project: Rys1_4
- Package: GUI
- File: Obraz1_2.java
- Code Editor Content:

```
1 package
2
3 import
4 import
5 import
6
7 public
8
9 vo
10
11
12
13
14
```

Rename Class Dialog:

- Title: Rename Class Obraz1_1
- New Name: Obraz1_2
- Apply Rename on Comments:
- Buttons: Preview, Refactor, Cancel, Help

Ad3. Pakiet **grafika**: w pliku **FiguryArrayList.java** należy zmodyfikować kod klasy podany poniżej, zaznaczony na czerwono, zależny od zmiany typu pojemnika

```
package grafika;

import figury.Kwadrat;
import figury.Punkt;
import java.util.ArrayList;

public class FiguryArrayList extends FiguryCollection {

 public void pojemnik() {
 figury = new ArrayList();
 }

 public boolean wyszukaj(int dane[]) {
 //zmiany wynikające z uzupełnionego zbioru typów figur
 }

 public void wypelnij() {
 //zmiany wynikające z uzupełnionego zbioru typów figur
 }
 .....
```

Ad3 cd: Pakiet **grafika**: w pliku **FiguryArrayListPanel.java** należy zmodyfikować kod klasy podany poniżej, zaznaczony na czerwono, zależny od zmiany typu pojemnika

```
package grafika;  
import java.awt.Graphics;  
import javax.swing.JPanel;  
  
public class FiguryArrayListPanel extends JPanel{
```

FiguryArrayList kontroler;

```
@Override  
protected void paintComponent(Graphics g) {  
 super.paintComponent(g);  
 kontroler.rysuj_figury(g);  
}  
  
public void init()  
{ kontroler=new FiguryArrayList();  
 kontroler.pojemnik();  
 kontroler.wypelnij();  
}  
}
```

Ad3 cd: Pakiet **GUI**: w pliku **Obraz1_2.java** należy zmodyfikować kod klasy podany poniżej, zaznaczony na czerwono, zależny od zmiany typu pojemnika (cd na kolejnym slajdzie)

```
package GUI;
```

```
import grafika.FiguryArrayList;
```

```
import grafika. FiguryArrayListPanel;
```

```
import javax.swing.JFrame;
```

```
public class Obraz1_2{
```

```
void rysunek_Swing()
```

```
{
```

```
 JFrame ramka = new JFrame();
```

```
 FiguryArrayListPanel panel = new FiguryArrayListPanel();
```

```
 panel.init();
```

```
 ramka.setDefaultCloseOperation(JFrame.DISPOSE_ON_CLOSE);
```

```
 ramka.setSize(200, 200);
```

```
 ramka.setContentPane(panel);
```

```
 ramka.setVisible(true);
```

```
}
```

Ad3 cd: Pakiet **GUI**: w pliku **Obraz1_1.java** należy zmodyfikować kod klasy podany poniżej, zaznaczony na czerwono, zależny od zmiany typu pojemnika (cd poprzedniego slajdu)


```
void rysunek_konsola() {  
 FiguryArrayList kontroler = new FiguryArrayList();  
 kontroler.init();  
 int dane[] = {0, 60, 30};  
 int dane1[] = {1, 20, 20, 20};  
 int dane2[] = {0, 1, 1};  
 System.out.println("poszukanie punktu: " + kontroler.wyszukaj(dane));  
 System.out.println("poszukanie kwadratu: " + kontroler.wyszukaj(dane1));  
 System.out.println("poszukanie punktu: " + kontroler.wyszukaj(dane2));  
 System.out.println("zaznaczono " + kontroler.Clicked(15, 15));  
 System.out.println("zaznaczono " + kontroler.Clicked(60, 60));  
 System.out.println("zaznaczono " + kontroler.Clicked(25, 25));  
 System.out.println("przesuniето " + kontroler.przesun(15, 15, 100, 100));  
 System.out.println(kontroler.getBiezacy());  
 System.out.println("przesuniето " + kontroler.przesun(60, 60, 100, 60));  
 System.out.println(kontroler.getBiezacy());  
 System.out.println("przesuniето " + kontroler.przesun(25, 25, 100, 100));  
}  
public static void main(String args[]) {  
 Obraz1_2 obraz = new Obraz1_2();  
 obraz.rysunek_konsola();  
 obraz.rysunek_Swing();  
}  
}
```

Uruchomienie programu Rys1_2 - należy zwrócić uwagę na kolejność wyświetlanych figur wynikającą z kolejności umieszczenia w pojemniku, czyli rodzaju pojemnika

run:

```
false, ze jestem kwadratem, bo jestem Punkt{x=60, y=30}, X=60, Y=30, odleglosc=0.0
true, ze jestem kwadratem, bo jestem Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=20, y=20}, X=20, Y=20, odleglosc=28.284271247461902
false, ze jestem kwadratem, bo jestem Punkt{x=80, y=40}, X=80, Y=40, odleglosc=0.0
true, ze jestem kwadratem, bo jestem Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=40, y=40}, X=40, Y=40, odleglosc=56.568542494923804
false, ze jestem kwadratem, bo jestem Punkt{x=100, y=50}, X=100, Y=50, odleglosc=0.0
true, ze jestem kwadratem, bo jestem Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=60, y=60}, X=60, Y=60, odleglosc=84.8528137423857
poszukanie punktu: true
poszukanie kwadratu: true
poszukanie punktu: false
zaznaczono false
zaznaczono true
zaznaczono true
przesuniето true
Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=35, y=35}
przesuniето true
Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=95, y=2}
przesuniето true
```

Wynik działania metody `rysunek_konsola`. Zastosowany pojemnik typu `ArrayList` wstawia elementy wg kolejności wstawiania obiektów typu `Punkt` i `Kwadrat`, czyli na przemian.

Zadanie 3. Zastosowanie klasy **TreeSet** jako pojemnika na obiekty. Podział programu na pakiety wspierające budowę dwuwarstwowej aplikacji – wykonanie programu **Rys1_3**

1. Należy wykonać kopię projektu **Rys1_1** jako **Rys1_3** (podobnie jak na slajdzie 16).
2. Należy zmodyfikować nazwy klas: **Obraz1_1** na **Obraz1_3** (pakiet GUI), **FiguryHashSet** na **FiguryTreeSet** w pakiecie **grafika** wg slajdu 17, **FiguryHashSetPanel** na **FiguryTreeSetPanel**
3. Należy zmodyfikować kod klas: **FiguryTreeSet**, **FiguryTreeSetPanel** oraz **Obraz1_3** dostosowując je do nowego typu pojemnika **TreeSet** podobnie jak w przypadku pojemnika **ArrayList**.
4. **Należy dodać własną figurę: koło, trójkąt lub prostokąt zachowując zasady polimorfizmu i dodać metodę lezy_na wg slajdu 8 w celu wprowadzenia hermetyzacji do metody Clicked.**

Uruchomienie programu **Rys1_3** – należy zwrócić uwagę na kolejność wyświetlanych figur

run:

```
true, ze jestem kwadratem, bo jestem Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=20, y=20}, X=20, Y=20, odleglosc=28.284271247461902
false, ze jestem kwadratem, bo jestem Punkt{x=60, y=30}, X=60, Y=30, odleglosc=0.0
false, ze jestem kwadratem, bo jestem Punkt{x=80, y=40}, X=80, Y=40, odleglosc=0.0
true, ze jestem kwadratem, bo jestem Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=40, y=40}, X=40, Y=40, odleglosc=56.568542494923804
false, ze jestem kwadratem, bo jestem Punkt{x=100, y=50}, X=100, Y=50, odleglosc=0.0
true, ze jestem kwadratem, bo jestem Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=60, y=60}, X=60, Y=60, odleglosc=84.8528137423857
poszukanie punktu: true
poszukanie kwadratu: true
poszukanie punktu: false
zaznaczono false
zaznaczono true
zaznaczono true
przesuniето true
Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=35, y=35}
przesuniето true
Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=95, y=2}
przesuniето true
```


Wynik działania metody `rysunek_konsola`. Zastosowany pojemnik typu **TreeSet** wstawia elementy wg generowanej wartości przez metodę **compareTo** każdego elementu wstawianego do pojemnika podczas sortowania wg wartości składowych `x` i `y`. Obiekty były wstawiane na przemian: typu `Punkt` i typu `Kwadrat`

Zadanie 4. Zastosowanie klasy **TreeMap** jako pojemnika na obiekty. Podział programu na pakiety wspierające budowę dwuwarstwowej aplikacji – wykonanie programu **Rys1_4**

1. Należy wykonać kopię projektu **Rys1_1** jako **Rys1_4** (podobnie jak na slajdzie 16).
2. Należy zmodyfikować nazwy klas: **Obraz1_1** na **Obraz1_4** (pakiet GUI), **FiguryHashSet** na **FiguryTreeMap** w pakiecie **grafika** wg slajdu 17, **FiguryCollection** na **FiguryMap**, **FiguryHashSetPanel** na **FiguryTreeMapPanel**.
3. Należy zmodyfikować kod klas: **FiguryMap**, **FiguryTreeMap**, **FiguryTreeMapPanel** oraz **Obraz1_4** dostosowując je do nowego typu pojemnika **TreeMap** podobnie jak w przypadku pojemnika **ArrayList** i uwzględniając typ interfejsu **Map** (slajdy 26).
4. **Należy dodać własną figurę: koło, trójkąt lub prostokąt zachowując zasady polimorfizmu i dodać metodę lezy_na wg slajdu 8 w celu wprowadzenia hermetyzacji do metody Clicked.**

Pakiet **grafika**: w pliku **FiguryMap.java** należy wkleić kod klasy podany poniżej, zaznaczony na czerwono, zależny od zmiany typu pojemnika

```
package grafika;
```

```
import figury.Kwadrat;
```

```
import figury.Punkt;
```

```
import java.awt.Graphics;
```

```
import java.util.Map;
```

```
public class FiguryMap {
```

```
protected int N = 3;
```

```
public Map<Punkt,Punkt> figury;
```

```
protected Punkt biezacy;
```

```
public Punkt getBiezacy() { return biezacy; }
```

```
public void polozenie() {
```

```
for (Punkt figura : figury.values()) {
```

```
boolean p = figura instanceof Kwadrat;
```

```
System.out.println(
```

```
 p + ", ze jestem kwadratem, bo jestem " + figura.toString()
```

```
 + ", X=" + figura.getX()
```

```
 + ", Y=" + figura.getY()
```

```
 + ", odleglosc=" + figura.odleglosc(figura));
```

```
 }
```

```
}
```

Nowy typ interfejsu pojemnika
TreeMap - **Map**

Pobieranie posortowanych danych z pojemnika
na dane za pomocą zaimplementowanej metody
compareTo w klasie **Punkt**

```

public boolean Clicked(int x_, int y_)
{
 for (Punkt figura : figury.values()) {
 if (figura.getX() + figura.getDI() >= x_
 && figura.getX() <= x_
 && figura.getY() + figura.getDI() >= y_
 && figura.getY() <= y_) {
 biezacy = figura;
 return true; }
 }
 return false;
}

public void rysuj_figury(Graphics g) {
 for (Punkt figura : figury.values()) {
 figura.rysuj(g);
 }
}

public boolean przesun(int x, int y, int dl, int szer) {
 if (biezacy != null) {
 biezacy.przesun(x, y, dl, szer);
 return true; }
 return false;
}

public boolean wyszukaj(Punkt p) {
 return figury.containsKey(p);
}
}

```

Pobieranie wyszukanych
danych z pojemnika na **klucze**
danych

Pakiet **grafika**: w pliku **FiguryTreeMap.java** należy wkleić kod klasy podany poniżej, zaznaczony na czerwono, zależny od zmiany typu pojemnika

```
package grafika;
```

```
import figury.Kwadrat;
```

```
import figury.Punkt;
```

```
import java.util.TreeMap;
```

```
public class FiguryTreeMap extends FiguryMap {
```

```
 public void pojemnik() {
```

```
 figury = new TreeMap();
```

```
 }
```

```
 public boolean wyszukaj(int dane[]) {
```

```
 Punkt p;
```

```
 if (dane[0] == 0) {
```

```
 p = new Punkt(dane[1], dane[2]);
```

```
 } else {
```

```
 p = new Kwadrat(dane[1], dane[2], dane[3]);
```

```
 }
```

```
 return wyszukaj(p);
```

```
 }
```

```

public void wypelnij() {
 for (int i = 0; i < N; i++) {
 figury.put(new Punkt(20 * (N + i), 10 * (N + i)), new Punkt(20 * (N + i), 10 * (N + i)));
 figury.put(new Kwadrat((i + 1) * 20, (i + 1) * 20, 20), new Kwadrat((i + 1) * 20, (i + 1) * 20, 20));
 }
}

public void init() {
 pojemnik();
 wypelnij();
 polozenie();
}
}

```


Wstawianie danych do pojemnika typu **TreeMap** - każda dana składa się z **klucza (typu Punkt lub Kwadrat) i danej (typu Punkt lub Kwadrat) o tych samych wartościach składowych**, a dane będą posortowane wg **klucza** – w zadaniu wg składowych x i y.

Uruchomienie programu Rys1_4

run:

true, ze jestem kwadratem, bo jestem Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=20, y=20}, X=20, Y=20, odleglosc=28.284271247461902
false, ze jestem kwadratem, bo jestem Punkt{x=60, y=30}, X=60, Y=30, odleglosc=0.0
false, ze jestem kwadratem, bo jestem Punkt{x=80, y=40}, X=80, Y=40, odleglosc=0.0
true, ze jestem kwadratem, bo jestem Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=40, y=40}, X=40, Y=40, odleglosc=56.568542494923804
false, ze jestem kwadratem, bo jestem Punkt{x=100, y=50}, X=100, Y=50, odleglosc=0.0
true, ze jestem kwadratem, bo jestem Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=60, y=60}, X=60, Y=60, odleglosc=84.8528137423857
poszukanie punktu: true
poszukanie kwadratu: true
poszukanie punktu: false
zaznaczono false
zaznaczono true
zaznaczono true
przesuniето true
Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=35, y=35}
przesuniето true
Kwadrat{dlugosc=20} i dziedzicze od Punkt{x=95, y=2}
przesuniето true

← **Wynik działania metody `rysunek_konsola`.** Zastosowany pojemnik typu **TreeSet** wstawia elementy wg generowanej wartości przez metodę **`compareTo`** klucza każdego elementu wstawianego do pojemnika podczas sortowania wg wartości składowych `x` i `y`. Obiekty były wstawiane na przemian: typu `Punkt` i typu `Kwadrat`. **Klucz i dane każdego elementu pojemnika są takiego samego typu i posiadają te same wartości składowych `x` i `y`.**

Zadanie 5. Zastosowanie klasy `HashMap` jako pojemnika na obiekty. Podział programu na pakiety wspierające budowę dwuwarstwowej aplikacji – wykonanie programu `Rys1_5`

1. Należy wykonać kopię projektu `Rys1_4` jako `Rys1_5` (podobnie jak na slajdzie 16).
2. Należy zmodyfikować nazwy klas: `Obraz1_4` na `Obraz1_5` (pakiet GUI), `FiguryTreeMap` na `FiguryHashMap` w pakiecie `grafika` wg slajdu 17, `FiguryTreeMapPanel` na `FiguryHashMapPanel`.
3. Należy zmodyfikować kod klas: `FiguryHashMap`, `FiguryHashMapPanel` oraz `Obraz1_5` dostosowując je do nowego typu pojemnika `HashMap` uwzględniając typ interfejsu `Map` (slajdy 26).
4. Należy dodać własną figurę: koło, trójkąt lub prostokąt zachowując zasady polimorfizmu i dodać metodę `lezy_na` wg slajdu 8 w celu wprowadzenia hermetyzacji do metody `Clicked`.