

Projektowanie aplikacji internetowych – laboratorium

Programowanie w języku Java

Do realizacji projektu potrzebne jest zintegrowane środowisko programistyczne NetBeans 7 (zrzuty ekranów pochodzą z wersji 7.0.1). Każda z aplikacji powinna stanowić odrębny projekt.

1. Twoim pierwszym zadaniem będzie zbudowanie najprostszej aplikacji konsolowej (bez graficznego interfejsu użytkownika), która wypisze na ekranie tekst „Hello World!”.
 - a) Uruchom środowisko programistyczne NetBeans.
 - b) Z menu File wybierz pozycję New Project. W oknie definiowania parametrów projektu, w panelu Categories, zaznacz pozycję Java, w panelu Projects zaznacz pozycję Java Application. Następnie naciśnij przycisk **Next >**.

- c) W polu Project Name wpisz nazwę tworzonego projektu: **Java01**. Zlikwiduj zaznaczenie opcji Create Main Class, pozostaw zaznaczoną opcję Set as Main Project. Naciśnij przycisk **Finish**.

Struktura projektu powinna wyglądać tak, jak na poniższym rysunku. Zauważ, że projekt nie posiada na razie żadnych klas Javy (pusta zawartość gałęzi Source Packages).

- d) Zdefiniujesz teraz klasę w projekcie. W tym celu kliknij prawym klawiszem myszy w obszar nazwy projektu i z menu kontekstowego wybierz pozycję New → Java Class.

- e) Nazwa definiowanej klasy to HelloWorld (pole Class Name), klasa nie ma być umieszczona w żadnym pakiecie (pole Package pozostaw puste). Naciśnij przycisk **Finish**.

Kreator utworzył plik HelloWorld.java (nazwa pliku musi być zgodna z nazwą klasy, którą zawiera) z publiczną klasą HelloWorld. Klasa nie posiada na razie żadnych pól ani metod.

```
/*
 * To change this template, choose Tools | Templates
 * and open the template in the editor.
 */


/**
 *
 * @author Me
 */
public class HelloWorld {


}
```


Klasa HelloWorld będzie zawiera tylko jedną, statyczną metodę main, od której będzie się rozpoczynało uruchomienie aplikacji. W metodzie main umieścisz kod, wypisujący na ekranie tekst „Hello World!”. Dodaj wewnątrz klasy HelloWorld poniższy kod.

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


- f) Spróbuj teraz uruchomić aplikację. Można to zrobić dwoma sposobami. Pierwszy to kliknięcie prawym klawiszem myszy na nazwę pliku z definicją klasy (HelloWorld.java) w oknie struktury projektu i wybranie pozycji Run File.

Drugi sposób to wybranie z głównego menu środowiska pozycji Run a następnie Run Main Project lub naciśnięcie przycisku , umieszczonego na pasku narzędziowym.

- g) Tutaj trzeba dodatkowo wskazać główną klasę projektu (nie podaliśmy jej, definiując projekt). W tym celu zaznacz w oknie Run Project klasę HelloWorld i naciśnij przycisk OK.

Jeśli klasa została zdefiniowana poprawnie, w dolnej części środowiska, w oknie zatytułowanym **Output – Java01 (run)** powinien pojawić się wynik poprawnego wykonania programu – napis „Hello World!”.

Możesz teraz zamknąć projekt – kliknij prawym klawiszem myszy na nazwę projektu i z menu kontekstowego wybierz pozycję **Close** (projekt pozostanie zapisany na dysku, jednak przestanie być wyświetlany w oknie projektów; możesz do niego później wrócić, wczytując go przez wykonanie operacji **File → Open Project**).

2. W drugim zadaniu zaimplementujesz kolejną aplikację konsolową, tym razem zawierającą dwie klasy: *Matematyka* w pakiecie *utils* i *Aplikacja* w pakiecie *app*:

- *utils.Matematyka* będzie zawierała dwie publiczne metody statyczne: *silnia1* i *silnia2* przyjmujące jeden argument typu *long*, wyznaczające wartość silni podanej jako parametr liczby naturalnej. Pierwsza metoda powinna wyliczać silnię korzystając z instrukcji pętli, a druga korzystając z rekurencji. Na razie pomiń kwestię sprawdzania czy podany parametr jest nieujemny.
- *app.Aplikacja* to klasa, od której będzie rozpoczynało się uruchomienie aplikacji (klasa musi zawierać metodę *main* o odpowiedniej sygnaturze). Metoda *main* powinna wyświetlić wartości silni liczb od 0 do 10 najpierw korzystając z pętli *while* i pierwszej implementacji silni, a następnie z pętli *for* i drugiej implementacji silni.

Obie klasy mają zostać umieszczone w tym samym projekcie o nazwie **Java02**.

- a) Z menu *File* wybierz pozycję *New Project*. W oknie definiowania parametrów projektu, w panelu *Categories*, zaznacz pozycję *Java*, w panelu *Projects* zaznacz pozycję *Java Application*. Następnie naciśnij przycisk **Next >**.
- b) Nazwij projekt **Java02**, zaznacz opcję *Create Main Class*, w pole obok wpisz *app.Aplikacja* (to będzie nasza klasa projektu – od niej rozpocznie się wykonanie aplikacji), pole *Set as Main Project* pozostaw zaznaczone. Naciśnij przycisk **Finish**.

Zwróć uwagę na strukturę projektu – plik `Aplikacja.java` został umieszczony w gałęzi `app` – oznacza to, że klasa `Aplikacja` została umieszczona w pakiecie `app`.

Zanalizuj wygenerowany kod klasy `app.Aplikacja` – zwróć uwagę na komendę `package`. Zauważ, że klasa została wyposażona w statyczną funkcję `main` – to jest efekt zaznaczenia opcji `Create Main Class` przy definiowaniu projektu.

- c) Zdefiniuj teraz drugą klasę, mianowicie `utils.Matematyka`. W tym celu kliknij prawym klawiszem myszy na nazwie projektu i z menu kontekstowego wybierz pozycję `New → Java Class`. Wpisz nazwę klasy (pole `Class Name`), nie zapomnij podać nazwy pakietu, w którym zostanie umieszczona klasa (pole `Package`). Naciśnij przycisk **Finish**.

W edytorze kodu powinno zostać otwarte nowe okno, wyświetlające kod nowo zdefiniowanej klasy. Zwróć uwagę na zmiany w oknie projektu.

- d) Dodaj teraz do klasy `utils.Matematyka` publiczną, statyczną metodę `silnia1`, o jednym argumencie typu `long`, która wyliczy wartość silni korzystając z instrukcji pętli.

Spróbuj zdefiniować kod tej metody samodzielnie. Jeśli masz problemy, kod został zamieszczony w Dodatku 1.

- e) Przejdź teraz do edycji klasy `app.Aplikacja`. Umieść w metodzie `main` wywołania metody `silnia1` klasy `utils.Matematyka` dla wartości od 0 do 10 przy użyciu pętli `while`. Uzyskane wyniki mają zostać wypisane na ekranie w poniższej formie:

```
Test metody silnia1
0! = 1
1! = 1
2! = 2
3! = 6
4! = 24
5! = 120
6! = 720
7! = 5040
8! = 40320
9! = 362880
10! = 3628800
```

Pamiętaj, że metoda `silnia1` znajduje się w innej klasie i pakiecie niż klasa `app.Aplikacja` – konieczne będzie zaimportowanie klasy `utils.Matematyka`. Kod klasy `app.Aplikacja` znajduje się w Dodatku 2. Uruchom aplikację.

- f) Dodaj teraz do klasy `utils.Matematyka` drugą publiczną, statyczną metodę `silnia2`, o jednym argumencie typu `long`, która wyliczy wartość silni korzystając z rekurencji. Spróbuj zdefiniować kod tej metody samodzielnie. Jeśli masz problemy, kod został zamieszczony w Dodatku 3. Dodaj wywołania tej metody do metody `main` klasy `app.Aplikacja` przy użyciu pętli `for`, wynik ma być prezentowany w analogiczny sposób jak przy metodzie `silnia2`. Zmodyfikowaną postać klasy `app.Aplikacja` znajdziesz w Dodatku 4.

```
Test metody silnia2
0! = 1
1! = 1
2! = 2
3! = 6
4! = 24
5! = 120
6! = 720
7! = 5040
8! = 40320
9! = 362880
10! = 3628800
```


- g) Zmodyfikuj teraz obie metody, wyliczające silnię, w taki sposób, aby w sytuacji wywołania metod z ujemną wartością parametru rzucały wyjątek `java.lang.ArithmeticException`. Kod metod po modyfikacji możesz znaleźć w Dodatku 5. Przetestuj działanie metod – wywołaj obie z ujemną wartością parametru (np. -1). Czy zaobserwowałeś/eś komunikat o błędzie?

3. W trzecim zadaniu zaimplementujesz konsolową aplikację, wykorzystującą dziedziczenie i polimorfizm.

a) Utwórz nowy projekt o nazwie **Java03**.

b) Utwórz abstrakcyjną klasę `test.Pojazd` zawierającą:

- Prywatne pola: `predkosc` typu `int` i `model` typu `String`
- Publiczne metody `setPredkosc`, `setModel`, `getPredkosc`, `getModel` o odpowiednich argumentach i typach zwrotnych. Metody te możesz zdefiniować ręcznie lub wygenerować za pomocą kreatora. W tym celu:
 1. Kliknij prawym klawiszem myszy w obrębie edytora, z menu kontekstowego wybierz pozycję `Refactor` → `Encapsulate Fields...`
 2. W wyświetlonym dialogu zaznacz chęć generacji wszystkich metod naciskając przycisk `Select All` a następnie `Refactor`.

- 2-argumentowy publiczny konstruktor ustawiający `predkosc` i `model` na podstawie wartości podanych jako parametry wywołania.
- Publiczną metodę zwracającą `String` zawierającą informacje o modelu pojazdu i jego prędkości np. w formacie: „model:XXX predkosc:YYY”. Nazwij metodę tak aby była wykorzystywana jako domyślna metoda zwracająca tekstową reprezentację obiektu (redefiniuj odpowiednią metodę odziedziczoną z `java.lang.Object`).

c) Utwórz klasę `test.Samochod` dziedziczącą z `Pojazd`:

- Zawierającą dodatkowo prywatne pole `liczbaDrzwi` i publiczne metody `getLiczbaDrzwi` i `setLiczbaDrzwi`.
- 3-argumentowy konstruktor ustawiający wartości pól tworzonego obiektu.
- Redefinicję publicznej metody zwracającej tekstową reprezentację obiektu, wywołującą metodę odziedziczoną i dodatkowo uwzględniającą liczbę drzwi.

- d) Utwórz klasę `test.Samolot` dziedziczącą z `Pojazd`:
- Zawierającą dodatkowo prywatne pole `liczbaMiejsc` i publiczne metody `getLiczbaMiejsc` i `setLiczbaMiejsc`.
 - 3-argumentowy konstruktor ustawiający wartości pól tworzonego obiektu.
 - Redefinicję publicznej metody zwracającej tekstową reprezentację obiektu, wywołującą metodę odziedziczoną i dodatkowo uwzględniającą liczbę miejsc.
- e) Utwórz startową klasę `test.Test` i w jej metodzie `main` kolejno:
- Utwórz tablicę do składowania 4 pojazdów.
 - Wstaw do tablicy 2 samochody i 2 samoloty
 - Przejdź tablicę pętlą `for` i wyświetl opisy pojazdów
 - Przejdź tablicę pętlą `foreach` i wyświetl opisy pojazdów.
- f) Uruchom program z poziomu środowiska IDE.
- g) Dodaj do aplikacji interfejs `test.Tuningowalny` zawierający metodę `zwiększPredkosc` z parametrem typu `int`.
- h) Spraw aby klasa `Samochod` implementowała ten interfejs. Dodaj w klasie `Samochod` implementację metody `zwiększPredkosc`.
- i) W metodzie `main` po wypełnieniu tablicy obiektami `Pojazd` zadeklaruj zmienną typu `Tuningowalny`. Przypisz do niej referencję do jednego z samochodów. Za pomocą zmiennej typu `Tuningowalny` zwiększ prędkość tego samochodu.
- j) Uruchom aplikację.

4. Zadanie dla chętnych: Aplikacja operująca na tablicach liczb.

- a) Dodaj do aplikacji z punktu 2. klasę `utils.Tablice` zawierające trzy publiczne metody statyczne przyjmujące jeden argument będący tablicą wartości typu `int`: `maksimum` – zwracającą największą wartość z tablicy, `suma` – zwracającą sumę wartości z tablicy i `sortuj` – sortującą elementy tablicy malejąco, niezwracającą żadnej wartości.
- a) Dodaj w klasie `app.Aplikacja` kod sprawdzający działanie wszystkich metod klasy `utils.Tablice`.
- b) Uruchom aplikację i przetestuj jej działanie.

Dodatek 1. Kod metody silnia1 klasy utils.Matematyka.

```
public static long silnia1(long n) {
 long silnia = 1;
 for (int i = 1; i <= n; i++) {
 silnia = silnia * i;
 }
 return silnia;
}
```

Dodatek 2. Kod metody main klasy app.Aplikacja.

```
package app;

import utils.Matematyka;

public class Aplikacja {

 public static void main(String[] args) {

 System.out.println("Test metody silnia1");
 int i = 0;
 while(i <= 10) {
 System.out.println(i + "! = " + Matematyka.silnia1(i++));
 }
 }
}
```

Dodatek 3. Kod metody silnia2 klasy utils.Matematyka.

```
public static long silnia2(long n) {
 if (n == 0) {
 return 1;
 } else {
 return n * silnia2(n - 1);
 }
}
```

Dodatek 4. Kod metody main klasy app.Aplikacja.

```
package app;

import utils.Matematyka;

public class Aplikacja {

 public static void main(String[] args) {

 System.out.println("Test metody silnia1");
 int i = 0;
 while(i <= 10) {
 System.out.println(i + "! = " + Matematyka.silnia1(i++));
 }

 System.out.println("Test metody silnia2");
 for (int j = 0; j <= 10; j++) {
 System.out.println(j + "! = " + Matematyka.silnia2(j));
 }
 }
}
```

Dodatek 5. Metody silnia1 i silnia2 wyposażone w detekcję wywołania z ujemną wartością parametru.

```
public static long silnia1(long n) throws java.lang.ArithmeticException {
 if (n < 0) {
 throw new java.lang.ArithmeticException();
 }

 long silnia = 1;

 for (int i = 1; i <= n; i++) {
 silnia = silnia * i;
 }
 return silnia;
}

public static long silnia2(long n) throws java.lang.ArithmeticException {
 if (n < 0) {
 throw new java.lang.ArithmeticException();
 }

 if (n == 0) {
 return 1;
 } else {
 return n * silnia2(n - 1);
 }
}
```