

Podejście obiektowe. Tablice (1) obiektów

1. Tablice

Tablica w Javie jest obiektem.

- **Deklarowanie tablicy**

```
String [] nazwy; //równoważne deklaracje zmiennej tablicowej
String nazwy []; // czyli referencji do obiektu tablicy, deklarujące elementy obiektowe
int liczby[]; //zamienna tablicowa deklarująca elementy nieobektowe
```

- **Tworzenie obiektu tablicowego**

```
int liczby []= new int [10];
// utworzono tablicę 10 elementów typu int
String nazwy []= new String[10];
// utworzono tablicę 10 referencji typu String, należy dla każdego elementu tablicy przydzielić pamięć
```

- **Przydział pamięci na elementy obiektowe tablicy**

```
np. nazwy[0]= new String("Pewien wiersz");
//przydzielono pamięć na obiekt typu String w pierwszym elemencie tablicy (liczby[0])
```

- **Pobranie rozmiaru tablicy**

```
nazwy.length
```

Przykład 1

```
0
1
2
3
4
lancuch 0
lancuch 1
lancuch 2
lancuch 3
lancuch 4
Press any key to continue...
```

```
import java.lang.*;
public class Tablice
{
 public static void main(String args[])
 { final int N=5;

 int liczby [] = new int [N];
 for (int i=0; i<liczby.length; i++)
 {
 liczby[i]= i;
 System.out.println(liczby[i]);
 }

 String nazwy[]=new String[N];
 for (int i=0; i<nazwy.length; i++)
 {
 nazwy[i]=new String("lancuch "+i);
 System.out.println(nazwy[i]);
 }
 }
}
```

2.1. Definicja elementu tablicy

Przykład 2

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

```
class Osoba1  
{ 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 Wyświetl()  
{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 class Cala  
{  
  static public void main(String args[])  
  {  
 Osoba1 os1 = new Osoba1();  
 os1.Wstaw();  
 os1.Wyświetl();  
 System.exit(0);  
  }  
}
```

2.2. Tablica obiektów – operacje wstawiania i wyświetlania

Przykład 3


```
import javax.swing.*;
import java.util.*;
class Osoba1
{ // kod klasy Osoba1 z przykładu 2 zawarty w nawiasach {}
}
```

```
public class Tablica_osob
{ static int N=2;
```

```
static public void main(String args[])
{
 Osoba1 Dane[] = new Osoba1[N];
 int ile;

 for (ile=0; ile<Dane.length;ile++)
 { Dane[ile]=new Osoba1();
 Dane[ile].Wstaw();
 }

 for (int i=0; i<ile;i++)
 Dane[i].Wyswietl();
}
```


2.3. Tablica obiektów – operacje wstawiania, wyświetlania i wyszukiwania

Przykład 4

```
import javax.swing.*;
import java.util.*;
class Osoba1
{
 // kod klasy Osoba1 z przykładu 2 zawarty w nawiasach {}
 public boolean Szukaj(String s)
 {
 return nazwisko.equals(s);
 }
}
```

```
public class Tablica_osob_porownanie
{
 static int N=2;
 static public void main(String args[])
 {
 Osoba1 Dane[] = new Osoba1[N];
 int ile;


 for (ile=0; ile<Dane.length;ile++)
 {
 Dane[ile]=new Osoba1();
 Dane[ile].Wstaw();
 }
 }
}
```


```
for (int i=0; i<ile;i++)  
 Dane[i].Wyswietl();
```

```
String s= JOptionPane.showInputDialog(null,"Podaj nazwisko");
```

```
for (int i=0; i<ile;i++)  
{  
 if (Dane[i].Szukaj(s))  
 Dane[i].Wyswietl();  
}  
System.exit(0);  
}
```


2.4. Tablica obiektów –wybór wstawiania, wyświetlania i wyszukiwania


Przykład 5

class Osoba1

```
{// kod klasy Osoba1 z przykładu 4 zawarty w nawiasach {}  
}
```

public class Tablica_osob_menu

```
{  
 static int N=2;  
 static public void main(String args[])  
 {  
 Osoba1 Dane[] = new Osoba1[N];  
 int ile=0;  
 String s; char ch;  
 do  
 {  
 s=JOptionPane.showInputDialog(null, "Podaj wybor"  
 +"\n1 - Podaj dane kolejnej osoby,"  
 +"\n2 - Wyszwiatl dane osob"  
 +"\n3 - Wyszukaj osobe i wyswiatl jej dane"  
 +"\nk - Koniec programu");  
 ch = s.charAt(0);
```


```

switch(ch)
{
 case '1' : for (ile=0; ile<Dane.length;ile++)
 {
 Dane[ile]=new Osoba1();
 Dane[ile].Wstaw();
 }
 break;
 case '2' : for (int i=0; i<ile;i++)
 Dane[i].Wyswietl();
 break;
 case '3' : 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,"Zla opcja");
}
} while (ch != 'k') ;
System.exit(0);
}
}

```

2.5. Tablica obiektów –wybór wstawiania, wyświetlania i wyszukiwania, zmiany rozmiarów tablicy

Przykład 6

```
package baza0;  
import javax.swing.*;  
import java.util.*;
```

```
class Osoba
```

```
{ String nazwisko;  
  float srednia;  
  String uwagi;
```

```
  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 String toString()
```

```
{ String napis = "";  
  napis += "Nazwisko: "+nazwisko;  
  napis += " srednia: "+srednia;  
  napis += " uwagi: "+uwagi;  
  return napis; }
```

```
  public boolean Szukaj(String s)
```

```
{ return nazwisko.equals(s); } }
```

```

class Tablica
{
 Osoba Dane[]=null;
 int ile=0;

 public boolean Pusta() { return ile==0; }
 public boolean Pelna() { return ile==Dane.length; }
 public int Podaj_ile() { return ile; }


 public void Wykonaj_tablice(int N)
 { ile=0;
 Dane=new Osoba[N]; } //utworzenie tablicy


 public void Wstaw (String nazwisko_, float srednia, String uwagi_)
 { Osoba dana = new Osoba();
 dana.Nadaj_nazwisko(nazwisko_);
 dana.Nadaj_srednia(srednia);
 dana.Nadaj_uwagi(uwagi_);
 Dane[ile]=dana;
 ile++; }


 public Osoba Wyszukaj(String s)
 { for (int i=0; i<ile;i++)
 if (Dane[i].Szukaj(s)) return Dane[i];
 return null;
 }
}

```

```
public String toString()  
{  
 String s="";  
 for (int i=0; i<ile; i++)  
 s+=Dane[i].toString()+"\n";  
 return s; }  
}
```


```

public class Baza0
{ protected Tablica tablica=new Tablica();

public void Wypelnij()
{ String S;
  S = JOptionPane.showInputDialog(null, "Podaj rozmiar tablicy");
  int N = Integer.parseInt(S);
  tablica.Wykonaj_tablice(N); //utworzenie tablicy
  String S1,S2,S3;
  while( !tablica.Pelna() ) //jeśli tablica jest zapelniona, tak jest równe false
  {
 S1 = JOptionPane.showInputDialog(null, "Podaj nazwisko");
 S2 = JOptionPane.showInputDialog(null, "Podaj srednia");
 S3 = JOptionPane.showInputDialog(null, "Podaj uwagi");
 tablica.Wstaw(S1, Float.parseFloat(S2), S3); //dopisanie danych na końcu danych
  }
}

public void Wyswietl()
{ if (tablica.Pusta()) //jesli tablica istnieje, to mozna wyswietlac
  JOptionPane.showMessageDialog(null, "Brak danych");
  else  JOptionPane.showMessageDialog(null, tablica.toString()); }

public void Wyszukaj()
{ if (tablica.Pusta())  JOptionPane.showMessageDialog(null, "Brak danych");
  else //jesli tablica istnieje, to mozna wyswietlac
  {
 String S = JOptionPane.showInputDialog(null, "Podaj nazwisko");
 Object osoba=tablica.Wyszukaj(S);
 if ( osoba != null )  JOptionPane.showMessageDialog(null, osoba.toString()); } }

```

```
static public void main(String args[])
```

```
{ Baza0 baza1=new Baza0(); //referencja do tablicy, ktora jest tworzona w opcji 1
```

```
  char ch;
```

```
  String s;
```

```
  do
```

```
  { s=JOptionPane.showInputDialog(null, "Progam nie jest zabezpieczony przed\n" +  
 "złym formatem danych\n i naciskaniem Cancel w okienkach dialogowych\n"+  
 "Podaj wybor"
```

```
 +"\n1 - Wypelnij tablice,"
```

```
 +"\n2 - Wyswietl dane osob"
```

```
 +"\n3 - Wyszukaj osobe i wyswietl jej dane"
```

```
 +"\nk - Koniec programu");
```

```
  ch = s.charAt(0); //pobranie opcji
```

```
  switch(ch)
```

```
  {
```

```
 case '1' : baza1.Wypelnij();
```

```
 break;
```

```
 case '2' : baza1.Wyswietl();
```

```
 break;
```

```
 case '3' : baza1.Wyszukaj();
```

```
 break;
```

```
 case 'k' : JOptionPane.showMessageDialog(null, "Koniec programu");
```

```
 break;
```

```
 default : JOptionPane.showMessageDialog(null, "Zla opcja");
```

```
  }
```

```
  while (ch != 'k') ;
```

```
  System.exit(0);
```

```
  }
```

```
}
```