

Programiranje I – RIN Računalništvo I – MA

OSNOVNI GRADNIKI PROGRAMSKIH JEZIKOV 2. DEL

3. predavanje

Študijsko leto 2013/14

Vsebina – razredi in predmeti

■ Razredi

- Deklaracija – zgradba
- Spremenljivke – lastnosti
- Funkcije – metode
- Konstruktorji

**Podajanje
vhodnih vrednosti**

■ Predmeti

- Življenjski cikel predmeta:
 - Kako predmet ustvarimo, uporabljamo, uničimo?
 - Garbage collector (JAVA)

■ Primeri

Predmeti oziroma stvari

- Predmeti se razlikujejo po svojih lastnostih
- Lastnosti tudi določajo, kaj lahko s predmeti **počnemo** - imamo **metode** za *spreminjanje* lastnosti in za *poizvedovanje* o lastnostih
- Predmeti (*objects*):
 - hranijo **podatke**: vrednosti lastnosti;
npr. lastnost *barva* ima lahko vrednost *zelena*, *modra*, *rdeča*, ...
 - nudijo **metode** za delo s temi podatki;
npr. *pobarvaj*

Razredi

- Predmete z enakimi lastnostmi združujemo v razrede: **razred je** (približno povedano) **množica predmetov z enakimi lastnostmi**
 - vsi predmeti v razredu imajo enake lastnosti; npr. pri vseh lahko govorimo o barvi
 - nimajo pa vsi predmeti v razredu nujno enako vrednost te lastnosti; npr. ni nujno, da so vsi zeleni

Predmeti

- Pri programiranju najprej definiramo (opišemo) lastnosti razreda predmetov
 - **definiramo razred**

```
public class trikotnik { ... }
```

- Nato **tvorimo (instantiate)** enega predstavnika razreda - naredimo en predmet

- v Javi to naredimo z ukazom **new**:

```
predmet = new razred (parametri);  
abc = new trikotnik (3, 4, 5);
```


Predmeti

- Predmet ima svoj življenski cikel:
 - se rodi (ga tvorimo)
 - o njem lahko poizvedujemo ali ga spremojamo (ga uporabljamo)
 - na koncu premine (ga uničimo)

Razredi

- Pri definiciji razreda metode zdržujemo po skupinah:
 - tvorjenje / uničevanje (*create / destroy*)
 - poizvedovanje (*query*)
 - spreminjanje (*update*)
 - (zasebne) lastnosti in metode (*private*)

Posebna metoda `main`

- V definiciji razreda lahko obstaja metoda `main`
- Metoda **main se požene kot prva, predno se tvori katerikoli predmet iz tega razreda**
 - Primer uporabe: kot glavna metoda našega programa
- Obstajajo tudi druge posebne metode (`finalize`, itd.)

Primer razreda – **trikotnik**

- Definirali bomo razred **trikotnik**, ki bo imel lastnosti:
 - ob tvorjenju bomo trikotniku določili dolžine stranic, ki jih bomo lahko kasneje spremajali
 - poznan bo njegov obseg
 - poznano bo, koliko trikotnikov je bilo narejenih (obstaja)

Primer razreda – trikotnik

```
public class trikotnik {  
 protected int a, b, c; // stranice tega (this) trikotnika  
 static protected  
 int stTrikotnikov= 0; // stev. narejenih trikotnikov
```

- tvorjenje / uničevanje
- poizvedovanje
- spreminjanje
- (zasebne) lastnosti in metode

Primer razreda – trikotnik

```
/* ----- */  
/* ----- [ tvorjenje / unicevanje ]--- */  
public trikotnik(int an, int bn, int cn) {  
 a= an; b= bn; c= cn; stTrikotnikov++;  
} // (tvoritelj) trikotnik  
public trikotnik() {  
 a= b= c= 0; stTrikotnikov++;  
} // trikotnik
```

- ob tvorjenju bomo trikotniku določili dolžine stranic, ki jih bomo lahko kasneje spremajali
- poznan bo njegov obseg
- **poznano bo, koliko trikotnikov je bilo narejenih (obstaja)**

- tvorjenje / uničevanje
- poizvedovanje
- spreminjanje
- (zasebne) lastnosti in metode

Primer razreda – trikotnik


```
/* ----- */  
/* ----- [ poizvedovanje ]--- */  
public int obseg() { return a+b+c; };  
public int narejenihTrikotnikov() {  
 return stTrikotnikov;  
}; // narejenihTrikotnikov  
 –tvorjenje / uničevanje  
– ob tvorjenju bomo trikotniku določili –poizvedovanje  
dolžine stranic, ki jih bomo lahko –spreminjanje  
kasneje spremenjali –(zasebne) lastnosti in metode  
– poznan bo njegov obseg  
– poznano bo, koliko trikotnikov je bilo  
narejenih (obstaja)
```

Primer razreda – trikotnik

```
/* ----- */  
/* ----- [ spreminjanje ]--- */  
  
public void aNajBo(int noviA) { a= noviA; };  
public void bNajBo(int noviB) { b= noviB; };  
public void cNajBo(int noviC) { c= noviC; };
```

} // trikotnik

- ob tvorjenju bomo trikotniku določili dolžine stranic, **ki jih bomo lahko kasneje spremenjali**
 - poznan bo njegov obseg
 - poznano bo, koliko trikotnikov je bilo narejenih (obstaja)
- tvorjenje / uničevanje
 - poizvedovanje
 - spreminjanje**
 - (zasebne) lastnosti in metode

Primer – študent

- Primer, ki si ga bomo pogledali je *študent*
- Katere lastnosti ima *študent*?
 - ime in priimek, ki sta mu dodeljena ob tvorjenju
 - letnik
 - vpisna številka, ki mu je dodeljena ob vpisu
 - da zna izpisati svoje podatke

Razred student

```
public class student {  
 /* -----[ data ]--- */  
 private String mIme;  
 private String mPriimek;  
 protected int mLetnik= 0;  
 private int mVpisnaStevilka= 0;  
 /* -----[ create / destruct ]--- */  
 public student(String ime, String priimek);  
 /* -----[ update ]--- */  
 public void vpis(int vpisnaStevilka);  
 /* -----[ query ]--- */  
 public String ime(void);  
 public String priimek(void);  
 public int letnik(void);  
 public int vpisnaStevilka(void);  
 public void izpisi(void);  
} // student
```

Razred student

```
/* -----[ create / destruct ]--- */
public student(String ime, String priimek) {
 mIme= ime; mPriimek= priimek;
 mLetnik= 0; mVpisnaStevilka= 0;
}
/* -----[ update ]--- */
public void vpis(int vpisnaStevilka) {
 mVpisnaStevilka= vpisnaStevilka;
 letnik= 1;
}
```

Razred student


```
/* -----[ query ]--- */
public String ime(void) {
 return mIme;
}
public String priimek(void) {
 return mPriimek;
}
public int letnik(void) {
 return mLetnik;
}
public int vpisnaStevilka(void) {
 return mVpisnaStevilka;
}
```

Razred student

```
public void izpisi(void) {  
 System.out.print(mIme + " " + mPriimek);  
 System.out.print(" (" + mVpisnaStevilka + ")");  
 System.out.print(" - " + letnik + ":");  
}  
;
```


Razred student – uporaba

```
public class uporaba {  
 public static lepoIzpisi(student kdo) {  
 kdo.izpisi(); System.out.println();  
 } // lepoIzpisi  
  
 public static void main(String args[]) {  
 student martin= new student("Martin", "Krpan");  
 student peter= new student("Peter", "Klepec");  
 student pehta= new student("Botra", "Pehta");  
  
 lepoIzpisi(martin); lepoIzpisi(peter); lepoIzpisi(pehta);  
 martin.vpis(123); peter.vpis(124); pehta.vpis(125);  
  
 lepoIzpisi(martin); lepoIzpisi(peter); lepoIzpisi(pehta);  
 } // main  
}; // uporaba
```


Študent ima predmet

- Po vpisu ima študent v prvem letniku različne izpite (predmete)
- Predmeti so odvisni od smeri: nekateri študenti imajo *Sisteme I* in drugi *Diskretno matematiko*
- Ko študent opravi izpit, se takoj vpiše v drugi letnik

Študent ima predmet

- Naš razred **student** nima podpore ne za en predmet, ne za drugega.
- Želeli bi imeti funkcijo, ki bi jo klicali, ko bo študent naredil predmet in bi preko parametra vpisali oceno.
- Kaj sedaj?
 - definiramo povsem nov razred, ki bo vključeval oba predmeta in potem z neko notranjo logiko uporabljal le enega od njiju

Študent z S1 *ali* DM

```
public class studentMAaliRIN {  
 /* -----[ data ]--- */  
  
 ...  
  
 private boolean mZS1;  
 /* -----[ create / destruct ]--- */  
 public student(String ime, String priimek, boolean zS1);  
 /* -----[ update ]--- */  
  
 ...  
  
 public void s1(int ocena);  
 public void dm(int ocena);  
 /* -----[ query ]--- */  
  
 ...  
  
 public int ocenaS1(void);  
 public int ocenaDM(void);  
} // studentMAaliRIN  
  
martin= new studentMAaliRIN("Martin", "Krpán", false);  
peter= new studentMAaliRIN("Peter", "Klepč", true);
```


Študent ima predmet

- Definiramo dva ločena razreda
 - prvega študentov matematike (MA) in drugega študentov računalništva (RIN)
 - Razreda se razlikujeta po tem, da ima prvi funkcijo `dm` in drugi `s1`

Razred studentMA


```
public class studentMA {  
 /* -----[ data ]--- */  
 private String mIme; private String mPriimek;  
 protected int mLetnik= 0; private int mVpisnaStevilka= 0;  
 private int mOcenaDM= 0;  
 /* -----[ create / destruct ]--- */  
 public studentMA(String ime, String priimek);  
 /* -----[ update ]--- */  
 public void vpis(int vpisnaStevilka);  
 public void dm(int ocena);  
 /* -----[ query ]--- */  
 public String ime(void);  
 public String priimek(void);  
 public int letnik(void);  
 public int vpisnaStevilka(void);  
 public int ocenaDM(void);  
 public void izpisi(void);  
} // studentMA
```

Razred studentMA

```
/* -----[ create / destruct ]--- */
public studentMA(String ime, String priimek) {
 mIme= ime; mPriimek= priimek;
 mLetnik= 0; mVpisnaStevilka= 0;
 mOcenaDM= 0;
} // studentMR
/* -----[ update ]--- */
public void vpis(int vpisnaStevilka) {
 mVpisnaStevilka= vpisnaStevilka;
 letnik= 1;
} // vpis
public void dm(int ocena) {
 mOcenaDM= ocena;
 letnik= 2;
} // dm
```

Razred studentMA

```
/* -----[ query ]--- */
public String ime(void) { return mIme; };
public String priimek(void)  { return mPriimek;  };
public int letnik(void) { return mLetnik; };
public int vpisnaStevilka(void) {
 return mVpisnaStevilka;
}; // vpisnaStevilka
public int ocenaDM(void)  { return mOcenaDM;  };
```


Razred studentMA

```
public void izpisi(void) {  
 System.out.print(mIme + " " + mPriimek);  
 System.out.print("(" + mVpisnaStevilka + ")");  
 System.out.print(" - " + letnik + ":");  
 System.out.print("dm: ");  
 if (mOcenaDM == 0) System.out.print("-");  
 else System.out.print(mOcenaDM);  
}; // izpis
```

Razred studentMA - uporaba

```
public class uporabaMA {  
 public static lepoIzpisi(student kdo) {  
 kdo.izpisi(); System.out.println();  
 } // lepoIzpisi  
  
 public static void main(String args[]) {  
 studentMA martin= new studentMA("Martin", "Krpan");  
 student peter= new student ("Peter", "Klepec");  
 student pehta= new student ("Botra", "Pehta");  
  
 lepoIzpisi(martin); lepoIzpisi(peter); lepoIzpisi(pehta);  
 martin.vpis(123); peter.vpis(124); pehta.vpis(125);  
 martin.dm(9);  
  
 lepoIzpisi(martin); lepoIzpisi(peter); lepoIzpisi(pehta);  
 }; // main  
} // uporabaMA
```

Razred studentRIN


```
public class studentRIN {  
 /* -----[ data ]--- */  
 private String mIme; private String mPriimek;  
 protected int mLetnik= 0; private int mVpisnaStevilka= 0;  
 private int mOcenaS1= 0;  
 /* -----[ create / destruct ]--- */  
 public studentRIN(String ime, String priimek);  
 /* -----[ update ]--- */  
 public void vpis(int vpisnaStevilka);  
 public void s1(int ocena);  
 /* -----[ query ]--- */  
 public String ime(void);  
 public String priimek(void);  
 public int letnik(void);  
 public int vpisnaStevilka(void);  
 public int ocenaS1(void);  
 public void izpisi(void);  
} // studentRIN
```

Razred studentRIN

```
/* -----[ create / destruct ]--- */
public studentRIN(String ime, String priimek) {
 mIme= ime; mPriimek= priimek;
 mLetnik= 0; mVpisnaStevilka= 0;
 mOcenaS1= 0;
} // studentRIN
/* -----[ update ]--- */
public void vpis(int vpisnaStevilka) {
 mVpisnaStevilka= vpisnaStevilka;
 letnik= 1;
} // vpis
public void s1(int ocena) {
 mOcenaS1= ocena;
 letnik= 2;
} // s1
```

Razred studentRIN

```
/* -----[ query ]--- */
public String ime(void) { return mIme; };
public String priimek(void)  { return mPriimek;  };
public int letnik(void) { return mLetnik; };
public int vpisnaStevilka(void) {
 return mVpisnaStevilka;
}; // vpisnaStevilka
public int ocenaS1(void)  { return mOcenaS1;  };
```


Razred studentRIN

```
public void izpisi(void) {  
 System.out.print(mIme + " " + mPriimek);  
 System.out.print("(" + mVpisnaStevilka + ")");  
 System.out.print(" - " + letnik + ":");  
 System.out.print("s1: ");  
 if (mOcenaS1 == 0) System.out.print("-");  
 else System.out.print(mOcenaS1);  
}; // izpis
```

Razredi študentov – uporaba


```
public class uporabaMAinRIN {  
 public static lepoIzpisi(student kdo) {  
 kdo.izpisi(); System.out.println();  
 } // lepoIzpisi  
  
 public static void main(String args[]) {  
 studentMA martin= new studentMA("Martin", "Krpan");  
 studentRIN peter= new studentRIN("Peter", "Klepec");  
 student pehta= new student ("Botra", "Pehta");  
  
 lepoIzpisi(martin); lepoIzpisi(peter); lepoIzpisi(pehta);  
 martin.vpisi(123); peter.vpisi(124); pehta.vpisi(125);  
 martin.dm(9); peter.s1(8);  
  
 lepoIzpisi(martin); lepoIzpisi(peter); lepoIzpisi(pehta);  
 }; // main  
} // uporabaMAinRIN
```


Kaj vsebuje predmet

dostopnost tip ime (parametri) ;

- Predmet vsebuje *podatke* in *metode* za rokovanje s temi podatki (podatki o lastnostih)
- Pri definiciji oben moramo označiti, kdo jih lahko uporablja (**dostopnost**)
- Uporabljajo jih lahko:
 - Vsi: **public**
 - Nihče: **private**
 - Prijatelji (v modulu - package): **friend**
 - Prijatelji in družina: **protected**
- Podobno o uporabi velja tudi za razrede

Dostopnost

■ *public* in *private*:

```
public class A {  
 public void javno() { zasebno(); };  
 private void zasebno() { ... };  
} // A  
  
public class B {  
 public void javno(A x) {  
 x.javno(); x.zasebno();  
 }  
} // B
```


Kaj vsebuje predmet

- Poleg dostopnosti lahko pri podatkih in metodah tudi označimo ali so **skupne vsem** predmetom v razredu ali samo **posameznemu** predmetu (*this*)
 - Če so skupne vsem živim predmetom iz razreda, uporabimo oznako: **static**
- Označimo lahko ali je možno **spreminjati** vrednost ali je ta **dokončna**: **final**

Skupnost - primer za **static**

- Metode ali podatki so lahko skupni ali ne:

```
public class C {
```

```
 public static int s= 0; // skupno
```

```
 public int p= 1; // vsak posebej
```

```
} // C
```

```
C c1= new C(); C c2= new C();
```


(s, p): c1 (0, 1); c2 (0, 1);

```
c1.s= 2;
```

c1 (**2**, 1); c2 (**2**, 1);

```
c2.p= 3;
```


c1 (2, 1); c2 (2, **3**);

Dokončnost - primer za `final`

- Metode ali podatki so lahko skupni ali ne:

```
public class D {  
 public static int s= 0; // spremenljivo  
 public final int p= 1; // dokoncno  
} // D  
D c1= new D(); D c2= new D();  
  
 (s, p): c1 (0, 1); c2 (0, 1);  
c1.s= 2;  
 c1 (2, 1); c2 (2, 1);  
  
c2.p= 3; ni dovoljeno
```


Funkcije, vmesniki in pogodbe...

- Na funkcijo lahko gledamo kot na črno škatlo, ki za nas nekaj naredi

- *uporabniški pogled*
 - *uporabniški vmesnik – API*
 - Primer: $X(u, v) \rightarrow z$

*Ne zanima nas **kako** se nekaj naredi,
ampak samo **kaj** se naredi!*

...vmesniki in pogodbe...

- Takšen pogled nam omogoča neodvisno delo v skupini
- Da je opis funkcije uporaben, potrebujemo dva podatka o funkciji:
 - opis, kako funkcijo klicati (**podpis**) in
 - opis, kaj v resnici funkcija počne (**pogodba**)

Podpis

- V našem primeru je opis kako funkcijo klicati naslednji:

`int sestejDo0(int x)`

- tip rezultata funkcije
- ime funkcije
- parametri: tip parametra in njegovo ime

Pogodbe

- Pogodba veže tistega, ki funkcijo *uporablja* in tistega, ki funkcijo *napiše* (implementira)
 - prvi vê, kaj lahko od funkcije pričakuje in zahteva
 - drugi vê, kaj mora narediti
- Če je pogodba zelo formalna, jo lahko uporabimo za formalno dokazovanje obnašanja programja
- Mi bomo uporabljali (pol)formalni zapis

Členi pogodbe

■ Opis (*description*)

Desc:

Funkcija izracuna vsoto stevil od 0 do x.

■ Parametri (*parameters*)

Params:

x – operand [in]

Členi pogodbe

■ Predpogoj (*precondition*)

Pre: $x > 0$

■ Popogoj (*postcondition*)

Post: RESULT > 0

Členi pogodbe

■ Rezultat (*result*)

Result: $x + (x-1) + (x-2) + \dots + 1$

■ Okolje (*environment*)

Env: -

Podpis in pogodba

```
/*
```

Desc: Funkcija izracuna vsoto stevil
od 0 do **x**.

Params: **x** – operand [in]

Pre: **x** > 0

Post: **RESULT** > 0

Result: **x** + (**x**-1) + (**x**-2) + ... + 1

Env: –

```
*/
```


```
public int sestejDo0(x) { ... };
```


Podajanje argumentov funkcijam

- Kako se prenašajo parametri funkcij / metod?
 - Po vrednosti
 - Po referenci
- Kaj pa je to?

Parametri metod

- Prenaša se VREDNOST parametra
- Formalni / dejanski parameter
- metodaA(12 + 5, a)
- Enako, kot če bi pisalo metodaA(12 + 5, 0 + a)
- Kar se dogaja s parametri v metodi, se na spremenljivkah, uporabljenih ob klicu, NE pozna!
- ```
public static int povecajZa2 (int x) {
 return x + 2;
}
```

```
...
int x = 5;
y = povecajZa2(x);
povecajZa2(z);
povecajZa2(x + y);
```


# Tabele – parametri metod

- ```
public static void sprTab(int[] x) {  
 ...  
}
```
- Klic: `sprTab(nekaTabela);`
- Prenese se vrednost parametra
 - naslov tabele
- Zato – če spremojamo elemente – spremojajo se dejanski podatki!

Tabele – parametri metod

- Kar se dogaja s posameznimi elementi **tabele x** v metodi sprTab se bo poznalo na **elementih tabele nekaTabela**
 - Ob klicu namreč **x** začne kazati na isto tabelo kot nekaTabela (prenese se tisto, kar je **v** nekaTabela – to pa je naslov)
 - Razen, če v metodi sprTab **spremenljivka x** ne pokaže na neko drugo tabelo!
 - **x = ...**
- "Običajne" spremenljivke
 - ```
public static void sprSrem(int x) {
 ...
}
```
  - **Klic:** sprSrem(y);
  - Kar se dogaja s spremenljivko **x** v metodi sprSrem se **NE** bo poznalo na **y** (prenese se vrednost **v y** – vrednost shranjena v **y**)

# Tabele

- ```
int tab1 = new int[100];
int tab2 = new int[20];
double tab3 = new double[17];


...
tab1 = tab2; // tab1 in tab2 sta ISTI tabeli
 // do "stare" tab1 NE MOREMO VEČ
tab3 = tab1; // NAPAKA, ker niso tabele iste VRSTE
```
- **S tabelo kot celoto načeloma ne počnemo nič!**
- **Kopija tabele**
 - Prepis vseh elementov
- **Izpis tabele**
 - Izpis vseh posameznih elementov

Prenos parametrov - zgled 1


```
public class Parametri1 {  
 public static void main(String[] args) {  
 int x = 10;  
 int y = 20;  
 metodaA(x, y + 2);  
 }  
  
 public static void metodaA(int a, int b) {  
 int c;  
 c = a;  
 a = a * b; x <-> 10  
 b = c; y <-> 20  
 }  
}
```

Prenos parametrov - zgled 2

```
public class Parametri2 {  
 public static void main(String[] args) {  
 int x = 10;  
 int y = metodaB(20);  
 metodaA(x, y + 2);  
 }  
  
 public static void metodaA(int a, int b) {  
 int c;  
 c = a;  
 a = a * b;  
 b = metodaB(a);  
 }  
 public static int metodaB(int a) {  
 int c;  
 c = a;  
 a = a + c;  
 return a;  
 }  
}
```


Povzetek

Viri

- <http://java.sun.com/docs/books/tutorial/java/javaOO/>
- http://publib.boulder.ibm.com/infocenter/macxhelp/v6v81/index.jsp?topic=/com.ibm.vacpp6m.doc/language/ref/clrc07examples_calling_functions.htm
- <http://www.cs.toronto.edu/~diane/tutorials/params/>

Naloge