

Зоран Гацовски

Објектно-ориентирано програмирање во Јава

Скопје, 2006

Гацовски, Зоран
Јава - Објектно-ориентирано програмирање, 2006

Содржина

ПРЕДГОВОР	13
ВОВЕД	14
На кој начин е организирана оваа книга	14
1. КОНЦЕПТИ НА ОБЈЕКТНО-ОРИЕНТИРАНОТО ПРОГРАМИРАЊЕ.....	17
1.1. ПРИЧИНИ ЗА ВОВЕДУВАЊЕ НА ОО-ПРОГРАМИРАЊЕ.....	17
1.2. ИСТОРИЈАТ.....	18
1.3. ОСНОВНИ ЕЛЕМЕНТИ НА ОО-ПРОГРАМИРАЊЕТО	19
1.4. ООП - НОВА ПАРАДИГМА ИЛИ САМО МАРКЕТИНГ.....	20
1.5. СТАТИЧКИ ТИПОВИ КАЈ ОО-ПРОГРАМИРАЊЕТО	22
1.6. ДИЈАГРАМ НА КЛАСИ	22
1.7. ОО-ДИЗАЈН	23
1.8. ИЗБОР НА ОО-ЈАЗИК	26
2. JAVA И NETBEANS	29
2.1. ШТО Е JAVA?.....	29
2.2. МИНАТОТО, СЕГАШНОСТА И ИДНИНАТА НА JAVA	30
2.3. ЗОШТО ДА УЧИТЕ JAVA?	31
Java е независна од платформата на која работи	31
Java е објектно-ориентирана	32
Java е лесна за учење	33
Компајлирање и работење со изворна датотека	33
Креирање на Java аплет	34
2.4. NETBEANS IDE	35
Особини на NetBeans.....	36
Запознавање со NetBeans	37
Користење на Source едиторот	39
Користење на Forms и Wizards за креирање на код.....	39
Управување со Classpath.....	40
Импортирање на постоечки Java Source кодови во NetBeans.....	40
Креирање, компајлирање, дебагирање и стартување програма	41
Креирање на апликација - Pay Calculator.....	41
Поедноставување на кодот	46
Проверка на GUI-то	47
Дебагирање	47
Додавање менија и слики	48
Додавање на Event Handlers (ракувачи со настани)	50
Документирање на проектот	55
2.5. ЗАКЛУЧОК	55
2.6. ПРАШАЊА И ОДГОВОРИ.....	55
3. ОБЈЕКТНО-ОРИЕНТИРАНО ПРОГРАМИРАЊЕ ВО JAVA	57
3.1. ОБЈЕКТИ И КЛАСИ	57
3.2. ПОВЕДЕНИЈА И АТРИБУТИ	59
Атрибути.....	59

Поведенија	60
Креирање на класа	61
3.3. НАСЛЕДСТВО, ИНТЕРФЕЈСИ И ПАКЕТИ.....	66
Наследство	66
Креирање класна хиерархија	68
Како работи наследството	70
Единечно и повеќекратно наследство	71
Интерфејси и пакети	71
Креирање на под-класа	73
3.4. ЗАКЛУЧОК	76
3.5. ПРАШАЊА И ОДГОВОРИ	77
4. ОСНОВИ НА ПРОГРАМСКИОТ ЈАЗИК ЈАВА	78
4.1. ПРОМЕНЛИВИ	79
Типови на податоци.....	80
Имиња на променливите	82
Домен (видливост) на променливите.....	83
Иницијализација на променливи.....	84
Финални променливи	85
Заклучок за променливите	85
4.2. ОПЕРАТОРИ.....	86
Аритметички оператори	87
Релациони и условни оператори	91
Оператори за поместување и логички оператори	94
Оператори за доделување	97
Останати оператори.....	98
4.3. ИЗРАЗИ, СТРУКТУРИ И БЛОКОВИ	98
Изрази.....	98
Структурни наредби	101
Блокови	101
Заклучок за изрази и оператори.....	102
4.4. КОНТРОЛА НА ТЕКОТ НА ПРОГРАМАТА	102
While и do-while наредби	103
for наредба.....	104
if-else наредба	105
switch наредба	107
Наредби за управување со исклучоци.....	109
Наредби за разгранување	109
break наредба	110
continue наредба	111
return наредба.....	113
4.5. ПОЛИЊА - НИЗИ И МАТРИЦИ	113
Декларирање на варијабли од тип поле	114
Креирање на објекти-полиња	114
Пристап до елементите на полето	115
Промена на елементите на полето	116
Повеќедимензионални полиња	118
4.6. ЗАКЛУЧОК	118
4.7. ПРАШАЊА И ОДГОВОРИ	119

5. РАБОТА СО ОБЈЕКТИ.....	120
5.1. КРЕИРАЊЕ НОВИ ОБЈЕКТИ	120
Употреба на операторот “new”	120
Што прави new?.....	122
Напомена за ракување со меморијата	123
5.2. ПРИСТАПУВАЊЕ И ПРОМЕНА НА КЛАСИ И ИНСТАНЦИ	123
Добивање на вредности	123
Промена на вредноста	124
Променливи од тип класа	125
5.3. ПОВИКУВАЊЕ НА МЕТОД	126
Методи на класи.....	128
5.4. РЕФЕРЕНЦИ НА ОБЈЕКТИ	128
5.5. КОНВЕРЗИЈА НА ОБЈЕКТИ И ОСНОВНИ ТИПОВИ НА ПОДАТОЦИ.....	130
Конверзија на основните типови на податоци	131
Конверзија на објекти.....	132
Претворање на примитивни типови во објекти и обратно.....	133
5.6. СПОРЕДУВАЊЕ НА ВРЕДНОСТИ НА ОБЈЕКТИТЕ И КЛАСИТЕ	134
Споредување на објектите	134
Одредување на класи на објекти	136
5.7. ПРЕГЛЕДУВАЊЕ НА МЕТОДИ И КЛАСИ СО РЕФЛЕКСИЈА	136
5.8. ЗАКЛУЧОК	138
5.9. ПРАШАЊА И ОДГОВОРИ	139
6. КРЕИРАЊЕ НА КЛАСИ	140
6.1. ДЕФИНИРАЊЕ НА КЛАСИ	140
6.2. КРЕИРАЊЕ НА ИНСТАНЦНИ ПРОМЕНЛИВИ И КЛАСИ	140
Дефинирање на инстанцни променли	141
Константи	141
Променливи од тип класа	143
6.3. КРЕИРАЊЕ НА МЕТОДИ	143
Дефинирање на метод	143
Клучниот збор this.....	145
Опсег на променливите и дефинициите на методот	146
Проследување аргументи на методите	147
Методи на класи.....	149
6.4. КРЕИРАЊЕ НА ЈАВА АПЛИКАЦИИ.....	150
Помошни класи.....	150
6.5. ЈАВА АПЛИКАЦИИ И КОМАНДНИ АРГУМЕНТИ	151
Проследување на аргументи на Јава апликациите.....	151
Работа со аргументи во вашата Јава апликација.....	151
6.6. ЗАКЛУЧОК	154
6.7. ПРАШАЊА И ОДГОВОРИ	154
7. МЕТОДИ.....	155
7.1. КРЕИРАЊЕ НА МЕТОДИ СО ИСТО ИМЕ, РАЗЛИЧНИ АРГУМЕНТИ	155
7.2. КОНСТРУКТОР-МЕТОДИ	159
Основни конструктори	159
Повикување на друг конструктор	160

Преоптоварени конструктори.....	161
7.3. ПРЕЗАПИШУВАЊЕ НА МЕТОДИ.....	162
Креирање методи што се презапишуваат врз постоечки методи.....	163
Повикување на оригиналниот метод.....	164
Презапишување Конструктори.....	166
7.4. ЗАВРШНИ МЕТОДИ.....	167
7.5. ЗАКЛУЧОК.....	168
7.6. ПРАШАЊА И ОДГОВОРИ.....	168
8. ОСНОВИ НА ЈАВА АПЛЕТИТЕ.....	169
8.1. РАЗЛИКИ ПОМЕЃУ АПЛЕТИТЕ И АПЛИКАЦИИТЕ.....	169
8.2. КРЕИРАЊЕ АПЛЕТИ.....	171
Главни активности на аpletот.....	172
Иницијализација.....	172
Стартување.....	173
Стопирање.....	173
Уништување.....	173
Боење.....	174
Едноставен Аplet.....	174
8.3. ВКЛУЧУВАЊЕ НА АПЛЕТОТ НА ВЕБ СТРАНИЦА.....	175
Аplet Таг.....	176
Тестирање на резултатите.....	177
Достапност на Јава аpletите на веб.....	177
8.4. ПОВЕЌЕ ЗА <APPLET> ТАГОТ.....	178
ALIGN.....	178
HSPACE и VSPACE.....	180
CODE и CODEBASE.....	181
8.5. ЈАВА АРХИВИ.....	181
8.6. ПРОСЛЕДУВАЊЕ ПАРАМЕТРИ НА АПЛЕТИТЕ.....	182
8.7. ЗАКЛУЧОК.....	187
8.8. ПРАШАЊА И ОДГОВОРИ.....	188
9. ГРАФИКА, ФОНТОВИ И БОИ.....	190
9.1. КЛАСАТА GRAPHICS.....	190
КООРДИНАТНИОТ СИСТЕМ КАЈ GRAPHICS.....	191
9.2. ЦРТАЊЕ И БОЕЊЕ.....	191
Линии.....	192
Правоаголници.....	192
Полигони.....	195
Кружни облици.....	197
Лаци.....	197
Едноставен графички пример.....	201
Копирање и бришење.....	202
9.3. ТЕКСТ И ФОНТОВИ.....	203
Креирање на фонт-објекти.....	203
Цртање букви и стрингови.....	204
Добивање на информации за фонт.....	205
9.4. БОЈА.....	207
Примена на Color објектите.....	208

Тестирање и поставување на тековните бои	209
Пример за едноставни бои	209
9.5. ЗАКЛУЧОК	210
9.6. ПРАШАЊА И ОДГОВОРИ	211
10. ЕДНОСТАВНИ АНИМАЦИИ, СЛИКИ И ЗВУК	212
10.1. КРЕИРАЊЕ АНИМАЦИИ ВО JAVA	212
Боење и пребојување	212
Стартување и стопирање на извршувањето на аплетот	213
Линк што недостасува: нишки	213
Склопување сè заедно	214
10.2. НИШКИ: ШТО ПРЕТСТАВУВААТ И ЗА ШТО СЕ КОРИСТАТ	216
Аплети со нишки	217
Друг поглед на дигиталниот часовник	218
10.3. НАМАЛУВАЊЕ НА ТРЕПЕРЕЊЕТО НА АНИМАЦИЈАТА	220
Како да го избегнеме треперењето	220
Како да го презапишеме update()	220
Решение бр. 1: не бришете го екранот	221
Решение бр.2: прецртајте само ако морате	223
10.4. РАБОТА СО СЛИКИ	229
Вчитување на слики	229
Цртање на сликата	230
Набљудувачи на слики	234
Модифицирање на слики	234
10.5. КРЕИРАЊЕ АНИМАЦИИ СО СЛИКИ	234
Примерот Неко	234
Чекор 1: собирање на сликите	235
Чекор 2: Вчитување на сликите во аплетот	235
Чекор 3: Анимирајте ги сликите	236
Чекор 4: завршен дел	239
10.6. РАБОТА СО ЗВУК	242
10.7. ПОВЕКЕ ЗА ТРЕПЕРЕЊЕТО – ДУПЛО БАФЕРИРАЊЕ	244
Креирање аплети со дупло баферирање	245
Бришење на графичкиот контекст	246
Аплетот Checkers - корегирани	246
10.8. ЗАКЛУЧОК	249
10.9. ПРАШАЊА И ОДГОВОРИ	249
11. ЕДНОСТАВЕН КОРИСНИЧКИ ИНТЕРФЕЈС	251
11.1. ABSTRACT WINDOWING TOOLKIT	251
11.2. КОМПОНЕНТИ НА КОРИСНИЧКИОТ ИНТЕРФЕЈС	252
Додавање на компоненти во контејнерот	252
Лабели	254
Копчиња	255
Check box	256
Изборни листи	259
Полиња за текст	261
Текст зони	263
Скролинг листи	265

Лизгачи и поместувачи (sliders and scrolbars)	266
Канваси.....	268
11.3. ЗАКЛУЧОК	270
11.4. ПРАШАЊА И ОДГОВОРИ.....	270
12. АРАНЖИРАЊЕ НА КОРИСНИЧКИОТ ИНТЕРФЕЈС	271
12.1. ОСНОВНА ПОДЛОГА НА ИНТЕРФЕЈСОТ	271
Поставување на интерфејсот	271
Flow layout.....	272
Мрежна подлога	273
Border подлоги	275
12.2. КОМБИНАЦИЈА НА МЕНАЏЕРИ НА ПОДЛОГИ.....	276
12.3. ПОНАПРЕДНА ПОДЛОГА НА ИНТЕРФЕЈСОТ	277
Подлога со изглед на картичка.....	277
Мрежна подлога со две колони	279
Прв чекор: дизајн на табела.....	280
Чекор два: креирајте табела	281
Чекор три: одредување на пропорции.....	284
Чекор четири: додавање и аранжирање на компонентите.....	286
Чекор пет: прилагодување.....	288
Ширење на ќелиите.....	290
Вметоци.....	290
12.4. ЗАКЛУЧОК	291
12.5. ПРАШАЊА И ОДГОВОРИ.....	291
13. РЕАКЦИЈА НА КОРИСНИЧКИТЕ АКЦИИ.....	293
13.1. УПРАВУВАЊЕ СО НАСТАНИ	293
Типови на настани	293
HandleEvent()-метод.....	294
13.2. УПРАВУВАЊЕ СО КЛИКАЊЕ НА ГЛУШЕЦОТ	294
Настани - глушец надолу и глушец нагоре.....	294
Пример: точки	296
Двоен клик со глушецот.....	299
13.3. УПРАВУВАЊЕ НА ДВИЖЕЊАТА НА ГЛУШЕЦОТ	300
Настани - повлекување на глушец и поместување на глушец.....	300
Настани - влез и излез на глушецот.....	300
Пример: цртање линии	301
13.4. УПРАВУВАЊЕ НА НАСТАНИТЕ ОД ТАСТАТУРАТА.....	305
Настани “тастер долу” и “тастер горе”	306
Default тастери.....	307
Пример: внесување и прикажување на карактери.....	308
Контролни тастери и повеќекратни тастери на глушецот.....	311
13.5. ГЕНЕРИЧКИ EVENT-HANDLER.....	312
13.6. УПРАВУВАЊЕ СО НАСТАНИТЕ НА КОМПОНЕНТИТЕ	314
Управување со акциските настани	315
Управување со настаните на фокусот	317
Настани кај зоните со текст	318
Настани на скролувана листа	318
Настани на скролбарот (scrollbar).....	318

13.7. ЗАКЛУЧОК	318
13.8. ПРАШАЊА И ОДГОВОРИ.....	319
14. НАПРЕДЕН КОРИСНИЧКИ ИНТЕРФЕЈС СО АWT	320
14.1. ПРОЗОРЦИ, РАМКИ И ДИЈАЛОГ-БОКСОВИ	320
Класи за прозорци	320
Рамки (frames)	320
Дијалог-боксови.....	324
Дијалог објекти	324
Креирање на дијалог кај аплетите	327
Дијалог што работи со датотеки.....	328
14.2. НАСТАНИ ЗА ПРОЗОРЕЦОТ	329
Менија	329
Менија и мени-ленти (menu, menu bar)	329
Ставки на менито (menu items).....	330
Креирање ставки на менијата	330
Настани на менито	331
Креирање на посебни awt апликации	332
14.3. ЦЕЛОСЕН ПРИМЕР: КОНВЕРТОР RGB ВО HSB	333
Дизајнирање и креирање на изгледот на аплетот	334
Дефинирање на под-панелот.....	336
Управување со настаните.....	338
Освежување на резултатите.....	339
Целосен изворен код	341
14.4. ЗАКЛУЧОК	344
14.5. ПРАШАЊА И ОДГОВОРИ.....	344
15. МОДИФИКАТОРИ И КОНТРОЛА НА ПРИСТАП.....	345
15.1. МОДИФИКАТОРИ	345
15.2. КОНТРОЛА НА ПРИСТАПОТ ДО МЕТОДИТЕ И ПРОМЕНЛИВИТЕ	346
Зошто е важна контролата на пристап?.....	346
Четири П за заштита (protection).....	347
Заштита на пакети	348
Приватна (Private) заштита.....	348
Јавна (Public) заштита	350
Заштитена (Protected) форма	350
Резиме за заштитените форми	351
Заштита на методите и наследството	352
Заштита на инстанцни променливи и пристапни методи	352
Зошто не-приватните инстанцни променливи се лоша идеја.....	352
Зошто Accessor методите се подобра идеја	353
Креирање на Accessor методи.....	354
Употреба на Accessor методи.....	355
15.3. КЛАСНИ ПРОМЕНЛИВИ И МЕТОДИ	355
15.4. ФИНАЛИЗИРАЊЕ НА КЛАСИ, МЕТОДИ И ПРОМЕНЛИВИ	357
Финализирање на класи.....	358
Финализирање на променливи.....	358
Финализирање на методи.....	358
15.5. АПСТРАКТНИ КЛАСИ И МЕТОДИ	359

15.6. ЗАКЛУЧОК	361
15.7. ПРАШАЊА И ОДГОВОРИ.....	362
16. ПАКЕТИ И ИНТЕРФЕЈСИ	363
16.1. ПРОГРАМИРАЊЕ НА ГОЛЕМО И ПРОГРАМИРАЊЕ НА МАЛО.....	363
16.2. ШТО СЕ ПАКЕТИ?	364
16.3. КОРИСТЕЊЕ НА ПАКЕТИТЕ	365
Целосни пакети и имиња на класи	365
Командата <code>import</code>	365
Конфликти со имињата.....	367
Забелешка за <code>CLASSPATH</code> и каде се лоцирани класите.....	367
16.4. КРЕИРАЊЕ НА СОПСТВЕНИ ПАКЕТИ.....	368
Одберете име на пакетот.....	368
Креирање на структура на директориум	369
Користење на раскаде за да ја додадете класата во пакет	369
Пакети и заштита на класи	369
16.5. ШТО Е ИНТЕРФЕЈС?	371
Проблемот на единечно наследување.....	371
Апстрактен дизајн и конкретна имплементација.....	373
Интерфејси и класи	374
16.6. ИМПЛЕМЕНТИРАЊЕ И УПОТРЕБА НА ИНТЕРФЕЈС.....	374
Клучниот збор <code>implements</code>	374
Имплементирање на повеќекратни интерфејси.....	376
Други употреби на интерфејсот.....	376
16.7. КРЕИРАЊЕ И ПРОШИРУВАЊЕ НА ИНТЕРФЕЈСОТ	377
Нови интерфејси	377
Методи во интерфејсите	378
Проширување на интерфејсите	379
Пример: набројувачки верижни листи	380
16.8. ЗАКЛУЧОК	381
16.9. ПРАШАЊА И ОДГОВОРИ.....	381
КОРИСТЕНА ЛИТЕРАТУРА.....	383

ПРЕДГОВОР

Оваа книга е наменета да служи како учебно помагало по предметот Објектно-ориентирано програмирање на Факултетот за информатика, при ФОН Универзитетот. Исто така, може да им послужи на поширок круг читатели, кои се заинтересирани за изучување на програмскиот јазик Јава.

Творец на програмскиот јазик Јава е компанијата Sun Microsystems. Јазикот се одликува со објектна-ориентираност и платформска независност. Првото значи дека секоја програма во Јава, всушност претставува класа, која подоцна може да биде имплементирана како објект, што може да се употребува повеќекратно (reusability). Второто значи дека било која Јава програма ќе може да се извршува на било кој оперативен систем, без никакви корекции (portability). Со ова му беше зададен удар на Microsoft во средината на деведесетите, за денес и тој да ја вклучува Јава во своето Visual Studio. Денес Јава се смета за најзастапена технологија на денешнината, бидејќи Јава програмите се инсталирани во играчки, мобилни телефони, автомобили, авиони, дури и во space shuttle.

Оригиналната Јава, значи, била развиена на платформа Solaris (верзија на UNIX), за подоцна да се рашири на сите верзии на UNIX, Linux, Windows и Mac OS. Исто така првобитните аплети биле дизајнирани за пребарувачот Netscape Navigator, за подоцна и останатите пребарувачи да вклучат поддршка за Јава (пред сè Internet Explorer, Mozilla Firefox, Opera). Во книгава се користени примери на апликации и аплети кои се стартувани под пребарувачот Netscape. Исто така, користена е Јава верзијата JDK 1.2 под Linux, а не најновата J2EE, бидејќи сите изложени наредби, примери и програмски концепти се целосно идентични и за двете верзии. Сите примери можете да ги испробате на било која платформа - ќе работат подеднакво точно.

Нивото на книгата е почетно кон средно. Се претпоставува дека читателот има основни познавања од програмирањето, како и познавање на програмскиот јазик C. Секако дека во рамките на едносеместрален предмет - не може да се покрие целиот програмски јазик Јава. Затоа - во книгава воопшто не се опфатени исклучоците (справување со грешки), multithreading (повеќе паралелни нишки истовремено), streams (работа со податочни текови), работа со датотеки и бази на податоци, клиент-сервер вмрежувањето, дистрибуираното програмирање. Во ова издание најголем акцент е ставен на објектното програмирање, креирањето аплети, работа со графика, звук, анимации и интерфејс со корисникот.

Како и секоја литература од областа на информатичката технологија, и јас се сретнав со инвазијата од англиски поими; некои термини ги преведував (mouse=глушец, browser=пребарувач), некои термини ги прилагодував (instance=инстанца, layout=подлога, thread=нишка, override=презапишува), додека некои термини ги оставив во оригинал (Abstract Window Toolkit).

За добивање на сеопфатни информации во врска со програмскиот јазик Јава, симнување на бесплатна литература, како и алатки за развој, можете да ја посетите нејзината официјална веб страна: www.sun.com/java. Би сакал да изразам благодарност на рецензентите на укажаните забелешки и сугестии со цел за подобрување на ракописот. За подобрување на квалитетот на ова учебно помагало во иднина, ќе бидат земени во предвид сите забелешки и сугестии, како од страна на студентите, така и од надворешни читатели, и пред сè - активни корисници на Јава.

Вовед

Светската широко-појасна мрежа (World Wide Web), во голем дел од своето постоење, претставуваше начин за дистрибуција на пасивни информации кон широката јавност. Мрежата (Web-от) навистина беше исклучително добра за таа намена. Со додавањето на формите и сликите, Web страниците почнаа да стануваат интерактивни, но самата интеракција често беше само начин да се пренесе истата информација. Ограничувањата на Web дистрибуцијата станаа премногу очигледни во моментот кога дизајнерите почнаа да ги прошируваат можностите на Web страниците. И покрај многуте иновации, како на пример серверот на Netscape кој креираше динамички анимации, тоа беа само паметни трикови поставени како слоеви врз конструкција која не беше градена за да поддржува нешто повеќе од статички документи кои содржат слики и текст.

Погледајте ја Java, и можностите на Web страниците кои содржат Java аплети. Аплетите се мали програми што креираат анимации, мултимедијални презентации, видео игри кои се извршуваат во реално време, т.е. се играат преку мрежа и нудат интерактивност – всушност сè што може една мала програма да направи, тоа го може и Java аpletот. Се преземаат преку Интернет и се извршуваат внатре во самата Web страница, од страна на пребарувач кој поддржува Java; аплетите претставуваат огромен чекор над стандардите на Web дизајнирањето.

Недостатокот на Java е во тоа што за да креирате Java аplet морате истиот да го напишете во јазикот Java. Java е програмски јазик и поради тоа креирањето на самите Java аплети е потешко отколку креирањето на Web страници со користење на HTML. Во скоро време ќе се појават алатки и програми што ќе го направат креирањето на Java аплетите полесно – тие се можеби достапни и во моментот кога го читате овој текст. Но засега единствен начин да навлезете во Java е да го научите јазикот и да почнете да си играте со суровиот Java код. Дури и кога ќе се појават алатките, можеби ќе посакате да направите повеќе со Java од тоа што го овозможуваат тие, и тогаш повторно ќе ви затреба учењето на јазикот.

Тука ќе ви помогне оваа книга. Оваа книга ве учи сè за јазикот Java и како да го користите, не само за креирање на аплети, туку и за креирање на апликации, кои се покомплетни Java програми кои немаат потреба од Web пребарувач за да работат. Кога ќе ја поминете оваа книга, вие ќе знаете доволно за Java за да можете да направите сè што ќе посакате, внатре или надвор од самиот аplet.

На кој начин е организирана оваа книга

Оваа книга го покрива јазикот Java и неговите библиотеки на класи, до ниво на креирање аплети. Секое поглавје покрива различен аспект од развојот на Java аплетите и апликациите. Во почетните поглавја ќе зборуваме за основните концепти на објектното програмирање и за самиот јазик Java:

- *Глава 1* ја опишува парадигмата на објектно-ориентираното програмирање и неговите основни концепти - објекти, класи, наследување, полиморфизам исл.

- *Глава 2* претставува основно запознавање со Java, и NetBeans IDE развојната околина. Исто така ќе ги креирате вашите први Java апликации и аплети.
- Во *Глава 3* ќе ги истражувате базичните концепти за објектно – ориентирано програмирање и како тие наоѓаат примена во Java.
- Во *Глава 4* веќе ќе почнете да ги сфаќате деталите на основните Java операции: типови на податоци, променливи и изрази, како што се аритметиката и споредувањето.
- *Глава 5* оди во детали за тоа како да се справите со објектите во Java: како да ги креирате, како да им пристапите на нивните променливи, како да ги повикате нивните методи, и како да ги споредите и копирате. Исто така ќе можете за прв пат да погледнете во Java библиотеките на класи.
- *Глава 6* е најсеопфатна. Ќе научите да креирате класи, кои се блокови за изградба на секоја Java програма; исто така ќе кажеме како да составите Java апликација (Java програма која може да се стартува сама - без Web пребарувач).
- *Глава 7* го дополнува тоа што се учи во *Глава 6*. Ќе научите повеќе за тоа како да креирате и користите методи, вклучително и презапишување и преоптоварување на методите, како и креирање на конструктори.

Понатамошните поглавја се посветени на аплетите и на Java библиотеките со класи:

- *Глава 8* ги изложува основите на аплетите – колку и како се различни од апликациите, како да се креираат, и каков е животниот циклус на самиот аplet. Исто така ќе научите да правите HTML страници кои содржат Java аплети.
- Во *Глава 9* ќе научите за Java класите што се користат за цртање на облици и карактери на екранот во црна, бела, или во било која друга боја.
- Во *Глава 10* ќе почнете со анимација на облиците за кои се учи во глава 9, вклучувајќи ги и нишките (threads) и нивното користење.
- *Глава 11* е амбициозна; ќе научите да го користите Java Abstract Windowing комплетот на алатки со кој ќе креирате корисничко окружување во вашиот аplet, вклучувајќи ги тука менијата, копчињата, check box-те, и други елементи.
- *Глава 12* покрива повеќе детали за подлогата, т.е. изгледот (layout) и поставеноста на компонентите во рамките на аpletот.
- *Глава 13* влегува длабоко во интерактивноста – работењето со глушецот и тастатурата на корисникот во вашиот Java аplet.
- Во *Глава 14* ќе ги истражите преостанатите важни библиотеки на класи што се користат за креирање на аплети кај Java: прозорци и дијалози, рамки и неколку други додатоци.

Последните две поглавја ги вклучуваат напредните теми кои се користат при креирање на поголеми и покомплексни Java програми или кога ќе ви затреба нешто повеќе:

- Во *Глава 15* ќе научите за модификаторите што се користат во Јава кај апстрактните и финалните методи и класи, како и заштитата на приватните податоци на класите од индискретните погледи на другите класи.
- *Глава 16* ги покрива работните окружувања и пакетите што се користат кај апстрактните протоколи, т.е. кај методите за групирање и категоризација на класите.

1. Концепти на објектно-ориентираното програмирање

Во компјутерските науки, **објектно-ориентираното програмирање (ООП)**, претставува програмерска парадигма. Идејата на објектно-ориентираното програмирање е што компјутерската програма може да се разгледува како множество од индивидуални целини, т.н. *објекти*, кои комуницираат еден со друг, што е спротивно од традиционалниот поглед, каде што програмата претставува множество од функции или процедури, или едноставно листа на инструкции за компјутерот. Секој објект е способен да прима пораки, да обработува податоци, и да испраќа пораки до другите објекти.

Објектно-ориентираното програмирање промовира поголема флексибилност и одржливост на програмите, и е многу популарно во софтверското инженерство. Исто така, поддржувачите на ООП тврдат дека ООП е полесно за учење за почетници во споредба со другите парадигми, и дека ООП пристапот е поедноставен за развивање и одржување, за правење директни анализи, за разбирање на сложени ситуации и процедури. Преминот од проблеми во реалниот свет кон објекти (и обратно) е едноставен, бидејќи постои директно пресликување од реалниот свет во објектно-ориентирани програми (во општ случај, релација повеќе-спрема-еден). Обратното пресликување, од објектно-ориентирана програма кон реален свет, претставува релација еден-спрема-повеќе, каде што 'повеќе' претставуваат добро-дефинирани подмножества (или над-множества), кои заедно формираат *објект* од реалниот свет. Соодветниот *објект* дефиниран во програмата прикажува подмножество од објекти од реалниот свет.

1.1. Причини за воведување на ОО-програмирање

- Структурното програмирање го доживува врвот на својот развој во 70-те, и после тоа доживува криза;
- Со ОО-програмирањето лесно се изведува апстракцијата на реалниот свет;
- Податоците и функциите се енкапсулирани (затворени) внатре во објектот;
- ОО-програмите се креираат врз основа на прашањето “што треба да се направи”, а структурните: “како да се направи?”;
- ОО – дизајнот се одликува со антропоморфизам, т.е. често пати објектите и врските помеѓу нив парафразираат човечко поведение;
- Дел од податоците и функциите на објектот се приватни, а дел – јавни;
- Кај структурниот софтвер најдолго трае фазата на имплементација, а кај објектно-ориентираниот – фазата на дизајн;
- Идејата на објектно-ориентираните дизајн е повеќекратна употреба на истиот софтвер. Вреди да се потроши повеќе време за дизајн на апликацијата – со цел да се креираат универзални објекти, чии податоци и функции ќе се употребат во повеќе апликации. Објектите претставуваат компоненти што можат да се вметнат во повеќе апликации;
- Според големината, ОО-софтверот се дели на: компоненти, рамки и апликации.
- Циклуси кај структурниот софтвер:

- Циклуси кај ОО-софтверот:

/ 1- анализа на барања, 2- дизајн, 3 – имплементација, 4 – тестирање /
(по тестирањето следи одржување, пречистување, проширување)

1.2. Историјат

Концептот на објекти и инстанци во информатиката првпат се појавува кај системот PDP-1 развиен на MIT, што претставува и прв пример на архитектура базирана на можности. Друг пример е Sketchpad направен од Ivan Sutherland во 1963; сепак, тоа било апликација, а не програмерска парадигма.

Објектите како програмски ентитети се воведени кај Simula 67, програмски јазик за правење симулации, креиран од Ole-Johan Dahl и Kristen Nygaard од Норвешкиот Компјутерски Центар во Осло. (Нивната приказна е дека работеле на симулација на бродови и биле зачудени од комбинаторната експлозија за тоа како различните атрибути од повеќе бродови си влијаат еден на друг. Идејата била- да се групираат различни типови на бродови како различни класи на објекти, при што секоја класа од објекти ќе содржи *нејзини* податоци и поведење.) Ваквиот пристап со проста екстраполација на концепти, претходно бил користен кај *аналогното* програмирање. Кај аналогните компјутери, директното пресликување на објектите од реалниот свет во аналогни феномени и објекти (и обратно), претставува т.н. симулација. Simula не само што го вовела концептот на класи, туку и инстанци на класите, што е и прво споменување на овие поими.

Јазикот Smalltalk, развиен во Хегох PARC, го воведува поимот *објектно-ориентирано програмирање* за да ја нагласи постојаната употреба на објекти и пораки како основи во програмирањето. Креаторите на Smalltalk биле под влијание на Simula 67, но Smalltalk е дизајниран како целосно динамички систем во кој објектите можат да се креираат, модифицираат, и бришат "во лет", а не како систем од статички објекти. Тој исто така го вовел концептот 'наследство'. (Така, Smalltalk претставува голем чекор напред во однос на аналогното програмирање, кај кое не постојат "инстанци на класите", а и во однос на Simula, која нема "наследства"). Идеите на Simula 67 се користени и во други јазици, од Lisp до Pascal.

Објектно-ориентираното програмирање е развиено како доминантна методологија на програмирање во '80-те, заради влијанието на C++, кој претставува проширување на програмскиот јазик C. Неговата доминација е зацврстена со растечката популарност на графичките кориснички интерфејси, за кои објектно-ориентираното програмирање е „измислено“. Пример на динамичка GUI библиотека и ООП-јазик претставуваат Cocoa рамките кај Mac OS X, напишани во Objective C, објектно-ориентиран, динамички проширен C базиран на Smalltalk. ООП алатките, исто така, ја зголемија популарноста на event-driven (настански-водено) програмирање (иако овој концепт не е ограничен само на ООП).

На факултетот ETH Zürich, Niklaus Wirth и неговите колеги ги истражувале поимите за податочна апстракција и модуларно програмирање. Modula-2 ги вклучува и двата, а нејзиниот наследник, Oberon вклучува објекти, класи итн. Овој пристап е различен од Smalltalk, и многу различен од C++. Објектно-ориентирани особини се додадени во повеќе постоечки јазици во тој период, како на пр. Ada, BASIC, Lisp, Fortran, Pascal, и др. Додавањето вакви особини на јазици кои оригинално не поддржувале објекти, често доведува до проблеми со компатибилноста и одржувањето на кодот. "Чистите" објектно-ориентирани јазици, од друга страна, немаат доволно можности што им се потребни на програмерите. За да се надмине овој gap, направени се обиди за создавање на нови јазици, базирани на објектно-ориентираната методологија, кои овозможуваат и одредени процедурални парадигми. Bertrand Meyer го развил Eiffel како успешна варијанта што ги надминува опишаните проблеми.

Во изминатава декада Java се рашири глобално, делумно заради нејзината сличност со C и C++, но можеби најмногу заради имплементацијата на виртуелна машина со која Java програмите се стартуваат без промени, на повеќе различни платформи. Оваа особина е многу атрактивна за големите софтверски куќи, кои работат во хетерогени околина. Иницијативата Microsoft .NET има слична цел и опфаќа неколку нови јазици, или варијанти на старите. Неодамна, се појавија многу јазици кои се објектно-ориентирани, но компатибилни со процедуралната методологија, како Python и Ruby. Покрај Java, комерцијално најраспространети објектно-ориентирани јазици се Visual Basic .NET и C#, дизајнирани за Microsoft .NET платформата. Како што процедуралното програмирање се унапреди во структурно програмирање, така и модерниот објектно-ориентиран софтверски дизајн донесе усовршувања како на пр. примената на design patterns, дизајнот според договор, и моделирачките јазици (како UML).

1.3. Основни елементи на ОО-програмирањето

Објектно-ориентираното програмирање (ООП) ги опфаќа следните поими:

- Објектот претставува основен елемент на ОО-програмирањето, кој во себе содржи (енкапсулира) функции и податоци.
- Оние функции и податоци што ќе бидат користени и од други објекти ги прогласуваме за јавни, а сите останати за приватни.
- Објектите комуницираат преку *пораки* (т.н. функции-методи) кои се состојат од име на пораката и аргументи, а можат да вратат статус.
- Објектите со исто однесување припаѓаат на иста **класа**. Класата ги гради објектите на концептуално ниво, т.е. секој објект е инстанца (примерок) од некоја класа. Класите што немаат свои инстанци (објекти) се нарекуваат апстрактни класи.
- **Полиморфизам** е способност да 2 или повеќе класи на објекти, одговорот на иста порака, секоја на свој начин. Ова значи дека објектот не мора да знае кому му праќа порака, т.е. се дефинираат повеќе видови објекти за одговор на една порака.
- Кога објектот ќе прими порака – ги извршува бараните операции преку т.н. функција **метод**. Метод е функција чие име се совпаѓа со името на функцијата од примената порака. Методот е секогаш приватна функција (не јавна). Испраќачот

не се грижи со кој метод ќе се изврши неговата пратена порака (заради полиморфизмот).

- **Наследството** е клучен концепт во ОО-дизајнот. Овозможува хиерархија на класи, при што класата-дете е наследник на друга класа-родител. Класата -дете (подкласа) е иста со класата-родител (суперкласа), но содржи и дополнителни податоци и функции. Сите променливи и методи од суперкласата се наследуваат во подкласата (и како такви не треба да се дефинираат повторно во подкласата). Освен нив, подкласата содржи и други податоци и/ или функции. Кај наследството постои релација “is-a“ помеѓу детето и родителот, на пр. Кучето “is-a“ Цицач.

- **Апстракција** — способност на програмата да ги игнорира деталите за даден објект (пот)класа и да работи на поопшто ниво; на пр., "Леси" the Dog може да се третира како Dog во поголемиот број случаи, но понекогаш е потребно да се смета за Canidae (суперкласа на Dog), или Carnivora (суперкласа на Canidae), итн.

Полиморфизмот најчесто се имплементира преку наследство, но не е секогаш така. За подобро разбирање на ООП, важно е да се направи разлика помеѓу овие два концепти. На пример, резултатот од *Speak* („Dog,“) ќе се разликува од *Speak* („Jackal,“); а исто така, *Speak* („Dog, Chihuahua,“) ќе се разликува од *Speak* („Dog,Dalmatian,“).

Полиморфизмот ја прикажува предноста на ООП многу појасно: за дадена листа на животни од Зоолошка, *raiseRuckus()* може да ја врти истата и да го 'замоли' секое животно да го даде неговиот карактеристичен звук (грофтање, цвичење, лаење, исл.) — секое животно ќе *Speak()* соодветно, без потреба *raiseRuckus()* да ги пребарува поткласите на секое животно. (Сепак, ако системот за класифицирање не е хиерархиски, предностите се помалку видливи. На пр., не е јасно како функционира полиморфизмот со класификациски системи базирани на теорија на множества.) *Објектно-базиран јазик* е јазик кој ги има повеќето особини на објектно-ориентиран јазик, но нема наследство.

1.4. ООП - нова парадигма или само маркетинг

ООП е предмет на голема дискусија, во поглед на своите основни идеи и концепти. Општо земено, ООП претставува начин за пишување програми во модули што опфаќаат еден податочен тип, наместо множество од функции што се повикуваат една со друга. Тие се групираат заедно, со соодветна терминологија, и креираат програмерска парадигма. Идеите за ОО се толку моќни, што довеле до нова парадигма во програмирањето.

Другите парадигми, како на пр. функционалното и процедуралното програмирање се фокусирани, пред сè, на акции, а логичкото програмирање се фокусира на логички услови во програмскиот код. ООП се појавува независно - прво кај симулациски-ориентираните јазици, како SIMULA 67, и кај безбедносните системи, кои користат оперативни системи и CPU архитектури, базирани на можности.

Некои експерти тврдат дека поимот објектно-ориентиран доаѓа од граматичкиот поим објект. Барањата во софтверот се секогаш субјект-ориентирани и тие доста често се многу сложени. Затоа, некои истражувачи почнале да размислуваат на објектно-ориентиран начин, што претставува вистинско поместување во однос на субјект-ориентираното размислување.

Во согласност со објектно-ориентираните принципи, глаголот се поврзува со објектот, а барањето му се придружува на објектот. Во продолжение даваме примери како субјект-ориентираното барање се преведува во објектно-ориентирано размислување:

- *Subject-ориентирано*: Апликацијата Продажба ја снима Трансакцијата
- *Object-ориентирано*: Трансакцијата се снима сама, откако ќе добие порака од Апликацијата Продажба
- *Subject-ориентирано*: Апликацијата Продажба ја печати Фактурата
- *Object-ориентирано*: Фактурата се печати сама, откако ќе добие порака од Апликацијата Продажба

Главна особина на ООП е постоењето на под-типови од податочните типови. Типовите на податоци кај објектите се во согласност со потребите на програмерот (т.е. класни инваријанти). Податочниот тип наменет за одредена потреба, претставува под-тип од истиот тип, без потребата. Овие потреби се сместени во акции (методи), дефинирани за податоците.

ООП се користи за рекламирање на многу софтверски продукти, и предностите на ООП често се споменувани во комерцијални цели. Исто така, многу програмски јазици имаат специфичен поглед на ООП, кој не е доволно општ и отстапува од оригиналните ОО-концепти.

Забелешка

Апстракцијата е важна, но не е единствена само кај ООП.

Повторната примена (reusability) е најспоменуваната придобивка од ООП. Сепак, ова не е вистина, бидејќи повторната употреба на софтверот, датира од 1950, со воведувањето на суб-рутините. Всушност, повторната употреба во последно време не се ни наведува како примарна, или најголема придобивка. Лесниот превод во и од програмската околина, полесното одржување на напишаните програми, способноста за локализирано дебагирање, и паралелното програмирање, сè почесто се споменуваат како предности на ООП-јазиците.

ООП се нарекува парадигма, а не стил на програмирање, за да се нагласи дека ООП го менува начинот на програмирање, со тоа што програмерите и софтверските инженери размислуваат поинаку за софтверот. Парадигмата на ООП не се воочува кај програмирањето, туку кај дизајнот. Системот се дизајнира со дефинирање на неговите објекти, а кодот што ја врши работата е ирелевантен за објектот, и за лицата што го користат објектот, заради енкапсулацијата. Прездизвикот на ООП, според тоа е дизајнирањето.

Треба да се забележи дека постојат паралели помеѓу објектно-ориентираната парадигма и теоријата на системи. ООП се фокусира на објекти како системски единици, додека теоријата на системи се фокусира на самиот систем. Помеѓу нив, постојат софтверски design patterns и други техники што користат класи и објекти како коцки за градба на поголеми компоненти. Таквите компоненти претставуваат меѓу-чекор помеѓу објектно-ориентираната парадигма и моделите на "реалниот живот", т.е. теоријата на системи.

1.5. Статички типови кај ОО-програмирањето

Многу објектно-ориентирани програмски јазици, како C++ и Java, имаат статички систем на типови, кој служи за проверка на објектно-ориентиранот дизајн во време на компајлирањето, т.е. *статички*. Објектно-ориентираните особини се комбинираат со статичките типови на повеќе начини. Класите претставуваат типови на објекти. Повеќето објектно-ориентирани јазици обезбедуваат механизми за статичка проверка на типот на параметрите кај методите, типот на јавните и приватните податоци, типот на објектните референци и на наследствата. Статичките типови, исто така, ја проверуваат API компатибилноста, обезбедуваат податоци за корисниците на библиотеки преку објектно-ориентирани методи, и го редуцираат бројот на проверки во run-time за различни типови методи. Некои објектно-ориентирани јазици, како Eiffel, ги поддржуваат овие системи со типови, додавајќи инваријанти на класи и договорни методи, иако постоечките Eiffel компајлери ги користат истите само во run-time, т.е. *динамички*.

1.6. Дијаграм на класи

ОО-програмирањето се сведува на комуникација помеѓу објекти од типот *клиент-сервер*. Објектите што бараат што бараат услуги се т.н. клиенти, а објектите што го примаат барањето и обезбедуваат сервис – се т.н. сервери. Клиентот и серверот комуницираат преку т.н. договор, кој претставува листа од барања што клиентот му ги испраќа на серверот, а серверот одговара соодветно на барањата. Еден објект може да биде и клиент и сервер истовремено (да бара и да нуди различни услуги).

Дијаграмот на класи ја дава релацијата помеѓу концептите на даден систем (логичкиот поглед). За време на анализата, класните дијаграми се користат за приказ на заедничките особини и задачи на ентитетите што го дефинираат поведението на системот. Во фазата на дизајн – класните дијаграми се користат за да се долови структурата на класите што ја дефинираат архитектурата на системот. Во дијаграмот на класи – може да се прикаже целата структура на системот, но ние ќе се задржиме на следниве компоненти:

- Ознаки на врските помеѓу класите:

Пример – дијаграм на класи:

- Самата класа претставува основа на ОО дизајнот – ги дефинира сите објекти од run-time што имаат заедничка структура и поведение. Класата е група од поврзани сервиси спакувани заедно под едно заедничко име. Дефиниција на класа во C++:

```
class IME {
public:
// constructors
// destructors
// operators
// modifiers
// selectors
protected:
// member objects
private:
// friends
};
```


- Додаток на класата (class utility) – го означува множеството од под-програми (процедури или функции), што се имплементирани надвор од C++. Вообичаено сите операции (функции) на класата се реализирани во вид на методи, но постојат и вакви надворешни потпрограми.

- Категорија на класи претставува логичко множество од класи кои соработуваат (се групирани), со цел да обезбедат зголемено множество од сервиси.

- Атрибутите претставуваат информација (податок) што се чува во секоја инстанца од класата (објект). Некои од атрибутите се поврзани и со самата класа (одговараат на атрибутите кај EP – моделот).

- Методот претставува операција (функција) на објектот, што е декларирана како дел од класата. Бидејќи се дефинира во класата – методот ќе важи и во сите нејзини инстанци (објекти). Наместо *метод*, се користат и термините *порака* или *операција*. Ако враќа вредност – методот е т.н. *функција*, а ако само извршува некоја задача – се нарекува *процедура*.

1.7. ОО-дизајн

Дизајнот претставува најважна фаза во креирањето на софтвер. Пред него треба да се направи анализа на барањата, а потоа следуваат – имплементацијата (програмирањето) и тестирањето.

ОО-дизајнот се состои од 3 чекори:

- дефинирање на класите во нашиот систем;
- одредување на операциите што секоја класа може да ги извршува и податоците што ги содржи секоја класа;
- одредување на начините за комуникација помеѓу објектите при извршување на задачите.

Дизајнот не е последна фаза во креирањето на софтверот (по него следи имплементација, тестирање), но треба да даде природна и разумна апстракција на системот. ОО-дизајнот се состои од следните 3 чекори:

1. Пронаоѓање на класите во вашиот систем (апликација).
2. Одредување на операциите што секоја класа може да ги изведува и знаењето што го содржи секоја класа.
3. Одредување на начините преку кои објектите комуницираат со другите објекти при извршувањето на задачите.

Анализата на прелиминарниот дизајн се состои од:

- разделување на заедничките задачи и градење на класни хиерархии,
- уочување на врските меѓу објектите.

- **Подсистеми од класи** – здружени класи кои соработуваат при извршување на множество задачи. Однадвор – подсистемите се третираат како еден ентитет – црна кутија што нешто сработува (нов вид енкапсулација). Однатре потсистемите се со сложена структура – минијатурни програми составени од повеќе класи кои комуницираат при извршувањето на одредена задача.

- **Клиенти и сервери** – ОО-програмирањето е нова филозофија, нов начин на мислење во однос на структурното програмирање. Најчесто се сведува на комуникации помеѓу објекти од типот клиент-сервер. Објектите што бараат услуга се т.н. клиенти, а оние што го примаат барањето и обезбедуваат сервис – се т.н. сервери. Клиентот и серверот комуницираат преку т.н. **договор**, кој е листа од барања што клиентот ги праќа на серверот, а серверот одговара соодветно на барањата.

Значи кај ОО-дизајнот, прво ги креираме потребните објекти, ги одредуваме нивните задачи и врските помеѓу нив. На крај ќе имаме листа на ентитети кои играат улога на клиенти и сервери, и листа на соработки меѓу нив, што треба да се извршат според договорите. Клиент-сервер е врска меѓу 2 објекти во одредено време. Еден објект може да биде и клиент и сервер за различни услуги. Задачите што треба да се извршат стануваат **договор** меѓу клиентот и серверот. Соработките одредуваат кои клиенти и сервери се поврзани со кои договори. Секој објект може да учествува во повеќе договори и е одговорен за исполнување на сите договори во кои тој е сервер.

Задачите на дадена класа не треба да се контрадикторни, туку да се логичка целина. Задачите можат да се поделат меѓу повеќе класи, но внимателно. Договорот меѓу клиентот и серверот е множество од барања што клиентот му ги упатува на серверот. За секое барање – од договорот, множество од сигнатури на серверот се одговорни да го услужат. Најголема предност на ОО-софтверот е што е повеќекратно употреблив – во различни апликации, бидејќи нови објекти лесно се додаваат, а старите лесно се модифицираат.

А) Фаза на истражување:

1. Прочитајте ја и проучете ја спецификацијата (анализата на барања),
2. Следејќи ги наредните чекори, ќе уочите повеќе сценарија за дизајн. Пишувајте ги резултатите на картици за дизајнот.

Класи

3. Издвојте ги именските фрази (именки, придавки, заменки) од спецификацијата и направете листа од нив.

4. Побарајте ги именките што се можеби скриени (на пр. ако реченицата е во пасивна форма) и додадете ги нив во листата на именки.
5. Идентификувајте ги кандидатите за класи од именските фрази со примена на следните совети:
 - моделирајте физички објекти,
 - уочете дали и придавки се кандидати за класа,
 - моделирајте категории од објекти,
 - моделирајте ги вредностите на атрибутите од објектите.
6. Идентификувајте ги кандидатите за апстрактни суперкласи со групирање на класите што делат заеднички атрибути.
7. Употребете категории за да ги откриете класите што можеби се пропуштени.
8. Напишете краток извештај за намената на избраните класи.

Задачи

9. Одредете ги задачите, користејќи ги следните упатства:
 - Потсетете се на намената на секоја од класите, според нејзиното име и според извештајот од точка 8.
 - издвојте ги задачите од спецификацијата со барање на акциите и информациите,
 - идентификувајте ги задачите имплицирани од врските помеѓу класите.
10. Доделете им задачи на класите според следните упатства:
 - “состојбени“ задачи, колку што е можно повеќе,
 - информациите за една работа чувајте ги на едно место,
 - поделете ги задачите меѓу соодветните класи.
11. Најдете ги останатите задачи со барање на врските меѓу класите:
 - употребете “is kind of“ врски за да ги откриете наследните врски,
 - употребете “is analogous to“ врски за да ги откриете пропуштените суперкласи.
 - употребете “is part of“ врски за да ги откриете евентуално пропуштените класи.

Соработки

12. Најдете ги (и сместете ги во листа) соработките, со проверка на задачите поврзани со класите. Поставете прашања:
 - со кого треба класата да соработува за да ги исполни нејзините задачи?
 - кој треба да ги употреби задачите дефинирани во оваа класа?
13. Откријте ги останатите соработки со барање на овие врски меѓу класите:
 - “is part of“, - “has knowledge of“, - “depends upon“ врска.
14. Отфрлете ги класите со кои не соработува ни една друга класа и кои самите не соработуваат со друга класа.

Б) Фаза на анализа:

Хиерархија

15. Направете хиерархиски графови што ги илустрираат наследните врски меѓу класите.
16. Откријте кои класи се апстрактни, а кои конкретни.
17. Нацртајте Венов дијаграм за претстава на заедничките задачи на класите.
18. Конструирајте класни хиерархии според упатствата:
 - моделирајте “kind of“ хиерархија,
 - уочете ги заедничките задачи колку што е можно повеќе,

- осигурете се дека апстрактните класи не се наследници на конкретна класа,
- елиминирајте ги класите кои не внесуваат функционалност.

19. Конструирајте договори, дефинирани од секоја класа, според упатствата:

- групирајте ги задачите што се употребени од исти клиенти,
- максимизирајте ја кохезијата на класите,
- минимизирајте го бројот на договори по класа.

Потсистеми

20. Нацртајте целосен граф на соработки за вашиот систем.

21. Одредете ги можните потсистеми во вашиот дизајн. Барајте чести и сложени соработки. Именувајте ги потсистемите.

22. Упростете ги соработките меѓу и внатре во потсистемите.

Протоколи

23. Конструирајте протоколи за секоја класа. Претворете ги задачите во множества од сигнатури што ја максимизираат употребливоста на класите.

24. Напишете спецификација на дизајн за секоја класа.

25. Напишете спецификација на дизајн за секој потсистем.

26. Напишете спецификација на дизајн за секој договор.

1.8. Избор на ОО-јазик

Прво мерило е да избраниот јазик го имате на располагање на платформата каде што работите. Препорачливо е да користите чист објектен јазик (Smalltalk, Eiffel), во кој сè претставува објект, но задоволуваат и хибридниите јазици во кои има и податочни типови што не се објекти (C++, Java). И чистите и хибридниите јазици имаат свои предности. Хибридниите нудат премногу можности, што може и да збунат. На пр. може да се дефинира објект преку објект, преку податочни типови или преку двете. Ист оператор може да се употреби за праќање порака или при градба на друг оператор. Во C++ int, float не можат да се наследат (оти не се класи), затоа претходно се сместуваат во класа. Предност на хибридниот јазик се програмерските вештини што веќе ги поседуваат. Заеднички особини на чистите и хибридниите објектни јазици се:

Наследство. Ако користите јазик кој дозволува повеќекратни наследства:

- Структурата на објектите нека ви биде со помала хиерархија и нека биде енкапсулирана во класа. Повеќе од една суперкласа е проблем во некои јазици.
- Ако класата наследува порака од повеќе суперкласи – во неа треба да се имплементира метод со тоа име или да се користи default од јазикот, ако е со задоволително поведение.

Ако користите јазик со еднократно наследство:

- Новата класа нека биде поткласа од суперкласата што и е најслична, а компонентите нека бидат инстанци од други класи.
- Исто како претходно, но делот од другите класи целосно да се инсталира во новата класа, иако ова не е препорачливо.

Полиморфизам. C++ имплементира ограничен полиморфизам: сите класи во една хиерархија можат да одговорат на иста порака, но класите надвор од хиерархијата не можат. Ако е можно повеќекратно наследство – можете просто да креирате

апстрактна суперкласа што ја дефинира пораката што сакате да ја делите и другите класи ќе ја наследат од неа. Ако не е можно повеќекратно наследство – тогаш не можете да примените полиморфизам во таквиот јазик.

Класа како објект. Во Smalltalk и класата може да биде објект. Тоа е предност, бидејќи таа класа може да креира и иницијализира инстанци од самата себе и може да дефинира заедничко поведење за сите инстанци, што е добро за дефинирање defaults.

Статичко проверување на типови. Тоа е проверување на сите типови и јавување евентуални грешки за време на компајлирањето, што е погодно во ОО-софтверот отколку динамичкото проверување (во run time).

Автоматско управување со меморија. Во текот на егзекуцијата се создаваат многу објекти, кои треба да се избришат (да се ослободи меморија) кога веќе не се потребни. Во Smalltalk тоа е автоматски (многу удобно и доверливо се бришат објектите сами кога подолго време нема референци кон нив), додека во C++ тоа не е автоматски и програмерот треба сам да ги брише.

Програмска околина со поддршка. Ги обезбедува следните можности:

- одговори на прашања од типот – “покажи ми ги сите класи што ја имаат оваа порака“;
- компајлирање на ситни делови од кодот, пр. компајлирање само на една класа,
- извршување на ситни делови од кодот, пред да биде завршена цела апликација,
- дебагирање на ситни делови од кодот е исто така корисно,
- испитување на состојбата на објектот во даден момент.

Богата библиотека од класи – сите современи ОО-јазичи располагаат со библиотеки од класи за математички, графички, мултимедиски објекти итн., со што се заштедува работа на програмерите.

Управување со имплементацијата

Менувајте ја содржината на класите, само кога е тоа неопходно и притоа водете сметка за последиците и промените во целиот систем. Заштитете ги границите меѓу потсистемите и не додавајте соработки преку границите. Интерфејсот меѓу потсистемите олабавувајте го ретко и претпазливо.

Имплементација на атрибутите – атрибутите се дел од структурата на објектот, т.е. тие се информација што се содржи во него, и се наједноставни за имплементација.

Имплементација на апстрактни класи – постојат 3 методи:

1. Базни методи – обично се користат за субкласите и имплементираат на едно место поведење што може да биде наследено од субкласите.
2. Апстрактни методи – обезбедуваат default поведење што субкласите ќе го прескокнат, т.е. ќе го реимплементираат целиот метод. Апстрактните методи целосно ги специфицираат задачите на субкласите.
3. Template методи се методи што обезбедуваат step-by-step алгоритми. Чекорите и алгоритмот може да се апстрактни методи (од субкласите), базни template методи, или нивна комбинација.

Дефинирање класна структура – предност на хиерархиите кои вклучуваат апстрактни класи е лесното додавање на нови објекти и функционалност што е

лесна за тестирање и одржување. Доколку се користат мал број на апстрактни класи – ќе ви треба повеќе напор за да го проучите поведението на секоја од класите, а додавањето на нова класа може да бара промена на голем дел од кодот.

Тестирање на дизајнот – се врши од суперкласите кон субкласите (top-down).

За да ви го олесниме изборот на јазик, ја даваме следната листа, која ги илустрира јазиците преку бројот на инстанци што може да ги креираат:

- **Едно-нивоовски систем**
Сите објекти можат да се сметаат како класи и сите класи може да се сметаат за објекти (како Self). Нема потреба од Meta-класи, бидејќи објектите се опишуваат сами. Овие системи се т.н. системи со "една хиерархија". Постои само еден тип на објект.
- **Дво-нивоовски систем (C++)**
Сите објекти претставуваат класи, но класите не се достапни за програмите (не постојат Meta-класи освен кај компајлерот и можеби линкерот, како во C++). Постојат 2 типа на објекти: објекти и класи.
- **Три-нивоовски систем (Java)**
Сите објекти претставуваат инстанци на класа, а сите класи се инстанци на Meta-класа. Meta-класа претставува класа, значи инстанца на самата себе (праведјќи го овој систем 3 ½-нивоовски систем). Со ова класите стануваат објекти од прва класа и затоа тие се достапни за програмите. Постојат 2 типа на објекти (објекти и класи), и посебна мета-класа.
- **Пет-нивоовски систем (Smalltalk)**
Сличен е со 3-нивоовскиот систем, но содржи додатно ниво на специјализација, т.н. Meta-класа за класите. Сеуште постои Meta-класа како кај 3-нивоовскиот систем, но постои и специјализирана Meta-класа, т.н. "Meta-Class класа" и ова резултира во 5-нивоовски систем: објект, класа, class класа, Meta-класа, Meta-Class класа.

"class class"-ите ракуваат со пораките на класите, како конструктор и "new", а "class варијаблите" (поим од Smalltalk), претставуваат делени варијабли помеѓу сите инстанци на класата (статички податоци во C++). Постојат 3 различни типови на објекти (објекти, класи, и мета-класи).

<u>Изглед на програма во C:</u>	<u>Изглед на програма во C++:</u>
<pre>main () { int a, b; ... funkl (); } funkl () { int c, d; ... }</pre>	<pre>class vozilo { int a, b, c, d; funkl () {... } } main() { vozilo m; ... }</pre>

□

2. Java и NetBeans

Почнувајќи со ова поглавје - ќе го опишеме целиот програмски јазик Java - како да го користите за да направите програми што работат во Web страниците (наречени аплети) и програми што работат сами (наречени апликации).

Тоа е вкупната цел за сите поглавја. Сега, целта е нешто поскромна и ќе зборуваме за:

- Што е точно Java, и кој е нејзиниот сегашен статус.
- Зошто треба да научите Java и кои се нејзините различни можности и предности во споредба со другите програмски јазици.
- NetBeans IDE - графичка развојна околина за креирање Java апликации и проекти. Ќе прикажеме една мини апликација направена со NetBeans.
- Поголавјето ќе го завршиме со креирање на вашата прва Java програма; ќе креирате едноставна Java апликација и едноставен Java аплет!

2.1. Што е Java?

Благодарејќи на огромното внимание што Java го добива во печатот и на големата прашина што се крена, можеби ќе добиете импресии дека Java ќе го спаси светот или во најмала рака ќе ги реши сите проблеми на самиот Интернет. Но тоа не е така. Добриот глас на Java отиде многу подалеку од нејзините можности, и иако Java е навистина нова и интересна, во суштина таа е уште еден програмски јазик со кој пишуваат програми што се извршуваат на Интернет. Респектирајќи го тоа, Java е поблиску до популарните програмски јазици како што се C, C++, Visual Basic, или Pascal, отколку до описните програмски јазици како што е HTML, или едноставниот јазик за пишување скрипти како што е JavaScript.

Поточно, Java е објектно – ориентиран програмски јазик развиен од страна на Sun Microsystems, компанија што е позната по своите UNIX работни станици. Моделиран според C++, програмскиот јазик Java е дизајниран да биде мал, едноставен и со можност за работа на повеќе платформи и оперативни системи, како на изворно така и на бинарно ниво, што во суштина значи дека Java програмите (аплетите и апликациите) можат да работат на било која машина што има инсталирано Java виртуелна машина (подоцна ќе зборуваме повеќе за ова).

Вообичаено Java се споменува во контекст на World Wide Web, каде пребарувачите како Netscape Navigator и Microsoft Internet Explorer тврдат дека се "Java enabled". *Java enabled* значи дека пребарувачот може да преземе и стартува Java програми, наречени *аплет*, на системот на корисникот. Аплетите се појавуваат во Web страниците на сличен начин како и сликите, но за разлика од сликите, аплетите се динамички и интерактивни. Аплетите можат да се користат за правење на анимации, фигури, форми кои веднаш одговараат на внесувањето на податоците на корисникот, игри, или други интерактивни ефекти на истите Web страници помеѓу текстот и графиката.

Додека аплетите се можеби најпопуларното нешто за што се користи Java, многу е важно да разберете дека со Java можете многу повеќе, отколку само да правите и користите аплетите. Java е напишана како самостоен програмски јазик што може да

се користи во општи цели и со кој можете да постигнете исти задачи и да решите исти проблеми како и со другите програмски јазици, од типот на C или C++.

2.2. Минатото, сегашноста и иднината на Java

Програмскиот јазик Java е развиен од страна на Sun Microsystems во 1991 како дел од истражувачки проект кој имал за цел да развие софтвер за електронски уреди за широка потрошувачка – телевизори, видео рекордери, тостери и секакви други уреди што можете да ги купите во продавница. Целите на програмскиот јазик Java во тоа време биле да биде мал, брз, ефикасен и со можност лесно да се постави на широк дијапазон на хардверски уреди. Тие исти цели ја направија Java идеален програмски јазик за дистрибуција на извршни програми преку Internet, како и програмски јазик за развој на програми кои се лесно употребливи и имаат можност за работа на различни платформи.

Програмскиот јазик Java беше користен во неколку проекти во рамките на Sun (под името Oak), но не доби големо комерцијално внимание сè додека не се интегрираше со HotJava. HotJava, беше експериментален пребарувач во рамките на World Wide Web кој беше напишан во 1994 за само неколку месеци, за да послужи како пример за апликација што може да биде напишана во Java, и во исто време да служи како превозно средство за преземање и стартување на аплети. Java сеуште не беше општо-познат програмски јазик сè додека Netscape не ја интегрираше можноста на HotJava да стартува аплети во својот сопствен пребарувач. Од тој момент Java полета и почна да жари и пали на Интернет. Java генерираше толку многу возбуда, што внатре во самиот гигант Sun, во работната група за Java дојде до формирање на посебна филијала наречена JavaSoft.

Самите верзии на Java, или, Java API, како што најчесто е нарекуван програмскиот јазик, одговараат на верзиите на Sun-овиот Java Developer Kit, или JDK. Во моментот кога се пишува оваа книга актуелната верзија е JDK 1.5. Повеќето Java алатки и пребарувачи се раководат според опциите во 1.0.2 JDK, според тоа сите примери во оваа книга работат на таа верзија. Следната поголема верзија на JDK, а исто така и на Java API беше 1.1, која стана достапна во втората половина на 1996. Оваа верзија има неколку промени во јазикот, но исто така има одреден број на можности и опции додадени во библиотеките со класи. Во оваа книга доколку опцијата е различна или е подобрена во верзијата 1.1 - ќе биде нагласено.

За да програмирате во Java, потребна ви е Java развојна околина која е составен дел од вашата платформа. Sun-овиот JDK одлично ја работи оваа функција, плус вклучува алатки за преведување и тестирање на Java аплетите и апликациите. Исто така, направени се голем број на одлични Java развојни околин, вклучувајќи го тука и Sun-овиот Java Workshop, NetBeans, Symantec-овиот Café, Microsoft Visual J++, и Natural Intelligence Roaster; нови развојни алатки се појавуваат цело време.

Што ќе се случува со Java во иднина? Голем број на нови развојни правци.

- Sun развива голем број на нови опции за Java околината, вклучувајќи и нови библиотеки на класи за интеграции со бази на податоци, мултимедија, електронска комерција и други потреби. Sun исто така има Java – базиран Web сервер, Java – базиран хардверски чип (со кој можете

да креирате Java – специфични системи), и Java – базиран оперативен систем. Во моментот актуелна верзија е JDK 1.5, т.е. J2EE содржи многу нови опции; сепак основите на Java се поставени со JDK 1.1.

- Sun исто така развива и работна рамка (framework) наречена Java Beans, која овозможува развој на компонентни објекти (component objects) во Java, слични на Microsoft ActiveX (OLE) технологијата. Овие различни компоненти можат лесно да се комбинираат и да работат едни со други користејќи ги стандардните алатки. Java Beans не се учи во оваа книга.
- Java-можностите се вметнати во голем број на различни оперативни системи, вклучувајќи ги тука: Solaris, Windows, и MacOS. Ова значи дека Java апликациите (за разлика од аплетите) можат да се стартуваат секаде без да инсталираме додатен софтвер.
- Многу компании работат на подобрувањето на перформансите на Java програмите, вклучувајќи го и гореспоменатиот Java чип и т.н. преведувачи во реално време.

2.3. Зошто да учите Java?

Во овој момент, најголемата причина да учите Java – а со тоа и да ја читате оваа книга, е што аплетите и игрите за мобилните телефони се пишуваат во Java. Исто така, Java како програмски јазик ви дава многу предности во однос на другите јазици и работни околинни, што ја прават идеална за скоро секоја програмска задача. Подолу се опишани тие предности.

Java е независна од платформата на која работи

Независноста од платформа (претставува, можност програмата лесно да се пренесе од еден оперативен систем на друг), е една од најголемите и најзначајните предности што ги има Java во однос на другите програмски јазици, посебно ако вашиот софтвер мора да работи на повеќе различни платформи. Доколку пишувате софтвер за Интернет (World Wide Web), можноста истата програма да се стартува на повеќе различни системи е од најголема важност, ако сакате програмата да успее. Java е независна од платформата и на изворно и на бинарно ниво.

На изворно ниво, едноставните податочни типови на Java имаат еднакви големини кај сите развојни платформи. Основните библиотеки на класи кај Java овозможуваат пишување на програмски код кој лесно може да се префрли од платформа на платформа, без да се препишува за да работи на новата платформа. Кога пишувате програма во Java, немате потреба да се потпирате на опциите на оперативниот систем во кој работите, за да ги постигнете основните задачи. Независноста од платформата на изворно ниво значи можност за префрлање на Java изворните податоци од еден систем на друг, за потоа да се преведат и да се стартуваат без грешка на било кој систем.

На бинарно ниво - програма напишана во C или во друг програмски јазик, се преведува во машински код или во процесорски инструкции. Тие инструкции се специфични за секој процесор, на пример ако го преведете вашиот код на Intel-базиран систем, програмата што ќе се добие како резултат, ќе работи само на Intel

-базирани системи. Доколку сакате да ја користите истата програма на други системи, морате да се вратите на оригиналниот изворен код, да најдете преведувач за тој систем, и да го преведете вашиот код така што ќе имате програма специфична за тој систем. Слика 2.1 го покажува резултатот на овој систем: повеќе извршни програми за повеќе различни системи.

Работите се различни кога пишувате код во Java. Java развојната околина има два дела: Java компајлер (compiler) и Java интерпретер (interpreter). Java компајлерот ја зема вашата Java програма и, наместо да генерира машински код од вашите изворни податоци, тој генерира бајт-кодови (bytecodes). Бајт-кодovите (bytecodes) се инструкции кои се слични на машинскиот код, но не се специфични за типот на процесорот.

За да извршите Java програма, стартувате програма што се вика бајт-код (bytecode) преведувач (interpreter), кој ги чита бајт-кодovите (bytecodes) и ја извршува вашата Java програма (видете Слика 2.2). Java бајт-код преведувачот често се нарекува Java виртуелна машина или Java runtime.

Слика 2.1. Класично преведени програми.

Слика 2.2. Java програми.

Каде да го најдете бајт-код преведувачот? За аплетите, бајт-код преведувачот е вграден во секој Java-enabled пребарувач, па така нема потреба да размислувате за тоа - Java аплетите автоматски работат. За општите Java апликации, на вашиот компјутер морате да имате инсталирано преведувач за да работат Java програмите. Сега можете да го добиете Java преведувачот како дел од вашата развојна околина, или ако купите Java програма, ќе го добиете со тој пакет. Во иднина, Java бајт-код преведувачот ќе доаѓа со секој оперативен систем (купете Windows компјутер и ќе добиете Java бесплатно).

Java е објектно-ориентирана

За некои, техниката на објектно-ориентираното програмирање (ООП) е само начин на организирање на програмите, и може да биде постигната со користење на било кој јазик. Работењето со вистински објектно-ориентиран јазик и програмска околина, ви овозможува целосно да ја искористите објектно - ориентираната методологија и нејзините можности за креирање на флексибилни, модуларни програми и повторно користење на самиот код.

Многу од објектно–ориентираните концепти на Java се наследени од C++, т.е. од јазикот на кој се базира; исто така позајмени се многу концепти од други објектно–ориентирани јазици. Како кај повеќето објектно–ориентирани програмски јазици, и Java вклучува збирка од библиотеки на класи кои овозможуваат основни податочни типови, системски влезови и излези и други корисни функции. Овие основни библиотеки се дел од стандардната Java околина, која исто така ги вклучува мрежните наредби, заедничките Интернет протоколи, и алатките за кориснички интерфејс. Бидејќи овие библиотеки на класи се пишувани во Java, тие можат да работат на било која платформа, како и Java апликациите. Повеќе за објектно–ориентираното програмирање и Java ќе зборуваме во следното поглавје.

Java е лесна за учење

Како додаток на портабилноста и објектно–ориентираноста, една од основните дизајнерски цели на Java е да биде мала и едноставна, па затоа е едноставна за пишување, лесна за преведување, лесна за отстранување на грешки, и, најдобро од сè - лесна за учење. Идејата на јазикот да биде мал, го прави силен поради тоа што постојат мали шанси програмерите да прават грешки кои се тешки за поправка. Покрај својата големина и едноставниот дизајн, Java сеуште има многу моќ и флексибилност.

Иако Java изгледа слично со C и C++, повеќето од комплексните делови на овие јазици се исклучени од Java, правејќи го јазикот поедноставен без да се жртвува многу од неговата моќ. Нема покажувачи во Java, ниту пак покажувачка аритметика. Низите и матриците се вистински објекти во Java. Работењето со меморијата е автоматско. За искусен програмер, овие пропусти можат да бидат тешки за навикнување, но за почетници или за програмери кои работеле во други јазици, тие го прават Java јазикот многу полесен за учење.

Дизајнот на Java е таков да тој е полесен во споредба со другите програмски јазици, но е сеуште во голем дел покомплициран од да речеме, работење во HTML. Доколку немате никакво искуство во работење со програмски јазик, постои можност Java да ви биде потешка за разбирање. Но не се обесхрабрувајте! Програмирањето е неопходна вештина за Web и за компјутерите воопшто, а Java е одличен избор на јазик за да се започне.

Компајлирање и работење со изворна датотека

Дојде време да напишеме мала програма. Ако работите со JDK -може да ја напишете во било кој текст едитор, на пр. Notepad, а да ја компајлирате и стартувате - преку командна линија. Ако работите со графичка развојна средина, најверојатно има копче или мени за да се компајлира датотеката (подолу ќе направиме и проект со помош на развојната алатка NetBeans).

Листинг 2.1. Вашата прва Java апликација.

```
1: class HelloWorld {
2: public static void main (String args[]) {
3: System.out.println("Hello World!");
```

```
4:       } }
```

Откако ќе ја внесете програмата, зачувајте ја датотеката на вашиот диск под името HelloWorld.java. Ова е многу важно. Изворните датотеки на Јава мора да го имаат истото име како и класата што ја дефинираат (вклучувајќи ги големите и малите букви) и мора да имаат екстензија .java.

За компајлирање, употребете ја командата javac command, како што следи, со името на датотеката што ја имате зачувано во Windows (javac се однесува на Java compiler). Внимавајте и овде правилно да ги внесете сите знаци:

```
C:\> javac HelloWorld.java
```

После компајлирањето се добива извршен фајл HelloWorld.class, кој го стартувате од командна линија на слениот начин:

```
C:\> java HelloWorld
```

Ако вашата програма е правилно отчукана и компајлирана, кога ќе се стартува - на вашиот екран треба да се појави Hello World! Тоа е тоа! Не заборавете дека ја употребувате апликацијата Java Compiler за да ги компајлирате вашите .java files во .class files, кои потоа ги стартувате од командна линија.

Креирање на Java аплет

Креирањето на аплети се разликува од креирањето на едноставна апликација. Java аплетите работат и се прикажани во Web страницата со другите нејзини елементи, па затоа имаат посебни правила за тоа како се однесуваат. Поради овие посебни правила за нив, да се креира аплет во многу случаи е посложено од креирањето апликација. На пример, за да се креира едноставен Hello World аплет, наместо само да ја отпечатите пораката како збир на знаци, мора да направите место за неа на Web страницата и потоа да употребите посебен фонт и графички операции за да ја прикажете на екранот. Сега ќе креираме едноставен Hello World аплет, ќе го поставиме во Web страница и ќе го видиме резултатот. Како и со Hello World апликацијата, најпрво ќе креирате изворна датотека во обичен текст едитор. Листингот 2.2 го покажува кодот за овој пример.

Листинг 2.2. Hello World аплет.

```
1: import java.awt.Graphics;
2:
3: public class HelloWorldApplet extends java.applet.Applet {
4:
5: public void paint(Graphics g) {
6: g.drawString("Hello world!", 5, 25);
7: }
8: }
```

Зачувајте ја датотеката исто како што направивте со Hello World апликацијата, со името на датотеката потполно исто како што е името на класата. Во овој случај името на класата е HelloWorldApplet, значи и името на датотеката ќе биде HelloWorldApplet.java. Ако точно сте ја отчукале датотеката ќе добиете датотека наречена HelloWorldApplet.class во истиот директориум каде што се наоѓа вашата изворна датотека. Тоа е вашата Java аплет датотека; за аплетот да работи во Web

страницата - мора да се повикате на таа class датотека во HTML-кодот за таа страница употребувајќи <APPLET> tag. Листингот 2.3 прикажува едноставна HTML датотека која може да се користи.

Листинг 2.3. HTML код со аплетот во него.

```
1: <HTML>
2: <HEAD>
3: <TITLE>Hello to Everyone!</TITLE>
4: </HEAD><BODY>
5: <P>My Java applet says:
6: <APPLET CODE="HelloWorldApplet.class" WIDTH=150 HEIGHT=25>
7: </APPLET>
8: </BODY>
9: </HTML>
```

Повеќе за <APPLET> ќе зборуваме подоцна во оваа книга; само ќе кажеме дека. Width/ Height служат да ја одредат димензијата на аплетот, а во Code е повикот на Java програмата. Зачувајте ја HTML датотеката во истиот директориум како и вашата class датотека, со описно име и со .html екстензија (на пример HTML датотеката може да има исто име како и вашиот аплет - HelloWorldApplet.html).

2.4. NetBeans IDE

Користењето на интегрирана околина за развој на апликации (IDE) - ви заштедува време при работата со прозорци, менија исл. Исто така, IDE-то може да прави повторувачки задачи преку макроа и скратеници. Drag-and-drop особините овозможуваат лесно креирање на графички кориснички интерфејс (GUI) и пристап до бази на податоци, а обоениот код и дебагирачките функции ве предупредуваат кога ќе направите грешка во кодот.

NetBeans IDE е open source и е напишан во програмскиот јазик Java. Тој овозможува алатки за креирање на десктоп апликации - работа со прозорци и менија, работа со бази - и е прв IDE што ги поддржува сите особини на JDK 1.5. Платформата NetBeans и IDE се бесплатни за било каква употреба, а се спонзорирани од Sun Microsystems.

Ова поглавје е наменето за оние кои се почетници во користење на IDE, релативни почетници за програмирање, и почетници на Java платформата. Ќе научите да креирате мала десктоп апликација со GUI интерфејс што пресметува плата на вработени, а ги користи основните компоненти на NetBeans IDE. Ова поглавје го објаснува и Java кодот, каде што е можно, а дава и link до Java API, како и информации за користените објекти. Посложените Java-наредби што ќе ги сретнете овде, секако ќе бидат обработени и во наредните поглавја.

Иако NetBeans околината покрива различни Java платформи, како Java 2, Enterprise Edition (J2EE) и Java 2, Micro Edition (J2ME), ова поглавје ја покрива Java 2, Standard Edition (J2SE) технологијата, што е појдовна точка за програмерите - почетници. За да работите самостојно - треба да ги симнете и инсталирате JDK 1.5 и NetBeans IDE. А може да ги симнете JDK 1.5 и NetBeans 4.1 одвоено за да сте сигурни дека ги имате најновите верзии.

Особини на NetBeans

Бидејќи NetBeans IDE е open source и постојано се развива, можеби ќе забележите разлика помеѓу изгледите на прозорците дадени во ова поглавје и оние ако ја инсталирате најновата верзија. Овој материјал се базира на NetBeans 4.1 и може малку да се разликува во однос на најновата верзија. NetBeans IDE нуди многу можности за сите Java платформи. Долунаведените компоненти не се ограничени само за платформата J2SE, туку се користат за креирање, дебагирање и инсталирање на апликации и аплети:

Едитор на изворен код:

- Синтаксно боене за Java, XML, HTML, CSS, JSP, IDL
- По желба - фонтови, бои и кратенки од тастатура
- Парсирање и означување на грешки
- Pop-up Javadoc за брзо креирање на документација
- Напредно пишување на код
- Автоматска индентација, која може да се менува
- Поклопување на зборови со ист префикс
- Навигација низ класите
- Макроа и скратеници
- Goto наредба и Goto класа
- Означување на врските што се совпаѓаат
- JumpList ви дозволува да го вратите курсорот на претходната модификација

GUI Builder:

- Целосен WYSIWYG дизајнер со Test Form особина
- Поддршка за визуелни и не-визуелни форми
- Проширлива палета со компоненти со преинсталирани Swing и AWT компоненти
- Инспектор за компоненти кој ги прикажува стеблото и особините на компонентата
- Автоматско генерирање на код, прилагодено на корисникот
- Поддршка за AWT/Swing layout менаџери, drag-and-drop прилагодување
- Моќен визуелен GridBagLayout прилагодувач
- Поддршка на нулта поставка (layout)
- Едитирање на лице место на текст лабели, копчиња, и текстуални полиња
- Поддршка на JavaBeans, вклучувајќи инсталација, користење и прилагодување на настани
- Визуелно JavaBean прилагодување - можност за креирање на форми преку JavaBean класите
- Поврзување со beans-компоненти со примена на Connection волшебникот
- Можност за зумирање

Поддршка за бази на податоци:

- Шема за бази која прикажува табели, погледи, и зачувани процедури дефинирани во базата
- Шема за едитирање на бази со примена на волшебници
- Поглед на податоците (View) кои се сочувани во табели

- SQL и DDL егзекуција на команди кои ви овозможуваат пишување и извршување на сложени SQL и DDL команди
- Миграција на табели помеѓу бази од различни производители
- Работа со бази на податоци, на пр. Oracle, IBM DB2, Microsoft SQL Server, PointBase, Sybase, Informix, Cloudscape, MySQL, итн.

NetBeans IDE исто така овозможува алатки за упростување (refactoring), кои ви овозможуваат преименување и преместување на класи, полиња, и методи, како и промена на параметрите на методите. Како додаток, добивате и дебагер и Ant-базиран проект систем.

Запознавање со NetBeans

За да започнете, симнете ја најновата стабилна верзија од NetBeans.org сајтот и инсталирајте ја на вашата платформа за програмирање и развој. Сајтот NetBeans.org ви дава опис на компјутерската конфигурација (хардверски побарувања) која е потребна за да се стартува IDE-то.

NetBeans може автоматски да направи свој upgrade преку Internet, и има модул што се стартува периодично за да ја провери верзијата што ја користите. Исто така, *Update Center* може да ажурира и инсталира и поединечни модули што ќе ги одберете.

Кога го стартувате NetBeans, ќе добиете почетен екран како на Слика 2.3. Ќе забележите дека почетниот екран ви овозможува да стартувате веднаш со проект преку Quick Start Guide, т.е. сами да почнете проект, или да отворите веќе постоечки. Исто така, можете да одберете Sample Project како пример како се пишува код со IDE. NetBeans е интуитивен за користење, посебно ако сте користеле IDE софтвер во минатото.

Веднаш ќе се запознаете со три концепти: *projects*, *nodes*, и *workspaces*. Со NetBeans, работите со проекти, кои се организирани како група од изворни (source) фајлови и придружени meta-податоци; специфични properties фајлови; Ant build скрипта и подесувања за старт; и сите алатки што ви се потребни за пишување, компајлирање, тестирање, и дебагирање на вашата апликација. Можете да креирате главен проект со под-проекти, и можете да поврзете повеќе проекти со меѓу-зависности. Почетокот е лесен - треба само да дадете име на новиот проект. Откако ќе го внесете во NetBeans името на новиот проект, тој:

- Креира source стебло со костур на класите
- Креира фолдер за тестирање
- Поставува classpaths за компајлирање, стартување и тестирање
- Ја дефинира Java платформата на која се стартува проектот
- Креира Ant build скрипта (build.xml), што содржи инструкции што ги користи IDE-то кога извршува команди од типот: компајлирај или стартувај го проектот.

Кликнете File од главното мени и одберете New Project. Волшебникот New Project се појавува како на Слика 2.4.

Слика 2.3. Почетен екран на NetBeans

Слика 2.4. Волшебник за Нов проект

Од тука, бирате Category од General, Web, Enterprise, Samples. Забележете дека General креира проект што содржи празна апликација. Изберете General, па Java Application. Потоа, дадете име на проектот и изберете локација од вашиот фајл систем. Забележете дека IDE-то автоматски креира главна класа за вашата апликација, ако го побарате тоа. Кликнете на Finish.

Прозорецот Project ги прикажува само фајловите што се регуларно едитирани, како на пр. изворни кодови и тестови. За да видите повеќе детали за вашиот проект - кликнете на Files tab. Тука, ако кликнете врз фолдерот на проектот што сте го креирале, ќе видите дека фолдерот содржи Ant скрипта и properties фајлови што контролираат како се гради и извршува проектот:

- nbproject/build-impl.xml - содржи инструкции за ракување со проектот. IDE-то го генерира овој фајл, кој не треба да го едитирате.
- build.xml - импортира цели од build-impl.xml. Можете да го едитирате овој фајл за да ги презапишете постоечките цели или да креирате нови цели.

Проектниот фолдер исто така содржи излезен фолдер за компајлираните класи, JAR фајлови (за J2SE проекти) или WAR files (за веб проекти), како и Javadoc.

NetBeans ви овозможува да ги видите сите објекти прикажувајќи го проектот како стебло, и секој објект има своја икона со која е даден неговиот тип. Во Files tab, можете да го видите стеблото и неговите јазли (лисја). Ако двојно кликнете врз некој јазел, се отвора подстебло што содржи повеќе детали. Можете да ги раширите или соберете стеблата по потреба. Десен клик врз јазолот ви овозможува брз пристап до специфични функции што можете да ги извршите врз тој објект. Ако ги раширите подстеблата на проектот - кој штотуку сте го креирале, ќе забележете дека полињата, конструкторите, методите, и bean облиците се појавуваат како јазли на гранките.

Runtime tab ви дава поглед на тоа што се случува кога ќе ја стартувате апликацијата. Runtime view ги листа различните опции што ви се на располагање во проектот. Исто така, може да видите кои операции се извршени и да пронаоѓате runtime грешки, како на пр. кога далечното повикување на методи (RMI) прави проблем. Ќе станете поблиски со овој екран, откако напишете, компајлирате, дебагираат и стартувате апликација.

Вратете се во Files tab. Двојно кликнете врз source file и автоматски ќе се отвори фајлот во работниот простор, т.е. ќе се отвори Source Editor. Забележете дека е креиран цел фајл систем. Фајловите и фолдерите придружени со проектот се организирани на логички начин.

Цел апликациски проект е организиран на логички начин. Двојно кликнете врз Main.java source фајлот, за да се отвори Source Editor-от како на Слика 2.6.

Слика 2.5. Tabs прозорец

Слика 2.6. Едитор на изворен код

Кога апликацијата е организирана во неколку проекти, главниот проект е влез во целата апликација. Обично, главниот проект ја содржи главната класа што ја стартува апликацијата. За да се направи проектот да биде главен - десен клик врз неговото име во прозорецот Projects и изберете Set Main Project.

Користење на Source едиторот

Можете да кликнете со десен клик врз Source Editor-от и да пишувате код. Додека го пишувате кодот, ќе забележите дека едиторот автоматски го бои кодот во соодветна боја. Можете да ги дефинирате боите во Tools -> Options -> Editing -> Editor Settings -> Java Editor -> Fonts and Colors.

Пишувањето код опфаќа пакети, класи, интерфејси, и заеднички методи. Едиторот ви нуди автоматски код за нив, но можеби ќе сакате да прекинете со него. Можете да ја исклучите таа опција со Esc. А можете и перманентно да ја исклучите преку Tools -> Options -> Editing -> Editor Settings -> Java Editor и де-селектирање на Code Completion Instant Substitution. Можете да заштедите време со користење кратенки во Source Editor-от. Искуцајте ги првите неколку букви од кратенката, па бланко. Source Editor-от ќе ја рашири кратенката во цела наредба. Вклучете го броењето на линии преку менито View.

Користење на Forms и Wizards за креирање на код

NetBeans IDE овозможува и форми, теркови, и волшебници кои ви помагаат во пишувањето код. Во Projects прозорецот, може да додадете ваш изворен код со десен клик врз јазлите за полиња, методи и bean облици. Со избор на Add од менито, ќе добиете форми како на Сликите 2.7 и 2.8.

Слика 2.7. Форма за додавање поле

Слика 2.8. Форма за додавање метод

Управување со Classpath

NetBeans автоматски додава сè во classpath на проектот. За управување со classpath:

- Во Projects прозорецот, десен клик врз името на проектот, па одберете Properties.
- Во Project Properties dialog box, кликнете на јазелот Libraries во левиот панел.
- Одберете Compile tab во десниот панел на dialog box-от.
- Додадете ги потребните компоненти на classpath со кликање на соодветното копче. Можете да го додадете следново:

- *Проект*. JAR file или WAR file продуциран од друг проект, како и придружните source фајлови и Javadoc документација;
- *Библиотека*. Збир од JAR фајли или фолдери со компајлирани класи, кои може да содржат и придружни source фајлови и Javadoc документација.
- *JAR file* - лоциран на вашиот диск.

Импортирање на постоечки Java Source кодови во NetBeans

Може да користите два проект template-и за да импортирате постоечки изворни кодови:

- **Java Project со постоечки изворни кодови** - овој проект template се користи за креирање на стандарден Java проект. Стандардниот Java проект користи IDE за компајлирање, стартување, и дебагирање на апликациите.
- **Java Project со постоечка Ant Script** - овој проект template се користи за креирање на Java проекти со слободен изглед. Проектите со слободен изглед

користат сопствена Ant scripta за компајлирање, стартување, и дебагирање на апликациите.

Следните чекори се користат за креирање на стандарден Java проект, без примена на постоечки Ant script-и.

1. Одберете File -> New Project (Ctrl-Shift-N).
2. Одберете General -> Java Project With Existing Sources.
3. Кликнете Next.
4. Во полето Project Name, внесете го името на вашиот проект. Забележете дека IDE-то автоматски предложува име за фолдерот на проектот.
5. Кликнете на копчето Browse што се наоѓа до полето Project Folder и креирајте фолдер на дискот кој ќе ги содржи вашите NetBeans проекти. Потоа одберете го ново-креирираниот NetBeans фолдер за проекти. Бидете сигурни дека сте го селектирале Set as Main Project box, па кликнете Next.
6. Во панелот Source Packages Folder, кликнете Add Folder, одете во фолдерот со source фајли, и одберете ги ресурсите и src фолдерите.
7. (Опционо) Во панелот Test Packages Folder, кликнете Browse за да го одберете фолдерот што го содржи JUnit пакетот.
8. Кликнете Finish.

Вашиот проект ќе биде прикажан во прозорците Projects и Files.

Креирање, компајлирање, дебагирање и стартување програма

Сега, откако ги запознавте основните работи за NetBeans IDE, ќе ви покажеме како да креирате, компајлирате, дебагирате, и стартувате апликација што користи едноставен GUI интерфејс и пресметува плата на вработени. Конечната апликација ќе изгледа како на Слика 2.9.

Во креирањето на оваа апликација, ќе научите како да:

- Го користите Form Editor-от
- Го користите Source Editor-от
- Ги користите опциите Palette, Inspector, и Properties
- Додавате ракувачи со настани
- Го дебагирате вашиот код
- Го поедноставите вашиот код (refactor)
- Компајлирате и стартувате апликации

Иако можете голем дел од работите да ги направите со волшебници, форми, и drag-and-drop особини, сеуште ви треба код за да работат вашите апликации. Во продолжение ќе биде објаснет кодот.

Креирање на апликација - Pay Calculator

Кликнете File во главното мени и одберете New Project. Се стартува Project волшебникот. Потоа, одберете General во прозорецот Categories и одберете Java Application во панелот Projects. Кликнете Next.

Слика 2.9. Апликација Pay calculator

Слика 2.10. Прозорец за нов проект

Во следниот прозорец, можете да го оставите предложеното име на проектот или да внесете друго име. Изберете Location и Folder за оваа апликација. Деселектирајте го Create Main Class box. Потоа кликнете Finished, што ќе ве одведе во главната програма.

За да почнете со креирање на GUI, треба да го стартувате Form Editor-от со креирање на главен контејнер за вашата апликација, користејќи специфична форма. Java API обезбедува GUI компоненти, т.н. Swing, и обезбедува три главни и корисни контејнерски класи: JFrame, JDialog, и JApplet. Секоја GUI компонента мора да биде дел од контејнерската хиерархија. Оваа хиерархија е стебло со компоненти, чиј врв е главниот контејнер. Секоја GUI компонента се содржи само еднаш во стеблото. Ако компонентата веќе постои во контејнерот и се обидете да ја додадете и во друг контејнер, компонентата ќе биде избришана од првиот контејнер и ќе биде ставена во вториот. Секој главен контејнер има панел за содржини, кој ги содржи (директно или индиректно) видливите компоненти на главниот контејнер на GUI-то. Имате опција да додадете мени во главниот контејнер.

Одберете ставка од File menu, т.е. New File, па одберете Java GUI Forms од Categories. Забележете дека се појавува File Types од десно. Во оваа апликација, ќе користите форма JFrame. Одберете JFrame Form, па кликнете Next. Ставете име JFrame SamplesJFrame, и кликнете Finish. За да видите што креирал волшебникот, кликнете на Files tab. Ќе ги видите фајловите што NetBeans IDE ги креирал, како и класата SamplesJFrame. Двојно кликнете на SamplesJFrame така што ќе се отвори Source Editor од десната страна. Ќе забележите дека е генериран кодот.

Во средниот дел на работниот прозорец, ќе видите три tab-а како и две копчиња што ви овозможуваат да се префрлате од Design view, што ви дава визуелен поглед на апликацијата, во Source view, што ви го дава само кодот. Со други зборови, се префрлате од GUI drag-and-drop едитор во едитор на код. Секој едитор ви дава различни опции во menu bar, како на сликите 2.11 и 2.12.

Слика 2.11. Алатки за дизајн на форми

Слика 2.12. Едитор на изворен код

Кликнете во Design view за да се покаже Form Editor како на слика 2.11. Сега почнувате со процесот на градба на GUI интерфејс. Апликацијата ја започнувате со JFrame контејнер. Потоа може да додавате други компоненти со рачно селектирање на компонента од панелот Palette и додавање во апликацијата. Промената на својствата на компонентите е едноставно.

Во овој едитор, ќе додавате и едитирате компоненти со помош на три панели кои се поставени странично во IDE-то (Слика 2.13):

Palette - содржи JFC/Swing, AWT, Layout менаџери, и JavaBeans компоненти.

Inspector - прикажува хиерархија на стебло за сите компоненти содржани во активната форма, вклучително визуелните компоненти и контејнерите, на пр. копчиња, лабели, менија, и панели. Може да содржи и не-визуелни компоненти, на пр. тајмери и извори на податоци.

Properties - ги прикажува својствата на компонентата што е селектирана во Inspector, Editor, Projects, или Files прозорците. Можете да направите десен клик врз компонентата за да се прикаже properties box за таа компонента.

Слика 2.13. NetBeans дизајнерска околина

Додека користите компоненти од Palette, NetBeans автоматски генерира код, кој се однесува на тие објекти. Ако ги смените својствата на компонентата преку Properties панелот, тој код исто така се генерира. Ако го погледате Source Editor-от, ќе забележите дека генерираниот код е во сини блокови. Препорачливо е овој код да не го менувате. Сепак, можете да го менувате генерираниот код, дури и да

напишете свој код, наместо генерираниот. Во ова поглавје, нема потреба да го менувате генерираниот код.

До сега, креиравте проект и класа JFrame наречена SamplesJFrame. Понатаму, ќе направите компонента JFrame, а и други компоненти. Кликнете на JTabbedPane во Palette, а потоа кликнете во празниот простор на дизајн-формата. Забележете во Inspector прозорецот дека содржи листа на компонентите што се креирани до сега. Потоа, кликнете врз JPanel во Palette, па во главниот дел на JTabbedPane. Забележете дека нов табуларен панел е додаден во JTabbedPane. Додадете друг JPanel, и одберете JTabbedPane[JTabbedPane] во Inspector прозорецот. Држете го тастерот Shift key и кликнете на JPanel во Palette, а потоа на рамката од работниот простор. Се појавува друг tab. Можете да додавате колку сакате tab-ови, но сега ќе имаме само два.

Кликнете врз било кој објект во панелот Inspector, и ќе ги видите својствата на таа компонента во панелот Properties. Исто така, со десен клик врз компонента од Inspector панелот и одбирање на Properties од менито - се појавува Properties панелот. За да го смените натписот на секој tab, кликнете на соодветниот JPanel во Inspector прозорецот. На пр., кликнете на JTabbedPane за да го селектирате. Потоа, одете десно во Properties прозорецот и скролувајте надолу додека не се појави Tab Title. Кликнете на копчето со три точки (...) од десно, и ќе се појави прозорец што ви овозможува да го смените текстот. Внесете Pay Calculator и кликнете ОК. Забележете дека текстот веднаш се појавува во Design view на tab-от. Потоа кликнете на JPanel2 во прозорецот Inspector, па на прозорецот Properties, за да го смените Tab Title во Images.

За да го видите генерираниот код за вашата апликација, кликнете на Source во средниот панел на менито, како на слика 2.12. Source Editor-от го отвора кодот, кој е засенчен со плава позадина. Кодот можете и рачно да го менувате. Ако го разгледате кодот, ќе забележите дека може да го проширувате со нови под-стебла со код, како што додавате нови компоненти во апликацијата.

```

/** This method is called from within the constructor to
 * initialize the form.
 * WARNING: Do NOT modify this code. The content of this method is
 * always regenerated by the Form Editor.
 */
// <editor-fold defaultstate="collapsed" desc="Generated Code ">
private void initComponents() {
 java.awt.GridBagConstraints gridBagConstraints;

 jTabbedPane = new javax.swing.JTabbedPane();
 jPanel1 = new javax.swing.JPanel();
 mainJpanel = new javax.swing.JPanel();
 jLabel1 = new javax.swing.JLabel();
 jLabel2 = new javax.swing.JLabel();
 hoursWorked = new javax.swing.JTextField();
 rate = new javax.swing.JTextField();
 jLabel3 = new javax.swing.JLabel();
 jLabel4 = new javax.swing.JLabel();
 computePay = new javax.swing.JButton();
 jLabel5 = new javax.swing.JLabel();
 finalTotal = new javax.swing.JLabel();
 overtimepayField = new javax.swing.JLabel();
 regularpayField = new javax.swing.JLabel();
 jPanel2 = new javax.swing.JPanel();

```

Слика 2.14. Генериран код

Можеби забележавте дека е додаден и layout manager под JPanel што го креиравте. Можете лесно да го смените layout менаџерот. Кликнете на JPanel1, и одберете Set Layout Manager to GridBagLayout.

Вратете се во Design view, и треба да имате апликација со два таба чии имиња сте ги внеле во Properties box на објектот JPanel. Во оваа апликација, ќе ви требаат 8 лабели, две текст полиња, и копче. Лабелите содржат информација за тоа што треба да внесе корисникот и што ќе се појави кога ќе се кликне копчето. Текст полињата се предвидени за влез од корисникот. Компонентите треба да се аранжираат на панелот на логичен начин. Вообичаените layout менаџери ви се достапни и тука. За овој пример, GridBagLayout е идеален. Менаџерот на GridBagLayout ви овозможува аранжирање на компонентите на повеќе начини, а новиот *прилагодувач* ја олеснува таа постапка.

За да додадете компоненти, прво селектирајте JPanel1 во панелот Inspector. Компонентите ги додавате во панелот држејќи го тастерот Shift и кликајќи на JLabel, а потоа кликаете во работниот простор онолку пати колку што ви требаат лабели. Истото го правите со JTextField. Најпосле додавате JButton компонента. Не грижете се што компонентите се појавуваат во работниот простор без ред, и што варијаблите имаат чудни имиња. Ова ќе го средите веднаш. Откако сте ги додале компонентите, ќе треба да ги аранжирате на панелот. Десен клик врз објектот GridBagLayout од панелот Inspector, па одберете Customize. Се појавува Customizer прозорец.

Во GridBagLayout Customizer, може да ги поставувате компонентите во прозорецот во било каква положба што сакате. Од левата страна на Customizer, користите копчиња за да ги сместите објектите, да додадете боја, итн. Може да ги смените и полињата во горниот дел од оваа зона, ако знаете што треба да биде внесено. Поиграјте си со Customizer додека не ги сместите компонентите по ваша желба. Откако сте ги аранжирале компонентите, кликнете Close. Сега можете да ги смените имињата на варијаблите во посоодветни. За да ги смените имињата на варијаблите, десно кликаете врз секоја во панелот Inspector и одбирате Rename. Го внесувате новото име и кликаете OK.

Откако ги сместивте саканите компоненти, можеби ќе сакате да ги смените својствата на некои објекти или текст полиња за да се осигурете дека корисникот може да внесува текст. Исто така, треба да имате текст кај лабелите така што корисникот да знае што да внесува во полињата. Во панелот Properties на секоја лабела, внесете текст за секоја варијабла, како во табелава:

Варијабла	Текст
jLabel1	Hours Worked:
jLabel2	Rate per Hour:
jLabel3	Regular Pay:
jLabel4	Overtime Pay:
jLabel5	Total:

За да ги едитирате својствата на компонентата, кликаете врз својството во прозорецот Inspector. Својствата на компонентата автоматски ќе се појават во

панелот Properties. Прошетајте низ ставките, менувајте текст, сменете ја бојата на позадината, поставете ширина на колоните, т.е. променете ги својствата како што сакате. Експериментирајте со различни вредности, при што може да се вратите на default ако сакате. Откако сте ги поставиле компонентите по желба, продолжете со следниот чекор.

Бидејќи корисникот внесува информации во две текст полиња, би било добро да им дадете имиња на објектите што ја одразуваат нивната информација. Одете во прозорецот Inspector, кликнете на првиот JTextField објект, со десен клик, и одберете Name. Внесете го името на варијаблата hoursWorked. Потоа именувајте го вториот објект JTextField.

Поедноставување на кодот

Апликацијата пресметува редовна плата, прекувремен додаток, и вкупна плата на вработениот и ја запишува сумата во JLabel објекти. Ги именуваме овие варијабли соодветно, overtimepayField, regularpayField, and finalTotal.

Алатката за поедноставување на кодот ги прави потребните промени, само по еден ваш клик. Упростувањето претставува реструктуирање на кодот, со мали трансформации, а резултатот не го менува поведението на програмата. Како што ги правите изразите лесни за разбирање, така и упростениот код е полесен за читање, за разбирање, и за ажурирање. Упростените изрази мора да дадат ист резултат, а упростената програма е иста со оригиналната.

Некои особини на упростувањето се:

- Да го направиме кодот полесен за промени и за додавање на нови особини
- Да ја редуцираме сложеноста - за подобро разбирање на кодот
- Да ги избришеме непотребните повторувања
- Да се направи кодот употреблив во други програми.

NetBeans ги овозможува следните опции за упростување на код:

- Пронаоѓа кои класи, варијабли и методи се користат во кодот на проектот.
- Ви овозможува да преместувате класи во други пакети аи да преместувате статички полиња и методи од една класа во друга. Исто така, го ажурира source кодот на проектот за да ја прикаже новата локација на елементот.
- Ви овозможува промена на имињата на класите, варијаблите, и методите - во имиња што имаат значење. Исто така, го ажурира source кодот на проектот покажувајќи ги елементите со новото име.
- Генерира getter и setter метод за полињата, т.е. можно е ажурирање на полињата со getter и setter методи.
- Ви овозможува да додадете параметри во метод и да го смените пристапниот модификатор.
- Ви овозможува да ги вратите назад сите промени на фајлите што биле направени со поделбата.

Проверка на GUI-то

Слика 2.15. Копчето Test Form

Слика 2.16. Менито Build

Кога пишувате код во текст едитор, треба често да го компајлирате кодот за да видите како ќе изгледа GUI-то. NetBeans има опција preview што овозможува да видите како ќе изгледа апликацијата со едноставен клик на Test Form копчето, лоцирано во централното мени како на Слика 2.15. Кликнете на копчето Test Form, и ќе се појави вашата апликација. Од овој тест ќе може да уочите дали треба да го смените изгледот и да разместите некои од објектите, враќајќи се во GridBagLayout Customizer.

Ако сакате да ја компајлирате и стартувате апликацијата, тоа исто така е едноставен процес. Одете во менито Build (Слика 2.16) на врвот од IDE-то и одберете Clean and Build Main Project. Забележете го излезот во долниот прозорец. Откако компајлирањето е завршено, може да ја стартувате апликацијата со враќање во Source view, или со кликање на прозорецот Inspector од SamplesJFrame - па во менито Run одбирате Run File. Одберете Run SamplesJFrame. Апликацијата ќе се стартува и ќе се покаже на екранот. Брз начин за компајлирање е да притиснете F9.

Дебагирање

Можеби ќе се појават грешки во прозорецот на дното од екранот (синтаксни грешки во кодот). Во ваква мала апликација, грешките лесно ќе се откријат. Во поголеми програми, сепак, ќе треба да ги употребите дебагирачките можности на NetBeans. Една таква можност е т.н. breakpoint.

Во NetBeans IDE, дебагираат со поставување на breakpoint-и и часовници во вашиот код, а потоа го стартувате дебагерот. Можете да го извршувате кодот линија по линија и да ја испитувате апликацијата со цел да ги откриете проблемите. Кога стартувате дебагирање, сите дебагирачки прозорци се појавуваат автоматски на дното од екранот. Може да го дебагираат цел проект, егзекутивните класи, и сите JUnit тестови. IDE-то ви овозможува да дебагираат апликации што се стартувани на оддалечена машина со прикачување на дебагер во процесот на апликацијата. Breakpoint е ознака во source кодот што му кажува на дебагерот да го прекине извршувањето на програмата. Кога програмата запира во breakpoint, може да извршите проверка на вредностите на варијаблите чекор по чекор во програмата. Source Editor-от го означува breakpoint-от со црвена линија и со ознака во левата маргина.

Освен линиските breakpoint-и, другите Java breakpoint-и се дефинираат глобално за сите IDE проекти. На пример, ако поставите breakpoint на класа, IDE-то ќе ја запре егзекуцијата секогаш кога ќе најде на таа класа во тек на дебагирачката сесија, без оглед кој проект се дебагира. За да поставите линиски breakpoint, кликнете на левата маргина од Source Editor-от или притиснете Ctrl-F8. Може да поставите и други типови на breakpoint-и, како на пример:

Method (метод) - извршувањето на програмата запира секогаш кога се извршува методот.

Exception (исклучок, грешка) - прекинувате кога ќе се појави одредена грешка; кога грешката не е пресретната во source кодот, или без оглед дали е пресретната или не во програмата.

Variable (варијабла) - можете да го запрете извршувањето на програмата кога се пристапува до варијабла од специфична класа (на пр., повик на метод со аргумент - варијабла), или кога варијаблата е модифицирана.

Thread (нишка) - го прекинувате извршувањето на програмата кога се стартува нишка, кога се стопира, или и двете.

Class (класа) - може да направите прекин кога класата е вчитана во виртуелната машина, кога се зема од виртуелната машина, или и двете.

Оваа едноставна апликација е мала за да ги согледате сите дебагирачки опции, но како ја проширувате апликацијата, треба да експериментирате со breakpoint-и за дебагирање. Можете да поставите breakpoint-и во методот што ќе го напишете подолу, за да видите како тие работат.

Додавање менија и слики

До сега, апликацијата е мал GUI и ништо повеќе. Таа нема функционалност. Наскоро на копчето ќе му додадеме ракувач со настани, но прво да го креираме главното мени на апликацијата. Иако менијата најчесто први се креираат во апликациите, ние ќе го креираме дури сега, за да демонстрираме колку е едноставно движењето низ апликацијата, (креирајќи ги компонентите без ред, и без да се помеша кодот). Ова е една од предностите на прозорецот Inspector: селектирање на било кој објект од апликацијата, негово додавање, бришење исл.

Вратете се во Design view, одете во прозорецот Inspector, и одберете JFrame. Во Properties прозорецот забележете дека можете да го менувате прикажаното својство. За наслов, во pop-up box-от внесете Pay Calculator. Ако сакате - сменете ги позадинските бои. Потоа, во панелот Inspector, десен клик врз JFrame, па одберете Add From Palette, и селектирајте Swing и JMenuItem. Кога ќе видите дека е додаден објект во Inspector box, десно кликнете на JMenuItem, и одберете Add JMenuItem. Десно кликнете врз додаденото JMenuItem и прекрстете го во FileMenu. Десно кликнете врз FileMenu и одберете Add JMenuItem. Прекрстете го во OpenMenu. Додадете колку што сакате ставки. Ако сакате да додадете друго мени, десно кликнете врз JMenuItem, одберете Add JMenuItem, и ставете му име HelpMenu. Во Design view, треба да се појават менијата. Кликнете Test Form ако сакате пореалистичен поглед.

Последниот елемент во GUI-то е панелот Images (Слика 2.17), со кој ќе може да додавате слики на лесен начин. Еден начин да се прикажат слики е со декорација

на Swing компонентите, на пр. лабели, копчиња, и табови, со икони - т.е. слики со фиксна големина. Иконата е објект што се додава преку интерфејс Icon. Swing овозможува добра имплементација на Icon интерфејсот: ImageIcon, кој црта икона со формат GIF, JPEG, или PNG. Со една наредба се креира икона, а со други две наредби - иконата се додава кај лабелите:

```
ImageIcon icon = createImageIcon("images/middle.gif","The name of
an image.");
label1 = new JLabel("Image and Text", icon, JLabel.CENTER);
...
label2 = new JLabel(icon);
```

NetBeans ви овозможува да прикажете слики на сличен начин, и тоа можете да го сторите преку прозорците Palette и Properties. За ова не треба да пишувате код. Кај панелот Images, применете JLabel, и променете ги својствата на тој објект за да се прикаже сликата.

Почнете било со кликање на Images tab во Design view или со кликање на објектот JPanel во панелот Inspector. Поставете layout = BorderLayout. Во панелот Palette, кликнете на JLabel, и кликнете на западната страна од layout-от. Оваа лабела е само празно место. За да се осигурете дека JLabel се наоѓа на вистинско место, проверете го својството Direction на лабелата. Можете да се движите било каде во панелот Properties. Поставете preferredSize на оваа лабела 70, 14, и избришете го текстот од лабелата.

Потоа, креирајте друга лабела и сместете ја во центарот на BorderLayout. Во својствата на оваа лабела, кликнете го копчето - икона. Ке се појави прозорец што ви овозможува да внесете информации за типот на сликата. Осигурајте се дека drop-down менито е во Select Mode: Icon Editor. Забележете дека може да одберете повеќе извори за слики Image Source Types (Слика 2.18). Во овој пример, одберете URL и внесете го следниот URL во полето Name text:

<http://java.sun.com/developer/onlineTraining/new2java/newjava.gif>

или одберете File и внесете ја патеката на фајлот на вашиот диск во полето Name text. Сликата треба да се појави во preview прозорецот. Кликнете ОК. Ако се вратите во Source view и ја компајлирате апликацијата, ќе ги видите следните линии код, вклучително и наредбите за ракување со грешки:

```
jLabel6.setIcon(new javax.swing.ImageIcon() {
 public javax.swing.Icon getIcon() {
 try {
 return new javax.swing.ImageIcon(
 new java.net.URL(
"http://java.sun.com/developer/onlineTraining/new2java/newjava.gif")
 );
 } catch (java.net.MalformedURLException e) {
 }
 return null;
 }
}.getIcon());
```

```
jLabel6.setToolTipText("This is a label with an image");
```

Сега GUI-то е комплетно, но апликацијата сеуште не прави ништо. Треба да ја испрограмирате функционалноста. Одете назад во Design view и потоа во панелот Pay Calculator.

Слика 2.17. Панел за слики

Слика 2.18. Прозорец за Icon Property

Додавање на Event Handlers (ракувачи со настани)

Јава програмите се базирани на настани што ги опишуваат акциите на корисникот. Овие настани се прикажани со објекти што ги иницира корисникот, како внесен текст, притиснато копче, или придвижен глушец над компонента. Компонентата мора да слуша дали се случил настан, а потоа се презема акција за управување со настанот, на пр. прикажување текст на екранот или запишување во база на податоци. Без IDE, ви требаат следните чекори за креирање на ракувачи со настани:

1. Да одлучите кој тип на настан се случил во компонентата и да имплементирате точен интерфејс,
2. Да ја регистрирате компонентата како слушател за тој тип на настани,
3. Да имплементирате методи за управување со настанот во интерфејсот.

Слика 2.19. Како работат настаните

Кога корисникот стартува настан преку GUI компонента, се прави повик со метод до сите објекти на компонентата кои се означени како слушатели - за типот на настан што се случил. Слушателот на настани е објект кој известува кога ќе се случи настан. Настаните генерирани од копчињата и текст полињата - бараат класа која имплементира ActionListener интерфејс. Кога го имплементирате овој интерфејс, мора да имплементирате и метод - listener.

NetBeans го поедноставува креирањето на ракувачи со настани, со автоматско генерирање на нивниот код. Треба да знаете кој интерфејс сакате да го имплементирате, а потоа го пишувате кодот за логиката на listener методот. Одете во Design view и кликнете на копчето што го креиравте, со десен клик. Одберете Events, па Action -> actionPerformed(computePayActionPerformed). Во Source погледот, ќе ги видите следните линии со код, што се додава со цел копчето да го спои со listener:

```
computePay.addActionListener(new java.awt.event.ActionListener() {
 public void actionPerformed(java.awt.event.ActionEvent evt) {
 computePayActionPerformed(evt);
 }
});
```

NetBeans исто така го додава и потребниот метод:

```
private void computePayActionPerformed(java.awt.event.ActionEvent
evt) {
 // TODO add your handling code here:
```

Сега, напишете го кодот на апликацијата со кој ќе пресметате плата за редовната и прекувремената работа. Прво, ќе ви требаат варијабли за следново:

- Работни часови
- Цена по час

Подоцна ќе ви требаат и варијабли за,

- Регуларна плата
- Плаќање за прекувремена работа

Бидејќи корисникот ги внесува информациите во текст поле, податоците се внесени како String. Ќе треба да ги издвоите овие стрингови во корисни типови, како int или double. Потоа треба да пресметате колку часови се редовна работа, а колку се прекувремена. Откако ќе се одредат овие вредности, може да ја пресметате платата (редовен и прекувремен дел); на крај ги сумирате двете вредности. На крај, ќе треба да ги претворите броевите во долари (се работи за исплата).

Класите што треба да ги запознаете се: Integer, Double, и NumberFormat. Општа потреба е конверзијата на стрингови во броеви. Откако ќе се конвертираат, со стринговите манипулирате како со примитивни типови (на пр., int, float, или double). Проблемот е што - секогаш кога читате од датотека, или примате аргумент од командна линија, или аплет параметар, како и кориснички влез преку форма, секогаш имате String објект. Третирањето на String како примитивен тип бара екстра чекор, конверзија.

За да конвертирате String користите помошна класа. Секој примитивен тип има соодветна помошна класа. Овие помошни класи ви овозможуваат да ги третирате примитивните типови како објекти. Исто така, овие класи содржат методи што овозможуваат манипулација со овие објекти, соодветни на податочниот тип. Следната листа ги дава пресликувањата од примитивен тип во помошна класа. Во скоро сите случаи, помошната класа има исто име како примитивниот податочен тип, со голема почетна буква:

```
byte - Byte
short - Short
int - Integer
long - Long
char - Character
float - Float
double - Double
boolean - Boolean
```

Секоја од овие помошни класи, освен класата `Character`, содржи метод што овозможува конверзија на `String` во специфичен примитивен тип. Едноставно повикајте метод од соодветната помошна класа, и вашиот `String` ќе биде конвертиран во примитивен тип:

```
String myString = "12345";
int myInt = Integer.parseInt(myString);
```

Овој код ја претвора `String` варијаблата `myString` во `int` - `myInt`. Конверзијата е едноставна. Единствен трик е што конверзијата на секој тип податоци бара соодветен метод од соодветна помошна класа. Сите конверзии освен `Boolean` се прават со слични методи, но сепак имињата на методите се различни:

```
byte - Byte.parseByte(aString)
short - Short.parseShort(aString)
int - Integer.parseInt(aString)
long - Long.parseLong(aString)
float - Float.parseFloat(aString)
double - Double.parseDouble(aString)
boolean - Boolean.valueOf(aString).booleanValue();
```

Има еден исклучок: класата `Character` нема таков метод, па ќе мора карактерот да го издвоите од стрингот со помош на методот `charAt`:

```
// The variable e is the character e in the string Hello
String hello = "Hello";
char e = hello.charAt(1);
```

Ако содржината на `String` не може да се конвертира во саканиот примитивен тип, тогаш се враќа грешка `NumberFormatException`. Ова е `runtime` грешка, така што во кодот не мора да се става `try-catch` блок. Класата `NumberFormatException` се користи за точен приказ на броевите. Приказот на броеви на екранот може да даде несакани резултати. На пример,

```
public class PrintNum {
 public static void main(String args[]) {
 double amount = 400000.00;
 System.out.println("He paid " + amount
 + " for the house.");
 }
}
```

резултира со:

```
He paid 400000.0 for the house.
```

Можете да го контролирате приказот на броевите со примена на класата `NumberFormat` од `java.text` пакетот. Оваа класа обезбедува интерфејс за форматирање на броеви, и вклучува методи за дефинирање локални бројни формати (различни за одредени држави), како и нивните имиња. Класата содржи методи во 3 основни формати:

- `getInstance` или `getNumberInstance` има формат на обичен број, на пр. 600,000.
- `getCurrencyInstance` има формат за пари, на пр. \$600,000.00.
- `getPercentInstance` има формат на проценти, на пр. 56%.

За да форматирате даден број, вратете објект од тип `NumberFormat` повикувајќи еден од горните методи:

```
NumberFormat nf = NumberFormat.getCurrencyInstance();
```

За да се осигурате дека сумата е формирана коректно, специфицирајте ја `locale` на следниот начин:

```
NumberFormat nf =
NumberFormat.getCurrencyInstance(Locale.US);
```

Резултатот е:

```
He paid $400,000.00 for the house.
```

За да компајлирате, треба да ги импортирате следните пакети на почеток од фајлот:

```
import java.text.NumberFormat;
import java.util.Locale;
```

Прочитајте ги коментарите во кодот, што даваат одредени појаснувања. Ако не ја знаете `if`-наредбата, потрудете се да ја научите, на пр. од оваа книга. Додадете го следниот код во вашиот `computePayActionPerformed()`-метод за работа со настани:

```
//Gets how many hours worked from the text field, and then parses
it to type int.
int hw = Integer.parseInt(hoursWorked.getText());
//Gets the pay rate entered in the text field, and parses it to
type double.
double rateEntered = Double.parseDouble(rate.getText());
//Creates two variables of type double for later use.
double regularPay = 0;
double overTimePay = 0;
//Simple if statement for calculations
if (hw > 40) {
 regularPay = 40 * rateEntered;
 overTimePay = (hw - 40) * 1.5 * rateEntered;

} else {
 regularPay = hw * rateEntered;
```

```
 overTimePay = 0.0;
 }
 //Creates a variable of both types of pay combined.
 double total = regularPay + overTimePay;
 //Creates variables for number formatting
 NumberFormat nfRegular =
 NumberFormat.getCurrencyInstance(Locale.US);
 NumberFormat nfOverTime =
 NumberFormat.getCurrencyInstance(Locale.US);
 NumberFormat nfTotal =
 NumberFormat.getCurrencyInstance(Locale.US);
 //Writes the totals in the correct format to the labels
 regularpayField.setText(" " + nfRegular.format(regularPay));
 overtimepayField.setText(" " + nfOverTime.format(overTimePay));
 finalTotal.setText(" " + nfTotal.format(total));
}
```

Компајлирајте ја и стартувајте ја апликацијата. Тестирајте ја со внесување на работни часови и цена по саат, на пр. 33.00, исл. Вашата апликација треба да изгледа како на слика 2.20. Сините букви се креирани само со едитирање на својствата на таа лабела, така што нивната боја се поставува да биде сина.

Менијата сè уште не функционираат, и ја следите истата процедура за додавање настани во ставките на менито. Во прозорецот Inspector или Project, го бирате менито ExitItem, десен клик, бирате Events, па Action -> actionPerformed. Ќе се отвори Source Editor, каде што можете да го внесете следниот код:

```
// TODO add your handling code here:
 System.exit(1);
```

Изберете Clean and Build Project, стартувајте ја вашата апликација, а затворете ја со менито Exit. Следете ја истата процедура за секоја ставка од менито и сите други објекти што бараат функционалност.

Ако постои објект што не го сакате во вашата апликација, изберете го објектот од Inspector -прозорецот. Десен клик, па Delete. Ќе бидете прашани дали сте сигурни дека сакате да бришете. Кажете yes, и ставката ќе исчезне од прозорецот. Build and Clean, па стартувајте ја апликацијата. Ова пробајте го со бришење на OpenItem од менито. Ќе видите дека бришењето е едноставен процес.

Слика 2.20. Конечната апликација

Документирање на проектот

Документирањето на апликацијата е секогаш добра идеја, посебно кога повеќе луѓе работат на ист проект. Оваа мала апликација не е добра за демонстрација на Javadoc алатката, но ќе добите основни познавања како се креира документацијата и ќе видите како NetBeans ја прави поголемата работа наместо вас. Кликнете на Files tab, потоа на вашиот SamplesJFrame. Одете во Build Menu и одберете Generate Javadoc for JavaApplication1 (или како сте го крстиле вашиот проект). Ќе видите дека Javadoc се генерира во излезен прозор. Потоа се појавува browser прозорец со документација форматирана во HTML. Кликнете на SamplesJFrame, и скролувајте низ документацијата. Оваа апликација не бара голема документација, но ако ја надградувате или ако креирате поголем проект, Javadoc ќе ви биде корисен.

2.5. Заклучок

Во ова поглавје добивте основен вовед во јазикот Java и неговите цели и карактеристики. Java е програмски јазик, сличен на C/C++, во кој може да развиете разни програми. Во моментов, Java најчесто се користи за создавање аплети кои се отвараат во World Wide Web пребарувач исто така напишан во Java. Аpletите се Java програми што се стартуваат и работат како дел од Web страницата. Аpletите можат да прават анимации, игри, интерактивни програми и мултимедијални ефекти на Web страниците. Моќта на Java е во нејзината преносливост – и на изворно и на бинарно ниво, во дизајнот кој е објектно-ориентиран и во нејзината едноставност. Секоја од овие карактеристики го овозможува правењето на аплети, но тие исто ја прават Java одличен јазик за пишување програми со општа намена на кои не им е потребен пребарувач кој подржува Java за да работат. Овие Java програми со општа намена се викаат апликации.

Комплетирајте мала десктоп апликација и научивте основни работи за NetBeans IDE. Голема предност на NetBeans IDE платформата е што нема да ја надраснете. Ако вашите програмерски вештини се унапредуваат, можете со неа да користите други Java технологии и платформи, на пр. веб развој со J2EE или J2ME. Исто така, NetBeans е проширив, што значи дека модулите што работат под NetBeans - исто така работат и со други продукти, на пр. со Sun Java Studio Creator и Sun Java Studio Enterprise. IDE-то ги следи вашите потреби и искуство, и може да го надградувате вашето искуство со оваа општа IDE платформа, а не да учите комплетно нови алатки за секоја нова потреба.

2.6. Прашања и одговори

- П:** Знаам многу за HTML, но не многу за компјутерско програмирање. Можам ли сепак да пишувам Java програми?
- О:** Ако немате никакво искуство со програмирање, најверојатно ќе воочите дека Java програмирањето е значително потешко од HTML. Сепак, Java е одличен јазик со кој ќе научите програмирање и ако трпеливо ги работите примерите и вежбите во оваа книга би требало да научите доволно за Java.

П: Каков е односот помеѓу JavaScript и Java?

О: Првите четири букви им се исти. Погрешно сфаќање во светот на Интернет е дека Java и JavaScript имаат повеќе заеднички работи отколку што навистина имаат. Java е програмски јазик со општа намена за кој што ќе учите во оваа книга; го користите за креирање на аплети. JavaScript е писмен јазик измислен од Netscape кој изгледа како Java; со него можете да правите дизајн на веб страните. JavaScript е аналоген на HTML.

П: Според оваа лекција, Java аплетите се отвораат со пребарувач кој поддржува Java, како Netscape и работат на системот. Нели е тоа огромна сигурносна дупка? Што ако се напише аplet што ја напаѓа сигурноста на системот, или аplet што го оштетува системот?

О: Тимот за Java од Sun долго размислуваше за сигурноста на аплетите во пребарувачите кои поддржуваат Java и имплементираше неколку проверки за да се осигураат дека аплетите нема да направат штети:

- Java аплетите не можат да читаат или пишуваат на дискот на локалниот систем
- Java аплетите не можат да извршуваат ниеден програм на локалниот систем
- Java аплетите не можат да се поврзат со ниедна машина на Интернет мрежата освен со серверот од кој се симнати.

Дополнително, компајлерот Java, како и преведувачот, ги проверуваат Java изворниот код и Java бајткодот за да бидат сигурни дека програмерот не се обидел да направи некои трикови (на пример пречекорување на баферот). Овие проверки очигледно не можат да ја запрат секоја сигурносна дупка, но може значително да ја намалат можноста за напад. Ќе зборуваме повеќе за прашањето на сигурноста на аплетите во поглавје 8, "Аплети".

П: Каде може да научам повеќе за Java и да најдам аплети и апликации со кои ќе се занимавам?

О: Можете да го прочитате остатокот од книгата! Еве го главното место каде што ќе добиете информации за Java и Java аплети:

- Веб страница <http://java.sun.com/> е званичен извор за информациите за Java, вклучувајќи информации за JDK, за новото издание на J2EE, за развојните алатки како што е NetBeans, како и опширна документација.

□

3. Објектно-ориентирано програмирање во Java

Објектно-ориентираното програмирање (ООР) претставува една од најголемите програмски идеи во последниве години, и можеби мислите дека ви се потребни години да научите сè за методологиите на објектно-ориентирано програмирање. Сепак, тоа може да ви го олесни животот повеќе отколку стариот начин на програмирање. Сè се сведува на организирање на вашите програми на ист начин на кој се поставени работите во реалниот свет. Во ова поглавје ќе ги изложиме концептите на објектно-ориентирано програмирање во Java и како да ги примените тие концепти во вашите програми.

- Што се класи и објекти и како се поврзани меѓу себе.
- Двата најважни делови на класа или објект: нивното поведење и нивните атрибути.
- Класното наследство и како тоа влијае врз начинот на кој ги дизајнирате вашите програми.
- Неколку информации за пакетите и интерфејсите.

Употребувајќи го објектно-ориентираното програмирање, вашата севкупна програма е составена од многу разни самостојни компоненти (објекти) и секоја од нив има своја улога во програмата т.е. сите се разбираат помеѓу себе на однапред одреден начин.

3.1. Објекти и класи

Објектно-ориентираното програмирање се обликува според реалниот свет, т.е. објектите се направени од повеќе видови на помали објекти. Ова својство на комбинирање објекти сепак е само еден општ аспект на објектно-ориентираното програмирање. Објектно-ориентираното програмирање ни обезбедува неколку други концепти и карактеристики што ги прават креирањето и употребата на објектите полесни и пофлексибилни, а класите се најважна од сите овие концепти. Кога пишувате програма во објектно-ориентиран јазик, не ги дефинирате вистинските објекти. Ги дефинирате класите од објектите каде што класа е образец за многукратни објекти со слични карактеристики. Класите ги сплотуваат сите карактеристики на еден сет од објекти. На пример, може да имате класа Дрво што ги опишува карактеристиките од сите дрва (има листови и корени, расте, создава хлорофил). Класата Дрво ни служи како апстрактен модел за поимот дрво - за да го дофатиш, или да го пак да го пресечеш мора да имате конкретен примерок на едно дрво. Секако, кога еднаш ќе имате класа дрво ќе можете да создавате разни примероци од тоа дрво и секое дрво може да има различни карактеристики (ниско, високо, разгрането, листопадно), а во исто време да се однесува и да биде препознатливо како дрво (види Слика 3.1).

Слика 3.1. Класа Дрво и неколку примери на дрва

Нов термин

Класата е генерички образец за збир на објекти со слични карактеристики.

Примерок од класа е друг збор за конкретниот објект. Ако класата е општо (генеричко) претставување на еден објект, примерокот е негово конкретно претставување. Значи, која е разликата помеѓу примерок и објект? Навистина никаква. Објект е поопшт термин, но и примерок (инстанца) и објект се конкретни претставници на класа. Всушност, термините инстанца и објект често се употребуваат заедно во жаргонот на ООП. “Инстанцата на дрво“ и “објектот дрво“ се една иста работа.

Нов термин

Инстанца е специфично конкретно претставување на класа. Инстанците и објектите се една иста работа.

А сега еден пример што е поблизок до она што би сакале да го правите во Јава програмите. Би можеле да креирате класа за елемент од корисничкиот интерфејс наречен копче. Класата Копче ги дефинира карактеристиките на едно копче (неговата марка, големина, изглед) и како тоа се однесува. (Дали му треба единечен или двоен клик за да се активира? Дали ја менува бојата кога кликуваме на него? Што прави кога е активирано?). Откако ќе ја дефинирате класата Копче, лесно можете да ги креирате инстанците (примероците) на тоа копче - поточно објектите Копче, што ги имаат основните карактеристики на копчето дефинирано од класата, но може да имаат поинаков изглед и однесување зависно од тоа што точно сакате тоа копче да прави. Креирајќи класа Копче, не е потребно постојано да го препишувате кодот за секое поединечно копче што го користите во програмата и можете повторно да ја употребите класата Копче за да креирате разни видови на копчиња што ви се потребни во оваа или во други програми.

Совет

Ако сте навикнати да програмирате во C, гледајте ја класата како да креирате нов мешовит тип на податоци (структура), користејќи `struct` и `typedef`. Класите сепак може да обезбедат многу повеќе отколку само структура на податоци, како што ќе видите во остатокот на оваа лекција.

Кога пишувате Java програма, всушност дизајнирате и конструирате збирка на класи. Потоа кога програмата веќе работи, примероците (инстанците) од тие класи се креираат и отфрлаат по потреба. Ваша задача, како Java програмер, е да создадете точна збирка на класи за да го постигнете она што вашата програма треба да го изврши. За среќа, не мора да почнувате од самиот почеток: Java содржи стандардна збирка на класи (наречена класна библиотека) кои имплементираат голем дел од основните поведенија што ви се потребни, не само за основните програмски задачи (класите обезбедуваат математички функции, полиња, низи, итн.), но и за графички и мрежен начин на работа. Во многу случаи, библиотеките со Java-класи може да бидат доволни, па така сè што ќе треба да направите во вашата Java програма е да креирате само една класа што ги употребува стандардните класни библиотеки. За сложените Java програми можеби ќе мора да креирате цела збирка класи со дефинирани заемни дејства помеѓу нив.

Нов термин

Библиотека од класи е збирка на класи наменети за повторна употреба во разни програми. Стандардните библиотеки со Java-класи содржат повеќе класи за да се постигнат основни програмски задачи во Java.

3.2. Поведенија и атрибути

Секоја класа што ја пишувате во Java има две основни карактеристики: атрибути и поведење. Во овој дел ќе зборуваме како секоја од нив се применува на теоретски едноставната класа наречена Мотор (*Motorcycle*). Во продолжение, ќе креираме Java код кој имплементира поведење на мотор.

Атрибути

Атрибутите претставуваат карактеристики на даден објект и ги определуваат изгледот, состојбата и другите квалитети на тој објект. Да креираме теоретска класа наречена Мотор (*Motorcycle*). Класата Мотор може да ги вклучува следните атрибути и да ги има овие типични вредности:

- Боја (*Color*): црвена, зелена, сребрена, кафеава
- Стил (*Style*): скутер, спортски мотор, стандарден
- Модел (*Make*): Хонда, БМВ, Јамаха

Атрибутите на еден објект може да вклучуваат информации за неговата состојба; на пример, може да се знае дали моторот е вклучен или исклучен, или во која брзина е ставен.

Атрибутите во класите се дефинираат со променливи. Типовите и имињата на променливите се дефинирани во класата и секој објект може да има свои вредности за тие променливи. Бидејќи секоја инстанца на класата може да има различни вредности за своите променливи, овие променливи често се нарекуваат инстанцни променливи.

Нов термин

Инстанцните променливи ги дефинираат атрибутите на објектот. Типовите и имињата на променливите се дефинирани во класата, но нивните вредности се поставуваат и променуваат во објектот.

Инстанцните променливи можат да се постават на почетокот кога се креира објектот и да останат константни во текот на целиот негов живот или да се менуваат по потреба додека работи програмата. Ако ги смените вредностите на променливата, ги менувате и атрибутите на објектот.

Како дополнение на инстанцните променливите, исто така има и класни променливи, кои се однесуваат на самата класа и на сите нејзини инстанци. Спротивно на инстанцните променливите чии вредности се чуваат во инстанцата, вредностите на класните променливи се чуваат во самата класа. Во следните поглавја ќе учите за класните променливи, а подетално за инстанцните променливи веќе во следното.

Поведенија

Поведението на класата определува како дејствува инстанцата од таа класа; на пример како ќе реагира ако друга класа или објект побара од неа да направи нешто, или ако и се промени внатрешната состојба. Поведението е единствено средство со кое објектите си влијаат еден на друг. На пример, еве некои поведенија што може да ги има класата Мотор (Motorcycle):

- Вклучи ја машината
- Запри ја машината
- Забрзај
- Промени брзина
- Запри

За да се дефинира поведението на еден објект - креираме методи, т.е. збир од Јава искази кои извршуваат некоја задача. Методите изгледаат и се однесуваат исто како функциите во другите јазици, но се дефинирани и пристапни единствено внатре во класата. Јава нема функции дефинирани надвор од класите (како што има C++).

Нов термин

Методите се функции дефинирани во класите кои работат со инстанците од тие класи.

Методите може да се користат да работат само со индивидуален објект, но исто така се користат за комуникација помеѓу објектите. Една класа или објект може да повикаат методи од друга класа или објект за да ги соопштат промените во својата средина, или да му наложат на објектот да ја промени состојбата. Како што има инстанци и класни променливи, има и инстанци и класни методи. Инстанчните методи (кои се толку вообичаени што се нарекуваат само методи) се однесуваат и работат во инстанцата на класата; класните методи се однесуваат и работат на самата класа. Повеќе за класните методи ќе зборуваме во следните поглавја.

Креирање на класа

До овој момент, лекцијава беше претежно теоретска. Во овој дел, ќе креирате работен пример на класата `Motorcycle`, т.е. ќе дефинирате инстанци променливи и методи во Java. Исто така ќе креирате Java апликација што креира нова инстанца на класата `Motor` (`Motorcycle`) и ги печати нејзините инстанци променливи.

Забелешка

Нема да навлегувам многу детално во синтаксата на овој пример. Не грижете се премногу ако не сте сигурни за што се работи; ќе ви се разјасни во следните поглавја. Единствено за што треба да се погрижите во овој пример, е да ги разберете основните делови на класната дефиниција.

Подготвени? Да почнеме со основната класна дефиниција. Отворете го текстовниот едитор што го користевте за да креирате Java изворен код и внесете го следното (сетете се на важноста на големите и мали букви):

```
class Motorcycle {  
  
}
```

Честитки! Креиравте класа. Се разбира, не извршува ништо во моментот, но тоа е само една наједноставна Java класа. Најпрво да креираме неколку инстанци променливи за оваа класа - поточно три. Под првата линија додадете ги следните три линии:

```
String make;  
String color;  
boolean engineState = false;
```

Ете, креиравте три инстанци променливи: две од нив, модел (`make`) и боја (`color`), може да содржат стринг вредности (`String` objects) (`string` - низа, е генерички термин за низа знаци; `String`, со голема буква `S`, е дел од таа стандардна класна библиотека што ја спомнавме порано). Третата, состојба на машината (`engineState`), е Булова променлива (`boolean variable`) која се однесува на тоа дали

машината е вклучена или не; вредноста `false` значи дека е исклучена, а `true` значи дека е вклучена. Забележете дека `boolean` е со мала буква `b`.

Нов термин
<code>boolean</code> е вредност на точно или неточно (<code>true</code> or <code>false</code>)
Техничка забелешка
<code>boolean</code> во <code>Java</code> е вистински тип на податоци кој може да ги има вредностите <code>true</code> or <code>false</code> . Спротивно на <code>C</code> , <code>booleans</code> не се броеви. Во следното поглавје повторно ќе зборуваме за ова за да не го заборавите.

Сега да додадеме методи на класата. Има многу работи што може да ги прави моторот, но за да скратиме - додаваме само еден метод - методот за вклучување на машината. Додадете ги следниве линии под инстанциите променливи во вашата класа:

```
void startEngine() {
 if (engineState == true)
 System.out.println("The engine is already on.");
 else {
 engineState = true;
 System.out.println("The engine is now on.");
 }
}
```

Методот `startEngine()` тестира да види дали машината е веќе вклучена (во делот `engineState == true`) и ако е, само дава порака за тоа дејство. Ако машината не е вклучена, ја менува состојбата на машината во `true` (вклучувајќи ја машината) и потоа печати порака. Конечно, бидејќи методот `startEngine()` не враќа вредност, неговата дефиниција вклучува збор `void` во насловот. (Можете исто така да ги дефинирате методите да враќаат вредност; повеќе за дефиниции на методи ќе зборуваме во поглавје 6 - Креирање класи во `Java`).

Совет
Овде, а и во целата книга, кога спомнувам на име на метод, ќе додадам празни загради на крајот од името (на пример како што направив во првата реченица на претходниот пасос "The <code>startEngine()</code> method..."). Ова е договор кој се користи во програмската заедница за да укаже дека даденото име е метод, а не променлива.

Откако ги напишавте методите и променливите, зачувајте ја програмата во датотека наречена `Motorcycle.java` (запомнете секогаш да ги именуваате вашите `Java` изворни датотеки со истите имиња како класата што ја дефинираат). Листинг 3.1 покажува како би требало да изгледа вашата програма досега.

Листинг 3.1. Датотеката `Motorcycle.java`

```
1: class Motorcycle {
2:
3: String make;
4: String color;
```

```
5: boolean engineState = false;
6:
7: void startEngine() {
8: if (engineState == true)
9: System.out.println("The engine is already on.");
10: else {
11: engineState = true;
12: System.out.println("The engine is now on.");
13: }
14: }
15: }
```

Совет

Празните редови (indentation) во класата не се од важност за Java компјлерот. Употребувајќи вакви празни места, ја правите вашата класа полесна за читање. Празното место употребено овде, помеѓу инстанцните променливи и методите е стил кој се користи во цела оваа книга. Java библиотеките со класи користат слично. Може да одберете било каков стил на индентација.

Пред да ја компјлирате оваа класа, да додадеме уште еден метод токму под методот `startEngine()` (т.е. помеѓу линиите 14 и 15). Методот `showAtts()` се користи да се отпечатаат тековните вредности на сите инстанцни променливи во примерот од вашата класа `Motor`. Еве како изгледа тоа:

```
void showAtts() {
 System.out.println("This motorcycle is a "
 + color + " " + make);
 if (engineState == true)
 System.out.println("The engine is on.");
 else System.out.println("The engine is off.");
}
```

Методот `showAtts()` печати две линии на екранот: моделот и бојата на објектот мотор, и дали машината е вклучена или исклучена.

Сега имате Java класа со дефинирани три инстанцни променливи и два методи. Зачувајте ја датотеката повторно и компјлирајте ја користејќи ја наредбата:

Забелешка

Отсега натаму ќе претпоставам дека знаете како да компјлирате и стартувате Java програми. По ова, нема да ја повторам оваа информација: Доколку не користите графичка развојна алатка (како NetBeans) - во командниот прозорец одете во директориумот каде што е вашата Java изворна датотека, и ја употребувате командата `javac` за да ја компјлирате.

```
> javac Motorcycle.java
```

Кога ќе ја стартувате оваа мала програма во Java, ќе најдете на грешка. Зошто? Кога директно ја стартувате компјлираната Java класа, Java претпоставува дека класата е апликација и бара метод `main()`. Бидејќи не дефиниравме метод `main()` во класата, преведувачот Java ви дава грешка што изгледа отприлика вака:

In class Motorcycle: void main(String argv[]) is not defined
Exception in thread "main": java.lang.UnknownError

За да направите нешто со класата Мотор - на пример да креирате инстанци на таа класа и да се забавувате со нив, ќе треба да креирате посебен Java аплет или апликација што ја користи оваа класа, т.е. да додадете метод main() во неа. Да биде поедноставно, направете го второто. Листингот 3.2 го покажува методот main() што ќе го додадете на класата Мотор. Овој метод го сместувате во вашата изворна датотека Motorcycle.java веднаш пред последната затворена заграда (}), под методите startEngine() и showAtts().

Листинг 3.2. Методот main() за Motorcycle.java.

```
1: public static void main (String args[]) {
2: Motorcycle m = new Motorcycle();
3: m.make = "Yamaha RZ350";
4: m.color = "yellow";
5: System.out.println("Calling showAtts...");
6: m.showAtts();
7: System.out.println("-----");
8: System.out.println("Starting engine...");
9: m.startEngine();
10: System.out.println("-----");
11: System.out.println("Calling showAtts...");
12: m.showAtts();
13: System.out.println("-----");
14: System.out.println("Starting engine...");
15: m.startEngine();
16: }
```

Со main()-метод на своето место, класата Мотор сега е целосна апликација која можете повторно да ја компајлирате и овој пат таа ќе се стартува. Еве како треба да изгледа излезот (output):

Излез:

```
Calling showAtts...
This motorcycle is a yellow Yamaha RZ350
The engine is off.
-----
Starting engine...
The engine is now on.
-----
Calling showAtts...
This motorcycle is a yellow Yamaha RZ350
The engine is on.
-----
Starting engine...
The engine is already on.
```

Анализа

Содржината на `main()`-методот ви изгледа сосема непозната, затоа да го разгледаме ред по ред, па ќе имате основна идеја за тоа што прави (деталите ќе ги добиете во следните поглавја).

Првата линија го декларира методот `main()` и секогаш изгледа вака. Линија 2, `Motorcycle m = new Motorcycle();` креира нова инстанца на класата `Motor` и ги чува референците во променливата `m`. Запомнете дека вообичаено не работите директно со класите во вашите Java програми; наместо тоа креирате објекти од тие класи и потоа повикувате методи во тие објекти. Линиите 3 и 4 ги поставуваат инстанцните променливи за овој `Motor` објект: Моделот сега е `Yamaha RZ350` (многу убав мотор од средината на 1980-те) со жолта боја. Линиите 5 и 6 го повикуваат методот `showAtts()`, дефиниран во вашиот објект `Motor`. (Всушност, само 6 го прави тоа; 5 само печати порака дека го повикувате овој метод). Новиот објект `motor` тогаш ги печати вредностите на инстанцните променливи - моделот и бојата што ги поставивте во претходните линии и покажува дека машината е исклучена. Линијата 7 печати линија што го дели екранот за подобар изглед. Линијата 9 го повикува методот `startEngine()` во објектот `motor`, за да ја вклучи машината. Линијата 11 повторно ги печати вредностите на инстанцните променливи. Овој пат, извештајот треба да покаже дека машината е вклучена. Линијата 15 се обидува да ја вклучи машината повторно, само заради забава. Бидејќи машината е веќе вклучена, треба да се појави пораката: машината е веќе вклучена.

Листингот 3.3 ни ја покажува финалната класа `Motor`, во случај да имавте проблеми со компјилирањето и работењето на онаа што ја имате:

Листинг 3.3. Финалната верзија на `Motorcycle.java`.

```

1: class Motorcycle {
2:
3: String make;
4: String color;
5: boolean engineState;
6:
7: void startEngine() {
8: if (engineState == true)
9: System.out.println("The engine is already on.");
10: else {
11: engineState = true;
12: System.out.println("The engine is now on.");
13: }
14: }
15:
16: void showAtts() {
17: System.out.println("This motorcycle is a "
18: + color + " " + make);
19: if (engineState == true)
20: System.out.println("The engine is on.");
21: else System.out.println("The engine is off.");
22: }
23:

```

```
24: public static void main (String args[]) {
25: Motorcycle m = new Motorcycle();
26: m.make = "Yamaha RZ350";
27: m.color = "yellow";
28: System.out.println("Calling showAtts...");
29: m.showAtts();
30: System.out.println("-----");
31: System.out.println("Starting engine...");
32: m.startEngine();
33: System.out.println("-----");
34: System.out.println("Calling showAtts...");
35: m.showAtts();
36: System.out.println("-----");
37: System.out.println("Starting engine...");
38: m.startEngine();
39: }
40: }
```

3.3. Наследство, интерфејси и пакети

Сега кога имате основно познавање за класите, објектите, методите, променливите и како да ги ставите заедно во Јава програм, време е повторно да ве збуниме. Наследството, интерфејсите и пакетите се механизми за организирање класи и класни поведенија. Библиотеките на класи во Јава ги употребуваат сите овие концепти, а и вашите класни библиотеки исто така ќе ги користат овие концепти.

Наследство

Наследството е еден од клучните концепти во објектно-ориентираното програмирање и има директен ефект врз тоа како ги дизајнирате и пишувате вашите Јава класи. Наследството е моќен механизам што значи дека кога ја пишувате класата треба само да специфицирате како таа се разликува од другите; наследството ќе ви даде автоматски пристап до информациите содржани во другите класи. Со наследството, сите класи - оние што ги пишуваме, оние што ги употребуваме од другите класни библиотеки и оние од стандардните помошни класи - се подредени во строга хиерархија (види слика 3.2). Секоја класа има суперкласа (класата што е над неа во хиерархијата) и секоја класа може да има една или повеќе под-класи (класите под таа класа во хиерархијата). За класите што се подолу во хиерархијата се вели дека наследуваат од класите што се наоѓаат погоре во хиерархијата.

Слика 3.2 Класна хиерархија

Под-класите ги наследуваат сите методи и променливи од нивните суперкласи - т.е. ако суперкласата го дефинира поведението што и е потребно на вашата класа, вие не треба да го рedefинирате или копирате кодот од таа класа. Вашата класа автоматски го зема поведението од својата суперкласа, а таа суперкласа истото го зема од нејзината суперкласа и така нагоре во хиерархијата. Вашата класа станува комбинација на сите карактеристики на класите што се над неа во хиерархијата.

Нов термин

Наследството е концепт во објектно-ориентираното програмирање каде сите класи се подредени во строга хиерархија. Секоја класа во хиерархијата има суперкласи (класи над неа во хиерархијата) и неограничен број на под-класи (класи под неа во хиерархијата). Под-класите ги наследуваат атрибутите и поведенијата од своите суперкласи.

На врвот од Java класната хиерархија е класата Object; сите класи наследуваат од оваа суперкласа. Object е најопшта класа во хиерархијата; таа го дефинира поведението што го наследуваат сите класи во Java. Секоја класа што е подолу во хиерархијата додава повеќе информации и станува поприлагодена за одредена намена. На овој начин, можете да гледате на класната хиерархија како дефинирање на многу апстрактни концепти на врвот од хиерархијата и како тие идеи стануваат поконкретни кога одите подолу во ланецот на поткласите.

Кај повеќето нови Java класи ќе сакате да креирате класа што ги има сите информации од некоја друга класа, плус некои дополнителни информации. На пример, може да сакате верзија од Копче со свој вграден натпис. За да се земат сите информации од Копче, сè што треба да сторите е да ја дефинирате вашата класа да наследува од Копче. Вашата класа автоматски ќе го земе поведението дефинирано во Копче (и во суперкласите на Копче), па ќе треба само да се погрижите за оние нешта по кои вашата класа се разликува од класата Копче. Овој механизам за дефинирање на нови класи, со дефинирање на разликите помеѓу нив се вика субкласирање (subclassing).

Субкласирањето вклучува креирање на нова класа, која наследува од некоја друга класа во класната хиерархија. Користејќи субкласирање - треба само да ги

дефинирате разликите помеѓу вашата класа и нејзиниот родител; основното поведење е достапно во целост на вашата класа преку наследството.

Нов термин

Субкласирањето е процес на креирање нова класа која наследува од некоја друга класа што веќе постои.
--

Што ако вашата класа дефинира потполно ново поведење и повеќе не е субкласа од друга класа? Вашата класа може да наследува директно од `Object`, што сепак и дозволува убаво да се смести во Јава класната хиерархија. Всушност, ако креирате класна дефиниција која не ја означува својата суперкласа во првата линија, Јава автоматски претпоставува дека наследувате од `Object`. Класата `Motor` што ја креиравте во претходниот дел, наследува од `Object`.

Креирање класна хиерархија

Ако креирате поголем сет од класи за многу сложена програма, се разбира дека вашите класи не само што ќе наследуваат од постоечката класна хиерархија, туку и самите ќе прават хиерархија. Ќе треба претходно да испланирате сè, пред да го организирате вашиот Јава код, но кога е веќе готово, предностите се значајни:

- Кога ги развивате вашите класи во хиерархијата, можете да ја извлечете информацијата заедничка за повеќе класи во суперкласа, а потоа повторно да ја употребите таа информација повеќе пати. Секоја под-класа ја добива таа заедничка информација од својата суперкласа.
- Промената (или вметнување) на класа погоре во хиерархијата автоматски го менува поведението на нејзините под-класи - нема потреба да се менува или повторно да се компајлира било која од пониските класи, бидејќи тие ги добиваат новите информации преку наследството, а не преку копирање на кодот.

Да се вратиме на класата `Motor` и да се преправаме дека сте креирале Јава програма за да ги имплементирате сите карактеристики на еден мотор. Ваша следна задача е да креирате Јава класа наречена `Автомобил`. `Автомобил` и `Мотор` имаат многу слични особини - и двете се возила кои работат на машински погон. И двете имаат трансмисија, фарови и брзиномери. Вашиот прв импулс можеби е да го отворите класниот фајл `Мотор` и да копирате многу информации што веќе ги дефиниравте, во новата класа `Автомобил`. Но многу подобар план е да ја извлечете заедничката информација за `Автомобил` и `Мотор` во поопшта суперкласа. Ова можеби е многу работа само за класите `Автомобил` и `Мотор`, но кога ќе ги додадете `Велосипед`, `Скутер`, `Камион` итн., да се има заедничка суперкласа со повеќекратна употреба, значително го намалува обемот на работа во севкупен смисол.

Да дизајнираме класна хиерархија што може да ни послужи за оваа цел. На врвот е класата `Object`, која е корен за сите Јава класи. Најопштата класа на која може да и

припаѓаат и Мотор и Автомобил може да се вика Возило. Возило, општо се дефинира како нешто што движи од едно место до друго. Во класата Возило го дефинирате само поведението што му овозможува на некого да биде превезен од точка А до точка Б, и ништо повеќе. А под Возило? Може да ставиме две класи: Возило управувано од човек и Возило управувано од машина? Возило управувано од машина се разликува од другото Возило, бидејќи има мотор, а поведенијата може да вклучуваат запирање и стартување на моторот, имање на некое количество бензин и масло, и можеби брзина со која е управувано, или брзината во која е ставено. Возила управувани од човек имаат некаков механизам за пренос на движењето на луѓето - во движење на возилото - педали на пример. Сликата 3.3 ви покажува што имате досега.

Слика 3.3. Основна хиерархија на возило

Сега да бидеме поспецифични. Кај Возило управувано од машина може да имате неколку класи: Мотор, Автомобил, Камион итн. Или може да извлечете уште повеќе поведенија и да имате меѓу-класи за возила со две и возила со четири тркала, со различни поведенија за секоја од нив (види слика 3.4).

Слика 3.4. Возила со две и возила со четири тркала

Конечно, со под-класа за возила со две тркала на машински погон, можете да имате класа за мотори. Алтернативно, можете дополнително да дефинирате скутери и мопеди, каде што и двете се возила на две тркала и имаат машински погон, но имаат поинакви особини од моторите.

На кое место се особините како модел или боја? Онаму каде што сакате, или каде што најприродно се вклопуваат во класната хиерархија. Можете да ги дефинирате моделот и бојата во Возило и сите субкласи ќе ги имаат тие променливи исто така. Она што треба да се запомни е дека треба да дефинирате карактеристика или поведение само еднаш во хиерархијата; потоа секоја под-класа автоматски повторно ја употребува.

Како работи наследството

Како работи наследството? Како инстанците од една класа автоматски ги примаат променливите и методите од класите повисоко во хиерархијата? За инстанциите променливи, кога креирате нова инстанца на класа - добивате слот за секоја променлива дефинирана во активната класа и за секоја променлива дефинирана во сите нејзини суперкласи. На овој начин, класите формираат образец за активниот објект и потоа секој објект ја дополнува информацијата соодветно на својата ситуација.

Методите работат слично: новите објекти имаат пристап до сите имиња на методите од својата класа и нејзините суперкласи, а кога се повикува метод – тој се бара динамички. Тоа значи дека ако повикате метод за некој даден објект, Јава прво ја проверува дефиницијата на тој метод во неговата класа. Ако не е дефинирана во класата на објектот, бара во суперкласата на таа класа и така се повисоко во ланецот, сè додека не го пронајде методот (види слика 3.5).

Слика 3.5. Како се лоцираат методите

Работите стануваат комплицирани кога под-класата дефинира метод што има ист потпис (име, број и тип на аргументи) како и методот дефиниран во суперкласата. Во овој случај, дефиницијата на метод што ќе се пронајде прва (почнувајќи од дното и одејќи нагоре кон врвот на хиерархијата) е таа што всушност се извршува. Според тоа, може намерно да дефинирате метод во под-класа кој има ист потпис како и методот во суперкласата, кој потоа го крие методот од суперкласата. Ова се вика презапишување на метод (*overriding a method*). Ќе кажеме сè за методите во Глава 7 - Методи.

Нов термин

Презапишување метод е креирање на метод во под-класа кој има ист потпис (име, број и тип на аргументи) како и методот во суперкласата. Тој нов метод потоа го сокрива методот од суперкласата (види слика 3.6).

Слика 3.6. Презапишување методи

Единечно и повеќекратно наследство

Обликот на наследство од Java, како што научивте погоре, се вика единечно наследство. Единечно наследство значи дека секоја Java класа може да има само една суперкласа (иако секоја суперкласа може да има повеќе под-класи). Во другите јазици на објектно-ориентираното програмирање, како на пример C++, класите можат да имаат повеќе од една суперкласа и тие наследуваат комбинирани променливи и методи од сите тие класи. Ова се вика повеќекратно наследство. Тоа наследство може да обезбеди огромна моќ, т.е. дава можност да се креираат класи кои го извлекуваат целото поведење што може да се замисли, но може и значително да ги компликува класните дефиниции и нивниот код. Java го прави наследството поедноставно, бидејќи може да се наследува само единечно.

Интерфејси и пакети

Преостанаа два концепти да ги објасниме: пакети и интерфејси. Двата се напредни предмети (topics) за имплементирање и дизајнирање кај групи од класи и класно поведење. За интерфејсите и пакетите ќе се зборува во глава 16, “Пакети и интерфејси“, но вреди да ги спомнеме и овде.

Потсетете се дека секоја Java класа има само една суперкласа и таа наследува променливи и методи од таа суперкласа и од сите нејзини суперкласи. Иако единечното наследство ги прави врските меѓу класите и нивната функционалност лесни за разбирање и дизајн, до некаде може да биде и рестриktivно - особено кога имате слично поведење што треба да го дуплирате преку разни гранки на

класната хиерархија. Јава го решава овој проблем преку заеднички поведенија со користење на концепт на интерфејси, т.е. ги собира имињата на методите на едно место и потоа ви овозможува да ги додадете тие методи на група од класи на кои им се потребни. Забележете дека интерфејсите ги содржат само имињата на методите и интерфејсите (на пример аргументите), а не вистинските дефиниции.

Иако една Јава класа може да има само една суперкласа (поради единечното наследство), таа класа може да имплементира неограничен број на интерфејси. Со имплементирање на интерфејс, класата обезбедува дефиниции за имињата на методот преку интерфејсот. Ако две многу различни класи имплементираат ист интерфејс, и двете може да одговорат на исти повикувања од методот (како што е дефинирано со интерфејсот), иако она што секоја класа го прави како одговор на тие повикувања на методот, може да биде многу различно.

Нов термин

Интерфејс е збирка од имиња на методи, без дефиниции, која може да биде додадена на класата за да обезбеди дополнително поведење што не е вклучено со методите што ги дефинирала самата класа, или што ги наследила од нејзините суперкласи.
--

Не е потребно да знаете многу за интерфејси во овој момент. Повеќе ќе зборуваме во остатокот од книгата, па ако сето ова ве збунува сега, не паничете!

Последниот нов Јава концепт во ова поглавје се пакетите. Пакетите во Јава се начин на групирање меѓусебно поврзани класи и интерфејси во една библиотека или збирка. Пакетите овозможуваат модуларните групи на класи да бидат достапни само ако ни се потребни и да ги елиминираат потенцијалните конфликти помеѓу имињата на класите во различни групи на класи. Ќе кажеме сè за пакети, вклучително како да ги креирате и употребувате. Засега, потребно е да знаете само неколку работи:

- Класните библиотеки во JDK се содржани во пакетот наречен `java`. Класите во пакетот `Java` гарантирано се достапни во било која `Java` имплементација. Пакетот `Java` содржи и други пакети на класи што го дефинираат јазикот, `input` и `output` класите, основно мрежно работење, функциите на `window toolkit` и класите што ги дефинираат аплетите. Класите во другите пакети (на пример класите во `Sun` или `Netscape` пакетите), можат да бидат достапни само во посебни имплементации.
- По `default`, вашите `Java` класи имаат пристап само до класите на `java.lang` (основниот јазичен пакет во `Java` пакетот). За да употребите класи од било кој друг пакет, потребно е или да им се обратите експлицитно со името на пакетот, или да ги внесете во вашиот изворен фајл.
- За да се повикате на класа од пакетот, направете листа од сите пакети во кои се содржи класата и името на класата, сите одвоени со точки (`.`). На пример, земете ја класата `Боја` (`Color class`), што ја има во `awt` пакетот (`awt` е скратено од `Abstract Windowing Toolkit`). `Awt` пакетот, пак, е во `Java` пакетот. За да ја повикате класата `Боја` во вашиот програм, употребете ја нотацијата `java.awt.Color`.

Креирање на под-класа

Да го завршиме поглавјето, и да креираме класа која е под-класа од друга класа и да презапишеме некои методи. Воедно, во овој пример, ќе почувствуваме како работат пакетите.

Веројатно најтипична инстанца за креирање на под-класа, барем кога првпат почнувате да програмирате во Java, е креирање на аплет. Сите аплети се под-класи на класата `Applet` (која е дел од пакетот `java.applet`). Со креирање на под-класа на `Applet`, автоматски го земате целото поведење од `window toolkit` и од `layout` класите, кои овозможуваат вашиот аплет да биде нацртан на точното место на страницата и да има взаемно дејство со системските операции, како `keypresses` и `mouse clicks`. Во овој случај, ќе креирате аплет сличен на аплетот `Hello World` од погоре, но овој го црта `Hello string`-от во поголем фонт и друга боја. За да го почнеме примеров, прво да конструираме класна дефиниција. Во вашиот текст едитор да ја внесеме следната класна дефиниција:

```
public class HelloAgainApplet extends java.applet.Applet {
}

```

Ете, креиравте класа наречена `HelloAgainApplet`. Забележете го делот каде стои `extends java.applet.Applet` - тоа е делот што вели дека вашата аплет класа е под-класа од `Applet` класата. Бидејќи класата `Applet` е содржана во пакетот `java.applet`, имате автоматски пристап до таа класа и морате да и се обратите експлицитно со името на пакетот и името на класата.

Другиот дел од оваа класна дефиниција е зборот `public`. `Public` значи дека вашата класа е достапна на целиот Java систем кога е веќе вчитана. Треба да ја направите класата `public`, само ако сакате да биде видлива за другите класи вашиот Java програм, но аплетите посебно мора да бидат декларирани `public`. (Повеќе за `public` класите ќе зборуваме во следните поглавја). Празна класна дефиниција нема поента; без додавање или презапишување на некои од променливите или методите од нејзината суперкласа нема воопшто причина да се креира под-класа. Да додадеме некои информации на оваа класа, помеѓу две загради, за да се разликува од нејзината суперкласа. Прво, додадете инстанцна променлива што содржи објект `Font`:

```
Font f = new Font("TimesRoman", Font.BOLD, 36);

```

Променливата `f` содржи нова инстанца на класата `Font`, дел од пакетот `java.awt`. Овој објект `Font` е `Times Roman font, boldface, 36 points`. Во претходниот аплет `Hello World`, фонто што го користевме за текстот беше однапред зададен фонт: `12-point Times Roman`. Користејќи го објектот `Font`, може да го менувате фонто на текстот со кој го цртате вашиот аплет. Со креирање на инстанцна променлива што го содржи овој фонт објект, го правите достапен за сите методи во вашата класа. Сега да креираме метод кој ја употребува неа.

Кога пишувате аплети, има неколку стандардни методи дефинирани во суперкласата на аплетот, а кои вообичаено ќе ги презапишете во вашата аплет класа. Овие вклучуваат методи за започнување на аплетот, т.е. да почне со работа, да управува операции како движења со глушецот или кликувања со него, или да

избрише сè кога ќе престане да работи аплетот. Еден од тие стандардни методи е методот `paint()`, кој всушност го прикажува вашиот аплет на екранот. Зададената дефиниција на `paint()` не прави ништо - таа е празен метод. Со презапишување на `paint()`, му кажувате на аплетот што да црта на екранот. Еве дефиниција на `paint()`:

```
public void paint(Graphics g) {
 g.setFont(f);
 g.setColor(Color.red);
 g.drawString("Hello again!", 5, 40);
}
```

Треба да се знаат две нешта за методот `paint()`. Прво, забележете дека овој метод е деклариран `public`, исто како што беше и самиот аплет. `Paint()`-методот всушност е `public` од друга причина - бидејќи методот што го презапишува е исто така `public`. Ако методот од суперкласата е дефиниран како `public`, вашиот метод мора да биде `public` исто така, или ќе добиете еггог кога ќе ја компајлирате класата.

Второ, забележете дека методот `paint()` зема единечен аргумент: инстанца на класата `Graphics`. `Graphics` класата обезбедува платформа - независно поведење за фонтови, бои и методи за цртање основни линии и форми. Ќе зборуваме многу повеќе за класата `Graphics` во следните поглавја, кога ќе креирате поопширни аплети. Во вашиот `paint()`-метод, направивте три нешта:

- Му кажавте на графичкиот објект дека зададениот фонт за цртање ќе биде оној што е содржан во инстанцната променлива `f`.
- Му кажавте на графичкиот објект дека зададената боја е инстанцата од класата `Color` за црвена боја.
- Конечно - го нацртавте стрингот "Hello Again!" на екранот, на позициите `x` и `y` - 5 и 25. Стрингот ќе биде прикажан во нов фонт и боја.

За толку едноставен аплет, ова е сè што треба да сторите. Еве како изгледа аплетот засега:

```
public class HelloAgainApplet extends java.applet.Applet {
 Font f = new Font("TimesRoman", Font.BOLD, 36);
 public void paint(Graphics g) {
 g.setFont(f);
 g.setColor(Color.red);
 g.drawString("Hello again!", 5, 40);
 }
}
```

Ако обрнавте внимание, ќе забележите дека нешто не е во ред со примеров до овој момент. Ако не знаете што е тоа, зачувајте ја оваа датотека (зачувајте ја со истото име како и класата: `HelloAgainApplet.java`) и компајлирајте ја. Треба да добиете куп грешки слични на оваа:

```
HelloAgainApplet.java:7: Class Graphics not found.
```


Зошто ги добивте овие грешки? Затоа што класите на кои се повикувате во оваа класа, како што се `Graphics` и `Font`, се дел од пакетот што не е достапен со оригиналните поставки (by default). Потсетете се дека единствен пакет до кој автоматски имате пристап во вашите Java програми е `java.lang`. Вие се повикавте на класата `Applet` во првата линија на класната дефиниција преку повикување на целосното име на нејзиниот пакет (`java.applet.Applet`). Понатаму во програмата, ги повикавте сите видови други класи како тие да бидат достапни. Компајлерот го лови ова и ви кажува дека немате пристап до другите класи.

Има два начини да се реши овој проблем: повикајте се на сите надворешни класи преку целосното име на пакетот, или импортирајте го соодветниот пакет на почетокот на вашата класна датотека. Што и да направите е во главно ваш избор, и ако се најдете во ситуација да се повикате на класа од друг пакет повеќе пати, можеби ќе биде подобро да го одберете вториот начин за да го скратите непотребното куцање.

Во овој пример, ќе ги импортирате класите што ви се потребни. Нив ги има три: `Graphics`, `Font` и `Color`. Сите три се дел од пакетот `java.awt`. Еве ги линиите со кои може да се внесат овие класи. Овие линии одат на врвот од вашиот програм, пред самата класна дефиниција:

```
import java.awt.Graphics;
import java.awt.Font;
import java.awt.Color;
```

Совет

Исто така може да внесете целосен пакет од `public` класи со употреба на ѕвездичка (*) на местото од специфичното име на класата. На пример, за да се внесат сите класи од пакетот `awt`, може да ја употребите оваа линија:
`import java.awt.*;`

Сега, со соодветните класи внесени во вашиот програм, `HelloAgainApplet.java` би требало да се компајлира во `.class` датотека. Листингот 3.4 ја покажува финалната верзија за повторна проверка.

Листинг 3.4. Финална верзија на `HelloAgainApplet.java`.

```
1: import java.awt.Graphics;
2: import java.awt.Font;
3: import java.awt.Color;
4:
5: public class HelloAgainApplet extends java.applet.Applet {
6:
7: Font f = new Font("TimesRoman", Font.BOLD, 36);
8:
9: public void paint(Graphics g) {
10: g.setFont(f);
11: g.setColor(Color.red);
12: g.drawString("Hello again!", 5, 40);
13: }
14: }
```

За да ја тестирате, креирајте HTML датотека со <APPLET> додаток како што направивте погоре. Еве една HTML датотека што може да ја употребите:

```
<HTML>
<HEAD>
<TITLE>Another Applet</TITLE>
</HEAD>
<BODY>
<P>My second Java applet says:
<BR><APPLET CODE="HelloAgainApplet.class" WIDTH=200 HEIGHT=50>
</APPLET>
</BODY>
</HTML>
```

За овој HTML пример, вашиот Java .class file е во ист директориум како и овој HTML фајл. Зачувајте ја датотеката во HelloAgainApplet.html и стартувајте го вашиот пребарувач кој поддржува Java или Java applet viewer. Сликата 3.7 го покажува резултатот кој би требало да го добиете ("Hello Again!" низата е црвена).

Слика 3.7. Анлетот HelloAgain.

3.4. Заклучок

Ако е ова ваша прва средба со објектно-ориентираното програмирање, повеќето информации во оваа лекција ќе изгледаат теоретски и огромни. Не плашете се, колку повеќе навлегувате во книгава, толку полесно ќе ги разбирате Java класите и апликациите што ги пишувате. Една од најголемите пречки во објектно-ориентираното програмирање не се концептите, туку нивните имиња. Во објектно-ориентираното програмирање има многу жаргон. За да го резимираме досегашниот материјал, еве речник на термините и концептите за кои учевте до сега:

class: Образец за објект, кој содржи променливи и методи што ги претставуваат поведението и атрибутите. Класите можат да наследат променливи и методи од други класи.

class method: Метод дефиниран во класа, кој дејствува во самата класа и може да биде повикан во класата или од нејзините инстанци.

class variable: Променлива која е сопственост на класата и на сите нејзини инстанци и е складирана во класата.

instance: Исто како и објект; секој објект е инстанца од некоја класа.

instance method: Метод дефиниран во класа, кој дејствува во инстанца од таа класа. Инстанцните методи обично се викаат само методи.

instance variable: Променлива што е поседувана од индивидуална инстанца и чија вредност е складирана во инстанцата.

interface: Збирка од спецификации за апстрактно поведение, кои потоа поединечните класи може да ги имплементираат.

object: Конкретна инстанца од некоја класа. Повеќекратните објекти кои се инстанци од иста класа имаат пристап до истите методи, но често имаат различни вредности за нивните инстанцни променливи.

package: Збирка на класи и интерфејси. Класите од пакетите кои не се `java.lang` мора да бидат експлицитно внесени или повикани со полното име на пакетот.

subclass: Класа која е пониско во наследната хиерархија отколку својот родител, суперкласата. Кога креирате нова класа, тоа често се нарекува субкласирање.

superclass: Класа повисоко во наследната хиерархија отколку своето дете, под-класата.

3.5. Прашања и одговори

П: Методите се ефективни функции кои се дефинирани во класите. Ако изгледаат како функции и дејствуваат како нив, зошто не ги викаме функции?

О: Некои јазици во објектно-ориентираното програмирање ги нарекуваат функции (C++ ги нарекува функции членови- `member functions`). Другите јазици во објектно-ориентираното програмирање прават разлика помеѓу функциите внатре и надвор од телото на класата или објектот, и важно е да се има посебни термини за да се разбере како секоја работи. Бидејќи разликата е битна во другите јазици и бидејќи терминот метод сега толку секојдневно се употребува во објектно-ориентираната технологија, Java го употребува тој збор исто така.

П: Ги разбираам инстанцните променливи и методите, но не и идејата за класните променливи и методи.

О: Повеќето од она што го работите во Java програмите ќе бидат објекти. Некои методи и атрибути, сепак имаат повеќе смисла ако се складираани во самата класа, отколку во објектот. На пример, кога креирате нова инстанца на класа ви треба метод кој е дефиниран и достапен во самата класа. (Инаку, како би креирале објект? Ви треба објект за да повикате метод, но се уште немате објект). Класните променливи, од друга страна, често се употребуваат кога имате атрибут, чија вредност сакате да ја поделите со сите инстанци од таа класа. Во поголем број случаи ќе користите инстанцни променливи и методи. Повеќе за класните променливи и методи ќе зборуваме во следните поглавја.

□

4. Основи на програмскиот јазик Јава

Во претходните две поглавја го разгледавме програмирањето во Јава многу глобално – како изгледа Јава програмата и нејзината извршна верзија, и како се креираат основни класи. Во продолжение, ќе ги проучиме деталите и спецификите на јазикот Јава. Во ова поглавје нема да дефинираме класи и објекти, и да се трудиме тие да комуницираат внатре во Јава програмата. Наместо тоа, ќе ги проучуваме едноставните искази на Јава – основните работи што можете да ги направите во Јава со методот `main()`. Или со други зборови – структурно програмирање во Јава.

Во ова поглавје е опфатен следниот материјал:

- Во првиот дел се зборува за променливи, типови на податоци, како да се иницијализираат променливи и како да се референцираат променливи, кои се во блокови од код.
- Во вториот дел се зборува за операторите, како се извршуваат разни операции како што се аритметичките операции и операциите за доделување.
- Во третиот дел се зборува за изрази, структури и блокови.
- Во четвртиот дел се зборува како се контролира текот на програмата со структурите `if-else` и `while`, т.е. логички оператори, условни разгранувања и циклуси.
- Во петтиот дел се опишани полињата (`arrays`) - низи и матрици.

Техничка забелешка

Јава изгледа како C++, а со тоа и како C. Голем дел од синтаксата ви е позната ако претходно сте се сретнале со овие јазици. Ако сте искусен C или C++ програмер, обрнете внимание на техничките забелешки (како оваа), бидејќи во нив ќе има информации за разликите помеѓу другите програмски јазици и Јава.

Програмата `BasicDemo` што следи, ги собира првите 10 природни броеви и потоа излезот го проследува на екран:

```
public class BasicsDemo {
 public static void main(String[] args) {
 int sum = 0;
 for (int i = 1; i <= 10; i++) {
 sum += i;
 }
 System.out.println("Sum = " + sum);
 }
}
```

Излезот што програмата го проследува на екран е:

```
Sum = 55
```

Иако програмата е мала и едноставна, таа ги користи сите традиционални карактеристики на програмскиот јазик Јава, при тоа користејќи променливи, оператори и контролни структури. Кодот во овој момент можеби изгледа малку мистериозен, но во ова поглавје се зборува „од А до Ш“ за програмскиот јазик Јава, па со читањето на сите поднаслови, претходната програмата ќе биде целосно јасна.

4.1. Променливи

Еден објект ги зачувува своите состојби во променливи.

Дефиниција: *променлива* е податок именуван со идентификатор.

За секоја променлива што сакате да ја користите во програмата, мора експлицитно да наведете име и тип. Името на променливата мора да биде легален *идентификатор* – неограничена серија од Unicode карактери што почнува со буква. Името на променливата се користи за да се референцира податокот што таа променлива го содржи. Типот на променливата одредува кои вредности таа променлива може да ги содржи, и кои операции можат да се извршат врз неа. За да можете да и дадете име и тип на променливата, треба да ја напишете следната декларација на променлива:

```
type name
```

Како додаток на името и типот на променливата, кои експлицитно мора да ги наведете, променливата има и *домен*. Делот од кодот, каде името на променливата може да биде искористено, претставува домен (видливост) на таа променлива. Доменот на променливата е имплицитно одреден со локацијата на променливата при декларацијата, т.е. онаму каде декларацијата се појавува во однос на другите елементи од кодот. Задебелените букви во следната програма наречена `MaxVariablesDemo` се декларациите на променливи во таа програма:

Листинг 4.1. Програма `MaxVariablesDemo`

```
1: public class MaxVariablesDemo {
2: public static void main(String args[]) {
3:
4: // integers
5: byte largestByte = Byte.MAX_VALUE;
6: short largestShort = Short.MAX_VALUE;
7: int largestInteger = Integer.MAX_VALUE;
8: long largestLong = Long.MAX_VALUE;
9:
10: // real numbers
11: float largestFloat = Float.MAX_VALUE;
12: double largestDouble = Double.MAX_VALUE;
13:
14: // other primitive types
15: char aChar = 'S';
16: boolean aBoolean = true;
17:
```

```
18: // display them all
19: System.out.println("The largest byte value is "
20: + largestByte);
21: System.out.println("The largest short value is "
22: + largestShort);
23: System.out.println("The largest integer value is "
24: + largestInteger);
25: System.out.println("The largest long value is "
26: + largestLong);
27:
28: System.out.println("The largest float value is "
29: + largestFloat);
30: System.out.println("The largest double value is "
31: + largestDouble);
32:
33: if (Character.isUpperCase(aChar)) {
34: System.out.println("The character " + aChar
35: + " is upper case.");
36: } else {
37: System.out.println("The character " + aChar
38: + " is lower case.");
39: }
40: System.out.println("The value of aBoolean is " +
 aBoolean);
41: }
42: }
```

Излезот што програмата го проследува на екран е:

```
The largest byte value is 127
The largest short value is 32767
The largest integer value is 2147483647
The largest long value is 9223372036854775807
The largest float value is 3.40282e+38
The largest double value is 1.79769e+308
The character S is upper case.
The value of aBoolean is true
```

Следниот дел од ова поглавје подетално ги објаснува различните аспекти на променливите, вклучувајќи типови на податоци, имиња, домен, иницијализација и конечни променливи. `MaxVariablesDemo` програмата користи два елемента кои сеуште не се познати и не се објаснети во овој дел: неколку константи наречени `MAX_VALUE` и `if-else` структура. Секоја `MAX_VALUE` константа е дефинирана во една од бројните класи што ги овозможува Јава платформата и претставува најголемата вредност што може да се додели на некоја променлива од нумерички тип. `if-else` структурата ќе биде објаснета подолу.

Типови на податоци

Секоја променлива мора да има тип на податок. Типот одредува што таа променливата може да содржи во себе и кои операции можат да се извршат врз неа. На пример, во `MaxVariablesDemo` програмата, со декларацијата `int`

largestInteger се декларира дека largestInteger е од integer тип (int). Овие променливи можат да примаат само целобројни вредности (позитивни и негативни). Врз нив можат да се извршуваат аритметички операции како што се собирање, одземање, можење, делење итн.

Програмскиот јазик Јава има две категории на типови на податоци: *примитивни и референтни*. Променлива од примитивен тип содржи една вредност со соодветната големина и формат за својот тип: број, карактер или boolean (логичка) вредност. На пример, integer вредноста е податок од 32 бита, во формат познат како двоен комплемент, вредноста на char е податок од 16 бита форматиран како Unicode карактер итн.

Слика 4.1. Променлива од примитивен тип со одредена големина и формат.

Во табела 4.1 се претставени сите примитивни типови на податоци што ги поддржува Јава платформата, нивната големина и формат, и краток опис за секоја поединечно. MaxVariablesDemo програмата декларира една променлива од секој примитивен тип.

Табела 4.1. Примитивни типови на податоци.

	Клучен збор	Опис	Големина/формат
Цели броеви	byte	Integer со byte-должина	8-битен двоен комплемент integer
	short	Краток integer	16-битен двоен комплемент integer
	int	Integer	32-битен двоен комплемент integer
	long	Долг integer	64-битен двоен комплемент integer
Реални броеви	float	Единечна прецизност со подвижна запирка	32-битен IEEE 754 број со подвижна запирка
	double	Двојна прецизност со подвижна запирка	64-битен IEEE 754 број со подвижна запирка
Други типови	char	Единечен Unicode карактер	16-битен Unicode карактер
	boolean	Логичка вредност (true или false)	8 бита/1 бит (8 бита простор, 1 бит податок)

Техничка забелешка

Во другите програмски јазици, форматот и големината на примитивните типови на податоци може да зависи од системот на кој се извршува програмата. За разлика од нив, програмскиот јазик Јава специфицира големина и формат на своите примитивни типови на податоци. Затоа не треба да се грижите за системската зависност.

На некоја променлива директно во кодот можете да и доделите примитивна вредност. На пример, ако треба да и доделите вредност 4 на `integer` променлива, може да го напишете следново:

```
int anInt = 4;
```

Бројот 4 е `integer` вредност. Во табела 4.2 се наведени неколку примери на вредности за различни примитивни типови на податоци.

Табела 4.2. Пример за вредности на променливи и нивни типови на податоци.

Конкретна вредност	Тип на податок
178	int
8864L	long
37.266	double
37.266D	double
87.363F	float
26.77e3	double
' c '	char
true	boolean
false	boolean

Генерално кажано, низа од броеви без децимална запирка претставува `integer`. Може да специфицирате долг `integer` со додавање на 'L' или 'l' после бројот. 'L' е препорачан бидејќи не може да биде замешан како бројката '1'. Низа од броеви со децимална запирка претставува `double`. Може да специфицирате `float` со додавање на 'f' или 'F' после бројот. Карактер е било кој Unicode карактер помеѓу два единечни апострофи. Двете `boolean` вредности се `true` и `false`.

Низите, класите и интерфејсите се *референтни* типови. Вредноста на променливите од референтен тип, во споредба со тие од примитивниот тип е референца (адреса на) до вредност или група од вредности, претставени со променливата (слика 4.2). Референцата се нарекува покажувач или мемориска адреса во другите јазици. Програмскиот јазик Јава не поддржува експлицитно користење на адреси како што овозможуваат другите јазици. Наместо тоа се користат имињата на променливите.

Слика 4.2. Променливи што содржи референца до (адреса на) објект или низа.

Имиња на променливите

Програмата пристапува до вредноста на променливите преку името на променливите. На пример, кога треба да ја покаже вредноста на променливата `largestByte` на екран, програмата `MaxVariablesDemo` го користи името `largestByte`. Името како што е `largestByte`, се состои од еден идентификатор што е наречен

едноставно име. Едноставните имиња се поинакви од квалификуваните имиња, што класите ги користат за да пристапат до променливи што се членови на други објекти или класи.

Во програмскиот јазик Јава мора да се почитуваат следните правила за давање на едноставни имиња:

- Мора да биде легален идентификатор. Како што беше погоре кажано, тоа е неограничена серија од Unicode карактери што почнуваат со буква.
- Не смее да биде клучен збор, `boolean` израз (`true` или `false`) или резервирааниот збор `null`.
- Мора да биде единствен во својот домен. Една променлива може да има исто име со друга променлива чија декларација се појавува во друг домен. Во некои ситуации, една променлива може да го дели своето име со друга променлива, што е декларирана во вгнезден домен.

Техничка забелешка

Имињата на променливите почнуваат со мала буква, а имињата на класите почнуваат со голема буква. Ако името на променливата се состои од повеќе зборови, тогаш тие се поврзани заедно, а секој збор со исклучок на првиот започнува со голема буква, како на пример: `isVisible`. Долната црта (`_`) е дозволена било каде во името, но со конвенција е дозволена само за одделување на зборовите во имињата на константи (бидејќи константите според конвенцијата се напишани само со големи букви).

Домен (видливост) на променливите

Домен на променлива е регион во самата програма, во кој може да се пристапи до променливата со нејзиното едноставно име. Исто така, доменот одредува кога системот може да резервира и да избрише меморија за променливата. Доменот е различен од видливоста на променливата, кај променливите-членови и одредува дали променливите може да се користат надвор од класата каде што се декларирани. Видливоста се поставува со модификатор за пристап.

Доменот на променливата е одреден со локацијата на декларацијата на променливата во програмата.

Променливата-член е член на класа или објект. Декларирана е во класа, но надвор од метод или конструктор. Доменот на променливата-член е целата декларација на класата. Меѓутоа, декларацијата на членови мора да се појави пред да биде искористена од израз за иницијализација.

Декларирањето на локални променливи се прави во блок од програмата. Генерално, доменот на локалната променлива ја проширува својата декларација до крајот на програмскиот блок во кој таа била декларирана. Во `MaxVariablesDemo`, сите променливи декларирани во `main`-методот се локални променливи. Доменот на секоја променлива во таа програма се проширува со декларацијата на

променливите до крајот на main методот – од втората до последната голема десна заграда (}).

Слика 4.3. Четири категории на домени: променливи-членови, параметри на метод, локални променливи и параметри за исклучоци.

Параметрите се формални аргументи за методите или конструкторите и се користат за проследување на вредности во методите или конструкторите. Доменот на некој параметар е целиот метод или конструктор. Параметрите за исклучоци се слични со аргументите, но тие се аргументи за исклучоци, а не за метод или конструктор. Доменот на параметарот за исклучоци е во блок помеѓу { и }, во кој следи изразот catch. Да го разгледаме следниот код:

```

if (...) {
 int i = 17;
 ...
}
System.out.println("The value of i = " + i); // error

```

Последната линија од кодот нема да се компајлира, бидејќи локалната променлива *i* е надвор од домен. Доменот на *i* е блокот помеѓу { и }. Променливата *i* не постои надвор од блокот затворен со }. За да може да се компајлира кодот, декларацијата на променливата мора да биде поместена надвор од блокот if или методот println мора да биде ставен во блокот if.

Иницијализација на променливи

Локалните променливи и променливите-членови можат да бидат иницијализирани со доделувачки израз кога се декларираат. Типот на податок на овие променливи, мора да соодветствува на типот на податок кој им се доделува. MaxVariablesDemo програмата задава иницијални вредности за сите локални променливи кога тие ќе се декларираат. Декларацијата на локалните променливи во програмата што следи, и кодот за иницијализација е со задебелени букви:

```

// integers
byte largestByte = Byte.MAX_VALUE;
short largestShort = Short.MAX_VALUE;

```

```
int largestInteger = Integer.MAX_VALUE;
long largestLong = Long.MAX_VALUE;

// real numbers
float largestFloat = Float.MAX_VALUE;
double largestDouble = Double.MAX_VALUE;
// other primitive types
char aChar = 'S';
boolean aBoolean = true;
```

Параметрите и параметрите за исклучок не можат да бидат иницијализирани на овој начин. Вредноста на параметрите се поставува со повикувач.

Финални променливи

Било која променлива може да се зададе како *финална* со користење на клучниот збор `final` пред типот на променлива, при нејзина декларација. Ваквите променливи се слични со константите кај другите програмски јазици. За да се декларира финална променлива, се користи клучниот збор `final` пред типот на променливата:

```
final int aFinalVar = 0;
```

Претходниот израз декларира финална променлива и во истиот момент ја иницијализира. Понатамошните обиди да и се додели друга вредност на `aFinalVar` ќе резултираат со грешка при компајлирањето. Можна е иницијализација на финална *локална* променлива. Тоа се прави на следниот начин:

```
final int blankfinal;
. . .
blankfinal = 0;
```

Финалната локална променлива што била декларирана, но не била иницијализирана, се нарекува *празна финална* променлива. Уште еднаш, кога една финална локална променлива ќе се иницијализира, не може да се промени, и било кој понатамошен обид да и се додели вредност на `blankfinal` ќе резултира со грешка при компајлирањето.

Техничка забелешка

Имињата на константните вредности се пишуваат со големи букви. На пример: `final double AVOGADRO = 6.023e23;`

Заклучок за променливите

Кога декларираате променлива, експлицитно треба да и зададете име и тип. Програмскиот јазик Јава има две категории на типови на податоци: примитивни и референтни. Променлива од примитивен тип содржи вредност. Променлива од референтен тип содржи референца до некоја вредност. Низи, класи и интерфејси се референтни типови на податоци.

Локацијата на декларација на променливата имплицитно го одредува доменот на таа променлива, и одредува кој дел од кодот може да се обраќа до променливата со нејзиното едноставно име. Има четири категории на домени: домен на променлива-член, домен на локална променлива, домен за параметри и домен за параметри на исклучоци.

Може да и доделите иницијална вредност на променливата при нејзината декларација, со користење на операторот за доделување (=). Може да декларирате конечна променлива чија вредност не може да биде променета после нејзината иницијализација.

4.2. Оператори

Операторот извршува функција врз еден, два или три операнди. Операторот кој побарува еден операнд се нарекува *унарен оператор*. На пример, ++ е унарен оператор кој ја инкрементира вредноста на операндот за 1. Операторот кој побарува два операнди се нарекува *бинарен оператор*. На пример, = е бинарен оператор кој доделува вредност од десниот операнд на левиот операнд. И конечно, *тернарен оператор* е оној кој побарува или извршува операции врз три операнди. Програмскиот јазик Јава има еден тернарен оператор ?:, што е скратена форма на if-else наредбата.

Унарните оператори поддржуваат префиксна и постфиксна нотација. *Префиксна нотација* значи дека операторот се појавува пред операндите:

```
operator op //prefix notation
```

Постфиксна нотација значи дека операторот се појавува после операндите:

```
op operator //postfix notation
```

Сите бинарни оператори користат *инфиксна нотација*, што всушност значи дека операторот се појавува помеѓу операндите:

```
op1 operator op2 //infix notation
```

Тернарниот оператор исто така е инфиксен; секоја компонента од операторот е помеѓу операнди:

```
op1 ? op2 : op3 //infix notation
```

Операторот кога врши операција, враќа вредност. Вратената вредност и типот на податокот зависат од операторот и типовите на неговите операнди. На пример, аритметичките оператори, кои извршуваат основни аритметички операции како собирање и одземање, враќаат броеви – резултат од аритметичката операција. Типот на резултатот вратен од аритметичкиот оператор, зависи од типот на операндите: ако собирате два цели броја, ќе добиете цел број како резултат.

Операторите можат да се поделат на следниот начин:

- Аритметички оператори.
- Оператори за релации и услови.
- Оператори за поместување и логички оператори.
- Оператори за доделување.
- Останати оператори.

Аритметички оператори

Програмскиот јазик Јава поддржува голем број на аритметички оператори за сите броеви со подвижна записка и за цели броеви. Тоа се следните оператори: + (собирање), - (одземање), * (множење), / (делење) и % (модул). Во табела 4.3 се претставени сите аритметички оператори во Јава.

Табела 4.3. Бинарни аритметички оператори.

Оператор	Користење	Опис
+	op1 + op2	Ги собира op1 и op2; се користи и за поврзување на стрингови
-	op1 - op2	Го одзема op2 од op1
*	op1 * op2	Го множи op1 со op2
/	op1 / op2	Го дели op1 со op2
%	op1 % op2	Остаток при делењето на op1 со op2

Подолу следува пример програма ArithmeticDemo, која дефинира два цели и два броја со подвижна записка (со двојна прецизност) и користи пет аритметички оператори за да изврши различни операции. Оваа програма исто така користи и + за поврзување на стрингови. Аритметичките операции се со задебелени букви:

Листинг 4.2. Програма ArithmeticDemo.

```

1: public class ArithmeticDemo {
2: public static void main(String[] args) {
3:
4: //a few numbers
5: int i = 37;
6: int j = 42;
7: double x = 27.475;
8: double y = 7.22;
9: System.out.println("Variable values...");
10: System.out.println(" i = " + i);
11: System.out.println(" j = " + j);
12: System.out.println(" x = " + x);
13: System.out.println(" y = " + y);
14:
15: //adding numbers
16: System.out.println("Adding...");
17: System.out.println(" i + j = " + (i + j));
18: System.out.println(" x + y = " + (x + y));
19:
20: //subtracting numbers

```

```
21: System.out.println("Subtracting...");
22: System.out.println(" i - j = " + (i - j));
23: System.out.println(" x - y = " + (x - y));
24:
25: //multiplying numbers
26: System.out.println("Multiplying...");
27: System.out.println(" i * j = " + (i * j));
28: System.out.println(" x * y = " + (x * y));
29:
30: //dividing numbers
31: System.out.println("Dividing...");
32: System.out.println(" i / j = " + (i / j));
33: System.out.println(" x / y = " + (x / y));
34:
35: //computing the remainder resulting from dividing numbers
36: System.out.println("Computing the remainder...");
37: System.out.println(" i % j = " + (i % j));
38: System.out.println(" x % y = " + (x % y));
39:
40: //mixing types
41: System.out.println("Mixing types...");
42: System.out.println(" j + y = " + (j + y));
43: System.out.println(" i * x = " + (i * x));
44: }
45: }
```

Излезот што програмата го проследува на екран е:

```
Variable values...
 i = 37
 j = 42
 x = 27.475
 y = 7.22
Adding...
 i + j = 79
 x + y = 34.695
Subtracting...
 i - j = -5
 x - y = 20.255
Multiplying...
 i * j = 1554
 x * y = 198.37
Dividing...
 i / j = 0
 x / y = 3.8054
Computing the remainder...
 i % j = 37
 x % y = 5.815
Mixing types...
 j + y = 49.22
 i * x = 1016.58
```

Забележете дека кога се врши операција врз даден цел број и број со подвижна записка, резултатот што се добива е број со подвижна записка. Целиот број имплицитно се претвора во број со подвижна записка пред да се изврши операцијата. Во табела 4.4 се претставени типовите на резултатите вратени од аритметичките оператори, базирани на типовите на операндите. Задолжителното претворање од еден тип во друг се извршува пред да се извршат операциите.

Табела 4.4. Типови на резултати вратени при аритметички операции.

Тип на резултат	Типови на операнди
long	Ниту еден од операндите не е float или double (integer аритметика); барем еден од операндите е long.
int	Ниту еден од операндите не е float или double (integer аритметика); ниту еден од операндите е long.
double	Барем еден од операндите е double.
float	Барем еден од операндите е float; ниту еден од операндите е double.

Бинарните форми на + и - имаат унарна верзија што ја извршува следната операција:

Табела 4.5. Унарни аритметички оператори.

Оператор	Користење	Опис
+	+op	Го претвора op во int ако е byte, short или char.
-	-op	Аритметички го негира op

Има два аритметички оператори во скратена форма: ++ што го зголемува операндот за 1 и -- што го намалува операндот за 1. ++ и -- можат да се појават како префикс или постфикс кај своите операнди. Префикс верзијата ++op/--op најпрво ја зголемува вредноста на операндите, па потоа програмата ги користи понатаму. Додека кај постфикс верзијата op++/op--, програмата најпрво ја користи вредноста на операндите, па потоа се променува нивната вредност.

Следната програма, наречена SortDemo два пати го користи ++ и еднаш --:

```
public class SortDemo {
 public static void main(String[] args) {
 int[] arrayOfInts = { 32, 87, 3, 589, 12, 1076,
 2000, 8, 622, 127 };

 for (int i = arrayOfInts.length; --i >= 0; ) {
 for (int j = 0; j < i; j++) {
 if (arrayOfInts[j] > arrayOfInts[j+1]) {
 int temp = arrayOfInts[j];
 arrayOfInts[j] = arrayOfInts[j+1];
 arrayOfInts[j+1] = temp;
 }
 }
 }
 }
}
```

```

 }
}

for (int i = 0; i < arrayOfInts.length; i++) {
 System.out.print(arrayOfInts[i] + " ");
}
System.out.println();
}
}

```

Програмата пополнува низа (структура со фиксна должина која во себе може да содржи повеќе вредности од ист тип) со десет цели броја и потоа ги сортира. Линијата со задебелени букви декларира низа наречена `arrayOfInts`, ја креира и ја полни со десет цели броја. Програмата ја користи функцијата `arrayOfInts.length` за да го добие бројот на елементи во низата. До индивидуалните елементи се пристапува со следната нотацијата: `arrayOfInts.length[index]`, каде `index` е цел број што кажува на кој елемент од низата се однесува. Тука мора да се нагласи дека индексот започнува од 0, а не од 1.

Излезот што програмата го проследува на екран е листа од броеви сортирани од најмал до најголем:

```
3 8 12 32 87 127 589 622 1076 2000
```

Забелешка

Иако во овој пример беше употребена низа – поле, а ќе биде употребена и во примерите 4.7, 4.10 и 4.11, полињата се посебно обработени подолу, во поглавјето 4.5. *Полиња – низи и матрици.*

Да разгледаме што користи `SortDemo` програмата, за да може да ги контролира двата вгнездени циклуси за сортирање. Следниот израз е за контролирање на надворешниот циклус:

```
for (int i = arrayOfInts.length; --i >= 0; ) {
 ...
}
```

`for` изразот е циклична структура за која ќе зборуваме подоцна. Она што е важно во овој момент е кодот со задебелени букви, што продолжува со `for`-циклусот сè додека вратената вредност од `--i` е поголема или еднаква со 0. Користењето на префикс верзијата на `--` значи дека последната итерација при овој циклус се случува кога `i` е еднаков на 0. Ако го смениме кодот и ја искористиме постфиксната верзија на `--`, последната итерација од овој циклус ќе се случи кога `i` е еднаков на -1, што е неточно за оваа програма, затоа што `i` се користи како индекс за низата, а не постои низа со негативен индекс.

Останатите два циклуси во програмата се во постфиксна верзија од `++`. Во двата случаи нема разлика која верзија е искористена, затоа што вредноста вратена од операторот не се користи за ништо. Кога вратената вредност од овие скратени

верзии на операторите не се користи за ништо, конвенцијата препорачува постфиксна верзија.

Кратенките на операторите за инкрементација и декрементација се претставени во табела 4.6:

Табела 4.6. Скратени оператори за инкрементација и декрементација.

Оператор	Користење	Опис
++	op++	Го зголемува op за 1. Ја зема вредноста на op пред да ја зголеми.
++	++op	Го зголемува op за 1. Ја зема вредноста на op после зголемувањето.
--	op--	Го намалува op за 1. Ја зема вредноста на op пред да ја намали.
--	--op	Го намалува op за 1. Ја зема вредноста на op после намалувањето.

Релациони и условни оператори

Релационите оператори споредуваат две вредности и ја одредуваат врската помеѓу нив. На пример, != враќа вредност true кога двата операнди не се еднакви. Во табела 4.7 се претставени овие оператори:

Табела 4.7. Релациони оператори.

Оператор	Користење	Опис
>	op1 > op2	Враќа true ако op1 е поголем од op2.
>=	op1 >= op2	Враќа true ако op1 е поголем или еднаков со op2.
<	op1 < op2	Враќа true ако op1 е помал од op2.
<=	op1 <= op2	Враќа true ако op1 е помал или еднаков со op2.
==	op1 == op2	Враќа true ако op1 е еднаков со op2.
!=	op1 != op2	Враќа true ако op1 не е еднаков со op2.

Во следната програма RelationalDemo се дефинирани три цели броеви и се искористени релационите оператори за да се споредат.

Листинг 4.3. Програма RelationalDemo.

```

1: public class RelationalDemo {
2: public static void main(String[] args) {
3:
4: //a few numbers
5: int i = 37;
6: int j = 42;
7: int k = 42;
8: System.out.println("Variable values...");
9: System.out.println(" i = " + i);

```

```
10: System.out.println(" j = " + j);
11: System.out.println(" k = " + k);
12:
13: //greater than
14: System.out.println("Greater than...");
15: System.out.println(" i > j is " + (i > j)); //false
16: System.out.println(" j > i is " + (j > i)); //true
17: System.out.println(" k > j is " + (k > j)); //false
18:
19: //greater than or equal to
20: System.out.println("Greater than or equal to...");
21: System.out.println(" i >= j is " + (i >= j)); //false
22: System.out.println(" j >= i is " + (j >= i)); //true
23: System.out.println(" k >= j is " + (k >= j)); //true
24:
25: //less than
26: System.out.println("Less than...");
27: System.out.println(" i < j is " + (i < j)); //true
28: System.out.println(" j < i is " + (j < i)); //false
29: System.out.println(" k < j is " + (k < j)); //false
30:
31: //less than or equal to
32: System.out.println("Less than or equal to...");
33: System.out.println(" i <= j is " + (i <= j)); //true
34: System.out.println(" j <= i is " + (j <= i)); //false
35: System.out.println(" k <= j is " + (k <= j)); //true
36:
37: //equal to
38: System.out.println("Equal to...");
39: System.out.println(" i == j is " + (i == j)); //false
40: System.out.println(" k == j is " + (k == j)); //true
41: //not equal to
42: System.out.println("Not equal to...");
43: System.out.println(" i != j is " + (i != j)); //true
44: System.out.println(" k != j is " + (k != j)); //false
45:
46: }
47: }
```

Излезот што програмата го проследува на екран е:

```
Variable values...
 i = 37
 j = 42
 k = 42
Greater than...
 i > j is false
 j > i is true
 k > j is false
Greater than or equal to...
 i >= j is false
 j >= i is true
 k >= j is true
Less than...
 i < j is true
```

```

j < i is false
k < j is false
Less than or equal to...
i <= j is true
j <= i is false
k <= j is true
Equal to...
i == j is false
k == j is true
Not equal to...
i != j is true
k != j is false
 
```

Релационите оператори често се користат со условни оператори за да се добијат посложени изрази за донесување на некаква одлука. Програмскиот јазик Јава поддржува шест условни оператори - пет бинарни и еден унарен - прикажани во табела 4.8.

Табела 4.8. Условни оператори.

Оператор	Користење	Опис
&&	op1 && op2	Враќа true ако op1 и op2 се true.
	op1 op2	Враќа true ако или op1 или op2 е true.
!	!op	Враќа true ако op1 е false.
&	op1 & op2	Враќа true ако op1 и op2 се boolean и се true.
	op1 op2	Враќа true ако op1 и op2 се boolean и ако или op1 или op2 е true.
^	op1 ^ op2	Враќа true, ако op1 и op2 се различни т.е. операндите се спротивни еден од друг.

Еден таков оператор е && кој што извршува *условна И (AND)* операција. Може да искористите два различни релациони оператори заедно со && за да проверите дали двете релации се true. Следната кодна линија ја користи оваа техника за да одреди дали некој индекс на низа е помеѓу две граници. Одредува дали индексот е поголем или еднаков на 0 или е помал од NUM_ENTRIES, кој претходно е дефиниран како константна вредност.

```
0 <= index && index < NUM_ENTRIES
```

Забележете дека во некои инстанции, вториот операнд на условниот оператор може да не биде земен во предвид. Разгледај го следниот коден сегмент:

```
(numChars < LIMIT) && (...)
```

&& операторот ќе врати true само ако и двата операнди се true. Па така ако numChars е поголем или еднаков со LIMIT, левиот операнд за && е false, па вратената вредност за && ќе биде одредена без да се земе во предвид десниот операнд. При ваков случај, интерпретерот нема да го разгледува десниот операнд. Оваа ситуација има важни импликации ако десниот операнд има и некои други

споредни ефекти, како што е читање од stream, ажурирање на вредност или извршување на пресметка.

Кога и двата операнди се boolean, операторот & ја извршува истата функција како &&. Меѓутоа, & секогаш ги разгледува двата операнди и враќа true ако и двата се true. По аналогија, кога операндите се boolean, операторот | ја извршува истата операција како и ||. | операторот секогаш ги разгледува двата операнди и враќа true ако барем еден од операндите е true. Кога операндите се броеви, & и | извршуваат логичка манипулација.

Оператори за поместување и логички оператори

Операторот за поместување извршува бит-манипулација на податокот со поместување на битовите од својот прв операнд лево или десно. Во табела 4.9 се претставени операторите за поместување, што се поддржани во програмскиот јазик Јава.

Табела 4.9. Оператори за поместување.

Оператор	Користење	Опис
<<	op1 << op2	Ги поместува битовите на op1 лево со должина op2; дополнува нули од десната страна.
>>	op1 >> op2	Ги поместува битовите на op1 десно со должина op2; дополнува најголем (знак) бит од левата страна.
>>>	op1>>> op2	Ги поместува битовите на op1 десно со должина op2; дополнува нули од левата страна.

Секој оператор ги поместува битовите на операндот од левата страна за онолку места колку што кажува десниот операнд. Поместувањето се извршува во правец што го покажува самиот оператор. На пример, следната линија код ги поместува битовите на целиот број 13 во десно за една позиција:

```
13 >> 1;
```

Бинарната репрезентација на 13 е 1101. Резултатот по поместувањето во десно за една позиција е 110 т.е. 6. Битовите од десната страна се пополнуваат со 0 по потреба. Во табела 4.10 се претставени четирите оператори во Јава што извршуваат логичка функција врз своите операнди.

Кога операндите се броеви, & операторот извршува логичка AND функција на секој паралелен пар битови за секој операнд. AND функцијата го поставува резултатниот бит на 1 ако соодветните битови во двата операнди се 1. Тоа е покажано во табела 4.11.

Табела 4.10. Логички оператори.

Оператор	Користење	Опис
&	op1 & op2	Логичко AND ако двата операнди се броеви; условно AND ако двата операнди се boolean.
	op1 op2	Логичко вклучиво OR ако двата операнди се броеви; условно OR ако двата операнди се boolean.
^	op1 ^ op2	Логичко исклучиво OR (XOR).
~	~op2	Логички комплемент.

Табела 4.11. Логичко AND (op1 & op2).

Бит во op1	Соодветен бит во op2	Резултат
0	0	0
0	1	0
1	0	0
1	1	1

Да претпоставиме дека AND е искористен во следниов пример: 13 & 12. Резултатот од операцијата е 12 бидејќи бинарната репрезентација на 12 е 1100, а бинарната репрезентација на 13 е 1101.

```

1101 // 13
& 1100 // 12
-----
1100 // 12
 
```

Ако и двата оператори се 1, AND функцијата резултантниот бит го поставува на 1; инаку го поставува на 0.

Ако и двата операнди се броеви, операторот | извршува *вклучиво or* операција, а ^ извршува *исклучиво or* (XOR) операција. *Вклучиво or* значи дека ако било кој од битовите е 1, резултатот е 1. Во табела 4.12 се прикажани резултатите од *вклучиво or* операцијата:

Табела 4.12. Логичко OR (op1 | op2).

Бит во op1	Соодветен бит во op2	Резултат
0	0	0
0	1	1
1	0	1
1	1	1

Исклучиво or значи дека ако двата оператори се различни, резултатот е 1; инаку резултатот е 0. Во табела 4.13 се прикажани резултатите од *исклучиво or* операцијата:

Табела 4.13. Логичко EX_OR (op1 | op2).

Бит во op1	Соодветен бит во op2	Резултат
0	0	0
0	1	1
1	0	1
1	1	0

И конечно, комплементарниот оператор (\sim), ја инвертира вредноста на секој бит од операндот: ако битот од операндот е 1, резултатот е 0; ако битот од операндот е 0, резултатот е 1. На пример, ~ 1011 (11) е 0100 (4).

Меѓу другите работи, логичките манипулации се корисни за управување на збир од boolean вредности. Да претпоставиме, на пример, дека вашата програма има неколку boolean константи кои индицираат состојба на разни компоненти во програмата: видливо е, може да се влечи итн. Наместо да дефинирате посебни boolean променливи, може да дефинирате една променлива, `flags`, за сите нив. Секој бит од `flags` ќе претставува моментална состојба на една константа. За да ја промените, или добиете нивната состојба, ќе користите бит - манипулации.

```
static final int VISIBLE = 1;
static final int DRAGGABLE = 2;
static final int SELECTABLE = 4;
static final int EDITABLE = 8;
```

```
int flags = 0;
```

За да ја поставите вредноста на константата за видливост, треба да го искористите следниот израз:

```
flags = flags | VISIBLE;
```

За да ја проверите видливоста, треба да ги искористите следниот израз:

```
if ((flags & VISIBLE) == VISIBLE) {
 ...
}
```

Листинг 4.4. Програма за логичките оператори:

```
1: public class BitwiseDemo {
2:
3: static final int VISIBLE = 1;
4: static final int DRAGGABLE = 2;
5: static final int SELECTABLE = 4;
6: static final int EDITABLE = 8;
7:
8: public static void main(String[] args) {
9: int flags = 0;
10:
```

```

11: flags = flags | VISIBLE;
12: flags = flags | DRAGGABLE;
13:
14: if ((flags & VISIBLE) == VISIBLE) {
15: if ((flags & DRAGGABLE) == DRAGGABLE) {
16: System.out.println("Flags are Visible and Draggable.");
17: }
18: }
19:
20: flags = flags | EDITABLE;
21:
22: if ((flags & EDITABLE) == EDITABLE) {
23: System.out.println("Flags are now also Editable.");
24: }
25: }
26: }

```

Излезот што програмата го проследува на екран е:

```

Flags are Visible and Draggable.
Flags are now also Editable.

```

Оператори за доделување

За да се додели една вредност на некоја променлива се користи операторот за доделување `=`. `MaxVariablesDemo` програмата го користи `=` за да ги иницијализира сите свои локални променливи:

```

// integers
byte largestByte = Byte.MAX_VALUE;
short largestShort = Short.MAX_VALUE;
int largestInteger = Integer.MAX_VALUE;
long largestLong = Long.MAX_VALUE;

// real numbers
float largestFloat = Float.MAX_VALUE;
double largestDouble = Double.MAX_VALUE;

// other primitive types
char aChar = 'S';
boolean aBoolean = true;

```

Програмскиот јазик Јава има неколку скратени оператори за доделување, кои овозможуваат извршување на аритметички, поместувачки или логички операции и операции за доделување, содржани во еден оператор.

```
i = i + 2;
```

Може да го скратите изразот со користење на краткиот оператор `+=` на следниов начин:

```
i += 2;
```

Двете претходни линии се еквивалентни. Во табела 4.14 се претставени сите оператори за доделување во скратена и нормална форма:

Табела 4.14. Скратени форми на операторите за доделување.

	Оператор	Користење	Еквивалентно со
Аритметички кратенки	+=	op1 += op2	op1 = op1 + op2
	--	op1 -= op2	op1 = op1 - op2
	*=	op1 *= op2	op1 = op1 * op2
	/=	op1 /= op2	op1 = op1 / op2
	%=	op1 %= op2	op1 = op1 % op2
Логички кратенки	&=	op1 &= op2	op1 = op1 & op2
	=	op1 = op2	op1 = op1 op2
	^=	op1 ^= op2	op1 = op1 ^ op2
Поместувачки кратенки	<<=	op1 <<= op2	op1 = op1 << op2
	>>=	op1 >>= op2	op1 = op1 >> op2
	>>>=	op1 >>>= op2	op1 = op1 >>> op2

Останати оператори

Програмскиот јазик Јава ги поддржува и операторите претставени во табела 4.15:

Табела 4.15. Останати оператори.

Оператор	Користење
?:	Кратенка на if-else.
[]	Декларирање на низи, креирање на низи.
.	Се користи за формирање на квалификувани имиња.
(params)	Одредува листа со параметри одделени со запирка.
(type)	Претопување на вредност во назначен тип.
new	Креирање на нов објект или низа.
instanceof	Дали првиот операнд е инстанца од вториот операнд.

4.3. Изрази, структури и блокови

Променливите и операторите, за кои што зборувавме во претходните два дела, се основните елементи за правење на програми. Комбинирајте букви и зборови, променливи и оператори за да формирате изрази - сегменти на код кои извршуваат пресметки и враќаат вредности. Одредени изрази можат да се променат во структури. Со групирање на наредбите со средни загради { и }, може да се креираат блокови од код.

Изрази

Изразите ја извршуваат работата на програмата. Помеѓу другите работи, изразите се користат за пресметки и за доделување на вредности на променливи, и да помогнат при контролирањето на текот на програмата. Задачата на изразите е

двојна: да извршуваат пресметки индицирани од елементите на изразот, и да вратат вредност т.е. резултат од пресметките.

Дефиниција: *Израз* претставува низа од променливи, оператори и повици на методи (конструирани во согласност со синтаксата на јазикот) што дава една вредност.

Како што кажавме во претходниот дел, операторите враќаат вредност, па користењето на оператор претставува израз. Делот од `MaxVariablesDemo` програмата покажува неколку изрази што се искористени во неа и се со задебелени букви:

```
// other primitive types
char aChar = 'S';
boolean aBoolean = true;

// display them all
System.out.println("The largest byte value is " + largestByte);
...
if (Character.isUpperCase(aChar)) {
 ...
}
```

Секој израз извршува операција и враќа вредност. Тоа е покажано во табела 4.16:

Табела 4.16. Изрази во `MaxVariablesDemo` програмата.

Израз	Акција	Вратена вредност
<code>aChar = 'S'</code>	Го доделува карактерот 'S' на променливата <code>aChar</code> .	Вредноста на <code>aChar</code> по доделувањето ('S').
<code>"The largest byte value is " + largestByte</code>	Ги спојува "The largest byte value is " и <code>largestByte</code> и ги претвора во <code>string</code> .	Резултантниот <code>string</code> : The largest byte value is 127.
<code>Character.isUpperCase(aChar)</code>	Го повикува методот <code>isUpperCase</code> .	Вратената вредност од методот: <code>true</code> .

Типот на податок на вратената вредност од изразот, зависи од елементот искористен во изразот. Изразот `aChar = 'S'` враќа карактер, бидејќи операторот за доделување враќа вредност со ист тип како и неговите операнди. Како што може да видите од другите изрази, тие можат да вратат `boolean` вредност, `string` итн.

Програмскиот јазик Јава дозволува правење на сложени изрази од помали изрази, при што должината на типот од едниот дел од изразот, ќе одговара со должината на типот од другиот дел. Следува еден пример за сложен израз:

```
x * y * z
```

Во овој пример, редоследот по кој ќе се извршат изразите е неважен, бидејќи резултатот при множење не зависи од тој редослед; резултатот секогаш е ист, без разлика како се извршиле двете операции на множење. Меѓутоа ова не е точно за сите изрази. На пример, следниот израз дава различни резултати, затоа што е важно дали прво е извршено собирањето или делењето:

```
x + y / 100 //ambiguous
```

Може точно да назначите која операција најпрво да се изврши со користење на мали загради - (и). На пример:

```
(x + y) / 100 //unambiguous, recommended
```

Ако експлицитно не е назначен редот по кој ќе се извршат операциите во сложените изрази, редоследот ќе се одреди според приоритетот на операторите. Операторите со поголем приоритет се извршуваат најпрво. На пример, операторот за делење има повисок приоритет во однос на операторот за собирање.

Затоа следниве два изрази се еквивалентни:

```
x + y / 100
x + (y / 100) //unambiguous, recommended
```

Кога се пишуваат сложени изрази, треба точно да се наведе кои операции треба најпрво да се извршуваат. Ова ќе направи напишаниот код да биде поразбирлив и лесен за одржување.

Во табела 4.17 се прикажани приоритетите на операторите во Јава. Операторите во оваа табела се напишани по приоритет. Колку повисоко некој оператор се наоѓа во оваа табела, толку повисок е неговиот приоритет. Операторите со висок приоритет се извршуваат пред операторите со мал приоритет. Операторите што се наоѓаат на исто ниво имаат еднаков приоритет:

Табела 4.17. Приоритет на операции.

Постфиксни оператори	[] . (params) expr ++ expr --
Унарни оператори	++expr --expr +expr -expr ~ !
Креирање или претопување	new (type) expr
Множење, делење и модул	* / %
Собирање и одземање	+ -
Поместување	> >>>
Релации	<> <= >= instanceof
Еквивалентност	== !=
Логичко AND	&
Логичко вклучиво OR	^
Логичко исклучиво OR	
Условно AND	&&
Условно OR	
Скратено if-else	? :
Доделување	= += -= *= /= %= &= ^= = <<= >>=

Кога во еден израз ќе се појават оператори со еднаков приоритет, мора да постои некое правило што ќе одреди кој ќе се изврши прв. Сите бинарни оператори, со исклучок на операторот за доделување, се извршуваат од лево на десно. Операторите за доделување се извршуваат од десно на лево.

Структурни наредби

Структурните наредби, грубо кажано, се еквивалент на речениците во нашиот јазик. *Структурата* формира целина за извршување. Следниве типови на изрази можат да се претворат во наредби со прекинување на изразите со точка-запирка (;):

- Доделувачки изрази.
- Било кое користење на ++ или --.
- Повикување на метод.
- Изрази за креирање на објекти.

Следниве типови на наредби се нарекуваат *изразувачки наредби*:

```
aValue = 8933.234; //assignment statement
aValue++; //increment statement
System.out.println(aValue); //method call statement
Integer integerObject = new Integer(4); //object creation
statement
```

Како додаток, има уште два други типа на наредби. *Декларациони наредби* што декларираат променлива:

```
double aValue = 8933.234; // declaration statement
```

Наредби за контрола на текот коишто регулираат во кој редослед ќе се извршуваат наредбите. for-циклусот и if-наредбата се два примери за наредби за контрола на текот.

Блокови

Блокот претставува група од нула или повеќе наредби, сместени во пар од отворена и затворена голема заграда, и може да се искористи секаде каде што е дозволено. Следниот пример покажува два блока од MaxVariablesDemo програмата, каде секој во себе содржи по една наредба:

```
if (Character.isUpperCase(aChar)) {
 System.out.println("The character " + aChar + " is upper
case.");
} else {
 System.out.println("The character " + aChar + " is lower
case.");
}
```

Заклучок за изрази и оператори

Изразот претставува серија од променливи, оператори и повици на методи (конструирани во согласност со синтаксата на јазикот), што враќаат една вредност. Може да пишувате сложени изрази со комбинирање на изрази, сè додека должините на типовите на сите оператори во тој сложен израз се точни. Кога пишувате сложени изрази, треба експлицитно да назначите со кој приоритет ќе се извршуваат операторите.

Ако одлучите да не користите приоритети во сложениот израз, Java платформата одлучува за приоритетот на извршување. Наредбата формира целина за извршување и се прекинува со точка-запирка (;). Постојат три типови на наредби: наредби за изразување, декларациони наредби и наредби за контрола на текот.

Може да групирате нула или повеќе наредби во блок означен со средни загради - { и }. Иако не е задолжително, препорачано е да се користи блок со наредби за контрола на текот, дури и кога има само една наредба во блокот.

4.4. Контрола на текот на програмата

Кога пишувате програма, кодот го зачувувате во некој документ. Без наредбите за контрола на текот, интерпретерот ги извршува наредбите по редот по кој се напишани од лево кон десно, од почеток до крај. Во вашите програми можете да користите *наредби за контрола на текот*, за условно да извршувате наредби, неколку пати последователно да извршувате даден блок, т.е. да го промените текот, и наредбите да не се извршуваат последователно како што се напишани. На пример, во следниот пример if-наредбата условно ја извршува System.out.println наредбата во средните загради, врз база на вратената вредност од Character.isUpperCase(aChar):

```
char c;
...
if (Character.isUpperCase(aChar)) {
 System.out.println("The character " + aChar + " is upper
case.");
}
```

Програмскиот јазик Java поддржува неколку контролни наредби кои се претставени во табела 4.18. Во следниот код е опишана генералната форма на контролните наредби:

```
control flow statement details {
 statement(s)
}
```

Технички, средните загради { и } не се потребни ако блокот содржи само една наредба. Меѓутоа, препорачано е да се користат средните загради, зашто кодот е полесен за читање и спречува да настанат грешки при евентуална промена на кодот.

Табела 4.18. Контролни наредби.

Тип на наредба	Клучни зборови
Циклуси	while, do-while, for
Донесување на одлука	if-else, switch-case
Управување со исклучоци	try-catch-finally, throw
Разгранување	break, continue, label:, return

While и do-while наредби

Наредбата while се користи за извршување на некој блок повеќе пати, т.е. сè додека условот е точен. Генералната синтакса на наредбата while е:

```
while (expression) {
 statement(s)
}
```

Најпрво, while го проверува условот т.е. expression, кој мора да врати boolean вредност. Ако условот е true, while-наредбата ги извршува наредбите во while блокот. while продолжува да го проверува условот и да го извршува својот блок, сè додека условот не врати вредност false.

Следниот пример е програмата наречена WhileDemo која користи наредба while за изминување низ даден стринг буква по буква, при тоа додавајќи ја секоја буква на втор стринг, сè додека не стигне до буквата g.

Листинг 4.5. Програма WhileDemo.

```
1: public class WhileDemo {
2: public static void main(String[] args) {
3:
4: String copyFromMe = "Copy this string until you " +
5: "encounter the letter 'g'.";
6: StringBuffer copyToMe = new StringBuffer();
7:
8: int i = 0;
9: char c = copyFromMe.charAt(i);
10:
11: while (c != 'g') {
12: copyToMe.append(c);
13: c = copyFromMe.charAt(++i);
14: }
15: System.out.println(copyToMe);
16: }
17: }
```

Вредноста испечатена на екран од последната линија е:

```
Copy this strin
```

Програмскиот јазик Јава има и слична наредба со наредбата `while` - наредба `do-while`. Нејзината синтакса е:

```
do {
 statement(s)
} while (expression);
```

Наредбите во блокот на `do-while` се извршуваат барем еднаш. Наместо да се проверува условот на почетокот од циклусот, во овој случај се проверува на крајот од циклусот.

Листинг 4.6. Програма `DoWhileDemo`.

```
1: public class DoWhileDemo {
2: public static void main(String[] args) {
3:
4: String copyFromMe = "Copy this string until you " +
5: "encounter the letter 'g'.";
6: StringBuffer copyToMe = new StringBuffer();
7:
8: int i = 0;
9: char c = copyFromMe.charAt(i);
10:
11: do {
12: copyToMe.append(c);
13: c = copyFromMe.charAt(++i);
14: } while (c != 'g');
15: System.out.println(copyToMe);
16: }
17: }
```

Вредноста испечатена на екран од последната линија е:

```
Copy this strin
```

for наредба

Наредбата `for` пружа компактен начин за итерација на одреден опсег на вредности. Генералната форма на `for` наредбата е:

```
for ( ; ; ) { // infinite loop
 ...
}
```

Многу пати, `for`-циклусите се користат за итерација на елементи од низа, или за карактери од некој стринг. Следниот пример се користи за итерација на елементи од низа и за печатење на тие елементи.

Листинг 4.7. Програма `ForDemo`.

```
1: public class ForDemo {
```

```
2: public static void main(String[] args) {
3: int[] arrayOfInts = { 32, 87, 3, 589, 12,
4: 1076, 2000, 8, 622, 127 };
5:
6: for (int i = 0; i < arrayOfInts.length; i++) {
7: System.out.print(arrayOfInts[i] + " ");
8: }
9: System.out.println();
10: }
11: }
```

Излезот што програмата го проследува на екран е:

```
32 87 3 589 12 1076 2000 8 622 127
```

Забележете дека можете да декларирате локална променлива при иницијализација на `for` циклусот. Доменот на оваа променлива е до крајот на блокот кој се содржи во `for`-наредбата, па затоа може да се користи при прекинување и при инкрементирање на изрази. Ако променливата што го контролира `for`-циклусот не е потребна надвор од тој циклус, најдобро е декларацијата на таа променлива да биде при иницијализација на циклусот. Имињата `i`, `j` и `k` често се користат за контрола за `for` циклусите; нивната декларација во `for` циклусот го ограничува нивното траење и ги намалува потенцијалните грешки.

if-else наредба

Наредбата `if` овозможува програмата селективно да извршува други наредби, врз база на некој критериум. На пример, нека вашата програма печати дебагирачки информации, врз база на `boolean` променлива наречена `DEBUG`. Ако `DEBUG` е `true`, тогаш програмата ја печати таа информација, т.е. вредност на одредена променлива, на пример `x`. Во другите случаи, програмата ќе продолжи нормално. Еве еден програмски сегмент што може да изгледа вака:

```
if (DEBUG) {
 System.out.println("DEBUG: x = " + x);
}
```

Ова е наједноставна верзија на наредбата `if`: блокот е раководен од `if` и се извршува ако условот е точен. Генерално, наједноставната форма на `if`-наредбата е следната:

```
if (expression) {
 statement(s)
}
```

Што ако сакате да извршите друга група на наредби ако условот е неточен? Тогаш се користи наредбата `else`. Да разгледаме друг пример. Да претпоставиме дека програмата треба да изврши други акции, во зависност дали корисникот притиснал на ОК, или на некое друго копче. Програмата може да го изведе ова со наредба `if`, која содржи и наредба `else`:

```
...
 // response is either OK or CANCEL depending
 // on the button that the user pressed
 ...
if (response == OK) {
 // code to perform OK action
} else {
 // code to perform Cancel action
}
```

Блокот `else` се извршува ако `if`-блокот е `false`. Друга форма на `else`-наредба е `else if`, што извршува наредба базирана на друг услов. `if` наредбата може да има безброј `else if` наредба, но само една `else` наредба. Следната програма што е наречена `IfElseDemo` доделува оценка врз основа на освоените поени од некој тест: `A` - за резултат 90% или повеќе, `B` - за резултат 80% или повеќе итн.

Листинг 4.8. Програма `IfElseDemo`.

```
1: public class IfElseDemo {
2: public static void main(String[] args) {
3:
4: int testscore = 76;
5: char grade;
6:
7: if (testscore >= 90) {
8: grade = 'A';
9: } else if (testscore >= 80) {
10: grade = 'B';
11: } else if (testscore >= 70) {
12: grade = 'C';
13: } else if (testscore >= 60) {
14: grade = 'D';
15: } else {
16: grade = 'F';
17: }
18: System.out.println("Grade = " + grade);
19: }
20: }
```

Излезот што програмата го проследува на екран е:

```
Grade = C
```

`?:` операторот го враќа стрингот `"upper"` ако методот `isUpperCase` е `true`. Инаку го враќа стрингот `"lower"`. Резултатот е споен со другите делови што треба да се прикажат како порака. Користењето на `?:` овде е оправдано, бидејќи `if` наредбата е секундарна кај повикот на `println` методот. Со навиката да ја користите оваа наредба, ќе направите вашиот код да биде поразбирлив.

switch наредба

Наредбата `switch` се користи за условно извршување на наредби базирани на целобројни изрази. Следува програма наречена `SwitchDemo` што декларира цел број наречен `month`, чија вредност го претставува редниот број на месецот. Програмата го прикажува името на месецот, врз база на вредноста `month` користејќи ја `switch` наредбата:

```
public class SwitchDemo {
 public static void main(String[] args) {

 int month = 8;
 switch (month) {
 case 1: System.out.println("January"); break;
 case 2: System.out.println("February"); break;
 case 3: System.out.println("March"); break;
 case 4: System.out.println("April"); break;
 case 5: System.out.println("May"); break;
 case 6: System.out.println("June"); break;
 case 7: System.out.println("July"); break;
 case 8: System.out.println("August"); break;
 case 9: System.out.println("September"); break;
 case 10: System.out.println("October"); break;
 case 11: System.out.println("November"); break;
 case 12: System.out.println("December"); break;
 }
 }
}
```

Наредбата `switch` го проверува условот, во овој случај вредноста на `month` и ја извршува соодветната `case` изјава. Затоа излезот што го дава на екран оваа програма е `August`. Се разбира, истата оваа програма може да се изведе и со `if` наредба. Која наредба ќе се користи е ваш избор. `switch` се користи кога се врши одлука врз база на една целобројна вредност, а кај `if` се прави одлука со цел ранг на вредности или услови.

Наредбата `switch` има една друга интересна наредба што ја содржи во себе, после секое `case` - тоа е наредбата `break`. Наредбата `break` го прекинува секој `switch` сегмент и текот продолжува со првата наредба после `switch` блокот. Тоа значи дека без `break`, ќе се извршат сите `case` наредби една по друга. Следната програма илустрира зошто понекогаш е добро да има `case` наредби кои се извршуваат последователно една по друга.

Листинг 4.9. Програма `SwitchDemo2`.

```
1: public class SwitchDemo2 {
2: public static void main(String[] args) {
3:
4: int month = 2;
5: int year = 2000;
6: int numDays = 0;
7:
```

```
8: switch (month) {
9: case 1:
10: case 3:
11: case 5:
12: case 7:
13: case 8:
14: case 10:
15: case 12:
16: numDays = 31;
17: break;
18: case 4:
19: case 6:
20: case 9:
21: case 11:
22: numDays = 30;
23: break;
24: case 2:
25: if ( ((year % 4 == 0) && !(year % 100 == 0))
26: || (year % 400 == 0) )
27: numDays = 29;
28: else
29: numDays = 28;
30: break;
31: }
32: System.out.println("Number of Days = " + numDays);
33: }
34: }
```

Излезот што програмата го проследува на екран е:

```
Number of Days = 29
```

Технички, последниот `break` не е потребен затоа што текот на програмата секако ќе продолжи после `switch` блокот. Меѓутоа препорачливо е да се користи `break` за последниот `case`, за случај ако потоа се потребни уште неколку `case` наредби.

И конечно, можете да ја користите наредбата `default` на крајот од `switch` за да се справите со сите вредности кои не се експлицитно назначени во некоја `case` наредба:

```
int month = 8;
...
switch (month) {
 case 1: System.out.println("January"); break;
 case 2: System.out.println("February"); break;
 case 3: System.out.println("March"); break;
 case 4: System.out.println("April"); break;
 case 5: System.out.println("May"); break;
 case 6: System.out.println("June"); break;
 case 7: System.out.println("July"); break;
 case 8: System.out.println("August"); break;
 case 9: System.out.println("September"); break;
 case 10: System.out.println("October"); break;
 case 11: System.out.println("November"); break;
```

```

 case 12: System.out.println("December"); break;
 default: System.out.println("Hey, that's not a valid month!");
break;
}

```

Наредби за управување со исклучоци

Програмскиот јазик Јава има механизам познат како исклучоци за да им помогне на програмите да пријават и да се справат со грешки. Кога ќе настане грешка, програмата враќа исклучок. Што значи ова? Значи дека нормалниот тек на програмата е прекинат и дека околината за извршување се обидува да најде управувач за исклучокот - блок од наредби кој може да се справи со конкретен тип или грешка. Управувачот може да се обиде да ја поништи грешката, или ако одлучи дека грешката е неповратна, да обезбеди нормален излез од програмата.

Три наредби земаат учество во управувањето со исклучоци:

- `try` наредбата, го идентификува блокот или наредбите во кои може да се појави исклучок.
- `catch` наредбата, мора да биде поврзана со `try` наредбата и да го идентификува блокот или наредбите кои можат да се справат со конкретен тип на исклучок. Наредбите се извршуваат ако исклучок од конкретен тип настане во некој `try` блок.
- `finally` наредбата, мора да биде поврзана со `try` наредбата и да идентификува блок или наредби кои се извршени без разлика дали настанала грешка во некој `try` блок.

Следува генералната форма на овие наредби:

```

try {
 statement(s)
} catch (exceptiontype name) {
 statement(s)
} finally {
 statement(s)
}

```

Наредби за разгранување

Програмскиот јазик Јава поддржува три наредби за разгранување:

- `break` наредба.
- `continue` наредба.
- `return` наредба.

Наредбите `break` и `continue` кои ќе ги објасниме во продолжение, можат да се користат со и без `label`-а. `label` е идентификатор кој се наоѓа после некоја наредба. После `label`-та следуваат две точки (:):

```
statementName: someJavaStatement ;
```

break наредба

Наредбата `break` има две форми: со и без `label-a`. Претходно ја видовме формата без `label-a`. Како што беше таму кажано, `break` без `label-a` ја прекинува наредбата `switch` и текот на програмата продолжува веднаш после `switch`-блокот. Исто така можете да ја користите формата на `break` без `label-a` за да прекинете `for`, `while` или `do-while` циклуси.

Листинг 4.10. Програма `BreakDemo`.

```
1: public class BreakDemo {
2: public static void main(String[] args) {
3:
4: int[] arrayOfInts = { 32, 87, 3, 589, 12, 1076,
5: 2000, 8, 622, 127 };
6: int searchfor = 12;
7:
8: int i = 0;
9: boolean foundIt = false;
10:
11: for ( ; i < arrayOfInts.length; i++) {
12: if (arrayOfInts[i] == searchfor) {
13: foundIt = true;
14: break;
15: }
16: }
17:
18: if (foundIt) {
19: System.out.println("Found " + searchfor + " at
20: index " + i);
21: } else {
22: System.out.println(searchfor + "not in the array");
23: }
24: }
```

Наредбата `break` што е со задебелени букви, го прекинува `for` циклусот кога е пронајдена вредноста. Текот на програмата продолжува после `for` блокот т.е. продолжува со `println` наредбата на крајот од програмата.

Излезот што програмата го проследува на екран е:

```
Found 12 at index 4
```

Наредбата `break` со `label-a`, се користи за прекинување на надворешни наредби кои се идентификуваат со `label-a` специфицирана во `break` наредбата. Следната програма наречена `BreakWithLabelDemo` е слична со претходната, но бара вредност во матрица. Вгнездените `for` циклуси служат за движење низ матрицата.

Кога ќе се пронајде вредност, `break` со `label-a` ја прекинува наредбата наречена `search`, што е надворешниот `for` циклус.

Листинг 4.11. Програма `BreakWithLabelDemo`.

```

1: public class BreakWithLabelDemo {
2: public static void main(String[] args) {
3:
4: int[][] arrayOfInts = { { 32, 87, 3, 589 },
5: { 12, 1076, 2000, 8 },
6: { 622, 127, 77, 955 }
7: };
8: int searchfor = 12;
9:
10: int i = 0;
11: int j = 0;
12: boolean foundIt = false;
13:
14: search:
15: for ( ; i < arrayOfInts.length; i++) {
16: for (j = 0; j < arrayOfInts[i].length; j++) {
17: if (arrayOfInts[i][j] == searchfor) {
18: foundIt = true;
19: break search;
20: }
21: }
22: }
23:
24: if (foundIt) {
25: System.out.println("Found"+searchfor+" at "+i+","+j);
26: } else {
27: System.out.println(searchfor + "not in the array");
28: }
29:
30: }
31: }

```

Излезот што програмата го проследува на екран е:

```
Found 12 at 1, 0
```

Синтаксата можеби е малку збунувачка. Наредбата `break` ја прекинува наредбата со `label-a`, а не го префрла текот на програмата на `label-ата`. Текот на програмата се префрла на наредбата што следи веднаш по наредбата `break`.

continue наредба

Наредбата `continue` се користи за да се прескокне некоја итерација од `for` или од `do-while` циклусот. Формата без `label-a` скока до крајот на циклусот што се наоѓа највнатре во телото, и го проверува `boolean` условот кој го контролира циклусот т.е. го скока остатокот на итерации од тој циклус. Следната програма, `ContinueDemo`, се движи низ еден стринг, проверувајќи ја секоја буква. Ако

буквата не е р, наредбата continue го скока остатокот од циклусот и продолжува со следната буква. Ако е р, програмата го инкрементира бројачот и ја претвора р во Р.

Листинг 4.12. Програма ContinueDemo.

```
1: public class ContinueDemo {
2: public static void main(String[] args) {
3:
4: StringBuffer searchMe = new StringBuffer(
5: "peter piper picked a peck of pickled peppers");
6: int max = searchMe.length();
7: int numPs = 0;
8:
9: for (int i = 0; i < max; i++) {
10: //interested only in p's
11: if (searchMe.charAt(i) != 'p')
12: continue;
13:
14: //process p's
15: numPs++;
16: searchMe.setCharAt(i, 'P');
17: }
18: System.out.println("Found " +numPs+ " p's in the string");
19: System.out.println(searchMe);
20: }
21: }
```

Излезот што програмата го проследува на екран е:

```
Found 9 p's in the string.
Peter PiPer Picked a Peck of Pickled PePPers
```

continue формата со label-а ја скока тековната итерација на надворешниот циклус означен со дадена label-а. Следната програма, ContinueWithLabelDemo, користи вгнездени циклуси за пребарување на подстринг во друг стринг. Едниот циклус е за итерација на подстрингот, а другиот е за итерација на стрингот низ кој се пребарува.

Листинг 4.13. Програма ContinueWithLabelDemo.

```
1: public class ContinueWithLabelDemo {
2: public static void main(String[] args) {
3: String searchMe = "Look for a substring in me";
4: String substring = "sub";
5: boolean foundIt = false;
6:
7: int max = searchMe.length() - substring.length();
8:
9: test:
10: for (int i = 0; i <= max; i++) {
11: int n = substring.length();
12: int j = i;
13: int k = 0;
```

```

14: while (n-- != 0) {
15: if (searchMe.charAt(j++) != substring.charAt(k++)){
16: continue test;
17: }
18: }
19: foundIt = true;
20: break test;
21: }
22: System.out.println(foundIt? "Found it" : "Didn't find it");
23: }
24: }

```

Излезот што програмата го проследува на екран е:

```
Found it
```

return наредба

Последната наредба за разгранување е наредбата `return`. Таа се користи за излегување од некој метод. Текот на програмата продолжува веднаш после тој метод. `return` методот има две форми: едната враќа вредност, а другата не. За да врати вредност, едноставно ставете вредност (или израз кој пресметува вредност) после клучниот збор `return`:

```
return ++count;
```

4.5. Полиња - низи и матрици

Погоре веќе употребивме полиња – во листинзите 4.7, 4.10 и 4.11, а сега ќе кажеме нешто повеќе за нив. Полињата во Јава, како и во другите јазици, претставуваат начин за чување на членови од ист тип. Полето се состои од членови, од кои секој содржи определена вредност. По желба, можете да доделувате и бришете вредности во членовите. За разлика од другите јазици, полињата во Јава претставуваат објекти што можат да се проследуваат и да се третираат, како и сите други објекти.

Забелешка

Полето е множество од членови. Секој член може да содржи објект или примитивна вредност. Полињата во Јава се објекти и можат да се третираат како и сите други објекти.

Полињата можат да содржат вредности со произволен тип (примитивни типови или објекти), но различни типови не можат да се чуваат во исто поле. Може да имате поле од цели броеви, или поле од стрингови, или поле од полиња, но не можете да имате поле што содржи, на пример, и стрингови и цели броеви.

За да креирате поле во Јава, користите три чекори:

1. Декларирајте варијабла во која ќе се чува полето.
2. Креирајте нов поле-објект и го доделувајте на варијаблата-поле.
3. Овие вредности ги сместувајте во полето.

Декларирање на варијабли од тип поле

Прв чекор при креирањето на поле е да креирате варијабла што ќе го содржи полето, слично со варијаблите за друга намена. Варијаблата-поле укажува на типот на објект што ќе биде сместен во полето (како и кај другите варијабли), и името на полето, следено со празни загради ([]). Следниве изрази претставуваат типична декларација на варијабли од тип поле:

```
String difficultWords[];
Point hits[];
int temps[];
```

Друг начин за дефинирање на варијабла од тип поле е да ги ставите заградите после типот, наместо после варијаблата. Двата начини се еквивалентни, но вториот е почитлив. Горните три декларации можат да се напишат и вака:

```
String[] difficultWords;
Point[] hits;
int[] temps;
```

Креирање на објекти-полиња

Вториот чекор е да креирате поле-објект и да го доделите на таа варијабла. Ова можете да го направите на два начина:

- Примена на `new`
- Директно иницијализирање на содржината на полето

Првиот начин е да се примени операторот `new` за да се креира нова инстанца од полето:

```
String[] names = new String[10];
```

Овој исказ креира ново поле од тип стринг со 10 членови (т.н. елементи). Кога креирате нов поле-објект со примена на `new`, мора да назначите колку членови ќе содржи полето. Горниот исказ не доделува конкретни стрингови на членовите - тоа ќе го направите подоцна. Објектите од тип поле можат да содржат примитивни типови, на пр. цели броеви или логички вредности, а можат да содржат и цели објекти:

```
int[] temps = new int[99];
```

Кога креирате објект-поле со примена на `new`, сите членови се веќе иницијализирани (0 за низи од броеви, `false` за `boolean`, `'\0'` за низи од букви, и `null` за објекти). Потоа можете да ги доделите вистинските вредности на членовите од полето. Можете истовремено да креирате поле и да ја

иницијализирате неговата содржина. Наместо да користите `new` за креирање на ново поле, ставете ги вредностите во загради, разделени со запирка:

```
String[] chiles = {"jalapeno", "anaheim", "serrano",
 "habanero", "thai"};
```

Техничка забелешка

Забележете дека зборот `null` во Јава се однесува на `null` објект (и може да се користи кај било кои објекти). Тоа не е нула или карактерот `'\0'`, што претставуваат `NULL` константи во `C`.

Секој елемент од заградата мора да биде од ист тип, и типот мора да биде идентичен со оној на варијаблата-поле (ако не се исти, компајлерот ќе јави грешка). Поле со должина колку што е бројот на членови што сте ги навеле – автоматски ќе се креира. Овој пример креира поле од `String` објекти наречено `chiles` и содржи пет елемента.

Пристап до елементите на полето

Откако имате почетни вредности во полето, можете да ги тестирате или промените по желба. За да прочитате вредност што е сместена во поле, користите заграда со индекс во неа (`[]`):

```
myArray[subscript];
```

`myArray` претставува варијабла од тип поле, иако може да биде и израз што ќе резултира со поле. Делот `subscript` на изразот, внатре во заградите, го специфицира индексот на членот од полето на кој ќе пристапите. Индексите на полето почнуваат со 0, како во `C` и `C++`. Така, полето со 10 елемента користи индекси 0 до 9.

Забележете дека, кога се стартува Јава програмата, се проверува индексот на полето, за да се утврди дека е во зададените граници на полето (поголем или еднаков на 0, но помал од должината на полето). За разлика од `C`, во `Java` не е можно да пристапите или доделите вредност на член кој е надвор од границите на полето, (со тоа се избегнуваат многу проблеми и грешки како резултат на надминување на границите, во јазиците слични со `C`). Како пример, погледнете ги следните два искази:

```
String[] arr = new String[10];
arr[10] = "eggplant";
```

Кога ќе ја стартувате - програмата ќе продуцира грешка во втората линија. (Поточно – да бидеме технички коректни - програмата креира исклучок). Полето што е сместено во `arr` има само 10 елемента, кои почнуваат со индекс 0, па елементот со индекс 10 не постои. Ако индексот на полето се пресметува во `runtime` (на пример, како дел од циклус) и резултатот излегува надвор од границите, `Java` интерпретерот ќе јави грешка.

Како да се заштитите од надминување на димензијата на полето направено од невнимание? Можете да ја тестирате должината на полето со примена на инстанцната варијабла `length` – таа е достапна за сите полиња, без оглед на типот:

```
int len = arr.length // returns 10
```

Сега, да повториме: должината на полето е 10, но индексот може да оди само до 9. Полињата почнуваат со позиција 0. Имајте го ова на ум, секогаш кога работите со полиња, и одземете 1 од должината на полето за да го добиете неговиот последен елемент.

Промена на елементите на полето

За да доделите вредност на даден член од полето, ставете го знакот за доделување во продолжение на членот од полето:

```
myarray[1] = 15;  
sentence[0] = "The";  
sentence[10] = sentence[0];
```

Важно е да се забележи дека полето со објекти во Јава, претставува поле со референци кон тие објекти (слично како полињата со поентери во С и С++). Кога доделувате вредност на член од полето, креирате референца кон тој објект, како и со обичните варијабли. Кога преместувате вредности внатре во полето (како во последната наредба), само ги преместувате референците; не ги копираат вредностите од еден член во друг. Полињата со примитивни типови како `int` или `float`, ја копираат вредноста од еден член на друг.

Полињата со референци кон објекти, како спротивност на самите објекти, се посебно корисни, бидејќи може да имате повеќе референци кон исти објекти, внатре и надвор од полето. На пример, можете да доделите објект кој се содржи во дадено поле, на варијабла, и да покажете на тој објект, било со помош на варијабла, или со позиција од полето.

Разбравте? Полињата се едноставни за креирање и модификација, а овозможуваат голема функционалност на Јава. Полињата ќе ги користите на многу места во вашите Јава програми. За крај на дискусијата за полиња, еве едноставен пример кој покажува како се креира, иницијализира, модифицира и тестира едно поле. Листингот 4.14 го прикажува кодот.

Листинг 4.14. Различни операции со полиња.

```
1: class ArrayTest {  
2:  
3: String[] firstNames = {"Dennis", "Grace", "Bjarne", "James"};  
4: String[] lastNames = new String[firstNames.length];  
5:  
6: void printNames() {  
7: int i = 0;  
8: System.out.println(firstNames[i]  
9: + " " + lastNames[i]);  
10: i++;  
11: System.out.println(firstNames[i]
```

```

12: + " " + lastNames[i]);
13: i++;
14: System.out.println(firstNames[i]
15: + " " + lastNames[i]);
16: i++;
17: System.out.println(firstNames[i]
18: + " " + lastNames[i]);
19: }
20:
21: public static void main (String args[]) {
22: ArrayTest a = new ArrayTest();
23: a.printNames();
24: System.out.println("-----");
25: a.lastNames[0] = "Ritchie";
26: a.lastNames[1] = "Hopper";
27: a.lastNames[2] = "Stroustrup";
28: a.lastNames[3] = "Gosling";
29: a.printNames();
30: }
31:}

```

Излез на програмата:

```

Dennis null
Grace null
Bjarne null
James null
-----
Dennis Ritchie
Grace Hopper
Bjarne Stroustrup
James Gosling

```

Анализа

Овој сликовит пример ви покажува како да креирате и користите полиња. Класата што ја креиравме тука, `ArrayTest`, содржи две инстанци варијабли кои содржат низи со `String` објекти. Првата, наречена `firstNames` (имиња), се декларира и иницијализира во истиот ред (линија 3) и содржи 4 стринга. Втората инстанца варијабла, `lastNames` (презимиња), е декларирана и креирана во линија 4, но членовите не примаат почетна вредност. Забележете дека полето `lastNames` има ист број членови како `firstNames` - ја користевме варијаблата `firstNames.length` да ја постави димензијата. Инстанцната варијабла `length` кај објектите од тип поле, го враќа бројот на членови во полето.

Класата `ArrayTest` исто така има два методи: `printNames()` и `main()`. `printNames()`, дефиниран во линиите 6 - 19, е помошен метод што не прави ништо освен што ги поминува полињата `firstNames` и `lastNames` секвенцијално, печатејќи ја вредноста на секој член, по една во секој ред. Забележете дека индексот (бројачот) во овој пример (`i`), на почеток е поставен на 0, бидејќи Јава ги започнува низите со позиција 0.

Конечно, `main()`, ги извршува главните активности во овој пример. Методот `main()` тука прави 4 работи:

- Редот 22 креира почетна инстанца на `ArrayTest`, така што ќе можеме да ги дефинираме и модифицираме нејзините инстанчни варијабли и да ги повикуваме нејзините методи.
- Редот 23 повикува `printNames()`, за да покаже како изгледа објектот на почеток. Резултатот се првите 4 линии во излезот; забележете дека полето `firstNames` е иницијализирано, но вредностите во `lastNames` се `null`. Ако не го иницијализирате полето во моментот кога го декларирате, вредностите на членовите ќе бидат празни (т.е., `null` за полиња од објекти, `0` за броеви, и `false` за `booleans`).
- Редовите 25 - 28 ги поставуваат вредностите на членовите на полето `lastNames` на вистински вредности.
- Конечно, редот 29 го повикува повторно `printNames()`, за да покаже дека полето `lastNames` сега е полно со вредности, и ги печати имињата и презимињата соодветно. Резултатот се последните 4 реда од излезот.

Забелешка

Кои се луѓето од овој пример? Тие се творците на програмските јазици. `Dennis Ritchie` е творецот на `C`, `Bjarne Stroustrup` на `C++`, `Grace Hopper` на `COBOL`, и, конечно, `James Gosling` е главниот креатор на `Java`.

Друга забелешка за листингот 4.14 е што тој е напишан со лош програмерски стил. Обично, кога работите со полиња – не ги внесувате сите елементи рачно како во овој пример; наместо тоа користите циклус со кој ќе се вчитаат елементите на низата. Ова во многу го скратува кодот, и го прави почитлив. За циклуси веќе зборувавме погоре, па можете да го пререшите овој пример, користејќи циклуси.

Повеќедимензионални полиња

Последна работа што треба да се каже за полињата, се повеќедимензионалните полиња (матрици). `Java` директно не поддржува повеќедимензионални полиња. Сепак, можете да креирате поле од полиња (па и тие полиња да содржат полиња итн., колку што ви требаат димензии), и да им пристапите на повеќедимензионалните полиња како во `C`:

```
int coords[][] = new int[12][12];
coords[0][0] = 1;
coords[0][1] = 2;
```

4.6. Заклучок

Како што научивте во претходните две лекции, `Java` програмата се состои примарно од класи и објекти. Класите и објектите пак, се состојат од методи и варијабли, а методите се состојат од искази и изрази. Токму исказите и изразите беа предмет во ова поглавје; тие претставуваат основни блокови што ви овозможуваат да креирате класи и методи, а понатаму и целосна `Java` програма.

Во ова поглавје, учевте за променливите (варијаблите), како да ги декларирате и да им доделите вредности; изразите за креирање цели броеви, карактери, и стрингови; оператори и аритметика, како и други едноставни операции. Со оваа синтакса, понатаму ќе научите како да составувате објекти и да пишувате употребливи Java програми.

Исто така, проучивме три многу употребувани работи во Java програмите: полиња, услови, и циклуси. Научивте како да декларирате варијабла од тип поле, како да креирате и доделите вредности на таа варијабла, и како да пристапите, т.е. да ги смените вредностите на членовите од полето.

Условите ги опфаќаат исказите `if` и `switch`, со кои се разгрануваат на различни делови од програмата, врз база на тест за вистинитост. Конечно, научивте за `for`, `while`, и `do` циклусите, кои ви овозможуваат повторувачко извршување на програмата, сè додека не се исполни даден услов.

4.7. Прашања и одговори

- П:** Што се случува ако доделам `integer` вредност на варијабла што има преголема вредност за да биде `int`?
- О:** Логички, би помислиле дека варијаблата сама ќе се претвори во следниот поголем тип, но тоа не се случува. Она што се случува е т.н. преполнување - `overflow`. Ова значи, ако бројот стане преголем за неговата варијабла, тој број ќе се претвори во најмалиот негативен број од дадениот тип и повторно ќе почне да расте кон нула. Бидејќи ова резултира со конфузни (и погрешни) резултати, бидете сигурни дека декларирате вистински типови за вашите броеви. Ако постои шанса бројот да го надмине својот тип, употребете поголем тип во тој случај.
- П:** Како можам да го откријам типот на дадена варијабла?
- О:** Ако користите примитивен тип (`int`, `float`, `boolean` исл.), не можете. Ако ви треба точно одреден тип, можете да ја конвертирате вредноста во тој тип, со примена на `casting`. (Ова ќе го објасниме во следните поглавја). Ако користите класи, можете да го употребите операторот `instanceof`, кој исто така ќе биде објаснет подолу.
- П:** Ако полињата се објекти, и за да се креираат може да се користи `new`, т.е. постојат инстанци варијабли `length`, каде е класата `Array`? Не ја гледам во библиотеките од Java класи.
- О:** Полињата се имплементираат на невообичаен начин во Java. Класата `Array` се конструира автоматски кога се стартува Java програмата; `Array` овозможува рамка за полињата, вклучувајќи ја варијаблата `length`. Дополнително, секој тип и објект имплицитно содржат поткласа на `Array` што прикажува поле на таа класа или објект. Кога креирате нов поле-објект, тој можеби нема своја класа, но се однесува како да има.

□

5. Работа со објекти

Во ова поглавје ќе работиме со објектите во Јава, па ќе ги повториме поимите опишани во поглавјето 3. Бидејќи Јава претставува објектно-ориентиран јазик, цело време ќе работиме со објекти. Објектите се креираат, модифицираат, поместуваат, ги менуваат своите променливи, повикуваат свои методи, и се комбинираат со другите објекти. Ќе дефинираме класи, ќе креираме објекти од тие класи, и ќе ги користиме заедно со останатите класи и објекти.

Во продолжение прилично опширно ќе работиме со објектите во рамките на следните теми:

- Креирање на објекти (исто така наречени *инстанци*)
- Тестирање и модифицирање на променливи од тип класа, и инстанци во објектите
- Повикување на методи во објектите
- Претворање на објекти и други видови на податоци, од една класа во друга

5.1. Креирање нови објекти

Кога пишувате Јава програма, всушност, дефинирате множество од класи. Како што кажавме во Глава 3, “Објектно-ориентираното програмирање”, класите се шаблони за објектите; во поголемиот број случаи, класите се користат за креирање на инстанци, а потоа работиме со инстанците. Во ова поглавје ќе зборуваме како да креирате нов објект од било која дадена класа.

Се сеќавате на претходно опишаните стрингови? Со помош на `string literal`-и (низа карактери ставени во двојни наводници), научивте да креирате нова инстанца на класата `String`, која има вредност еднаква на тој стринг. `String` класата во тој поглед е необична. Иако претставува класа, на многу лесен начин креира инстанца со помош на литералот. Останатите класи ја немаат таа можност; за креирање на инстанца на класа мора да постапите многу експлицитно со помош на операторот `new`.

Забелешка

Што е со литералите за броевите `int` и карактерите `char` – зарем тие не креираат исто така објекти? Всушност, не. Основните типови на податоци за броеви и карактери креираат броеви и карактери, ама поради ефикасност, тие всушност не се објекти. Можете да поставите загради околу нив доколку треба да ги третираат како објекти (како што ќе зборуваме подоцна во оваа книга).

Употреба на операторот “new”

За креирање на нов објект, ќе користите оператор “new” со името на класата за која сакате да креирате инстанца, следено со загради:

```
String teamName = new String();
Random randInfo = new Random();
Jabberwock j = new Jabberwock();
```

Заградите се важни; немојте да ги изоставувате. Заградите можат да бидат празни, и во тој случај се креира најпростиот, основен објект; а можат да содржат и аргументи, кои ги одредуваат почетните вредности на инстанцата на променливата, или други почетни вредности и параметри на тој објект. Следните примери покажуваат објекти кои се креирани со почетни вредности:

```
GregorianCalendar date = new GregorianCalendar (64, 6, 6, 7, 30);
Point pt = new Point (0,0);
```

Бројот и типот на аргументи што ги користите внатре во заградите кај `new`, се одредени со самата класа со помош на специјалниот метод наречен *constructor*. (За него нешто повеќе ќе зборуваме понатаму). Доколку се обидете да креирате нова инстанца на класа со погрешен број или тип на аргумент (или доколку не дадете никаков аргумент, а е потребно), ќе се појави грешка при обидот да извршите компајлирање на вашата Јава програма.

Еве еден пример на креирање неколку различни типови објекти, со примена на различен број и тип на аргументи. Класата `Date`, која е дел од пакетот `java.util`, креира објекти што го прикажуваат тековниот датум. Листинг 5.1 претставува Јава програма која прикажува три различни начини на креирање на `Date` објект со примена на `new`.

Листинг 5.1. Целосен код `CreateDates.java`

```
1: import java.util.Date;
2:
3: class CreateDates {
4:
5: public static void main(String args[]) {
6: Date d1, d2, d3;
7:
8: d1 = new Date();
9: System.out.println("Date 1: " + d1);
10:
11: d2 = new Date(71, 7, 1, 7, 30);
12: System.out.println("Date 2: " + d2);
13:
14: d3 = new Date("April 3 1993 3:24 PM");
15: System.out.println("Date 3: " + d3);
16: }
17: }
```

Кога ќе ја составите и стартувате програмата, резултатот би требало да изгледа вака:

```
ИЗЛЕЗ → Date 1: Tue Feb 14 09:36:56 PST 2006
 Date 2: Sun Aug 01 07:30:00 PDT 1971
```

Date 3: Sat Apr 03 15:24:00 PST 1993

Забелешка

Во овој пример, се креираат три `date` објекти со примена на различни аргументи кај `new`. Првата инстанца (линија 8) користи `new Date()` без аргументи, што креира `Date` објект за денешниот датум (првата линија од излезот ќе го покажува денешниот датум).

Вториот `Date` објект во овој пример - има пет целобројни аргументи. Аргументите прикажуваат датум: година, месец, ден, час, и минути. И како што покажува излезот, ќе се креира `Date` објект за тој датум: Sunday, August 1, 1971, 7:30 a.m.

Забелешка

Јава ги брои месеците почнувајќи од 0. Иако очекувавте седмиот месец да биде Јули, месецот 7 во Јава е Август.

Третата верзија на `Date` прима еден аргумент, стринг, кој го прикажува датумот како текстуален стринг. Кога се креира `Date` објект, стрингот се дели, и се креира `Date` објект со дадениот датум и време (третата линија од излезот). Стрингот `date` може да има различни формати; погледајте ја API документацијата за класата `Date` (дел од пакетот `java.util`) за да видите кои стрингови може да ги користите.

Што прави `new`?

Неколку работи се случуваат кога се употребува операторот `new`. Се креира нова инстанца на дадената класа, се доделува потребна меморија за нејзино сместување и се повикува специјален метод дефиниран во дадената класа. Тој специјален метод се вика конструктор (англ. `constructor`).

Нов термин

Конструкторите претставуваат специјални методи за креирање и иницијализација на нови инстанци на класи. Конструкторите иницијализираат нов објект и негова променлива, креираат објекти кои можат да му бидат потребни на креираниот објект, и ги извршуваат сите операции кои му се потребни на објектот за иницијализација.

Различните дефиниции на конструкторите во класата, може да имаат различен број или тип на аргументи. Кога користите `new`, можете да ги одредите различните аргументи од листата на аргументи, како и повикот на вистинскиот конструктор за тие аргументи. Повеќекратните дефиниции на конструкторите и овозможуваат на класата `Date()` во претходниот пример, да оствари различни верзии на исказот `new`. При креирањето на вашите сопствени класи, можете да дефинирате колку што ви се потребни конструктори, за имплементација и дефинирање на поведението на класата.

Напомена за ракување со меморијата

Доколку сте запознаени со останатите објектно-ориентирани јазици, можеби ќе се запрашате дали исказот `new` има спротивен исказ, кој го брише објектот, кога повеќе не е потребен? Ракувањето со меморија во Јава е динамичко и автоматско. При креирање на нов објект, Јава автоматски доделува точно количество меморија за тој објект. Не е потребно експлицитно да доделувате меморија за објектите. Јава ќе го стори тоа наместо Вас.

Покрај фактот што ракувањето со меморијата е автоматско, не е потребно ниту да ослободувате (деалоцирате) меморија, што ја користи објектот, кога ќе завршите со него. Кога објектот повеќе не се користи, тој не поседува жива референца за меморијата. Јава поседува “собирачи на отпад” кои трагаат по неискористените објекти и ја ослободуваат меморијата што ја користат. Не е потребно експлицитно да ослободувате меморија – само е потребно да се уверите дека сеуште не чувате објект, што сакате да го отфрлите.

5.2. Пристапување и промена на класи и инстанци

Во овој момент би можеле да креирате сопствен објект, што ќе содржи во себе класа, или инстанци променливи дефинирани во него. Но како би манипулирале со тие променливи? Лесно! Тие се однесуваат исто како локалните променливи што претходно ги обработивме. Само треба да им се обраќате на поинаков начин во однос на регуларните променливи во вашиот код.

Добивање на вредности

За да добиете вредност на една инстанцна варијабла, користете означување со точка. На тој начин добивате два дела на името на променливата-класа или инстанца: објектот од левата страна на точката и променливата од десната страна на точката.

Нов термин

Операторот точка е начин да се користат инстанци варијабли, како и методи, за дадениот објект.

На пример, доколку имате објект, зададен со променливата `myCustomer`, а тој објект има променлива со име `orderTotal`, ќе ја повикате вредноста на таа променлива на овој начин:

```
myCustomer.orderTotal;
```

Овој облик на пристапување на променливата е израз (бидејќи враќа вредност), а и од левата и десната страна на точката се исто така изрази. Ова значи дека можете да остварите пристап на инстанцната променлива. Доколку инстанцата `orderTotal` и самата содржи објект, а тој објект има сопствена променлива-инстанца наречена `layaway`, би можеле да и пристапите на следниот начин:

```
myCustomer.orderTotal.layaway;
```

Изразите со точка се вреднуваат од лево на десно, така што би почнале со променливата `myCustomer` пред `orderTotal`, што укажува на друг објект со променлива `layaway`.

Промена на вредноста

Доделување на вредност на променливата е исто така лесно – само прикачете оператор за доделување '=' на десната страна на изразот:

```
myCustomer.orderTotal.layaway = true;
```

Во овој пример и доделуваме на променливата `layaway` вредност `true` (точно). Листингот 5.2 е пример на програма што ја тестира и модифицира променливата-инстанца во објектот `Point`. `Point` е дел од `java.awt` пакетот и ги дефинира `x` и `y` координатите на точката.

Листинг 5.2. Целосен код `testpoint.java`

```
1: import java.awt.Point;
2:
3: class TestPoint {
4: public static void main(String args[]) {
5: Point thePoint = new Point(10,10);
6:
7: System.out.println("X is " + thePoint.x);
8: System.out.println("Y is " + thePoint.y);
9:
10: System.out.println("Setting X to 5.");
11: thePoint.x = 5;
12: System.out.println("Setting Y to 15.");
13: thePoint.y = 15;
14:
15: System.out.println("X is " + thePoint.x);
16: System.out.println("Y is " + thePoint.y);
17:
18: }
19: }
```

Кога ќе ја стартувате апликацијата, нејзиниот излез треба да изгледа вака:

```
излез → X is 10
 Y is 10
 Setting X to 5.
 Setting Y to 15.
 X is 5
 Y is 15
```

Во овој пример, прво креираме инстанца на `Point`, каде `x` и `y` се 10 (линија 5). Линиите 8 и 9 ги печатаат овие вредности, и тука можете да го забележите операторот точка. Линиите 11 до 14 ја менуваат вредноста на варијаблите во 5 и

15, соодветно. Конечно, линиите 16 и 17 ја печатат вредноста на x и y за да се прикаже нивната променета вредност.

Променливи од тип класа

Како што веќе кажавме, променливите-класи се дефинираат и сместуваат во самата класа. Нивните вредности се применуваат на класата и сите нејзини инстанции. Со променливите-класи, секоја нова инстанца на класа добива нов примерок на инстанца кој класата го дефинира. Секоја инстанца потоа може да ја менува вредноста на променливите, без влијание на другите инстанции. Кај променливите-класи постои само еден примерок на таа променлива. Со менување на вредноста на таа променлива, се менуваат сите инстанции во класата.

Променливите-класи ги дефинирате со помош на клучниот збор `static` пред името на самата променлива. На пример, погледајте ја следната дефиниција на делот од класата:

```
class FamilyMember {
 static String surname = "Igwebuike";
 String name;
 int age;
}
```

Секоја инстанца на класата `FamilyMember` има сопствени вредности за име и старост, но променливата-класа `surname` (презиме) има само една вредност за сите членови на семејството: "Igwebuike". Променете ја вредноста за презиме, и сите инстанции `FamilyMember` ќе бидат променети.

Забелешка

Повикувањето на овие `static` (статични) променливи укажува на едно од значењата на зборот статично: фиксиран на едно место. Доколку класата има статичка променлива, секој објект на таа класа има иста вредност за таа променлива.

За да пристапите на променливата - класа, исто така го користите операторот точка, што го користевте кај променливите-инстанции. За да ја добиете или промените вредноста на променливата на класа, можете да ги користите инстанцата или името на класата, од левата страна на точката. И двете линии од овој пример прикажуваат иста вредност:

```
FamilyMember dad = new FamilyMember();
System.out.println ("Family's surname is:" + dad.surname);
System.out.println ("Family's surname is:" +
FamilyMember.surname);
```

Благодарение на фактот што можете да ја искористите инстанцата за промена на вредноста на класната променлива, лесно би можело да дојде до забуна во врска со класните променливи и местото од каде доаѓаат нивните вредности – сетете се дека вредностите на класната променлива влијаат на сите нејзини инстанции. Од таа

причина, добро е да се користи името на класата при повикување на класната променлива. Тоа го прави вашиот код лесен за читање, а чудните резултати лесни за одгатнување.

5.3. Повикување на метод

Повикување на метод во објектот е слично со повикувањето на неговата променлива-инстанца: со помош на операторот точка. Објектот, чиј метод го повикувате се наоѓа на левата страна на точката, а името на методот и неговите аргументи, на десната страна на точката:

```
myCustomer.addToOrder (itemNumber, price, quantity);
```

Забележете дека сите методи мораат да имаат загради на крајот, дури и ако не содржат аргументи

```
myCustomer.cancelAllOrders();
```

Доколку повиканиот метод враќа објект, кој и самиот содржи методи, нив можете да ги вгнездите на истиот начин како и променливите. Следниот пример повикува метод `talkManager()`, одреден во објектот од страна на методот `cancelAllOrders()`, дефиниран во `myCustomer`:

```
myCustomer.cancelAllOrders().talkToManager() ;
```

Можете да ги комбинирате вгнездените повици на методи како и референците на променливите-инстанци. Во следниот пример дефиниран е метод `putOnLayaway`, кој е сместен во променливата-инстанца `Total`, која и самата е дел од објектот `myCustomer`:

```
myCustomer.orderTotal.putOnLayaway (itemNumber, price, quantity);
```

Методот `System.out.println()`, што го користевте во сите примери на програмата за прикажување на информации, е пример за вгнездени променливи и методи. Класата `System`, која е дел од `java.lang` пакетот, го опишува специфичното поведење на системот, на кој е Јава стартувана.

`System.out` е променлива на класа која содржи инстанца на класата `PrintStream`. Објектот `PrintStream` претставува стандарден излез од системот, што е вообичаено екранот, со тоа што може да се пренасочи на монитор или фајл. Објектот `PrintStream` има метод `println()`, кој го праќа стрингот на стандардниот излез.

Листингот 5.3 покажува пример на поврзување на одредни методи, дефинирани во класата `String`. Стринговите содржат методи за нивно тестирање и модификација, слично на библиотеката на стрингови кај останатите јазици.

Листинг 5.3. Целосен код `checkstring.java`

```
1: class TestString {
2:
3: public static void main(String args[]) {
4: String str = "Now is the winter of our discontent";
5: }
```

```

6: System.out.println("The string is: " + str);
7: System.out.println("Length of this string: "
8: + str.length());
9: System.out.println("The character at position 5: "
10: + str.charAt(5));
11: System.out.println("The substring from 11 to 17: "
12: + str.substring(11, 17));
13: System.out.println("The index of the character d: "
14: + str.indexOf('d'));
15: System.out.print("The index of the beginning of ");
16: System.out.println("substring \"winter\": "
17: + str.indexOf("winter"));
18: System.out.println("The string in upper case: "
19: + str.toUpperCase());
20: }
21: }

```

Кога ќе ја стартувате програмата, на вашиот стандарден излез ќе биде прикажано следното:

```

ИЗЛЕЗ→ The string is: In my next life, I will believe in
 reincarnation
 Length of this string: 48
 The character at position 7: e
 The substring from 24 to 31: believe
 The index of the character x: 8
 The index of the beginning of the substring "will": 19
 The string in upper case: IN MY NEXT LIFE, I WILL
BELIEVE IN REINCARNATION

```

Во редот 4 креирате нова String инстанца со употреба на стринг литерал. (Овој начин е полесен од употребата на new, и поставувањето на поединечни карактери). Остатокот од програмата едноставно повикува различен стринг метод за извршување на различна операција:

- Редот 5 ја печати вредноста на стрингот, што сте ја креирале во редот 4: “Во својот следен живот, ќе верувам во реинкарнација”.
- Редот 7 го повикува методот `strLength()`, во нов string објект. Овој стринг има 48 карактери.
- Редот 9 го повикува методот `charAt()`, што го враќа карактерот на дадена позиција во стрингот. Забележете дека позициите на стрингот започнуваат на 0, а не 1, така што на позицијата 7 е карактерот “e”.
- Редот 11 повикува `Substring()` (подстринг) метод, за кој се потребни два цели броја кои означуваат растојание, и го враќаат подстрингот со почетна и завршна точка. Методот `Substring()`, исто така може да биде повикан и само со еден аргумент, при што го враќа подстрингот од таа позиција до крајот на стрингот.
- Редот 13 го повикува методот `indexOf()`, кој ја враќа позицијата на првата инстанца на дадениот карактер (овде, ‘x’). Карактерите се со единечни наводници – доколку x во редот 13 би бил опфатен со двојни наводници, литералот би се сметал како String.

- Редот 15 покажува различна употреба на `indexOf()` методот, кој зема стринг-аргумент и ја враќа позицијата на почетокот на тој стринг.
- Редот 17 користи методот `toUpperCase()` за да врати примерокот на стрингот, напишан со големи букви.

Методи на класи

Методите на класи, како и променливите, се применуваат на класата како целина, а не на нејзините инстанци. Методите на класи обично се користат како методи со општа намена, кои можеби не би можеле директно да оперираат над инстанците на таа класа, ама се вклопуваат во нејзиниот концепт. На пример, `String` класата содржи метод под името `valueOf()`, кој може да има еден од повеќето различни аргументи (цели броеви, `Boolean`, други објекти итн.). Методот `valueOf()` потоа враќа нова инстанца на `String`, која содржи `string` вредност на аргументот. Овој метод не оперира директно над постоечката инстанца на `String`, но добивањето на стринг од друг објект или податочен тип, е дефинитивно “стринголика” операција, и разумно е да се дефинира во класата `String`.

Методите на класи, исто така, би можеле да бидат корисни и за собирање на општи методи на едно место (класи). На пример, класата `Math`, дефинирана во `java.lang` пакетот, содржи голем број математички операции како методи на класи – не постојат инстанци од класата `Math`, но затоа можете да користите нивни методи со нумерички или `Boolean` аргументи. На пример, методот на класа `Math.max()`, има два аргумента и го враќа поголемиот. Не е потребно да креирате нова инстанца за `Math` – би можеле да ја повикате било каде, кога ви е потребна, како во следново:

```
int.maximumPrice = Math.max (firstPrice, secondPrice);
```

Операторот точка се користи за поврзување на методите на класа. Како и кај променливите од тип класа, можете да ја користите или инстанцата на класата или самата класа, на левата страна од точката. Меѓутоа, од истите причини како и кај променливите на класи, користењето на името на класата, го олеснува читањето на вашиот код. Последните два реда во овој пример произведуваат ист резултат – стринг 5:

```
String s, s2;  
s = "item";  
s2 = s.valueOf (5);  
s2 = String.valueOf (5);
```

5.4. Референци на објекти

Додека работите со објекти, многу важна работа за разбирање е употребата на референци.

Нов термин

Референца е тип на покажувач, што се користи за означување на вредноста на објектот.
--

Вие, всушност, не користите објекти при доделување на објект на променливата, или при проследување на објект на метод во облик на аргумент. Дури не користите ни копија на објектот. Наместо тоа користите референци на тие објекти. За подобро да ја илустрираме разликата, листингот 5.4 ви покажува како функционираат референците.

Листинг 5.4. Целосен код referencetest.java

```

1: import java.awt.Point;
2:
3: class Referencetest {
4: public static void main (String args[]) {
5: Point pt1, pt2;
6: pt1 = new Point(100, 100);
7: pt2 = pt1;
8:
9: pt1.x = 200;
10: pt1.y = 200;
11: System.out.println("Point1: " + pt1.x + ", " + pt1.y);
12: System.out.println("Point2: " + pt2.x + ", " + pt2.y);
13: }
14: }
```

Излезот на програмата изгледа вака:

ИЗЛЕЗ → Point1: 200, 200
Point2: 200, 200

Во првиот дел на програмата се извршуваат следниве работи:

- Ред 5: Се креираат две Point променливи
- Ред 6: Се доделува new Point објект за pt1
- Ред 7: Вредноста pt1 се доделува на pt2.

Редовите 9-12 се малку покомплицирани. Променливите x и y за pt1, се поставуваат на 200, а потоа сите променливи за pt1 и pt2, се прикажуваат на екран.

Можби очекувавте pt1 и pt2 да имаат различни вредности. Меѓутоа, екранот покажува дека не е така. Како што гледате, променливите x и y за pt2 се променети, иако ништо во програмата експлицитно не ги менува. Тоа се случува, бидејќи редот 7 креира референца од pt2 на pt1, наместо да креира pt2, како нов објект копиран од pt1. pt2 е референца на истиот објект како pt1; тоа е прикажано на слика 5.1. Променливите можат да се употребат било за поврзување на објектот, или за промена на неговите променливи.

Слика 5.1 Референци на објекти

Доколку сакате pt1 и pt2 да се однесуваат на посебни објекти, можат да се употребат одвоени new Point() искази во редовите 6 и 7, за креирање на посебни објекти, како што е прикажано во следново:

```
pt1 = new Point (100, 100);  
pt2 = new Point (100, 100);
```

Употребата на референци во Јава станува особено значајна, кога аргументите се проследуваат со методи. За тоа ќе зборуваме нешто подоцна.

Забелешка

Не постојат експлицитни покажувачи, ниту таква аритметика во Јава, како што е случајот кај јазиците C и C++. Меѓутоа, со употребата на референци и низи се добиваат повеќето можности на покажувачи во Јава.

5.5. Конверзија на објекти и основни типови на податоци

Една работа што брзо ќе ја откриете при користењето на Јава, е колку е таа всушност “пребирлива” кон информациите со кои оперира. Таа очекува извесни работи да бидат секогаш исти, не прифаќајќи било каква алтернатива.

Кога проследувате аргументи на методите, или кога користите променливи во изразите, ќе мора да користите променливи што одговараат на видот на податоци (типот). Доколку методот бара аргумент int, Јава преведувачот одговара со порака за грешка, доколку се обидете да испратите вредност float на методот. На ист начин, доколку доделувате вредност на променливата од друга променлива, тие мораат да бидат од ист тип.

Забелешка

Постои една област во која Јава не се однесува така пребирливо: стринговите. Работа со стринговите во println() методите, изразите за доделување, како и аргументите на методи, е поедноставена, со употреба на операторите за спојување (+). Доколку било која променлива во групата на променливи е стринг, Јава целата работа ја третира како String. Тоа ја овозможува следната работа:

```
float gpa = 2.15F;  
System.out.println ("Honest, dad, my GPA is a " + (gpa  
+1.5));
```

Понекогаш ќе имате вредност во вашата Јава програма, која не е со одговарачки тип за она што ви треба. Тоа би можело да е погрешна класа, или погрешен тип на податок – како на пр. float број, а вам ви е потребен цел број.

Со помош на конверзија (cast) ќе ја претворите вредноста од еден тип во друг.

Нов термин

Конверзија (Casting) е процес на добивање нова вредност со различен тип од оригиналниот. Значењето е слично како кај глумецето, каде еден лик во ТВ серијата може да биде заменет со друг актер.

Кога се конвертира дадена променлива (објект) - не се менува нејзината вредност. Наместо тоа - се креира нова променлива (објект) од саканиот тип.

Иако концептот на конверзија е прилично едноставен, употребата малку е усложнета заради фактот што Јава има само три основни типови (`int`, `float` и `Boolean`), но и објектни типови (`String`, `Point`, `ZipFile`, и слични). Постојат три облици на конверзија за кои ќе зборуваме во ова поглавје:

- Конверзија помеѓу основните типови, како што се `int` број во `float` број, или од `float` во `double` тип
- Конверзија од инстанца на една класа во инстанца на друга
- Конверзија на основните типови во објекти, а потоа извлекување на основните типови вредности од тие објекти

Кога зборуваме за конверзија, полесно ќе биде ако размислуваме со поимите - извор и дестинацијата. Изворот е променлива што се конвертира во друг тип. Дестинацијата е резултатот.

Конверзија на основните типови на податоци

Конверзијата помеѓу основните типови ви дозволува да ја претворате вредноста на еден тип во друг. Тоа најчесто се случува со нумеричките типови, со тоа што постои еден основен тип, што никако не може да се конвертира. `Boolean` вредностите мораат да бидат точни или неточни, и не можат да се употребат во операцијата конверзија. Во многуте конверзии помеѓу основните типови, дестинацијата може да прифати поголема вредност од изворот, така што таа се претвора лесно. Еден пример би бил конверзија на еден бајт во цел број. Бидејќи бајтот содржи вредност од -128 до 127 , а `int` од -2.1 милион до 2.1 милион, постои и повеќе од доволно простор за претворање на бајтот во цел број.

Често можете автоматски да користите `byte` или `char` како `int` број; `int` можете да користите како `long`, `int` како `float`, а како `double`, било што. Во повеќето случаи, бидејќи подолгиот тип овозможува поголема прецизност од помалиот, резултатот нема загуба на информација. Исклучок е конверзијата на `int` броевите во вредности од `float` тип – прераспределба на `int` или `long` број во број `float`, или `float` во `double`, може да предизвика губење на прецизноста.

За претворање на поголемите типови во помали, морате да користите експлицитна конверзија, бидејќи претворањето на тие вредности би можело да резултира во губење на прецизноста. Експлицитните претворби ја имаат следната форма:

```
(typename) value
```

Во првиот дел, `typename` е име на типот податоци во кој претворувате, како што е `short`, `int`, `float` (краток, цел, или број со децимална вредност). `Value` е израз чиј тип треба да се конвертира. На пример, во следниот израз, вредноста за `x` е поделена со вредноста на `y`, а резултатот е типот `int`:

```
(int) (x/y);
```

Забелешка

Карактерот може да се користи како `int` број, бидејќи секој има одговарачки нумерички код, што ја претставува неговата позиција во сетот карактери. Доколку променливата `I` има вредност `65`, конверзијата (`char`) произведува вредност на карактерот `A`. Нумеричкиот код поврзан со големо `A` е `65`, според ASCII сетот на карактери, што е усвоен од Јава, како дел од нејзината поддршка на сетот карактери.

Забележете дека, баш поради тоа што првенството на конверзијата е поголемо од аритметичкото, морате да користите загради – инаку, вредностите од `x` прво би биле конвертирани во тип `int`, а потоа поделени со `y`, што лесно би можело да произведе друг резултат.

Конверзија на објекти

Инстанците на класите, исто така, можат да бидат конвертирани во инстанци на други класи, со едно ограничување: изворските и дестинациските класи мораат да бидат поврзани со наследување. Едната класа мора да биде подкласа на другата.

Аналогно на претворањето на основниот тип на податоци во поголем тип, некои објекти нема да бидат експлицитно конвертирани. Поедноставено, бидејќи подкласите ги содржат сите исти информации како и нивната суперкласа, можете да ја користите инстанцата на подкласа секаде каде што се очекува суперкласата.

На пример, разгледајте еден метод кој има два аргумента: едн тип `Object` и друг тип `Window`. На инстанцата можете да и проследите било која класа како аргумент за `Object`, бидејќи `Object` класите се подкласи на Јава класата. За `Window` аргументот можете да ги проследите неговите подкласи како што се `Dialog`, `FileDialog` и `Frame`. Ова правило важи за било кој дел во програмата – само не во рамките на повикување на методот. Ако поседувате променлива дефинирана како `class Window`, можете да доделите објект од таа класа, или од нејзината подкласа на таа променлива.

Можете да користите суперкласа таму каде што се очекува подкласа. Но, сепак, постои финта. Бидејќи подкласите содржат повеќе облици на поведенија од своите суперкласи, ќе постои одредена непрецизност. Објектите од суперкласата, можеби не го поседуваат целото неопходно поведение, за да ја преземат улогата на објекти на подкласата. На пример, доколку имате операција што ги повикува методите од објектите на класата `Integer`, објектите од класата `Number` нема да подразбираат многу методи дефинирани во `Integer`. Грешките се случуваат при обидот да повикате методи, што дестинацискиот објект не ги поседува.

За да користите објекти на суперкласи, на место каде се очекуваат објекти на подкласа, морате да ги конвертирате експлицитно. При конверзијата нема да изгубите ни една информација, но затоа ќе ги добиете сите методи и променливи кои подкласата ги дефинира. За да конвертирате објект на друга класа, ја користите истата операција како и кај основните типови:

```
(classname) object
```

Во овој случај, `classname` е името на дестинациската класа, а објект - референца на тој изворен објект. Забележете дека конверзијата креира референца на стариот објект со тип `classname`; стариот објект продолжува да егзистира како и пред тоа.

Следниот пример ја конвертира инстанцата на класата `VicePresident` (Потпретседател) во инстанцата `Employee` (Работник); `VicePresident` е подкласа од `Employee`, со повеќе податоци за дефинирање така што `VicePresident` има додатни извршни привилегии:

```
Employee emp = new Employee();
VicePresident veep = new VicePresident();
emp = veep; // не е потребна конверзија за горната употреба
veep = (VicePresident)emp; // мора јасно да се конвертира
```

Конверзијата на еден објект е неопходна, кога користите нови 2D графички операции за цртање, што ги има воведено Јава 1.2. Морате да го конвертирате објектот `Graphics` во објект `Graphics2D`, пред да можете да цртате на екранот. Следниот пример користи објект `Graphics`, наречен `screen`, за креирање на нов објект `Graphics2D` на т.н. `screen2D`:

```
Graphics2D screen2D = (Graphics2D) screen;
```

`Graphics2D` е подкласа на `Graphics`, и двете се наоѓаат во `java.awt` пакетот. Оваа тема во целост ќе ја запознаете во Глава 9, “Графика, фонтови и боја”.

Како додаток на конверзијата на објекти од една класа во друга, можете исто така да конвертирате и објекти во интерфејси – ама исклучиво ако таа класа или една од нејзините суперкласи, всушност имплементираат интерфејс. Конверзија на објект во интерфејс значи дека можете да повикате еден од методите на интерфејсот, дури и доколку таа класа на објекти, всушност не имплементира одговарачки интерфејс.

Претворање на примитивни типови во објекти и обратно

Една работа што не можете да ја сторите ни во било кои услови, е да конвертирате објект во основен тип на податоци, и обратно. Примитивните типови и објектите се многу различни работи во Јава, и не можете автоматски да претворате едно во друго.

Како алтернатива, `java.lang` пакетот, содржи класи кои одговараат на основните типови на податоци: `Integer`, `Float`, `boolean` и така натаму. Обрнете внимание на тоа дека имињата на класите имаат голема почетна буква, а основните типови, имаат имиња, пишани со мали букви. Јава ги третира типовите на податоци, и нивните верзии на класи многу различно, и програмата нема успешно да се компајлира, доколку користите еден тип наместо друг, што се очекува на тоа место.

Со користење на методите на класи дефинирани во нив, можете да креирате по еден објект за сите основни типови, со помош на исказот `new`. Следниот исказ креира една инстанца од класата `Integer` со вредност 4403:

```
Integer dataCount = new Integer (4403);
```

Кога еднаш ќе креирате објект на овој начин, можете да го користите како било кој објект. Кога сакате да користите вредност, повторно како основен тип, исто така постојат методи за тоа. На пример, доколку сакате да добиете `int` вредност од објектот `dataCount`, го користите следниот израз:

```
int newCount = dataCount.intValue(); // returns 4403
```

Вообичаена конверзија, што често ви треба во програмите, е претворање на `String` во нумерички тип, како што е цел број. Кога ви е потребен цел број како резултат, можете да го добиете користејќи го методот `parseInt()` на класата `Integer`. `String`-от што треба да се конвертира, е единствен аргумент што се праќа на методот, како во следниот пример:

```
String pennsylvania = "65000";
int penn = Integer.parseInt (pennsylvania);
```

Јава API документацијата содржи детали и за овие класи. Нивните HTML страници можете да ги пронајдете во делот на документацијата на Sun Microsystems-овиот web сајт:

<http://java.sun.com>

Забелешка

Постојат специјални типови на класи за `Boolean`, `Byte`, `Character`, `Double`, `Float`, `Integer`, `Long`, `Short`, и `Void`.

5.6. Споредување на вредности на објектите и класите

Како додаток на конверзијата на типовите, операции што можете да ги извршите над објектите се:

- Споредување на објектите
- Пронаоѓање на класи, за произволен даден објект
- Тестирање на објектот, дали претставува инстанца на дадена класа

Споредување на објектите

Претходно научивте за операторите за споредување на вредностите: еднакво, нееднакво, помало од, и така натаму. Повеќето од овие оператори, работат исклучиво со основни типови на податоци, а не и со објекти. Доколку се обидете да користите вредности на други типови податоци, како операнди, Јава преведувачот ќе пријави грешка.

Исклучок од ова правило претставуваат операторите за еднаквост: `==(еднакво)` и `!=(нееднакво)`. Кога се користат со објектите, овие оператори не го извршуваат она што прво би го очекувале. Наместо проверка дали еден објект има иста вредност како и другиот, тие одредуваат дали објектите се исти. За да ги споредите инстанците на една класа и да имате точни резултати, морате да имплементирате специјални методи во вашата класа и да ги повикате истите.

Добар пример претставува String класата. Можно е да постојат два различни String објекти кои содржат иста вредност. Меѓутоа, доколку сте користеле оператор == за споредување на тие објекти, би добиле резултат дека се нееднакви. Иако нивните содржини се совпаѓаат, тие не се исти објекти.

За да видите дали два String објекта имаат идентични вредности, се користи метод на класа наречен equals(). Тој го тестира секој карактер од стрингот, и враќа точна вредност доколку двата стринга имаат иста вредност. Листингот 5.5 го илустрира овој пример.

Листинг 5.5. Целосен код equalstest.java

```

1: class EqualsTest {
2: public static void main(String args[]) {
3: String str1, str2;
4: str1 = "she sells sea shells by the sea shore.";
5: str2 = str1;
6:
7: System.out.println("String1: " + str1);
8: System.out.println("String2: " + str2);
9: System.out.println("Same object? " + (str1 == str2));
10:
11: str2 = new String(str1);
12:
13: System.out.println("String1: " + str1);
14: System.out.println("String2: " + str2);
15: System.out.println("Same object? " + (str1 == str2));
16: System.out.println("Same value? "+str1.equals(str2));
17: }
18: }
```

Излез од програмата:

```

ИЗЛЕЗ→ String1: Free the bound periodicals.
 String2: Free the bound periodicals.
 Same object? true
 String1: Free the bound periodicals.
 String2: Free the bound periodicals.
 Same object? false
 Same value? true
```

Во првиот дел на оваа програма (редови 3-5), се декларираат две променливи (str1 и str2), се доделува слободен текст за str1, а потоа таа иста вредност за str2. Како што порано научивте, str1 и str2 сега укажуваат на ист објект, што всушност тестот за еднаквост во редот 9, тоа и го покажува.

Во другиот дел, креирате нов String-објект со иста вредност како str1, и го доделувате str2 на тој нов String објект. Сега имате два различни стринг објекти, str1 и str2, со иста вредност. Тестирајќи ги, за да видите дали претставуваат ист објект, со помош на операторот == (ред 15) се добива очекуваниот одговор (неточно – тие не претставуваат ист објект во меморијата). Тестирајќи ги со помош

на equals() - методот во редот 16, исто така добивате очекуван одговор (точно – тие имаат иста вредност).

Забелешка

Зошто не би можеле едноставно да користите друг литерал, кога ќе го промените str2, пред да користите new? Стринг-литералите се оптимизирани во Јава – доколку креирате стринг со помош на литерал, а потоа користите друг литерал со исти карактери, на Јава и е доволно јасно дека треба да ви го врати првиот string објект. И двете низи се исти објекти – а вие морате да креирате два посебни објекта.

Одредување на класи на објекти

Сакате да дознаете на која класа и припаѓа објектот? Еве начин да го сторите тоа за еден објект, доделен на променливата obj:

```
String name = obj.getClass().getName();
```

Што постигнуваме со ова? Методот getClass() е дефиниран во објектот Class, и како таков е достапен на сите објекти. Резултатот од тој метод е објектот Class (каде Class само по себе е класа), кој има метод наречен getName(). Тој метод го враќа стрингот со името на класата, на која и припаѓа објектот. Друг тест, што би можел да биде корисен е операторот instanceof, кој има два операнди: објект на левата, и име на класата на десната страна. Изразот враќа точна или неточна вредност, врз основа на тоа дали објектот е инстанца на именуваната класа, или на било која од нејзините подкласи:

```
"swordfish" instanceof String // true
Point pt = new Point(10, 10);
pt instanceof String // false
```

Операторот instanceof може исто така да се користи и за интерфејси; доколку објектот имплементира интерфејс, instanceof-операторот со името на интерфејсот на десната страна, враќа вредност true.

5.7. Прегледување на методи и класи со рефлексива

Едно од подобрувањата воведени во Јава јазикот, после Јава 1.02, беше воведувањето на рефлексивата, исто така наречена *интроспекција*. Без оглед на името, *рефлексивата* им овозможува на Јава класите (на пр. програмата што ја пишувате) – да проучуваат детално било која друга класа. Преку рефлексивата, Јава програмата, може да вчита некоја класа за која не знае ништо, да ги пронајде нејзините променливи, методи и конструктори, и да работи со нив. Ова ќе ви биде појасно после следниов пример. Листингот 5.6 претставува една кратка Јава апликација наречена SeeMethods.

Листинг 5.6. Целосен код seemethods.java

```

1: import java.lang.reflect.*;
2: import java.util.Random;
3:
4: class SeeMethods {
5: public static void main(String[] arguments) {
6: Random rd = new Random();
7: Class classname = rd.getClass();
8: Method[] methods = classname.getMethods();
9: for(int i=0; i<methods.length; i++){
10: System.out.println("Method:"+methods[i]);
11: }
12: }
13: }

```

Оваа програма ја користи `java.lang.reflect.*` групата на класи, кои обезбедуваат информации за атрибутите, методите, како и за конструкторите на било која класа. Апликацијата `SeeMethods` креира `Random` објект во редот 6, а потоа користи рефлексивност за прикажување на сите јавни методи кои се дел од таа класа. Еве како изгледа излезот на апликацијата:

```

ИЗЛЕЗ→ 1: Method: public final native java.lang.Class java.lang.Object.
getClass
2: Method: public native int java.lang.Object.hashCode()
3: Method: public boolean java.lang.Object.equals (java.lang. Object)
4: Method: public java.lang.String java.lang.Object.toString()
5: Method: public final native void java.lang.Object. notify()
6: Method: public final native void java.lang.Object.notifyAll()
7: Method: public final native void java.lang.Object.wait(long) throws
java.lang.InterruptedException
8: Method: public final void java.lang.Object.wait(long,int) throws
java.lang.InterruptedException
9: Method: public final void java.lang.Object.wait() throws java.lang.
InterruptedException
10: Method: public synchronized void java.util.Random. setSeed (long)
11: Method: public void java.util.Random.nextBytes(byte[])
12: Method: public int java.util.Random.nextInt()
13: Method: public long java.util.Random.nextLong()
14: Method: public double java.util.Random.nextDouble()
15: Method: public synchronized double java.util.Random. nextGaussian()

```

Со користење на рефлексивноста, апликацијата `SeeMethods` може да го проучи секој метод од класата `Random`, како и сите методи што ги наследил од суперкласата `Random`. Секој ред на излезниот листинг, ги покажува следните информации за методот:

- Дали е `public`;
- Кој тип на објект или променлива враќа методот;
- Дали методот е од актуелната класа или од нејзините суперкласи;
- Името на методот;
- Типот на објекти и променливи што се користат како аргументи, при повикување на методот.

Апликацијата SeeMethods би можела да биде сработена за било која класа на објектот. Променете го редот 6 во SeeMethods.java, за да креирате различен објект, а потоа погледајте ја неговата внатрешност.

Рефлексијата најчесто се користи со алати, како што се browser-и и дебагери, со цел за подробно стекнување знаење за класата на објектот што ја обработуваат. Исто така е потребно познавање на JavaBeans, каде постои можност еден објект да испитува друг за тоа што може да сработи (а потоа да побара тоа и да го сработи), Ова е корисно при градење на поголеми апликации.

Пакетот java.lang.reflect ги содржи следните класи:

- Field - пронаоѓа информации за променливите на класите и инстанците
- Method - ракува со методите на класи и инстанци
- Constructor - ракува со специјални методи за креирање на нови инстанци на класи
- Array - ракува со низи
- Modifier - декодира информации за модификаторите на класите, променливите и методите (кои се опишани во Глава 15, “Модификатори и контрола на пристап”).

Покрај тоа, ќе се појават безброј нови методи достапни во класата на објектот со име Class, кои помагаат во поврзувањето на различни рефлексии на класи. Рефлексијата е напредна техника, што можеби нема да бидете подготвени да ја користите во вашите програми. Таа ќе ви стане покорисна кога ќе работите на серијализација на објекти, во JavaBeans, и во останатото пософистицирано Јава програмирање.

5.8. Заклучок

Сега кога длабоко навлеговте во имплементацијата на објектно-ориентираното програмирање во Јава, можете и сами да согледате, колкава корист ќе извлечете од него во своето програмирање. Доколку не успеавте да навлезете до крај, т.е. објектно-ориентираното програмирање има ниво на апстракција што ви пречи да го постигнете тоа што го сакате со програмскиот јазик, не се обесхрабрувајте, туку продолжете понатаму.

Доколку имате извесно предзнаење и имате храброст да навлезете во најголемите длабочини на објектно-ориентираното програмирање, тоа ќе ви пружи многу предности: зголемена самодоверба, можност за повторни употреби на кодот, и лесно одржување. Сега научивте како да постапувате со објектите: да ги креирате, да ги читате нивните вредности и менувате истите, и да ги повикувате нивните методи. Исто така научивте како да ги претворате објектите од една класа во друга, или од тип на податоци во класа. Конечно, по прв пат се запознавте со рефлексија, начин на кој објектот открива детали за себе.

Во овој момент поседувате вештина да решавате наједноставни задачи во јазикот Јава. Во следното поглавје ќе кажеме како да дефинирате и користите класи. (Глава 6, “Креирање на класи”).

5. 9. Прашања и одговори

- П:** **Ме збунува разликата помеѓу објектите и основните типови на податоци, како што се `int` и `boolean`.**
- О:** Основните типови на променливи во јазикот (`byte`, `short`, `int`, `long`, `float`, `double`, `boolean`, `char`) претставуваат најмали делови на јазикот. Тоа не се објекти, иако на многу начини со нив може да се ракува како со објектите: може да се доделуваат и на променливите, како и проследуваат “во” и “надвор од” методите. Повеќето операции, кои исклучиво функционираат на објектите, сепак нема да работат и со основните типови. Објектите се инстанци на класите, и како такви се обично посложен вид на податоци од простите броеви и карактери, а често содржат броеви и карактери како променливи-инстанци или класи.
- П:** **Зар нема покажувачи во Јава? Ако нема покажувачи, како ќе направам нешто како верижна листата, во која ќе има покажувач од едниот јазол кон другиот, за да можам да се движам од едниот накај другиот?**
- О:** Не е вистина дека Јава воопшто нема покажувачи – таа нема експлицитни покажувачи. Референците на објектите се, всушност, покажувачи. За да креирате нешто како верижна листата, би креирале класа, наречена `Node` (јазол), која би имала променливи-инстанци, со истиот тип `Node`. За да ги поврзете нивните објекти, зададете му на објектот `Node` инстанца променлива од тој објект, непосредно позади неа во листата. Благодареејќи на фактот што референците на објектот се покажувачи, верижната листа поставена на овој начин, ќе се однесува на начин како и би очекувале.

□

6. Креирање на класи

Доколку во Јава доаѓате од некој друг програмски јазик, би можел да ве збуни големиот број на класи. Поимот “класа” изгледа како синоним на поимот “програма”, но во односот помеѓу нив двете, не би можеле да бидете толку сигурни. Кај Јава, програмата се состои од главни, како и од останати класи, кои и се потребни како поддршка. Овие класи за поддршка вклучуваат било која класа од Јавината библиотека на класи, што може да ви затреба (како што е String, Math и слични). Наскоро ќе дојдете до суштинското значење на класата, со помош на она што веќе го знаете за неа. Ќе креирате класи и ќе читате за следново:

- Дефинирање на класата
- Креирање и употреба на променливи-инстанци
- Креирање и употреба на методи
- Main() метод, кој се користи во Јава апликациите
- Употреба на аргументи кои се проследуваат на Јава апликацијата

6.1. Дефинирање на класи

Благодаревјќи на тоа што во претходните поглавја веќе креиравте класи, до сега треба да сте запознаени и со основните дефиниции на класата. Класата се дефинира со помош на клучниот збор `class`, како и името на класата, како во следниот пример:

```
class Ticker {  
 // telo na klasata  
}
```

Како зададена вредност, класите наследуваат од класата `Object`, кој претставува суперкласа на сите класи во хиерархијата на Јава класите.

Доколку вашата класа претставува подкласа, клучниот збор `extends` (проширува), се користи за означување на новата суперкласа. Погледнете ја следната подкласа за `Ticker`:

```
class SportsTicker extends Ticker {  
 // telo na klasata  
}
```

6.2. Креирање на инстанци променливи и класи

Кога ќе креирате класа што наследува од суперкласа, ќе имате извесен тип на поведенија, кои се потребни за креирање на новата класа, која се разликува од класата од која наследува.

Поведението е дефинирано со одредување на променливите и методите на новата класа. Во овој дел ќе работите со три видови на променливи: променливи-класи, инстанци и локални променливи. Следниот дел ќе ги опише деталите за методите.

Дефинирање на инстанци променливи

Во Глава 3 научивте како да ги декларирате и иницирате локалните променливи, кои се внатре во дефинициите на методот. Променливите инстанци се декларираат и дефинираат скоро на ист начин како и локалните променливи. Главната разлика е нивната локација во дефиницијата на класата. Променливите се сметаат за инстанци, доколку се декларирани надвор од дефиницијата на методот. Сепак, вообичаено е повеќето променливи-инстанци да се дефинираат непосредно после првиот ред во дефиницијата на класата. Листингот 6.1 содржи една едноставна дефиниција на класа, Jabberwock (чудовиште), која наследува од својата суперкласа Reptile (Влекач).

Листинг 6.1. Целосен код jabberwocky.java

```
1: class Jabberwock extends Reptile {
2: String color;
3: String sex;
4: boolean hungry;
5: int age;
6: }
```

Оваа дефиниција содржи четири променливи. Благодареејќи на фактот што не се дефинирани внатре во методот, тие претставуваат променливи-инстанци.

Променливи се следните:

- color (боја) - боја на чудовиштето (на пример: портокалова, лимон жолта, или темно кафеава);
- sex (пол) - низа која го покажува полот на чудовиштето;
- hungry (гладен) - boolean променливата е точна, доколку чудовиштето е гладно, а неточна доколку не е;
- age (возраст) - старосна возраст на чудовиштето, изразена во години.

Константи

Променливите се корисни, кога е потребно да сместите информации кои можат да се променат во текот на работата на програмата. Доколку вредноста не треба воопшто да се менува во текот на работата на програмата, можете да користите еден специјален тип на променливи, наречени константи.

Нов термин

Константа, исто така наречена и константна променлива, претставува променлива со вредност која никогаш не се менува. Ова може да изгледа како погрешно именување, давајќи му значење на зборот “променлива”.

Константите се користат при дефинирање на заедничките вредности за сите методи на еден објект – со други зборови, за давање на име на непроменливите вредности на објектот. Во Јава може да креирате константи за сите видови на променливи: инстанци, класи, како и локални променливи.

Забелешка

Константи како локални променливи не биле можни во Јава 1.02, но се уфрлени во Јава 1.1. Ова треба да го имате на ум, доколку се обидете да креирате аплет, што во целост е компатибилен со Јава 1.02.

За да декларирате константа, го користите клучниот збор `final` пред декларацијата на променливата, и дефинирате почетна вредност за таа променлива, како во следново:

```
final float pi = 3.141592;
final boolean debug = false;
final int numberOfJenny = 8675309;
```

Константите можат да бидат корисни за именување на различни состојби на објектот, а потоа и тестирање на истите. Да претпоставиме дека имате еден текст што треба да го порамните на лева, десна страна и центар. Тие вредности можете да ги дефинирате како константи, цели броеви:

```
final int LEFT = 0;
final int RIGHT = 1;
final int CENTER = 2;
```

За чување на вредноста на актуелното порамнување на текстот, се декларира променливата `alignment`, како цел број:

```
int alignment;
```

Подоцна, во телото на методот, можете да го подесите порамнувањето на следниот начин:

```
this.alignment = CENTER;
```

Исто така, можете да го тестирате даденото порамнување:

```
switch (this.alignment) {
 case LEFT:
 // ако е лево порамнување
 break;
 case RIGHT:
 // ако е десно порамнување
 break;
 case CENTER:
 // ако е централно порамнување
 break;
}
```

Употребата на константи често ја прави програмата полесна за разбирање. За да го илустрираме тоа, разгледајте кој од следните искази е поинформативен со своето значење:

```
this.alignment = CENTER;
this.alignment = 2;
```

Променливи од тип класа

Како што научивте во претходните лекции, променливите-класи се применуваат на класата како целина, пред поединечно да се сместат во објектите на класите. Променливите-класи се добри за комуникација помеѓу различните објекти од иста класа, или за следење на информацијата за класата во еден сет објекти.

Клучниот збор `static` се користи за декларирање на променливата-класа, како во следниот пример:

```
static int sum;
static final int maxObjects = 10;
```

6.3. Креирање на методи

Како што научивте претходно во поглавјето “За објектите”, методите го дефинираат поведението на еден објект - сè што се случува при креирањето на објектот, како и различните задачи што тој ги извршува во текот на своето постоење.

Во овој дел ќе кажеме за дефиницијата на методот, како и начинот на кој функционира. Следната лекција ќе содржи повеќе детали за напредните работи што може да ги правите со методите.

Дефинирање на метод

Дефиницијата на методот има четири основни делови:

- име на методот
- тип на објектот, што тој метод го покажува
- список на параметри
- тело на методот

Првите три дела на дефиницијата на методот го формираат она што се нарекува потпис на методот.

Забелешка

За работите да изгледаат поедноставно, ги изоставивме двата опциони делови на дефиницијата на методот, - клучните зборови `public` или `private`, и `throws`, кој покажува исклучоци што методот може да ги покаже. Понатаму ќе стане збор за овие делови на дефиницијата на методот.

Во другите јазици, името на методот – кој може да се нарече и функција, под rutina или процедура – е доволно за да го разликува од останатите методи во програмата. Во Јава, можете да имате неколку методи во иста класа, и со исто име, но со разлики во повратниот тип, или листата од аргументи. Оваа работа се вика “преоптоварување на методот”, и за него ќе зборуваме во следното поглавје.

Еве како изгледа една основна дефиниција на методот:

```
returnType methodName (type1 arg1, type2 arg2, type3 arg3 ...) {  
 // telo na metodot  
}
```

Return Type е примитивен тип, или класа на вредност кој го враќа методот. Тој може да биде еден од примитивните типови, име на класа, или void, доколку методот воопшто не враќа вредност.

Обрнете внимание дека, доколку овој метод враќа објект поле, заградите во полето можат да одат, или после return Type, или после листата со параметри. Поради тоа што првиот начин е полесен за читање, тој и се користи во примерите во оваа книга на следниот начин:

```
int[] makeRange(int lower, int upper) {  
 // telo na metodot  
}
```

Листата со параметри на методот е множество од декларации на променливи, одвоени со записки, во заградата. Овие параметри стануваат локални променливи во телото на методот, прифаќајќи ги нивните вредности при повикување на методот. Можете да имате искази, изрази, повици на методи на други објекти, услови, циклуси, и така натаму, внатре во телото на методот - сè за што имате претходно научено.

Доколку методот не е деклариран со void, како повратен тип, откако ќе ја заврши својата работа, тој враќа извесен тип на вредност. Таа вредност мора да биде експлицитно наведена внатре во методот, со помош на клучниот збор return.

Листингот 6.2 покажува еден пример на класа, која дефинира makeRange() метод. makeRange() содржи два цели броја – долна и горна вредност – и креира едно поле што ги содржи сите цели броеви помеѓу тие два граничника. Граничните броеви, исто така се содржат во полето со цели броеви.

Листинг 6.2. Целосен код RangeClass.java

```
1: class RangeClass {  
2: int[] makeRange(int lower, int upper) {  
3: int arr[] = new int[ (upper - lower) + 1 ];  
4:  
5: for (int i = 0; i < arr.length; i++) {  
6: arr[i] = lower++;  
7: }  
8: return arr;  
9: }  
10:  
11: public static void main(String arg[]) {  
12: int theArray[];  
13: RangeClass theRange = new RangeClass();  
14:  
15: theArray = theRange.makeRange(1, 10);  
16: System.out.print("The array: [ ");  
17: for (int i = 0; i < theArray.length; i++) {
```

```

18: System.out.print(theArray[i] + " ");
19: }
20: System.out.println("");
21: }
22:
23: }

```

Резултатот на програмата изгледа вака:

ИЗЛЕЗ → The array: [1 2 3 4 5 6 7 8 9 10]

Main()-методот во оваа класа тестира метод makeRange(), со креирање на еден интервал каде долната и горната гранична вредност ќе бидат во опсег од 1 до 10 (да се види редот 6), а потоа се користи for-циклас, за прикажување на вредностите на новото поле.

Клучниот збор this

Во телото на методот можеби ќе сакате да се повикате на тековниот објект – оној за кој методот и е повикан. Тоа може да се постигне со цел - да ги користите променливите инстанци на објектот, или да го проследите тековниот објект како аргумент на друг метод. За да се повикате на тековниот објект во овие случаи, користите this, со што ќе се повика името на објектот. Клучниот збор this, се однесува на тековниот објект и можете да го користите било каде, кога ќе се појави објектот: во операторот точка, како аргумент на методот, како повратна вредност од постоечкиот метод итн. Следат неколку примери за употреба на this:

```

t = this.x; // x - instancna varijabla za ovoj objekt
this.resetData(this); // povik na metodot resetData, definiran vo
 // ovaа klasa, i prosleduvanje na tekovniот objekt
return this; // se vraka tekovniот objekt

```

Во многу случаи, можеби нема да биде потребно експлицитно да го користите зборот this, тоа ќе биде претпоставено. На пример, можете да се повикате, како на променлива-инстанца, така и на повиците на методот дефинирани во постоечката класа едноставно преку името, благодарейќи на тоа што this е имплицитен во тие референци. Покрај тоа, би можеле да ги напишете првите два примера, како следниов:

```

t=x; // x - instancna varijabla za ovoj objekt
resetData(this); // povik na metodot resetData, definiran vo ovaа
 // klasa

```

Забелешка

Можноста на изоставување на клучниот збор this, за променливата-инстанца, зависи од тоа дали променливите со исто име се декларирани во локалниот опсег.

Покрај тоа што this е референца на постоечката инстанца на класа, би требало да ја користите исклучиво внатре во телото на методот на инстанцата. Методите на

класи, и методите декларирани со клучниот збор `static`, не можат да го користат `this`.

Опсег на променливите и дефинициите на методот

Една од работите кои морате да ги знаете кај употребата на променливи, е нивниот опсег.

Нов термин

Опсег е еден дел од програмата во кој можат да се користат променливи или други информации. Кога делот што го дефинира опсегот ќе ја заврши својата функција, променливата престанува да постои.

Кога декларирате променлива во Јава, таа променлива секогаш има ограничен опсег. Променливата со локален опсег, на пример, може да се користи исклучиво внатре во блокот во кој е дефинирана. Променливите-класи и инстанци имаат опсег кој се проширува на целата класа, така што може да ги користи било кој метод во рамките на својата класа.

Кога ќе се повикате на променливата во рамките на дефиницијата на методот, Јава ја проверува дефиницијата на таа променлива најпрво во постоечкиот опсег (што може да биде еден блок), потоа во секој надворешен опсег, и конечно, сè до актуелната дефиниција на методот. Доколку променливата не е локална, Јава тогаш ја проверува дефиницијата на таа променлива, како инстанца или како променлива-класа во актуелната класа.

Доколку Јава сеуште ја нема пронајдено дефиницијата на променливата, таа ја пребарува секоја суперкласа нагоре. Додека Јава на тој начин го проверува опсегот на дадената променлива, возможно е да креирате една променлива во понискиот опсег, што ја крие (или заменува) оригиналната вредност на таа променлива, но воведува и мали промени во вашиот “код”.

На пример, посветете внимание на малата Јава програма во листингот 6.3.

Листинг 6.3. Целосен код `scopetest.java`

```
1: class ScopeTest {
2: int test = 10;
3:
4: void printTest () {
5: int test = 20;
6: System.out.println("test = " + test);
7: }
8:
9: public static void main (String args[]) {
10: ScopeTest st = new ScopeTest();
11: st.printTest();
12: }
13: }
```

Резултатот на програмата е даден со:

ИЗЛЕЗ → test = 20

Во оваа класа имаме две променливи со исто име и дефиниција. Првата, инстанцната променлива со име test - иницијализирана на вредност 10. Втората е локална променлива со истото име, но со вредност 20. Бидејќи локалната променлива test во рамките на методот printTest() ја сокрива променливата-инстанца test, printTest()-методот внатре во main() ќе испечати test = 20. Овој проблем можете да го надминете со употреба на this.test, за повикување на променливата-инстанца, и само test, за повикување на локалната променлива. Сударот е избегнат, така што експлицитно е повикана променливата на инстанцата, според опсегот на нејзиниот објект.

Покомплицирана ситуација со имињата на варијаблите, се случува при дефинирање на варијабла во подкласата, која веќе е дефинирана во суперкласата. Тоа може да предизвика незабележливи грешки во вашиот “код”; на пример можете да повикате методи кои се наменети за едната променлива, а тоа води до промена на другата променлива. Друга грешка би можела да настане, при конверзија на даден објект од една класа во друга; вредноста на вашата променлива-инстанца би можела мистериозно да се промени, бидејќи добила вредност од суперкласата, наместо од вашата класа. Најдобар начин да го избегнете ова поведење е да бидете свесни за променливите што се дефинирани во сите суперкласи на вашата класа. Тој факт ќе ве спречи од удвојување на променливата, која се користи во горната хиерархија на класи.

Проследување аргументи на методите

Кога ќе повикате еден метод со параметрите на објектот, објектите ги проследувате во телото на методот, со помош на референци. Што и да направите врз објектите во методот, ќе влијае и на оригиналните објекти исто така. Ако проследите поле во методот и ја модифицирате неговата содржина, ќе влијаате и на оригиналното поле. Примитивните типови, од друга страна, се проследуваат по пат на вредности. Листингот 6.4 покажува како тоа функционира.

Листинг 6.4. Класата Passbyreference

```

1: class PassByReference {
2: int onetoZero(int arg[]) {
3: int count = 0;
4:
5: for (int i = 0; i < arg.length; i++) {
6: if (arg[i] == 1) {
7: count++;
8: arg[i] = 0;
9: }
10: }
11: return count;
12: }
13: public static void main (String arg[]) {
14: int arr[] = { 1, 3, 4, 5, 1, 1, 7 };

```

```
15: PassByReference test = new PassByReference();
16: int numOnes;
17:
18: System.out.print("Values of the array: [ ");
19: for (int i = 0; i < arr.length; i++) {
20: System.out.print(arr[i] + " ");
21: }
22: System.out.println("]");
23:
24: numOnes = test.onetoZero(arr);
25: System.out.println("Number of Ones = " + numOnes);
26: System.out.print("New values of the array: [ ");
27: for (int i = 0; i < arr.length; i++) {
28: System.out.print(arr[i] + " ");
29: }
30: System.out.println("]");
31: }
32: }
```

Резултатот на програмата изгледа вака:

```
ИЗЛЕЗ→ Values of the array: [ 1 3 4 5 1 1 7 ]
 Number of Ones = 3
 Number values of the array: [ 0 3 4 5 0 0 7 ]
```

Забележете ја дефиницијата на методот `onetoZero()` во редовите 2 до 12, што прима цело поле како аргумент. Методот `onetoZero()` ги извршува двете работи:

- Го пресметува бројот на единици (1) во полето и ја враќа таа вредност.
- Ако пронајде 1, става вредност 0 на тоа место од полето.

`Main()`-методот од класата `PassByReference`, ја тестира употребата на методот `onetoZero()`. Погледнете го методот `main()` ред по ред, за да можете да видите што се случува и зошто се добива таков резултат на екранот.

Редовите 14-16 ги поставуваат почетните променливи во овој пример. Првата е едно поле од цели броеви; втората е инстанца на класата `PassbyReference`, која е сместена во променливата `test`. Третата е обичен цел број, што го содржи бројот на единици во полето. Редовите 18-22 ги печатат почетните вредности на полето; можете да го видите приказот на овие редови во првиот ред на екранот. Редот 24 е место, каде што всушност сè се случува; тоа е местото на кое го повикувате методот `onetoZero()`, дефиниран во објектот `test` и го проследува полето сместено во арг. Овој метод го враќа бројот на единици во полето, што вие понатаму го доделувате на променливата `numOnes`.

Дали сега ви е јасно? Редот 25 го печати бројот на единици (вредноста што сте ја добиле од `onetoZero()` методот). Тој враќа 3, како и што очекувавте. Последните редови ја печатат вредноста на полето. Бидејќи референцата на објектот-поле се проследува на методот, менувањето на полето внатре во методот го менува и оригиналниот примерок на полето. Печатењето на вредностите во редовите 27-30 тоа и го докажува – последниот ред покажува дека сите единици во полето се променети во нули (0).

Методи на класи

Односот помеѓу променливите на класи и инстанците, директно се споредува со начинот на кој функционираат методите на класи и методите на инстанци. Методите на класи се достапни на било која инстанца од таа класа, а можат да се направат достапни и за други класи. Покрај тоа, за разлика од методите на инстанцата, класата не бара инстанца на класата, за да се повикаат нејзините методи. На пример, библиотеката на Јава класи, содржи и класа под името `Math`. `Math`-класата дефинира множество на математички операции кои можете да ги употребите во било која програма, и за различни типови на броеви, како во следново:

```
float root = Math.sqrt(453.0);

System.out.print ("The larger of x and y is " + Math.max (x, y));
```

За да дефинирате методи на класи, го користите клучниот збор `static` пред дефиницијата на методот, како што би го употребиле пред променливата на класата. На пример, методот на класа `max()` од претходниот пример, би можел да ја има следната синтакса:

```
static int max (int arg1, int arg2) {
// тело на методот
}
```

Јава обезбедува обвивачки класи, за секој од основните типови; на пример, таа обезбедува `Integer`, `Float` и `Boolean` класи. Со употреба на методот на класи дефинирани во тие класи, можете да ги претворите објектите во примитивни типови, како и обратно- примитивните типови во објекти. На пример, методот `parseInt()` во класата `Integer`, може да се користи со стрингови. Стрингот се праќа на методот како аргумент, а тој се користи за пресметување на повратна вредност, која се враќа назад како `int` (цел број).

Следниот израз покажува како се користи методот `parseInt()`:

```
int count = Integer.parseInt("42");
```

Во претходниот пример, вредноста на стрингот "42" е прикажана со помош на `parseInt()` како цел број, со вредност 42, која е сместена во променливата `count`.

Доколку не постои клучниот збор `static` пред името на методот, тогаш тој ќе биде метод на инстанца. Методите на инстанцата оперираат со поединечни објекти, а не со класи на објекти.

Совет

Повеќето методи кои оперираат или влијаат на одреден објект, би требало да се дефинираат како методи на инстанцата. Методите кои обезбедуваат некои основни можности, но директно не влијаат на инстанцата на класата, треба да се дефинираат како методи на класата.

6.4. Креирање на Јава апликации

Сега кога знаете како да креирате класи, објекти, променливи, методи на класи и инстанци, можете сето тоа да го поврзете во една Јава програма.

Апликациите, да се потсетиме, претставуваат Јава програми кои функционираат самостојно. Апликациите се разликуваат од аплетот, бидејќи не бараат browser што поддржува Јава. Проектите кои досега ги креиравте претставуваат Јава апликации. Аплетите бараат малку подобри познавања, со цел да бидат интерактивни со browser-от, и да извршуваат функции како што е цртање и ажурирање на графичкиот систем.

Јава апликацијата се состои од една или повеќе класи кои можат да бидат големи колку што сакате. Иако сите Јава апликации што досега ги креиравте не извршуваат ништо друго освен печатење на одредени карактери на екранот или прозорецот, можете да креирате и Јава апликации кои користат прозорци, графики, како и елементи на корисничкиот интерфејс, исто како аплетот. Почетната точка на класата за вашата апликација бара една единствена работа: `main()` метод. Кога апликацијата е стартувана, методот `main()` е првото што се повикува. Ништо од ова не би требало да биде изненадување; цело време до сега креиравте Јава апликации со методот `main()`.

Синтаксата на методот `main()` изгледа вака:

```
public static void main (String arguments[]) {  
  // telo na metodot  
}
```

Еве еден преглед на деловите на `main()`-методот:

- `public` значи дека овој метод е достапен за други класи и објекти. Тој мора да биде деклариран како `public`. За `public`, како и за `private` методите ќе зборуваме понатаму.
- `static` значи дека `main()` е метод на класа.
- `void` значи дека `main()` методот не враќа вредност.
- `main()` има еден параметар за кој ќе зборуваме во следното поглавје.

Телото на `main()`-методот го содржи целиот “код” што ви е потребен за стартување на вашата апликација, како што е иницијализација на променливите, или креирање на инстанците на класата. При извршување на методот `main()` во Јава програмата, имајте на ум дека `main()` претставува метод на класа. Инстанца на класата која го содржи `main()`, не се креира автоматски за време на работата на програмата. Доколку сакате таа класа да ја креирате како објект, морате да креирате нејзина инстанца во `main()`-методот.

Помошни класи

Вашата Јава апликација може да има само една класа, или во случајот на обемни програми, таа може да содржи неколку класи, кадешто различните инстанци на секоја класа се креираат и користат во текот на работа на апликацијата. Можете да креирате произволен број класи во вашата програма.

Забелешка

Доколку користите JDK, класите мораат да бидат достапни во фолдерот кој се наоѓа во вашиот CLASS-PATH.

Сè додека Јава може да ја пронајде класата, таа ќе се користи во работата на вашата програма. Сепак, внимавајте дека единствена почетна точка на класата е `main()`-методот. После неговото повикување, методите од другите класи и објекти на вашата програма ја преземаат работата кај себе. Иако можете да ги уфрлите `main()`-методите во помошните класи, тие всушност ќе бидат игнорирани за време на работа на програмата.

6.5. Јава апликации и командни аргументи

Бидејќи Јава апликациите се самостојни програми, корисно е да се проследуваат аргументи или опции на една апликација. Со помош на аргументите, можете да го одредите начинот на кој ќе функционира апликацијата, или да креирате генерирачка апликација која ќе работи за различни видови на внесови. Аргументите на програмата можете да ги користите во многу различни цели, како што се стартување на програмата за отклонување на грешки, или означување на фајлот кој ќе се вчита.

Проследување на аргументи на Јава апликациите

Начинот на кој ќе ги проследете аргументите на Јава апликациите е заснован на платформата на која Јава функционира. На Windows или UNIX, аргументите можат да бидат проследени на Јава, преку командната линија. За да проследете аргументи во Јава програмата под Windows или Solaris, аргументите би требало да се вклучат во командната линија при стартувањето на програмата. Следува еден таков пример:

```
java MyProgram argumentOne 2 three
```

Во претходниов пример, во програмата се проследени три аргументи: `argumentOne`, бројот `2`, и `three`. Забележете дека секој од аргументите е раздвоен со растојание.

За да ги групирате аргументите кои содржат растојанија, аргументите треба да се означени со двојни наводници. На пример, аргументот `"Java is cool"` произведува еден аргумент што ќе се проследи на програмата; наводниците спречуваат употреба на растојанија за одвојување на еден аргумент од друг. Наводниците се отклонуваат од аргументот кога истиот се праќа и прима во програмата со помош на `main()`-методот.

Работа со аргументи во вашата Јава апликација

Кога апликацијата се активира со аргументи, Јава ги сместува аргументите во едно поле од стрингови и го проследува тоа поле на методот `main()` во апликацијата. Погледајте ја уште еднаш синтаксата за `main()`:

```
public static void main (String arguments[]) {  
  // telo na metodot  
}
```

Овде `arguments` е име на поле од стрингови што ја содржи листата од аргументи. Ова поле можете да го наречете како што сакате.

Внатре во `main()`-методот, потоа ракувате со аргументите кои и се дадени на вашата програма, последователно листајќи го полето со аргументи и управувајќи со истото на некој начин. На пример, листингот 6.5 е една едноставна класа која ги прикажува аргументите, по еден во секој ред.

Листинг 6.5. Целосен код `echoargs.java`

```
1: class EchoArgs {  
2: public static void main(String args[]) {  
3: for (int i = 0; i < args.length; i++) {  
4: System.out.println("Argument " + i + ": " + args[i]);  
5: }  
6: }  
7: }
```

Следи еден пример на влез за стартување на оваа програма од командна линија:

```
java EchoArgs 1 2 3 jump
```

Доколку ја покренете `EchoArgs` апликацијата со аргументи од претходниот пример, како резултат ќе го добиете следново:

```
Argument 0: 1  
Argument 1: 2  
Argument 2: 3  
Argument 3: jump
```

Еве уште еден пример, како оваа програма може да се стартува:

```
java EchoArgs "foo bar" zap twaddle 5
```

А оваа е резултатот:

```
Argument 0: foo bar  
Argument 1: zap  
Argument 2: twaddle  
Argument 3: 5
```

Обрнете внимание како аргументите се групирани во вториот пример; ставањето на наводници околу `foo bar`, предизвикува аргументот да се третира како една единица внатре во полето аргументи.

Треба да забележите една значајна работа: сите аргументи кои се проследени на Јава апликацијата, се сместени во полето од стрингови. За да ги третирате како нешто друго наместо како стрингови, морате да ги конвертирате.

Забелешка

Полето со аргументи во Јава не е аналогно со `argv` во програмите С и UNIX. Односно `arg[0]`, првиот елемент во полето на аргументи, т.е. првиот команден аргумент после името на класата – не е име на програмата, како што би било тоа кај С. Водете сметка за тоа при пишувањето на своите Јава програми.

На пример, да претпоставиме дека имате една едноставна Јава програма, по име `SumAverage`, која прима произволен број на нумерички аргументи и враќа сума и просечна вредност на тие аргументи. Листингот 6.6 го покажува првото проследување во оваа програма. Не се обидувајте да го компајлирате; едноставно погледнете го “кодот” и обидете се да сфатите што тој извршува.

Листинг 6.6. Прв обид кај `sumaverage.java`

```

1: class SumAverage {
2: public static void main (String args[]) {
3: int sum = 0;
4:
5: for (int i = 0; i < args.length; i++) {
6: sum += args[i];
7: }
8:
9: System.out.println("Sum is: " + sum);
10: System.out.println("Average is: " +
11: (float)sum / args.length);
12: }
13: }
```

На прв поглед, оваа програма изгледа прилично директно – `for` циклусот се повторува кај полињата на аргументите, собирајќи ги, а потоа ги печати сумата и просечната вредност како последен чекор. Компајлерот би ја покажал следната грешка:

```

SumAverage.java:6: Incompatible type for +=.
Can't convert java.lang.String to int.
 sum += args[i];
```

Оваа грешка настанува, бидејќи полето со аргументи е поле од стрингови. Дури и доколку имате намера да проследете цели броеви во апликацијата, тие броеви пред да се сместат во поле, ќе бидат претворени во стринг. Морате да ги претворите од стринг во цели броеви со помош на методот на `Integer` класата, кој се вика `parseInt`. Променете го ред 6, за да го употребите тој метод, како во следново:

```
sum += Integer.parseInt(arguments[i]) ;
```

Програмата сега успешно ќе се компајлира. При стартување на програмата, би требало на екранот да го видите следниот излез:

```

Sum is: 6
Average is: 2
```

6.6. Заклучок

Откако ќе завршите со ова поглавје, би требало да ви е јасно зошто Јава користи класи. Сè што креирате во Јава започнува со главна класа, која е во интеракција со другите класи. Во прашање е различен програмски пристап, на кој можеби не сте се навикнале кај другите јазици. Овде беа покриени следните теми:

- Променливи-инстанци и класи, што содржат атрибути на класи, како и објектите што се креираат. Научивте како да декларирате класни променливи, и која е разликата со локалните променливи, и како да декларирате константи.
- Методи на инстанци и класи кои го дефинираат поведението на една класа. Научивте како да дефинирате методи, како аргументите се проследуваат на методите, и како да го користите клучниот збор `this` за повикување на постоечки објект.
- Јава апликации. Научивте како функционира `main()`-методот и како да проследете аргументи во една Јава апликација.

Со учењето на некои напредни аспекти во програмирањето на методи, ќе завршите со првиот дел од предвидениот материјал, а до тогаш - поглавјето е завршено.

6.7. Прашања и одговори

- П:** Споменавте дека константите и локалните променливи не можат да се креираат во аплети, кои се компатибилни со Јава 1.02. Зошто би креирал програми што не ги користат постоечките карактеристики на јазикот Јава 1.2?
- О:** Причина да користите стара верзија беше што некои `browser`-и не ги поддржуваа најновите верзии на Јава. Денес ова е надминато - и сите `browser`-и се трудат да ги следат најновите верии на Јава.
- П:** Во својата класа имам променлива-инстанца по име `origin`. Исто така имам и локална променлива по име `origin` во методот, која е скриена под закрила на локална променлива. Постои ли начин, да дојдам до вредноста на променливата-инстанца?
- О:** Најлесен начин е да го избегнете давањето на вашите локални променливи да имаат исти имиња со имињата на вашите променливи-инстанци. Доколку пак морате тоа да го направите, можете да го користите `this.origin` за повикување на променливи-инстанци, а `origin`, за повикување на локална променлива.
- П:** Напишав програма која прифаќа четири аргументи, ама кога и задавам помалку аргументи, таа завршува со нелогична грешка.
- О:** Тестирањето на бројот и типот на аргументи, кои вашата програма ги очекува, зависи од вас; Јава нема да го направи тоа за вас. Доколку програмата бара четири аргументи, тестирајте ја како и навистина да и се дадени четири аргументи, бидејќи во спротивно ќе покаже порака за грешка.

□

7. Методи

Методите се веројатно најважниот дел од објектно-ориентираното програмирање. Додека класите и објектите ја формираат рамката, а класите и инстанциите варијабилно овозможуваат начин за чување на атрибутите на класите или објектите, методите всушност го дефинираат однесувањето на објектите и дефинираат како објектите комуницираат со другите објекти во системот. Претходно веќе пишувавме нешто за дефинирањето на методите. Со тоа, би можеле да креираме многу Јава програми, но ќе ни недостигаат некои од особините на методите што ги прават навистина моќни, и со кои нашите објекти и класи ќе станат поефикасни и полесни за разбирање. Во продолжение ќе пишуваме за тие додатни карактеристики, вклучувајќи ги следниве:

1. Преоптоварени методи, т.е. креирање методи со повеќе потписи и дефиниции, но со исто име.
2. Креирање конструкторски методи - методи што ни овозможуваат да иницијализираме објекти, за кои се дефинира заедничка почетна состојба при креирањето.
3. Презапишување на методи - креирање на поинаква дефиниција за метод отколку онаа што е дефинирана во супер-класата.
4. Користење на завршен метод - начин за чистење на објектот, откако претходно ќе се избрише од системот.

7.1. Креирање на методи со исто име, различни аргументи

Претходно научивме како да креираме методи со единствено име и единствен потпис. Методите во Јава исто така може да бидат преоптоварени, што значи - може да се креира метод што ќе го има истото име, но различен потпис и различна дефиниција. Преоптоварениот метод дозволува примерите од нашите класи да имаат поедноставен интерфејс со другите објекти (нема потреба од потполно различни методи со различни имиња кои во суштина прават исти работи) и да имаат различно однесување во зависност од влезот во методот. На пример, преоптоварениот метод `draw()` може да се користи да црта било што, без разлика дали е круг или точка или слика. Истото име на методот, со различен аргумент, може да биде искористено во сите случаи. Кога ќе се повика метод во објектот, Јава ги спојува името на методот со бројот и типот на аргументи за да избере кој дефиниран метод да го изврши.

Нов поим

Преоптоварениот метод креира повеќе методи со исто име, но со различни потписи и дефиниции. Јава го користи бројот и типот на аргументи за да одбере кој дефиниран метод да го изврши.
--

За да се креира преоптоварен метод, сè што треба да се направи е да се креираат неколку различни дефиниции на методи во својата класа, сите со исто име, но со различни листи на параметри (сеедно дали во бројот или типот на аргументи). Јава овозможува преоптоварен метод сè додека секоја листа на параметри е единствена за методот со исто име. Забележете дека Јава ги разликува преоптоварените

методи врз база на бројот и типот на параметрите што ги прима методот, а не со повратниот тип на методот. Затоа, ако пробаме да креираме два метода со исто име и иста листа параметри, но различни повратни типови, ќе добиеме грешка во компајлирањето. Исто така, имињата на варијаблите што ги одбираме за секој параметар од методот се небитни - сè што е важно се бројот на варијабли и нивниот тип.

Еве еден пример за креирање на преоптоварен метод. Листингот 7.1 покажува проста дефиниција за класа наречена `MyRect`, што дефинира правоаголна форма. `MyRect` класата има четири инстанци променливи за дефинирање на горниот лев и долниот десен агол од правоаголникот: `x1`, `y1`, `x2` и `y2`.

Забелешка

Зашто го викаме `MyRect` наместо само правоаголник? `Java.awt` пакетот има класа што се нарекува правоаголник кој се инплементира на многу сличен начин. Ја нареков оваа класа `MyRect`, за да се спречи збрката помеѓу двете класи.

Листинг 7.1. Класата `MyRect`.

```
1: Kласа MyRect {
2: int x1 = 0;
3: int y1 = 0;
4: int x2 = 0;
5: int y2 = 0;
6: }
```

Забелешка

Сеуште не се обидувајте да го компајлирате овој пример. Всушност, ќе се искомпајлира сосема добро, но нема да работи затоа што нема `main()`-метод. Кога ќе завршите со пишување на оваа класа, последната верзија може да биде искомпајлирана и да работи.

Кога се креира нова инстанца од класата `MyRect` од почеток, сите нејзини променливи се иницијализирани на 0. Нека дефинираме метод `buildRect()`, кој има четири целобројни аргументи и ја променува големината на правоаголникот, со цел да ги прими соодветните вредности за аглите, враќајќи резултантен објект правоаголник (забележавте дека поради тоа што аргументите ги имаат истите имиња како инстанциите варијабли, мора да го користите `this` за да посочите на нив):

```
MyRect buildRect (int x1, int y1, int x2, int y2) {
 this.x1 = x1;
 this.y1 = y1;
 this.x2 = x2;
 this.y2 = y2;
 return this;
}
```

Што ако сакате да ги дефинирате димензиите на правоаголникот на поинаков начин, на пример, со користење Point-објект, а не со индивидуални координати? Можете да го преоптоварите buildRect(), така што листата од параметри да има два Point објекта (забележете дека ќе треба исто така да ја импортирате java.awt.Point класата на врвот од изворната датотека, за Јава програмата да може да ја најде):

```
MyRect buildRect (Point topLeft, Point bottomRight) {
 x1 = topLeft.x;
 y1 = topLeft.y;
 x2 = bottomRight.x;
 y2 = bottomRight.y;
 return this;
}
```

Можеби сакате да го дефинирате правоаголникот користејќи го горниот агол, ширината и висината. Може и тоа да се направи. Само креирајте различна дефиниција за buildRect():

```
MyRect buildRect (Point topLeft, int w, int h) {
 x1 = topLeft.x;
 y1 = topLeft.y;
 x2 = (x1 + w);
 y2 = (y1 + h);
 return this;
}
```

За да го завршите овој пример, креирајте метод наречен printRect() за да ги испечатите координатите на правоаголникот, и main метод да ја тестирате целосно (да докажете дека работи). Листингот 7.2. ја покажува комплетно дефинирана класата со сите методи: три buildRect методи, еден printRect() и еден main().

Листинг 7.2. Комплетната класа MyRect

```
1: import java.awt.Point;
2:
3: class MyRect {
4: int x1 = 0;
5: int y1 = 0;
6: int x2 = 0;
7: int y2 = 0;
8:
9: MyRect buildRect (int x1, int y1, int x2, int y2) {
10: this.x1 = x1;
11: this.y1 = y1;
12: this.x2 = x2;
13: this.y2 = y2;
14: return this;
15: }
16:
17: MyRect buildRect (Point topLeft, Point bottomRight) {
18: x1 = topLeft.x;
19: y1 = topLeft.y;
20: x2 = bottomRight.x;
21: y2 = bottomRight.y;
```

```
22: return this;
23: }
24:
25: MyRect buildRect (Point topLeft, int w, int h) {
26: x1 = topLeft.x;
27: y1 = topLeft.y;
28: x2 = (x1 + w);
29: y2 = (y1 + h);
30: return this
31: }
32:
33: void printRect () {
34: System.out.print ("MyRect: <" + x1 + "," + y1);
35: System.out.print ("," + x2 + "," + y2 + ">");
36: }
37:
38: public static void main (String args [] ) {
39: MyRect rect = new MyRect ();
40:
41: System.out.println ("Calling buildRect with coordinates
42: 25,25,50,50:");
43: rect.buildRect (25,25,50,50);
44: rect.printRect ();
45: System.out.println ("-----");
46: System.out.println ("Calling buildRect w/points (10,10),
47: (20,20):");
48: rect.buildRect(new Point (10,10) new Point (20,20));
49: rect.printRect();
50: System.out.println ("-----");
51: System.out.print ("Calling buildRect w/1 points (10,10),");
52: System.out.println ("width (50) and height (50):");
53:
54: rect.buildRect (new Point (10,10), 50,50);
55: rect.printRect();
56: System.out.println ("-----");
57: }
58: }
```

Излез:

Calling buildRect with coordinates 25,25,50,50:

MyRect: <25, 25, 50, 50>

Calling buildRect w/point (10,10), (20,20):

MyRect <10, 10, 20, 20>

Calling buildRect w/1 point(10,10), width(50) and height (50):

MyRect: <10, 10, 60, 60>

Како што можете да видите од овој пример, сите buildRect()-методи работат врз база на аргументите со кои тие се повикани. Можете да дефинирате повеќе

различни верзии на методи, колку што ви требаат во вашата класа, со цел да ги имплементирате поведенијата што ви требаат во таа класа.

7.2. Конструктор-методи

Како додаток на обичните методи, може се да дефинираат и конструктор-методи во нашите дефиниции на класите. Конструктор-методот се користи за иницијализација на нови објекти во моментот кога ќе биде креиран. Спротивно на регуларните методи, не може да се повика конструктор-метод со директно повикување; наместо тоа, конструктор-методот се повикува автоматски од Јава кога се креира нов објект. Како што кажавме во преходните поглавја, кога користиме `new`, Јава го прави следново:

- Доделува меморија за новиот објект.
- Ги иницијализира инстанцните променливи на објектот, или на нивните почетни вредности или сам си избира една вредност (0 за бројки, `null` за објекти, `false` за точно или неточно, `'\0'` за карактери).
- Повикува конструктор-метод на класата (кој може да биде еден од повеќето методи).

Нов поим
Конструктор методот е специјален метод кој се повикува автоматски од Јава за да иницијализира нов објект.

Ако класата нема дефинирано специјални конструктор-методи, сепак ќе се добие нов објект, но можеби ќе треба да се дефинираат инстанцните променливи, или да се повикаат други методи што ги бара објектот за да се иницијализира самиот себе. Сите примери разгледани до сега се однесуваат на овој начин.

Со дефинирање на конструктор метод во нашите класи, ќе може да поставиме почетна вредност на инстанцните променливи, да повикаме методи базирани на тие променливи или на други објекти, или да ги одредиме почетните својства на нашиот објект. Исто така може да ги преоптовариме конструкторите, како и кај регуларните методи, за да креираме објект што има специфични својства базирани на аргументите што се зададени во `new` израз.

Основни конструктори

- Конструкторите многу личат на обичните методи, со две основни разлики.
- Конструкторите имаат секогаш исто име како и класите
 - Конструкторите немаат повратен тип.

На пример, листингот 7.3 покажува едноставна класа со име `Person`. Конструктор методата за `Person` прима два аргументи: стринг објект што го претставува името на `Person` и целобројна вредност за возраста на `Person`.

Листинг 7.3. Класата `Person`.

```
1: class Person {
2: String name;
3: int age;
4:
5: Person (String n, int a) {
6: name = n;
7: age = a;
8: }
9:
10: void printPerson() {
11: System.out.print("hi, my name is" + name);
12: System.out.println(". I am" + age + "years old.");
13: }
14:
15: public static void main (String args[]) {
16: Person p;
17: p = new Person ("Laura", 20);
18: p.printPerson();
19: System.out.println("-----");
20: p = new Person ("Tommy", 3);
21: p.printPerson();
22: System.out.println("-----");
23: }
24: }
```

Излез на екран:

```
Hi, my name is Kaura. I am 20 years old.
-----
Hi, my name is Tommy. I am 3 years old.
-----
```

Класата `Person` има три методи: првиот е конструктор метод, дефиниран од 5 до 8 ред, што ги иницијализира двете инстанци променливи на класата што се базираат на аргументите `new`. `Person` класата исто така ги опфаќа методите наречени `printPerson()` со кој објектот може да се ‘претстави’ самиот себеси, и `main()` метод за да ги тестира сите други.

Повикување на друг конструктор

Некои конструктори што ги пишуваме можат да бидат над-множества од некои други конструктори дефинирани во нашата класа; тоа значи можеби го имаат истото поведење плус нешто повеќе. За да не се повторува идентично поведење во многубројните конструктор методи во нашите класи, има смисла да се повика тој прв конструктор од внатрешноста на телото на вториот конструктор. Јава обезбедува специјална синтакса што го прави ова. За да повикаме конструктор дефиниран во сегашната класа, го употребуваме клучниот збор `this`, како да е име на метод, со аргументи веднаш после него, на следниот начин:

```
this(arg1, arg2, arg3...);
```

Аргументите на `this()`, се разбира претставуваат аргументи на конструкторот.

Преоптоварени конструктори

Како и обичните методи - и конструкторите можат да примаат променлив број и тип на параметри, овозможувајќи ни да го креираме нашиот објект со она поведение што ни треба, или да биде во можност да ги пресмета податоците од други типови на влез. На пример, со методите `buildRect()`, што ги дефиниравме погоре во `MyRect` класата, сега ќе направиме одлични конструктори, бидејќи тие ги иницијализираат инстанциите променливи на објектот на соодветните вредности. Така на пример, наместо оригиналниот `buildRect()`-метод што беше дефиниран (што прима четири параметри за координатите на аглиите), може да креираме конструктор. Листингот 7.4. дефинира нова класа, `MyRect2`, што ги има истите функции со оригиналната `MyRect`, освен што има преоптоварен конструктор-метод, наместо преоптоварен `buildRect()`-метод. Приказот добиен на крај е ист како и приказот од претходната `MyRect` класа, само програмскиот код се има променето.

Листинг 7.4. `MyRect2` класата (со конструктори).

```

1: import java.awt.Point;
2:
3: class MyRect2 {
4: int x1 = 0;
5: int y1 = 0;
6: int x2 = 0;
7: int y2 = 0;
8:
9: MyRect2(int x1, int y1, int x2, int y2) {
10: this.x1 = x1;
11: this.y1 = y1;
12: this.x2 = x2;
13: this.y2 = y2;
14: }
15:
16: MyRect2(Point topLeft, Point bottomRight) {
17: x1 = topLeft.x;
18: y1 = topLeft.y;
19: x2 = bottomRight.x;
20: y2 = bottomRight.y;
21: }
22:
23: MyRect2(Point topLeft, int w, int h) {
24: x1 = topLeft.x;
25: y1 = topLeft.y;
26: x2 = (x1 + w);
27: y2 = (y1 + h);
28: }
29:
30: void printRect() {
31: System.out.print("MyRect: <" + x1 + ", " + y1);
32: System.out.println(", " + x2 + ", " + y2 + ">");
33: }
34:

```

```
35: public static void main(String args[]) {
36: MyRect2 rect;
37:
38: System.out.println("Calling MyRect2 with coordinates
 25,25 50,50:");
39: rect = new MyRect2(25, 25, 50,50);
40: rect.printRect();
41: System.out.println("-----");
42:
43: System.out.println("Calling MyRect2 w/points (10,10),
 (20,20):");
44: rect= new MyRect2(new Point(10,10), new Point(20,20));
45: rect.printRect();
46: System.out.println("-----");
47:
48: System.out.print("Calling MyRect2 w/1 point (10,10)");
49: System.out.println(" width (50) and height (50):");
50: rect = new MyRect2(new Point(10,10), 50, 50);
51: rect.printRect();
52: System.out.println("-----");
53:
54: }
55: }
```

Излез:

```
Calling MyRect2 with coordinates 25,25 50,50:
```

```
MyRect: <25, 25, 50, 50>
```

```
-----
```

```
Calling MyRect2 w/points (10,10), (20,20):
```

```
MyRect: <10, 10, 20, 20>
```

```
-----
```

```
Calling MyRect2 w/1 point (10,10), width (50) and height (50):
```

```
MyRect: <10, 10, 60, 60>
```

```
-----
```

7.3. Презапишување на методи

Кога повикуваме метод на објект, Јава ја бара таа дефиниција на метод во класата на објектот и ако не најде нешто слично со вистинскиот потпис, го проследува повикот на методот нагоре во класната хиерархија, сè додека не го најде дефинираниот метод. Наследувањето на методи значи дека може да се користат методи како подкласи, без да се дуплира кодот. Сепак, може да има случаи кога ќе сакаме објектот да одговара на исти методи, но со различно поведење кога ќе биде повикан соодветен метод. Во овој случај може да го презапишеме методот. Презапишување на методот вклучува дефинирање на метод во подкласата, што има ист потпис како методот во суперкласата. Тогаш кога ќе се повика методот, се пронаоѓа методот од подкласата и се извршува, наместо оној од суперкласата.

Креирање методи што се презапишуваат врз постоечки методи

За да презапишеме метод, сè што треба да направиме е да креираме метод во нашата подкласа што има ист потпис (име, повратен тип и листа на параметри) како методот дефиниран во една од суперкласите на нашата класа. Бидејќи Јава го извршува првиот дефиниран метод што ќе го најде со тој потпис, ова ефикасно “го крие” оригинално дефинираниот метод. Еве прости примери; листинг 7.5 прикажува едноставна класа со метод наречен `printMe()`, што ги печати името на класата и вредностите на инстанцните варијабли.

Листинг 7.5. `PrintClass` класа.

```

1: class PrintClass {
2: int x = 0;
3: int y = 1;
4:
5: void printMe() {
6: System.out.println("x is " + x + ", y is " + y);
7: System.out.println("I am an instance of the class " +
8: this.getClass().getName());
9: }
10: }
```

Листингот 7.6 прикажува класа наречена `PrintSubClass` што е подкласа од `PrintClass`. Единствената разлика помеѓу овие две класи е што втората има инстанцна променлива `z`.

Листинг 7.6. `PrintSubClass` класа.

```

1: class PrintSubClass extends PrintClass {
2: int z = 3;
3:
4: public static void main(String args[]) {
5: PrintSubClass obj = new PrintSubClass();
6: obj.printMe();
7: }
8: }
```

Излез:

```

x is 0, y is 1
I am an instance of the class PrintSubClass
```

Во `main`-методот од `PrintSubClass` се креира `PrintSubClass` објект и се повикува `printMe()` метод. Забележете дека `PrintSubClass` не го дефинира овој метод, па така Јава го бара во секој од суперкласите на `PrintSubClass` и во овој случај го пронаоѓа, `PrintClass`. За жал, бидејќи `printMe()` е дефиниран и во `PrintClass`, нема да се испечати инстанцната варијабла `z`.

Сега да креираме трета класа. `PrintSubClass2` и скоро идентична со `PrintSubClass`, но се презапишува `printMe` методот за да ја вклучи променливата `z`. Листингот 7.7 ја прикажува оваа класа.

Забелешка

Постои важна карактеристика на `PrintClass` што треба да се истакне: нема `main()`-метод и не е потребен бидејќи не е апликација. `PrintClass` е едноставно класа која што се употребува за `PrintSubClass` класата која што е апликација и поради тоа го има `main()`-методот. Само на класата што се извршува на Јава преведувачот, и е потребен `main()`-метод.

Листинг 7.7. `PrintSubClass2` класа.

```

1: class PrintSubClass2 extends PrintClass {
2: int z = 3;
3:
4: void printMe() {
5: System.out.println("x is " + x + ", y is " + y +
6: ", z is " + z);
7: System.out.println("I am an instance of the class " +
8: this.getClass().getName());
9: }
10:
11: public static void main(String args[]) {
12: PrintSubClass2 obj = new PrintSubClass2();
13: obj.printMe();
14: }
15: }

```

Кога се креира објект од оваа класа и се повикува `printMe()`-методот, се повикува верзијата на `printMe` што е дефинирана за оваа класа, наместо `printMe`-класата во суперкласата `PrintClass` (како што може да се види на овој излез):

Излез:

```

x is 0, y is 1, z is 3
I am an instance of the class PrintSubClass2

```

Повикување на оригиналниот метод

Вообичаено, постојат две причини поради кои се презапишува методот што е веќе имплементиран во супер класата:

- За да се замени комплетно дефиницијата на оригиналниот метод.
- За да го прошири оригиналниот метод со додатни поведенија.

Првото веќе го научивме; со презапишување на методот и давајќи му на методот нова дефиниција, се сокрива оригиналната дефиниција на методот. Понекогаш може сакаме да додадеме поведење на оригиналниот метод, а не да ги избришеме сите поведенија. Ова е посебно корисно кога на крај се дуплира поведението и во оригиналниот метод и во методот кој што го презапишува. Со повикување на оригиналниот метод во телото на презапишаниот метод може да се додаде само она што е потребно.

За да се повика оригиналниот метод од внатрешноста на дефинираниот метод, се користи клучниот збор `super` за да се пренесе повикот на методот едно ниво погоре во хиерархијата на класи.

```

void myMethod (String a, String b) {
 // tuka nesto raboti
 super.myMethod(a, b);
 // tuka raboti uste nesto
}

```

Клучниот збор `super` е резервиран збор за супер-класите. Може да се користи секаде каде што се користи `this`, но да се однесува на супер-класата, а не на моменталната класа. На пример, листингот 7.8 прикажува два различни методи `printMe()` кои се користат во претходниот пример.

Листинг 7.8. `printMe()` методи.

```

1: // from PrintClass
2: void printMe() {
3: System.out.println("x is " + x + ", y is " + y);
4: System.out.println("I am an instance of the class" +
5: this.getClass().getName());
6: }
7: }
8:
9: //from PrintSubClass2
10: void printMe() {
11: System.out.println("x is " + x + ", y is " + y + ", z
12: is " + z);
13: System.out.println("I am an instance of the class " +
14: this.getClass().getName());
15: }

```

Наместо да се дуплираат повеќето од поведенијата на методот од супер класата во подкласата, може да се реорганизира методот на супер-класата со тоа што ќе бидат додадени поведенија:

```

// from PrintClass
void printMe() {
 System.out.println("I am an instance of the class" +
 this.getClass().getName());
 System.out.println("x is " + x);
 System.out.println("y is " + y);
}

```

Потоа, во подкласата, откако ќе се презапише `printMe` методот, едноставно може да се повика оригиналниот метод и тогаш да се додадат екстра работи:

```

// From PrintSubClass2
void printMe() {
 super.printMe();
 System.out.println("z is " + z);
}

```

Еве го излезот на повиканиот метод `printMe` од објект од подкласата:

```

I am an instance of the class PrintSubClass2
x is 0

```

```
y is 1  
z is 3
```

Презапишување Конструктори

Бидејќи конструкторите имаат исто име како тековната класа, технички не може да се презапишат конструкторите на суперкласите. Ако сакаме конструкторот во подкласата да има ист број и тип на аргументи како во суперкласата, тој конструктор мора да се дефинира во нашата класа. Сепак, кога се креираат конструктори, скоро секогаш може да се повикаат конструкторите од супер-класите за да се осигураме дека наследените делови од објектот се иницијализирани на истиот начин кој што супер-класата им го налага. Со експлицитен повик на конструкторите од супер-класата, се креираат конструктори коишто ефективно ги презапишуваат или преоптоваруваат конструкторите на супер-класата.

За да се повика обичен метод во супер-класата, се користи формата `super.methodname (arguments)`. Бидејќи со конструкторите не се повикува име на метод, треба да се користи различна форма:

```
super(arg1, arg2, ...);
```

Забелешка

Јава има специфично правило за користење на `super()`: тоа мора да биде првата работа во дефиницијата на конструкторот. Ако не се повика `super()` експлицитно во конструкторот, Јава го прави тоа користејќи `super()` без аргументи.

Слично како и при користењето `this(...)` во конструктор, `super(...)` повикува метод-конструктор за непосредната супер-класа со соодветни аргументи (кој пак може да го повика конструкторот на неговата супер-класа итн.). Конструкторот со тој потпис мора да постои во супер-класата, за да може повикот `super()` да работи. Јава компајлерот ќе го провери ова при обидот да ја компајлира изворната датотека. Нема потреба да се повикува конструкторот во супер-класата којшто има ист потпис како и конструкторот во нашата класа; треба да се повика конструкторот за вредности што треба да се иницијализираат. Всушност, може да се креира класа којашто има конструктори со сосема различни потписи во однос на конструкторите од супер-класата.

Листингот 7.9 покажува класа наречена `NamedPoint`, која што ја проширува класата `Point` од Јава `awt` пакетот. Класата `Point` има само еден конструктор кој прима `x` и `y` аргументи и враќа објект од `Point` класата. `NamedPoint` има додатна променлива (`string` за името) и дефинира конструктор со кој ги иницијализира `x`, `y` и името.

Листинг 7.9. `NamedPoint` класа.

```
1: import java.awt.Point;  
2: class NamedPoint extends Point {  
3: String name;  
4:
```

```

5: NamedPoint(int x, int y, String name) {
6: super(x,y);
7: this.name = name;
8: }
9: public static void main (String arg[]) {
10: NamedPoint np = new NamedPoint(5, 5, "SmallPoint");
11: System.out.println("x is " + np.x);
12: System.out.println("y is " + np.y);
13: System.out.println("Name is " + np.name);
14: }
15: }

```

Излез:

```

x is 5
y is 5
Name is SmallPoint

```

Конструкторот дефиниран овде за `NamedPoint` (линија 5 до 8) го повикува конструкторот на класата `Point` за да ги иницијализира променливите `x` и `y`. И покрај тоа што и сами можеме да ги иницијализираме `x` и `y`, не знаеме кои други работи ги прави класата `Point` за да се иницијализира самата, така што добра идеја е секогаш да се пренесе конструкторот едно ниво погоре во хиерархијата, за да се осигураме дека се е поставено како што треба.

7.4. Завршни методи

Завршните методи се нешто спротивно од конструкторите. Конструкторите се користени за да иницијализираат објекти, а завршните методи се повикуваат тукму пред објектот да биде “фрлен во ѓубре” и пред да биде ослободена неговата меморија.

Завршниот метод е едноставно наречен `finalize()`. Класата `Object` дефинира default завршен метод којшто не прави ништо. За да се креира завршен метод во класа, треба да се презапише `finalize()` методот користејќи ја следнава структура:

```

protected void finalize() throws Throwable {
 super.finalize();
}

```

Забелешка

`throws Throwable` делот од дефиницијата на овој метод се однесува на грешките кои што можат да се случат кога овој метод е повикан. Грешките во Јава се наречени исклучоци. За сега, сè што е потребно да се направи да се вклучат овие клучни зборови во дефиницијата на методот.

Внатре во телото на `finalize()` се вклучува секое чистење што е потребно да се направи за објектот. Исто така, може да се повика `super.finalize()` за да и се дозволи на супер класата да го финализира објектот, ако тоа е потребно (добра идеја е да се направи тоа, за секој да добие шанса да работи со објектот, ако е потребно). `finalize()` методот може да се повика во било кое време; тоа е едноставен метод како било кој друг. Сепак, со повикот `finalize()` не се повлекува објектот да биде

“фрлен во губре”. Отстранувањето на сите референци кон објектот, ќе направи тој да биде обележан за бришење.

Завршните методи најмногу се користат за оптимизирано отстранување на објектите - на пример, со отстранување на референците кон други објекти, со отстранување на надворешните ресурси кои што биле потребни (пример надворешни датотеки), или за други поведенија кои што може да го олеснат отстранувањето на објектот. Во повеќето случаи воопшто ќе нема потреба да се користи `finalize()`.

7.5. Заклучок

Во ова поглавје ги изложивме сите видови на техники за употреба, ре-употреба, дефинирање, редефинирање, преоптоварување на методи, така што истиот метод може да има различни поведенија зависно од аргументите со коишто е повикан. Исто така научивме за конструкторите кои се користат за иницијализирање на нов објект откако е креиран, за наследување на методи и презапишување методи кои што се дефинирани во супер класите; на крај зборувавме за завршните методи кои се користат за чистење на објектот пред тој да се ‘фрли во губре’ и неговата меморија да биде вратена.

7.6. Прашања и одговори

П: Креирани се два метода со следниве структури:

```
int total(int arg1, int arg2, int arg3) {...}
float total(int arg1, int arg2, int arg3) {...}
```

Јава компјлерот јавува грешки кога се обидува да компјлира класа со овие методи. Но нивните потписи се различни. Што е погрешно?

О: Оптоварувањето на методи во Јава, работи само ако листата на параметри е различна - било бројот, или типот на аргументи. Повратниот тип не е важен за преоптоварување на методите. Што ако имаше два метода со иста листа параметри - како би знаела Јава кој метод да повика?

П: Може ли да се преоптоварат презапишани методи, (односно може ли да креира метод којшто има исто име како и наследениот метод но различна параметарска листа)?

О: Секако! Сè додека параметарската листа е различна, не е важно дали е дефинирано ново име на методот, или е наследен од супер-класата.

П: Методот `this()` беше опишан како начин за повикување на конструктор од телото на друг конструктор. Дали е само тоа улогата на `this()`?

О: Не. Овој метод можете да го користите било каде со цел да го повикате конструкторот на тековниот објект. Повикувањето на конструкторот е едноставен начин да го ре-иницијализирате објектот на неговата почетна состојба.

□

8. Основи на Јава аплетите

Јава стана популарен поради Јава-оспособените World Wide Web пребарувачи и нивната поддршка за аплети - Јава програми што се извршуваат на веб страни и се користат за креирање на динамички, интерактивни веб сајтови. Аплетите, како што е забележано на почетокот на оваа книга, се пишуваат во јазикот Јава и може да се гледаат во било кој пребарувач кој што поддржува Јава, вклучувајќи ги Netscape, Internet Explorer, Mozilla Firefox итн. Причината, поради којашто некој би ја читал оваа книга, е да научи да креира аплети, затоа да не губиме време.

Во претходните поглавја се фокусиравме на учење на самиот Јава јазик, и повеќето од малите креирани програмчиња беа Јава апликации. Во ова поглавје, откако ги знаеме основите на Јава, ќе започнеме да креираме и употребуваме аплети кои што вклучуваат повеќе класи од стандардната библиотека од Јава класи.

Во продолжение, ќе почнеме со основите на аплетите:

- Краток преглед на разликите помеѓу Јава аплетите и апликациите;
- Започнување со аплети: основите на тоа како работи аплетот и како да се креираат едноставни аплети;
- Вклучување на аплетот во веб страна со користење на аплет-тагот и дефинирање најразлични особини на тој таг;
- Проследување параметри на аплетите.

8.1. Разлики помеѓу аплетите и апликациите

И покрај тоа што ги споменавме разликите помеѓу Јава апликациите и Јава аплетите во претходниот дел на оваа книга, ќе ги повториме накратко пак.

Јава апликациите се самостојни Јава програми кои што можат да се извршуваат само со Јава преведувач. Пример, од командната линија. Скоро сè што користевме до сега од оваа книга беше Јава апликација, но едноставна. Јава аплетите се извршуваат внатре во World Wide Web пребарувачот. Референца до аплетот е вклучена во веб страната користејќи специјален HTML таг. Кога читателот користејќи Јава-поддржан пребарувач ја вчитува веб страната со аплетот во неа, пребарувачот го симнува (download) аплетот од веб серверот и го извршува на локалниот систем (на оној на кој што пребарувачот работи). (Јава преведувачот е вграден во пребарувачот и го извршува компајлирањето на Јава class фајлот од таму).

Бидејќи Јава аплетите се извршуваат во Јава пребарувачот, истите имаат пристап до структурата која што пребарувачот ја овозможува: постоечки прозорец, справување со настани, графичка содржина и опкружувачки кориснички интерфејс. Јава апликациите исто така можат да ја креираат оваа структура (овозможуваат креирање на графички апликации), но нема потреба за тоа (креирањата на Јава апликациите што користат аплети како графички кориснички интерфејси ќе биде изложено подоцна во книгата).

Забелешка

Јава програмите може да бидат напишани за да функционираат и како Јава апликации и како Јава аплети. Ако се користат различни процедури и правила за креирање на аплети и апликации, ниедна од овие процедури или правила не си попречуваат. Особините специфични за аpletите се игнорирани кога програмата се извршува како апликација и обратно. Ова треба да се има во предвид при креирање на сопствени аплети и апликации.

Една значајна разлика помеѓу аpletите и апликациите, и веројатно најголема разлика, е множеството од ограничувања за тоа како аpletите функционираат во однос на безбедноста. Со оглед на фактот дека Јава аpletите може да бидат симнати од било кој сајт од World Wide Web и да се извршуваат на клиентскиот систем, Јава поддржаните-пребарувачи и алатки ограничуваат тоа што може да се направи, за да го спречат аpletот да причини штета на системот или безбедносни грешки. Без овие ограничувања Јава аpletите може да бидат напишани и притоа да содржат вируси или Тројански коњи (програми кои навидум изгледаат пријателски, но предизвикуваат штета на системот), или да се искористат за да ја нарушат безбедноста на системот на кој се извршуваат. Ограничувањата на аpletите ги вклучуваат следниве работи:

- Аpletите не треба да читаат или снимаат на системот на којшто се извршуваат, што значи дека не можат да бришат фајлови, или да тестираат за да видат кои програми се инсталирани на хард дискот.
- Аpletите не треба да комуницираат со било кој друг мрежен сервер, освен со оној на којшто е оригинално сместен аpletот, за цел да се спречи напад на друг систем.
- Аpletите не можат да ги извршуваат програми на системот на којшто се вчитани. За UNIX ова вклучува разгранување на ниво на процес.
- Аpletите не можат да вчитаат програми коишто се пријателски на локалната платформа, вклучувајќи и споделени библиотеки како DDL.

Сите овие правила треба да се применат во Јава аpletите коишто се извршуваат на Microsoft Internet Explorer или други Јава-поддржани преведувачи; може да користат и алатки за промена на нивото на безбедност - пример appletviewer алатката во JDK која овозможува поставување на листа од фолдери во кои аpletот може да чита или запишува. Како програмер којшто програмира аплети, ќе биде добро да претпоставите дека повеќето од читателите ќе го гледаат аpletот во пребарувач што ги имплементира строгите правила за тоа што може аpletот да направи. Јава апликациите ги немаат овие ограничувања.

Забелешка

Безбедносните ограничувања на аpletите понекогаш се викаат “песочни кутии” (како на аpletите да им е дозволено само да си играат во песочните сандачиња и не можат да одат на друго место). Sun и Јава заедницата се обидуваат да најдат начин аpletите да можат да излезат од “песочните сандачиња” вклучувајќи дигитални потписи и шифрирања.

Како додаток на ограничувањата на аплетите, самата Јава вклучува различни форми на безбедност и доследни проверувања во Јава компајлерот и преведувачот за да ги заштити Јава програмите од неправилна употреба на јазикот. Оваа комбинација на ограничувања и безбедносни особини прават да му биде потешко на Јава аплетот да му наштети на клиентскиот систем.

Забелешка

Овие ограничувања ги спречуваат сите традиционални начини на предизвикување штета на клиентскиот систем, но невозможно е да се биде апсолутно сигурен дека некој паметен програмер не може некако да ги заобиколи овие ограничувања, да ја наруши приватноста и да користи CPU ресурси. Sun побара од Net да го пробие Јава обезбедувањето и да креира аплет што ќе работи заобиколувајќи ги ограничувањата; така всушност биле откриени и поправени одреден број на проблеми вообичаено поврзани со класите коишто се вчитуваат и се поврзуваат на недозволените сајтови.

8.2. Креирање аплети

Повеќето од Јава програмите што беа креирани до сега беа Јава апликации - едноставни програми со единствен `main()`-метод којшто креира објекти, ги поставува променливите и ги извршува методите. Отсега натаму ќе се креираат само аплети, така што ќе биде потребно добро предзнаење за тоа како аплетот работи, карактеристиките што ги има аплетот, и од каде да се започне кога се креираат аплети.

За да се креира аплет, се креира подкласа на класата `Applet`. `Applet` класата, која е дел од `java.applet` пакетот, овозможува поведенија на аплетот потребни за да работи на Јава- поддржаниот пребарувач. Предноста на аплетите е `Java Abstract Windowing Toolkit` којшто овозможува креирање на GUI (графички кориснички интерфејс)- базирани аплети и апликации: цртање на екран, креирање прозорци, менија, копчиња, `check box`-ови и други елементи; управување со корисничкиот внес, како на пример кликување на глушецот и притискање на тастерите. `Awt` класите се дел од `java.awt` пакетот.

Нов поим

`Java Abstract Windowing Toolkit (awt)` нуди класи и поведенија за креирање GUI-базирани апликации во Јава. Аплетите ги користат многуте можности од `awt`.

Покрај тоа што аплетот може да има многу додатни помошни класи, главната аплет-класа е онаа што го повлекува извршувањето на аплетот. Иницијалната аплет-класа ја има следнава структура:

```
public class myClass extends java.applet.Applet {
 ...
}
```

Забележете дека Јава бара аплет-поткласата да биде декларирана како `public`. Ова важи само за главната аплет класа, додека сите останати помошни класи што се креираат, нема потреба да бидат `public`.

Кога Јава-поддржаниот пребарувач ќе го забележи аплетот на веб страната, ја вчитува иницијалната аплет-класа, како и сите други помошни класи што ги користи првата класа; ја пренесува преку мрежата, и го извршува аплетот користејќи го вградениот бајткод преведувач на пребарувачот (`browser-ot`). За разлика од апликациите, кадешто се повикува `main`-методот директно од нашата иницијална класа - кога се вчитува аплетот, Јава креира објект од аплет-класата и од тој објект се повикуваат серија на специјални аплет-методи. Различните аплети коишто ја користат истата класа, користат различни објекти, така што секој аплет може да се однесува различно од другите извршувајќи се на ист пребарувач.

Главни активности на аплетот

За да се креира основна Јава апликација, класата мора да содржи еден метод `main()` со специфична структура. Потоа кога апликацијата се извршува, се пронаоѓа и извршува `main()`, и со `main()` може да се дефинира однесувањето на програмата коешто треба да се изврши. Аплетите се нешто слично, но се покомплицирани и, всушност на аплетите не им е потребен `main()`-методот. Аплетите имаат многу различни активности коишто кореспондираат со најразлични настани во животниот циклус на аплетот - на пример: иницијализација, боеење, исцртување и настани на глушецот. Секоја активност има соодветен метод, така што кога ќе се појави некој настан, пребарувачот или Јава-поддржаната алатка ги повикуваат овие специфични методи.

Основната имплементација на активностните методи не прави ништо. За да се овозможи поведење за некој настан, мора да се презапише соодветниот метод во аплет-подкласата. Не мора да се презапишат сите, се разбира; различни поведенија на аплетот бараат различни методи да бидат презапишани. Понатаму ќе зборуваме за различните важни методи што треба да се презапишат, а како главен преглед еве ги петте најважни методи во извршувањето на аплетот: иницијализација, стартување, стопирање, уништување и исцртување.

Иницијализација

Иницијализацијата се појавува кога аплетот е првпат вчитан (или повторно вчитан) слично како `main()` во апликациите. Иницијализацијата на аплетот може да вклучи читање и пренесување на параметри до аплетот, креирање на помошни објекти, поставување на иницијална состојба или вчитување на слики или фонтови. За да се обезбеди поведење за иницијализацијата на аплетот, треба да се презапише `init()` методот во аплет-класата:

```
public void init() {  
 ...  
}
```

Стартување

Откако аплетот е иницијализиран, тој се стартува. Стартувањето е различно од иницијализацијата, бидејќи може да се случи многу пати за време на животниот век на аплетот, додека иницијализацијата се случува само еднаш. Стартувањето може исто така да се појави ако аплетот бил претходно стопиран. На пример: аплетот е стопиран ако сурферот притисне линк кон друга страна, и е повторно стартуван ако сурферот се врати на страната. За да се обезбеди почетно стартување на аплетот, треба да се презапише методот `start()`:

```
public void start() {
 ...
}
```

Со презапишувањето на `start()` - методот, може да се вклучи креирање и започнување на нишка за контрола на аплетот, испраќање на соодветни пораки до помошните објекти, или укажување на аплетот да почне да се извршува. Повеќе за стартување на аплети ќе се зборува во подоцнежното поглавје “Едноставни анимации и нишки”.

Стопирање

Стопирањето и стартувањето одат заедно. Стопирањето се појавува кога сурферот ја напушта страната која го содржи моменталниот аплет што се извршува, или аплетот може да се стопира со повикување на методот `stop()`. Во основа, кога сурферот ја напушта страната, сите нишки што аплетот ги стартувал, ќе продолжат да се извршуваат. Повеќе за нишките ќе се зборува понатаму во книгата. Со презапишување на `stop()`, може да се суспендира извршувањето на овие нишки, а потоа да се рестартираат ако аплетот се гледа - извршува:

```
public void stop() {
 ...
}
```

Уништување

Уништување звучи многу понасилно отколку што е. Уништувањето овозможува аплетот да се исчисти токму пред да се ослободи, или пред да се затвори пребарувачот. Во суштина, се стопираат и отстрануваат сите нишки коишто се извршуваат, се прекинуваат отворените мрежни конекции, или се ослободуваат објектите коишто се извршуваат. Генерално не би сакале да се презапише методот `destroy()`, освен ако не се потребни специфични ресурси коишто треба да се ослободат, на пример, нишките коишто се креирани од аплетите. За да се обезбеди поведение за чистење на аплетот, треба да се презапише методот `destroy()`:

```
public void destroy() {
 ...
}
```

Техничка забелешка

Зошто `destroy()` е различно од `finalize()`, кое што беше опишано претходно? Прво, `destroy()` се употребува само кај аплетите. `finalize()` е повеќе генерален начин за еден објект од било кој тип, самиот да се прочисти отпосле.

Боене

Боенето е всушност, постапка со која аплетот црта нешто на екранот, било да е текст, линија, обоена позадина или слика. Боенето може да се случи илјадници пати за време на циклусот на еден аплет (на пример, откако аплетот ќе биде иницијализиран, ако пребарувачот е поставен позади некој прозорец на екранот и повторно вратен напред, ако пребарувачкиот прозорец е помрднат на друга позиција на екранот или, можеби повторувачки, во случај на анимација). `paint()`-методот го презапишуваме, ако на аплетот му е потребен вистински изглед на екранот (што претставува најчест случај). Методот `paint()` изгледа вака:

```
public void paint(Graphics g) {
 ...
}
```

Треба да се забележи дека, за разлика од другите главни методи во овој дел, `paint()` користи аргументи, т.е. инстанца од класата `Graphics`. Овој објект е создаден и проследен на `paint` со помош на пребарувачот, па за тоа не водиме сметка. Меѓутоа, мора да сме сигурни дека класата `Graphics` (дел од `Java.awt` пакет) е импортирана во кодот на нашиот аплет, најчесто преку `import` команда на врвот од Јава програмата:

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

Едноставен Аплет

Ако се потсетиме на претходните поглавја за објекти, таму креиравме едноставен аплет наречен `HelloAgainApplet` (ова беше со големото црвено `HelloAgain`). Понатаму, тој аплет го користевме како пример за создавање на подкласа. Да го разгледаме отпочеток кодот на тој аплет, но овој пат гледајќи ги поинаку работите што ги научивме за аплетите. Листингот 8.1 го прикажува кодот за тој аплет.

Листинг 8.1. Hello Again аплет.

```
1: import java.awt.Graphics;
2: import java.awt.Font;
3: import java.awt.Color;
4:
5: public class HelloAgainApplet extends java.applet.Applet {
6:
7: Font f = new Font("TimesRoman", Font.BOLD, 36);
8:
9: public void paint(Graphics g) {
```

```

10: g.setFont(f);
11: g.setColor(Color.red);
12: g.drawString("Hello again!", 5, 50);
13: }
14: }

```

Анализа

Овој аплет го користи `paint()`-методот, еден од главните методи опишан во претходниот дел (всушност, ја презапишува `default` имплементацијата на `paint()` која ништо не прави). Бидејќи аплетот всушност не прави многу (сè што прави е што печати неколку збора на екранот), па нема што всушност да започне, и не ни треба `start()`, `stop()`, `int()` или `destroy()` метод.

Методот `paint()` е вистинската работа на овој аплет што навистина се случува. Објектот `Graphics`, проследен на `paint()`-методот, ја дефинира графичката состојба на аплетот – т.е. моменталната карактеристика на цртачката површина, како што се боите на позадината и однапред, или површината за клипови. Линиите 10 и 11 го поставуваат фонто и бојата за оваа графичка состојба (тука, фонт објектот се чува во променливата `f`, а `Color` објектот означува црвена боја).

Линија 12 – го исцртува стрингот “HelloAgain!”, користејќи го моменталниот фонт и боја на позиција 5, 50. Треба да се забележи дека 0-точката на `x`, `y` е горе лево на цртачката површина на аплетот, со позитивна `y` движејќи се надолу, па така 50 е всушност на дното на аплетот. Сликата 8.1 прикажува како рамката и стрингот од аплетот се нацртани на страницата.

Слика 8.1. Цртање аплет

Ако ги следевте примерите сè до овој момент, можевте да забележите дека нешто недостасува во оваа класа: `main()`-метод. Како што е споменато погоре во врска со разликите помеѓу аплетите и апликациите, на аплетите не им треба `main()`-метод. Користејќи ги правилните аплет-методи во нашата класа (`Int()`, `Start()`, `Stop()`, `Paint()` итн.), нашиот аплет едноставно работи без потреба за јасна почетна точка.

8.3. Вклучување на аплетот на веб страница

После создавањето на класа или класи што го содржат нашиот аплет, и нивно компајлирање во `class` датотеки, како што би направиле со секој друг Јава програм, ќе мора да креираме веб страница што ќе подржува HTML јазик. Постои специјален HTML таг за вклучување на аплети во веб страници; Јава - оспособените пребарувачи ја користат информацијата содржана во тагот за да го лоцираат преведениот `class file` и да го извршат аплетот. Во овој дел ќе научиме

како да ставаме Јава аплети во веб страници и како тие датотеки да бидат дел од Интернет.

Забелешка

Следниот дел претпоставува дека го имаме основното познавање за пишување HTML страници. Ако ви треба помош во овој дел може да го најдеме во други книги за HTML или online.

Аплет Таг

За да вклучиме аплет на веб страница, користиме `<APPLET>` таг. `<APPLET>` е специјална екстензија на HTML за вклучување на аплети во веб страници. Листингот 8.2 прикажува многу едноставен пример на веб страница со аплет.

Листинг 8.2. Едноставна HTML страна.

```
1: <HTML>
2: <HEAD>
3: <TITLE>This page has an applet on it</TITLE>
4: </HEAD>
5: <BODY>
6: <P>My second Java applet says:
7: <BR><APPLET CODE="HelloAgainApplet.class" WIDTH=200
 HEIGHT=50>
8: Hello Again!
9: </APPLET>
10: </BODY>
11: </HTML>
```

Анализа

Има три работи што треба да се напоменат за аплет-тагот на оваа страница:

1. CODE-атрибутот го покажува името на class-фајлот што го содржи овој аплет, вклучувајќи ја .class-екстензијата. Во овој случај, class-фајлот мора да биде во истиот директориум како и HTML фајлот. За да покажеме дека аpletот е во даден директориум, го користиме CODEBASE опишан подолу.
2. WIDTH и HEIGHT се потребни и се користат за да покажат рамки на аpletот - тоа е како да нацртаме голема кутија за аpletот на веб страницата. Бидете сигурни дека сте подесиле WIDTH и HEIGHT да бидат соодветни големини за аpletот; во зависност од пребарувачот, ако нашиот аplet црта надвор од границите на просторот што ни е даден, постои можност да не ги видиме, или да ги добиеме тие делови од аpletот надвор од рамка.
3. Текстот помеѓу `<APPLET>` и `</APPLET>` таговите е прикажан од пребарувачите што не го разбираат `<APPLET>` тагот (што ги вклучува повеќето пребарувачи што не подржуваат Јава). Бидејќи нашата веб страница може да биде отворена од најразлични пребарувачи, добра идеја

е да вклучиме некој вид на алтернативен текст или HTML тагови, сè со цел тие што ја читаат твојата страница, а немаат Јава - да не видат празна линија. На пример, може да прикажеме слика или некој друг елемент. Тука, вклучуваме едноставна реченица HelloAgain!.

Треба да се забележи дека <APPLET> тагот, како и , не е параграф, па треба да биде затворен внатре во поопшт текстуален таг, како што е <P> или еден од насловните тагови (<H1>, <H2> итн.).

Тестирање на резултатите

Сега со class-фајлот и HTML-фајлот што се однесуваат на нашиот аплет, треба да сме во можност да го повикаме во нашиот пребарувач што подржува Јава, на нашиот локален диск (во Internet Explorer користиме Open од File менито и одбираме Browse за да го најдеме правилниот фајл на дискот). Пребарувачот го повикува и разложува HTML-фајлот, а потоа ја повикува и ја извршува нашата аплет класа.

Ако немаме пребарувач што препознава Јава, има алатки кои често доаѓаат со развојната околина за да ни помогнат да ги тестираме аплетите. Во JDK, appletviewer-апликацијата ќе го тестира нашиот аплет. Нема да ја видиме веб страната додека аплетот работи, но ќе видиме дали аплетот работи баш како што очекуваме. Сликата 8.2 прикажува како аплетот HelloAgain работи во Netscape:

Слика 8.2. Hello Again аплет

Достапност на Јава аплетите на веб

Откако направивме аплет и HTML фајл, и проверивме дека сè работи како што треба на нашиот локален диск, последен чекор е да го направиме аплетот достапен на World Wide Web, така што било кој со Јава пребарувач ќе може да го види истиот.

Јава аплетите се прикажуваат од веб серверот исто како HTML фајловите, сликите и др. Не ни треба специјален серверски софтвер за да ги направиме Јава аплетите достапни за веб; не треба ниту да го конфигурираме нашиот сервер за да прикажува Јава фајлови. Ако имаме подигнато веб сервер, и имаме место на веб серверот достапно за нас, сè што треба да направиме е да го префрлиме нашиот

HTML и компајлираниот .class фајл на серверот, исто како што би направиле со секој друг фајл.

Ако немаме веб сервер, треба да закупиме веб локација или сами да пронајдеме слободно место. (Конфигурирањето на Веб серверот, како и другите детали за веб дизајнот, се надвор од доменот на оваа книга).

8.4. Повеќе за <APPLET> тагот

Во најпроста форма, со користење на CODE, WIDTH, и HEIGHT, <APPLET> тагот едноставно креира соодветен простор и тогаш се покренува и стартува аплетот. <APPLET> тагот, сепак, вклучува неколку атрибути што можат да ни помогнат подобро да го интегрираме аплетот во целокупниот дизајн на нашата веб страна.

Забелешка

Достапните атрибути за <APPLET> тагот, се речиси идентични со тие на HTML налепницата.

ALIGN

ALIGN атрибутите дефинираат како аплетот ќе биде израмнет на веб страната. Овие атрибути можат да имаат една од деветте вредности: LEFT, RIGHT, TOP, TEXTTOP, MIDDLE, ABSMIDDLE, BASELINE, BOTTOM, и ABSBOTTOM.

Во случај на ALIGN=LEFT и ALIGN=RIGHT, аплетот е сместен на левата или десната маргина од страната соодветно, и целиот текст следи во просторот кон десно, односно кон лево од аплетот. Текстот ќе продолжи да се наоѓа во тој простор сè до крајот на аплетот, или пак може да користиме прекинувачки аплет (BR) со CLEAR-атрибутот, за да почне левата линија под тој аплет. CLEAR-атрибутот може да има една од трите вредности: CLEAR=LEFT го започнува текстот од следната чиста лева маргина, CLEAR=RIGHT го започнува текстот од следната чиста десна маргина и CLEAR=ALL го започнува текстот од следната линија каде двете маргини се чисти.

Забелешка

Во Netscape Navigator за Windows, користењето на ALING атрибутот оневозможува аплетот да биде вчитан (ова е грешка; добро работи во UNIX и MAC- верзии на Netscape). Ако го користиме порамнувањето често во нашите веб страници со аплети, би требало да ги затвориме нив во табели и да ги подредиме табелите, а не да користиме ALIGN.

На пример, подолу е даден HTML код што го порамнува аплетот спротивно од левата маргина, има некој текст долж него и се прекинува на крајот од параграфот со цел следниот дел од текстот да почне под аплетот:

```
<P><APPLET CODE="HelloAgainApplet.class" WIDTH=200 HEIGHT=50
  ALIGN=LEFT>Hello Again!</APPLET>
  To the left of this paragraph is an applet. It's a
```


```
Simple, unassuming applet, in which a small string is
printed in red type, set in 36 point Times bold.
<BR CLEAR=ALL>
<P> In the next part of the page, we demonstrate how
under certain conditions, styrofoam peanuts can be
used as a healthy snack.
```

Сликата 8.3 прикажува како овој аплет и текстот околу него, се појавуваат во Јава компатибилен пребарувач (јас имам обележано default позадината на страницата - со цел да видиме каде аплетот започнува, а позадината завршува).

Слика 8.3. Порамнување на аплетот на лево

За мали аплети, можеби би сакале да го вклучиме нашиот аплет во една линија од текстот. За да го направиме тоа, постојат 7 вредности ALIGN што утврдуваат како аплетот е вертикално порамнет во однос на текстот:

- ALIGN=TEXTTOP го порамнува врвот на аплетот со врвот на највисокиот текст во линијата;
- ALIGN=TOP го порамнува аплетот со највисокиот објект во линијата (што може да биде друг аплет, слика или врвот на текстот);
- ALIGN=ABSMIDDLE ја порамнува средината на аплетот со средината од најголемиот објект во линијата;
- ALIGN=MIDDLE ја подредува средината на аплетот со средината од основата на текстот;
- ALIGN=BASELINE ја подредува основата на аплетот со основата на текстот; (ALIGN=BASELINE е еднакво со ALIGN=BOTTOM, но ALIGN=BASELINE е пописно име);
- ALIGN=ABSBOTTOM ја подредува основата на аплетот со најнискиот објект во линијата (каде основата може да биде текст, или друг аплет или слика);

Сликата 8.4 покажува најразлични порамнувачки опции, каде линијата е слика, а стрелката е мал аплет.

Слика 8.4. Порамнувачки опции на аплетот

HSPACE и VSPACE

HSPACE and VSPACE атрибутите се користат за да се определи просторот во пиксели помеѓу аплетот и неговиот околн текст. HSPACE го контролира хоризонталниот простор (простор кон лево и десно од аплетот). VSPACE го контролира вертикалниот простор (просторот над и под). На пример, еве HTML - код што остава хоризонтален простор од 50 и хоризонтален простор од 10:

```
<P><APPLET CODE="HelloAgainApplet.class" WIDTH=300 HEIGHT=200
ALIGN=LEFT VSPACE=50 HSPACE=10>Hello Again!</APPLET>
To the left of this paragraph is an applet. Its a
simple, unassuming applet, in which a small string is
printed in red type, set in 36 point Times bold.
<BR CLEAR=ALL>
<P>In the next part of the page, we demonstrate how
under certain conditions, styrofoam peanuts can be
used as a healthy snack.
```

Резлтатот во типичен Јава преведувач би изгледал како на слика 8.5.

Слика 8.5. Вертикален и хоризонтален простор

CODE и CODEBASE

Последните два атрибути што треба да се споменат во <APPLET> се CODE и CODEBASE. За разлика од другите атрибути, ниеден од овие нема врска со изгледот на аплетот на страницата; овие два нудат точна локација на Јава аплет-фајлот, со цел Јава компатибилниот пребарувач да може да ги најде.

CODE се користи за покажување на името на .class фајлот што го содржи тековниот аплет. Ако CODE се користи сам во <APPLET> тагот, class фајлот се бара во истиот директориум како и HTML-фајлот на кој се однесува. Треба да се напомене дека имињата на class фајловите употребени во CODE ја имаат .class екстензијата; ова е различно во однос на Јава-командниот интерпретер, каде не се користи екстензијата. Ако сакаме да ги зачуваме нашите class-фајлови во различен директориум на нашиот веб сервер, во однос на HTML-фајловите, ќе мора да му кажеме на пребарувачот каде да ги најде тие class фајлови. За да го направиме тоа, го користиме CODEBASE. CODE содржи само имиња на class фајлови; CODEBASE содржи алтернативни физички патеки (всушност URL или релативен физички пат) каде класите се сместени. На пример, ако ги зачуваме class-фајловите во директориум наречен classes, кој е ист со оној за HTML фајловите, CODEBASE е следниот:

```
<APPLET CODE="myclass.class" CODEBASE="classes"
  WIDTH=100 HEIGHT=100></APPLET>
```

Ако ги зачуваме сите Јава класи на некоја централна локација, ќе може да користиме и URL во CODEBASE:

```
<APPLET CODE="myclass.class"
CODEBASE="http://myserver.com/javaclasses"
  WIDTH=100 HEIGHT=100></APPLET>
```

Што ако нашите class фајлови се всушност зачувани на сосема различен сервер? Може да се користи URL во CODEBASE исто така:

```
<APPLET CODE="myclass.class"
CODEBASE="http://www.joesserver.com/javaclasses"
  WIDTH=100 HEIGHT=100></APPLET>
```

8.5. Јава архиви

Вообичаено, користиме стандарден начин за означување на Јава аплетите на Веб страниците, т.е. користиме <APPLET> за да се насочиме кон примарната аплет-класа за нашиот аплет. Нашиот Јава пребарувач потоа ќе го симне и ќе го стартува аплетот. Тој аплет може да користи други класи или медиа фајлови, кои исто така ќе бидат симнати од Веб Серверот, по потреба.

Проблемот со активирањето на аплетите на овој начин е што секој поединечен фајл потребен на аплетот, на пр. друга помошна класа, слика, аудио фајл, текст фајл или било кој фајл - претставува посебна конекција што пребарувачот треба да ја направи со серверот. Бидејќи се троши прилична количина на време само за конекцијата, ова може да го зголеми времето потребно за да се симне нашиот

аплет и сè што нему му треба. Решение на овој проблем е Java архивата. Таа претставува множество на Java класи и други фајлови, кои се содржани во еден фајл. Со користење на Java архивата, пребарувачот прави само една конекција до серверот. Со намалување на бројот на фајловите кој пребарувачот треба да ги симне од серверот, вашиот аплет може да биде снимен и активиран многу побрзо. Java архивите може исто така да бидат и компресирани, правејќи ја помала вкупната големина на фајлот, и зголемувајќи ја брзината на симнувањето (иако се одзема време кај пребарувачот за фајловите да бидат декомпресирани пред нивното активирање). Повеќето пребарувачи поддржуваат користење на Java архиви, но само за Java class фајлови (не за мултимедиски фајлови). Кај Netscape, може да користите атрибути на архивата за да означите име на архивата:

```
<APPLET CODE="MyApplet.class" ARCHIVE="appletstuff.zip" WIDTH=100
 HEIGHT=100>
 . . .
</APPLET>
```

Архивата сама по себе е некомпесиран zip фајл. Стандардните zip фајлови кои користат некоја форма на компресија за да го намалат фајлот, не можат да се отворат. Исто така, помошните класи може да се содржани внатре или надвор од zip фајлот; пребарувачот ќе ги побара и на двете места. Атрибутот ARCHIVE се игнорира од пребарувачите кога е активиран на Веб страницата. Дobar совет би било да ги зачувате и архивите и поединечните фајлови на вашиот Веб сервер, така што сите Java пребарувачи кои ја посетуваат вашата Веб страница ќе можат да го отворат вашиот аплет.

Како додаток на едноставната архивска шема, Java 1.1 ќе вклучи и поддршка за JAR фајлови. Тие се Java архиви, со и без компресија, кои може да содржат и класи и мултимедиски фајлови. Понатаму, овие фајлови се платформски независни, и алатките за нивно креирање се достапни на секоја платформа што поддржува JDK. JAR фајловите и нивните индивидуални компоненти можат да бидат и дигитално запишани, што значи дека нивниот креатор може да биде сигурносно идентификуван (форма на заштита). За повеќе информации за JAR фајловите, вклучувајќи ги спецификациите за актуелната форма на фајловите, погледајте на JDK 1.1 страницата на <http://java.sun.com/products>.

8.6. Проследување параметри на аплетите

Кај Java апликациите, можете да проследувате параметри на main() рутината, со користење на командна линија, или преку дијалог-прозорецот Java Runner. После тоа можете да ги анализирате аргументите во телото на вашата класа, и апликацијата ќе работи согласно со дадените аргументи.

Аплетите, пак, немаат командна линија. Како да проследите различни аргументи на аплетот? Аплетите можат да добијат различни влезни податоци од HTML фајлот кој содржи <APPLET> таг, преку користење на аплет-параметри. За да се постават и да се ракува со параметрите во аплетот, ви требаат две работи:

- Специјален таг за параметри во HTML фајлот;
- Код во вашиот аплет за анализирање на тие параметри.

Аплет-параметрите се појавуваат во два дела: име на параметарот, кое едноставно е име што вие го одбирате, и вредност, која е всушност вредноста на тој одреден параметар. Така на пример, може да ја индицирате бојата на текстот во аpletот, со користење на параметар, со име `color` и боја `red`. Потоа, може да ја одредите и брзината на анимацијата, користејќи параметар со име `speed` и вредност `5`.

Во HTML фајлот кој содржи вграден аplet, може да означите било кој параметар, користејќи го тагот `<PARAM>`, кој има два атрибути за име и вредност, наречени (се разбира) `NAME` и `VALUE`. Тагот `<PARAM>` оди во почетните и крајните `<APPLET>` тагови:

```
<APPLET CODE="MyApplet.class" WIDTH=100 HEIGHT=100>
<PARAM NAME=font VALUE="TimesRoman">
<PARAM NAME=size VALUE="36">
Java applet appears here.</APPLET>
```

Овој пример дефинира два параметри на аpletот `MyApplet`: еден чие име е `font`, и вредност `TimesRoman`, и друг со име `size` и вредност `36`.

Параметрите се предадени на вашиот аplet, кога тој е наполнет. Во методот `init()` на вашиот аplet, може да ги задржите тие параметри со користење на методот `getParameter()`. Тој користи еден стринг аргумент, што претставува име на тој параметар, и враќа стринг вредност, што ја содржи соодветната вредност на тој параметар (како аргументи во Јава апликациите, сите вредности на параметрите се `string`-ови). За да се добие вредноста на параметарот `font` од HTML фајлот, во методот `init()` може да имате линија како оваа:

```
String theFontName = getParameter("font");
```

Забелешка

Имињата на параметрите специфицирани во `<PARAM>` и имињата на параметрите во `getParameter()`, мора да се совпаѓаат, вклучувајќи ја и содржина. Со други зборови, `<PARAM NAME="name">` е различен од `<PARAM NAME="Name">`. Ако вашите параметри не се прописно проследени на вашиот аplet, проверете дали вредностите на параметрите се совпаѓаат.

Забележете дека, ако параметарот што го очекувате не е специфициран во HTML фајлот, `getParameter()` ќе врати вредност `null`. Најчесто, ќе треба да истестираме за `null` параметар во вашиот Јава код, и да обезбедите прифатлива вредност:

```
if (theFontName == null)
theFontName = "Courier"
```

Не заборавајте дека `getParameter()` враќа стрингови – ако сакате параметарот да биде од некој друг објект или тип, ќе мора сами да го конвертирате. За да го издвоите `size` параметарот од истиот HTML фајл и да го доделите на друга `integer` променлива, наречена `theSize`, ќе мора да го искористите следниов код:

```
int theSize;
```

```
String s = getParameter("size");
if (s == null)
 theSize = 12;
else theSize = Integer.parseInt(s);
```

Разбравте? Не сеуште? Ајде да креираме пример на аплет што користи ваква техника. Ќе го модифицираме аплетот `HelloAgain`, така што ќе кажува `hello` на одредено име, на пример `"Hello Bill"` или `"Hello Alice"`. Името е проследено во аплетот, преку HTML параметар. Да почнеме со копирање на оригиналната класа на аплетот `HelloAgainApplet`, нарекувајќи ја `MoreHelloAgain` (видете го Листинг 8.3).

Листинг 8.3. Аплетот - `More Hello Again`.

```
1: import java.awt.Graphics;
2: import java.awt.Font;
3: import java.awt.Color;
4:
5: public class MoreHelloApplet extends java.applet.Applet {
6:
7: Font f = new Font("TimesRoman", Font.BOLD, 36);
8:
9: public void paint(Graphics g) {
10: g.setFont(f);
11: g.setColor(Color.red);
12: g.drawString("Hello Again!", 5, 40);
13: }
14: }
```

Прва работа што треба да ја додадете на оваа класа, е место за името на лицето на кого му кажувате `hello`. Бидејќи ќе ви треба името понатаму во аплетот, да додадеме инстанцна променлива за името, веднаш после променливата за фонтоот во линијата 7:

```
String name;
```

За да се постави вредност за името, мора да добиете таков параметар од HTML фајлот. Најдобро место за средување на параметрите во аплетот е внатре во методот `init()`. Овој метод е дефиниран слично на `paint()` (јавен, без аргументи, и со повратен тип на `void`). Кога тестираете параметар, осигурете се дека сте тестирале за вредност `null`. По default, ако името не е означено, би било кажувањето `hello` на `"Laura"`. Додадете го методот `init()` помеѓу дефинициите на инстанцните променливи и дефиницијата за `paint()`, пред линијата 9:

```
public void init() {
 name = getParameter("name");
 if (name == null)
 name = "Laura"; }
}
```

Сега кога примивте име од HTML параметрите, ќе треба да го модифицирате така да стане комплетен стринг – а тоа е да му додадете на зборот `hello` едно празно место на почетокот, и извичник на крајот. Може да го сторите тоа во методот

`paint()` пред печатењето на стрингот на екранот, но тоа би значело креирање на нов стринг во сите случаи кога аплетот се повикува. Би било многу поефикасно да се направи ова само еднаш, веднаш по добивањето на името, во методот `init()`. Додадете ја оваа линија во методот `init()` пред последната заграда:

```
name = "Hello " + name + "!";
```

Конечно, сè што преостанува, е да се модифицира методот `paint()` за да се искористи новиот параметар за името. Оригиналниот `drawString()` метод изгледа вака:

```
g.drawString("Hello Again!", 5, 40);
```

За да го прикажете новиот стринг, зачуван во инстанцната променлива `name`, сè што ви треба е да ја замените таа променлива со текстуален стринг:

```
g.drawString(name, 5, 40);
```

Листингот 8.4 ни го покажува конечниот резултат на класата `MoreHelloApplet`. Компајлирајте го за да го добиете class фајлот.

Листинг 8.4. Класата `MoreHelloApplet`.

```
1: import java.awt.Graphics;
2: import java.awt.Font;
3: import java.awt.Color;
4:
5: public class MoreHelloApplet extends java.applet.Applet {
6:
7: Font f = new Font("TimesRoman", Font.BOLD, 36);
8: String name;
9:
10: public void init() {
11: name = getParameter("name");
12: if (name == null)
13: name = "Laura";
14:
15: name = "Hello " + name + "!";
16: }
17:
18: public void paint(Graphics g) {
19: g.setFont(f);
20: g.setColor(Color.red);
21: g.drawString(name, 5, 40);
22: }
23: }
```

Сега да го креираме HTML фајлот, што ќе го содржи овој аплет. Листингот 8.5 ја покажува новата Веб страница за аплетот `MoreHelloApplet`.

Листинг 8.5. HTML фајлот за аплетот `MoreHelloApplet`.

```
1: <HTML>
2: <HEAD>
```

```
3: <TITLE>Hello!</TITLE>
4: </HEAD>
5: <BODY>
6: <P>
7: <APPLET CODE="MoreHelloApplet.class" WIDTH=200 HEIGHT=50>
8: <PARAM NAME=name VALUE="Bonzo">
9: Hello to whoever you are!
10: </APPLET>
11: </BODY>
12: </HTML>
```

Анализа

Забележете дека тагот `<APPLET>`, покажува кон class фајлот на аплетот и има соодветна ширина и висина (200, 50). Веднаш под линијата 8 е тагот `<PARAM>`, што го користите за да му пренесете вредност за името. Тука параметарот `NAME` е едноставно само име, а `VALUE` е стрингот "Bonzo".

Приказот на овој HTML фајл во пребарувачот го дава следниот резултат:

Слика 8.6. Резултат од користењето на аплетот *MoreHello* по прв пат

Сега да се обидеме со втор пример. Запамтете дека во кодот на `MoreHelloApplet`, ако не е специфицирано име на параметарот, како почетно се задава името `Laura`. Листингот 8.6 креира HTML фајл без параметарски таг за `name`.

Листинг 8.6. Уште еден HTML фајл за аплетот `MoreHelloApplet`.

```
1: <HTML>
2: <HEAD>
3: <TITLE>Hello!</TITLE>
4: </HEAD>
5: <BODY>
6: <P>
7: <APPLET CODE="MoreHelloApplet.class" WIDTH=200 HEIGHT=50>
8: Hello to whoever you are!
9: </APPLET>
10: </BODY>
11: </HTML>
```


Овде, поради тоа што немаше зададено име, аплетот си го користи почетното, а резултатот е онаков каков што и може да се очекува (слика 8.7).

Слика 8.7. Резултат од користење на `MoreHelloApplet` по втор пат.

8.7. Заклучок

Аплетите, најверојатно претставуваат, најчеста употреба на јазикот Јава денес. Тие се многу покомплицирани од другите Јава апликации, затоа што се егзекутираат и прикажуваат во состав на Веб страниците, а можат да имаат пристап и до графиката, корисничкиот интерфејс и структурата на настани, добиена од Веб пребарувачот. Во ова поглавје научивте основи за креирање аплети, вклучувајќи го следното:

- Сите аплети што ги правите користејќи Јава, наследуваат особини од класата `Applet`, која пак е дел од пакетот `java.applet`. `Applet` класата го дава основното поведење, за тоа како аплетот ќе биде интегриран и ќе реагира во пребарувачот, и различните форми на влезни податоци од пребарувачот и од лицето-извршител. Со подкласите на аплетот вие имате пристап до тоа поведење.

- Аплетите имаат пет главни методи кои се користат за основни активности, што аплетот ги извршува во текот на неговиот циклус: `init()`, `start()`, `stop()`, `destroy()`, и `paint()`. Иако не треба да ги презапишете сите овие методи, овие методи се основни и ќе ги сретнете во многу аплети, а ќе ги креирате и вие лично. Се среќаваат и во останатиот дел од книгата.

- За да се стартува компајлиран аплет `class` фајл, него го вклучувате во HTML Веб страницата, користејќи го тагот `<APPLET>`. Кога пребарувачот што поддржува Јава доаѓа до `<APPLET>`, го вчитува и го активира аплетот опишан со тој таг. Забележете дека за да се објави Јава аплет на World Wide Web, покрај HTML фајловите, не ви треба никаков посебен серверски софтвер - обичен Веб сервер сам по себе ќе ви биде доволен.

- За разлика од апликациите, аплетите немаат командна линија на која ќе се пренесат аргументите, така што тие аргументи се пренесуваат во аплетот преку HTML фајлот што ги содржи нив. Параметрите во HTML фајлот ги означувате со користење на тагот `<PARAM>` внатре во почетните и крајните `<APPLET>` тагови. `<PARAM>` има два атрибути: `NAME` за името на параметарот, и `VALUE` за неговата

вредност. Внатре во телото на аплетот (обично во `init()`), можете да пристапите до овие параметри користејќи го методот `getParameter()`.

8.8. Прашања и одговори

- П:** Во првиот дел од ова поглавје, се кажа дека аплетите се симнуваат од различни Веб сервери и се активираат на клиентските компјутери. Што треба да се направи за да се спречи креаторот на аплетот да креира аплет што би ги избришал сите фајлови на нашиот компјутер, или на некој друг начин би ја загрозил системската безбедност?
- О:** Потсетете се дека Java аплетите имаат неколку рестрикции што го оневозможуваат евентуалното штетно поведење. На пример, поради тоа што Java аплетите не можат да читаат или запишуваат фајлови на компјутерот кај клиентот, тие не можат да ги избришат или да ги прочитаат системските фајлови кои содржат приватни информации. Поради тоа што не можат да активираат програми кај клиентот без негова дозвола, тие не можат, на пример, да ги активираат системските програми. Како додаток, архитектурата на Java ја отежнува можноста за да се избегнат споменатите рестрикции. Java компајлерот, и Java интерпретерот имаат направено проверка со цел да се оневозможи внесување на лажен код, или да се оштети системскиот дел. Се разбира, ниеден систем не може да гарантира дека е 100% сигурен, и Java аплетите секогаш ве прават сомничави.
- П:** Почекајте. Ако јас не можам да ги прочитам или да ги снимам фајловите, или пак да ги активирам програмите на системот на кој е активиран аплетот, дали тоа значи дека, во основа, не можам да сторам ништо повеќе од обична анимација или флеш графика? Како да ја сочувам состојбата во аплетот? Како може да креирам, да кажеме, текст процесор, или табела како Java аплет ?
- О:** За секој што мисли дека Java не е доволно сигурна, има друг кој верува дека сигурносните рестрикции се многу големи. Да, Java аплетите се ограничени поради сигурносни причини. Но, знаејќи ја можноста за злоупотреба, верувам дека е подобро да се биде на конзервативната страна. Имајте на ум, дека Java апликациите немаат рестрикции како Java аплетите, но бидејќи се компајлирани до бајт код, тие се преносиви на повеќе платформи. Можеби тоа што сакате да го креирате ќе испадне многу подобра апликација отколку аплет. Ако тоа што сакате да го креирате мора да биде аплет, единственото решение за сочувување на состојбата, или креирање на текстуален процесор во Java аплет, е да дозволите на корисниците да ја сочуваат состојбата назад на вашиот сервер.
- П:** Дали аплетите ќе бидат како вечно заковани на дно, без можност да се направи нешто повеќе од обична анимација и едноставни игри ?
- О:** Sun работи на идните модели на сигурност на аплетите, кои ќе овозможат аплетите да се ослободат во дадени случаи. Едно од дискутираните решенија за класата на аплет фајлови е да бидат дигитално потпишани, што е начин за идентификација без сомневање од каде дошол аплетот (на пример, ако аплетот е потпишан од Sun, вие можете да бидете сигурни дека

Sun всушност го креирал).

- П:** **Имам постара верзија на HotJava пребарувач. Ги следев сите примери во оваа секција, но HotJava не може да ги прочита моите аплети (ми се чини дека ги игнорира). Што се случува?**
- О:** HTML таговите се различни кај некои пребарувачи, така што постарите верзии само поминуваат преку поновите аплети, а не ги отвараат. За да ги прегледате аплетите напишани во стандардна спецификација, може да користите Mozilla Firefox, Internet Explorer, или JDK аплет надгледувач.
- П:** **Во некои книги забележав дека тагот <APPLET> исто така има атрибут. Тоа не беше претходно дискутирано.**
- О:** NAME се користи кога имате повеќе аплети на страница што треба да комуницираат помеѓу себе.
- П:** **Повеќе од примерите за аплети што ги имам сретнато на Интернет имаат метод init(), кој не го повикува методот resize() со истите вредности како во <APPLET> таговите WIDTH и HEIGHT. Прашав еден мој пријател за тоа, и тој ми рече дека ќе морам да имам resize() за да сум сигурен за точната големина на аплетот. Не беше спомнато за оваа опција во градивото.**
- О:** Повикувањето на методот resize() во init(), е заостанато од минатото, кога мораше да се примени, со цел да се постави првичната големина на аплетот. Денес, само атрибутите WIDTH (ширина) и HEIGHT (висина) го прават тоа, така што не е потребно активирање на опцијата resize().
- П:** **Имам аплет кој прима параметри и HTML фајл што ги пренесува тие параметри. Но кога аплетот е активиран, сè што добивам се null вредности. Што точно се случува?**
- О:** Дали имињата на твоите параметри (во атрибутот NAME) се совпаѓаат точно со имињата кои ги тестираше во getParameter()? Тие мора да се исти, вклучувајќи ја и големината на буквите, за да се направи совпаѓање. Провери, исто така, дека таговите <PARAM> се внатре во почетните и крајните <APPLET> тагови, и дека не е направена никаква грешка во пишувањето на изразите.
- П:** **Бидејќи аплетите немаат командна линија, или stdout излез, како може да се направи едноставно дебагирање, како на пример System.out.println() во аплетот ?**
- О:** Можно е. Во зависност од вашиот пребарувач или друга околина што поддржува Java, може да има конзолен прозорец, каде ќе се појавува излезот од debugging-от (резултатот на System.out.println()), а може да се зачува и како лог фајл (Internet Explorer користи Java лог фајл кој пак мора да го овозможите користејќи Options | Advanced). Може да продолжите со печатење на пораки, користејќи System.out.println() во вашите аплети, само запаметете да ги отстраните откако ќе го завршите тестирањето - за да не збуните некој од тие што ќе го отворат аплетот !

□

9. Графика, фонтови и бои

Познавањето на основното функционирање на аплетите, претставува само прв чекор. Следниот чекор е да се запознаеме со можностите што Јава ги нуди за цртање на екранот, за динамичко ажурирање, за управување на влезовите од тастатура и глушец, и за креирање на корисничкиот интерфејс. Овие работи ќе бидат изложени во понатамошните поглавја. Во ова поглавје ќе почнеме со цртањето на екран - т.е. како да креираме линии и облици преку вградените графички наредби, како да печатиме текст во различни фонтови, и како да користиме бои во нашите аплети. Посебно ќе ги истакнеме следните работи:

- Како работи графичкиот систем на Јава: класата `Graphics`, примена на координатниот систем за цртање на екран и како се бојат аплетите;
- Како се користат графичките наредби на Јава, вклучително цртањето и боењето на линии, правоаголници, кружни облици и лаџи;
- Како се креираат и користат фонтовите, вклучително како се цртаат букви и стрингови и како да се откријат димензиите на фонтоот за подобар изглед на екранот;
- Сè за боите во Јава, вклучително класата `Color` и како да се постави активната боја (за цртање) и позадинската боја на аплетот.

Забелешка

Во следните поглавја ќе се запознаете со многу класи од кои се состои `Java class` библиотеката, посебно од `java.awt` пакетот. Имајте на ум дека, во книгава е даден само вовед во овие класи - постојат многу повеќе можности во овие класи, од оние што ќе ги користиме. Откако ќе ја поминете целата книга, можеби ќе сакате да ги запознаете класите подобро. За таа цел - проверете ја `Java API` документацијата, што може да ја најдете на `Java Web site`-от: <http://java.sun.com/products>.

9.1. Класата `Graphics`

Со основните графички можности вградени во библиотеките на Јава, може да цртате линии, облици, букви и слики внатре во вашиот аплет. Повеќето од графичките операции во Јава претставуваат методи дефинирани во класата `Graphics`. Нема потреба да креирате инстанца од `Graphics` за да нацртате нешто во вашиот аплет; во вашиот `paint()`-метод (за кој учевте погоре) веќе имате `Graphics` објект. Со цртањето на тој објект, всушност, цртате врз аплетот, и резултатот се појавува на екран. Класата `Graphics` претставува дел од `java.awt` пакетот, така што ако вашиот аплет не црта ништо (а обично треба да црта), проверете дали сте ја импортирале класата на почеток од вашиот Јава фајл:

```
import java.awt.Graphics;
public class MyClass extends java.applet.Applet {
}
```

Координатниот систем кај Graphics

За да нацртате објект на екранот, повикувате еден од методите за цртање што се достапни во класата `Graphics`. Сите методи за цртање примаат аргументи, како што се крајни точки, агли, почетна локација на објектот исл. кои се вредности од координатниот систем на аплетот - на пр. линијата почнува во точка $10, 10$ и завршува во точка $20, 20$.

Координатниот систем на Јава со почеток $(0, 0)$ е во горниот лев агол. Позитивните x вредности се на десно, а позитивните y вредности се надолу. Сите вредности на пикселите се целобројни; не постојат децимални пиксели. Слика 9.1 прикажува како можете да нацртате едноставен квадрат користејќи го овој координатен систем.

Слика 9.1. Координатен систем кај Јава.

Координатниот систем на Јава е различен во однос на други програми за цртање, што ги имаат координатите $(0, 0)$ долу лево. Ако не сте навикнати да работите со овој “наопачки“ координатен систем, ќе ви треба вежбање додека се навикнете.

9.2. Цртање и боене

Класата `Graphics` обезбедува множество од едноставни графички наредби за цртање, вклучително линии, правоаголници, полигони, кругови и лаци.

Забелешка

Витмар сликите, како на пр. GIF, може исто така да се цртаат со помош на `Graphics` класата. За ова ќе се зборува во наредното поглавје.

Линии

За цртање на прави линии, го користиме методот `drawLine()`. `drawLine()` прима 4 аргументи: x и y координати на стартната точка, и x и y координати на крајната точка. Така на пр., следната `MyLine` класа црта линија од точка `25, 25` до точка `75, 75`. Забележете дека методот `drawLine()` се дефинира во класата `Graphics` (како и сите други графички методи кои се изложени во ова поглавје). Тука го користиме методот за графичка содржина преку варијабла `g`:

```
import java.awt.Graphics;

public class MyLine extends java.applet.Applet {
 public void paint(Graphics g) {
 g.drawLine(25,25,75,75);
 }
}
```

Слика 9.2 прикажува како едноставната класа `MyLine` изгледа прикажана во пребарувач.

Слика 9.2. Цртање линии.

Правоаголници

Графичките наредби на Јава овозможуваат не еден, туку три типови на правоаголници:

- Прави правоаголници
- Заоблени правоаголници, кои претставуваат правоаголници со заоблени ќошови
- Три-димензионални правоаголници, кои се цртаат со засенчени рамки

За секој од овие правоаголници, постојат два методи: еден - што ги црта рамките на правоаголникот, и друг - што го црта правоаголникот обоен. За да се нацрта обичен правоаголник, се користат методите `drawRect()` и `fillRect()`. И двата методи примаат 4 аргументи: x и y координати на горниот лев агол, ширината и висината на правоаголникот. На пр., следната класа (`MyRect`) црта два квадрати: левиот е само со рамка, а десниот е обоен (слика 9.3 го прикажува резултатот):

Слика 9.3. Правоаголници.

```
import java.awt.Graphics;

public class MyRect extends java.applet.Applet {
 public void paint(Graphics g) {
 g.drawRect(20,20,60,60);
 g.fillRect(120,20,60,60);
 }
}
```

Заоблените правоаголници, како што може и да се очекува, претставуваат правоаголници со заоблени кошови. Методите `drawRoundRect()` и `fillRoundRect()` цртаат заоблени правоаголници и се слични со оние за обичен правоаголник, со таа разлика што заоблените правоаголници имаат два додатни аргументи за ширината и висината на аголот кај кошовите. Овие два аргументи одредуваат колку далеку од темето - ќе почне заоблувањето; првиот го одредува заоблувањето во хоризонталната, а вториот - во вертикалната рамнина. Поголеми вредности еднакви со ширината и висината на правоаголникот произведуваат кружница. Слика 9.4 прикажува примери на заоблени правоаголници.

Слика 9.4. Заоблени агли.

Следниот `paint()`-метод од класата `MyRect` црта два заоблени правоаголници: едниот со заоблени кошови од 10 пиксели; а другиот - обоен, со заоблени кошови од 20 пиксели (слика 9.5 ги прикажува резултирачките квадрати):

Слика 9.5. Заоблени правоаголници.

```
import java.awt.Graphics;  
  
public class MyRRect extends java.applet.Applet {  
 public void paint(Graphics g) {  
 g.drawRoundRect(20,20,60,60,10,10);  
 g.fillRoundRect(120,20,60,60,20,20);  
 }  
}
```

Конечно, постојат тродимензионални правоаголници. Овие правоаголници не се вистински 3D, туку користат ефект на сенка за да изгледаат испакнато или вдлабнато во однос на површината на аплетот. Тродимензионалните правоаголници имаат 5 аргументи - x и y за стартната позиција, ширината и висината на правоаголникот. Петтиот аргумент е логичка варијабла која индицира дали 3D ефектот е испакнувачки (`true`) или вдлабнувачки (`false`). Како и кај другите правоаголници, постојат различни методи за цртање и боење: `draw3DRect()` и `fill3DRect()`. Следната класа `My3DRect`, продуцира два 3D квадрати - левиот е испакнат, десниот е вдлабнат (слика 9.6 го прикажува резултатот):

Слика 9.6. Тродимензионални правоаголници.

```
import java.awt.Graphics;  
  
public class My3DRect extends java.applet.Applet {  
 public void paint(Graphics g) {  
 g.draw3DRect(20,20,60,60,true);  
 g.draw3DRect(120,20,60,60,false);  
 }  
}
```


Забелешка

3D правоаголниците на слика 9.6 не изгледаат многу 3D, нели? Во тековната верзија на Java Developer's Kit, тешко е да се уочи 3D ефектот кај 3D правоаголниците, заради малата ширина на линиите. Цртањето 3D правоаголници во боја ќе ги направи по-видливи.

Полигони

Полигоните претставуваат облици со неограничен број на страни. За да се нацрта полигон, ви треба множество од x и y координати. Полигонот потоа се црта како множество од прави линии од првата кон втората точка, од втората кон третата итн. Како и кај правоаголниците, може да нацртате само рамка или обоен правоаголник (со користење на методите `drawPolygon()` и `fillPolygon()`, соодветно). Можете да бирате како ќе ја внесите листата од координати - дали како низа од x и y координати, или како инстанца од класата `Polygon`. Со примена на првиот начин, методите `drawPolygon()` и `fillPolygon()` примаат три аргументи:

- Низа од цели броеви за x координатите
- Низа од цели броеви за y координатите
- Цел број за вкупниот број на точки

Низите од координати x и y , секако треба да имаат еднаков број членови. Следува пример за цртање на полигон со користење на овој метод (слика 9.7 го прикажува резултатот):

Слика 9.7. Полигон.

```
import java.awt.Graphics;

public class MyPoly extends java.applet.Applet {
 public void paint(Graphics g) {
 int exes[] = { 39,94,97,142,53,58,26 };
 int whys[] = { 33,74,36,70,108,80,106 };
 int pts = exes.length;

 g.drawPolygon(exes, whys, pts);
 }
}
```

Забележете дека Јава не го затвора полигонот автоматски; ако сакате затворена површина, ќе мора да ја вклучите почетната точка уште еднаш - како крајна. Цртањето на обоен полигон, сепак, ги спојува почетната и крајната точка.

Друг начин за повикување на `drawPolygon()` и `fillPolygon()` е да се користи објектот `Polygon` за да се зачуваат координатите на полигонот. Класата `Polygon` е корисна ако треба да додадете точки на полигонот или ако цртате полигон “летечки“. Со примена на класата `Polygon`, може да го третирате полигонот како објект, а не како индивидуални низи. За да креирате објект Полигон, прво мора да креирате празен полигон:

```
Polygon poly = new Polygon();
```

или да креирате полигон како погоре - преку целубројни низи:

```
int exes[] = { 39, 94, 97, 142, 53, 58, 26 };
int whys[] = { 33, 74, 36, 70, 108, 80, 106 };
int pts = exes.length;
Polygon poly = new Polygon(exes, whys, pts);
```

Откако имате објект Полигон, на него може да му додавате колку што сакате точки:

```
poly.addPoint(20, 35);
```

Потоа, за исцртување на полигонот го користите полигон-објектот како аргумент на `drawPolygon()` или `fillPolygon()`. Го препишуваме претходниот пример, овој пат преку `Polygon` објект. Сега полигонот ќе го нацртаме обоен (слика 9.8 го прикажува излезот):

Слика 9.8. Друг полигон.

```
import java.awt.Graphics;

public class MyPoly2 extends java.applet.Applet {
 public void paint(Graphics g) {
 int exes[] = { 39, 94, 97, 142, 53, 58, 26 };
 int whys[] = { 33, 74, 36, 70, 108, 80, 106 };
 int pts = exes.length;
 Polygon poly = new Polygon(exes, whys, pts);
 g.fillPolygon(poly);
 }
}
```

Кружни облици

Кружни облици користите за цртање на кругови и елипси. Кружните облици се како правоаголници, но со заоблени кошови. Нив ги цртаме со користење на 4 аргументи: x и y за горниот агол, ширина и висина на кружниот облик. Бидејќи цртате кружен облик, стартната точка е оддалечена лево горе во однос на самата површина на кругот. Полесно ќе ги замислите, ако размислувате како за правоаголник. Како и кај другите методи за цртање, `drawOval()` методот црта рамка на кругот, а `fillOval()` методот црта обоен круг. Следниот пример црта два кружни облици - круг и елипса (слика 9.9 ги прикажува овие облици на екранот):

Слика 9.9. Кружни облици.

```
import java.awt.Graphics;

public class MyOval extends java.applet.Applet {
 public void paint(Graphics g) {
 g.drawOval(20,20,60,60);
 g.fillOval(120,20,100,60);
 }
}
```

Лаци

Од сите облици што можете да ги исцртате со методите на класата `Graphics`, лаци се најсложени за конструкција, и затоа ги оставивме последни. Лакот е дел од кружница; всушност, наједноставен начин да замислите лак - е како пресечен дел од целосна кружница. Слика 9.10 прикажува некои лаци.

Слика 9.10. Лаци.

Методот `drawArc()` прима 6 аргументи: почетен агол, ширина и висина, агол на кој почнува лакот, и колку степени се цртаат без запирање. Исто така, постои `drawArc()`-метод кој го црта лакот како линија и `fillArc()`-метод кој ја бои површината опфатена со лакот. Обоените лаци изгледаат како дел од пита; наместо спојување на двете крајни точки, тие се спојуваат со центарот на кругот.

Важно за разбирање на лациите е што лакот го разгледувате како кружница, од која земате само еден исечок. Стартниот агол, ширината и висината не се однесуваат за тековниот лак што се црта на екранот; тие претставуваат ширина и висина на целата елипса од која лакот е дел. Овие први аргументи, ја одредуваат големината и обликот на лакот; последните два аргументи (степените) ги одредуваат почетната и крајната точка. Да почнеме со едноставен лак, со форма С како дел од кружница, даден на слика 9.11.

Слика 9.11. С лак.

За да се напише метод кој ќе го црта лакот, прво треба да го разгледате истиот како цел круг. Потоа ги пронаоѓате x и y координатите, како и ширината и висината на тој круг. Овие четири вредности се првите 4 аргументи на методите `drawArc()` и `fillArc()`. Слика 9.12 прикажува како се добиваат овие вредности од лакот.

Слика 9.12. Конструкција на кружен лак.

За да се добијат последните два аргументи, замислете си ги степените на кругот, одејќи спротивно од стрелките на часовникот. Нула степени се кога часот е 3, 90 степени се кога часот е 12, 180 се во 9 часот, и 270 во 6 часот. Стартната точка на лакот претставува соодветната вредност изразена во степени. Во овој пример,

стартната точка претставува врвот на C на 90 степени; 90 е петтиот аргумент. Шестиот и последен аргумент, е вредноста во степени што индицира колку далеку по кругот ќе кружиме и во која насока (не е крајниот агол, како што можеби претпоставивте). Во овој случај, бидејќи сме поминале половина од кружницата, тоа значи 180 степени - па 180 е последниот аргумент од лакот. Важна напомена е дека кружиме 180 степени спротивно од стрелките на часовникот, и тоа претставува позитивна насока во Java. Ако цртате наопачки C , вртите 180 степени во негативна насока, и последниот аргумент изнесува -180 . Слика 9.13 претставува илустрација како ова функционира.

Слика 9.13. Лаци врз кружници.

Забелешка

Не е важно од која страна на лакот ќе почнете. Бидејќи обликот на лакот е веќе определен според целиот кружен облик од кој лакот е исечок, во ред ќе биде започнувањето од било која точка.

Во продолжение е даден кодот за овој пример; ќе нацртаме буква C и обоено C десно од неа, како што е прикажано на слика 9.14:

Слика 9.14. Два кружни лаци.

```
import java.awt.Graphics;

public class MyOval extends java.applet.Applet {
 public void paint(Graphics g) {
 g.drawArc(20,20,60,60,90,180);
 g.fillArc(120,20,60,60,90,180);
 }
}
```

}

Кружниците претставуваат едноставен метод за визуелизација на лаците; лаците на елипсата се малку посложени. Истиот процес ќе го повториме за лакот од слика 9.15.

Слика 9.15. Елиптичен лак.

Како и лакот од кружница, и овој лак е дел од елипсоиден кружен облик. Со комплетирање на елипсата од која лакот е исечок, ќе ги добиеме стартните точки, ширината и висината како аргументи на методите `drawArc()` или `fillArc()` (види слика 9.16).

Слика 9.16. Лаца на елипса.

Потоа - сè што треба е да го одредите почетниот агол и аголот на вртење. Овој лак не почнува на рамно 90 или 180 степени, затоа ќе треба да го погодите со пробување. Лакот почнува некаде околу 25 степени, а потоа кружи во насока на стрелките на часовникот 130 степени (види слика 9.17).

Слика 9.17. Почетни и крајни точки.

Знаејќи ги сите компоненти на лакот, можеме да го напишеме кодот. Еве го Јава кодот за овој лак, како линија и обоен (забележете дека во обоениот случај, лаците се цртаат како да се дел од пита):

```
import java.awt.Graphics;

public class MyOval extends java.applet.Applet {
 public void paint(Graphics g) {
```

```

g.drawArc(10, 20, 150, 50, 25, -130);
g.fillArc(10, 80, 150, 50, 25, -130);
}
}

```

Слика 9.18 прикажува два елиптични лаци.

Слика 9.18. Два елиптични лаци.

Да резимираме, за цртање на лаци во Јава се преземаат следниве чекори:

1. Разгледувајте го лакот како исечок од комплетен кружен облик.
2. Нацртајте го целосниот кружен облик со стартна точка, ширина и висина (цртањето на целиот кружен облик ви помага да добиете идеја за положбата на лакот).
3. Одредете го стартниот агол на лакот.
4. Одредете колку ќе кружите по лакот и во која насока (спротивно од стрелките на часовникот се позитивните вредности, во насока на стрелките се негативни вредности).

Едноставен графички пример

Ќе дадеме пример за аплет кој користи повеќе графички наредби за цртање на сложен облик. Во овој случај, тоа е столна лампа (варијанта на печурка, во зависност од аголот на гледање). Листингот 9.1 го содржи целиот код на `Lamp`; слика 9.19 го прикажува резултантниот аплет.

Слика 9.19. Аплетот `Lamp`.

Листинг 9.1. Класата `Lamp`.

```
1: import java.awt.*;
2:
3: public class Lamp extends java.applet.Applet {
4:
5: public void paint(Graphics g) {
6: // the lamp platform
7: g.fillRect(0,250,290,290);
8:
9: // the base of the lamp
10: g.drawLine(125,250,125,160);
11: g.drawLine(175,250,175,160);
12:
13: // the lamp shade, top and bottom edges
14: g.drawArc(85,157,130,50,-65,312);
15: g.drawArc(85,87,130,50,62,58);
16:
17: // lamp shade, sides
18: g.drawLine(85,177,119,89);
19: g.drawLine(215,177,181,89);
20:
21: // dots on the shade
22: g.fillArc(78,120,40,40,63,-174);
23: g.fillOval(120,96,40,40);
24: g.fillArc(173,100,40,40,110,180);
25: }
26: }
```

Копирање и бришење

Откако сте нацртале неколку работи на екранот, ќе посакаете да ги поместувате по екранот, или да го избришете цел аплет. Класата `Graphics` ви овозможува методи што ги вршат овие работи. Методот `copyArea()` копира правоаголна зона од екранот - на друго место на екранот. `copyArea()` прима 6 аргументи: `x` и `y` на горниот агол од правоаголникот што ќе се копира, ширина и висина на правоаголникот, и растојание што ќе се копира во `x` и `y` насоките. На пример, оваа линија копира квадратна зона од 100 пиксели, веднаш до неа - десно за 100 пиксели:

```
g.copyArea(0,0,100,100,100,0);
```

За да избришеме правоаголна зона, го користиме методот `clearRect()`. `clearRect()`, кој ги прима истите 4 аргументи како методите `drawRect()` и `fillRect()`, го бои дадениот правоаголник со тековната боја од позадината на аплетот (подоцна ќе кажеме како се поставува бојата на позадината на аплетот). За да го избришете цел аплет, го користите методот `size()`, кој враќа објект `Dimension` што ја претставува ширината и висината на аплетот. Потоа - може да ги добиете вредностите на ширината и висината преку инстанциите варијабли:

```
g.clearRect(0,0,size().width,size().height);
```


9.3. Текст и фонтови

Со примена на класата `Graphics`, може да испечатите текст на екранот, со користење на класата `Font` (а понекогаш и класата `FontMetrics`). Класата `Font` го претставува фонтоот- неговото име, стил, и величина- а `FontMetrics` ви дава информација за тој фонт (на пример, вистинската висина и ширина на дадена буква), така што ќе можете прецизно да го утврдите обликот на текстот во вашиот аплет. Забележете дека текстот се црта на екран еднаш, а потоа останува таму. За внесување на текст преку тастатура ќе учиме во следните поглавја.

Креирање на фонт-објекти

За да се исцрта текст на екранот, прво треба да креирате инстанца од класата `Font`. `Font` објектите го репрезентираат секој фонт - т.е. неговото име, стил (`bold`, `italic`), и величина. Името на фонтоот е стринг кој ја претставува фамилијата на фонтоот, на пример, `"TimesRoman"`, `"Courier"`, или `"Helvetica"`. Стилот на фонтоот е константа дефинирана во класата `Font`; можете да пристапите до неа преку `class` варијаблите - на пример, `Font.PLAIN`, `Font.BOLD`, или `Font.ITALIC`. Конечно, `point size` е величина на фонтоот; величината може, но не мора да ја означува висината на буквите. За да креираме поединечен фонт објект, ги користиме следните 3 аргументи од класата `Font` преку `new` конструкторот:

```
Font f = new Font("TimesRoman", Font.BOLD, 24);
```

Овој пример креира фонт објект `TimesRoman BOLD`, со големина 24 точки. Забележете дека во повеќето `Java` класи, ќе треба да ја импортирате класата `java.awt.Font` пред да ја користите.

Забелешка

Стиловите на фонтоот се целобројни константи кои можат да се комбинираат; на пример, `Font.BOLD + Font.ITALIC` продуцира фонт што е `bold` и `italic`.

Фонтовите што ви се достапни во вашите аплети, зависат од тоа кои фонтови ви се инсталирани на оперативниот систем каде што е стартуван аплетот. Ако изберете фонт што го немате инсталирано на вашиот систем, `Java` ќе го замени со `default font` (вообичаено `Courier`). Може да добиете листа на фонтови што ги имате инсталирано на вашиот систем со следнава наредба:

```
String[] fontslis = this.getToolkit().getFontList();
```

Од оваа листа, може да одберете кој фонт ќе го користите во вашиот аплет. За најдобри резултати, сепак, добра идеја е да ги користите стандардните - `"TimesRoman"`, `"Helvetica"`, и `"Courier"`.

Цртање букви и стрингови

Со помош на `font` објектот, ќе можете да цртате текст на екранот со користење на методите `drawChars()` и `drawString()`. Сепак, прво мора да ги дефинирате поставките на фонтоот, користејќи го методот `setFont()`.

Тековниот фонт е дел од графичката состојба која се чува во објектот `Graphics` врз кого цртате. Секогаш кога цртате буква или стринг на екранот, Јава го црта текстот со тековниот фонт. За да го смените фонтоот на текстот, мора прво да го смените тековниот фонт. Следниот `paint()` метод креира нов фонт, го поставува тековниот фонт да биде тој фонт, и го исцртува стрингот "This is a big font.", на локација 10,100:

```
public void paint(Graphics g) {
 Font f = new Font("TimesRoman", Font.PLAIN, 72);
 g.setFont(f);
 g.drawString("This is a big font.", 10, 100);
}
```

Ова треба да ви изгледа познато; на ваков начин претходно беа направени аплетите `Hello World` и `Hello Again`. Последните два аргументи на `drawString()` ја одредуваат точката кадешто почнува стрингот. Вредноста `x` е почетна точка на најлевиот раб од текстот; `y` е средната линија на целиот стринг.

Сличен со методот `drawString()` е `drawChars()`, кој наместо да прима еден стринг, како аргумент прима низа од стрингови. `drawChars()` има 5 аргументи: низа од букви, цел број што го прикажува првиот карактер од низата што ќе се црта, друг цел број за последниот карактер што ќе се црта (ќе се исцртаат сите карактери помеѓу првиот и последниот), како и `x` и `y` на стартната точка. Во повеќето случаи, `drawString()` е покорисен отколку `drawChars()`. Листингот 9.2 прикажува аплет што црта неколку линии текст со различен фонт; слика 9.20 го прикажува резултатот.

Слика 9.20. Резултат од `ManyFonts` аплетот.

Листинг 9.2. Повеќе различни фонтови.

```
1: import java.awt.Font;
2: import java.awt.Graphics;
3:
4: public class ManyFonts extends java.applet.Applet {
5:
6: public void paint(Graphics g) {
7: Font f = new Font("TimesRoman", Font.PLAIN, 18);
```

```

8: Font fb = new Font("TimesRoman", Font.BOLD, 18);
9: Font fi = new Font("TimesRoman", Font.ITALIC, 18);
10: Font fbi = new Font("TimesRoman", Font.BOLD + Font.ITALIC,18);
11:
12: g.setFont(f);
13: g.drawString("This is a plain font", 10, 25);
14: g.setFont(fb);
15: g.drawString("This is a bold font", 10, 50);
16: g.setFont(fi);
17: g.drawString("This is an italic font", 10, 75);
18: g.setFont(fbi);
19: g.drawString("This is a bold italic font", 10, 100);
20: }
21:
22: }

```

Добивање на информации за фонт

Понекогаш можеби ќе затреба да донесете некоја одлука во вашата Java програма, врз база на карактеристиките на некој фонт - на пр., неговата величина или вкупната висина на буквите. Овие корисни информации за фонтовите можете да ги добиете со помош на методите од класите `Graphics` и `Font`. Табела 9.1 прикажува некои од овие методи.

Табела 9.1. Методи за фонтови.

Име на метод	во објект	Акција
<code>getFont()</code>	<code>Graphics</code>	го враќа тековниот <code>font</code> објект што бил претходно поставен со <code>setFont()</code>
<code>getName()</code>	<code>Font</code>	го враќа името на фонтот како стринг
<code>getSize()</code>	<code>Font</code>	ја враќа величината на фонтот (цел број)
<code>getStyle()</code>	<code>Font</code>	го враќа тековниот стил на фонтот (стиловите претставуваат целобројни константи: 0 = regular, 1 = bold, 2 = italic, 3 = bold italic)
<code>isPlain()</code>	<code>Font</code>	враќа <code>true</code> или <code>false</code> , ако стилот на фонтот е regular
<code>isBold()</code>	<code>Font</code>	враќа <code>true</code> или <code>false</code> , ако стилот на фонтот е bold
<code>isItalic()</code>	<code>Font</code>	враќа <code>true</code> или <code>false</code> , ако стилот на фонтот е italic

За подетална информација за тековниот фонт (на пр., должина и висина на дадени букви), ќе треба да ја примените метриката (мерењето) на фонтовите. Класата

FontMetrics дава специфични информации за фонот: растојание помеѓу линиите, висина и ширина на секоја буква, итн. За да работите со овие вредности, креирајте FontMetrics објект, базиран на тековниот фон со примена на аплет-методот `getFontMetrics()`:

```
Font f = new Font("TimesRoman", Font.BOLD, 36);
FontMetrics fmetrics = getFontMetrics(f);
g.setFont(f);
```

Табела 9.2 прикажува некои од методите кои служат за метрика. Сите овие методи се повикуваат на објектот `FontMetrics`.

Табела 9.2. Методи за мерење на фонтовите.

<i>Име на метод</i>	<i>Акција</i>
<code>stringWidth(string)</code>	за даден <code>string</code> , ја враќа целата ширина на стрингот, во пиксели
<code>charWidth(char)</code>	за даден карактер, ја враќа неговата ширина
<code>getAscent()</code>	враќа <code>ascent</code> на фонот, што претставува растојание помеѓу врвот на буквите и средната линија на фонот
<code>getDescent()</code>	враќа <code>descent</code> на фонот, т.е. растојанието помеѓу средната и долната линија на карактерите (за букви како <code>p</code> и <code>q</code> што се под средната линија)
<code>getLeading()</code>	враќа <code>leading</code> на фонот, т.е. растојанието помеѓу <code>descent</code> на една, и <code>ascent</code> на друга линија
<code>getHeight()</code>	ја враќа вкупната висина на фонот, што е сума од <code>ascent</code> , <code>descent</code> , и <code>leading</code>

Како пример со метрика на фонтови, листингот 9.3 прикажува Java-код на аплет што автоматски го центрира стрингот хоризонтално и вертикално внатре во аплетот. Центрираната позиција е различна и зависи од типот и величината на фонот; применуваме метрика за пронаоѓање на величината на стрингот, а потоа го цртаме стрингот на соодветното место. Слика 9.21 го прикажува резултатот (кој би бил поинтересен доколку експериментираме со различни големини на фонот).

This is how the world ends.

Слика 9.21. Центриран текст.

Листинг 9.3. Центрирање на стринг.

```

1: import java.awt.Font;
2: import java.awt.Graphics;
3: import java.awt.FontMetrics;
4:
5: public class Centered extends java.applet.Applet {
6:
7: public void paint(Graphics g) {
8: Font f = new Font("TimesRoman", Font.PLAIN, 36);
9: FontMetrics fm = getFontMetrics(f);
10: g.setFont(f);
11:
12: String s = "This is how the world ends.";
13: int xstart = (size().width - fm.stringWidth(s)) / 2;
14: int ystart = size().height / 2;
15:
16: g.drawString(s, xstart, ystart);
17: }
18: }

```

Анализа

Забележете го методот `size()` во линиите 13 и 14, што ја враќа ширината и висината на целиот аплет како `Dimension` објект. Може да ги добиете ширината и висината со примена на инстанцните варијабли `width` и `height` од `Dimension`, преку повик на метод и име на варијабла. Добивањето на величината на аплетот на овој начин, е подобра идеја отколку програмирање на величината на аплетот; оваа програма ќе работи исправно со било која величина на аплетот.

Забележете, исто така, дека линијата текст дадена на слика 9.21, не е прецизно вертикално центрирана во рамките на аплетот. Во овој пример, долната линија на текстот е центрирана во аплетот со примена на методите `getAscent()` и `getDescent()` од класата `FontMetrics`. За да го добиете бројот на пиксели од средната до горната линија на карактерите, и бројот на пиксели од средната до долната линија на карактерите, може да ја одредите точната средина на текстот.

9.4. Боја

Цртањето црни линии и текст на сива позадина е во ред, но употребата на бои би била уште пофина. Java ви овозможува методи за работа со бои преку класата `Color`, и методи за поставување на тековната активна и позадинска боја така што ќе цртате во боја. Java користи 24-bit бои, и секоја боја е прикажана како комбинација од црвена, зелена и сина. Секоја компонента на бојата претставува број помеѓу 0 и 255. 0, 0, 0 е црна, 255, 255, 255 е бела, па можни се милион бои со комбинирање на овие 3 вредности. Апстрактниот модел за бои на Java, се пресликува во моделот на бои на платформата на која Java е стартувана, која обично има само 256 бои. Ако саканата боја не е достапна на екранот - таа ќе се

замени со друга, во зависност од пребарувачот и оперативниот систем на кој е стартуван аплетот. Со други зборови, иако Java ви дава можност да користите милион бои, во пракса користите само мал број од нив.

Примена на Color објектите

За да се нацрта објект со дадена боја, мора да креирате инстанца од класата Color што ќе ја прикаже таа боја. Класата Color дефинира множество од стандардни color објекти, зачувани во class варијабли, со цел брзо да се добијат најкористените бои. На пр., Color.red враќа Color објект што прикажува црвено (RGB вредности 255, 0, 0), Color.white враќа бела боја (RGB values of 255, 255, and 255), итн. Табела 9.3 ги прикажува стандардните бои преку варијабли од класата Color.

Табела 9.3. Стандардни бои.

<i>Име на бојата</i>	<i>RGB вредност</i>
Color.white	255, 255, 255
Color.black	0, 0, 0
Color.lightGray	192, 192, 192
Color.gray	128, 128, 128
Color.darkGray	64, 64, 64
Color.red	255, 0, 0
Color.green	0, 255, 0
Color.blue	0, 0, 255
Color.yellow	255, 255, 0
Color.magenta	255, 0, 255
Color.cyan	0, 255, 255
Color.pink	255, 175, 175
Color.orange	255, 200, 0

Ако бојата што ви треба не е стандарден Color објект, бидете без грижа. Може да користите color објект за било која вредност на црвената, зелената и сината. Само креирајте нов колор објект:

```
Color c = new Color(140,140,140);
```

Оваа наредба креира темно сива боја. За да добиете дадена боја, секогаш користите комбинација од црвена, зелена и сина. Исто така, може да креирате боја и со три float вредности - од 0.0 до 1.0:

```
Color c = new Color(0.55,0.55,0.55);
```

Тестирање и поставување на тековните бои

За да нацртате објект или текст со примена на `Color` објект, треба да ја дефинирате тековната боја на тој `Color` објект, исто како што го дефиниравте фонтоот при исцртувањето текст. Употребете го методот `setColor()`, (метод за `Graphics` објекти) за да дефинирате боја:

```
g.setColor(Color.green);
```

Откако сте ја дефинирале бојата, сите операции со цртање ќе ја користат таа боја. Покрај бојата што ја користите за цртање, можете да ја дефинирате и бојата на позадината, како и бојата за пребојување, со примена на методите `setBackground()` и `setForeground()`. И двата методи се дефинирани во класата `java.awt.Component`, па Аплетот и вашите класи ги наследуваат автоматски. Методот `setBackground()` ја подесува позадинската боја на аплетот, која е светло сива (за да се совпадне со позадината на пребарувачот). Тој прима само еден аргумент, `Color` објект:

```
setBackground(Color.white);
```

Методот `setForeground()` исто така прима боја како аргумент и влијае на сè што е нацртано на аплетот, без оглед со која боја било цртано. `setForeground()` го користиме за да ја смениме бојата на сè што е нацртано - без да прецртуваме поединечно:

```
setForeground(Color.black);
```

Како додаток на методите `setColor()`, `setForeground()` и `setBackground()`, постојат и `get` методи што ви овозможуваат добивање на тековните бои за цртање, позадина, и пребојување. Овие методи се `getColor()` (дефиниран во објектите `Graphics`), `getForeground()` (дефиниран во `Applet`), и `getBackground()` (исто така во `Applet`). Овие методи може да ги користите за да изберете боја според постоечките бои во аплетот:

```
setForeground(g.getColor());
```

Пример за едноставни бои

Листингот 9.4 прикажува програма, што го исполнува аплетот со обоени квадратчиња, при што секое има случајно избрана боја. Програмата се однесува на било која големина на аплет, и автоматски ја исполнува површината со бараниот број квадратчиња.

Листинг 9.4. Случајно обоени правоаголници.

```
1: import java.awt.Graphics;
2: import java.awt.Color;
3:
4: public class ColorBoxes extends java.applet.Applet {
5:
6: public void paint(Graphics g) {
7: int rval, gval, bval;
8: }
```

```

9: for (int j = 30; j < (size().height -25); j += 30)
10: for (int i = 5; i < (size().width -25); i += 30){
11: rval = (int)Math.floor(Math.random() * 256);
12: gval = (int)Math.floor(Math.random() * 256);
13: bval = (int)Math.floor(Math.random() * 256);
14:
15: g.setColor(new Color(rval,gval,bval));
16: g.fillRect(i, j, 25, 25);
17: g.setColor(Color.black);
18: g.drawRect(i-1, j-1, 25, 25);
19: }
20: }
21: }

```

Анализа

Двата for циклуси се суштината на оваа програма; првиот ги црта редиците, а вториот - поедините квадратчиња во секој ред. Кога се црта квадратче, прво се пресметува случајна боја, а потоа се исцртува квадратот. За секое квадратче цртаме и црна рамка, бидејќи некои од нив се мешаат со позадината на аплетот.

Бидејќи методот `paint` генерира нови бои секогаш кога е стартуван аплетот, ќе може да генерирате нови бои со обично придвижување на прозорецот, или со покривање на аплетот со друг аплет (или со повторно вчитување на страната-`reload`). Слика 9.22 го прикажува конечниот аплет (иако сликата е црно-бела, може да го согледате ефектот на различно обоени квадрати).

Слика 9.22. Аплет за случајни бои.

9.5. Заклучок

За да прикажете нешто на екранот, вашиот аплет мора да црта: облици, графика, текст, или слики. Во ова поглавје, ги изложивме основите на цртањето, графичките наредби, примена на фонтовите и цртањето текстови, и примена на `Color` објекти за промена на бојата на објектите што ги цртате. Цртањето претставува основа за подоцна да правите анимации (што всушност претставуваат повторувачко исцртување на екранот) и да работите со слики. Тие работи ќе ги учиме во следното поглавје.

9.6. Прашања и одговори

- П:** Во сите наведени примери, графичките наредби како на пр. `drawLine()` и `drawRect()`, цртаат линии широки еден пиксел. Како да цртам подебели линии?
- О:** Во тековната Java Graphics класа, не можете; но постојат методи за промена на ширината. Ако навистина ви требаат дебели линии, можете да нацртате повеќе линии една до друга на растојание од 1 пиксел.
- П:** Сакам да испишам линија текст со болдиран збор на средината. Знам дека ми требаат 2 font објекти- еден за обичниот фонт, еден за болдот, и дека треба да го ресетирам фонтот на средина. Проблемот е што `drawString()` бара `x` и `y` позиција за почетокот на секој стринг, а не можам да наведам "тековна точка." Како да одредам каде да почнам bold збор?
- О:** Java го прикажува текстот на прилично примитивен начин. Нема концепт за тековна точка, па мора рачно да го одредите крајот на едниот и почетокот на следниот стринг. Методот `stringWidth()` може да ви помогне, за да ја одредите ширината на стрингот што го цртате, и растојанието што треба да го оставите после него.
- П:** Како да користам македонски фонтови во Java?
- О:** Java поддржува странски фонтови уште од 1.0.2 верзија на JDK, како на пр. Unicode. Од верзијата 1.1 на JDK, се нуди голема флексибилност во користењето на Unicode, како и поддршка за различни фонтови.
- П:** Го пробав аплетот што црта квадратчиња со случајни бои, но при секое стартување - многу квадратчиња се со иста боја. Ако боите се бираат случајно, зошто излегува вака?
- О:** Две причини. Прво - генераторот на случајни броеви што беше употребен (од класата `Math`) не е многу моќен генератор на случајни броеви. За подобар генератор - користете ја класата `Random` од `java.util` пакетот. Втора причина е што можеби нема доволно бои во вашиот пребарувач, или на вашиот оперативен систем, па затоа некои бои се повторени. Вообичаено - не се користат многу бои во аплетите, па со ваков проблем ретко ќе се среќавате.
- П:** Имам фиксна позадина на мојата Web страна. Сакам да креирам слики со транспарентна позадина така што и позадината да се гледа позади нив. Можам ли да креирам транспарентни аплети?
- О:** Не во Java 1.1. Кај аплетите, најдобро е да користите фиксна позадина, и да ја поставите позадината на аплетот да биде со таа боја. Друга идеја е да ја импортирате сликата и да ја користите како позадина на вашиот аплет (за слики ќе учиме во следното поглавје). Сепак, со примената на овој механизам, можно е некои од рабовите да не се поклопат.

□

10. Едноставни анимации, слики и звук

Прво нешто што го видов во Java беше анимација: големо црвено `Hi there!` што се движи по екранот од лево кон десно. Дури и таа проста анимација ме натера да помислам "ова е cool". Ваквите едноставни анимации се прават со неколку методи од Java, и тие методи претставуваат основа за сите Java аплети што го ажурираат екранот динамички - од обични подвижни анимации, до посложени аплети што се ажурираат преку податоци на корисникот, преку дистрибуирана база на податоци, или од друг извор. Анимацијата во Java се прави преку различни, поврзани делови на Java Abstract Windowing Toolkit (awt). Во ова поглавје ќе ги учиме основите на анимациите во Java: како различни делови од системот работат заедно со цел да се креираат подвижни слики и динамички ажурирани аплети. Поточно, ќе го научиме следново:

- Како да креирате анимација во Java- методите `paint()` и `repaint()`; стартување и стопирање на динамички аплети, и како да ги користиме и презапишеме овие методи во нашите аплети
- Нишки - што претставуваат и како ги поврзуваат вашите аплети со другите делови на awt
- Намалување на треперењето на анимацијата, што е чест проблем на Java анимациите
- Како да користите `bitmap` слики како GIF и JPEG - нивно симнување од сервер, вчитување во Java, и приказ во аpletот
- Креирање анимации со слики
- Примена на звук –негово вчитување и преслушување
- Намалување на треперењето со помош на дупло баферирање

Во оваа лекција, ќе работиме со многу примери на аплети што креираат анимации, или вршат динамичко движење.

10.1. Креирање анимации во Java

Анимацијата во Java опфаќа 2 основни чекори: правење рамка од анимацијата, а потоа исцртување на таа рамка. Го повторуваме овој процес многу пати, со цел да направиме илузија на движење. Основните статички графички аплети што ги поминавме претходно - ќе ви помогнат да го направите првиот дел; потоа треба да и кажете на Java да ја исцрта рамката.

Боене и пребојување

Методот `paint()`, што го објаснивме во претходното поглавје, се повикува секогаш кога треба да се исцрта аpletот - при првото исцртување на аpletот, кога прозорот се придвижува, итн. Исто така, може да ја натераме Java да го прецртува аpletот во било кој момент. За да го смениме она што се појавува на екранот, конструираме слика или "рамка" што сакаме да ја цртаме, а потоа и велите на Java да ја исцрта рамката. Ако ова го направиме повторувачки и брзо, ќе добиеме анимација во Java аpletот. Тоа е тоа.

Како се прави ова? Не само со методот `paint()`. `paint()` само црта по екранот, т.е. служи за цртање само на тековната рамка на анимацијата. Промената на она што `paint()` го црта, т.е. модифицирање на рамката во анимацијата, се прави на друго место во аплетот. На тоа "друго место", ја конструирате рамката (поставувате варијабли за `paint()`), креирате `Color`, `Font` и други објекти потребни за `paint()`, а потоа го повикувате методот `repaint()`. `repaint()` е иницијатор за повикување на `paint()` и ја исцртува рамка.

Техничка забелешка

Бидејќи Java аплетот содржи различни компоненти што треба да се исцртаат (како што ќе спомнеме подоцна), а аплетите можат да се сместат во една Java апликација што црта по екранот, кога ќе ја повикате `repaint()`, (а со тоа и `paint()`) вие всушност не цртате на екранот како кај некои графички алатки. Наместо тоа, `repaint()` бара од Java да го прецрта аплетот што побрзо. Ако се прават многу `repaint()` барања во кратко време, системот ќе изврши само едно од нив. Доцнењето помеѓу повикот и самиот `repaint` е занемарливо во поголемиот број случаи. Понекогаш, `awt` може да смести повеќе повици `repaint()` во еден. Запамтете го ова за вашите анимации.

Стартување и стопирање на извршувањето на аплетот

Ги памтите ли `start()` и `stop()` од поглавјето "Основи на Java аплетите"? Овие методи го стартуваат и стопираат извршувањето на аплетот. Претходно не ги користевме `start()` и `stop()`, бидејќи аплетите само исцртуваа, без анимации. Кај анимациите и други Java аплети, што се стартуваат временски, ги користите `start()` и `stop()` за да го почнете извршувањето на аплетот, и да го стопирате кога ќе го затворите аплетот. Кај многу аплети, ќе треба да ги презапишете `start()` и `stop()` заради тоа.

Методот `start()` го иницира извршувањето на аплетот. Сите активности на аплетот можете да ги сместите во тој метод, а после тоа може да повикате и други методи. Обично, `start()` се користи за креирање и почеток на егзекуција на нишка, така што аплетот ќе се стартува во предвиденото време. `stop()`, од друга страна, го прекинува извршувањето на аплетот, со цел кога ќе ја напуштите страната на која се извршува аплетот, да се ослободат системските ресурси. Во повеќето случаи – кога креирате метод `start()`, ќе треба да креирате и соодветен метод `stop()`.

Линк што недостасува: нишки

Постои уште еден поим што се користи кај анимациите, а тоа се нишките (`threads`). За нишките ќе зборуваме повеќе во ова поглавје (во Java постои и т.н. опција "`multithreading`" – повеќе нишки истовремено), но засега ќе ја дадеме само основната идеја: секоја Java програма што работи континуално и зазема процесорско време – треба да се стартува во посебна нишка. Анимацијата претставува една таква работа. За да направиме анимација во Java, треба да го

примените методот `start()` за стартување на нишката, а потоа да ја процесираме анимацијата внатре во методот `run()`. Ова и овозможува на анимацијата да се стартува сама без поврзаност со други делови од програмата.

Склопување сè заедно

Објаснувањето на анимациите во Јава, е многу повеќе отколку објаснување на програмскиот код. Примерот ќе ни помогне да ја објасниме врската помеѓу сите споменати методи. Листингот 10.1 прикажува едноставен аплет што користи анимација за приказ на датумот и времето и се ажурира секоја секунда, креирајќи едноставен дигитален часовник (една рамка од часовникот е дадена на слика 10.1).

A screenshot of a digital clock displaying the text "Sun Nov 05 20:43:02 PST 1995" in a bold, black, monospaced font. The text is centered within a light gray rectangular background.

Слика 10.1. Дигитален часовник.

Овој аплет ги користи методите `paint()`, `repaint()`, `start()`, и `stop()`. Тој исто така користи нишки. Во овој пример, ќе се фокусираме на анимацијата и нема да се грижиме за нишките. Подоцна ќе го разгледаме истиов аплет, дискутирајќи и за нишките во него.

Листинг 10.1. Аплетот `DigitalClock`.

```
1: import java.awt.Graphics;
2: import java.awt.Font;
3: import java.util.Date;
4:
5: public class DigitalClock extends java.applet.Applet
6: implements Runnable {
7:
8: Font theFont = new Font("TimesRoman", Font.BOLD, 24);
9: Date theDate;
10: Thread runner;
11:
12: public void start() {
13: if (runner == null) {
14: runner = new Thread(this);
15: runner.start();
16: }
17: }
18:
19: public void stop() {
20: if (runner != null) {
21: runner.stop();
21: runner = null;
22: }
23: }
24:
25: public void run() {
26: while (true) {
```

```

27: theDate = new Date();
28: repaint();
29: try { Thread.sleep(1000); }
30: catch (InterruptedException e) { }
31: }
32: }
33:
34: public void paint(Graphics g) {
35: g.setFont(theFont);
36: g.drawString(theDate.toString(), 10, 50);
37: }
38: }

```

Анализа

Аплетот го разгледуваме само од аспект на анимацијата, а деловите со нишки ќе ги објасниме подолу.

Линиите 7 и 8 дефинираат две основни инстанцни варијабли: `theFont` и `theDate`, кои ги прикажуваат тековниот фонт и датум, соодветно. За ова ќе зборуваме подоцна. Методите `start()` и `stop()` ја стартуваат и стопираат нишката; голем дел од работата на аплетот е сместена во методите `run()` (линии 25 до 32).

Анимацијата е, всушност, сместена во `run()`. Забележете го `while` циклусот во овој метод (линија 26); бидејќи тестот (`true`) секогаш враќа `true`, циклусот ќе врти бесконечно. Анимациската рамка се креира внатре во `while` циклусот, преку следните чекори:

- Класата `Date` прикажува датум и време (`Date` е дел од `java.util` пакетот - тој е импортиран во линија 3). Линија 27 креира нова инстанца на класата `Date`, која ги чува тековниот датум и време, и ги доделува на инстанцната варијабла `theDate`.
- За прецртување на аплетот се повикува методот `repaint()` (линија 28).
- Линиите 14 и 15, иако изгледаат комплицирано, не прават ништо друго, освен пауза од 1000 милисекунди (1 секунда) пред да почне циклусот да се повторува. Методот `sleep()`, кој е дел од класата `Thread`, го прави аплетот да паузира. Без методот `sleep()`, аплетот ќе се стартува многу брзо, а кај некои компјутери тоа е побрзо и од перцепцијата на окото. Методот `sleep()` ја контролира брзината на анимацијата. Наредбите `try` и `catch` и овозможуваат на Java да се справи со грешките, ако се појават. `try` и `catch` се справуваат со т.н. исклучоци.

Методот `paint()` е даден со линиите 34 до 37. Внатре во `paint()`, се поставува само тековниот фонт (во варијаблата `theFont`), и датумот се печати на екранот (треба да се повика методот `toString()` за да се претвори датумот во стринг). Бидејќи `paint()` се повикува повторувачки без оглед на вредноста на `theDate`, стрингот се ажурира секоја секунда со цел да го прикаже новиот датум.

Постојат неколку битни елементи во врска со овој пример. Прво, можеби мислите дека е полесно да креирате нов објект `Date` внатре во методот `paint()`. Во тој случај - би користеле локална варијабла и нема потреба од инстанцна варијабла

што би го испраќала објектот `Date`. Иако на тој начин кодот е почитлив, резултатот е понефективна програма. Методот `paint()` се повикува секогаш кога рамката треба да се промени. Во овој случај, треба да се спомене дека анимацијата ги менува рамките многу брзо, па методот `paint()` треба да паузира секогаш кога се креира нов објект. Со оставање на `paint()` само да црта на екранот - и пресметување на новите објекти на друго место, можете да го направите исцртувањето поефикасно. Ова е причината зошто објектот `Font` е сместен во инстанцна варијабла.

10.2. Нишки: што претставуваат и за што се користат

За што служат нишките? Зошто тие се важни за анимацијата? Нишките се многу важен дел од Јава програмирањето. Колку се поголеми Јава програмите и извршуваат повеќе работи, поверојатно е дека би користеле нишки. Во зависност од тоа кои оперативни системи сте ги користеле, можеби имате поим за концептот на нишки, но можеби и немате, затоа да почнеме од нула.

Прво, да дадеме аналогија. Група студенти со автобус одат на екскурзија. Во текот на патувањето, тие пеат песна; кога ќе заврши таа песна, почнуваат друга итн. Иако различни делови од автобусот можат да пеат различни песни, тоа нема да звучи добро, па една песна зазема одредено време, и откако ќе заврши - почнува друга песна. Нека сега имаме два автобуси; двата одат на исто патување, со иста брзина, и во двата студентите пеат. Песните што се пеат во вториот автобус не се мешаат со песните од првиот автобус; на овој начин се пеат двојно повеќе песни во исто време - со т.н. паралелно пеење.

Нишките се слични со тоа. Во програма со една нишка, програмата почнува да се извршува, повикува методи или процедури, и продолжува со работа сè до нејзиното завршување. Таа програма се извршува во една нишка - и тоа е случајот со еден автобус. `Multithreading` (повеќе нишки) во Јава, значи дека неколку делови од истата програма можат да се стартуваат во исто време, паралелно, без мешање една со друга. Повеќето нишки, се одвиваат независно една од друга, како повеќе автобуси со различни активности во секој од нив.

Да дадеме едноставен пример. Да претпоставиме дека имате големи пресметки веднаш на стартот од програмата. Овие пресметки можеби не се потребни сè до подоцнежниот тек на програмата, но мора секвенцијално да се завршат. Во програма со една нишка, мора да чекате пресметките да завршат, пред да продолжи понатамошното извршување на програмата. Кај `multithreaded` систем, овие пресметки може да ги ставите во една нишка, а остатокот од програмата може да се извршува независно.

Анимацијата е пример на задача што бара посебна нишка. Така, на пример, аплетот Дигитален часовник, користи бесконечен `while()` циклус. Ако не користите нишки, `while()` ќе биде сместен во главната нишка на Јава, која се грижи за исцртувањето на екранот, за работа со кориснички влез (глушец), и за сè останато. За жал, ако го стартувате `while()`-циклусот во главната системска нишка, тој ќе ги зафати сите системски ресурси на Јава, а ќе оневозможи сè друго - вклучително и цртањето. На екранот нема да се види ништо, бидејќи Јава ќе чека да заврши циклусот `while()`, а тоа не го сакаме. Со примена на нишки во Јава,

може да креирате делови од аплетот (или апликацијата) кои се извршуваат во посебни нишки, и тие ќе се извршуваат без мешање со другите. Во зависност од тоа колку нишки имате, нивното извршување можеби ќе биде побавно, но во секој случај ќе се извршуваат независно. Дури и ако нема потреба, користењето на нишки е добра навика. Општо правило за добар аплет: секогаш кога имате големо процесирање што одзема многу време (како на пр. анимација или друг код), ставете го во нишка.

Аплети со нишки

Креирањето аплети со повеќе нишки е многу едноставно. Всушност, многу од работите за нишки се само копирање на програмски код од еден аплет во друг. Бидејќи е едноставно, не постои причина да не користите нишки во аплетите, заради нивните погодности. Треба да направите 4 модификации за аплетот да може да користи нишки:

- Променете го насловот на аплетот - со додавање `implements Runnable`.
- Вклучете инстанцна варијабла која ќе го содржи објектот за нишката.
- Креирајте метод `start()` кој не прави ништо освен што креира нишка и ја стартува.
- Креирајте метод `stop()` што ја стопира нишката.
- Креирајте метод `run()` што го содржи кодот кој го управува аплетот.

Првата промена се прави во насловот на класата. До сега имавте вака:

```
public class MyAppletClass extends java.Applet.Applet {
...
}
```

Треба да го смените следново:

```
public class MyAppletClass extends java.applet.Applet implements
Runnable {
...
}
```

Зошто се прави ова? За да се вклучи поддршка на интерфејсот `Runnable` во вашиот аплет. Ако се потсетите на поглавјето "Објектно-ориентирано програмирање во Јава," ќе се потсетите дека интерфејсите претставуваат начин за дефинирање на методи - заеднички за повеќе класи, кои потоа се мешаат и повикуваат во различни класи што го имплементираат саканото поведење. Така, интерфејсот `Runnable` дефинира поведење на аплет што користи нишки; поточно, ви дава default дефиниција на методот `run()`. Со имплементирање на `Runnable`, им кажувате на другите дека можат да го повикуваат методот `run()` од вашите инстанци. Втор чекор е да се додаде инстанцна варијабла што ја содржи нишката. Наречете ја како сакате; таа претставува варијабла од тип `Thread` (`Thread` е класа од `java.lang`, па не треба да се импортира):

```
Thread runner;
```

Трето, додадете метод `start()` или модифицирајте го постоечкиот, така што да не прави ништо друго освен креирање на нишка и нејзино стартување. Еве типичен `start()`-метод:

```
public void start() {
 if (runner == null) {
 runner = new Thread(this);
 runner.start();
 }
}
```

Ако го модифицирате `start()` да служи само за нишка, каде ќе се смести главниот код на аплетот? Тој оди во нов метод `run()`, што изгледа вака:

```
public void run() {
 // what your applet actually does
}
```

Вашиот метод `run()`, всушност ја презапишува default верзијата на `run()`, кога се вклучува интерфејсот `Runnable` во вашиот аплет. `run()` е еден од стандардните методи, како `start()` и `paint()`, што треба да го презапишете во вашата класа за да добиете стандардно поведение.

`run()` ги содржи сите компоненти за кои сте ангажирале посебна нишка: иницијализирачки код, циклус за вашиот аплет, и сè останато што побарува посебна нишка. Можете да креирате нови објекти и да повикувате методи од `run()`, и тие ќе се стартуваат внатре во нишката. Методот `run()` е сржта на аплетот. Конечно, кога ќе направите повеќе нишки и имате метод `start()` да ги покренете, треба да додадете и метод `stop()`, за да го запрете нивното извршување, а тоа се прави секогаш кога посетителот ја напушта вашата веб страна. `stop()`, како и `start()`, изгледа вака:

```
public void stop() {
 if (runner != null) {
 runner.stop();
 runner = null;
 }
}
```

Методот `stop()` прави 2 работи: го стомира извршувањето на нишката и ја сетира варијаблата `runner` на `null`. Поставувањето на варијаблата на `null` го прави објектот `Thread` спремен за бришење, така што аплетот може да се избрише од меморија по извесно време. Ако посетителот на нашата веб страна се врати повторно, методот `start()` ќе креира нова нишка и ќе го стартува аплетот повторно. Тоа е тоа! Четири модификации, и имате аплет што се извршува во сопствена нишка.

Друг поглед на дигиталниот часовник

Повторно да го разгледаме аплетот `DigitalClock`, овој пат од аспект на нишки. Листинг 10.2 го прикажува кодот на аплетот.

Листинг 10.2. Аплетот DigitalClock, преработен.

```

1: import java.awt.Graphics;
2: import java.awt.Font;
3: import java.util.Date;
4:
5: public class DigitalClock extends java.applet.Applet
6: implements Runnable {
7:
8: Font theFont = new Font("TimesRoman", Font.BOLD, 24);
9: Date theDate;
10: Thread runner;
11:
12: public void start() {
13: if (runner == null) {
14: runner = new Thread(this);
15: runner.start();
16: }
17: }
18:
19: public void stop() {
20: if (runner != null) {
21: runner.stop();
21: runner = null;
22: }
23: }
24:
25: public void run() {
26: while (true) {
27: theDate = new Date();
28: repaint();
29: try { Thread.sleep(1000); }
30: catch (InterruptedException e) { }
31: }
32: }
33:
34: public void paint(Graphics g) {
35: g.setFont(theFont);
36: g.drawString(theDate.toString(), 10, 50);
37: }
38: }

```

Анализа

Погледнете ги линиите од аплетот што работат со нишки. Погледајте ја дефиницијата на класа во линиите 5 и 6; забележувајте дека дефиницијата на класа вклучува интерфејс Runnable. Секоја класа што применува нишки - мора да го вклучи Runnable.

Линија 10 дефинира трета инстанцна варијабла за оваа класа, т.н. runner од тип Thread, која го содржи објектот-нишка за овој аплет. Линиите 12 - 23 ги дефинираат методите start() и stop() кои не прават ништо, освен креирање и уништување на нишката. Овие дефиниции на метод се исти за сите класи, бидејќи

се грижат само за структурата на нишката. Конечно, остатокот од аплетот се сместува во метод `run()` - во линиите 25 до 32, како што опишавме и претходно. Во овој метод постои бесконечен `while` циклус, повик на методот `repaint()`, и `sleep()` -метод, кој паузира една секунда.

10.3. Намалување на треперењето на анимацијата

Ако го следевте ова поглавје и сами ги испробавте примерите на компјутер, можеби забележавте дека кога се стартува дигиталниот часовник, одвреме навреме има треперење на анимацијата. (Ако го читате ова поглавје, без да ги испробате примерите, верувајте ми - има треперење). Ова не е грешка во програмата; всушност треперењето е суб-ефект кај креираните анимации во Јава. Бидејќи тоа е непријатно, во продолжение ќе учиме како да го редуцираме треперењето, така што вашата анимација ќе изгледа глатко на екранот.

Како да го избегнеме треперењето

Треперењето е предизвикано од начинот на кој Јава прецртува рамка врз рамка во аплетот. Погоре кажавме дека методот `repaint()`, го повикува `paint()`. Тоа не е баш така. Повикот на `paint()` навистина е резултат на `repaint()`, но всушност се случува следново:

1. Повикот на `repaint()` резултира со повик на методот `update()`.
2. Методот `update()` целосно го брише екранот (всушност, го бои со тековната позадинска боја), а потоа го повикува `paint()`.
3. Методот `paint()` потоа ја исцртува содржината на тековната рамка.

Во чекор 2, се повикува `update()`, што предизвикува треперење кај анимацијата. Бидејќи екранот се брише помеѓу две рамки, делови од екранот не се ажурирале брзо помеѓу цртањето и бришењето. И ете ви треперење.

Постојат два начини да го избегнете треперењето во вашите Јава аплети:

- Презапишете го `update()` или воопшто не бришете го екранот, т.е. бришете ги само оние делови што се промениле.
- Презапишете ги `update()` и `paint()`, и користете дупло баферирање.

Ако вториот начин ви звучи комплициран, тоа е затоа што навистина е. Двојното баферирање опфаќа цртање на графиката во позадина, а потоа копирање на целата содржина на екран. Бидејќи тој начин е посложен - ќе го работиме подоцна. Сега да се осврнеме на полесното решение: презапишување на `update()`.

Како да го презапишеме `update()`

Причината за треперењето лежи во методот `update()`. За да се редуцира треперењето, треба да се презапише `update()`. Еве што прави default верзијата на `update()` (доаѓа од класата `Component`, која е дел од `awt`, и претставува супер-класа на класата `Applet`. За ова ќе учиме во следните поглавја):

```

public void update(Graphics g) {
 g.setColor(getBackground());
 g.fillRect(0, 0, width, height);
 g.setColor(getForeground());
 paint(g);
}

```

Во основа, `update()` го брише екранот (поточно, го бои аплетот исто како позадината), ги враќа работите во нормала, а потоа повикува `paint()`. Кога ќе го презапишете `update()`, треба да ги имплементирате поведенијата на `update()` што се опишани подолу. Во следните две поглавја, ќе разгледаме различни примери на презапишување на `update()`, со цел да се намали треперењето.

Решение бр. 1: не бришете го екранот

Првото решение го редуцира треперењето без бришење на екранот. Ова е применливо само кај некои аплети, се разбира. Еве пример на аплет од тој тип. Аплетот `ColorSwirl` печати стринг на екранот ("All the Swirly Colors"), но стрингот се прикажува во различни бои што се прелеваат една во друга динамички. Овој аплет трепери многу кога е стартуван. Листинг 10.3 го прикажува програмскиот код на овој аплет, а слика 10.2 го дава резултатот.

Слика 10.2.: Аплетот `ColorSwirl`.

Листинг 10.3. Аплетот `ColorSwirl`.

```

1: import java.awt.Graphics;
2: import java.awt.Color;
3: import java.awt.Font;
4:
5: public class ColorSwirl extends java.applet.Applet
6: implements Runnable {
7:
8: Font f = new Font("TimesRoman", Font.BOLD, 48);
9: Color colors[] = new Color[50];
10: Thread runThread;
11:
12: public void start() {
13: if (runThread == null) {
14: runThread = new Thread(this);
15: runThread.start();
16: }
17: }
18:
19: public void stop() {
20: if (runThread != null) {
21: runThread.stop();
22: runThread = null;
23: }
24: }

```

```
25:
26: public void run() {
27:
28: // initialize the color array
29: float c = 0;
30: for (int i = 0; i < colors.length; i++) {
31: colors[i] =
32: Color.getHSBColor(c, (float)1.0, (float)1.0);
33: c += .02;
34: }
35:
36: // cycle through the colors
37: int i = 0;
38: while (true) {
39: setForeground(colors[i]);
40: repaint();
41: i++;
42: try { Thread.sleep(50); }
43: catch (InterruptedException e) { }
44: if (i == colors.length ) i = 0;
45: }
46: }
47:
48: public void paint(Graphics g) {
49: g.setFont(f);
50: g.drawString("All the Swirly Colors", 15, 50);
51: }
52: }
```

Анализа

Во овој аплет има 3 нови работи кои можеби ви изгледаат чудно:

- Линија 9 ја дефинира инстанцната варијабла `Colors`, која претставува низа од 50 елементи. Кога аплетот е стартуван, прва работа што се прави во методот `run()` (во линиите 28 до 34) е да се наполни таа низа со `color` објекти. Откако сме ги креирале боите, го цртаме текстот со секоја боја наизменично; полесно е да се одредат боите наеднаш (затоа овој `for` циклус е сместен во `init()` метод, бидејќи тоа треба да се случи само еднаш). Случајно избрав 50 како број на бои што ќе ги користам; може да изберете било 20, било 250 бои.
- За да креирате различни `color` објекти, користите метод од класата `Color`, т.н. `getHSBColor()`, а не различни `RGB` вредности. Методот `getHSBColor()` креира `color` објект врз база на вредности за боја (`hue`), заситување (`saturation`), и осветлување (`brightness`), а не стандард црвена, зелена, сина. `HSB` претставува поинаков начин за користење на бои, и со промена на вредноста `hue`, а константни `saturation` и `brightness`, ги добивате боите, без да ги знаете вредностите `RGB` за секоја боја. Ако не ви е баш јасно, не грижете се; овој начин за креирање бои е полесен.
- За да креирате анимација, аплетот ги листа боите од низата, ја поставува активната боја за секој објект и повикува `repaint()`. Кога доаѓа до крај

на низата, почнува одново (линија 44), така што процесот се повторува бесконечно.

Сега кога ви е јасна работата на аплетот, да го поправиме треперењето. Треперењето е резултат на тоа што - откако аплетот се исцртува, доаѓа момент кога екранот се брише. Наместо глатко пребојување на текстот од црвено кон розово, тој се менува од црвен во сив, па во розов итн. - неубаво за око.

Бидејќи проблемот е предизвикан со бришењето на екранот, решението е едноставно: презапишете го `update()` и изоставете го делот кадешто е бришењето на екранот. Не треба буквално да се брише, бидејќи ништо не се менува освен бојата на текстот. Со бришење на екранот пред `update()`, сè што треба да се направи е да се повика `paint()`. Еве како изгледа методот `update()` во овој аплет (треба да се додаде после методот `paint()` - линија 51):

```
public void update(Graphics g) {
 paint(g);
}
```

Само со додавање на 2-3 линии и нема треперење. Зарем не е едноставно?

Решение бр.2: прецртајте само ако морате

Кај некои аплети, не е едноставно да се брише екранот. Кај некои типови анимации, бришењето пак е неопходно за функционирање на анимацијата. Еве друг пример. Во овој аплет, т.н. `Checkers`, црвениот круг (фигура за играње, жетон) се движи од црно кон бело квадратче, како на шаховска табла. Листингот 10.4 го прикажува кодот на овој аплет, а сликата 10.3 го прикажува самиот аплет.

Слика 10.3. Аплетот `Checkers`.

Листинг 10.4. Аплетот `Checkers`.

```
1: import java.awt.Graphics;
2: import java.awt.Color;
3:
4: public class Checkers extends java.applet.Applet
5: implements Runnable {
6:
7: Thread runner;
8: int xpos;
9:
10: public void start() {
```

```
11: if (runner == null) {
12: runner = new Thread(this);
13: runner.start();
14: }
15: }
16:
17: public void stop() {
18: if (runner != null) {
19: runner.stop();
20: runner = null;
21: }
22: }
23:
24: public void run() {
25: setBackground(Color.blue);
26: while (true) {
27: for (xpos = 5; xpos <= 105; xpos+=4) {
28: repaint();
29: try { Thread.sleep(100); }
30: catch (InterruptedException e) { }
31: }
32: xpos = 5;
33: }
34: }
35:
36: public void paint(Graphics g) {
37: // Draw background
38: g.setColor(Color.black);
39: g.fillRect(0, 0, 100, 100);
40: g.setColor(Color.white);
41: g.fillRect(101, 0, 100, 100);
42:
43: // Draw checker
44: g.setColor(Color.red);
45: g.fillOval(xpos, 5, 90, 90);
46: }
47: }
```

Анализа

Еве кратко објаснување како работи аплетот: инстанцната варијабла, `xpos`, ја чува тековната стартна позиција на жетонот (бидејќи се движи хоризонтално, `y` останува константна, а се менува само `x`; не ни треба `y`-позицијата). Во методот `run()`, ја менуваме вредноста на `x` и пресртуваме, чекајќи 100 милисекунди помеѓу секој потез. Жетонот потоа се придвижува од лево кон десно на екранот, враќајќи се во оригинална позиција, стигнувајќи до десниот раб на екранот.

Во актуелниот `paint()` метод, се исцртуваат позадинските квадратчиња (едно црно и едно бело), а потоа се исцртува жетонот на тековната позиција.

Овој аплет, како и аплетот `ColorSwirl`, има ужасно треперење. (Во линија 25, ја сменивме бојата на позадината во сина, па ако го стартувате овој аплет, дефинитивно ќе забележите треперење.) Сепак, решението за проблемот со треперењето овде е потешко во однос на горниот пример, бидејќи тука вистински ќе го бришеме екранот, пред да ја исцртаме следната рамка. Во спротивно, црвениот жетон нема да изгледа како да се движи од една позиција кон друга; ќе има само црвена лента од едниот крај на таблата до другиот. Како да го направите ова? Екранот го бришете, со цел да добиете ефект на анимација, но наместо да го бришете цел екран по секоја рамка, го бришете само оној дел од рамката што бил променет. Со прецртувањето само на мала зона, може да го елиминирате треперењето што е резултат на исцртувањето на цел екран. За да го ограничите она што треба да се црта, ви требаат неколку работи. Прво, треба да ја ограничите зоната за цртање, така што кога ќе се повика `paint()`, само делот што треба да се прецрта - и вистински ќе се прецрта. За среќа, ова се постигнува лесно со т.н. механизам за намалување (`clipping`). *Намалувањето*, кое претставува дел од класата `graphics`, ви овозможува да ја ограничите зоната за цртање на мал дел од екранот; иако цел екран добива наредба да се прецрта, се исцртуваат само деловите од намалената зона.

Нов поим

Намалувањето ја ограничува зоната за цртање во помал дел од екранот.

Втора работа што ни треба, е да водиме сметка за вистинската зона што се прецртува. И левиот, и десниот раб на зоната што се исцртува се менуваат во секоја рамка од анимацијата (едната кога се црта нов круг, другата кога се брише дел од кругот одлево), па за овие две x -вредности, ни требаат инстантни варијабли - за левата и за десната страна. Со користење на овие два концепти, го модифицираме аплетот `Checkers` со цел да го прецртаме само она што треба да биде прецртано. Прво, додаваме инстантни варијабли за левиот и десниот раб на зоната за цртање. Овие варијабли се `ux1` и `ux2` (u заради `update`), каде `ux1` е левиот, а `ux2` - десниот раб на зоната:

```
int ux1, ux2;
```

Откако го модифициравме методот `run()` така што ќе води сметка за актуелната зона што се исцртува, (што изгледаше едноставно) секој од рабовите го ажурираме при секоја наредна итерација на анимацијата. Тука работите се усложнуваат, заради начинот на користење на `paint()` и `repaint()`. Проблемот на ажурирање на рабовите на зоната во секоја рамка на анимацијата е што за секој повик на `repaint()` може да не постои соодветен `paint()`. Ако ресурсите на системот се ограничени (на пр. заради други стартувани програми), `paint()` можеби нема да се изврши моментално и неколку повици на `paint()` можеби ќе чекаат, а со тоа и пикселите на екранот. Во овој случај, наместо да ги изврши сите повици на `paint()` по ред (со одредено доцнење), Java сака да биде во тек, па го извршува само последниот повик на `paint()`, а ги прескокнува другите.

Ова предизвикува голем проблем во аплетот `Checkers`. Ако ги ажурираме рабовите на зоната за цртање во секој повик на `repaint()`, а неколку повици на

`paint()` бидат изоставени, ќе добиеме голем дел од површината да биде неажуриран, т.е. ќе се гледаат остатоци од кругот во позадина. Заради начинот на кој функционираат `repaint()` и `paint()`, не можеме да гарантираме дека секој намален регион ќе биде исцртан - некои ќе бидат прескокнати. Начин да се разреши ова е да не го ресетираме намалениот регион во секој чекор, туку да го ажурираме само тоа што е променето. Така, ако се прескокнат неколку повици на `paint()`, зоната што треба да се ажурира ќе се зголемува во секоја наредна рамка, па кога `paint()` ќе се примени на крај, сè ќе се исцрта коректно.

Да, ова е многу сложено, но без овој механизам аплетот немаше да се исцртува правилно (при првата проба добив аплет кој цело време врти налево). Да го анализираме кодот чекор по чекор, за да ни се разјаснат некои работи. Да почнеме со `run()`, каде се сместени сите рамки од анимацијата. Тука ги пресметувате димензиите на намалената зона врз база на старата и новата позиција на кругот. Вредноста на `ux1` (левата страна од зоната за цртање) е претходната `x`-позиција на кругот (`xpos`), а вредноста на `ux2` е `x`-позицијата на тековниот круг плус ширината на кругот (во примеров 90 пиксели). Еве како изгледа стариот метод `run()`:

```
public void run() {
 setBackground(Color.blue);
 while (true) {
 for (xpos = 5; xpos <= 105; xpos += 4) {
 repaint();
 try { Thread.sleep(100); }
 catch (InterruptedException e) { }
 }
 xpos = 5;
 }
}
```

За секое придвижување на кругот надесно, прво го ажурирате `ux2` (десниот раб на зоната за цртање):

```
ux2 = xpos + 90;
```

Потоа - кога ќе се појави `repaint()`, може да го ажурирате `ux1` со цел да ја даде `x` позицијата на кругот. Сепак, оваа вредност треба да се ажурира само ако се случил методот `paint`, за да не добиеме летечки битови по екранот. Како може да кажеме дека `paint` се извршил? Може да го ресетираме `ux1` во `paint()` на дадена вредност (на пр. 0), а потоа да тестираме во `run()` дали може да се ажурира таа вредност, или треба чекање да се појави `paint()`:

```
if (ux1==0) ux1=xpos;
```

Конечно, треба да се направи уште една промена. Кога кругот ќе стигне на десната страна од екранот и почнува да се враќа во оригиналната позиција, доволно е да го прецртате цел екран во една рамка, наместо да креирате намален регион (во спротивно, кругот ќе остане на десната страна од екранот). Затоа во овој случај, треба да го подесите `ux2` да биде колку целата ширина на аплетот. Ќе додадеме една линија со цел да ја тестираме вредноста на `ux2`; со примена на `if` наредба - тестираме дали кругот е на левата страна од екранот:


```
if (xpos == 5) ux2=size().width;
else ux2 = xpos+90;
```

Методот `size()` се користи за добивање на димензиите на аплетот; `size().width` ја дава ширината на аплетот, така што целата површина за цртање ќе се ажурира. Еве ја новата верзија на `run()` со последните промени:

```
public void run() {
 setBackground(Color.blue);
 while (true) {
 for (xpos = 5; xpos <= 105; xpos+=4) {
 if (xpos == 5) ux2 = size().width;
 else ux2 = xpos + 90;
 repaint();
 try { Thread.sleep(100); }
 catch (InterruptedException e) { }
 if (ux1 == 0) ux1 = xpos;
 }
 xpos = 5;
 }
}
```

Ова се единствените неопходни промени во `run()`. За да го ограничиме исцртаниот регион од лево и десно, со зоната за цртање што ја дефинираме во `run()`, го презапишуваме `update()`. За да ја намалиме површината за цртање на одреден правоаголник, го применуваме методот `clipRect()`. `clipRect()`, како и `drawRect()`, `fillRect()`, и `clearRect()`, е дефиниран за објекти `Graphics` и прима 4 аргументи: `x` и `y` – почетни позиции, ширина и висина на регионот. Тука се применуваат `ux1` и `ux2`. `ux1` е `x` координата на горниот агол на регионот; потоа `ux2` ја дава ширината на регионот со одземање на `ux1` од таа вредност. Вредностите `y` претставуваат стандардни `y`-вредности како за круг, и не варираат воопшто (кругот почнува на позиција `y = 5` и завршува на `95`). Конечно, за да го завршиме `update()`, го повикуваме `paint()`:

```
public void update(Graphics g) {
 g.clipRect(ux1, 5, ux2 - ux1, 95);
 paint(g);
}
```

Кога користите намалувачка површина, не треба да правите ништо со тековниот `paint()` метод. `paint()` секогаш продолжува да црта на цел екран, а се менува само зоната во намалениот регион на екранот. Сепак, ќе треба да направите уште една промена на `paint()`. Ќе треба да ги ажурирате границите на секоја површина за цртање од `paint()`, во случај кога се прескокнати неколку повикувања на `paint()`. Бидејќи тестираме вредност `0` внатре во `run()`, во `paint()` само ќе ги ресетираме `ux1` и `ux2` на `0`, откако цртањето е завршено:

```
ux1 = ux2 = 0;
```

Ова се единствените промени што треба да ги направите во аpletот, со цел да се исцртаат само оние делови од аpletот кои се промениле (и да се справите со рамките што не се ажурираат автоматски). Иако треперењето не е целосно елиминирано, тоа е редуцирано во голема мера. Погледајте на екранот. Листингот 10.5 го прикажува конечниот код на аpletот Checkers (наречен Checkers2.java).

Листинг 10.5. Конечниот Checkers аplet.

```
1: import java.awt.Graphics;
2: import java.awt.Color;
3:
4: public class Checkers2 extends java.applet.Applet implements
Runnable {
5:
6: Thread runner;
7: int xpos;
8: int ux1,ux2;
9:
10: public void start() {
11: if (runner == null) {
12: runner = new Thread(this);
13: runner.start();
14: }
15: }
16:
17: public void stop() {
18: if (runner != null) {
19: runner.stop();
20: runner = null;
21: }
22: }
23:
24: public void run() {
25: setBackground(Color.blue);
26: while (true) {
27: for (xpos = 5; xpos <= 105; xpos+=4) {
28: if (xpos == 5) ux2 = size().width;
29: else ux2 = xpos + 90;
30: repaint();
31: try { Thread.sleep(100); }
32: catch (InterruptedException e) { }
33: if (ux1 == 0) ux1 = xpos;
34: }
35: xpos = 5;
36: }
37: }
38:
39: public void update(Graphics g) {
40: g.clipRect(ux1, 5, ux2 - ux1, 95);
41: paint(g);
42: }
43:
44: public void paint(Graphics g) {
```

```

45: // Draw background
46: g.setColor(Color.black);
47: g.fillRect(0, 0, 100, 100);
48: g.setColor(Color.white);
49: g.fillRect(101, 0, 100, 100);
50:
51: // Draw checker
52: g.setColor(Color.red);
53: g.fillOval(xpos, 5, 90, 90);
54:
55: // reset the drawing area
56: ux1 = ux2 = 0;
57: }
58: }

```

10.4. Работа со слики

Основната работа со слики во Java е едноставна. Класата `Image` од пакетот `java.awt`, обезбедува апстрактни методи за приказ на слики, а специјалните методи дефинирани во `Applet` и `Graphics` ви овозможуваат да манипулирате со сликите во вашиот аплет едноставно, како што е цртањето правоаголник. Во ова поглавје, ќе научиме како да вчитаме и цтраме слики во нашите Java аплети.

Вчитување на слики

За да прикажете слики во вашиот аплет, мора прво да ги вчитате сликите во вашата Java програма. Сликите се чуваат како посебни фајлови во однос на Java класите, па треба да и кажете на Java каде да ги пронајде. Класата `Applet` обезбедува метод наречен `getImage()`, кој вчитува слики и автоматски креира инстанца од класата `Image`. За да ја користите, сè што треба е да ја импортирате класата `java.awt.Image` во вашиот Java програм, а потоа на `getImage` да му го дадете URL-то на сликите што ќе ги вчитувате. Има два начини за да се направи ова:

- Методот `getImage()` со еден аргумент (објект од тип `URL`) ги пребарува сликите на тој `URL`.
- Методот `getImage()` со 2 аргументи: основниот-базен `URL` (`URL object`) и стринг кој ја дава патеката на сликите (релативно во однос на базата).

Иако првиот начин изгледа поедноставен (само го ставате `URL` како `URL object`), вториот е пофлексибилен. Запомнете, бидејќи компајлирате Java фајлови, ако ставите фиксен `URL` за сликите, а потоа ги преместите на различна локација, ќе треба да ги прекомпајлирате сите Java files. Според тоа, вториот начин почесто се користи. Класата `Applet` исто така обезбедува 2 методи што ви помагаат со базниот `URL` аргумент на `getImage()`:

- Метод `getDocumentBase()` -враќа `URL object` што го прикажува фолдерот на HTML фајлот што го содржи нашиот аплет. Така на пр., ако HTML

фајлот е лоциран на `http://www.myserver.com/htmlfiles/javahtml`, `getDocumentBase()` враќа URL што покажува на оваа патека.

- Методот `getCodeBase()`, враќа стринг што го прикажува фолдерот во кој е сместен аплетот-што може, но не мора да биде ист со фолдерот на HTML фајлот, зависно од тоа дали атрибутот `CODEBASE` во `<APPLET>` е поставен или не.

Дали ќе користите `getDocumentBase()` или `getCodeBase()`, зависи од тоа дали сликите се сместени релативно во однос на HTML фајлите, или во однос на Java class files. Користете го она што најмногу ви одговара во дадена ситуација. Забележете дека и двата начини се пофлексибилни од фиксен URL, или од патека кај методот `getImage()`; примената на `getDocumentBase()` или `getCodeBase()` ви овозможува преместување на вашите HTML files и аплети, а Java сеуште ќе може да ги пронајде сликите. (Ова подразбира дека, class фајловите и сликите ги преместувате заедно. Ако ги преместувате сликите на друго место, а class files ги оставите каде што биле, ќе треба да го прекомпајлирате кодот). Еве неколку примери на `getImage`, за да ви помогнеме во неговото користење. Првиот повик на `getImage()` го бара фајлот на специфичен URL (`http://www.server.com/files/sliki.gif`). Ако некој дел од URL се смени, ќе треба да го прекомпајлирате Java applet за да ја земе во предвид новата патека:

```
Image img = getImage(
 new URL("http://www.server.com/files/image.gif"));
```

Во следниот облик на `getImage`, фајлот `image.gif` се наоѓа во ист фолдер со HTML фајлите што покажуваат на овој аплет:

```
Image img = getImage(getDocumentBase(), "image.gif")
```

Во оваа слична форма, фајлот `image.gif` се наоѓа во ист фолдер со аплетот:

```
Image img = getImage(getCodeBase(), "image.gif")
```

Ако имате многу слики, добро е да се стават во нивен подфолдер. Овој облик на `getImage()` го бара фајлот `image.gif` во фолдер `images`, во кој се наоѓа и Java аплетот:

```
Image img = getImage(getCodeBase(), "images/image.gif")
```

Ако `getImage()` не може да ја пронајде сликата, враќа `null`. `drawImage()` за `null` слики нема да исцрта ништо. Примената на `null` слики на друго место – би предизвикало грешка.

Забелешка

Во моментот, Java поддржува GIF и JPEG слики. Други формати ќе бидат можни понатаму; сепак вашите слики нека бидат GIF или JPEG.

Цртање на сликата

Целата работа на `getImage()` е да ја вчита сликата во инстанца на класата `Image`. Откако ќе ја вчитате сликата, треба нешто да правите со неа.

Техничка забелешка

Всушност, вчитувањето на слики е многу посложена работа. Кога барате слики со `getImage()`, тој метод стартува нишка за вчитување на слики и речиси моментално се враќа во вашиот `Image` објект. Ова и дава илузија на програмата дека веднаш има слики на располагање. Ќе помине одредено време додека вистинските слики да се симнат и распакуваат, така што аплетот ја црта сликата дел по дел, т.е. сликата ќе се исцртува инкрементално од горе надолу (сите примери работат на овој начин). Може да контролирате како аплетот ќе ги исцртува деловите од сликата (на пр., ако сакате прво да се вчита сè, па да го прикажете на екран), со примена на интерфејсот `ImageObserver`. Ќе кажеме повеќе за `ImageObserver` подолу – во делот "Набљудувачи на слики."

Најчеста работа што ја правите со сликите е да ги прикажете на екран. Класата `Graphics` обезбедува два методи што го прават ова, и двата се викаат `drawImage()`. Првата верзија на `drawImage()` прима 4 аргументи: сликата што се прикажува, `x` и `y` позициите на горниот лев агол и `this`:

```
public void paint() {
 g.drawImage(img, 10, 10, this);
}
```

Првиот облик работи како што очекуваме: ја црта сликата со нејзините оригинални димензии, и дадени `x` - `y` позиции на горниот лев агол. Листинг 10.6 го прикажува кодот на овој аплет, кој вчитува слика `ladybug.gif` и ја прикажува на екран. Слика 10.4. го дава резултатот.

Слика 10.4. Буба Мара.

Листинг 10.6. Аплетот `LadyBug`.

```
1: import java.awt.Graphics;
2: import java.awt.Image;
3:
```

```
4: public class LadyBug extends java.applet.Applet {
5:
6: Image bugimg;
7:
8: public void init() {
9: bugimg = getImage(getCodeBase(),
10: "images/ladybug.gif");
11: }
12:
13: public void paint(Graphics g) {
14: g.drawImage(bugimg, 10, 10, this);
15: }
16: }
```

Во овој пример – инстанцната варијабла `bugimg` ја чува сликата Буба Мара (Ladybug), која се вчитува во методот `init()`. Методот `paint()` потоа ја исцртува сликата на екран.

Вториот облик на `drawImage()` прима 6 аргументи: сликата што се црта, `x` и `y` координати на горниот лев агол, ширина и висина на рамката од сликата и `this`. Ако ширината и висината на рамката се помали од оние на самата слика- сликата автоматски се скалира за да ја пополни рамката. Со примена на овие екстра аргументи, можеме да ги намалуваме и прошируваме сликите колку што ни треба (сепак имајте на ум, дека некои слики ќе се деградираат со скалирање, т.е. нивно намалување или проширување).

Помошна алатка за скалирање на слики е одредувањето на величината на актуелните слики што се вчитани, така што ќе може да скалирате одреден процент од нив во било која насока. Два методи дефинирани во класата `Image` ви ја даваат таа информација: `getWidth()` и `getHeight()`. И двата примаат еден аргумент, инстанца на `ImageObserver`, кој се користи за следење на вчитувањето на сликата (повеќе за ова подолу). Во повеќето случаи, може да го користите `this` како аргумент на `getWidth()` и `getHeight()`.

Ако ја чувате `ladybug` сликата во варијабла наречена `bugimg`, оваа линија ја враќа ширината на сликата, во `pixels`:

```
theWidth = bugimg.getWidth(this);
```

Техничка забелешка

Во случај кога сликата не е вчитана – ќе добиете различни вредности. Повикот на `getWidth()` или `getHeight()` пред да се вчита сликата, ќе резултира со нивна вредност `-1`. Следењето на вчитувањето на сликата преку набљудувач на слики може да ви помогне .

Листинг 10.7 прикажува друга употреба на сликата `ladybug`, овој пат скалирана неколку пати во различни димензии (Слика 10.5 го прикажува резултатот).

Слика 10.5. Втор Lady bug аplet.

Листинг 10.7. Повеќе ladybugs, во различни димензии.

```

1: import java.awt.Graphics;
2: import java.awt.Image;
3:
4: public class LadyBug2 extends java.applet.Applet {
5:
6: Image bugimg;
7:
8: public void init() {
9: bugimg = getImage(getCodeBase(),
10: "images/ladybug.gif");
11: }
12:
13: public void paint(Graphics g) {
14: int iwidth = bugimg.getWidth(this);
15: int iheight = bugimg.getHeight(this);
16: int xpos = 10;
17:
18: // 25 %
19: g.drawImage(bugimg, xpos, 10,
20: iwidth / 4, iheight / 4, this);
21:
22: // 50 %
23: xpos += (iwidth / 4) + 10;
24: g.drawImage(bugimg, xpos, 10,
25: iwidth / 2, iheight / 2, this);
26:
27: // 100%
28: xpos += (iwidth / 2) + 10;
29: g.drawImage(bugimg, xpos, 10, this);
30:

```

```
31: // 150% x, 25% y
32: g.drawImage(bugimg, 10, iheight + 30,
33: (int)(iwidth * 1.5), iheight / 4, this);
34: }
35: }
```

Набљудувачи на слики

Намерно не го спомнав последниот аргумент на `drawImage()`: мистериозниот `this`, кој е исто така аргумент на `getWidth()` и `getHeight()`. Зошто се користи овој аргумент? Неговата официјална примена е да проследи објект кој функционира како `ImageObserver` (т.е., објект што имплементира интерфејс `ImageObserver`). Набљудувачите на слики се користат за да се следи прогресот на вчитување на сликите и да се одлучи дали сликата е целосно или делумно вчитана. Така на пр., аплетот може да паузира додека сите слики не се вчитаат, или да испише порака "loading", т.е. да работи нешто друго додека чека.

Класата `Applet`, од која е наследник и нашиот аплет, содржи default поведение за набљудување на слики (наследено од суперкласата `Component`), па така во најголем број случаи се користи `this` како аргумент во `drawImage()`, `getWidth()`, и `getHeight()`. Единствена причина да користите друг аргумент наместо него, е ако сакате поголема контрола над вашиот аплет во случаи кога се вчитани само делови од сликите, или да го следите вчитувањето на повеќе слики истовремено.

Модифицирање на слики

Како додаток на основната работа со слики обработени во ова поглавје, пакетот `java.awt.image` обезбедува повеќе класи и интерфејси за модифицирање на слики и нивните бои, како и рачно креирање на `Bitmap` слики. Постојат и други начини за модификација на сликите, т.н. филтри.

10.5. Креирање анимации со слики

Креирањето анимација со слики е слично како анимацијата со текст и фигури – ги користиме истите методи и процедури за цртање, прецртување и редуцирање на треперењето што ги опишавме погоре. Единствена разлика е што имате множество од слики кои ги вртите, а не множество од методи `paint`. Најдобар начин да се објасни примената на слики кај анимација, е со пример. Ќе дадеме пример за анимација на мало маче наречено `Neko`.

Примерот `Neko`

`Neko` е мала игра за `Macintosh`, испрограмирана од `Kenji Gotoh` во 1989. "`Neko`" на јапонски значи "мачка," и анимацијата прикажува маче што го брка глушецот по екранот, спие, скока, и е слатко. Програмата `Neko` е напишана за многу платформи, а се користи и како `screensaver`. Во овој пример, ќе креираме

мала анимација, која се базира на оригиналната Neko графика. За разлика од оригиналното маче Neko, кое било интеллигентно (можело да ги "препознае" рабовите на прозорот и да се врати назад), овој аплет ќе направи Neko да трча надесно по екранот, застанува на средина, си го чеша увото, се прозева, заспива, а потоа се враќа налево.

Забелешка:

Овој аплет е најголем од сите во книгава, и затоа не го пишувам и објаснувам одеднаш. Наместо тоа, ќе ги објасниме деловите од аплетот посебно, почнувајќи од нишките start и stop, потоа методот run () итн. Целиот код е даден на крајот.

Чекор 1: собирање на сликите

Пред да ја напишеме Java програмата за анимацијата, треба да ги имаме сите слики што ја формираат анимацијата. За оваа верзија на Neko имаме 9 слики (оригиналот бил со 36), како на Слика 10.6.

Слика 10.6. Сликите за Neko.

За овој пример, сликите ги сместивме во фолдер images. Не е важно каде се сместени сликите, но треба да запамтите каде се, бидејќи подоцна ќе ви треба таа информација кога ќе ги вчитувате.

Чекор 2: Вчитување на сликите во аплетот

Сега го составуваме аплетот. Основна идеја е дека имаме множество од слики и треба да ги прикажуваме една по една, брзо, така што ќе добиеме илузија на движење. Најлесен начин да го направиме ова во Java, е да ги чуваме сликите во низа од класата Image, и да имаме посебна варијабла што ја чува тековната слика. Како што ги менувате позициите во низата (користејќи for циклус), ги менувате вредностите на тековната слика во секој нареден чекор. За аплетот Neko, ќе креираме инстантни варијабли за овие 2 работи: низа за чување на сликите, т.н. nekopics, и варијабла од тип Image, т.н. currentimg, за чување на тековната слика што се прикажува:

```
Image nekopics[] = new Image[9];
Image currentimg;
```

Низата со слики има 9 позиции, бидејќи анимацијата Neko има 9 слики. Ако имате поголем или помал број на слики, ќе имате различен број на позиции.

Бидејќи анимацијата Neko црта слики на мачка во различни позиции на екранот, ќе водиме сметка и за тековните x и y позиции, така што методите во аплетот ќе знаат каде да цртаат. y е константна во овој аплет (Neko трча само лево-десно), но x се менува. Да ставиме две варијабли за позициите:

```
int xpos;
int ypos = 50;
```

Техничка белешка

Класата `java.util class` содржи класа (`HashTable`) што имплементира `hash` табела. За голем број на слики, `hash` табелата е побрза за пронаоѓање на слики отколку обичната низа. Бидејќи овде имаме мал број слики, и бидејќи низите се поефикасни за анимации со фиксна должина, тука ќе користиме низа.

Сега, за телото на аплетот. За време на иницијализацијата, ќе ги вчитаме сите слики и ќе ги сместиме во низата `nekopics`. Оваа работа е погодно да се направи во метод `init()`. Бидејќи имаме 9 слики со 9 различни имиња, може да користиме посебен `getImage()` за секоја од нив. Ќе заштедиме во куцање, ако креираме локална низа од `file` имиња (`nekosrc`, `array of strings`), а потоа да примениме `for` циклус за да ги вчитаме една по една. Еве го методот `init()` за аплетот `Neko` што ги вчитува сите слики во низата `nekopics`:

```
public void init() {
 String nekosrc[] = { "right1.gif", "right2.gif",
 "stop.gif", "yawn.gif", "scratch1.gif",
 "scratch2.gif", "sleep1.gif", "sleep2.gif",
 "awake.gif" };
 for (int i=0; i < nekopics.length; i++) {
 nekopics[i] = getImage(getCodeBase(),
 "images/" + nekosrc[i]);
 }
}
```

Во повикот на `getImage()` забележете дека фолдерот во кој се чуваат сликите (фолдерот `Image`) е вклучен како дел од патеката.

Чекор 3: Анимирајте ги сликите

Кога сликите се вчитани, следен чекор е да почнеме со анимацијата. Ова се прави во нишката од методот `run()`. Во овој аплет, `Neko` прави 5 активности:

- Трча надесно по екранот
- Запира на средина и се чеша
- Се прозева 4 пати
- Спие
- Се буди и трча налево по екранот

Иако анимација може да се направи со исцртување на сликите линеарно во даден момент, пологично би било да се напише аплет, во кој различните активности на `Neko` ќе се чуваат во посебни методи. На овој начин – ќе искористиме некоја активност, т.е. метод повеќе пати (пр. анимацијата на трчање на `Neko`), ако се јави потреба за тоа.

Да почнеме со креирање на метод со кој *Неко* трча. Бидејќи ова се прави два пати – пожелно е да го воопштиме. Креираме метод `nekorun()`, кој прима 2 аргументи: `x` – стартна позиција, и `x` – целна позиција. *Неко* трча помеѓу овие две позиции (`y` останува константна).

```
void nekorun(int start, int end) {
 ...
}
```

Има две слики што го прикажуваат *Неко* како трча; за да направиме ефект на трчање, ќе треба да ги менуваме тие две слики (се чуваат на позиции 0 и 1 во низата), и да ги движиме по екранот. Делот за движење е обичен `for`-циклус помеѓу аргументите `start` и `end`, поставувајќи ја `x`-позицијата на тековната вредност од циклусот. Менувањето на сликите значи тестирање која од нив е активна во даден чекор, и поставување на другата во следниот чекор. Конечно, во секоја наредна рамка, повикуваме `repaint()` и `sleep()` за мала пауза во анимацијата. Бидејќи во анимацијата ќе има повеќе паузи, пожелно е да се користи метод што го прави тоа - пауза на одредено време. Методот `pause()`, прима еден аргумент -број на милисекунди. Еве како изгледа:

```
void pause(int time) {
 try { Thread.sleep(time); }
 catch (InterruptedException e) { }
}
```

Да се вратиме во методот `nekorun()`. Да резимираме, `nekorun()` се повторува од позиција `start` до позиција `end`. За секој чекор од циклусот, тој ја поставува тековната `x` позиција, ја поставува `currentimg` на десната анимациска рамка, повикува `repaint()`, и паузира. Јасно? Еве како изгледа `nekorun`:

```
void nekorun(int start, int end) {
 for (int i = start; i < end; i+=10) {
 xpos = i;
 // swap images
 if (currentimg == nekopics[0])
 currentimg = nekopics[1];
 else currentimg = nekopics[0];
 repaint();
 pause(150);
 }
}
```

Во втората линија – го зголемуваме циклусот за 10 пиксели. Зошто 10, а не 5 или 8? Одговорот е добиен со пробување – како изгледа анимацијата за око. Десет е најфино за оваа анимација. Кога ќе правите други анимации, ќе пробате повеќе вредности за растојанието и за паузата – со цел да ја постигнете саканата анимација.

Зборувајќи за `repaint()`, да одиме веднаш на методот `paint()`, кој ја црта секоја рамка. Тука методот `paint()` е многу едноставен; `paint()` е задолжен само да ја исцрта тековната слика на тековната $x - y$ позиција. Тие информации се чуваат во инстанцните варијабли. Сепак, сакаме да бидеме сигурни дека сликите навистина постојат, пред да ги исцртаме (сликите се во фаза на вчитување). За таа цел, ќе се осигураме дека `currentimg` не е `null`, пред да се повика `drawImage()` за цртање на сликите:

```
public void paint(Graphics g) {
 if (currentimg != null)
 g.drawImage(currentimg, xpos, ypos, this);
}
```

Да се вратиме на методот `run()`, каде што се случува главното процесирање. Креираме `nekorun()` метод; во `run()` повикуваме метод со соодветна вредност кој прави `Neko` да трча од левиот раб на екранот кон центарот:

```
// run from one side of the screen to the middle
nekorun(0, size().width / 2);
```

Втора главна активност на `Neko` во оваа анимација е што запира и се чеша. Имате по една рамка за секоја од овие активности (позиции 2 и 3 во низата), па не ви треба посебен метод за цртање. Сè што ви треба се посебни слики, да го повикате `repaint()`, и да паузирате одредено време. Во примеров – има по една секунда пауза за застанувањето и за чешањето; паузата ја подесувате со пробување. Еве го кодот:

```
// stop and pause
currentimg = nekopics[2];
repaint();
pause(1000);

// yawn
currentimg = nekopics[3];
repaint();
pause(1000);
```

Да одиме кон третиот дел од анимацијата: `Neko` се прозева. Во овој дел – нема хоризонтално движење. Ги менуваме двете слики за прозевање (меморирани на позиции 4 и 5 во низата слики). Бидејќи прозевањето е посебна акција, сепак, креираме посебен метод за него.

Методот `nekoscratch()` прима еден аргумент: бројот на прозевања. Со тој аргумент, повторуваме неколку пати, и внатре во циклусот ги менуваме двете слики за прозевање, секогаш правејќи `repaint()`:

```
void nekoscratch(int numtimes) {
 for (int i = numtimes; i > 0; i--) {
 currentimg = nekopics[4];
 repaint();
 }
}
```

```

 pause(150);
 currentimg = nekopics[5];
 repaint();
 pause(150);
 }
}

```

Во телото на методот `run`, го повикувате `nekoscratch()` со аргумент (4):

```

// scratch four times
nekoscratch(4);

```

Понатаму - по прозевањето, *Неко* заспива. Повторно имате 2 слики за спиење (позиции 6 и 7 во низата), кои ги менувате неколку пати. Еве го `nekosleep()` методот, кој прима цел број како аргумент, и го анимира мачето толку пати:

```

void nekosleep(int numtimes) {
 for (int i = numtimes; i > 0; i--) {
 currentimg = nekopics[6];
 repaint();
 pause(250);
 currentimg = nekopics[7];
 repaint();
 pause(250);
 }
}

```

Повикајте го `nekosleep()` во методот `run()`:

```

// sleep for 5 "turns"
nekosleep(5);

```

Конечно, на крај од аплетот, *Неко* се буди и трча надесно по екранот. Сликата за будење е последна во низата (позиција 8), па повторно го користите методот `nekorun`:

```

// wake up and run off
currentimg = nekopics[8];
repaint();
pause(500);
nekorun(xpos, size().width + 10);

```

Чекор 4: завршен дел

Има уште една работа пред да се заврши аплетот. Сликите на анимацијата имаат бела позадина. Цртањето на сликите на `default` позадина (сива), значи дека ќе имаме бели квадратчиња околу сликата цело време. За да го надминеме овој проблем, во методот `run()` ја поставуваме позадината на аплетот да биде бела:

```

setBackground(Color.white);

```

Разбравте? Кодот на овој аплет е долг, и има многу методи за навидум проста анимација, но процесот не е многу сложен. Срцето на оваа анимација, како и на сите други, е да се дефинира рамка и да се повика `repaint()` за да се исцрта екранот. Забележете дека не треба да се грижите за треперењето кај овој аплет. Сликите се доволно мали, и зоната за цртање е мала, така што нема треперење кај

овој аплет. Добра идеја кога правите анимација е прво да ги направите полесните работи, а потоа да додавате поведенија.

Како крај на овој дел, Листингот10.8. го прикажува целиот код на аплетот Neko.

Листинг 10.8. The final Neko applet.

```
1: import java.awt.Graphics;
2: import java.awt.Image;
3: import java.awt.Color;
4:
5: public class Neko extends java.applet.Applet
6: implements Runnable {
7:
8: Image nekopics[] = new Image[9];
9: Image currentimg;
10: Thread runner;
11: int xpos;
12: int ypos = 50;
13:
14: public void init() {
15: String nekosrc[] = { "right1.gif", "right2.gif",
16: "stop.gif", "yawn.gif", "scratch1.gif",
17: "scratch2.gif", "sleep1.gif", "sleep2.gif",
18: "awake.gif" };
19:
20: for (int i=0; i < nekopics.length; i++) {
21: nekopics[i] = getImage(getCodeBase(),
22: "images/" + nekosrc[i]);
23: }
24: }
25: public void start() {
26: if (runner == null) {
27: runner = new Thread(this);
28: runner.start();
29: }
30: }
31:
32: public void stop() {
33: if (runner != null) {
34: runner.stop();
35: runner = null;
36: }
37: }
38:
39: public void run() {
40:
41: setBackground(Color.white);
42:
43: // run from one side of the screen to the middle
44: nekorun(0, size().width / 2);
45:
46: // stop and pause
47: currentimg = nekopics[2];
48: repaint();
```

```
49: pause(1000);
50:
51: // yawn
52: currentimg = nekopics[3];
53: repaint();
54: pause(1000);
55:
56: // scratch four times
57: nekoscratch(4);
58:
59: // sleep for 5 "turns"
60: nekosleep(5);
61:
62: // wake up and run off
63: currentimg = nekopics[8];
64: repaint();
65: pause(500);
66: nekorun(xpos, size().width + 10);
67: }
68:
69: void nekorun(int start, int end) {
70: for (int i = start; i < end; i += 10) {
71: xpos = i;
72: // swap images
73: if (currentimg == nekopics[0])
74: currentimg = nekopics[1];
75: else currentimg = nekopics[0];
76: repaint();
77: pause(150);
78: }
79: }
80:
81: void nekoscratch(int numtimes) {
82: for (int i = numtimes; i > 0; i--) {
83: currentimg = nekopics[4];
84: repaint();
85: pause(150);
86: currentimg = nekopics[5];
87: repaint();
88: pause(150);
89: }
90: }
91:
92: void nekosleep(int numtimes) {
93: for (int i = numtimes; i > 0; i--) {
94: currentimg = nekopics[6];
95: repaint();
96: pause(250);
97: currentimg = nekopics[7];
98: repaint();
99: pause(250);
100: }
101:
102: void pause(int time) {
103: try { Thread.sleep(time); }
```

```
104: catch (InterruptedException e) { }
105: }
106:
107: public void paint(Graphics g) {
108: if (currentimg != null)
109: g.drawImage(currentimg, xpos, ypos, this);
110: }
111: }
```

10.6. Работа со звук

Јава има вградена поддршка за работа со звук во комбинација со анимации, или самостоен звук. Всушност, поддршката за звук, како и за слики, е вградена во класите `Applet` и `awt`, па користењето на звук во Јава аплетите е едноставно како и вчитувањето слики.

Во моментот, единствен звучен формат поддржан од Јава е Sun-овиот `AU` формат, т.н. `μ-law` формат. `AU` фајлите се помали во однос на другите звучни датотеки, но квалитетот на звукот не е најдобар. Ако ви смета слабиот квалитет на звукот, може да импортирате и други формати на класичен `HTML` начин (како линкови кон надворешни фајли), кои не ги вклучувате во Јава аплетот.

Наједноставен начин да се вчита и отсвири звук е со методот `play()`, дел од класата `Applet` и достапен во вашите аплети. Методот `play()` е сличен со методот `getImage()` и има еден од облиците:

- `play()` со еден аргумент, `URL` објект, вчитува и свири `audio clip` од дадениот `URL`.
- `play()` со два аргументи, еден базен `URL` и патека, вчитува и свири `audio file`. Првиот аргумент може да биде повик на `getDocumentBase()` или `getCodeBase()`.

На пример, следниот код го вчитува и отсвирува звукот `meow.au`, кој е сместен во фолдер `audio`. Фолдерот `audio`, е лоциран во истиот фолдер со аплетот:

```
play(getCodeBase(), "audio/meow.au");
```

Методот `play()` вчитува и свири звуци, откако ќе биде повикан. Ако не може да го пронајде звукот, нема да јави грешка; само нема да го слушнете бараниот звук. Ако сакате звукот да свири непрекинато, го стартувате и стопирате клипот повеќе пати, или го стартувате клипот како циклус (`play` повеќе пати); работите се малку покомплицирани - но не многу. Во овој случај, го користите методот `getAudioClip()` за да го вчитате клипот во инстанца на класата `AudioClip` (дел од `java.applet` -не заборавајте да ја импортирате), а потоа работите директно со тој објект `AudioClip`.

Да претпоставиме дека имате звук кој свири во позадина на вашиот аплет. Во иницијализирачкиот код, ја користите оваа линија за да го вчитате клипот:

```
AudioClip clip = getAudioClip(getCodeBase(),
 "audio/loop.au");
```


За да се отсвири клипот еднаш, се користи методот `play()`:

```
clip.play();
```

За да се стопира свирењето, се користи методот `stop()`:

```
clip.stop();
```

За да свири клипот повторувачки, се користи методот `loop()`:

```
clip.loop();
```

Ако методот `getAudioClip()` не го најде посочениот клип, или не може да го вчита, ќе врати `null`. Добра идеја е да тестирате во вашиот код дали е пронајден клипот, бидејќи повикот на методите `play()`, `stop()`, и `loop()` со `null` објект ќе резултира со грешка (т.н. исклучок). Во аpletот, може да стартувате колку што сакате клипови; звуците ќе се измешаат свирејќи заедно.

Ако користите позадински звук – клипот се повторува во циклус и нема да престане автоматски кога ќе ја стопирате нишката на аpletот. Ова значи дека – дури и посетителот да отвори друга веб страна, звукот од првиот аplet ќе продолжи да свири. Овој проблем можете да го поправите со стопирање на позадинскиот звук во методот `stop()`:

```
public void stop() {
 if (runner != null) {
 if (bg sound != null)
 bg sound.stop();
 runner.stop();
 runner = null;
 }
}
```

Листинг 10.9. прикажува аplet што свири 2 звука: првиот, позадински звук наречен `loop.au`, свири непрекинато. Вториот, звук на хорна (`beep.au`), свири на секои 5 секунди. (Нема да прикажуваме слика на овој аplet, бидејќи тој е наменет за звуци и на екран прикажува само обичен string).

Листинг 10.9. Аpletот `AudioLoop`.

```
1: import java.awt.Graphics;
2: import java.applet.AudioClip;
3:
4: public class AudioLoop extends java.applet.Applet
5: implements Runnable {
6:
7: AudioClip bg sound;
8: AudioClip beep;
9: Thread runner;
10:
11: public void start() {
12: if (runner == null) {
13: runner = new Thread(this);
14: runner.start();
15: }
```

```
16: }
17:
18: public void stop() {
19: if (runner != null) {
20: if (bgsound != null) bgsound.stop();
21: runner.stop();
22: runner = null;
23: }
24: }
25:
26: public void init() {
27: bgsound = getAudioClip(getCodeBase(), "audio/loop.au");
28: beep = getAudioClip(getCodeBase(), "audio/beep.au");
29: }
30:
31: public void run() {
32: if (bgsound != null) bgsound.loop();
33: while (runner != null) {
34: try { Thread.sleep(5000); }
35: catch (InterruptedException e) { }
36: if (beep != null) beep.play();
37: }
38: }
39:
40: public void paint(Graphics g) {
41: g.drawString("Playing Sounds...", 10, 10);
42: }
43: }
```

Треба да се забележат неколку работи кај овој аплет. Прво, методот `init()` во линиите 26 - 29, ги вчитува звучните фајли `loop.au` и `the beep.au`. Не направивме проверка во кодот дали овие фајли постојат, па можно е варијаблите `bgsound` и `beep` да примат вредност `null`, ако фајловите не можат да се вчитаат. Во овој случај, нема да можеме да ги повикаме `loop()`, `stop()`, и другите методи, па за да не се случи ова – треба да тестираме на друго место во аплетот. Тестиравме за `null` на неколку места, посебно во методот `run()`- линии 32 и 36. Овие линии го стартуваат звучниот циклус и свирењето, но само ако вредностите на `bgsound` и `beep` се различни од `null`. Конечно, линија 20, го исклучува позадинскиот звук кога нишката е стопирана. Бидејќи позадинскиот звук не запира дури ни кога нишката е стопирана, него ќе мора рачно да го стопирате.

10.7. Повеќе за треперењето – дуplo баферирање

Погоре опишавме два начина како да се редуцира треперењето на анимациите. Таму учевме за анимации направени со цртање, а треперење може да се јави и кај анимации кои користат слики. Покрај двата методи за редуцирање на треперењето опишани погоре, постои и трет начин за намалување на треперењето: дуplo баферирање.

Со *дуplo баферирање*, креираме втора површина (т.н. `offscreen`), на која цртаме, и целата нејзина содржина ја исцртуваме на екранот на крај; не цртаме на активната графичка површина на аплетот. Бидејќи целата работа се одвива зад

сцена, не постои шанса некои делови од цртежот да се појават ненадејно на екран и да ја нарушат глаткоста на анимацијата. *Дуплото баферирање* претставува процес на цртање во надворешен (offscreen) бафер, а потоа приказ на цел екран одеднаш. Наречено е дупло баферирање, бидејќи постојат два бафери помеѓу кои ја преместуваме содржината.

Дуплото баферирање не секогаш е најдобро решение. Ако аплетот има треперење, пробајте да го презапишете `update()` и цртајте само делови на екранот; можеби ова ќе го реши проблемот. Дуплото баферирање е помалку ефикасно од обичното баферирање и зафаќа повеќе време и простор, така што ако можете да го избегнете – избегнете го. Во поглед на елиминација на треперењето, сепак, дуплото баферирање работи сосема добро.

Креирање аплети со дупло баферирање

За да креирате аплет што користи дупло баферирање, ви требаат две работи: offscreen слика за да цртате на неа, и графички контекст за таа слика. Тие го заменуваат ефектот на површината за цртање: графичкиот контекст (инстанца од `Graphics`) ви овозможува методи за цртање, како `drawImage` (и `drawString`), а `Image` ги чува точките што ќе се исцртаат.

За да направите дупло баферирање во аплетот – потребни се 4 чекори. Прво, offscreen сликата и графичкиот контекст треба да се чуваат во инстанци на варијабли што ќе ги проследите на `paint()` метод. Ги декларирате следните варијабли во вашата класа:

```
Image offscreenImage;
Graphics offscreenGraphics;
```

Второ, за време на иницијализација на аплетот, ќе креирате објекти `Image` и `Graphics` и ќе ги доделите на овие варијабли (треба да заврши иницијализацијата, за да дознаете колку големи ќе бидат тие). Методот `createImage()` ни дава инстанца од `Image`, која може да ја проследите на методот `getGraphics()`, за да добиете нов графички контекст за таа слика:

```
offscreenImage = createImage(size().width,
 size().height);
offscreenGraphics = offscreenImage.getGraphics();
```

Сега, наместо да цртате на екран (обично со `paint()` метод), цртате offscreen графика. На пример, за да нацртате слика `img` на позиција `10, 10`, користите:

```
offscreenGraphics.drawImage(img, 10, 10, this);
```

Конечно, на крај од методот `paint()`, кога целото цртање на offscreen слики е завршено, ја додавате следната линија за да ја префрлите содржината на offscreen buffer-от на екранот:

```
g.drawImage(offscreenImage, 0, 0, this);
```

Се разбира, ќе треба да го презапишете `update()`, со цел да не го брише екранот помеѓу две исцртувања:

```
public void update(Graphics g) {  
 paint(g);  
}
```

Да ги повториме овие 4 чекори:

1. Додавате инстанчни варијабли кои чуваат слики и графички контексти за offscreen buffer-от.
2. Креирате слика и графички контекст кога го иницијализирате аплетот.
3. Целото цртање го правите во offscreen buffer, а не на површината за цртање на аплетот.
4. На крајот од paint() методот, го исцртувате offscreen buffer-от на екранот.

Бришење на графичкиот контекст

Ако често користите графички контексти во вашите аплети, треба да сте свесни дека контекстот ќе остане и по завршетокот на работата, дури и ако не се референцирате на него. Графичките контексти се специјални објекти од awt што се пресликуваат во оперативниот систем; Java garbage collector не ги ослободува контекстите автоматски. Ако користите повеќе графички контексти истовремено, ќе сакате да се ослободите од нив откако сте ги искористиле.

За експлицитно да го избришете графичкиот контекст – го користите методот dispose(). Тој обично се сместува во аплетовиот destroy() метод (за ова учење во "Основи на Јава аплетите"; тој претставува основен метод, заедно со init(), start(), и stop()):

```
public void destroy() {  
 offscreenGraphics.dispose();  
}
```

Аплетот Checkers - корегирани

Претходно го разгледавме истиот пример – со анимација на црвен жетон и обидот да го редуцираме треперењето. И со сите можни корекции што ги направивме - аплетот Checkers по малку трепереше. Сега ќе го разгледаме истиот аплет со дупло баферирање.

Прво, додадете инстанчна варијабла за надворешните (offscreen) слики и за графичкиот контекст:

```
Image offscreenImg;  
Graphics offscreenG;
```

Второ, додадете метод init за да го иницијализирате offscreen buffer-от:

```
public void init() {  
 offscreenImg = createImage(size().width, size().height);  
 offscreenG = offscreenImg.getGraphics();  
}
```

```
}

```

Трето, модифицирајте го методот `paint()` за да го исцртате надворешниот бафер, наместо главниот графички бафер:

```
public void paint(Graphics g) {
 // Draw background
 offscreenG.setColor(Color.black);
 offscreenG.fillRect(0, 0, 100, 100);
 offscreenG.setColor(Color.white);
 offscreenG.fillRect(100, 0, 100, 100);
 // Draw checker
 offscreenG.setColor(Color.red);
 offscreenG.fillOval(xpos, 5, 90, 90);
 g.drawImage(offscreenImg, 0, 0, this);
}

```

Забележете дека пак се користи намалена зона во главниот графички прозор со метод `update()`, како и погоре; овој дел не го менуваме. Единствен релевантен дел е последната линија од методот `paint()`, каде што сè се црта `offscreen` пред да се прикаже на екран. Конечно, во методот `destroy()`, ќе го избришеме графичкиот контекст кој се чува во `offscreenG`:

```
public void destroy() {
 offscreenG.dispose();
}

```

Листинг 10.10. го прикажува комплетниот код на аpletот `Checkers` (`Checkers3.java`), кој користи дупло баферирање.

Листинг 10.10. Модифициран `Checkers`, со дупло баферирање.

```
1: import java.awt.Graphics;
2: import java.awt.Color;
3: import java.awt.Image;
4:
5: public class Checkers3 extends java.applet.Applet implements
 Runnable {
6:
7: Thread runner;
8: int xpos;
9: int ux1, ux2;
10: Image offscreenImg;
11: Graphics offscreenG;
12:
13: public void init() {
14: offscreenImg=createImage(this.size().width,this.size().height);
15: offscreenG = offscreenImg.getGraphics();
16: }
17:
18: public void start() {
19: if (runner == null); {

```

```
20: runner = new Thread(this);
21: runner.start();
22: }
23: }
24:
25: public void stop() {
26: if (runner != null) {
27: runner.stop();
28: runner = null;
29: }
30: }
31:
32: public void run() {
33: setBackground(Color.blue);
34: while (true) {
35: for (xpos = 5; xpos <= 105; xpos+=4) {
36: if (xpos == 5) ux2 = size().width;
37: else ux2 = xpos + 90;
38: repaint();
39: try { Thread.sleep(100); }
40: catch (InterruptedException e) { }
41: if (ux1 == 0) ux1 = xpos;
42: }
43: xpos = 5;
44: }
45: }
46:
47: public void update(Graphics g) {
48: g.clipRect(ux1, 5, ux2 - ux1, 95);
49: paint(g);
50: }
51:
52: public void paint(Graphics g) {
53: // Draw background
54: offscreenG.setColor(Color.black);
55: offscreenG.fillRect(0,0,100,100);
56: offscreenG.setColor(Color.white);
57: offscreenG.fillRect(100,0,100,100);
58:
59: // Draw checker
60: offscreenG.setColor(Color.red);
61: offscreenG.fillOval(xpos,5,90,90);
62:
63: g.drawImage(offscreenImg,0,0,this);
64:
65: // reset the drawing area
66: ux1 = ux2 = 0;
67: }
68:
69: public void destroy() {
70: offscreenG.dispose();
71: }
72: }
```

10.8. Заклучок

Ви честитаме што го завршивте ова поглавје! Материјалот беше прилично напорен и обемен. Научивте голем број методи кои може да ги користите или презапишете `-start()`, `stop()`, `paint()`, `repaint()`, `run()`, и `update()`; стекнавте основни познавања за креирање и примена на нишки. Исто така ги поминавте битар сликите и работата со звук, па сега имате основни знаења да креирате било каква анимација во Java. Конечно, зборувавме и за дупло-баферирање, техника што ви овозможува да го елиминирате треперењето на анимацијата, со одредени загуби во квалитетот и брзината на анимацијата. Со примена на слики и графика, можете да креирате надворешен бафер во кој ќе цртате, а резултатот да го прикажете на екран отпосле.

10.9. Прашања и одговори

- П:** Зошто се комплицира со `paint()`, `repaint()`, `update()`, исл.? Зошто нема само `paint()` метод што ги црта работите на екран каде што ќе посакаме?
- О:** Java awt ви овозможува да вгнездите еден цртеж во друг. Кога се користи `paint()`, сите делови од системот се прецртуваат, почнувајќи од нај-надворешниот цртеж, и одејќи кон највгнездениот. Бидејќи вашиот аплет се исцртува истовремено со другите, за него нема посебен третман. Тој ќе се исцрта кога и сè друго ќе се исцрта. Иако со ова се губи од брзината на приказ, ова му овозможува на аплетот да ко-егзистира со другите делови од системот.
- П:** Дали Java нишките се слични со нишките кај другите системи?
- О:** Java нишките се базирани на нишките од другите системи, и ако претходно сте работеле со нишки, познат ќе ви биде и концептот на Java нишки. Во оваа лекција се дадени само основите за нишките.
- П:** Кога аплетот користи нишки, треба само да и кажам на нишката да се стартува, и на крај да запре? Дали тоа е се? Не треба да тестирам ништо со циклуси исл.? Таа сама запира?
- О:** Да – сама запира. Кога аплетот ќе го ставите во нишка, Java го контролира извршувањето на аплетот почитливо. Со стопирањето на нишката, и аплетот се стопира, а продолжува кога повторно ќе се стартува нишката. Да, автоматски е. Фино, нели?
- П:** Аплетот `ColorSwirl` прикажува само 5 или 6 бои, кои не се многу живи. Зошто?
- О:** Овој проблем го сретнавме и претходно. На некои системи нема доволно бои на располагање. Треба да направите `upgrade` на хардверот, но и на оперативниот систем и пребарувачот што го користите.
- П:** И покрај сите промени, аплетот `Checkers` пак трепери.
- О:** За жал – ќе трепери и понатаму. Намалувањето на величината на цртежот го намалува и треперењето, но не го стопира во целост. Кај многу аплети, примената на методите опишани во ова поглавје ќе го намали треперењето,

и аплетот ќе изгледа ОК. За да добиете анимација која не трепери, треба да користите т.н. дупло баферирање што исто така го проучивме.

- П:** Во програмата *Neko*, сликата ја вчитавме со методот `init()`. Ми изгледа дека на *Java* и треба долго време да ги вчита сликите, а бидејќи `init()` не е главна нишка на аплетот, ќе има видлива пауза. Зошто вчитувањето на сликата не е ставено во методот `run()`?
- О:** Постојат и други финти во врска со ова. Методот `getImage()` не ја вчитува сликата; всушност, тој враќа `Image` објект речиси веднаш, така што не се троши многу време во иницијализацијата. Податоците за сликата кои се добиваат со `getImage()` не се вчитуваат, сè додека сликата не е потребна. На овој начин, *Java* не чува големи слики во меморијата на програмата, туку само мала информација, т.е. референца кон бараната слика, што ќе ја користи подоцна.
- П:** Напишав аплет за позадинска музика со користење на методите `getAudioClip()` и `loop()`. Звукот се слуша одлично, но не запира. Се обидов да ја прекинам тековната нишка, но звукот продолжува.
- О:** Спомнавме дека позадинскиот звук не се извршува во главната нишка на аплетот, па и ако ја запрете нишката, звукот ќе продолжи. Решението е едноставно – во истиот метод кадешто ја стопирате нишката, стопирајте го и звукот:
- ```
runner.stop() //stop the thread
bgsound.stop() //also stop the sound
```
- П:** Ако користам дупло баферирање, дали сеуште треба да се сведувам на мал дел од екранот? Бидејќи дуплото баферирање го елиминира треперењето, изгледа полесно да се црта целата рамка постојано.
- О:** Полесно да, но понеефикасно. Цртањето само на дел од екранот – го намалува треперењето, и често ја намалува работата на аплетот во методот `paint()`. Колку што е побрз методот `paint()`, побрзо и поглатко ќе се извршува анимацијата. Цртањето во намалена зона е добра навика -не само заради проблемот со треперење.

□


## 11. Едноставен кориснички интерфејс

Со популарноста на Apple-овиот Macintosh и Microsoft-овиот Windows оперативен систем, повеќето денешни корисници на компјутери очекуваат нивниот софтвер да поседува графички кориснички интерфејс (GUI), и да може да се контролира со глушец. На работното место, графичкиот интерфејс им помага на сите корисници да внесуваат текстови, табели и графички компоненти. Корисничкиот интерфејс е од исклучително значење за корисниците, но не и за програмерите. Пишувањето на ваквиот софтвер може да биде една од најкомплицираните задачи за новиот програмер.

За среќа, Јава го има упростено тој процес со Abstract Windowing Toolkit, кој претставува сет на класи за креирање и употреба на графички кориснички интерфејс. Во продолжение ќе ја користиме оваа алатка за креирање на корисничкиот интерфејс во даден аплет. Ќе ги проучиме техниките на Јава 1.2, бидејќи таа останува стандардна верзија на јазикот за поголемиот број browser-и.

Подоцна ќе имате можност да научите како да ги аранжирате сите компоненти на корисничкиот интерфејс. Во поглавјето “Напреден кориснички интерфејс со awt”, ќе завршите со корисничкиот интерфејс, така што ќе го направите да одговара на командите од корисникот. Откако ќе научите како да ја креирате програмата со помош на Abstract Windowing Toolkit-от, ќе бидете подготвени да ги користите техниките на Јава 1.2 за креирање на апликации.

### 11.1. Abstract Windowing Toolkit

Abstract Windowing Toolkit, исто така наречен AWT, е сет на класи кои ви овозможуваат да креирате графички кориснички интерфејс и да примате кориснички влез преку глушецот или тастатурата. Бидејќи Јава е платформски независен јазик, AWT нуди начин за креирање на графички интерфејс, кој ќе има идентичен изглед и функционалност на сите системи на кои функционира.

#### Предупредување

Една работа што ќе ја научите за време на креирањето на Јава аплетот со AWT, е што некои работи не се во целост конзистентни на различните платформи. Различните Јавини работни опкружувања, што ги креирале Netscape, Microsoft и останатите компании за своите browser-и, не се согласуваат секогаш околу тоа на кој начин AWT-интерфејсот треба да функционира. Важно е да ги тестирате своите аплети на колку што е можно повеќе платформи и browser-и.

Со користење на AWT, корисничкиот интерфејс се состои од три работи:

- *Компоненти.* Сè што може да се стави во корисничкиот интерфејс, вклучувајќи копчиња, подвижни листи, менија кои повремено се појавуваат, рамки за контрола, како и полиња за текст.

- *Контејнери.* Компоненти кои ги содржат останатите компоненти. Работевте веќе еднаш со една од нив – Аплет прозорецот, како и останатите панели, рамки за дијалог, како и самостојни прозорци.
- *Менаџери на подлоги (Layout managers).* Објектите кои дефинираат како ќе бидат распоредени компонентите во контејнерот. Овој менаџер на подлоги не може да се види во интерфејсот, но затоа пак резултатите на неговата работа – можат.

Сите АWT-класи се дел од пакетот `java.awt`. За да бидат сите негови класи достапни во програмата, може да се користи следниот исказ на почеток на изворниот код на програмата:

```
import java.awt.* ;
```

На овој начин, се увезуваат сите компоненти, контејнери и менаџер подлоги кои ќе ги користите за дизајн на еден интерфејс. Исто така можете да користите поединечни `import` искази за класите што ги користите во програмата.

АWT-класите, како и сите делови на Јавината библиотека на класи, аранжирани се по хиерархија на наследување. Кога ќе научите како да користите една АWT-класа, ќе научите и како се користат останатите класи, кои наследуваат од иста суперкласа.

## 11.2. Компоненти на корисничкиот интерфејс

Компонентите се сместуваат во кориснички интерфејс, со поставување на истите во контејнер. Контејнерот и сам претставува една компонента, така што може да се додаде на останатите контејнери. Него ќе го користите на почетокот од работата со менаџерите на подлоги, со цел - аранжирање на интерфејсот.


Слика 11.1. Класната хиерархија на АWT.

Најлесен начин за демонстрирање на дизајнот на интерфејсот е со помош на контејнерот, со кој и до сега работевте кај `Applet` класата.

### Додавање на компоненти во контејнерот

Компонентата се додава во контејнерот во два чекора:

- Креирање на компонентата.
- Повикување на методот `add()` на контејнерот за компонентата.

Бидејќи сите аплети претставуваат контејнери, можете да го користите `add()`-методот внатре во аpletот, за директно додавање на компоненти на `Applet`-прозорецот. Секоја `AWT`-компонента на корисничкиот интерфејс претставува една класа, така што компонентата ја креирате, креирајќи го објектот на нејзината класа.

Класата `Button` ги претставува копчињата на кои може да се кликне во интерфејсот. Копче можете да креирате, така што ќе одредите лабела за истото во неговиот конструктор-метод, како во следниот исказ:

```
Button panic = new Button ("Panic!");
```

Со ова се креира `Button`-објект кој е означен со текст "Panic!".

Кога еднаш ќе креирате компонента, најлесен начин да ја уфрлите во контејнер, е да повикате `add()`-метод со единствен аргумент – самата компонента. Бидејќи аpletот е контејнер, за уфрлување на `panic`-објектот во `Applet`-прозорецот, би можел да се користи следниот исказ:

```
add (panic);
```

Додавањето на компонентата не резултира со нејзино моментално појавување. Наместо тоа, таа ќе се појави после повикот на методот `paint()`. Тоа е нешто што `Java` го работи позади сцената, со тоа што можете да го повикате `paint()`-методот со помош на неговиот `repaint()`-метод.

Кога на контејнерот ќе му додадете компонента, вие не ги одредувате `x` и `y` координатите што го покажуваат местото каде таа ќе биде сместена. Распоредот на компонентите, всушност, го прави менаџерот на подлога на контејнерот.

### Забелешка

За менаџерите на подлоги ќе зборуваме повеќе понатаму. Зададената подлога на контејнер ги поставува сите компоненти во еден ред, од лево на десно, сè додека постои простор, а потоа продолжува со поставување на компонентите во следниот ред. Ова се нарекува `flow layout`, и со него се бави `FlowLayout`-класата.

Во аpletот, најдобро место за креирање на компонентите и додавање на истите во контејнери, претставува методот `init()`. Ова е демонстрирано во аpletот со едно копче, во листингот 11.1. Аpletот `Slacker` креира еден `button`-објект и го поставува во `Applet`-прозорецот. Копчето се прикажува после повикот на аpletовиот `paint()`-метод, наследен од класата `Applet`.

### Листинг 11.1. Целосен код `slacker.java`.

```
1: import java.awt.*;
2:
3: public class Slacker extends java.applet.Applet {
4: String note = "I am extremely tired";
5: button tired = new Button(note);
```

```
6:
7: public void init() {
8: add(tired);
9: }
10: }
```

Тестирајте го овој аплет на една страница, користејќи го следниот <APPLET> таг:

```
<applet code="Slacker.class" width=550 height=75>
</applet>
```

## Лабели

Најпростата компонента на корисничкиот интерфејс е лабелата, која се креира со класата Label. Лабелите често се користат за идентификување на намената на останатите компоненти на интерфејсот и не можат директно да се едитираат од страна на корисникот.

Употребата на лабелите во текстот е попожелна од употребата на drawstring() методот, од следните причини:

- Лабелите автоматски се цртаат после креирањето, и со нив не мора експлицитно да се ракува во paint()-методот.
- Лабелите ќе бидат прикажани во склад со користената менаџер-подлога, без фиксно да се врзуваат за x и y, како испишаниот стринг.

За да креирате лабела, користите еден од следните конструктори:

- Label(), креира празна лабела со текст кој се порамнува на левата страна.
- Label (String), креира лабела со дадениот стринг-текст, исто така порамнет на левата страна.
- Label (String, int), креира лабела со дадениот стринг-текст и порамнување, означено со аргументот int. Следните променливи-класи се користат за поставување на порамнувањето: Label.RIGHT, Label.LEFT, Label.CENTER.

Фонтоот на лабелите можете да го промените со помош на методот setFont(). Овој метод може да се повика за самата лабела, или за контејнерот (т.е. цел аплет), при што ќе влијае на сите компоненти од контејнерот.

Методот на лабели setText(String) може да се користи за промена на текстот на лабелата, после нејзиното креирање. Новиот текст, означен со String, ќе се прикаже при повторното стартување на компонентата. Исто така можете да го користите методот getText() за прикажување на моменталниот текст на лабелата.

Листингот 11.2 содржи еден едноставен аплет кој креира неколку лабели во Helvetica Bold фонтоот.

### Листинг 11.2. Целосен код Labels.java

```
1: import java.awt.*;
2:
3: public class Labels extends java.applet.Applet {
```

```

4:
5: public void init() {
6: setFont(new Font ("Helvetica", Font.BOLD, 14));
7: setLayout(new GridLayout(3,1));
8: add(new Label("aligned left", Label.LEFT));
9: add(new Label("aligned center", Label.CENTER));
10: add(new Label("aligned right", Label.RIGHT));
11: }
12: }

```

Тестирајте го овој аплет со употреба на следниот <APPLET> таг:

```

<applet code="Labels.class" height=150 width=175>
</applet>

```

Сликата 11.2 дава приказ на овој аплет во appletviewer-от. Тој претставува добра алатка, бидејќи можете да ја промените големината на прозорецот, и да видите каков е резултатот во повтореното прирамнување на трите лабели. Лабелата “aligned right” останува на десниот раб во Applet прозорецот, додека лабелата “aligned center” останува во средината.


Слика 11.2. Labels аплет

Редот 7 од кодот на аплетот се користи за креирање на GridLayout-објект, со цел да се постави подлогата на контејнерот. За ова ќе стане збор подоцна – овде се користи за илустрација дека лабелите не се прирамнети според зададената подлога на контејнерот, која претставува flow layout. Редот 7 се користи за распоред на компонентите во табела, со една колона и три редици.

## Копчиња

Копчињата на кои може да се кликне се креираат со помош на класата Button, како што видовте кај аплетот Slacker. Копчињата се корисни во интерфејсот за иницирање на активности, како на пр. копчето Quit за напуштање на програмата.

За да креирате копче, користите еден од следните конструктори:

- Button(), креира копче без лабела за текст, што ја објаснува неговата функција
- Button (String), креира копче со даден текст-стринг како лабела.

Откако ќе го креирате Button-објектот, можете да ја поставите неговата лабела со помош на методот `setLabel(String)`, и да го добиете текстот на истиот со помош на `getLabel()`-методот.

Листингот 11.3 содржи аплет кој прикажува неколку познати команди за копчињата.

### Листинг 11.3. Целосен код `ButtonTest.java`

```

1: import java.awt.*;
2:
3: public class ButtonTest extends java.applet.Applet {
4:
5: public void init() {
6: add(new Button("Rewind"));
7: add(new Button("Play"));
8: add(new Button("Fast Forward"));
9: add(new Button("Stop"));
10: }
11:}

```

Тестирајте го овој аплет користејќи го следниот HTML:

```

<applet code="ButtonTest.class" height=60 width=300>
</applet>

```

Сликата 11.3 го прикажува овој аплет вчитан во `appletviewer`-от. Ако нема простор за некое копче - тоа ќе се префрли во следниот ред. Можете и да ја зголемите ширината на Applet-прозорецот на 500, наместо 300 пискели.


Слика 11.3. *ButtonTest* аплет

## Check box

Check box-ите претставуваат компоненти на корисничкиот интерфејс во вид на квадратчиња кои можат да бидат: обележани (селектирани) или не. Тие обично се користат за бирање и отфрлување на одредени опции во програмата, како што се `Disable Sound` или `Password Protected` полињата за контрола од Windows-овиот screen saver.

Check box-овите се главно *неексклузивни*, што значи доколку имате пет во еден контејнер, сите пет можат да бидат селектирани или неселектирани во исто време. Оваа компонента може да биде организирана во групи, кои понекогаш се нарекуваат и *радио копчиња*. Тие добиваат име по старите авто-радија, каде притискањето на едно копче исклучува друго, веќе вклучено копче.

И двата вида контролни полиња се креираат со помош на Checkbox класата. Можете да креирате еден неексклузивен check box, со употреба на еден од следните конструктори:

- Checkbox() - креира необележан check box, кој не е селектиран.
- Checkbox(String) - креира еден неселектиран check box, а String-от ја претставува неговата лабела.

Откако ќе го креирате објектот Checkbox, можете да го користите методот setState(Boolean), со вредност “точно“ како аргумент за селектиран box, и “неточно“, за box кој не е селектиран. Методот getState() ќе покаже логичка вредност, означувајќи го моменталниот статус на check box-от.

Во листингот 11.4. се креираат пет check box-а, сместени во еден аплет кој ви дава можност да одберете одреден тип гардероба. Сите пет се облека, но само една е означена – долната облека.

#### Листинг 11.4. Целосен код checkboxTest.html

```

1: import java.awt.*;
2:
3: public class CheckboxTest extends java.applet.Applet {
4:
5: public void init() {
6: setLayout(new FlowLayout(FlowLayout.LEFT));
7: add(new Checkbox("Shoes"));
8: add(new Checkbox("Socks"));
9: add(new Checkbox("Pants"));
10: add(new Checkbox("Underwear", null, true));
11: add(new Checkbox("Shirt"));
12: }
13: }
```

Сликата 11.4 дава приказ на овој аплет, кој може да се тестира со помош на <APPLET> тагот:

```

<applet code="CheckboxTest.class" height=200 width=150>
</applet>
```

За организирање на неколку check box-ови во една група, така што може да се одбираат еден по еден, се креира објектот CheckboxGroup, со исказ како што е следниот:

```
CheckboxGroup radio = new CheckboxGroup() ;
```

Објектот CheckboxGroup ги следи сите check box-ови во својата група. Овој објект ќе го користите како дополнителен аргумент на Checkbox-конструкторот.


Слика 11.4. *CheckboxTest* аплет

`Checkbox(String, CheckboxGroup, boolean)` креира check box, а лабелата е одредена со стринг- атрибутот `CheckboxGroup`. Третиот аргумент има вредност `true`, доколку `Checkbox`-от е селектиран, а во спротивно- `false`.

Методот `setCurrent(Checkbox)` може да се користи за поставување на моментално избраниот check box од групата. Постои исто така и метод `getCurrent()`, кој го покажува моментално одбраниот check box.

#### **Предупредување**

Кај Јава 1.2, методот `Checkbox(String, CheckboxGroup, boolean)` е малку изменет, т.е. треба да го користите методот `Checkbox(String, boolean, CheckboxGroup)`. Употребата е иста, со тоа што вториот и третиот аргумент се обратни. Повеќето компајлери ги прифаќаат двете верзии.

Следниот пример креира една група со два check box-а:

```
CheckboxGroup betterDarrin = new CheckboxGroup() ;
Checkbox r1 = new Checkbox ("Dick York", betterDarrin, true) ;
Checkbox r2 = new Checkbox ("Dick Sargent", betterDarrin, false);
```

Објектот `betterDarrin` се користи за групирање на едно место на check box-овите `r1` и `r2`. Избран е објектот `r1`, кој има ознака "Dick York". Само еден член на групата може да биде избран во даден момент, така што е невозможно да се користи трет аргумент позади `r1` и `r2`.

`Radio button`-ите имаат ист изглед како check box-ите, но само еден од нив може да биде селектиран во даден момент. За да креирате група од `radio button`-и, прво креирате инстанца на `CheckboxGroup`:

```
CheckboxGroup cbg = new CheckboxGroup();
```

Потоа креирате и додавате поединечни check box-и користејќи конструктор со 3 аргументи (првиот е лабела, вториот е група, а третиот кажува дали check box е селектиран). Бидејќи кај `radio button`-те, по дефиниција, само еден е селектиран во даден момент, последното `true` што се додава, ќе биде селектирано по default:


```
add(new Checkbox("Yes", cbg, true);
add(new Checkbox("No", cbg, false);
```

### Листинг 11.5. Целосен код CheckboxGroupTest.java

```
1: import java.awt.*;
2:
3: public class CheckboxGroupTest extends java.applet.Applet {
4:
5: public void init() {
6: setLayout(new FlowLayout(FlowLayout.LEFT));
7: CheckboxGroup cbg = new CheckboxGroup();
8:
9: add(new Checkbox("Red", cbg, false));
10: add(new Checkbox("Blue", cbg, false));
11: add(new Checkbox("Yellow", cbg, false));
12: add(new Checkbox("Green", cbg, true));
13: add(new Checkbox("Orange", cbg, false));
14: add(new Checkbox("Purple", cbg, false));
15: }
16:}
```

Следниот <APPLET> таг, го користите кај web страницата за тестирање на овој аплет, прикажан на сликата 11.5:

```
<applet code="CheckboxGroupTest.class" height=200 width=150>
</applet>
```


Слика 11.5. CheckboxGroupTest аплет


Слика 11.6. Изборна листа

## Изборни листи

Изборните листи, кои се креираат со Choice класата, претставуваат компоненти што овозможуваат да се избере една ставка од изборната листа. Овие листи често ќе ги сретнувате при пополнување на разни формулари на World Wide Web. Сликата 11.6. прикажува еден пример за изборна листа.

### Забелешка

ChoiceTest е програма која работи со пет вида овошје.

Првиот чекор во креирањето на изборна листа е да креирате Choice-објект што ќе ја содржи листата, како што е прикажано во следниот исказ:

```
Choice fruit = new Choice();
```

На изборната листа се додаваат ставки со примена на addItem(String)-методот на објектот. Следните искази додаваат две ставки во изборната листа со овошје:

```
fruit.addItem ("apples");
fruit.addItem ("oranges");
```

Со употребата на addItem(), можете да продолжите и по ставањето на изборната листа во контејнерот.

### **Предупредување**

Методот addItem(String) е исфрлен од употреба после Јава 1.02. Наместо него - во поновите верзии на Јава се користи методот add(String), при работа со изборни листи.

Откако ќе направите изборна листа, ја додавате во контејнер, како секоја друга компонента - со користење на методот на контејнерот add(), и изборната листа како аргумент.

Листингот 11.6 прикажува еден аплет за избор на овошје. Аплетот ChoiceTest гради изборна листа на овошја, од која може да биде избрана една ставка.

### Листинг 11.6. Целосен код ChoiceTest.java

```
1: import java.awt.*;
2:
3: public class ChoiceTest extends java.applet.Applet {
4:
5: public void init() {
6: Choice c = new Choice();
7:
8: c.addItem("Apples");
9: c.addItem("Oranges");
10: c.addItem("Strawberries");
11: c.addItem("Blueberries");
12: c.addItem("Bananas");
13:
14: add(c);
15: }
16: }
```

Тестирајте го овој аплет со следниот HTML-таг, и резултатот ќе личи на сликата 11.6.

```
<applet code="ChoiceTest.class" height=200 width=150>
</applet>
```

Choice-класата има неколку методи кои можат да се употребат за проверка на изборната листа:

- getItem()-методот го прикажува текстот на ставката од листата на позицијата, која е одредена со аргумент цел број. Како и кај полињата, првата ставка од изборната листа е на позиција 0, втората на позиција 1 итн.
- CountItems()-методот го прикажува бројот на ставки во листата. Тој е исфрлен од употреба по Јава 1.02, и заменет е со getItemCount(), кој ја извршува истата работа.
- GetSelectedIndex()-методот ја прикажува позицијата на индексот на моментно избраната ставка од листата.
- GetSelectedItem()-методот го прикажува текстот на моментно избраната ставка.
- Select(int)-методот одбира ставка на назначената позиција на индексот.
- Select(String)-методот ја одбира првата ставка од листата што го содржи дадениот текст.

## Полиња за текст

Погоре ги објаснивме лабелите за текст, што корисникот не може да ги модифицира. Полињата за текст се користат за креирање на текст-компоненти кои може да се едитираат. Тие се креираат во класата TextField.

За да креирате едно поле за текст, користите еден од следните конструктори:

- TextField(), креира празно поле за текст, без одредена големина.
- TextField(int), креира празно поле за текст со доволна ширина за прикажување на одреден број карактери. Во поновите верзии, овој конструктор е заменет со TextField (String, int).
- TextField(String), креира поле пополнето со одреден текст без одредена ширина.
- TextField(String, int), креира поле со одреден текст и одредена ширина.

Атрибутот ширина на полето за текст, има свое значење исклучиво кај менаџерите на подлога, што не ја менуваат големината на компонентите, како што е менаџерот FlowLayout. Повеќе информации за работа со менаџерите на подлоги ќе добиете подоцна.

Следниот исказ креира едно празно поле за текст, кое има простор за 30 карактери:

```
TextField name = new textField (30) ;
```

Следниот исказ би можеле да го користите доколку сакате во името на полето да ставите почетен текст “Puddin N. Tane”:

```
TextField name = new TextField(“Puddin N. Tane”, 30) ;
```

Исто така можете да креирате поле за текст, во кое карактерите што се отчукуваат со обични букви, ги прави невидливи. Ова се користи често во Enter Password полињата, за да се сокрие шифрата од љубопитните очи.

За да го поставите невидливиот карактер, го користите методот `setEchoCharacter(char)` на класата `TextField`. (Во поновите верзии на јазикот треба да се користи `setEchoChar(char)`). Доколку за одреден карактер се користи некој специјален знак, треба да го заградите со единечни наводници, како кај `'*'`. Јава го интерпретира секој литерал со двојни наводници како `String` објект.

Следниот пример креира едно текст поле и го поставува знакот (`#`), како карактер кој ќе биде прикажан при внесување на текст во полето:

```
TextField passkey = new TextField(16) ;
passkey.setEchoCharacter('#') ;
```

Аплетот во листингот 11.7 креира неколку полиња за текст. За идентификување на текстот се користат лабели – вообичаено ќе ги користите на овој начин, со цел да ја објаснете употребата на текстот внатре во полињата. Едно од полињата користи невидлив карактер за да го скрие значењето на текстот.

#### Листинг 11.7. Целосен код `TextfieldTest.java`

```
1: import java.awt.*;
2:
3: public class TextfieldTest extends java.applet.Applet {
4:
5: public void init(){
6: add(new Label("Enter your Name"));
7: add(new TextField("your name here", 45));
8: add(new Label("Enter your phone number"));
9: add(new TextField(12));
10: add(new Label("Enter your password"));
11: TextField t = new TextField(20);
12: t.setEchoCharacter('*');
13: add(t);
14: }
15: }
```

Овој аплет би можел да се тестира со помош на следниот `<APPLET>` таг:

```
<applet code="Textfieldtest.class" width=350 height=125>
</applet>
```

Поради тоа што овој аплет користи веќе зададен менаџер на подлоги, единствено што ќе предизвика појавување на шест компоненти во три различни редови, е ширината на прозорецот. Во зависност од тоа која платформа ја користите, можеби ќе биде потребно да ја поставите ширината на `applet`-прозорецот, за да произведете нешто слично како на сликата 11.7. (За употреба на менаџерот на подлоги со цел за спречување на овој проблем, ќе зборуваме понатаму).


Слика 11.7. TextFieldTest аплет

Класата `textField` има неколку методи кои можат да се користат за проверка на полињата за текст:

- Методот `getText()` го покажува текстот кој се наоѓа во полето.
- Методот `setText()` го пополнува полето со даден текст.
- Методот `setEditable(boolean)` одредува дали полето може да се едитуира. Аргументот `False` спречува едитуирање на полето, додека `True` му ја дава таа можност (што претставува `default`).
- Методот `isEditable()` враќа логичка вредност што илустрира дали полето може да се едитуира (`true`) или не (`false`).

## Текст зони

Зоните за внесување на текст, кои се креираат со `TextArea` класата, претставуваат полиња за текст, што можат да се едитуираат и содржат повеќе од еден ред внесување. Зоните за внесување на текст имаат хоризонтални и вертикални граници, кои на корисниците им овозможуваат да го поместуваат текстот кој се наоѓа во компонентата.

За да креирате една зона за внесување на текст, користите еден од следните конструктори:

- `TextArea()`, креира празна зона со неодредена висина и ширина.
- `TextArea(int, int)`, креира празна зона за внесување на текст со назначен број на редови (првиот аргумент), и назначена ширина на карактери (вториот аргумент).
- `TextArea(String)`, креира зона за внесување на текст што содржи одреден текст со неодредена висина и ширина.
- `TextArea(String, int, int)`, креира зона за внесување која содржи назначен текст стринг, број на редови (првиот аргумент) и ширина на карактерите (вториот аргумент).

Аплетот прикажан на листингот 11.8 ја прикажува зона за внесување, со испишан текст на стрингот.

**Листинг 11.8.** Целосен код TextAreaTest.java

```

1: import java.awt.*;
2:
3: public class TextAreaTest extends java.applet.Applet {
4:
5: public void init() {
6: String str = "Once upon a midnight dreary, while I pondered,
 weak and 7: weary,\n" +
8: "Over many a quaint and curious volume of forgotten lore,\n" +
9: "While I nodded, nearly napping, suddenly there came a
 tapping,\n" +
10: "As of some one gently rapping, rapping at my chamber door.\n"
 +
11: "\"'Tis some visitor,\" I muttered, \"tapping at my chamber
 door-\n" +
12: "Only this, and nothing more.\"" + "\n\n";
13: // more text deleted for space
14:
15: add(new TextArea(str,10,50));
16: }
17: }

```

Тестирајте го овој TextAreaTest аплет со следниот HTML-тарг:

```
<applet code=" TextAreaTest.class" height=250 width=450>
</applet>
```

Приказот на аплетот вчитан во appletviewer, е даден на сликата 11.8.


*Слика 11.8. TextAreaTest аплет*

Како и текст-полињата, така и зоните, наследуваат од класата TextComponent, па голем дел од поведенијата на полињата за текст, можат да се искористат и кај зоните за внесување на текст. Можете, исто така, да ги користите методите setText(), getText(), setEditable() и isEditable() од полиња на текст, а тие пак, можат да ги користат следните методи:

- `InsertText(String, int)`-методот, го уфрлува саканиот текст-стринг на позиција, претставена со цел број. Индексот започнува со 0 за првиот карактер па нагоре. Овој метод е исфрлен од употреба после Јава 1.02 и е заменет со `insert(String, int)`.
- `ReplaceText(String, int, int)`-методот, го заменува текстот помеѓу дадени позиции, со два цели броја, со назначениот текст-стринг. Овој метод е исто така исфрлен од употреба после Јава 1.02, и е заменет со `replace(String, int)`.

## Скролинг листи

Скролинг листите, кои се креираат со класата `List`, се слични со изборните листи, со две значителни разлики:

- Скролинг листата може да се постави, така што може да се одбере повеќе од една ставка во даден момент.
- Скролинг листите не се излистуваат (popup) при одбирањето. Наместо тоа, се прикажуваат повеќекратни ставки на сличен начин, како кај полињата за внесување на текст. Доколку листата содржи повеќе ставки отколку што може да прикаже, се користи граничникот за шетање низ целата листа.

Скролинг листата се добива со креирање на објект `List`, а потоа со уфрлање на поединечни ставки во листата. Класата `List` ги има следните конструктори:

- `List()` - креира една празна листа, која овозможува бирање само на една ставка во даден момент.
- `List(int, boolean)` - креира скролинг листа со назначен број на видливи ставки во листата, што може да биде помалку од вкупниот број на ставки. Аргументот со логичка вредност, покажува дали повеќекратните ставки можат да изберат (`true`) или не (`false`).

После креирање на објектот `List`, се користи неговиот метод `addItem()`, за додавање на ставки во листата. (Забелешка: исто така, после Јава 1.2 - може да се користи и методот `add(String)`).

Следниот пример креира една листа, додавајќи и две ставки:

```
List lackeys = new List() ;
lackeys.addItem ("Rosencrantz") ;
lackeys.addItem ("Guidenstern") ;
```

После креирањето на скролинг листата и пополнување на истата со ставки, би требало да ја уфрлите во контејнер, со помош на `add()`-методот. Листингот 11.9 го илустрира креирањето на скролинг листа со седум ставки.

### Листинг 11.9. Целосен код `ListsTest.java`

```
1: import java.awt.*;
2:
3: public class ListsTest extends java.applet.Applet {
4:
```

```

5: public void init() {
6: List lst = new List(5, true);
7:
8: lst.addItem("Hamlet");
9: lst.addItem("Claudius");
10: lst.addItem("Gertrude");
11: lst.addItem("Polonius");
12: lst.addItem("Horatio");
13: lst.addItem("Laertes");
14: lst.addItem("Ophelia");
15:
16: add(lst);
17: }
18: }

```

Приказот на овој аплет е даден на сликата 11.9; се користи следниот аплет-таг:

```

<applet code="ListsTest.class" height=150 width=200>
</applet>

```


Слика 11.9. *ListsTest* аплет

Скролинг листите имаат неколку методи што функционираат на целосно ист начин како и методите на изборните листи: `getItem(int)`, `countItems()`, `getSelectedIndex()`, `getSelectedItem()`, и `select(int)` и сите функционираат на ист начин. `CountItems()` исто така има замена во Јава 1.2: `getItemCount()`.

Бидејќи од `scrolling` листата може да се одбере повеќе од една ставка, ќе можат да се користат и следните методи:

- `getSelectedIndexes()`-методот, покажува поле со цели броеви, што ја содржи позицијата на индексот на секоја одбрана ставка.
- `getSelectedItems()`-методот, покажува поле што го содржи текстот на секоја одбрана ставка.

## Лизгачи и поместувачи (sliders and scrolbars)

*Лизгачите* (sliders) се компоненти кои овозможуваат вредноста да биде избрана со поместување на рамката помеѓу двете стрелки. Неколку компоненти


имаат вградена функција на лизгач, вклучувајќи ги полињата за внесување на текст и скролинг листите. За останатите лизгачи, кои можат да бидат хоризонтални или вертикални, се користи Scrollbar класата. Лизгачите обично се креираат со одредување на минимални и максимални вредности, кои можат да се подесат со помош на компонентите.

За да креирате лизгач, мора да ги користите следните конструктори:

- Scrollbar(), креира вертикален граничник со почетна максимална и минимална вредност еднаква на 0.
- Scrollbar(int), креира еден граничник со минимална и максимална вредност = 0 и назначена насока. Променливите-класи што се користат за поставување на насоката, со еден аргумент на методот се: Scrollbar.HORIZONTAL или Scrollbar.VERTICAL.

Исто така, можете да користите трет конструктор, со пет целобројни аргументи: Scrollbar(int, int, int, int, int). Аргументите за овој метод се следните:

- Насоката е или Scrollbar.HORIZONTAL или Scrollbar.VERTICAL.
- Почетната вредност на лизгачот, која би требало да биде еднаква, или помеѓу минималната и максималната вредност на граничникот.
- Свкупната ширина или височина на scrollbar box-от. Таа може да биде еднаква на 0, кога се користи default (веќе зададена) вредност.
- Минимална вредност на граничникот.
- Максимална вредност.

Листингот 11.10 прикажува едноставен аплет што претставува scrollbar. Објектот GridLayout се користи во методот setLayout(), со цел да обезбеди подлога во која граничникот ќе го пополнува целиот нејзин контејнер. Повеќе за менаџерите на подлоги ќе зборуваме подоцна.

#### Листинг 11.10. Целосен код scrollbar.java

```

1: import java.awt.*;
2:
3: public class SliderTest extends java.applet.Applet {
4: Label l;
5:
6: public void init() {
7: setLayout(new GridLayout(1,2));
8: l = new Label("0", Label.CENTER);
9: add(l);
10: add(new Scrollbar(Scrollbar.HORIZONTAL,0,0,1,100));
11: }
12:
13: public Insets insets() {
14: return new Insets(15,15,15,15);
15: }
16:
17: public boolean handleEvent(Event evt) {
18: if (evt.target instanceof Scrollbar) {
19: int v = ((Scrollbar)evt.target).getValue();
20: l.setText(String.valueOf(v));

```

```

21: repaint();
22: return true;
23: } else return false;
24: }
25: }

```

Без оглед на тоа, кои вредности се користат за висина и ширина на Applet прозорецот, шетачкиот граничник (scrollbar box-от) ќе ја пополни целата површина. Сликата 11.10 е добиена со помош на следниот таг:

```

<applet code="Scrollbar.class" height=20 width=500>
</applet>

```

Scrollbar-класата обезбедува неколку методи за работа со вредности, во рамките на лизгачот:

- Методот `getValue()` ја покажува моменталната вредност на шетачкиот граничник (scrollbar).
- Методот `setValue (int)` ја поставува моменталната вредност.


Слика 11.10. Scrollbar аплет

## Канваси

Канваси се компоненти, кои првенствено се користат како место на интерфејсот, за прикажување на слики или анимации. Можете да ги додате на други компоненти, но тие не можат да содржат други компоненти, а можат да прифаќаат настани.

За да користите канвас, морате да креирате подкласа од Canvas. Таа подкласа може да ракува со сите потребни случувања на канвасот, во својот `paint()`-метод. Кога креирате canvas подкласа, можете да ја користите во програмата, со повикување на нејзиниот конструктор и додавање на новиот Canvas-објект на контејнерот.

Ова е демонстрирано во аплетот Crosshair, прикажан со листингот 11.11. Овој аплет исцртува мета во облик на крст на центарот од Applet прозорецот, и истовремено служи да го помести тој центар, доколку се промени големината на прозорецот.

Листинг 11.11. Целосен код `crosshair.java`

```

1: import java.awt.*;
2:
3: public class Crosshair extends java.applet.Applet {
4: GridLayout g1 = new GridLayout(1,1);
5: MyCanvas can=new MyCanvas();
6:
7: public void init() {
8: setLayout(g1);
9: add(can);
10: }
11:
12: }
13:
14: class MyCanvas extends java.awt.Canvas{
15: public void paint(Graphics g){
16: int x=size().width/2;
17: int y= size().height/2;
18: g.setColor(Color.black);
19: g.drawLine(x-10,y,x-2,y);
20: g.drawLine(x+10,y,x+2,y);
21: g.drawLine(x,y-10,x,y-2);
22: g.drawLine(x,y+10,x,y+2);
23: }
24: }

```

Програмата Crosshair може да се тестира во прозорец со било која величина. Со употреба на следниот <APPLET> таг се стартува овој аплет:

```

<applet code="Crosshair.class" height=100 width=100>
</applet>

```

Листингот 11.11 содржи две класи. Првата, Crosshair, го претставува самиот аплет. Втората, дадена во редовите 14-24, е MyCanvas класата, која претставува подкласа од Canvas:

Во Crosshair-класата се случуваат следните работи:

- Редот 4 креира еден GridLayout објект, кој ќе биде поставен како менаџер за класата во редот 8.
- Редот 5 креира MyCanvas објект наречен can, кој ја користи подкласата од Canvas креирана во редовите 14-24.
- Редот 9 го уфрлува can во Applet-прозорецот. Бидејќи се користи менаџер на подлога, canvas-от се шири, да го пополни целиот простор.

Поголемиот дел од работата во овој проект се извршува во MyCanvas, т.н. помошна класа. Во таа класа се случуваат следните работи:

- Редовите 16 и 17 одредуваат точка на центарот од Applet-прозорецот. Тоа се постигнува динамички, секогаш кога се става слика на канвасот. Променливите size().width и size().height ја содржат ширината и висината на канвасот, и можат да се поделат со 2 со цел - одредување на

централната точка. Во новите верзии на Јава, се користат променливите `getSize().width` и `getSize().height`.

- Редот 18 ја поставува позадината на канвасот да биде црна боја. Забележете дека овој метод се повикува во `Graphics`-објектот, а не во самиот канвас. `Graphics`-објектот испратен од методот `paint()`, ракува со сите операции за цртање кои се случуваат во објектот.
- Редовите 19-22 користат `x`, `y` централни координати, за цртање на четири линии околу центарот во облик на крст. Секоја линија е 8 пиксели долга и завршува на 2 пиксели од центарот.

### 11.3. Заклучок

Во ова поглавје се запознавте со тоа, како да го креирате корисничкиот интерфејс на Јава аплет-прозорецот со помош на стандардните компоненти на `Abstract Windowing Toolkit`-от. Сетот алатки вклучува класи за голем дел на копчиња, прегради, листи и полиња кои очекувате да ги видите во програмата. Овие компоненти се користат за креирање на инстанци од соодветните класи и уфрлање на истите во контејнер – како што е на пр. `Applet` прозорецот, со помош на `add()`-методот на контејнерот. Исто така зборувавме за функцијата на развојните компоненти и поставување на истите во програмата. Во следниот дел од материјалот ќе зборуваме нешто повеќе за две работи кои се потребни за користење на графичкиот интерфејс:

Форма - како заедно да ги аранжирате компонентите со цел - формирање на целиот интерфејс.

Поддршка - како да прифатите кориснички влез во овие компоненти.

### 11.4. Прашања и одговори

- П:** Со сите застарени методи кои се дел од `Abstract Windowing Toolkit`-от, зошто воопшто би пишувал аплети во Јава 1.02?
- О:** Сигурно, не би требало да ги учите претходните верзии на Јава, кога се бавите со Јава 1.2 или 1.5. Меѓутоа, некои `browser`-и немаат поддршка за верзии на јазикот после 1.02, па затоа, Јава 1.02 останува стандард за пишување на аплети. `Sun` работи на развој на аплети, кои сами го одредуваат нивното окружување, што ќе им овозможи на луѓето, кои пишуваат нови Јава аплети - сигурно стартување на аплетите.
- П:** Мојот развоен алат за Јава нуди можности за изработка на програмскиот интерфејс визуелно – можам да работам со копчињата и останатите компоненти, како и да ги аранжирам истите, со помош на глушецот. Дали е потребно да научам `Abstract Windowing Toolkit`?
- О:** Доколку сте задоволни со резултатите што ги остварувате со употреба на графичката развојна алатка, `Abstract Windowing Toolkit`-от не ви е баш неопходен. Меѓутоа, употребата на `AWT`-а за креирање на графички интерфејс, претставува еден од главните проекти на оваа книга. Тој содржи особини, од кои ќе имате корист во останатите области на Јава.

□

## 12. Аранжирање на корисничкиот интерфејс

Кога изработката на графичкиот кориснички интерфејс би ја споредиле со сликањето, таа би претставувала само еден правец на уметност: апстрактен експресионизам. Компонентите можете да ги сместите во еден кориснички интерфејс, но не можете да имате голема контрола за тоа што се случува понатаму со нив. За да постигнете одреден изглед на интерфејсот, дизајниран со помош на Abstract Windowing Toolkit-от, морате да користите сет на класи под името менаџери на подлоги (*layout managers*).

Во ова поглавје - ќе имате можност да научите како да користите пет менаџери на подлога, со цел за аранжирање на компонентите во еден интерфејс. Ќе ги искористите сите благодети на Јавиниот алат со прозорци, кој е направен да биде репрезентиран на многу различни платформи, што го поддржуваат овој јазик. Кога еден аранжман нема да одговара во целост на она што сте го замислиле, ќе научите исто така, како да стартувате неколку менаџери на подлога на истиот интерфејс. Ќе почнеме најпрво со основните менаџери на подлога.

### 12.1. Основна подлога на интерфејсот

Како што кажавме претходно, графичкиот кориснички интерфејс се дизајнира со помош на Abstract windowing toolkit-от, и претставува една многу флуидна работа. Промената на големината на прозорецот може да предизвика пустош во вашиот интерфејс, бидејќи компонентите би се движеле по цел контејнер, и нема да го добиете тоа што сте го замислиле. Овој флуид, всушност е неопходен. Јава е имплементирана на многу различни платформи, со незначителна разлика во начинот на кој се прикажани копчињата, лизгачите и слично.

Кај програмските јазици како што е Microsoft Visual Basic, локацијата на компонентите на прозорецот е точно дефинирана со неговите x,y координати. Некои развојни алати на Јава овозможуваат слична контрола над интерфејсот, преку употреба на нивните сопствени класи со прозорци. При употреба на Abstract windowing toolkit, програмерот остварува поголема контрола над подлогата на интерфејсот, со помош на менаџерот на подлоги.

### Поставување на интерфејсот

Менаџерот на подлогата го одредува начинот на кој компонентите ќе бидат распоредени при додавање на истите во контејнерот. Класата FlowLayout претставува веќе зададен менаџер на подлога.

AWT содржи пет основни менаџери на подлоги: FlowLayout, GridLayout, BorderLayout, CardLayout и GridBagLayout. За да креирате менаџер на подлога за контејнер, се креира инстанца на контејнерот со помош на исказот:

```
FlowLayout flo = new FlowLayout() ;
```

Откако сте креирале еден менаџер на подлога, го дефинирате менаџерот за контејнер со помош на setLayout()-методот на контејнер. Менаџерот на подлога

мора да се постави пред додавање на некоја компонента во контејнерот. Доколку не е дефиниран ниеден менаџер на подлога, ќе се користи float layout.

Следните искази претставуваат почетна точка за аpletот кој креира менаџер на подлоги и користи `setLayout()`, со што го контролира распоредот на сите компоненти што ќе бидат додадени во Applet прозорецот:

```
public class Starter extends java.applet.Applet {
 FlowLayout lm = new FlowLayout() ;

 public void init() {
 setLayout (lm) ;
 }
}
```

После поставувањето на менаџерот на подлогата, можете да почнете со додавање на компоненти во контејнерот кој ракува со нив. За некои менаџери на подлоги, како што е `FlowLayout`, редот по кој ќе се додаваат компонентите, е многу значаен. За тоа ќе зборуваме повеќе во следните поднаслови, додека работиме со секој од менаџерите.

## Flow layout

`FlowLayout` класата е најпроста од сите менаџери на подлоги. Таа ги поставува компонентите на сличен начин на кој се поставени зборовите на страницата – од лево на десно, до крајот на редот, и сè така до последниот.

По default, компонентите во секој ред ќе бидат центрирани, доколку го користите конструкторот `FlowLayout()` без аргумент. Доколку сакате компонентите да бидат порамнети долж левиот или десниот раб на контејнерот, единствени аргументи на конструкторот треба да бидат променливите `FlowLayout.LEFT` или `FlowLayout.RIGHT`, како во следниот исказ:

```
FlowLayout righty = new FlowLayout (FlowLayout.RIGHT);
```

`FlowLayout.CENTER` променливата се користи за одредување на центрираните компоненти.

Аpletот во Листингот 12.1 прикажува шест копчиња распоредени од страна на менаџерот на flow-подлогата. Бидејќи во конструкторот `FlowLayout()` е употребена `FlowLayout.LEFT` - променливата на класа, компонентите се прирамнети долж левата страна на аpletот на прозорецот.

### Листинг 12.1. Целосен код `FlowLayoutTest.java`

```
1: import java.awt.*;
2:
3: public class FlowLayoutTest extends java.applet.Applet {
4:
5: public void init() {
6: setLayout(new FlowLayout());
7: add(new Button("One"));
8: }
9: }
```

```

8: add(new Button("Two"));
9: add(new Button("Three"));
10: add(new Button("Four"));
11: add(new Button("Five"));
12: add(new Button("Six"));
13: }
14: }

```

За добивање на резултатот прикажан на сликата 12.1 во appletviewer-от, се користи следниот <APPLET> таг:

```

<applet code="FlowLayoutTest.class" height=120 width=220>
</applet>

```


Слика 12.1. Тест копчиња распоредени во телото на подлогата

Во FlowLayoutTest аpletот, менаџерот на flow-подлогата поставува празнина од три пиксели помеѓу секоја компонента во редот. Исто така, можете да ги промените хоризонталните и вертикалните компоненти со некои дополнителни аргументи на FlowLayout()-конструкторот.

FlowLayout (int, int, int) конструкторот ги прифаќа следните три аргументи, по следниов редослед:

- Прирамнување, кое може да биде FlowLayout.CENTER, FlowLayout.LEFT или FlowLayout.RIGHT.
- Хоризонталното растојание помеѓу компонентите, во пиксели.
- Вертикалното растојание, во пиксели.

Следниот конструктор креира еден менаџер на flow-подлоги со центрирани компоненти, со хоризонтално растојание од 30 пиксели, и вертикално од 10:

```
FlowLayout flo = new FlowLayout (FlowLayout.CENTER, 30, 10);
```

## Мрежна подлога

Менаџерот на мрежна подлога ги распоредува компонентите во табела со редови и колони. Компонентите се додаваат најпрво на почетокот во табелата, почнувајќи од ќелијата во крајниот лев агол и продолжувајќи на десно. Кога сите ќелии на врвот на редот ќе се пополнат, следната компонента се додава во ќелијата во крајниот лев агол на вториот ред од табелата – доколку постои втор ред, итн.

Табеларни (мрежни) подлоги се креираат со GridLayout класата. Два аргументи му се праќаат на GridLayout конструкторот – број на редови во табелата и број на колони. Следниот исказ креира еден менаџер на табеларна подлога со 10 редови и 3 колони:

```
GridLayout gr = new GridLayout (10, 3) ;
```

Како и кај flow-подлогите, и тука можете да го одредите вертикалното и хоризонталното растојание помеѓу компонентите со два дополнителни аргумента. Следниот исказ креира една табеларна подлога со 10 редови, 3 колони, хоризонтално растојание од 5 пиксели, и вертикално од 8 пиксели:

```
GridLayout g2r = new GridLayout(10, 3, 5, 8);
```

Default растојанието помеѓу компонентите во табеларната подлога е 0 пиксели, како во вертикалниот, така и во хоризонталниот правец.

Листингот 12.2 содржи аплет кој креира табела со 3 реда, 2 колони, и растојание помеѓу компонентите од 10 пиксели по хоризонтала, и 30 пиксели по вертикала.

#### Листинг 12.2. Целосен код GridLayoutTest.java

```
1: import java.awt.*;
2:
3: public class GridLayoutTest extends java.applet.Applet {
4:
5: public void init() {
6: setLayout(new GridLayout(3, 2, 10, 30));
7: add(new Button("One"));
8: add(new Button("Two"));
9: add(new Button("Three"));
10: add(new Button("Four"));
11: add(new Button("Five"));
12: add(new Button("Six"));
13: }
14: }
```

Сликата 12.2 го прикажува овој аплет на страницата со следниот <APPLET> таг:

```
<applet code="GridLayoutTest.class" height=160 width=160>
</applet>
```


Слика 12.2. Шест копчиња распоредени во 3x2 на табеларната подлога


Една работа што треба да ја забележите во врска со копчињата на сликата 12.2, е дека тие се зголемуваат за да го пополнат достапниот простор во секоја ќелија. Тоа е значителна разлика во однос на менаџерите на flow-подлоги и некои други. Во табеларната подлога, компонентата секогаш ќе го заземе целиот простор на една ќелија. Доколку го вчитате GridLayoutTest-аплетот користејќи го appletviewer алатот, можете да видите дека копчињата ја менуваат големината при промена на големината на Applet прозорецот.

## Border подлоги

*Border подлогите*, кои се креираат со помош на BorderLayout класите, го делат контејнерот на пет делови: северен, јужен, источен, западен и централен дел. Сликата 12.3, го прикажува начинот на кој се распоредени тие пет области.


Слика 12.3. Распоред на компонентите со border подлога

Кај border подлогата, компонентите во четирите страни на светот ќе заземат толку простор колку што им е потребно – центарот го добива остатокот од површината. Обично, ова ќе резултира во распоред со голема централна компонента и четири помали околу неа.

Border подлогата се креира или со BorderLayout() или со BorderLayout(int, int) - конструкторот. Првиот конструктор креира border без рамка помеѓу компонентите. Вториот конструктор го определува хоризонталното и вертикалното растојание, секое поединечно. Откако сте го креирале граничникот и сте го поставиле како менаџер на подлогите во контејнерот, компонентите ќе ги додадете користејќи различен повик на add()-методот во однос на порано опишаниот:

```
add (String, component)
```

Вториот аргумент на овој метод е компонентата што треба да ја додадете на контејнерот. Првиот аргумент е стринг-променлива што покажува во кој дел на граничникот се поставува компонентата. Постојат 5 можни вредности: "North", "South", "East", "West", или "Center". Следниот исказ додава едно копче со име quitButton во северниот дел на граничникот:

```
add ("North", quitButton) ;
```

Листингот 12.3 содржи аплет кој ја дава сликата 12.3.

### Листинг 12.3. Целосен код borderTest.java

```
1: import java.awt.*;
2:
3: public class BorderTest extends java.applet.Applet {
4:
5: public void init() {
6: setLayout(new BorderLayout());
7: add("North", new Button("One"));
8: add("East", new Button("Two"));
9: add("South", new Button("Three"));
10: add("West", new Button("Four"));
11: add("Center", new Button("Five"));
12: add(new Button("Six"));
13: }
14: }
```

Користен е следниот <APPLET> таг:

```
<applet code="BorderTest.class" height=120 width=120>
</applet>
```

## 12.2. Комбинација на менаџери на подлоги

Во овој момент, можеби ќе се запрашате како Abstract Windowing Toolkit-от ќе функционира со оној тип на графички кориснички интерфејс што сакате да го направите. Бирањето на менаџерот на подлоги претставува едно искуство, сродно на Снежана која доаѓа во куќата на седумте цудиња и наоѓа недостатоци: “Овој е премногу аглест! Овој е премногу неорганизиран! Овој е премногу чуден!” За да дознаете кој менаџер е вистинскиот за вас, често ќе морате да комбинирате повеќе од нив во еден ист интерфејс. Тоа се постигнува со додавање на контејнерот во главниот, т.е. Applet прозорецот, и давање на сопствен менаџер на подлоги на секој од помалите контејнери.

Контејнерот кој ќе го користите за тие помали контејнери е панел, креиран од класата Panel. *Панелите*, се контејнери кои се користат за групирање на компонентите на едно место. Постојат две работи кои треба да се имаат на ум при работа со панелите:

- панелот се пополнува со компоненти, пред да се смести во поголем контејнер.
- панелот има свој сопствен менаџер на подлоги.

Панелите се креираат со просто повикување на конструкторот на класата Panel, како што е прикажано во следниот пример:

```
Panel pane = new Panel() ;
```

Подлогата на панелот се одредува со повикот на `setLayout()`-методот за тој панел. Тоа функционира на ист начин како и `setLayout()`-методот што го користевте за аплет прозорецот – и `Applet` и `Panel` претставуваат подкласи на `Container` класата, и наследуваат непроменето однесување за управувањата со подлогите од таа суперкласа. Следните искази креираат менаџер на `border` подлога и го применуваат на `Panel`-објектот наречен `pane` (окно):

```
BorderLayout bo = new BorderLayout() ;
pane.setLayout(bo) ;
```

Компонентите се додаваат на панелот со повикување на методот `add()` на панелот, кој функционира на истиот начин како и кај останатите контејнери, на пр. аплетот. Следниот исказ додава една текст површина наречена `dialogue`, во објектот наречен `pane` (окно):

```
pane.add(dialogue) ;
```

Неколку примери за употреба на панели ќе видите во преостанатите примери од ова поглавје.

### 12.3. Понапредна подлога на интерфејсот

Покрај трите менаџери на подлоги за кои учевме – `flow`, `grid` и `border` – `Abstract Windowing Toolkit`-от содржи уште два усофистицирани менаџери на подлоги: менаџери во облик на карти и картички со две колони, кои исто така можат да се комбинираат со останатите менаџери, со вметнување на еден контејнер во друг.

#### Подлога со изглед на картичка

Подлогата со изглед на картичка се разликува од останатите подлоги, бидејќи крие извесни компоненти кои се прикажуваат една по една, на ист начин како што крупното во играта *ајнци* открива по една карта на масата. Секој контејнер во групата се вика `card` (карта).

Доколку сте користеле софтвер како што е `HyperCard` на `Macintosh`, или рамка за дијалог со натписи како што е `System Properties` на `Windows 95/98/2000/XP`, сте работеле со програма која користи подлога со изглед на картица. Вообичаен начин за употреба на подлогата со изглед на картица, е со помош на користење на панел за секоја картичка. Најпрво на панелот му се додаваат компоненти, а потоа панелите се додаваат на контејнерот, кој е подесен да ја користи оваа подлога.

Подлогата со изглед на картичка се креира со класата `CardLayout`, со повик на еден едноставен конструктор:

```
CardLayout cc = new CardLayout() ;
```

Методот `setLayout()` се користи за да биде менаџер на подлогата за контејнерот, како во следниот исказ:

```
setLayout(cc) ;
```

Откако ќе го поставите контејнерот да го користи менаџерот на подлога со изглед на картичка, ќе примените незначително различен `add()`-метод за повикување на дополнителни картици за подлогата.

Методот кој се користи е `add (String, container)`. Вториот аргумент го одредува контејнерот или компонентата што ја претставува картичката. Доколку е таа контејнер, сите компоненти мора да и се додадат на истата, пред додавањето на картичката.

Првиот аргумент на `add()`-методот е една низа која го претставува името на картицата. Тоа може да биде било кое име што сакате да и го дадете на картицата. Можеби ќе посакате картичката да ја обележите со броеви, т.е. да користите број во името, како код: “Card 1”, “Card 2”, “Card 3”, и така натаму.

Следниот исказ му додава на контејнерот еден панел наречен `options`, давајќи му име “Options Card”:

```
add ("Options Card", options) ;
```

Откако ќе ја додадете картичката во главниот контејнер за програмата, како што е `Applet`-прозорецот, можете да го користите методот `show()` од вашиот менаџер на подлога со картичка, за прикажување на истата. Методот `show()` прифаќа два аргументи:

- Контејнер, на кој му се додадени сите картички. Доколку контејнерот е аплет, можете да го користите клучниот збор `this` во аплетот за овој аргумент.
- Името што и е дадено на картичката.

Следниот исказ го повикува методот `show()` за подлогата наречена `cc`:

```
cc.show (this, "Fact Card");
```

Клучниот збор `this`, се однесува на класата во која овој исказ се појавува, додека “Fact Card” е името на картицата која се прикажува. Кога картицата ќе се прикаже, претходно прикажаната картица ќе биде затемнета. Во даден момент, може да се види само една картица на подлогата.

Во програмата која користи менаџер на подлога со картица, промената на картичката ќе биде активирана главно со акција на корисникот. На пример, во програмата која прикажува редни броеви на различни картички, корисникот би можел да одбере картичка за прикажување на ставките со скролинг листата. Како алтернатива, аплетот што е даден во продолжение дефинира `card layout` со три картички:

```
setLayout(new CardLayout());
//add the cards
Panel one = new Panel()
add("first", one);
Panel two = new Panel()
add("second", two);
```

```

Panel three = new Panel()
add("third", three);

// move around
show(this, "second"); //go to the card named "second"
show(this, "third"); //go to the card named "third"
previous(this); //go back to the second card
first(this); //got to the first card

```

## Мрежна подлога со две колони

Последниот од менаџерите на подлоги, кој е достапен во AWT, е табеларната подлога со две колони, која претставува екстензија на табеларната (мрежна) подлога. Таа се разликува од обичната табеларна подлога на следниот начин:

- Компонентата може да заземе повеќе од една ќелија во табелата.
- Пропорциите помеѓу различните редови и колони не мораат да бидат еднакви.
- Компонентите во ќелиите на табелата можат да се распоредат на различни начини.

За да креирате табеларна подлога со две колони, ја користите GridBagLayout класата, како и помошната класа, наречена GridBagConstraints. GridBagLayout е менаџер на подлога додека GridBagConstraints се користи за дефинирање на особините на сите компоненти што треба да се сместат во ќелијата – нивната локација, димензии, прирамнување итн. Односот помеѓу табелите, ограничувањата и самите компоненти, ја дефинира вкупната подлога.

Во својата најопшта форма, креирањето на табеларна подлога со две колони го вклучува следното:

1. Креирање на GridBagLayout објект и дефинирање на истиот како актуелен менаџер на подлоги, како што би направиле и за секој друг менаџер на подлоги;
2. Креирање на нова инстанца GridBagConstraints;
3. Постапување на ограничувањата за компонентите;
4. Известување на менаџерот на подлоги за компонентата и нејзините ограничувања;
5. Додавање на компонентите во контејнерот.

Следниот пример додава едно копче во контејнерот со имплементирање на табеларна подлога со две колони. (Не се грижете заради различните вредности за ограничувањето; тие се објаснети малку подоцна во ова поглавје).

```

// postavuvanje layout
GridBagLayout gridbag = new GridBagLayout();
GridBagConstraints constraints = new GridBagConstraints();
setLayout(gridbag);

// definiranje ogranicuvanja za kopceto
Button b = new Button("Save");
constraints.gridx = 0;

```

```
constraints.gridy = 0;
constraints.gridwidth = 1;
constraints.gridheight = 1;
constraints.weightx = 30;
constraints.weighty = 30;
constraints.fill = GridBagConstraints.NONE;
constraints.anchor = GridBagConstraints.CENTER;

// pridruzuvanje na ogranicuvanjata na layout, dodavanje kopce
gridbag.setConstraints(b, constraints);
add(b);
```

Како што можете да видите од овој пример, морате да ги поставите сите ограничувања за секоја компонента што сакате да ја додадете на панелот. Давањето на повеќе ограничувања, помага, доколку имате план и работите со секое ограничување поединечно.

## Прв чекор: дизајн на табела

Прво место каде ќе ја започнете табеларната подлога со две колони е хартијата. Претходното скицирање на корисничкиот интерфејс – пред да напишете макар и еден ред од кодот - ќе ви помогне во голема мерка во обидот да сфатите каде што треба да оди. Оставете го накратко својот едитор, земете парче хартија и молив и направете табела.

Сликата 12.4 ја прикажува подлогата на панелот што ќе го правите во овој пример. Сликата 12.5 ја прикажува истата подлога со означени прегради за колоните. Вашата подлога ќе има табела слична на гореспоменатата, со редови и колони кои формираат поединечни ќелии.

Додека ја цртате својата табела, имајте на ум дека секоја компонента мора да има своја сопствена ќелија. Не можете да ставите повеќе од една компонента во иста ќелија. Меѓутоа, за обратниот процес не важи истото: една компонента може да опфаќа повеќе ќелии во x и y правецот (како кај ОК копчето во последниот ред, кое зафаќа две колони). Во сликата 12.5, обрнете внимание дека лабелите и полињата за текст имаат по една ќелија, а дека копчето ОК зафаќа две ќелии на колоната.


Слика 12.4. Табеларна подлога во две колони


Слика 12.5. Табеларна подлога во две колони, со уфрлена преграда

Означете ги ќелиите со нивните  $x$  и  $y$  координати додека сеуште цртате на хартија; тоа ќе ви послужи во подоцнежната работа. Тоа не се пиксел координати, туку координатни ќелии. Горната лева ќелија е  $0,0$ . Следната ќелија од нејзината десна страна во горниот ред е  $1,0$ . Поместувајќи се во следниот ред, ќелијата од левата страна е  $0,1$ , следната во редот е  $1,1$ , итн. Означете ги вашите ќелии на хартија со овие броеви; тие ќе ви бидат потребни подоцна, кога ќе работите на кодот за овој пример. Сликата 12.6 ги прикажува броевите за секоја од ќелиите во овој пример.


Слика 12.6. Табеларна подлога во две колони, со координати на ќелиите

## Чекор два: креирајте табела

Сега да се вратиме на Јава и да почнеме со имплементација на подлогата која штотуку сте ја нацртале на хартија. Во почетокот ќе работите само на подлогата – поставување на табели со одговарачки пропорции. За таа цел, полесно ќе биде да користите копчиња како места за чување на актуелните елементи од подлогата. Тие се креираат лесно и јасно го дефинираат просторот што компонентата ќе го заземе во менаџерот (или менаџерите) на подлога што се во употреба. Кога еднаш ќе подесете сè како што треба, копчињата можете да ги замените со одговарачките елементи.

За да ја намалите величината на програмскиот код што треба да го напишете за да ги поставите сите ограничувања, можете да почнете со дефинирање на помошниот метод кој прифаќа неколку вредности и ги поставува ограничувањата за истите. Методот `buildConstraints()` прифаќа седум аргументи: `GridBagConstraints`-објектот и шест цели броеви, што ја претставуваат инстанцата `GridBagConstraints`: `gridx`, `gridy`, `gridwidth`, `gridheight`, `weightx`, `weighty`. За тоа што работат тие, ќе научите нешто подоцна; за сега еве го кодот на помошниот метод што подоцна ќе го користите во овој пример:

```
void buildConstraints(GridBagConstraints gbc, int gx, int gy,
 int gw, int gh, int wx, int wy) {
```

```

gbc.gridx = gx;
gbc.gridy = gy;
gbc.gridwidth = gw;
gbc.gridheight = gh;
gbc.weightx = wx;
gbc.weighty = wy;
}

```

Сега ќе преминеме на `init()` методот, каде всушност, се одвива целата работа на подлогата. Следува дефиницијата на основниот метод, каде што се дефинира `GridBagLayout`, како почетен менаџер на подлогата, и се креира објект (инстанцата `GridBagConstraints`):

```

public void init() {
 GridBagLayout gridbag = new GridBagLayout();
 GridBagConstraints constraints = new GridBagConstraints();
 setLayout(gridbag);

 constraints.fill = GridBagConstraints.BOTH;
}

```

Едно мало објаснување: последниот ред, кој ја поставува вредноста `constraints.fill`, ќе биде отклонет (и објаснет) подоцна. Сега е тука за компонентите да ја пополнат целата ќелија во која се сместени, т.е. да се види полесно што се случува. Додадете го за почеток; нешто подоцна ќе ви биде појасно за што служи.

Сега додадете ја подлогата кадешто ќе се сместат копчињата. (Сетете се дека во овој момент ја поставувате основната организација на табелата, така што копчињата ги користите како места, на кои подоцна ќе ги додадете актуелните елементи на корисничкиот интерфејс). Почнете со едно копче, за да добиете чувство за поставувањето на неговите карактеристики. Овој метод исто така ќе припаѓа во `init()`-методот, непосредно после редот `setLayout`:

```

// Name label
buildConstraints(constraints, 0, 0, 1, 1, 100, 100);
Button labell = new Button("Name:");
gridbag.setConstraints(labell, constraints);
add(labell);

```

Овие четири реда ги поставуваат ограничувањата за објектот, креираат ново копче, додаваат ограничувања за копчето, а потоа го додаваат на панелот. Обрнете внимание дека ограничувањата за компонентата се сместени во објектот `GridBagConstraints`, така што компонентата дури и не мора да постои, за да ги дефинирате нејзините ограничувања.

А сега да преминеме на детали: кои се вредностите за ограничувањата што сте ги вградиле во помошниот метод `buildConstraints()`?

Првите два целобројни аргументи се ограничувањата `gridx` и `gridy`. Тие претставуваат координати на ќелијата што ја содржи оваа компонента. Памтите дека ги напишавте овие компоненти на хартија, во првиот чекор? Со обележани ќелии на хартија, сè што треба да направите, е да ги уфрлите вистинските


вредности. Внимавајте - доколку имате компонента што опфаќа повеќекратни ќелии, координатите на ќелијата се тие што се наоѓаат во горниот лев агол на ќелијата. Првото копче се наоѓа во горниот лев агол, така што неговите координати се `gridx` и `gridy` (првите два аргументи за `buildConstraints()` се 0 и 0, за секој поединечно).

Другите два целобројни аргументи се `gridwidth` и `gridheight`. Тие не претставуваат ширина и висина на ќелиите во пиксели; напротив, тие претставуваат број на ќелии низ кои оваа компонента се шири: `gridwidth` за колони и `gridheight` за редови. Оваа компонента опфаќа само една ќелија, така што вредностите за двете се 1.

Последните два целобројни аргумента се `weightx` и `weighty`. Тие се користат за поставување на пропорциите на редовите и колоните – односно, колку широки и високи ќе бидат. Ова може да стане збунувачко, така што за сега, двете вредности подесете ги на 100. Со пропорциите ќе се бавиме во третиот чекор.

Откако ќе ги направите ограничувањата, можете да ги прикачете на објектот со помош на `setConstraints()`-методот, кој е дефиниран во `gridBagLayout` и прифаќа два аргумента: компонентата (овде едно копче), и ограничувањата за тоа копче. Конечно, можете да го додадете копчето на панелот.

Откако ќе ги поставите и доделите ограничувањата на една компонента, можете повторно да го употребите тој `GridBagConstraints` објект за поставување на ограничувањата за следниот објект. Со тоа ќе ги удвоите овие четири редови за секоја компонента на табелата, со различни вредности за `buildConstraints()`-методот. За да заштедите простор, ќе биде прикажан само `buildConstraints()`-методот за последните четири ќелии.

Втората ќелија што се додава, е таа што ќе го содржи текст-полето за името. Координатите на ќелијата се 1,0 (втора колона, прв ред); таа исто така опфаќа само една ќелија, а пропорциите се (за сега) двете 100:

```
buildConstraints(constraints, 1, 0, 1, 1, 100, 100);
```

Следните две компоненти, што ќе претставуваат лабела и поле за текст, се речиси исти како претходните две; единствена разлика е во нивните координати на ќелии. Лабелата за `password` е на 0,1 (прва колона, втор ред), додека текст-полето за `password` на 1,1 (втора колона, втор ред):

```
buildConstraints(constraints, 0, 1, 1, 1, 100, 100);
buildConstraints(constraints, 1, 1, 1, 1, 100, 100);
```

Конечно, потребно ви е ОК копче, што ја претставува компонентата што ги опфаќа двете ќелии во долниот ред на панелот. Овде координатите на ќелијата се лево долу, т.е. почнува кај (0,2). За разлика од претходните компоненти, тука ќе ги подесете `gridwidth` и `gridheight` да бидат што било, освен 1, бидејќи оваа ќелија опфаќа повеќе колони. `Gridweight` е 2 (опфаќа две ќелии), додека `gridheight` е 1 (опфаќа само еден ред):

```
buildConstraints(constraints, 0, 2, 2, 1, 100, 100);
```

Ги поставивте ограничувањата за сите компоненти што ќе бидат додадени на мрежната подлога. Исто така е потребно ограничувањата на секоја компонента да ги доделите на менаџерот на подлогата, а потоа да ги додадете сите компоненти на панелот. Сликата 12.7 го прикажува резултатот од сето тоа. Внимавајте дека овде не ве интересираат точните пропорции, ниту пак се грижите дали е сè прирамнето. Она што би требало да го следите во овој момент, е табелата да функционира, да имате одговарачки број на редови и колони, ширините да се правилни, и да не се случува ништо чудно (келиите да се на погрешно место, да се преклопуваат или нешто слично).


Слика 12.7. Табеларна подлога во две колони, прво поминување

### Чекор три: одредување на пропорции

Следниот чекор е одредување на пропорциите на редовите и колоните во однос на другите редови и колони. На пример, во овој случај ќе сакате лабелите (името и шифрата) да заземат помалку простор во однос на текст-полето. Можете да посакате ОК копчето во подножјето да биде само половина од височината на двете текст-полиња над него. Пропорциите на ќелиите ги поставите внатре во подлогата со помош на ограничувањата `weightx` и `weighty`.

Најлесен начин да ги разгледувате `widthx` и `widthy`, е нивните вредности да се одреден процент од вкупната ширина и височина на панелот, или 0 доколку ширината или висината се поставени од некоја друга ќелија. Затоа, вредностите `weightx` и `weighty` за сите ваши компоненти, треба да изнесуваат вкупно 100.

#### Забелешка

Всушност, вредностите `weightx` и `weighty` не се претставени во проценти; тоа се едноставно пропорции – можат да имаат било која вредност. Кога пропорциите се пресметуваат, сите вредности во еден правец се собираат, така што секоја поединечна вредност е во пропорцијата со вкупниот износ. За овој процес да биде полесен за разбирање гледајте на ширините како на процент, и водете сметка вкупниот износ да биде 100, за сè да испадне во ред.

Кои ќелии добиваат вредност, а кои 0? Ќелиите што опфаќаат повеќе редови или колони, би требало секогаш да бидат 0, во правецот во кој се шират. Надвор од тоа, прашање на избор е која ќелија ќе има вредност, а потоа сите останати ќелии во тој ред или колона треба да бидат 0.

Погледнете ги петте повикувања на методот `buildConstraints()`, извршени во следниот чекор:

```
buildConstraints(constraints, 0, 0, 1, 1, 100, 100); //name
buildConstraints(constraints, 1, 0, 1, 1, 100, 100); //name text
buildConstraints(constraints, 0, 1, 1, 1, 100, 100); //password
buildConstraints(constraints, 1, 1, 1, 1, 100, 100); //password text
buildConstraints(constraints, 0, 2, 2, 1, 100, 100); //OK button
```

Последните два аргумента ќе ги менувате во секој повик на `buildConstraints`, за да бидат или вредност, или 0. Започнете со правецот  $x$  (пропорцијата на колони), кој е претпоследен аргумент во листата.

Доколку се осврнете на сликата 12.5 (слика на панелот со уфрлена табела), ќе забележите дека втората колона е многу поголема од првата. Кога би сакале да ги соберете теоретските проценти за тие колони, би можеле да кажете дека првата е 10, а втората 90 проценти. (Ова е претпоставка; тоа треба и вие да го сторите). Овие две вредности можете да ги зададете на ќелиите. Вашите настојувања се насочени кон тоа - да не и задавате ни една вредност на ќелијата со ОК копче, бидејќи таа ќелија ги опфаќа и двете колони, а процентите тука не функционираат. Затоа - вредностите ги давате на првите две ќелии - лабелата за името и неговото текст-поле:

```
buildConstraints(constraints, 0, 0, 1, 1, 10, 100); //name
buildConstraints(constraints, 1, 0, 1, 1, 90, 100); //name text
```

Што се случува со вредностите на двете преостанати ќелии, лабелата за `password` и соодветното текст-поле? Благодареејќи на тоа што пропорциите на колоните се веќе поставени со лабелата за името и на текст-полето, тука не мора да ги ресетирате. И за двете овие ќелии, како и за онаа за ОК копчето, давате вредност 0.

```
buildConstraints(constraints, 0, 1, 1, 1, 0, 100); //password
buildConstraints(constraints, 1, 1, 1, 1, 0, 100); //password text
buildConstraints(constraints, 0, 2, 2, 1, 0, 100); //OK button
```

Овде, забележете дека вредноста 0, не значи дека ќелијата има нулта ширина. Овие вредности се пропорции, а не вредности во пиксели. 0 едноставно значи дека пропорцијата е на друго место; сè што значи 0 е “издолжи ја ќелијата додека не биде доволно”.

Сега кога вкупните вредности на сите `weightx` ограничувања се 100, можете да преминете на `weighty` аргументите. Сега имате три редови. Доколку се осврнете на табелата што ја нацртавте, ќе ви изгледа како копчето да има 20 проценти, а текст-полињата целиот преостанат дел (по 40 проценти секој). Како и кај  $x$ -вредноста,

морате да ја поставите вредноста само на една ќелија во редот (две лабели и копче), а сите останати ќелии ќе имаат `weightx = 0`.

Следуваат конечните пет повикувања `buildConstraints()` со дадените пропорции:

```
buildConstraints(constraints, 0, 0, 1, 1, 10, 40); //name
buildConstraints(constraints, 1, 0, 1, 1, 90, 0); //name text
buildConstraints(constraints, 0, 1, 1, 1, 0, 40); //password
buildConstraints(constraints, 1, 1, 1, 1, 0, 0); //password text
buildConstraints(constraints, 0, 2, 2, 1, 0, 20); //OK button
```


Слика 12.8. Табеларна подлога, второ поминување

Во овој чекор, целта е да се дојде до основните пропорции со кои редовите и ќелиите ќе бидат претставени на екранот. Можете да направите почетна проценка околу очекуваната големина на компонентата, со тоа што веројатно ќе имате приличен број на обиди и грешки во овој дел на процесот.

### Чекор четири: додавање и аранжирање на компонентите

Кога ќе завршите со подлогата и пропорциите, ќе можете да ги менувате поставените копчиња со актуелните лабели и полиња за текст. Бидејќи имате сè исподесено, би требало сè да функционира супер. Па, речиси супер. Сликата 12.9 прикажува што се случува доколку користите исти ограничувања како претходно, кога ќе ги заменете копчињата со соодветните компоненти.


Слика 12.9. Табеларна подлога во две колони, речиси завршена

Оваа подлога е завршена, но малку е чудна. Полињата за текст се преголеми, а ОК копчето се протега низ целата должина на ќелијата. Она што недостига се ограничувањата, кои ги аранжираат компонентите внатре во ќелијата. Постојат два вида на ограничувања: `fill` и `anchor`.

`Fill` ограничувањето одредува – за компонентите кои се протегаат во двата правци – во кој правец ќе се движат (на пример, полиња за текст и копчиња). `Fill` може да има една од четирите вредности, дефинирани како променлива-класа во `GridBagConstraints`-класата:

- `GridBagConstraints.BOTH`, ја протега компонентата да ја пополни ќелијата во двата правци;
- `GridBagConstraints.NONE`, предизвикува прикажување на компонентата во нејзината најмала големина;
- `GridBagConstraints.HORIZONTAL`, ја протега компонентата во хоризонтален правец;
- `GridBagConstraints.VERTICAL`, ја протега компонентата во вертикален правец.

#### Забелешка

Имајте на ум дека оваа подлога е динамична. Вие не поставувате вистински пиксел димензии на компонентите; напротив, ќе им кажете на компонентите во кој правец можат да растат во панелот со произволна величина.

По default, ограничувањето `fill` за сите компоненти е `NONE`. Зошто тогаш полињата за текст и лабелите ги пополнуваат ќелиите? Доколку се сетите за почетниот код на овој пример, следниот ред е ставен во `init()`-методот:

```
constraints.fill = GridBagConstraints.BOTH;
```

Сега дознавте што се случува. Во конечната верзија на овој аплет, ќе треба да го тргнете тој ред и да ја додадете вредноста `fill`, за секоја поединечна компонента.

Второ ограничување што влијае на начинот на кој компонентата се појавува во ќелијата, е `anchor`. Ова ограничување се применува само на компонентите кои не ја пополнуваат целата ќелија, и му кажува на AWT-то, на кое место внатре во ќелијата да ја смести компонентата. Можните вредности за ограничувањето `anchor` (котва) се `GridBagConstraints.CENTER`, кој ја прирамнува компонентата како вертикално, така и хоризонтално внатре во ќелијата, или во една од осумте вредности за правецот:

```
GridBagConstraints.NORTH, GridBagConstraints.NORTHEAST,
GridBagConstraints.EAST, GridBagConstraints.SOUTHEAST,
GridBagConstraints.SOUTH, GridBagConstraints.SOUTHWEST,
GridBagConstraints.WEST, GridBagConstraints.NORTHWEST.
```

Default вредноста на `anchor`-от е `GridBagConstraints.CENTER`. Ова ограничување го поставувате на ист начин како и останатите: со промена на променливите инстанци во `GridBagConstraints` објектот. Овде можете да ја промените дефиницијата на `GridBagConstraints()` да прима уште два аргументи (цели броеви), или едноставно би можеле да ги поставите во телото на `init()`-методот. Во овој пример се користи второто.

Бидете внимателни со `default`-ите (автоматски зададените вредности). Секогаш имајте на ум, дека со повторната употреба на `GridBagConstraints` објектот за секоја компонента, може да се случи да содржи извесни преостанати вредности после завршувањето со претходната компонента. Од друга страна, доколку `fill` или `anchor` од следниот објект е ист како и претходниот, не е потребно да го ресетирате тој објект.

За овој пример, ќе бидат направени три измени на вредностите `fill` и `anchor` на компонентите:

- Лабелата нема да има `fill` и ќе биде прирамнета `EAST` (така што тие ќе се залепи до десната страна на ќелијата).
- Полињата за текст ќе бидат пополнети хоризонтално (така што да почнуваат еден ред високо, ама се протегаат до ширина на ќелијата).
- Копчето нема да има `fill` и ќе биде центрирано.

Ова се вредностите и во целосниот код на крајот на ова поглавје.

## Чекор пет: прилагодување

За време на работата со вашите програми и табеларни подлоги во два реда, резултирачката подлога често ќе бара одредени корекции. Можеби ќе ви затреба да си играте со различни вредности на ограничувања за да добиете одговарачки интерфејс. Во тоа нема ништо лошо – целта на следење на претходните чекори е со цел работите значајно да ги приближете на саканите позиции, а не од прва да доаѓате до идеални подлоги.

Листингот 12.4 го прикажува комплетниот код за подлогата што ја градевите во ова поглавје. Доколку имавте потешкотии со следењето на приказната до овој момент, може ќе ви биде од голема корист да поминете низ овој код ред по ред, за да бидете сигурни дека сте ги разбрале неговите парцијални делови.

### Листинг 12.4. Целосен код `GridBagTestFinal.java`

```
1: import java.awt.*;
2:
3: public class GridBagTestFinal extends java.applet.Applet {
4:
5: void buildConstraints(GridBagConstraints gbc, int gx, int gy,
6: int gw, int gh,
7: int wx, int wy) {
8: gbc.gridx = gx;
9: gbc.gridy = gy;
10: gbc.gridwidth = gw;
11: gbc.gridheight = gh;
```

```
12: gbc.weightx = wx;
13: gbc.weighty = wy;
14: }
15:
16: public void init() {
17: GridBagLayout gridbag = new GridBagLayout();
18: GridBagConstraints constraints = new GridBagConstraints();
19: setLayout(gridbag);
20:
21: // Name label
22: buildConstraints(constraints, 0, 0, 1, 1, 10, 40);
23: constraints.fill = GridBagConstraints.NONE;
24: constraints.anchor = GridBagConstraints.EAST;
25: Label label1 = new Label("Name:", Label.LEFT);
26: gridbag.setConstraints(label1, constraints);
27: add(label1);
28:
29: // Name text field
30: buildConstraints(constraints, 1, 0, 1, 1, 90, 0);
31: constraints.fill = GridBagConstraints.HORIZONTAL;
32: TextField tfname = new TextField();
33: gridbag.setConstraints(tfname, constraints);
34: add(tfname);
35:
36: // password label
37: buildConstraints(constraints, 0, 1, 1, 1, 0, 40);
38: constraints.fill = GridBagConstraints.NONE;
39: constraints.anchor = GridBagConstraints.EAST;
40: Label label2 = new Label("Password:", Label.LEFT);
41: gridbag.setConstraints(label2, constraints);
42: add(label2);
43:
44: // password text field
45: buildConstraints(constraints, 1, 1, 1, 1, 0, 0);
46: constraints.fill = GridBagConstraints.HORIZONTAL;
47: TextField tfpass = new TextField();
48: tfpass.setEchoCharacter('*');
49: gridbag.setConstraints(tfpass, constraints);
50: add(tfpass);
51:
52: // OK Button
53: buildConstraints(constraints, 0, 2, 2, 1, 0, 20);
54: constraints.fill = GridBagConstraints.NONE;
55: constraints.anchor = GridBagConstraints.CENTER;
56: Button okb = new Button("OK");
57: gridbag.setConstraints(okb, constraints);
58: add(okb);
59: }
60: }
```

За тестирање на овој аплет, е користен следниот <APPLET> таг:

```
<applet code=" GridBagTestFinal.class" height=180 width=240>
</applet>
```

Кога ќе извршите компајлирање на аплетот, повикот `setEchoCharacter()` метод во редот 48, предизвикува предупредување, бидејќи овој метод има ново име за верзии понови од Јава 1.02. Можете да го замените со `setEchoChar()`, доколку пишувате аплет за верзијата 1.2 (или понова) на јазикот.

## Ширење на ќелиите

Пред да завршите со табеларните подлоги во два реда, уште две ограничувања заслужуваат да бидат споменати: `ipadx` и `ipady`. Овие две ограничувања контролираат `padding` (дополнителен простор околу поединечната компонента). По default, ни една компонента нема дополнителен простор околу себе (што е најлесно да се види во компонентите што ја пополнуваат нивната ќелија). `ipadx` додава простор од двете страни на компонентата, додека `ipady`, додава простор над и под компонентата.

## Вметоци

Хоризонталните и вертикалните растојанија, настанати при креирање на новиот менаџер на подлога (или со помош на `ipadx` и `ipady` во табеларната подлога во два реда), се користат за одредување на величината на просторот помеѓу компонентите во панелот. *Вметоците*, меѓутоа, се користат за одредување на величината на просторот околу самиот панел. `Insets` класата дефинира вредности за вметоците на врвот, левата и десната страна, кои понатаму се користат при цртање на самиот панел. Вметоците ја одредуваат величината на просторот помеѓу работ на панелот и неговите компоненти. За да внесете вметок за вашата подлога, преклопете го `insets()`-методот во Јава 1.02, или `getInsets()` методот во Јава 1.2.

Овие методи извршуваат иста работа. Во `insets()` или `getInsets()`-методот, креирате нов `Insets` објект, при што конструкторот на `Insets`-класата прима вредности - четири цели броеви, кои претставуваат вметоци на врвот, левата, дното и десната страна на панелот. Методот `insets()` понатаму би требало да го покаже тој `Insets`-објект. Следува одреден код за додавање на вметоци за табеларна подлога: 10 на врвот и дното и 30 од левата и десната страна. Сликата 12.10 го прикажува дадениот вметок.

```
public Insets insets() {
 return new Insets(10, 30, 10, 30);
}
```


Слика 12.10. Панел со вметоци од 10 пиксели на врвот и дното, и 30 пиксели од левата и десната страна

## 12.4. Заклучок

Апстрактниот експресионизам го има достигнато она што го видовте во текот на оваа завршена глава. Менаџерите на подлоги бараат извесно прилагодување на луѓето кои навикнале на попрецизна контрола на локациите на кои се појавуваат компонентите од интерфејсот.

Сега знаете како да користите пет различни менаџери на подлоги и панели. Додека работите со Abstract Windowing Toolkit-от, ќе дознаете дека тој може да ви овозможи било каков вид на интерфејс преку употреба на вметнати контејнери и различни менаџери на подлоги.

Кога еднаш ќе го совладате развојот на еден кориснички интерфејс во Јава, вашите програми можат да понудат нешто што повеќето останати визуелни програмски јазици не можат: интерфејс што функционира на различни платформи без модификација. На крајот, да ја употребавам честата фраза: Не знам дали е тоа уметност, но знам дека ми се допаѓа!

## 12.5. Прашања и одговори

- П:** Навистина не ја сакам работата со менаџерите на подлоги; тие се или премногу едноставни или премногу комплицирани (табеларна подлога во два реда). Дури и со многу “мозгање”, никогаш не можам да постигнам моите аплети да изгледаат како што сакам. Сè што сакам да подредам е, да ги дефинирам големините на моите компоненти и да ги поставам на  $x$ ,  $y$  позициите на екранот. Мојам ли да го сторам тоа?
- О:** Можно е, но истовремено и проблематично. AWT е направен на таков начин, за програмата со графички интерфејс, да може да функционира

поеднакво добро на различни платформи и со различни резолуции на екранот, фонтови, големина на екранот, и слично. Употребата на координати во пиксели може да предизвика програмата да изгледа добро на една платформа, додека на други да биде неупотреблива, заради преклопувањето на компонентите, отсеченоста на рабовите на контејнерот, и останатите непријатности кај подлогата. Менаџерите на подлогата, со динамичко сместување на компонентите на екранот, ги заобиколуваат овие проблеми. Иако може да дојде до извесни разлики помеѓу крајниот резултат на различните платформи, мали се шансите разликите да бидат катастрофални.

Сеуште не сте убедени? Користете го `null` менаџерот на подлога, како и `reshape()`-методот, за да добиете фиксна големина на компонентата и да ја поставите на точно одредена позиција:

```
setLayout (null) ;
Button myButton = new Button ("OK");
myButton.reshape (10, 10, 30, 15);
```

Повеќе за `reshape()` можете да дознаете во класата `Component`.

**П:** **Ги проучував AWT класите и го здогледав пот-пакетот наречен `peer`. Референците за `peer (nobl)` класата, се достапни во Јавината API документација. Што извршуваат `peer`-те?**

**О:** `Peers` се одговорни за одредени платформски делови на AWT. На пример, кога креирате Јава AWT прозорец, имате инстанца на `Window` класата која обезбедува генеричко однесување на прозорецот, а ако имате инстанца на класа што имплементира `WindowPeer`, тој креира многу специфичен прозорец за таа платформа – прозорец со мотив под X `Window`, прозорецот во стилот Macintosh под Macintosh, или Windows 95. Овие `nobl` класи, исто така управуваат со комуникацијата помеѓу прозорскиот систем и самиот Јавин прозорец. Со раздвојувањето на однесувањето на генеричките компоненти (AWT класата), од вистинската имплементација на системот и изгледот (`nobl` класата), можете да се насочите на однесувањето на вашата конкретна Јава апликација, и да и овозможите на Јава имплементацијата да работи со детали, специфични за платформата.

□

## 13. Реакција на корисничките акции

Со техниките кои ги совладавте до сега, можете да креирате графички кориснички интерфејс, кој е убав, но глупав. Изгледа како работен интерфејс – прифаќа клик на тастер и слични акции како и која било друга програма – ама не одговара на нив.

За вашиот Јава интерфејс да биде функционален, морате да научите како програмата да одговара на настаните. Настани (*events*) се повикувања на методите што Java Windows системот ги извршува после манипулацијата со соодветните елементи на корисничкиот интерфејс. Широкиот спектар на настани го покрива користењето на тастатурата и глушецот, вклучувајќи ги настаните: притисок на глушецот, поместување на глушецот и клик на тастатура. Во продолжение ќе научите како аплетот да управува со настаните користејќи техники на Јава 1.2, со цел вашите програми да работат на било кој web browser, кој поддржува Јава.

### 13.1. Управување со настани

Една од работите што ги кажавме кај креирањето аплети, е што во текот на работата на програмата, постојат процеси кои работат во позадина. Java Windows системот, кога е потребно, автоматски ги повикува методите, како што се `paint()`, `init()` и `start()`, без ваше знаење. Како и програмирањето на аплетот, и управувањето со настаните вклучува методи кои се повикуваат автоматски, кога акцијата на корисникот предизвикува активирање на настани.

#### Типови на настани

Настанот се генерира како одговор на било што, што корисникот може да го стори во текот на животниот циклус на Јава програмата. Секое придвижување на глушецот, кликот на копче, или притисок на тастер, може да генерира настан.

Во вашите програми не морате да работите со сите настани што можат да се случат. Наместо тоа, ги обработувате настаните на кои сакате вашата програма да одговори, а останатите ги занемарувате. На пример, ако корисникот кликне со глушецот било каде внатре во прозорецот на аплетот, или притисне било кој тастер на тастатурата, ќе посакаете да преземете акција како одговор на тој настан.

Ќе наведеме некои од настаните кои можете да ги користите во вашите програми:

- *Кликања со глушец.* Глушецот надолу (тастерот на глушецот притиснат), глушецот нагоре (тастерот на глушецот отпуштен) и клик на глушецот (притиснат и отпуштен тастер на глушецот на исто место);
- *Движење на глушецот.* Курсорот на глушецот влегува или излегува од компонентите на интерфејсот или глушецот повлекува (поместување на курсорот додека е притиснато копчето);
- *Притискања на тастери.* Тастерот притиснат, тастерот отпуштен и тастерот отчукан (притиснат и отпуштен);
- *Настани на корисничкиот интерфејс.* Клик на копче, скролирање горе и долу преку scrollbar-от, активирани паѓачки менија итн.

## HandleEvent()-метод

Управувањето со настаните е област во која Јава има доживеано најмногу промени помеѓу Јава 1.02 и нејзината понова инкарнација Јава 1.2. Во груби црти, настаните се генерираат, и текот низ системот е ист, независно од верзијата на јазикот што го користите за изработка на програмата. Разликата лежи во приемот и процесирањето на настаните.

Во Јава 1.02, сите настани кои можат да се појават во текот на животниот циклус на Јава програмата, течат низ програмата и со нив управува методот под името `handleEvent()`. Овој метод е дефиниран во класата `Component`, која се наследува од `java.applet.Applet`, што го прави достапен во сите ваши аплети.

Кога настанот е испратен на `handleEvent()`-методот, тој повикува посебен, специјализиран метод за обработка на настанот, во зависност од типот на настанот. Некои од тие специјализирани методи се `mouseDown()`, `mouseUp()` и `keyDown()`.

За да управувате со настаните во вашите аплети, морате да повикате некои од овие специјализирани методи за обработка на настаните. На пример, можете да го повикате методот `mouseDown()`, за да се појави порака во прозорецот на аpletот. Оваа порака ќе биде испишана, кога ќе се случи настанот “глушецот надолу”.

## 13.2. Управување со кликање на глушецот

Еден од највообичаените настани што може да ве интересираат е “клик на глушецот”. Настанот клик на глушецот се појавува кога корисникот кликнува со глушецот каде било во интерфејсот на програмата.

Кликот со глушецот можете да го употребете заради изведување на едноставни работи – на пример, да вклучи или исклучи звук во аpletот, да се префрли на следниот слајд во презентацијата, или да го избрише екранот. Исто така можете да користете клик на глушецот во спрега со поместување на глушецот, со цел да се овозможи посложена интеракција со корисникот.

### Настани - глушец надолу и глушец нагоре

Кога корисникот ќе кликне со глушецот еднаш, се генерираат два настани: настан “глушец надолу“, додека се притиска тастерот на глушецот, и “глушец нагоре“, додека тастерот на глушецот се отпушта. Оваа поделба овозможува дефинирање на различни работи во различни фази на кликот.

Управувањето на настаните со глушец во вашиот аplet е едноставно; ја презапишувате вистинската дефиниција на методот во вашиот аplet и го повикувате вашиот метод кога ќе се случи одреден настан. Еве пример на метод што го означува настанот “глушец надолу“:

```
public boolean mousedown(Event evt, int x, int y) {
 // ...
}
```

Методот `mouseDown()` (и методот `mouseUp()`, исто така), бара три параметри: име на настаните и `x` и `y` координати, каде се појавува настанот 'глушец надолу' и 'глушец нагоре'.

Аргументот `evt` е инстанца (примерок) од класата `Event`. Сите настани генерираат примероци на класата `Event`. Таа содржи информации каде и кога настанот се случил, типот на настан и останати информации. Понекогаш е бескорисно да се управува со некој настан, како што ќе откриете подоцна во ова поглавје.

`x` и `y` - координатите на настанот, проследени преку `x` и `y` - аргументите на методот `mouseDown()`, треба посебно добро да се знаат, бидејќи можат да се користат за прецизно одредување каде се наоѓа поентерот на глушецот. Така, на пример, ако настанот "глушец надолу" се наоѓа во подрачјето на графичкото копче, можете ова копче да го активирате. Запомнете дека можете да ги преземете `x` и `y` - координатите и од самиот `Event` објект; во овој метод променливите се проследуваат посебно, за полесно да се работи со нив.

Еве едноставен метод кој прикажува информации при појавата на настан 'глушец надолу':

```
public boolean mouseDown(Event evt, int x, int y) {
 System.out.println("Mouse down at " + x + ", " + y);
 return true;
}
```

Ако го вклучите овој метод во својот аплет, секогаш кога корисникот ќе кликне на глушецот во рамките на аплетот, ќе се прикаже порака на стандардниот излезен уред (standard output device).

### Забелешка

Користењето на `System.out.println()` предизвикува различни однесувања во различни окружувања. `Appletviewer`-от прикажува линија во истиот простор, каде е внесена `appletviewer` командата. `Netscape Navigator` прикажува излез во посебен прозорец, наречен `Java конзола (Java Console)` и достапен е од опцијата на менито `Window/ Java Console`. `Microsoft Internet Explorer` ги запишува `Java` излезите во посебна датотека. Проверете го окружувањето за да видите каде се испраќа стандардниот излез на аплетот.

Запомнете дека овој метод, за разлика од останатите методи од `Јавината` библиотека на класи кои досега ги проучувавте, наместо да не врати ништо (со користење на клучниот збор `void`), враќа буловата вредност.

Можноста `event-handler`-методот (управувачот на настани), да враќа точно или неточно (`true`, `false`), одредува дали дадената компонента има можност за пресретнување на настанот, т.е. дали е потребно да се проследи настанот на приложената компонента. Општо правило: ако вашиот метод пресретнува и прави нешто со настанот, треба да врати `false`, за останатите компоненти на `Windows-системот` да добијат можност да управуваат со настанот. Во повеќето случаи од

лекцијава, ќе пресретнувате едноставни настани, па повеќето методи ќе враќаат вредност `true`.

Втората половина на кликот на глушецот го сочинува методот `mouseUp()`, кој се повикува при отпуштање на тастерот на глушецот. За да управувате со настанот 'глушецот нагоре', додајте `mouseUp()`-метод во вашиот аплет. Овој метод изгледа исто како `mouseDown()` :

```
public boolean mouseUp(Event evt, int x, int y) {
 //
}
```

### Пример: точки

Во овој дел ќе креирате пример на аплет кој работи со настанот 'глушец надолу'. Аплетот `Spots` (точки) почнува со празен екран, мирува и чека акција на корисникот. Кога ќе кликнете со глушецот на прозорецот на аплетот, ќе биде нацртана сина точка. Можете да поставите до 10 точки на екранот. Сликата 13.1 го прикажува аплетот `Spots`.


Слика 13.1 Аплетот `Spots`

Започнете со пишување на аплетот, почнувајќи од основната дефиниција на класите:

```
import java.awt.Graphics;
import java.awt.Color;
import java.awt.Event;

public class Spots extends java.applet.Applet {

 final int MAXSPOTS = 10;
 int xspots[] = new int[MAXSPOTS];
 int yspots[] = new int[MAXSPOTS];
 int currspots = 0;

}
```

Оваа класа користи три други Abstract Windowing Toolkit - класи: `Graphics`, `Color` и `Event`. Последната класа, `Event`, бара да биде импортирана во секој аплет што управува со настаните.

Класата Spots содржи четири примери на променливи: MAXSPOTS, константа која одредува максимален број на точки што можат да се нацртаат, две низи за сместување на x и y - координатите на точките кои се веќе нацртани, и целобројна променлива (integer) што го следи редниот број на тековната точка.

### Забелешка

Класата Event не ја вклучува клаузурата implements Runnable во својата дефиниција. Ќе видите подоцна во текот на овој аплет, дека таа исто така нема метод run(). Зошто нема? Бидејќи всушност, не работи ништо самостојно; само чека влез и работи кога влезот ќе се случи. Аплетот не бара акција, доколку не работи активно цело време.

Следува додавање на init()-методот кој работи само една работа – ја сетира белата боја на позадината:

```
public void init() {
 setBackground(Color.white);
}
```

Позадината ја сетирате во методот init(), наместо во paint() како во претходните примери, бидејќи е потребно да ја сетирате само еднаш. Бидејќи методот paint() се повикува секојпат кога се додава точка, сетирањето на позадината во paint(), непотребно би го забавила овој метод. Поставувањето на сетирањето на позадината во методот init(), е подобра идеја.

Основната акција на овој аплет започнува со методот mouseDown(), и затоа можете да го додадете овој метод:

```
public boolean mouseDown(Event evt, int x, int y) {
 if (currspots < MAXSPOTS) {
 addspot(x,y);
 return true;
 }
 else {
 System.out.println("Too many spots.");
 return false;
 }
}
```

При појавата клик со глушецот, методот mouseDown() тестира дали има помалку од 10 точки. Ако е тоа точно, го повикува методот addspot() (ќе го напишете подоцна) и враќа true (настанот 'глушец надолу' е пресретнат и обработен). Во спротивно, прикажува порака на грешка и враќа false. Што работи addspot() ? Ги додава координатите на точката, во низата која ги содржи координатите, ја зголемува currspots променливата и потоа повикува repaint():

```
void addspot(int x, int y) {
 xspots[currspots] = x;
 yspots[currspots] = y;
 currspots++;
 repaint();
}
```

```
}
```

Можеби се прашувате, зошто морате да чувате податоци за сите претходни точки и уште дополнително - податоци за тековната точка. Бидејќи `repaint()` секогаш при цртањето на екран мора да ја исцрта старата точка, а потоа ја додава новата точка. Во спротивно, секогаш кога ќе исцртате нова точка, старата точка ќе биде избришана. Сега да преминеме на `paint()` - методот:

```
public void paint(Graphics g) {
 g.setColor(Color.blue);
 for (int i = 0; i < currspots; i++) {
 g.fillOval(xspots[i] - 10, yspots[i] - 10, 20, 20);
 }
}
```

Во рамките на методот `paint()`, имате само циклус за цртање на секоја точка што сте ја сместиле во низите `xspots` и `yspots` (всушност, ги цртате малку горе десно, за точката да биде исцртана околу глушецот; во спротивно би била исцртана долу десно).

Тоа е сè што ви е потребно да креирате аплет кој управува со кликот на глушецот. Со сите останати управувате вие лично. Треба да додадете уште одговарачко однесување за настаните `mouseDown()` и `mouseUp()`, за да ги пресретнете и обработите. Листингот 13.1 го прикажува комплетниот код на аплетот `Spots`.

#### Листинг 13.1. Комплетен код `Spots.java`

```
1: import java.awt.Graphics;
2: import java.awt.Color;
3: import java.awt.Event;
4:
5: public class Spots extends java.applet.Applet {
6:
7: final int MAXSPOTS = 10;
8: int xspots[] = new int[MAXSPOTS];
9: int yspots[] = new int[MAXSPOTS];
10: int currspots = 0;
11:
12: public void init() {
13: setBackground(Color.white);
14: }
15:
16: public boolean mouseDown(Event evt, int x, int y) {
17: if (currspots < MAXSPOTS) {
18: addspot(x,y);
19: return true;
20: }
21: else {
22: System.out.println("Too many spots.");
23: return false;
24: }
25: }
26: }
```


```

27: void addspot(int x,int y) {
28: xspots[currspots] = x;
29: yspots[currspots] = y;
30: currspots++;
31: repaint();
32: }
33:
34: public void paint(Graphics g) {
35: g.setColor(Color.blue);
36: for (int i = 0; i < currspots; i++) {
37: g.fillOval(xspots[i] - 10, yspots[i] - 10, 20,
20);
38: }
39: }
40: }

```

Можете да го вчитате овој аплет на страната користејќи го следниот HTML:

```

<applet code="Spots.class" height=250 width=250>
</applet>

```

## Двоен клик со глушецот

Што се случува, доколку настанот за кој сте заинтересирани претставува повеќе од еден клик со глушецот? Што ако треба да следите двоен или троен клик со глушецот? Java Event класата содржи целобројна променлива наречена `clickCount`, за броење на последователните притисоци на тастерот на глушецот, (англ. *cosecutive mouse clicks*), и тој број обично е одреден од оперативниот систем или хардверот на глушецот. Ако работите со повеќекратен клик на глушецот во вашите аплети, можете да ја тестираате вредноста во рамките на методот `mouseDown()` на следниот начин:

```

public boolean mouseDown(Event evt, int x, int y) {
 switch (evt.clickCount) {
 case 1: // single-click
 case 2: // double-click
 case 3: // triple-click

 }
}

```

Важно е да се напомене дека, ако очекувате двоен или троен клик со глушецот, методот `mouseDown()` ќе биде повикан на секој поединечен клик на тастерот на глушецот. Разгледајте го следниот пример:

```

public boolean mouseDown(Event evt, int x, int y) {
 system.out.println("Број на кликот:" + evt.clickCount);
 return false;
}

```

Ако го стартувате овој метод во аплетот, во случајот на троен клик на глушецот, на стандардниот уред за излез ќе се појави:

```
Broj na klikot: 1
Broj na klikot: 2
Broj na klikot: 3
```

Подоцна ќе научите дека неколку компоненти генерираат акција на настани, како што е двоен клик со глушецот. Заради тоа, не е секогаш неопходно да се користи `mouseDown()` за раздвојување на единечниот од двојниот клик со глушецот.

### 13.3. Управување на движењата на глушецот

Секогаш кога ќе се помести глушецот, се генерира настан - поместување на глушецот. Поместувањето на глушецот од едната маргина на аплетот кон другата, може да резултира со десетина настани. Во AWT ќе откриете два вида различни настани за движењето на глушецот: глушецот повлекува - ова придвижување се појавува кога тастерот на глушецот е притиснат, и чисто помрднување на глушецот - кога тастерот на глушецот не е притиснат.

Дополнително се генерираат настаните: влез на глушецот и излез на глушецот, секогаш кога глушецот влегува или излегува во/од аплетот, односно било која компонента, или контејнерот на аплетот. За секој од настаните постојат посебни методи за пресретнување, како што се `mouseDown()` и `mouseUp()`, кои го пресретнуваат кликот на глушецот.

#### Настани - повлекување на глушец и поместување на глушец

За пресретнување и работа со настанот - поместување на глушецот, ги користите методите `mouseDrag()` и `mouseMove()`.

Методот `mouseMove()` управува со движењата на глушецот, кои се извршуваат заедно со притиснатиот тастер (целосното повлекување на глушецот се состои од настанот 'глушецот надолу', серијата на настани на повлекување на глушецот за секој пиксел преку кој глушецот е поместен, и настан 'глушецот нагоре', кога тастерот е отпуштен). Методот `mouseDrag()` изгледа вака:

```
public boolean mouseDrag(Event evt, int x, int y) {
 ...
}
```

Запомнете дека за двата метода `mouseMove()` и `mouseDrag()`, аргументите за `x` и `y` - координатите претставуваат нова позиција на глушецот, а не почетната позиција.

#### Настани - влез и излез на глушецот

Методите `mouseenter()` и `mouseleave()` се повикуваат кога покажувачот на глушецот влегува или излегува од подрачјето, или во дел од подрачјето на аплетот. И двата методи `mouseenter()` и `mouseleave()` имаат сличен изглед како методот 'клик на глушецот'. Имаат три аргументи: објект за настанот, `x` и `y` - координати на

точката каде глушецот влегува, односно излегува од аплетот. Следниот пример ги прикажува записите `mouseenter()` и `mouseleave()`:

```
public boolean mouseEnter(Event evt, int x, int y) {
 ...
}

public boolean mouseExit(Event evt, int x, int y) {
 ...
}
```

### Пример: цртање линии

Во ова поглавје ќе креирате аплет кој ќе ви овозможи да цртате прави линии на екранот повлекувајќи ги од почетната до крајната точка. Сликата 13.2 го прикажува аплетот на дело.


Слика 13.2. Цртање линии

Како што направивме во аплетот Точки (овој аплет е базиран на него), започнувате со основните дефиниции и продолжувате со соодветните одговарачки методи. Еве едноставни дефиниции на класите за аплетот Линии, со моментални бројни променливи кои претставуваат иницијализација, и едноставен метод `init()`:

```
import java.awt.Graphics;
import java.awt.Color;
import java.awt.Event;
import java.awt.Point;

public class Lines extends java.applet.Applet {

 final int MAXLINES = 10;
 Point starts[] = new Point[MAXLINES]; // starting points
 Point ends[] = new Point[MAXLINES]; // ending points
 Point anchor; // start of current line
 Point currentpoint; // current end of line
 int currline = 0; // number of lines

 public void init() {
 setBackground(Color.white);
 }
}
```

```

}

```

Овој аплет користи повеќе променливи од аплетот Точки. За разлика од аплетот Точки, кој ги чува податоците во поединечни целобројни координати, аплетот Линии, ги чува податоците во објекти - точки (Points). Points ги претставува x и y координатите, вградени во еден единствен објект. За да работите со точки, ја импортирате класата Point (java.awt.Point) и го сетирате множеството моментални променливи што ја содржат точката:

- Низата starts, ги содржи почетните точки на веќе исцртаните линии.
- Низата ends, ги содржи крајните точки на тие исти линии.
- anchor, ја содржи почетната точка на линијата која моментално се исцртува.
- currentpoint, ја содржи крајната точка на линијата која моментно се исцртува.
- currline, го содржи тековниот број на линии (за да бидете сигурни дека нема да ги пречекорите, MAXLINES следи која е следната линија во низата на која треба да се пристапи.).

На крајот, методот init() како во аплетот Точки ја сетира позадината на аплетот во бело.

Три основни настани во овој аплет се: mouseDown(), ја сетира почетната точка (англ. anchor-сидро) за тековната линија; mouseDrag() - ја анимира тековна линија во текот на цртањето; и MouseUp() - ја сетира крајната точка на новата линија. Дадени ви се моменталните променливи што ги содржат овие вредности. Вие само треба да ја уфрлите вистинската променлива во вистинскиот метод. Еве го и методот mouseDown(), кој ја сетира почетната точка (доколку не сте го пречекориле максималниот број на линии):

```

public boolean mouseDown(Event evt, int x, int y) {
 if (currline < MAXLINES) {
 anchor = new Point(x,y);
 return true;
 }
 else {
 System.out.println("Too many lines.");
 return false;
 }
}

```

Во текот на повлекување на глушецот и цртањето на линијата, аплетот го анимира текот на цртањето на линијата. Додека го повлекувате глушецот наоколу, новата линија се поместува со него - од почетната точка (anchor), до врвот на стрелката на глушецот. Настанот mouseDrag(), ја содржи моменталната позиција секогаш кога глушецот ќе се помести, оттаму овој метод треба да се користи за да се следи тековната точка (и повторно да се нацрта, за секое движење за линијата да биде “анимирана”). Запомнете дека ако го пречекорите максималниот број на линии, ништо од гореспоменатото нема да биде сторено. Еве го и методот mouseDrag() што ги прави сите опишани работи:

```
public boolean mouseDrag(Event evt, int x, int y) {
 if (currline < MAXLINES) {
 currentpoint = new Point(x,y);
 repaint();
 return true;
 }
 else return false;
}
```

Новата линија нема да биде додадена на низата од стари линии, сè додека тастерот на глушецот не биде отпуштен. Еве го и методот `mouseUp()`, кој тестира дали сте го пречекориле максималниот број на линии пред повикот на методот `addline()`, (објаснет со следниот пример):

```
public boolean mouseUp(Event evt, int x, int y) {
 if (currline < MAXLINES) {
 addline(x,y);
 return true;
 }
 else return false;
}
```

Во методот `addline()`, низите со почетните и завршните точки се освежуваат со нови податоци, и аплетот повторно се исцртува за да додаде нова линија во низата:

```
void addline(int x,int y) {
 starts[currline] = anchor;
 ends[currline] = new Point(x,y);
 currline++;
 currentpoint = null;
 anchor = null;
 repaint();
}
```

Запомнете дека во овој метод обврзно ги сетирате `currentpoint` и `anchor` на `null`, бидејќи линијата што ја цртате е завршена. После сетирањето на овие променливи на `null`, можете да ги тестирате овие вредности во методот `paint()`, за да видите дали е потребно да ја исцртате моменталната линија.

`Paint` на аплетот значи цртање на сите стари линии опфатени во низите `starts` и `ends`, како и исцртување на тековната линија (чии крајни точки се во `anchor` и `currentpoint`, респективно). За да ја прикажете анимацијата на тековната линија, исцртајте ја со сина боја. Еве го и `paint()`-методот за аплетот `Lines` (Линии):

```
public void paint(Graphics g) {

 // crtanje na postoeckite linii
 for (int i = 0; i < currline; i++) {
 g.drawLine(starts[i].x, starts[i].y,
 ends[i].x, ends[i].y);
 }
}
```

```

// crtanje na tekovnata linija
g.setColor(Color.blue);
if (currentpoint != null)
 g.drawLine(anchor.x, anchor.y,
 currentpoint.x, currentpoint.y);
}

```

Кога ја цртате тековната линија во `paint()`-методот, прво проверивте дали е `currentpoint` еднакво на `null`. Ако е точно, аплетот не се наоѓа сред цртање на линијата, затоа нема причина да цртате линија што не постои. Со проверка на `currentpoint` (и сетирање на `currentpoint` на `null` во методот `addline()`), го цртате само она што ви е потребно. Тоа е тоа; само 68 линии со код и неколку основни методи и имате основна апликација за цртање во вашиот web browser. Листингот 13.2 го прикажува комплетниот код на аплетот `Lines`, така што можете да ги склопите сите делови во една целина.

### Листинг 13.2. Целосен код `Lines.java`

```

1: import java.awt.Graphics;
2: import java.awt.Color;
3: import java.awt.Event;
4: import java.awt.Point;
5:
6: public class Lines extends java.applet.Applet {
7:
8: final int MAXLINES = 10;
9: Point starts[] = new Point[MAXLINES]; // startni tocki
10: Point ends[] = new Point[MAXLINES]; // krajni tocki
11: Point anchor; // start na tekovna linija
12: Point currentpoint; // kraj na tekovna linija
13: int currline = 0; // broj na linii
14:
15: public void init() {
16: setBackground(Color.white);
17: }
18:
19: public boolean mouseDown(Event evt, int x, int y) {
20: if (currline < MAXLINES) {
21: anchor = new Point(x,y);
22: return true;
23: }
24: else {
25: System.out.println("Too many lines.");
26: return false;
27: }
28: }
29:
30: public boolean mouseUp(Event evt, int x, int y) {
31: if (currline < MAXLINES) {
32: addline(x,y);
33: return true;
34: }
35: else return false;
36: }

```

```

37:
38: public boolean mouseDrag(Event evt, int x, int y) {
39: if (currline < MAXLINES) {
40: currentpoint = new Point(x,y);
41: repaint();
42: return true;
43: }
44: else return false;
45: }
46:
47: void addline(int x,int y) {
48: starts[currline] = anchor;
49: ends[currline] = new Point(x,y);
50: currline++;
51: currentpoint = null;
52: anchor = null;
53: repaint();
54: }
55:
56: public void paint(Graphics g) {
57:
58: // Draw existing lines
59: for (int i = 0; i < currline; i++) {
60: g.drawLine(starts[i].x, starts[i].y,
61: ends[i].x, ends[i].y);
62: }
63:
64: // draw current line
65: g.setColor(Color.blue);
66: if (currentpoint != null)
67: g.drawLine(anchor.x,anchor.y,
68: currentpoint.x,currentpoint.y);
69: }
70: }

```

Можете да го тестирате овој аплет користејќи го следниот HTML:

```

<applet code="Lines.class" height=250 width=250>
</applet>

```

## 13.4. Управување на настаните од тастатурата

Настаните од тастатурата се генерираат кога корисникот ќе притисне тастер на тастатурата. Користејќи ги настаните на тастатурата, можете да чекате одредена вредност од тастерот што корисникот ќе го притисне - за акцијата да биде извршена, или да добиете низа на карактери од корисникот на вашиот аплет.

За компонентата да прими настан од тастатурата, таа компонента мора да биде во фокусот; со други зборови, тоа мора да биде компонента на интерфејсот што моментално е одбрана да го прими влезот. Повеќе за фокусот ќе научите подоцна во лекцијата, кога ќе работите со настаните во фокусот. Фокусот најлесно е да се разбере, ако се разгледа интерфејс што содржи повеќе текст полиња. Курсорот трепка на текст-полето што е во фокусот, и корисникот може да внесе текст во тоа

поле користејќи ја тастатурата. Ниедно друго поле не може да прими текст, доколку не е во фокус. Сите компоненти, вклучувајќи ги контејнерите (containers), може да бидат сетирани да имаат фокус.

За експлицитно да ја назначите компонентата да има фокус за внес, можете да го повикате `requestFocus()` - метод на компонентите без аргумент. Следниот исказ го става фокусот на објектот `Button`. Името на објектот е `quit`:

```
quit.requestFocus();
```

Можете да го доделите фокусот на прозорецот на аплетот, користејќи го аплетовиот метод `requestFocus()`.

## Настани “тастер долу” и “тастер горе”

За управување со настаните на тастатурата, го користите `keyDown()`-методот:

```
public boolean keyDown(Event evt, int key) {
 ...
}
```

Кодовите генерирани со настанот ‘тастер долу’, (и проследени во `keyDown()` како аргумент на тастерот), се цели броеви претставени со `Unicode` - распоредот на карактери. Ова ги вклучува алфанумеричките карактери, функциските тастери, табовите, `return` итн. За да ги искористите како карактери (на пример за печатење), потребно е да ги претворите во карактери на следниот начин:

```
currentchar = (char)key;
```

Еве едноставен пример на метод `keyDown()`, што го печати кодот на притиснат тастер на двата начина: во `Unicode` распоред, и како карактер (интересно е да се види кој карактер има каков `ASCII` код):

```
public boolean keyDown(Event evt, int key) {
 System.out.println("ASCII value: " + key);
 System.out.println("Character: " + (char)key);
 return true;
}
```

Како и кај кликот со глушецот, секој настан “тастер долу” има одговарачки настан “тастер горе”. За да го пресретнете настанот “тастер горе”, го користите методот `keyUp()`:

```
public boolean keyUp(Event evt, int key) {
 ...
}
```


## Default тастери

Класата Event содржи множество на класни променливи кои се однесуваат на стандардните неалфанумерички тастери, како што се стрелките и функциските тастери. Ако интерфејсот на вашиот аплет ги користи овие тастери, вашиот код ќе биде почитлив, доколку ги користите нивните имиња во вашиот keyDown() метод, а не нивните нумерички вредности (програмскиот код најверојатно ќе работи и на други платформи, доколку ги користите тие променливи). На пример, за да тестирате дали е притиснат тастерот стрелка нагоре, можете да го користите следниот исечок на код:

```
if (key == Event.UP) {
 ...
}
```

Бидејќи вредностите на овие класи на променливи се цели броеви, можете исто така, да го користите исказот switch за да ги тестирате.

Табела 13.1: Стандардни тастери дефинирани во класата Event:

Class-на варијабла	Тастер
Event.HOME	The Home key
Event.END	The End key
Event.PGUP	The Page Up key
Event.PGDN	The Page Down key
Event.UP	The up arrow
Event.DOWN	The down arrow
Event.LEFT	The left arrow
Event.RIGHT	The right arrow
Event.f1	The f1 key
Event.f2	The f2 key
Event.f3	The f3 key
Event.f4	The f4 key
Event.f5	The f5 key
Event.f6	The f6 key
Event.f7	The f7 key
Event.f8	The f8 key
Event.f9	The f9 key
Event.f10	The f10 key
Event.f11	The f11 key
Event.f12	The f12 key

Табелата 13.1 ја прикажува стандардната класа на променливи, во рамките на класата `Event`, нивните кодови и тастерите што ги претставуваат.

### Пример: внесување и прикажување на карактери

Да разгледаме аплет што ги демонстрира настаните на тастатурата. Со овој аплет отчукувате карактер и тој се прикажува во центарот на прозорецот. После тоа можете да го поместувате карактерот по екранот, користејќи ги курсорските тастери. Отчукувањето на следен карактер во било кој момент, го менува моментално прикажаниот карактер. Сликата 13.3 го прикажува нашиот пример.


Слика 13.3. Аплет Тастери (*Keys*)

Овој аплет всушност е помалку комплициран од порано користените аплети. Тој ги содржи само трите методи: `init()`, `keyDown()` и `paint()`. Моменталните променливи се поедноставни, бидејќи е потребно само да се следат `x` и `y` позициите на моментниот карактер, и вредноста на самиот карактер. Еве ја дефиницијата на иницијалната класа:

```
import java.awt.Graphics;
import java.awt.Event;
import java.awt.Font;
import java.awt.Color;

public class Keys extends java.applet.Applet {

 char currkey;
 int currx;
 int curry;
}
```

Почнете, така што ќе го креирате `init()` методот. Овде `init()` е одговорен за три задачи: сетирање на бојата на позадината, сетирање на фонтоот на аплетот (овде 36 точки `Helvetica bold`) и сетирање на почетната позиција на карактерот (средина на екранот, со поместување за пар точки горе и лево).

```
public void init() {
 currx = (size().width / 2) - 8;
 curry = (size().height / 2) - 16;
 setBackground(Color.white);
 setFont(new Font("Helvetica", Font.BOLD, 36));
 requestFocus();
}
```

}

Последниот исказ во `init()`-методот му го дава на аплет-прозорецот, фокусот за влез. Овој исказ е потребен, за да се осигура дека компонентата која управува со внесувањето, т.е. прозорецот на аплетот, ќе го прифати внесувањето од тастатура.

### Забелешка

Во претходните верзии на Јава можевте на прозорецот на аплетот да му доделите фокус со клик на него, па затоа повикувањето `requestFocus()` за прозорецот на аплетот не беше неопходно. Ова сеуште важи и кај најновите верзии на Netscape Navigator и Microsoft Internet Explorer. JDK 1.2 `appletviewer`-от, бара `requestFocus()` метод, во спротивно прозорецот на аплетот нема да го прими фокусот за внесување од тастатура. Запомнете ги овие разлики кога ги тестирате аплетите што користат настани за тастатурата. Сепак, добро е да се користи `requestFocus()`, за експлицитно барање на `focus` за прозорецот на аплетот.

Бидејќи однесувањето на овој аплет е базирано на внесување преку тастатура, повеќето работи во овој аплет ги одработува методот `keyDown()`:

```
public boolean keyDown(Event evt, int key) {
 switch (key) {
 case Event.DOWN:
 curry += 5;
 break;
 case Event.UP:
 curry -= 5;
 break;
 case Event.LEFT:
 currx -= 5;
 break;
 case Event.RIGHT:
 currx += 5;
 break;
 default:
 currkey = (char)key;
 }
 repaint();
 return true;
}
```

Во средината на `keyDown()`-методот се наоѓа исказот `switch`, кој ги проверува различните настани на тастерот. Ако настанот е курсорски тастер, ќе се промени положбата на карактерот. Ако настанот е некој друг тастер (пр. буква), карактерот ќе биде изменет (тоа е основен дел на `switch` исказот). Методот завршува со `repaint()` и враќа `true`.

Методот `paint()` овде е речиси тривијален; само го прикажува моменталниот карактер на моменталната позиција. Сепак, запаметете дека кога аплетот се стартува, нема иницијален карактер и ништо не се црта, па е потребно оваа ситуација да ја земете во предвид. Променливата `currkey` е иницијализирана на 0, па аплетот ќе го исцртате само кога `currkey` има вистинска вредност:

```
public void paint(Graphics g) {
 if (currkey != 0) {
 g.drawString(String.valueOf(currkey), currx, curry);
 }
}
```

**Листинг 13.3.** Целосен код Tasteri.java

```
1: import java.awt.Graphics;
2: import java.awt.Event;
3: import java.awt.Font;
4: import java.awt.Color;
5:
6: public class Tasteri extends java.applet.Applet {
7:
8: char currkey;
9: int currx;
10: int curry;
11:
12: public void init() {
13: currx = (size().width / 2) -8; // default
14: curry = (size().height / 2) -16;
15:
16: setBackground(Color.white);
17: setFont(new Font("Helvetica",Font.BOLD,36));
18: }
19:
20: public boolean keyDown(Event evt, int key) {
21: switch (key) {
22: case Event.DOWN:
23: curry += 5;
24: break;
25: case Event.UP:
26: curry -= 5;
27: break;
28: case Event.LEFT:
29: currx -= 5;
30: break;
31: case Event.RIGHT:
32: currx += 5;
33: break;
34: default:
35: currkey = (char)key;
36: }
37:
38: repaint();
39: return true;
40: }
41:
42: public void paint(Graphics g) {
43: if (currkey != 0) {
44: g.drawString(String.valueOf(currkey), currx, curry);
45: }
46: }
47: }
```

Можете да го тестирате овој аплет користејќи го следниот HTML:

```
<applet code="Tasteri.class" height=100 width=100>
</applet>
```

## Контролни тастери и повеќекратни тастери на глушецот

Shift, Control (CTRL) и Meta се контролни тастери (тастери за модификација). Овие тастери сами по себе, не генерираат настан на тастатурата, но кај обичниот настан на глушецот или тастатурата, можете да проверите дали некој од контролните тастери е притиснат. Понекогаш резултатите можат да бидат очигледни; на пример, Shift во комбинација со алфанумерички тастер дава различен настан од случајот кога Shift не е притиснат. Останати случаи: најчесто кај настаните на глушецот можете да посакате да управувате со настанот со притиснат контролен тастер, - резултатот ќе биде различен од основната верзија на настанот.

### Забелешка

Meta тастерот обично се користи кај UNIX системите; обично е означен со ALT на PC тастатурата и Command (apple) на Macintosh тастатурите.

Класата Event содржи три методи за проверка на употребата на контролните тастери (дали контролниот тастер е притиснат): shiftDown(), metaDown() и controlDown(). Овие методи враќаат булова вредност (Boolean) во зависност дали контролниот тастер е притиснат или не. Овие три методи можете да ги користите во кој било event – handle метод:

```
public boolean mouseDown(Event evt, int x, int y) {
 if (evt.shiftDown())
 // handle shift-click
 else // handle regular click
}
```

Уште една важна примена на методот со контролните тастери е проверка, кој тастер на глушецот генерира одреден настан на глушецот, (кај глушец, што има два или три тастери). По default, настаните на глушецот (како што се глушец надолу и повлекување на глушецот), се генерираат без оглед кој тастер е користен. Сепак, Јава настаните, интерно ја мапираат акцијата со десен и со среден тастер на глушецот, со контролните тастери Meta и Control (CTRL), респективно. Затоа тестирањето на активностите се сведува на тестирање за тастерот на глушецот. Со тестирање на контролните тастери, можете да откриете кој тастер на глушецот се користел. Акциите кои се извршуваат со левиот тастер, би се разликувале од однесувањата на останатите тастери на глушецот. Користењето на if-исказот за проверка на поединечните случаи, би изгледало вака:

```
public boolean mouseDown(Event evt, int x, int y) {
 if (evt.metaDown())
 // handle a right-click
 else if (evt.controlDown())
```

```
 // handle a middle-click
 else // handle a regular click
 }
```

Бидејќи мапирањата на повеќекратните тастери на глушецот со контролните тастери се прави автоматски, не мора многу да се грижите за вашите аплети, (односно апликации) дека добро ќе работат на различни системи, со различни глумци. Поради тоа што левиот и десниот клик на глушецот се мапирани на контролните тастери, можете да ги користите контролните тастери на системот, во комбинација со тастерите со глушецот, и ќе добиете целосно исти резултати. На пример, исто значење има притиснатиот CTRL тастер + лев клик на глушецот под Windows, како да се држи Control тастерот на Macintosh, или како да се кликне на средниот тастер на глушецот со три тастери; друг пример - да се притисне тастерот Command (apple), или да се кликне на глушецот кај Macintosh, е исто што и да се кликне на десниот тастер на глушецот (кај глумците со два или три тастера).

Имајте во предвид дека користењето на различни тастери на глушецот или контролни тастери, нема да биде возможно ако вашиот аplet или апликација работат на систем, кој има помалку тастери од оној што вие го користите. Потрудете се вашиот интерфејс да користи еден тастер на глушецот, односно обезбедете помош или документација за користење на вашата програма во другите случаи.

### 13.5. Генерички event-handler

Default методот што ќе го користите за управување со основните настани во аpletите, се нарекува генерички event – handler метод, или поточно `handleEvent()`. Кога користите `handleEvent()`-метод, `Abstract Windowing Toolkit`-от генерички работи со настаните, кои се појавуваат кај компонентите на апликацијата, како и со настаните базирани на корисничките внесувања.

Во основниот `handleEvent()`-метод, основните настани претставуваат процеси и методи што ги опишавме погоре. За управување со другите настани, кои не се споменати овде (како на пр. настаните за `scroll` барот, или за другите елементи на корисничкиот интерфејс), за промена на `default event-handler` однесувањето, или за креирање и проследување на други ваши настани, ќе треба да го презапишете `handleEvent()` во вашите програми.

Методот `handleEvent()` изгледа вака:

```
public boolean handleEvent(Event evt) {
 ...
}
```

За тестирање на одредени настани ја користите променливата `id` на објектот `Event`, која се проследува во `handleEvent()`. Идентификаторот на настани (`id`) е цел број (`integer`), но за среќа класата `event`, дефинира цело множество од такви идентификатори на настани, кои можете да ги тестирате во рамките `handleEvent()`. Бидејќи оваа класа на променливи е целобројна константа, исказот `switch` работи

прилично добро. Како пример, еве го и едноставниот метод `handleEvent()` за добивање на дебагирани податоци за настаните на глушецот:

```
public boolean handleEvent(Event evt) {
 switch (evt.id) {
 case Event.MOUSE_DOWN:
 System.out.println("MouseDown: " +
 evt.x + ", " + evt.y);
 return true;
 case Event.MOUSE_UP:
 System.out.println("MouseUp: " +
 evt.x + ", " + evt.y);
 return true;
 case Event.MOUSE_MOVE:
 System.out.println("MouseMove: " +
 evt.x + ", " + evt.y);
 return true;
 case Event.MOUSE_DRAG:
 System.out.println("MouseDown: " +
 evt.x + ", " + evt.y);
 return true;
 default:
 return false;
 }
}
```

Можете да ги користите следните настани на тастатурата:

- `Event.KEY_PRESS`, се генерира кога тастерот е притиснат (исто како `keyDown()` методот).
- `Event.KEY_RELEASE`, се генерира кога тастерот е отпуштен.
- `Event.KEY_ACTION` и `Event.KEY_ACTION_RELEASE`, се генерираат кога тастерите за “акции” (функционалниот тастер, курсорскиот тастер, `Page Up`, `Page Down` или `Home`) се притиснати или отпуштени.

Можете да ги користите следните настани на глушецот:

- `Event.MOUSE_DOWN` е генериран, кога тастерот на глушецот е притиснат (исто како `mouseDown()` методот).
- `Event.MOUSE_UP` е генериран, кога тастерот на глушецот е отпуштен (исто како и `mouseUp()` методот).
- `Event.MOUSE_MOVE` е генериран, кога глушецот е поместен (исто како `mouseMove()` методот).
- `Event.MOUSE_DRAG` е генериран, кога глушецот е поместен при истовремен притисок на тастерот (исто како `mouseDrag()` методот).
- `Event.MOUSE_ENTER` е генериран, кога глушецот влегува во аплетот (или компонентата на аплетот). Можете исто така да користите `mouseEnter()` -методот.
- `Event.MOUSE_EXIT` е генериран, кога глушецот излегува од аплетот. Можете исто така да го користите `mouseExit()` -методот.

Запомнете дека, ако го презапишете `handleEvent()` во вашата класа, ни еден `default event` – `handle` метод нема да биде повикан, сè додека експлицитно не го повикате во `handleEvent()` -делот на програмата. Затоа бидете внимателни ако одлучите да го презапишете овој настан. Најдобар начин да го решите проблемот, е тестирање на настанот за кој сте заинтересирани, и ако настанот не е она што сте очекувале, повикајте `super.handleEvent()`. Тоа е суперкласата што го дефинира `handleEvent()`, и која би можела да ја изврши работата. Еве пример:

```
public boolean handleEvent(Event evt) {
 if (evt.id == Event.MOUSE_DOWN) {
 // process the mouse down
 return true;
 } else {
 return super.handleEvent(evt);
 }
}
```

Исто така запомнете, дека како и поединечните методи за поединечните настани, и `handleEvent()` враќа булова вредност. Вредноста вратена во овој случај е посебно важна; ако го проследите управувањето со настанот на друг метод, морате да вратите `false` (методот што го повикувате – враќа `true` или `false` самостојно). Ако управувате со настанот во главниот дел на овој метод, враќате `true`. Ако проследите настан на супер-класата, тој метод враќа `true` или `false`, не морате да се грижите вие.

### 13.6. Управување со настаните на компонентите

`Event handle` техниките што ги совладавте досега, се фокусираат на интеракција со корисникот – клик на глушецот, притискање на тастерот на тастатурата и слично. Исто така, постојат настани кои управуваат со специфичните настани базирани на компонентите, како што се копчиња, делови од текст и останати елементи на интерфејсот. Копчињата на пример, користат настани кои се активираат кога копчето е притиснато. Не морате да се грижите дали глушецот е надолу или нагоре, односно да одредувате кое дејство на глушецот е активирано; компонентата управува со тоа наместо вас.

Наведените настани можат да бидат генерирани, како интеракција со компонентите на интерфејсот:

- *Акциски настани* (англ. *action events*). Примарните настани за повеќето компоненти на интерфејсот, покажуваат која компонента е активирана (која компонента дејствува). Акциските настани се генерираат кога копчето е притиснато, кога полето за потврда (*check box*) или радио копчето е одбрано, или не е одбрано, кога ставката мени (англ. *menu item*) е одбрана, или кога корисникот ќе притисне *Return* или *Enter* во текст-полето.
- *Настани - одбирање и неодбирање на листа* (англ. *list select / deselect events*). Овие настани се генерираат кога полето за потврда (*check box*),


или ставката на менито за бирање (choice menu item) е одбрана, што генерира и акциски настан.

- *Настани - влез или излез од фокусот* (англ. got focus, lost focus). Овие настани се генерираат преку која било компонента, односно како одговор на кликот на глушецот, т.е. свртување на фокусот со користење на Таб тастерот. Влезот во фокусот значи следно: компонентата добива влезен фокус и може да биде одбрана, активирана, односно може да се впише текст во компонентата. Излезот од фокусот значи дека фокусот на внесување е поместен, односно префрлен на друга компонента.

## Управување со акциските настани

Акциските настани најчесто се користат како настани на интерфејсот, и од таа причина се користат посебни методи за управување, како на пример методите на основните настани на глушецот и тастатурата.

За да ги пресретнете акциските настани на која било компонента, треба да го дефинирате методот `action()` во аплетот, односно класата со следната декларација:

```
public boolean action(Event evt, Object arg) {
 //...
}
```

Методот `action()` можеби изгледа слично на основните методи на настаните од глушец и тастатура. Како и кај овие методи, методот `action()` го проследува објектот на настани, кој претставува настан. Исто така се проследува и дополнителен објект (во овој код, параметар `arg`), што може да припаѓа на која било класа.

На кој вид објект припаѓа вториот аргумент на акцискиот метод, зависи од компонентата на интерфејсот што генерира акција. Основната дефиниција гласи: “било кој слободно дефиниран аргумент”, одреден преку самите компоненти, проследува дополнителни информации што се корисни во извршувањето на дадената акција. Табелата 13.2 ги прикажува дополнителните аргументи за секоја компонента на интерфејсот.

Табела 13.2. Дополнителни аргументи за компонентите

Компонента	тип на аргумент	содржи
Копче (button)	string	име на копчето
Поле за потврда (check box)	boolean	секогаш true
Радио копче (radio button)	boolean	секогаш true
Мени за избор (choice menu)	string	име на ставката
Текст поле (text field)	string	текстот во полето

Во рамките на методот `action()`, прва работа што треба да ја сторите, е проверка која компонентата ја генерира акцијата (за разлика од настанот глушец или настанот тастатура во кои тоа не е важно, бидејќи различни компоненти можат да генерираат акција секоја за себе). За среќа `Event` објектот што го добивате кога ќе го повикате методот `action()`, ја содржи променливата наречена `target`, која

покажува на објектот што го примал настанот. Можете да користите instanceof оператор, за да пронајдете која компонента го генерира настанот, на следниот начин:

```
public boolean action (Event evt, Object arg){
 if (evt.target instanceof TextField)
 return handleText(evt.target);
 else if (evt.target instanceof Choice)
 return handleChoice(arg);
 //...
 return false;
}
```

Во овој пример, методот action() може да биде генериран преку TextField, односно преку ставките на менито; исказот if, одредува што всушност генерира настанот, и повикува некој друг метод (handleText() или handleChoice() во овој случај), кој, всушност ја извршува работата. (Методите handleText() и handleChoice() не се АWT методи; тие се само примери на имиња, кои можат да бидат користени како помошни методи. Вообичаена пракса е креирање на помошни методи, така што action()-методот не е затрупан со код).

Како и останатите методи на настани, action() враќа булова вредност. И тука, морате да вратите true, ако action() работи со методот, односно false, ако го проследува методот некаде на друго место (или го игнорира). Во овој пример ја проследивте контролата во handleText() односно, во методот handleChoice(), така што тие мора да вратат true или false; затоа морате да вратите false (запомнете, враќате true само ако дадениот метод проследува настан).

Дополнителни компликации можат да се појават кога имате многу компоненти и сите тие имаат иста класа – на пример мноштво копчиња. Секоја од овие компоненти генерира дејство и сите се примери на Button. Потоа следува дополнителен аргумент: можете да ги користете натписите (labels) или содржините на компонентите, за да одредите која го генерира настанот, и да користите едноставни споредувања на стрингови за да можете да бирате. (Не заборавајте да го доделите вистинскиот аргумент на вистинскиот објект).

```
public boolean action (Event evt, Object arg){
 if (evt.target instanceof Button){
 String labl=(String) arg;
 if(labl.equals("OK"))
 //upravuva so OK kopcinjata;
 else if(labl.equals("Cancel"))
 //upravuva so Cancel kopcinjata;
 //...
 else if(labl.equals("Browse"))
 //upravuva so Browse kopcinjata;
 //...
 }
```

Ако навистина сакате вашата програма да реагира на одбирање на полињата за потврда, или радио копчињата, можете да го користите методот getLabel() за да ги издвоите имињата на полињата за потврда од методот action(), наместо да

користите дополнителен аргумент. (Всушност, сите аргументи имаат некој метод од овој тип; многу е поедноставно да ги користите кога се проследуваат како дополнителен аргумент).

### Забелешка

Нешто за полињата за потврда (check box) и радио копчињата (radio button). Нивниот дополнителен аргумент е секогаш true, па не е корисно да се тестира со спротивна вредност (false). Генерално не смеете да реагирате на полето за потврда или радио копчето, кога наведената компонента е потврдена (англ. checked). Вообичаено е полето за потврда и радио копчето да можат да бидат одбрани, односно неодбрани (англ. selected, deselected), по слободна желба на корисникот, и нивните вредности можат да бидат проверени на некое друго место (на пример кога копчето е притиснато).

## Управување со настаните на фокусот

Како што е споменато порано, акциските настани се далеку од вообичаените настани на интерфејсот и со нив работите, користејќи ги компонентите научени во оваа лекција. Секако дека можете да ги користите и четирите останати настани во своите програми: одбирање од листата (LIST\_SELECT), неодбирање од листата (LIST\_DESELECT), влез во фокусот и излез од фокусот.

За настаните влез во фокусот и излез од фокусот, можете да ги користите методите `gotFocus()` и `lostFocus()`; овие методи можат да бидат користени исто како и методот `action()`. Еве ги нивните декларации:

```
public boolean gotFocus (Event evt, Object arg){
//...
}
public boolean lostFocus (Event evt, Object arg){
//...
}
```

За настаните одбирање од листата и неодбирање од листата, не постојат едноставни методи кои можат да се користат за презапишување. За овие настани морате да го користите `handleEvent()`, на следниот начин:

```
public boolean handleEvent (Event evt){
 if (evt.id== Event.LIST_SELECT)
 handleSelect (Event);
 else if (evt.id== Event.LIST_DESELECT)
 handleDeselect (Event);
 else return super.handleEvent (evt);
}
```

Во овој програмски код, `Event.LIST_SELECT` и `Event.LIST_DESELECT` се службени идентификатори на настани за одбирање, односно неодбирање од листата, па оттаму контролата се проследува со две помошни методи (`handleSelect()` и `handleDeselect()`), кои теоретски се дефинирани на друго место. Немојте да заборавете да го повикате `super.handleEvent()` на крајот; овој повик им

овозможува на останатите настани елегантно да му се вратат на оригиналниот `handleEvent()`-методот.

## Настани кај зоните со текст

Зоните со текст имаат исти настани како и полето за текст. Можете да ги користите `gotFocus()` и `lostFocus()`-методите за да ги прифатите настаните на фокусот:

```
public boolean gotFocus (Event evt, Object arg) {
//...
}
```

## Настани на скролувана листа

Скролуваните листи (листи со поместување на текстот – англ. `scrolling list`), генерираат три различни типови на настани: одбирање, односно неодбирање на поединечни ставки во листата, настани на одбирање, односно неодбирање на листата, и двоен клик на поединечни ставки од листата, како резултат на акциите на корисникот. Можете да го презапишете методот `action()`, доколку сакате да управувате со настанот 'двоен клик' врз поединечна ставка на листата. За одбирање, односно неодбирање на листата, морате да го презапишете `handleEvent()` и да ги проверите идентификаторите `LIST_SELECT` и `LIST_DESELECT`.

## Настани на скролбарот (scrollbar)

Доколку ви е лесна работата со настаните, ќе ги засакате и скролбаровите (линии за поместување на текст – англ. `scrollbar`). Различни скролбар поместувања овозможуваат управување со комплетното множество на настани. `handleEvent()` можете да го користите за сите овие настани. Табелата 13.3 прикажува кои идентификатори на настани треба да ги користите и движењата кои ги активираат.

Табела 13.3. Настани на скролбарот.

Идентификатор на настан	Што претставува
<code>SCROLL_ABSOLUTE</code>	се генерира кога <code>scrollbar</code> -от е поместен
<code>SCROLL_LINE_DOWN</code>	избрана е долната лева точка на копчето
<code>SCROLL_LINE_UP</code>	избрана е горната десна точка на копчето
<code>SCROLL_PAGE_DOWN</code>	избрано е полето под <code>scrollbar</code> -от
<code>SCROLL_PAGE_UP</code>	избрано е полето над <code>scrollbar</code> -от

## 13.7. Заклучок

Завршувањето на оваа глава е голем настан во вашата програмерска кариера во Јава. Можноста да управувате со настаните, ви овозможува да

пишувате целосно функционални Јава аплети со графички кориснички интерфејс, што може да биде користен за интеракција со корисникот.

Понатаму ќе го заокружите вашето знаење за Abstract Windowing Toolkit-от со софистициран проект и со изучување на уште една можност, како што е самостојниот прозорец.

### 13.8. Прашања и одговори

**П:** Во аpletот Spots, координатите на точките се чуваат во низа, која е со ограничена димензија. Мојам ли да го модифицирам овој аplet за да користам произволен број на точки?

**О:** Да, можете да направите неколку работи. Прво е да тестирате во вашиот addspot() метод, дали бројот на точки го надминува MAXSPOTS. Потоа креирате поголема низа, и ги копирате елементите од старата во поголемата низа (со помош на методот System.arraycopy()), и да ги рedefинирате x и y членовите на поголемата низа.

Втора работа, е да ја користите класата Vector. Vector, која е дел од пакетот java.util, имплементира низи кои автоматски можат да го зголемуваат бројот на членови, слично со верижните листи од C++. Слабост на Vector е што нејзините членови треба да бидат цели објекти. Треба значи да ги претворите integers во Integer objects, а потоа обратно. Класата Vector ви овозможува пристап до елементите на низата со повикување на методи. Проверете го ова.

**П:** Имам нова класа на копчиња, дефинирани да изгледаат различно од стандардните AWT-копчиња во верзијата 1.02. Би сакал да имплементирам повици на овие копчиња (тоа е повикување на функција која одлучува кога копчето е притиснато), ама не можам да сфатам, како да остварам Јава да го извршува овој метод. Во C++ требаше да поставам поинтер за таа функција. Во Smalltalk-от користев perform. Како тоа да го сторам во Јава?

**О:** Не можете ова да го сторите користејќи ја Јава 1.02; дејствата на тастерот се извршуваат од настанот action() и мораат да користат иста класа, како и копчињата. Потребно е да креирате подкласа на класата копчиња, секогаш кога сакате да креирате ново однесување за тоа копче. Овој аспект на јазикот е една од причините што моделот на управување со настаните (event-handle) е променет после Јава 1.02. Креирањето на вашите поединечни компоненти е многу полесно и поефикасно, кога кодот на настаните не е тесно врзан со кодот на корисничкиот интерфејс.

□

## 14. Напреден кориснички интерфејс со awt

Ова е последен дел во кој ќе учите за Abstract Windowing Toolkit-от. Дали се тоа добри или лоши вести, зависи од удобноста што ја стекнавте работејќи со компонентите на интерфејсот. Ако верувате дека тоа се добри вести, веројатно ќе ви биде уште подобро, откако ќе научите некои од напредните можности на AWT.

Ќе можете да направите сè што сте научиле во претходните денови за компонентите, менаџерите на изгледот и настаните на корисничкиот интерфејс: исто така ќе бидете упатени во неколку нови концепти:

- Како работат компонентите и различни работи кои можете да ги направите со нив.
- Прозорци, рамки и дијалог-боксови.
- Менија.
- Креирање на посебни AWT апликации.

### 14.1. Прозорци, рамки и дијалог-боксови

Како додаток на сè што е обработено до сега, AWT дава можност за креирање на елементи на корисничкиот интерфејс надвор од аплетот и опсегот на работата на browser-от, вклучувајќи ги тука прозорците, рамките и дијалог-боксовите. Овие можности ви овозможуваат да креирате целосно функционални апликации, било како дел од вашиот аплет, или независната Јава апликација.

#### Класи за прозорци

AWT класите за правење на прозорци и дијалог-боксови, ги наследуваат особините од една единствена класа: Window. Класата Window (прозорец) се наследува од класата Container, и претставува awt-компонента која овозможува генерирачко поведење за сите прозорски елементи. Инстанците на Window класата, генерално не може да се користат. Наместо нив, можете да ги користите двете нејзини подкласи: Frame и Dialog.

Класата Frame црта прозорец со насловна лента, копчиња за затворање на прозорецот и останати можности на прозорецот врзани за платформата (оперативен систем). Рамките исто така ви овозможуваат додавање на менија. Dialog е едноставна форма од Frame и обично нема наслов. FileDialog, подкласата на класата Dialog, овозможува стандардни дијалог-боксови за одбирање на датотеки (обично може да се користи во рамките на Јава апликацијата поради сигурносните ограничувања во аплетите). Кога сакате да додадете нов прозорец или дијалог-бокс во вашиот аплет или апликација, креирате подкласи на класата Frame и Dialog.

#### Рамки (frames)

Рамка (*Frame*) е прозорец, кој зависи од платформата на која се користи, и содржи наслов, мени, копче за затворање, управување со големината и останати

можности на прозорецот. За да креирате рамка, користите една од наведените конструкции:

- `New Frame()`, креира основен прозорец без наслов.
- `New Frame(String)`, креира основен прозорец со наведен наслов.

### Забелешка

Рамките (англ. frames) се прозорци кои се независни од аплетите, односно, browser-от кој содржи аплет; тие се одвоени прозорци со посебни наслови, со променлива величина, копчињата за затворање на прозорецот, и менија. Можете да креирате рамки во вашите аплети во облик на прозорци, односно можете да ги користите во Јава апликациите за чување на содржините на тековната апликација.

Бидејќи рамките се наследени од класата `Window`, која е наследена од класата `Container`, (која пак е наследена од класата `Component`), тие се креираат и користат во главном на ист начин како што се креираат и користат останатите AWT компоненти. Рамките се контејнери (`Containers`), исто како и панелите, па можете да додавате други компоненти на нив, користејќи го методот `add()`. Default изгледот за рамките е `BorderLayout`. Еве еден пример кој креира рамка, го сетира нејзиниот изглед и додава две копчиња:

```
win = new Frame("My Cool Window");
win.setLayout(new BorderLayout(10, 20));
win.add("North", new Button("Start"));
win.add("Center", new Button("Move"));
```

За сетирање на величината на новата рамка, го користите методот `resize()`, со ширина и височина на новата рамка. На пример, оваа линија код ја менува величината на прозорецот 100 пиксели во ширина и 200 пиксели во височина:

```
win.resize(100, 200);
```

Бидејќи различни системи имаат различни претстави за тоа што е пиксел, односно имаат различна резолуција, креирањето на прозорците со еднаква големина за секоја платформа е тешко. Прозорците што добро работат на едната платформа, можат да бидат премногу големи, односно премали на друга.

Едно од решенијата на овој проблем е користење на методот `pack()`, наместо методот `resize()`. Методот `pack()` не содржи аргументи, креира прозорец со најмала можна големина, врз основа на моменталните големини на останатите компоненти во прозорецот и менаџерот на изгледот, односно моменталните параметри на подесување. Следниот пример креира два тастери и ги додава во прозорецот. Тој потоа се смалува на најмала можна големина која може да ги содржи дефинираните тастери.

```
win = new Frame("My Other Cool Window");
win.setLayout(new FlowLayout());
win.add("North", new Button("OK"));
win.add("Center", new Button("Cancel"));
win.pack();
```

Кога креирате прозорец, тој е невидлив. Морате да го искористите методот `show()`, за прозорецот да биде прикажан на екранот. Потоа можете да го употребите методот `hide()` за повторно да го скриете:

```
win.show();
```

Внимавајте кога користите прозорци во аплетот, `browser`-от може да пријави дека некои прозорци не се регуларни прозорци на `browser`-от – тоа предупредување ќе биде во засебен прозорец.

Во Netscape пораката во дното на секој прозорец гласи: “Unsigned Java Applet Window” (недефиниран прозорец во Јава аплетот). Ова предупредување има намера на корисникот да му стави до знаење, дека прозорецот доаѓа од аплетот, а не од `browser`-от. (Запомнете дека класата `Frame` креира прозорци, така што тие изгледаат како нормални прозорци на системот). Предупредувањето се користи како заштита од злонамерните програмери, кои креираат аплети кои бараат корисничка шифра и останати информации. Предупредувањето е напишано сè додека вашиот аплет не потврди дека е безбеден и може да му се верува.

Листинзите 14.1 и 14.2 дефинираат класи кои креираат едноставен аплет со `pop-up` рамка на прозорецот (`pop-up window frame`). Аплетот содржи две копчиња: едно за прикажување на прозорецот и второ – за негово бришење. Самата рамка на прозорецот, креиран во поткласата наречена `BaseFrame`, содржи едноставен натпис: “A `pop-up window`”. Овој едноставен прозорец и аплет ќе бидат повикани повеќе пати во ова поглавје, па ќе ви биде полесно доколку добро разберете што се случува овде.

#### Листинг 14.1. Целосен код `PopUpWindow.java`

```
1: import java.awt.*;
2:
3: public class PopUpWindow extends java.applet.Applet {
4: Frame window;
5:
6: public void init() {
7: add(new Button("Open Window"));
8: add(new Button("Close Window"));
9:
10: window = new BaseFrame("A PopUp Window");
11: window.resize(150,150);
12: window.show();
13: }
14:
15: public boolean action(Event evt, Object arg) {
16: if (evt.target instanceof Button) {
17: String label = (String)arg;
18: if (label.equals("Open Window")) {
19: if (!window.isShowing())
20: window.show();
21: }
22: else if (label.equals("Close Window")) {
23: if (window.isShowing())
24: window.hide();
25: }
26: }
27: }
28: }
```


```

26: return true;
27: }
28: else return false;
29: }
30: }

```

#### Листинг 14.2. Целосен текст baseframe1.java

```

1: import java.awt.*;
2:
3: class BaseFrame1 extends Frame {
4: String message = "This is a Window";
5: Label l;
6:
7: BaseFrame1(String title) {
8: super(title);
9: setLayout(new BorderLayout());
10:
11: l=new Label(message, Label.CENTER);
12: l.setFont(new Font("Helvetica", Font.PLAIN, 12));
13: add("Center", l);
14: }
15:
16: public Insets getInsets() {
17: return new Insets(20,0,25,0);
18: }
19: }

```

После компајлирањето на двете класи, аплетот се тестира со следниот HTML:

```

<applet code="PopUpWindow.class" height=200 width=200>
</applet>

```

Овој пример е составен од две класи: првата `PopUpWindow` е класата на аплетот, која го креира и контролира поп-уп прозорецот. Методот `init()` во рамката на оваа класа, т.е. линиите на кодот 7-15, од листингот 14.1, му додаваат две контролни копчиња на аплетот за да го контролира прозорецот; можете да ги дефинирате и менувате големините на прозорецот и да го прикажете самиот прозорец.

Контролата во рамките на аплетот се врши со притисок на било кое копче. Методот `action()` во линиите 17-30, од листингот 14.1, управува со овие кликања, и со тоа генерира одреден настан. Во овој метод, тастерот отвори прозорец (`Open Window`); го прикажува прозорецот ако е скриен (линии 20-22 на листингот 14.1) и го скрива ако е прикажан (линии 20-25).

Поп-уп прозорецот е посебен вид на рамка наречена `BaseFrame1`. Во овој пример рамката е прилично едноставна: користи `BorderLayout` и прикажува натпис во средината на рамката. Запазете дека иницијализацијата на рамката е сместена во методот за креирање, а не во методот `init()`. Бидејќи рамките се регуларни објекти, а не аплети, морате да ги иницијализирате на конвенционален начин.

Во конструкторот (англ. `constructor` – метод за креирање) `BaseFrame1`, обрнете внимание дека првата линија (линија 8) е повик за конструкција (креирање) на

супер класата `BaseFrame1`. Како што покажавме во поглавјето “Креирање на класи”, првиот чекор за иницијализација на нова класа, е повикувањето на таа класа. Не заборавајте го овој чекор кај вашите класи; никогаш не се знае кои важни работи ги прави вашата супер класа во тој конструктор.

## Дијалог-боксови

Дијалог-боксовите се функционално слични на рамките, бидејќи прикажуваат нов прозорец на екранот. Дијалог-боксовите во главном се користат како привремени прозорци кои не известуваат за предупредувањата, односно прикажуваат одредени информации исл.

### Забелешка

Дијалог-боксовите обично немаат насловни ленти, т.е. ги немаат повеќето општи особини што ги имаат прозорците (иако можете да креирате и дијалог-бокс со насловна лента). Дијалог-боксовите можат да бидат направени со фиксна големина (`non resizable`) или како модални (`modal`) прозорци. (Модалните дијалози спречуваат прикажување на друг прозорец на екранот, сè додека не бидат затворени).

Нема да бидете во можност да активирате друг прозорец, т.е. да го минимизирате модалниот прозорец на дијалог-боксот, сè додека не го деактивирате истиот. Дури тогаш ќе бидете во можност да работите нешто друго на системот. Типични претставници на модалните дијалог-боксови се различните видови на предупредувања. `AWT` ги содржи двата вида на дијалог-боксови: класата `Dialog`, што ги содржи генерирачките, и `FileDialog`, што дава дијалог-боксови за преглед на датотеките во зависност од типот на платформата.

## Дијалог-објекти

Дијалог-боксовите се креираат и се користат, во главном, исто како и прозорците. За да креирате генерички дијалог-бокс, користите еден од следните конструктори:

- `Dialog (Frame, Boolean)`, креира невидлив дијалог-бокс придружен на моментално активната рамка, кој може (`true`), или не може (`false`) да биде модалски.
- `Dialog (Frame, String, Boolean)`, креира невидлив дијалог-бокс со даден наслов, кој може (`true`), или не може (`false`) да биде модалски.

### Забелешка

Дијалог-прозорецот, слично на рамката, претставува панел, на кој можете да цртате компоненти на корисничкиот интерфејс, односно да работите операции со графика, како што тоа се прави со другите панели. Како и другите прозорци, дијалогот е иницијално невидлив, но можете да го прикажете со `show()`, односно сокриете со `hide()`.

За вежба, додадете дијалог во примерот со pop-up прозорецот. Во овој аплет од три класи, измени бара само класата BaseFrame2. Овде ќе ја модифицирате класата, за да го вклучите копчето Set Text, и да додадете нова класа TextDialog што предизвикува појава на дијалог за внесување на текст.

### Забелешка

Овој пример е надградување на претходниот. За да избегнете препишување на изворните датотеки на претходниот пример, направете копија BaseFrame1.Java, и копирајте го PopUpWindow.Java во PopUpDialog.Java. Користете ги овие копии за овој пример.

Промените се минимални, кога додавате дијалог во класата BaseFrame2. Прво, името на класата мора да биде променето со BaseFrame1, а конструкторот BaseFrame2 мора да биде преименуван во BaseFrame2(String наслов). Затоа, ви треба привремена променлива што содржи дијалог, и на неа се упатувате преку оваа класа:

```
TextDialog dl;
```

Во конструктор-методот BaseFrame2, можете да креирате дијалог (на пример - нова класа TextDialog кој во моментот ќе го креирате), да доделите привремена променлива dl и да и поставите големина; поставувањето на големина (Resize) е прикажано во следните две линии код. Сеуште не морате да го прикажете дијалогот, бидејќи тој би требало да се појави после притисокот на копчето Set Text.

```
dl = new TextDialog(this, "Enter Text", true);
dl.resize(150,100);
```

Сега креирајте копче Set Text со функција слична како останатите копчиња, и додадете го во BorderLayout на позиција "South" (што го става директно под натписот).

```
Button b=new Button("Set Text");
add("South", b);
```

Откако сте ги додале TextDialog и копчето SetText во класата BaseFrame2, треба да го додадете следниот event-handle метод:

```
public boolean action(Event evt, Object arg){
 if (evt.target instanceof Button) {
 dl.show();
 return true;
 } else
 return false;
}
```

Ова го прикажува TextDialog-објектот dl, кога ќе се притисне било кое копче на рамката. Во овој пример постои само едно копче – Set Text.

Ова е крај на методите што треба да ги додадете на pop-up прозорецот, за креирање на дијалогот. Потребни се само две промени во PopUpWindowDialog. Прво, името на класата мора да биде променето од PopUpWindow во

PopupWindowDialog. Потоа, мора да се укаже на класата BaseFrame2, наместо на класата BaseFrame1, како што е илустрирано со следниот исказ:

```
window = new BaseFrame2("Pop-up window");
```

Остатокот од новото поведење оди во класата TextDialog, а кодот е прикажан во листингот 14.3.

#### Листинг 14.3. Целосен код TextDialog.java

```
1: import java.awt.*;
2:
3: class TextDialog extends Dialog {
4: TextField tf;
5: BaseFrame3 theFrame;
6:
7: TextDialog(Frame parent, String title, boolean modal) {
8: super(parent, title, modal);
9:
10: theFrame = (BaseFrame3)parent;
11: setLayout(new BorderLayout(10,10));
12: setBackground(Color.white);
13: tf = new TextField(theFrame.message,20);
14: add("Center", tf);
15: add("South", new Button("OK"));
16: resize(150,75);
17: }
18:
19: public Insets insets() {
20: return new Insets(30,10,10,10);
21: }
22:
23: public boolean action(Event evt, Object arg) {
24: String label = (String)arg;
25: if (evt.target instanceof Button) {
26: if (label == "OK") {
27: hide();
28: theFrame.message = tf.getText();
29: theFrame.repaint();
30: }
31: }
32: else return false;
33: return true;
34: }
35: }
```

Би требало да обрнете внимание на некои делови од овој код. Прво, за разлика од останатите два прозорци во овој аплет, управувањето со настанот е внатре во класата, така што дијалогот си служи себе си како управувач со настани (event – handler).

Наспроти тоа, овој дијалог има многу идентични елементи со класата BaseFrame2. Забележете дека конструкторот за TextDialog е идентичен со еден од

конструкторите на супер класата Dialog. И покрај фактот што TextDialog е прикачен на објектот чија класа е BaseFrame2, дијалогот мора да биде прикачен на актуелниот објект Frame. Можете поедноставно да направите конструктор што е сличен со генеричките конструктори, а потоа да го специјализирате со повикувањето на конструкторот од супер класата – што всушност го правите во линиите 8 и 10 од листингот 14.3. Линијата 8 е повик на конструкторот на супер класата – тоа го правите во линиите 8 и 10 од листингот 14.3. Линијата 8 е повик на конструкторот на супер класата да закачи дијалог за рамката, додека линијата 10, всушност, ја сетира моменталната променлива на Frame класата, дефинирана во класата BaseFrame2. Остатокот од конструкторот TextDialog, само го сетира остатокот од прозорецот: врамено текст поле и копче. Методот getInsets() додава неколку нови прилози, и метод action(), кој управува со дејството на копчето ОК од дијалогот. Методот action() работи две работи: во линијата 28 го сокрива дијалог, а во линијата 29, го менува натписот на рамката-родител (parent frame).

Сите овие класи за еден обичен аплет! Различните прозорци и доделените настани го чинат аплетот покомплициран. Од овој момент па натаму ќе се чувствуваат поудобно, бидејќи секој дел на аплетот има сопствени компоненти и дејства, и бидејќи сите делови на аплетот се на едно место.

## Креирање на дијалог кај аплетите

Дијалозите можат да бидат прикачени само на рамките. За да креирате дијалог, морате да го проследите примерок на класата Frame, на еден од методите на конструкторот на дијалогот. Ова укажува на тоа дека не можете да креирате дијалог-боксови кои се прикачени на аплетот. Бидејќи аплетите немаат експлицитни рамки, не можете да и давате на класата Dialog, аргументи како за рамка. Иако може да напишете трик-код, со кој го задржувате објектот-рамка кој се наоѓа во аплетот (обично прозорецот на browser-от или програмата за преглед на аплетот), а потоа го користите тој објект како рамка за дијалог.

Овој трик-код ви овозможува користење на методот getParent(), дефиниран за сите AWT компоненти. Методот getParent() враќа објект, кој го содржи истиот тој објект. Според тоа, родител на сите AWT апликации мора да биде рамката. Аплетите се однесуваат на целосно идентичен начин. Со повторно повикување на getParent(), можеби ќе бидете во можност да го задржите примерокот на класата Frame. Еве го трик-кодот, што можете да го ставите во вашиот аплет:

```
Object anchorpoint = getParent()
while (! (anchorpoint instanceof Frame))
 anchorpoint = ((Component) anchorpoint).getParent();
```

Во првата линија на овој код креирате локална променлива со име anchorpoint, за да ја задржите евентуалната рамка за овој аплет. Објектот доделен на променливата anchorpoint може да биде една од многуте класи, затоа го декларираете неговиот тип како object.

Следните две линии на овој код е циклусот while, што го повикува getParent(), за секој посебен објект од низата, сè додека не се добие актуелниот Frame објект. Запомнете дека getParent е метод, дефиниран само над објектите кои ги наследил

од класата `Component`, затоа морате да промените вредност на променливата `anchorpoint` во `Component`, секогаш во текот на работата на методот `getParent()`. После излегувањето од циклусот, објектот содржан во променливата `anchorpoint` ќе биде примерок на класата `Frame` (или една од нејзините подкласи). Потоа можете да креирате објект `Dialog` закачен на таа рамка, доделувајќи променлива `anchorpoint` уште еднаш - за да бидете сигурни дека имате објект `Frame`:

```
TextDialog dl = new TextDialog((Frame) anchorpoint,
 "Enter Text", true);
```

## Дијалог што работи со датотеки

Класата `FileDialog` воведува основен дијалог-бокс за отворање / снимање на датотеки (`File Open/Save dialog box`), кој овозможува пристап на локалниот систем датотеки (`file system`). Класата `FileDialog` е независна од системот, но зависи од платформата, бидејќи креира стандардни дијалози за отворање на датотека (`Open File`), односно снимање на датотека (`Save File`).

### Забелешка

Кај аплетите - дали ќе може да се користи `FileDialog`, зависи од `browser`-от. Поради основните сигурносни ограничувања поврзани со аплетите, повеќето `browser`-и воведуваат сигурносни исклучоци кај овие дијалози. `FileDialog` е покорисен во самостојните апликации.

За креирање на дијалогот за датотеки се користат следните конструктори:

- `FileDialog(Frame, String)`, креира дијалог за датотеки прикачен на дадена рамка, со даден наслов. Оваа форма креира дијалог за вчитување на датотеката.
- `FileDialog(Frame, String, int)` исто така креира дијалог со датотеки, но целобројниот аргумент се користи за одредување дали дијалогот се користи за вчитување или снимање на датотеките. (Единствена разлика е натписот на копчињата; дијалогот за датотеки всушност, ниту отвора, ниту снима). Опциите на аргументот се: `FileDialog.LOAD` и `FileDialog.SAVE`.

После креирањето на инстанцата `FileDialog`, за да ја прикажете, користите `show()`:

```
FileDialog fd = new FileDialog(this, "FileDialog");
fd.show();
```

Кога читателот ќе одбере датотека во дијалогот за датотеки и ќе го напушти дијалогот, ќе можете да пристапите до името на таа датотека користејќи ги методите `getDirectory()` и `getFile()`. И двата метода враќаат стринг со вредност која читателот ја одбрал. Потоа можете да ја отворите датотеката користејќи ги методите за управување со текот (`stream handling`) и управување со датотеките (`file handling`), а потоа да читате или запишувате во таа датотека.

## 14.2. Настани за прозорецот

Стигнавте до последниот сет на настани со кои можете да управувате во AWT: настаните за прозорците и дијалозите. (Гледајќи ги настаните, би можело да се заклучи дека дијалогот претставува еден вид на прозорец). Настаните за прозорецот се појавуваат кога состојбата на прозорецот ќе се промени на одреден начин: кога прозорецот е преместен, кога му е променета големината, кога е минимизиран, односно максимизиран, ставен напред (активиран) или затворен. Во добро направена апликација, веројатно ќе посакате да управувате барем со некои од овие настани – на пример, да го запрете текот на програмата кога прозорецот е минимизиран, односно да го прекинете кога прозорецот е затворен. Можете да користите `handleEvent()`, за да го тестирате секој од настаните прикажани во табелата 14.1, користејќи ги стандардните искази `switch` за привремената променлива `id`.

Табела 14.1. Настани на прозорецот

WINDOW_DESTROY	Се генерира кога прозорецот се затвора со користење на Close box или Close menu item
WINDOW_EXPOSE	Се генерира кога прозорецот се носи напред-пред другите прозорци
WINDOW_ICONIFY	Се генерира кога прозорецот е минимизиран
WINDOW_DEICONIFY	Се генерира кога прозорецот е максимизиран
WINDOW_MOVED	Се генерира кога прозорецот е поместен

## Менија

Ни остана да одработиме уште само еден елемент на корисничкиот интерфејс во AWT: менијата (menus). Мени лентата (menu bar) претставува збирка од менија. Менито содржи повеќе ставки кои можат да имаат имиња, а понекогаш и скратени патеки (shortcut). AWT содржи класи за сите елементи на менито, вклучувајќи ги `MenuBar` и `MenuItem`.

## Менија и мени-ленти (menu, menu bar)

### Забелешка

Мени-лентата (menu bar) е сет од менија кои се појавуваат долж горната страна на прозорецот. Бидејќи се врзани за прозорецот - не можете да креирате мени-лента во аплетите (но ако аплетот е лансиран од независен прозорец, прозорецот може да има мени-лента).

За да креирате мени-лента за даден прозорец, креирате нов примерок на класата `MenuBar`:

```
MenuBar mbar = new MenuBar();
```

За да ја сетирате оваа мени-лента како default мени за прозорецот, го користите методот `setMenuBar()` (дефиниран во класата `Frame`):

```
window.setMenuBar(mbar);
```

Можете да додадете посебни менија (`File`, `Edit`, итн.) на мени-лентата, креирајќи ги, а потоа додавајќи ги на мени-лентата, со користење на методот `add()`. Аргументот на мени-конструкторот е името на менито, што се појавува на мени-лентата.

```
Menu myMenu = new Menu("File");
mbar.add(myMenu);
```

Некои системи содржат посебно мени за помош (`Help`), што се наоѓа на десната страна на лентата. Можете да укажете дека одредено мени е мени за помош, користејќи го методот `setHelpMenu()`. Саканото мени треба да се додаде на менито, пред да се направи мени за помош.

```
Menu helpmenu = new Menu("Help");
mbar.add(helpmenu);
mbar.setHelpMenu(helpmenu);
```

Ако од некаква причина сакате да го спречите корисникот да одбере мени, можете да ја користите командата `disable()` на тоа мени (односно командата `enable()`, за да го направите повторно достапно):

```
myMenu.disable();
```

## Ставки на менито (menu items)

Можете да додадете четири вида на ставки во менијата:

- Примероци на класите `MenuItem`, за регуларни ставки на менијата.
- Примероци на класите `CheckboxItem`, за променливи ставки на менијата.
- Други менија, со нивните посебни ставки на менија.
- Сепаратори, односно линии, што ги одвојуваат групите на ставки на едно мени.

## Креирање ставки на менијата

Регуларните ставки на менијата се креираат и додаваат на менито, со користење на класата `MenuItem`. Прво креирате нова инстанца на класата `MenuItem`, а потоа ги додавате во менито неговите компоненти, користејќи го методот `add()`:

```
Menu myMenu = new Menu("Tools");
myMenu.add(new MenuItem("Info"));
myMenu.add(new MenuItem("Colors"));
```

Под-менијата можат едноставно да се додадат, со креирање на нов примерок (инстанца) на класата `Menu`, и поврзување со претходното мени. Потоа можете да додавате ставки во менито:


```
Menu submenu = new Menu("Sizes");
myMenu.add(submenu);
submenu.add(new MenuItem("Small"));
submenu.add(new MenuItem("Medium"));
submenu.add(new MenuItem("Large"));
```

Класата `CheckBoxMenuItem` креира ставка на мени со поле за потврда во рамките на ставката, овозможувајќи да состојбата на ставките во менито биде вклучена или исклучена. (Со одбирање првиот пат, се појавува одбрано поле за потврда; со повторно одбирање се деактивира полето за потврда). Креирањето и додавањето на ставки на менијата со полиња за потврда е исто, како и креирањето на регуларна ставка на менито:

```
CheckboxMenuItem coords =
 new CheckboxMenuItem("Show Coordinates");
myMenu.add(coords);
```

На крајот, додавањето на сепаратор во менито (линија која се користи да ги раздвои групите на ставки во менито), се прави со додавање ставка на менито со една цртичка како натпис. Оваа посебна ставка на мени ќе биде нацртана како линија за одвојување (сепаратор). Следните две линии на Јава код, креираат ставка на менито за одвојување, и ја додаваат во менито `myMenu`:

```
MenuItem msep = new MenuItem("-");
myMenu.add(msep);
```

Која било ставка на менито може да биде неактивна (`disabled`) со користење на методот `disable()`, односно повторно активирана (`enabled`), со користење на методот `enable()`. Неактивираниите ставки на менито не можат да бидат одбрани.

```
MenuItem item = new MenuItem("Fill");
myMenu.addItem(item);
item.disable();
```

## Настани на менито

Чинот на одбирање на ставки од менито со глушец, односно одбирање на ставки од менито по скратен пат со тастатурата, предизвикува генерирање на настани на дејство. Со овие настани можете да управувате со користење на методот `action()`, како што го правевте тоа во претходните поглавја.

Како додаток на настаните на дејството, `CheckBoxMenuItem` генерира настани: одбирање на листа (`list – select`), односно неодбирање на листа (`list – deselect`), кои можат да бидат управувани преку `handleEvent()`.

Кога обработувате настани, генерирани ставки на менијата, и ставки на менијата со полињата за потврда, имајте на ум дека не можете да ја третирате таа ставка на менито како специјален случај, бидејќи `CheckBoxMenuItem` е подкласа на класата `MenuItem`. Можете да управувате со ова дејство на ист начин, како што управувате со останатите методи на дејство. Во овој пример, `Show Coordinates`-мени ставката претставува `CheckBoxMenuItem`, а `Fill` претставува `regular`-мени ставка:

```
public boolean action(Event evt, Object arg) {
 if (evt.target instanceof MenuItem) {
 String label = (String)arg;
 if (label.equals("Show Coordinates")) toggleCoords();
 else if (label.equals("Fill")) fillcurrentArea();
 return true;
 }
 else return false;
}
```

## Креирање на посебни awt апликации

До сега веќе стекнавте доволно знаења за креирање на Јава апликации. Реално гледано, не постои голема разлика помеѓу Јава аpletот и графичката Јава апликација. Сè што научивте до сега за AWT - графичките методи, техники, анимации, настани, компонентите на корисничкиот интерфејс, прозорците, т.е. дијалозите, се користи на ист начин во Јава апликациите, како и во аpletите.

Како да се креира графичка Јава апликација? Кодот што треба да го креирате е речиси тривијален. Вашата главна класа на апликација би требало да биде наследена од класата `Frame`. Ако користите нишки (`threads`) (за анимација, односно извршувате некои други програми), може исто така да се имплементира `Runnable`:

```
class MyAWTApplication extends Frame implements Runnable {
 //
}
```

Ќе креирате нов пример на класа за вашата апликација во рамките на методот `main()` – бидејќи вашата класа ја проширува класата `Frame`, тоа ви дава нов AWT прозорец, на кој потоа можете да му ја менувате големината и да го прикажете, како што би го сториле тоа со кој било AWT прозорец.

Вообичаените AWT вредности на прозорецот за аpletот, ги сетирате внатре во конструктор-методот, како што обично го правите тоа во методот `init()`: го сетирате насловот, додавате менаџер на изглед, креирате и додавате компоненти, како на пр. менија, додавате останатите елементи на корисничкиот интерфејс, стартувате врска итн.

Еве пример на многу едноставна апликација:

```
import java.awt.*;
class MyawtApplication extends Frame implements Runnable {

 MyawtApplication(String title) {
 super(title);
 setLayout(new FlowLayout());
 add(new Button("OK"));
 add(new Button("Reset"));
 add(new Button("Cancel"));
 }
}
```

```

public static void main(String args[]) {
MyawtApplications app = new MyawtApplication("Hi! I'm applicat.");
 app.resize(300,300);
 app.show();
}
}

```

Во претходните поглавја научивте дека за контролирање и управување на Вашата апликација, можете да го користите било кој метод. Единствени методи кои не можете да ги користите се посебните методи на аплетот (тоа се тие кои се дефинирани во `java.applet.Applet`, што вклучува методи за пристап до URLи, односно пуштање на аудио секвенци).

Би требало да знаете уште една разлика помеѓу апликацијата и аплетот: кога управувате со настаните за затворање на прозорецот, при криењето или уништувањето на прозорецот, морате исто така да повикате `System.exit(0)`, за да му кажете на системот дека сте излегле од апликацијата.

```

public void windowClosing(WindowEvent e) {
 win.hide();
 win.destroy();
 System.exit();
}

```

### 14.3. Целосен пример: конвертор rgb во hsb

Како можност да го повториме материјалот од ова поглавје, и подобро да го повежбаеме, следува пример на аплет кој демонстрира креирање на изглед, на сместени панели, креирање на интерфејс и управување со настаните.

Сликата 14.1 прикажува аплет, кој ќе го креирате во овој пример: аплетот `ColorTest` ви овозможува да одберете боја базирана на RGB (Red, Green, Blue – црвено, зелено, сино), односно HSB (Hue, Saturation, Brightness – боја заситеност, осветленост) системот на бои.


Слика 14.1. Аплет `ColorTest`

Аплетот `ColorTest` се состои од три основни делови: обоен правоаголник на левата страна и две групи со текст полиња на десната. Првата група покажува RGB вредности; другата група HSB вредности. Ако промените која било вредност во

кое било текст поле, обоениот правоаголник ќе биде освежен со нова боја, како и вредностите на другата група од текст полето.

Овој аплет користи две класи:

- ColorTest, која се наследува од класата Applet. Тоа е класа за контрола на самиот аплет.
- ColorControls, која е наследена од класата Panel. Оваа класа ја креирате да биде претставник на групата од три текст полиња и да управува со дејствата кои произлегуваат од нив. Два примерока на оваа класа, еден за RGB-вредноста и друг за HSB-вредноста, ќе бидат креирани и додадени во аплетот.

Бидејќи примерот е премногу сложен и може да делува збунувачки, ќе го работиме чекор по чекор. Целосниот код на аплетот е прикажан на крајот на ова поглавје.

## Дизајнирање и креирање на изгледот на аплетот

Најдобар начин за започнување на изработката на аплетот кој користи AWT компоненти е прво да се погрижите за изгледот, а потоа за функционалноста. Кога работите со изгледот, почнувате да работите со најосновниот панел, и полека преминувате на под-панелите. Правењето скица на дизајнот на корисничкиот интерфејс, може да ви помогне да ги организирате панелите внатре во аплетот, односно прозорецот, и така најдобро да го искористите просторот што го зазема аплетот. Дизајнот на хартија е корисен, дури и ако не користите мрежа, но удвојува сè што правите (за овој аплет ќе користите едноставна мрежа).

Сликата 14.2 прикажува аплет ColorTest со мрежа нацртана преку него, за да може да се види како работи панелот и неговите подпанели.


Слика 14.2. Аплет ColorTest - панели и компоненти

Ќе започнеме со основниот панел – самиот аплет. Овој панел е поделен на три делови. Правоаголникот за боја на лева, RGB текст-полето во средината, и HSB-полињата на десната страна.

Бидејќи основниот панел е всушност аплет, класата ColorTest ќе биде аплет-класа и ќе биде наследена од класата Applet. Исто така, можете да ги импортирате AWT-класите. (Запомнете дека поедноставно е да го импортирате целиот пакет, бидејќи во оваа програма ќе користите премногу класи).

```
import java.awt.*;
public class ColorTest extends java.applet.Applet {
 ...
}
```

Овој аплет содржи три главни елементи на кои треба да обрнете внимание: правоаголник за боја и два подпанели. Секој од овие два подпанели покажува различна работа, но во суштина се од ист тип и се однесуваат сосема идентично. Наместо да го пишувате целосниот код за оваа класа, подобро е да ја креирате само класата за подпанелот, со користење на примерок на аплет-класата и комуникација помеѓу сите методи. Новата класа наречена `ColorControls`, ќе биде дефинирана брзо.

До овој момент сте запознаени со тоа дека е потребно да го задржите управувањето над сите три делови, а ги освежувате кога тие ќе се променат. Креирајте три привремени променливи, една од тип `Canvas` за обоениот правоаголник, и други два типа `ColorControls` за контролните панели:

```
ColorControls RGBcontrols, HSBcontrols;
Canvas swatch;
```

Сега можете да се префрлите на методот `init()`, каде се наоѓаат основните работи поврзани со иницијализацијата и изгледот на аплетот. За иницијализација на аплетот ги следите овие три чекори:

1. Креирајте ја подлогата на големите делови од панелот. Иако може да се користи `flow` подлогата, креирањето на мрежна подлога (`grid layout`) со еден ред и три колони, е многу подобра идеја.
2. Креирајте ги и иницијализирајте ги трите компоненти на овој аплет: `Canvas` за обоениот правоаголник и два подпанели за текст-полињата.
3. Додадете ги овие компоненти на аплетот.

Чекор 1 е изгледот. Користиме мрежна подлога, со растојание помеѓу компонентите од 10 точки:

```
setLayout(new GridLayout(1, 3, 5, 15));
```

Чекор 2 е креирањето на компоненти – прво `Canvas`. Имате инстанца променлива која ќе го содржи `Canvas`. Еве како креирате `Canvas` и иницијализирате негова позадина во црна боја:

```
swatch = new Canvas();
swatch.setBackground(Color.black);
```

Исто така треба да креирате два примерока, на моментално непостоечкиот панел `ColorControls`. Бидејќи сеуште не сте креирале класа, не можете ниту да знаете како ќе изгледаат конструкторите за таа класа. Во овој случај, можете да дефинирате празни конструктори, а детали ќе пополните подоцна.

```
RGBcontrols = new ColorControls(...);
HSBcontrols = new ColorControls(...);
```

Чекор 3 е додавањето на сите три компоненти на панел-аплетот, што изгледа вака:

```
add(swatch);
add(RGBcontrols);
add(HSBcontrols);
```

Додека работите на изгледот, ги додавате граничните за аплетот (10 точки долж краевите):

```
public Insets insets() {
 return new Insets(10, 10, 10, 10);
}
```

Дали за сега ви е сè јасно? До овој момент имате три инстанци променливи, методот `Init` со два нецелосни конструктори, и методот `getInsets()` во класата `ColorTest`. Сега да одиме на креирање на изгледот на подпанелот во класата `ColorControls`, така што ќе ги пополниме конструкторите и ќе ја завршиме работата на изгледот.

## Дефинирање на под-панелот

Класата `ColorControls` ќе содржи поведенија врзани за изгледот и управувањето на под-панелот кој ги содржи RGB и HSB-полињата со вредности за бојата. Класата `ColorControls` не треба да биде подкласа на класата `Applet`, бидејќи всушност не е аплет; таа е само панел. Ја дефинирате за да се наследува од класата `Panel`:

```
import java.awt.*
class ColorControls extends Panel {
 ...
}
```

Класата `ColorControls` бара повеќе инстанци променливи, за да му врати на аплетот информации од панелот. Првата од овие инстанци променливи служи за повик на аплет-класата што го содржи панелот. Овој панел бара да му се соопшти дека нешто се менува, бидејќи најопштата аплет-класа го контролира освежувањето на целиот панел. За да повикаме метод од аплетот, ни треба референца на објектот; првата инстанци променлива е референца за примерокот на класата `ColorTest`:

```
ColorTest applet;
```

Ако сте сфатиле дека класата `applet` ажурира сè, таа класа ќе биде интересна и за двете текст-полиња во рамките на овој подпанел. Ќе креирате инстанци променливи за наведените текст полиња:

```
TextField tfield1, tfield2, tfield3;
```

Сега да се префрлиме на конструкторот на оваа класа. Бидејќи оваа класа не е аплет, нема да го користите методот `init()` за да ја иницијализирате; наместо тоа, ќе го користите конструктор-методот. Внатре во конструкторот ќе ги ставите повеќето работи што ги правевте во методот `init()`: ќе ја креирате подлогата на подпанелот, ќе ги креирате текст-полињата, кои потоа ќе ги додадете на панелот.

Целта е да се направи класата `ColorControls` доволно општа, за да може да се користи и за RGB и за HSB полиња. Овие два панели се разликуваат само во една работа: лабелите за текст – овие три вредности треба да ги добиете, пред да го

креирате објектот. Можете да ги преземите овие три вредности преку конструкторите на класата `ColorTest`.

Сега имате четири аргументи за основниот конструктор на класата `ColorControls`. Еве го основниот изглед на конструкторот:

```
ColorControls(ColorTest parent,
 String l1, String l2, String l3) {
}
```

Стартувајте го овој конструктор, со доделување на вредноста `parent` на инстанцната променлива `applet`:

```
applet = parent;
```

Следно е креирањето на подлогата на овој панел. Можете повторно да ја користите мрежната подлога за креирање на овие подпанели, како што тоа го правевте со панелот на аплетот, но овој пат мрежата ќе има три реда (по еден за секој пар на текстуални полиња), и две колони (една за лабела и една за поле). Исто така дефинирајте растојание од 10 точки помеѓу компонентите на мрежата:

```
setLayout(new GridLayout(3, 2, 10, 10));
```

Сега можете да ги креирате и додадете компонентите на панелот. Прво ги креирате објектите на текст полињата (иницијализирани со стринг "0"), и им доделувате одговарачка инстанцна променлива:

```
tfield1 = new TextField("0");
tfield2 = new TextField("0");
tfield3 = new TextField("0");
```

Сега додадете им на овие текст полиња одговарачки лабели на панелот, користејќи ги преостанатите три параметри од конструкторот како текст за лабелата:

```
add(new Label(l1, Label.RIGHT));
add(tfield1);
add(new Label(l2, Label.RIGHT));
add(tfield2);
add(new Label(l3, Label.RIGHT));
add(tfield3);
```

Го завршивте конструкторот за класата на подпанелот `ColorControls`. Дали завршивте со подлогата? Не баш! Можете да додадете разни граничници околу подпанелот – само на горните и долните краеве – со што би го поправиле изгледот. Додатоците поставете ги така, како во класата `ColorTest`, користејќи го методот `getInsets()`:

```
public Insets insets() {
 return new Insets(10, 10, 0, 0);
}
```

Речиси сте готови. Имате 98 проценти од основната структура и подготвени сте за работа, но ви остана само уште еден чекор: да се вратите на `ColorText` и да ги преправите деловите на кодот за конструкторите на подпанелот, за да се вклопат во актуелните конструктори на `ColorControls`.

Конструкторот за `ColorControls` кој штотуку го креиравте, содржи четири аргументи: објект `ColorTest` и три лабели (стрингови). Сетете се на тоа кога го креиравте методот `init()` за `ColorTest`. Додадовте две нецелосни ставки за креирање на новиот `ColorControls` објект. Сега заменете ги со вистинската верзија. Бидете сигурни дека сте ги додале сите четири аргументи кои му се потребни на конструкторот за работа: објектот `ColorTest` и три стрингови. Можете да го користите клучниот збор `this` за проследување на објектот `ColorTest` на овие конструктори:

```
RGBcontrols = new ColorControls(this, "Red", "Green", "Blue");
HSBcontrols = new ColorControls(this, "Hue", "Saturation",
"Brightness");
```

### Забелешка

Бројот 0 (всушност стрингот "0") се користи како иницијална вредност на сите текст полиња во овој пример. За црна боја, двете вредности RGB и HSB се 0, што го образложуваат ова доделување. Ако сакате да го иницијализирате аплетот со некоја друга боја, ќе морате да ја препишете класата `ColorControls` за да ги користите иницијализираните вредности, исто како и иницијализираните лабели. Ова е сторено за примерот да се поедностави.

## Управување со настаните

После креирањето на подлогата, треба да ги усогласите дејствата со компонентите на корисничкиот интерфејс, така што аплетот би одговорил на акцијата на корисникот. Ова поведење на аплетот доаѓа до израз кога корисникот ја менува вредноста на текст-полињата. Како последица на дејството врз текст-полето, се менува бојата, правоаголникот со боја се освежува со нова боја, и вредноста на полето во спротивниот панел се менува за да прикаже нова боја. Класата `ColorTest` е одговорна за моменталното освежување (ажурирање), бидејќи ги следи сите потпанели. Би можеле да ги следите и "пресретнувате" настаните во самите панели, бидејќи тие всушност се извршуваат во нив. Бидејќи дејството на аплетите е всушност дејство врз текстот, можете да го користите методот `action()`, за да го пресретнете дејството на аплетот во класата `ColorControls`:

```
public boolean action(Event evt, Object arg) {
 if (evt.target instanceof TextField) {
 applet.update(this);
 return true;
 }
 else return false;
}
```

Во методот `action()` проверувате за да бидете сигурни, дали дејството е генерирано од текст-полето (бидејќи само текст-полето е достапно, тоа е единствено нешто што можете да го проверите; за секој случај добро е да го проверите). Ако е така, повикајте го методот `update()`, дефиниран во `ColorTest` за да го освежите аплетот, кој како одраз ќе ја прикаже новата вредност. Бидејќи надворешниот аплет е


одговорен за сите работи околу освежувањето, ова е вистинска причина зошто треба повратно да се закачите на аплетот – за да го повикате вистинскиот метод во вистинско време.

## Освежување на резултатите

Сега доаѓа тешкиот дел: всушност самото освежување е базирано на новите вредности на текст-полињата. За овој чекор се дефинира методот `update()` во класата `ColorTest`. Методот `update()` прима еден единствен аргумент: инстанцата `ColorControls`, која ги содржи променетите вредности. (Можете да преземете аргумент од методот `action()` во објектот `ColorControls`).

### Забелешка

Зарем овој метод `update()` нема да се меша со системскиот метод `update()`? Не. Запомнете, методите можат да имаат исти имиња, но поинаква синтакса и дефиниција. Бидејќи овој метод `update()` има само еден аргумент од типот `ColorControls`, тој не се меша со останатите верзии на методот `update()`. Нормално, сите методи наречени `update()` можат да значат во основа една работа. Ова не е случај овде, но е само пример.

Методот `update()` е одговорен за освежување на сите панели на аплетот. За да знаете кој панел да го освежите, морате да знаете кој панел е изменет. Тоа можете да го откриете тестирајќи дали аргументот кој е проследен од панелот, е идентичен со аргументот во подпанелот; аргументите на подпанелот се опфатени во инстанцините променливи `RGBcontrols` и `HSBcontrols`:

```
void update(ColorControls controlPanel) {
 if (controlPanel == RGBcontrols) { //RGB has changed, update HSB
 ...
 } else { // HSB has changed, update RGB
 ...
 }
}
```

Ова испитување е основа на методот `update()`. Ќе почнеме со првиот случај – нека е променет бројот во RGB текст-полиња. Потоа, врз база на овие нови RGB вредности, треба да генерирате нов објект `Color` и да ги освежите вредностите на панелот HSB. Можете да креирате неколку локални променливи за да чувате одредени вредности, за да го намалите додатниот код. Посебно, вредностите на текст-полињата се стрингови чии вредности можете да ги користите за дефинирање на методот `getText()` во објектот `TextField`, од објектот `ColorControls`. Бидејќи подолго време во овој метод ќе ги користиме овие вредности како цели броеви, можете да ги земете овие стринг вредности, да ги конвертирате во цели броеви, а потоа да ги сместите во локални променливи (`value1`, `value2`, `value3`). Еве го кодот што ќе ја одработи оваа работа (изгледа многу посложено отколку што всушност е):

```
int value1 = Integer.parseInt(controlPanel.tfield1.getText());
```

```
int value2 = Integer.parseInt(controlPanel.tfield2.getText());
int value3 = Integer.parseInt(controlPanel.tfield3.getText());
```

Откако сте ги дефинирале локалните променливи, потребен ви е исто така и нов објект, Color:

```
Color c;
```

Да претпоставиме сега, дека едно од текст-полињата на RGB-страната на аплетот е променето, и во тој случај додавате код во if-делот на методот update(). Треба да креирате нов објект Color и да ја освежите HSB-страната на панелот. Овој прв дел е едноставен. Со давање на три RGB вредности, можете да креирате нов објект Color, користејќи ги овие вредности како аргументи на конструкторот:

```
c = new Color(value1, value2, value3);
```

#### **Забелешка**

Овој дел на примерот не е преголем. Подразбира дека корисникот, секако, внесува целобројни вредности од 0 до 255 во текст-полето. Подобрена верзија би го проверувала внесувањето, за да бидеме сигурни дека нема да има погрешно внесување на податоци.

Сега ги конвертирате RGB-вредностите во HSB. Постојат алгоритми кои можат да ја конвертираат бојата базирана на RGB-системот, во боја базирана на HSB-системот, ама вие не мора да ги користите. Класата Color содржи метод со име RGBtoHSB(), па затоа го користите него. Овој метод ги извршува повеќето работи за вас. Методот RGBtoHSB(), ви создава два проблеми:

- Методот RGBtoHSB() враќа низа од три HSB-вредности, па треба да ги издвоите овие вредности од низата.
- HSB-вредностите се изразени како броеви со подвижна запирка од 0,0 до 1,0. Јас повеќе сакам да размислувам за HSB-вредностите како за цели броеви, каде бојата претставува вредност во степени, од интервалот (0 до 360), а заситеноста и осветлението се проценти - од 0 до 100.

Ниеден од овие проблеми не е нерешлив; треба да додадете неколку дополнителни линии во кодот. Почнете со повикот RGBtoHSB() со новите RGB вредности. Повратниот тип на овој метод е низа од елементи броеви со подвижната запирка (floats), затоа треба да креирате локална променлива (HSB), за да ги сочувате резултатите на методот RGBtoHSB(). (Забележете исто така, дека треба да креирате и проследите празна низа со (float) елементи, како четврт аргумент на методот RGBtoHSB()):

```
float[] HSB = Color.RGBtoHSB(value1, value2, value3, (new
float[3]));
```

Сега конвертирајте ги овие (float) вредности од опсегот 0,0 до 1,0 во вредности на опсегот од 0 до 100 (за заситеност и осветление) и во (0 - 360) за бојата, множејќи ги соодветните, и повторно доделувајќи ги како вредности на низата:

```
HSB[0] *= 360;
HSB[1] *= 100;
HSB[2] *= 100;
```

Сега ги имате броевите кои ги посакувавте. Последниот дел на освежувањето ги става овие вредности назад во текст-полињата. Секако, овие вредности сеуште ги содржат броевите во формат `float`, па морате да ги префрлите во целобројни вредности (`Integer`), пред да ги претворите во стрингови и зачувате.

```
HSBcontrols.tfield1.setText(String.valueOf((int)HSB[0]));
HSBcontrols.tfield2.setText(String.valueOf((int)HSB[1]));
HSBcontrols.tfield3.setText(String.valueOf((int)HSB[2]));
```

Сега сте на половина пат. Следниот дел од аpletот ги освежува RGB-вредностите, кога е променето текст-полето на HSB страната. Тоа е исказот `else` во големиот циклус `if...else`, што го дефинира овој метод, и одредува што да се освежи.

Генерирање на RGB-вредноста од HSB-вредноста е всушност поедноставно отколку обратниот процес. Методот на класата `Color`, `getHSBColor()` креира нов објект `Color` со три HSB-вредности. После добивањето на објектот `Color`, можете едноставно да ја преземете RGB-вредноста. Финтата е секако во тоа, што класата `getHSBColor` е објектот `Color`. Потоа можете едноставно да го доделите објектот на локалната променлива `c`, за да можете да го користите подоцна:

```
c = Color.getHSBColor((float)value1 / 360,
 (float)value2 / 100, (float)value3 / 100);
```

Со објектот `Color`, сè е средено; освежувањето на RGB-вредноста подразбира, извлекување на овие вредности од објектот `Color`. Методите `getRed()`, `getGreen()`, `getBlue()` дефинирани во класата `Color`, всушност ќе ја сторат таа работа:

```
RGBcontrols.tfield1.setText(String.valueOf(c.getRed()));
RGBcontrols.tfield2.setText(String.valueOf(c.getGreen()));
RGBcontrols.tfield3.setText(String.valueOf(c.getBlue()));
```

На крајот, без оглед на тоа која вредност е променета- RGB или HSB, треба да го освежите правоаголникот за боја на левата страна, така што да ја прикаже новодобиената боја. Бидејќи имате нов објект `Color` опфатен во променливата `c`, можете да го користите методот `setBackground` за да ја промените бојата. Исто така запомнете дека `setBackground` не ја менува бојата на екранот автоматски, затоа употребувате `repaint()`:

```
swatch.setBackground(c);
swatch.repaint();
```

Тоа е тоа! Завршивте. Сега компајлирајте ги двете класи `ColorTest` и `ColorControls`, креирајте HTML датотека за вчитување на аpletот `ColorTest`, и проверете ја.

## Целосен изворен код

Листингот 14.4 го покажува целосниот изворен код за класата на аpletот `ColorTest`, додека листингот 14.5 го покажува изворниот код за помошната класа `ColorControls`. Полесно е да се следи што се случува во аpletот, кога целосниот код се наоѓа на едно место. Можно е да се следат повиците на методите и вредностите кои се проследуваат напред - назад. Започнете со `Init()` методот во аpletот `ColorTest`.

**Листинг 14.4.** Целосен код ColorTest.java

```
1: import java.awt.*;
2:
3: public class ColorTest extends java.applet.Applet {
4: ColorControls RGBcontrols, HSBcontrols;
5: Canvas swatch;
6:
7: public void init() {
8: setLayout(new GridLayout(1,3,5,15));
9:
10: // The color swatch
11: swatch = new Canvas();
12: swatch.setBackground(Color.black);
13:
14: // the subpanels for the controls
15: RGBcontrols = new ColorControls(this, "Red", "Green",
16: "Blue");
17: HSBcontrols = new ColorControls(this, "Hue", "Saturation",
18: "Brightness");
19:
20: //add it all to the layout
21: add(swatch);
22: add(RGBcontrols);
23: add(HSBcontrols);
24: }
25:
26: public Insets insets() {
27: return new Insets(10,10,10,10);
28: }
29:
30: void update(ColorControls controlPanel) {
31: Color c;
32: // get string values from text fields, convert to ints
33: int value1 = Integer.parseInt(controlPanel.tfield1.getText());
34: int value2 = Integer.parseInt(controlPanel.tfield2.getText());
35: int value3 = Integer.parseInt(controlPanel.tfield3.getText());
36:
37: if (controlPanel == RGBcontrols) { //RGB has changed, update HSB
38: c = new Color(value1, value2, value3);
39:
40: // convert RGB values to HSB values
41: float[] HSB = Color.RGBtoHSB(value1, value2, value3, (new
42: float[3]));
43: HSB[0] *= 360;
44: HSB[1] *= 100;
45: HSB[2] *= 100;
46:
47: // reset HSB fields
48: HSBcontrols.tfield1.setText(String.valueOf((int)HSB[0]));
49: HSBcontrols.tfield2.setText(String.valueOf((int)HSB[1]));
50: HSBcontrols.tfield3.setText(String.valueOf((int)HSB[2]));
51: } else { // HSB has changed, update RGB
```

```
50: c = Color.getHSBColor((float)value1 / 360,
51: (float)value2 / 100, (float)value3 / 100);
52:
53: // reset RGB fields
54: RGBcontrols.tfield1.setText(String.valueOf(c.getRed()));
55: RGBcontrols.tfield2.setText(String.valueOf(c.getGreen()));
56: RGBcontrols.tfield3.setText(String.valueOf(c.getBlue()));
57: }
58:
59: //update swatch
60: swatch.setBackground(c);
61: swatch.repaint();
62: }
63: }
```

#### Листинг 14.5. Целосен код ColorControls.java

```
1: import java.awt.*;
2:
3: class ColorControls extends Panel {
4: TextField tfield1, tfield2, tfield3;
5: ColorTest applet;
6:
7: ColorControls(ColorTest parent,
8: String l1, String l2, String l3) {
9:
10: // get hook to outer applet parent
11: applet = parent;
12:
13: //do layouts
14: setLayout(new GridLayout(3,2,10,10));
15:
16: tfield1 = new TextField("0");
17: tfield2 = new TextField("0");
18: tfield3 = new TextField("0");
19:
20: add(new Label(l1, Label.RIGHT));
21: add(tfield1);
22: add(new Label(l2, Label.RIGHT));
23: add(tfield2);
24: add(new Label(l3, Label.RIGHT));
25: add(tfield3);
26: }
27:
28: public Insets insets() {
29: return new Insets(10,10,0,0);
30: }
31:
32: public boolean action(Event evt, Object arg) {
33: if (evt.target instanceof TextField) {
34: applet.update(this);
35: return true;
36: } else return false;
37: }
38: }
```

После компајлирањето на двете датотеки на класи, аpletот ColorTest може да биде вчитан на страната со следниот HTML:

```
<applet code="ColorTest.class" width=475 height=100>
</applet>
```

## 14.4. Заклучок

Четири поглавја се многу за да се задржи вниманието на одреден елемент на Јава јазикот, но Abstract windowing toolkit-от е клучен дел на Јава програмирањето. Сега можете да креирате графички кориснички интерфејс за аплети, или дури да креирате апликација, користејќи ги AWT и Java 1.2 техниките. Во последните две поглавја од оваа книга, ќе научите како да креирате додатни поими од објектното програмирање - пакети и интерфејси. Можеби сте радосни, зашто преминувате од AWT на нова тема со почетокот на следното поглавје? Ако го разбравте досегашниот материјал, заклучокот е: добри сте!

## 14.5. Прашања и одговори

- П:** Во Вашата дискусија за посебните апликации стекнав впечаток дека не постои апсолутно никаква разлика помеѓу аpletите и апликациите. Зошто е тоа така?
- О:** И аpletот и апликацијата користат исти процедури внатре во AWT за да прават компоненти, да ги прикажуваат, и да управуваат со настаните. Заради сигурносните ограничувања, единствена разлика е што апликациите се иницијализираат од методот main(), и се прикажуваат во нивниот основен прозорец, додека аpletите се иницијализираат и ги стартуваат методите init() и start() соодветно. Истовремено, сличностите помеѓу аpletот и апликацијата се толкави, што 99 проценти од тоа што сте научиле за аpletите, може да биде искористено и кај апликациите. Всушност, бидејќи аpletите го игнорираат методот main(), ако тој постои во класата, нема потреба да креирате посебна програма која ќе го стартува било како аplet или апликација.
- П:** Креирав посебна апликација, но ништо не се случува кога ќе кликнам на копчето за затворање?! Што треба да направам, за мојата апликација навистина да се затвори?
- О:** Употребете го настанот за затворање на прозорецот со WINDOW-CLOSE, во моделот на настани на Јава 1.02. Во одговорот на овој настан, или повикајте hide(), доколку сакате да му се вратите подоцна, или повикајте destroy(), за да се ослободите засекогаш. Ако настанот за затворање на прозорецот резултира со излегување од целата програма, исто така повикајте System.exit ().

□

## 15. Модификатори и контрола на пристап

Овде, на почетокот од претпоследното поглавје, најверојатно сте ги научиле основите на јазикот Јава од почетните поглавја, и сте креирале аплети во средишните глави. Ако сакате, можете да запрете овде и да продолжите сами, знаејќи сосем доволно за Јава за да можете да се снајдете.

Ова поглавје го проширува тоа што веќе го знаете. Тука ќе зборуваме за напредните Јава концепти како контрола на пристап и пакети, и ќе научите техники за структурирање обемни програми на ефикасен начин, така што вашиот код ќе може лесно да се одржува и проширува, или доколку дозволите, да биде употребуван од страна на други луѓе.

Ќе започнеме со напредниот Јава концепт за организирање и дизајнирање на одделни класи:

- Што е модификатор и како се употребува.
- Контрола на пристапот еднавдор до методите и променливите, за подобро да се заштити кодот.
- Употреба на специјален начин за контрола на пристап до методи и променливи: инстантни променливи и `accessor` методи.
- Употреба на променливата `Class` и методи за складирање на класно-специфични атрибути и поведенија.
- Финализирање на класи, методи и променливи со цел - нивните вредности и дефиниции да не бидат направени подкласи или презапишани.
- Креирање на апстрактни класи и методи, за вметнување на општо поведение во суперкласите.

### 15.1. Модификатори

Техниките за програмирање што ќе ги научите во ова поглавје вклучуваат различни стратегии и начини на размислување за тоа како е организирана класата. Но една работа што е заедничка на овие техники е дека сите користат посебни модификаторски клучни зборови од јазикот Јава. Во почетните поглавја научивте како се дефинираат класите, методите и променливите во Јава. Модификаторите се клучни зборови кои се додаваат во тие дефиниции за да се смени нивното значење. Класите, методите и променливите со модификатори се сеуште класи, методи и променливи, но модификаторите го менуваат нивното однесување, т.е. како Јава ги третира овие елементи.

*Модификатори* се специјални клучни зборови во јазикот кои ја модифицираат дефиницијата (и однесувањето) на класата, методот или променливата.

<b>Забелешка</b>
За некои од овие модификатори зборувавме порано во книгата, но овде зборуваме за нив детално за да добиете појасна слика за тоа како функционираат модификаторите.

Јава јазикот има голем број на модификатори вклучувајќи:

- Модификатори за контрола на пристап до класа, метод или променлива: `public`, `protected` или `private`;
- Модификатор `static` кој се користи за креирање на методи на класа и променливи;
- Модификатор `abstract` за креирање на апстрактни класи и методи;
- Модификатор `final` со чија помош се финализираат и имплементираат класите, методите и променливите;
- Постојат и модификатори `synchronized` и `volatile` кои се употребуваат за нишки;
- Постои и модификатор `native`, кој се користи за креирање на основни методи.

Некои модификатори, како што гледате, можат да се употребат само за класи и методи или само на методи и променливи. За да се употреби секој модификатор, се става пред дефиницијата на класата, методот или променливата, како во следните примери:

```
public class MyApplet extends Java.applet.Applet { ... }
private boolean engineState;
static final double pi = 3.141559265
protected static final int MAXNUMELEMENTS = 128;
public static void main(String args[]) { ...}
```

Редоследот на модификаторите е небитен за нивното значење – редоследот може да варира и зависи од вашиот вкус. Одберете стил и одржувајте го низ сите класи. Ова е вообичаениот редослед:

```
<access> static abstract synchronized volatile final native
```

Во оваа дефиниција, `<access>` може да биде `public`, `protected`, или `private`, (но не повеќе од еден од нив).

Сите модификатори се во суштина опционални; никој не мора да се појави во декларацијата. Дobar објектно-ориентиран стил на програмирање значи, најдобро да се опише употребата и рестрикцијата на тоа што се декларира. Во некои посебни ситуации (во интерфејсот на пример, како што ќе објасниме подоцна), одредени модификатори се имплицитно дефинирани и не треба да се внесат, ќе се претпостави дека се таму.

## 15.2. Контрола на пристапот до методите и променливите

Најважните модификатори во јазикот, од гледна точка на класа и дизајн на објекти, се оние кои дозволуваат да се контролира прегледноста и пристапот до променливите и методите внатре во класите.

### Зошто е важна контролата на пристап?

Зошто би сакале да го контролирате пристапот до методите и променливите во класите? Ако се сеќавате, на почетокот на оваа книга, ја


употребив аналогичната со персоналниот компјутер. Можете да купите разни компоненти и да ги составите на начин на кој взаемно ќе дејствуваат во поголем систем. Секоја компонента во компјутерот работи на посебен начин и има посебен начин на интеракција со другите компоненти во системот. На пример, видео картичката се вклучува во матичната плоча користејќи стандарден приклучок, исто како и мониторот со позадината од картичката. Така компјутерот го има соодветниот софтверски јазик за да ги прати битовите низ картичката до екранот.

Видео картичката сама по себе има внатрешни карактеристики и можности и интерфејс кон основниот хардвер и софтвер. Но како корисник на картичката, не треба да знам што прави секој чип, ниту пак треба да ги допрам за да почне картичката да работи. Бидејќи содржи стандардни интерфејси, картичката прави сè што треба да се направи интерно. Всушност, произведувачот на картичката не сака да си играме со чиповите и можностите на картичката, зашто голема е веројатноста нешто да расипеме. Најдобро е да се држиме до дефинираниот интерфејс и да ги оставиме внатрешните компоненти да останат скриени.

Класите и објектите работат на ист начин. Додека класата може да дефинира многу методи и променливи, не сите се од полза за корисникот на класата, а некои дури може да бидат штетни ако не се користат како што треба.

Контролата на пристап ја контролира видливоста. Кога методот или променливата е видлива за друга класа, нејзините методи може да се референцираат (да го повикуваат или модифицираат) тој метод или променлива. Штитењето на тие методи и инстанци варијабли, ја лимитира видливоста и употребата на тие методи и променливи (исто го лимитира тоа што треба да се документира). Како дизајнер на класа или на цела хиерархија на класи, добро е да дефинирате што ќе биде надворешен изглед на класата, т.е. кои променливи и методи ќе бидат достапни за другите корисници на таа класа, а кои од нив се само за внатрешна употреба. Ова се вика *encapsulation* (*затворање*) и е битна карактеристика на објектно-ориентираните дизајни.

*Encapsulation* (*затворање*) претставува процес на криење на внатрешните делови на имплементацијата на објектот, и дозволување на пристап до тој објект само низ дефиниран интерфејс. Може да забележите дека до сега не сме направиле многу вакви работи во ниен од примерите; всушност секоја променлива и метод што го креиравме беше доста слободен и без контрола на пристап. Причината зошто пристапав на проблемот на овој начин, е затоа што така добиваме поедноставни примери. Како што станувате софистициран програмер и правите Јава програми со многу меѓусебно поврзани класи, ќе видите дека додавањето на карактеристики како енкапсулацијата и заштита на пристап до внатрешните работи на класите, е за подобро дизајнирање на програмите во целост.

## Четири П за заштита (protection)

Програмскиот јазик Јава има четири нивоа на заштита на методите и променливите: `public`, `private`, `protected` и `package` (всушност последното не е експлицитна форма на Јава заштита, но ја вклучив овде затоа што претставува добра алтернатива). Пред да употребите заштита во вашиот код, треба да го знаете

значењето на овие нивои и да ја разберете врската што методот или променливата од една класа ја има со други класи во системот.

**Забелешка**

Можете да заштитите и цела класа користејќи ги овие модификатори. Но заштитата на класата е подобра доколку знаете што се пакети, затоа ќе го одложиме ова за подолу.

**Заштита на пакети**

Првата форма на заштита за која ќе зборуваме е онаа што цело време ја користите несвесно: таа се вика *package protection* (*заштита на пакети*). Во C, постои опција за криење на име, што можат да го видат само функциите во дадена изворна датотека. Јава го нема овој вид на контрола; имињата може да се најдат и во други изворни датотеки сè додека Јава знае каде да ги најде. Наместо заштита на ниво на датотека, Јава го има концептот на пакет, кој како што кажавме во поглавјето "Објектно-ориентирано програмирање и Јава" и како што ќе повториме тука, претставува група на класи кои се поврзани според намена или според функција.

Методите и променливите кај заштитата на пакет, се видливи за другите класи во истиот пакет, но не и надвор од пакетот. Овој вид на заштита го користевте сè досега, а тоа не е некоја голема заштита. Во повеќето случаи ќе сакате да бидете подетални кога ја дефинирате заштитата на методите или променливите за вашата класа.

*Заштитата на пакетот*, т.е. default заштитата, значи дека вашите методи и променливи се достапни за сите други класи во истиот пакет. Заштитата на пакет не е експлицитен модификатор што го додавате на дефиницијата на методот или променливата; наместо тоа, таа е default заштита што ја добивате кога не ставате никакви заштитни модификатори на тие дефиниции.

**Забелешка**

Можно е да помисливте дека не користите пакети сè досега, но всушност користевте. Во Јава, ако не ја ставите класата во пакет, ќе биде вклучена во default пакет кој ги вклучува сите други класи што не се во одреден пакет. Недефинирањето на класите во пакети може да функционира за едноставни примери, но подобро е да се креира пакет.

**Приватна (Private) заштита**

Од default заштитата што ја добивате со заштитата на пакетот, можете да бидете строги или полабави, според тоа како ја контролирате видливоста и пристапот до методите и променливите. Најстрогата форма за заштита е `private`, која ја лимитира видливоста на методите и променливите на класата во која се дефинирани. Приватна променлива, на пример може да биде употребена со методи во истата класа, но не може да биде видена или користена од ниедна друга класа

или објект. Приватните методи, аналогно може да бидат повикани од други методи во истата класа, но не од друга класа. Дополнително, ниту приватните променливи ниту приватните методи не се наследуваат во под-класите.

Приватна заштита значи дека вашите методи и променливи се достапни само за други методи во истата класа. За да креирате приватен метод или променлива, додадете го модификаторот `private` во неговата дефиниција:

```
class Writer {
 private boolean writersBlock = true;
 private String mood;
 private int income = 0;

 private void getIdea(Inspiration in) {
 . . .
 }

 Book createBook(int numDays, long numPages) {
 . . .
 }
}
```

Во овој пример, внатрешните податоци во класата `Writer` (променливите `writersBlock`, `mood`, `income` и методот `getIdea()`) се `private`. Единствениот метод кој е достапен надвор од `Writer class` е `createBook()` методот. `createBook()` е единствената работа што другите објекти може да го прашаат објектот `Writer` да ги направи; другите податоци се имплементирачки детали што влијаат на тоа како е напишана книгата, но не мора да бидат видливи или достапни за други извори.

Непишано правило за “приватна заштита“ е дека секој податок или поведење од класата што другите класи и под-класи не треба да го допираат, треба да е приватно. Промислена употреба на променливи и методи значи - да ја лимитирате функционалноста на класата за оние карактеристики што сакате да бидат видливи надвор од класата – како примерот со компјутерските компоненти. Запомнете дека примарната работа на објектот е да ги чува своите податоци, т.е. да ги сокрие од другите и да ја лимитира манипулацијата. Криењето го одделува дизајнот од имплементацијата, го намалува бројот на информациите што една класа треба да ги знае за друга за да ја заврши работата, и го намалува бројот на промени во кодот што треба да се направат ако се промени внатрешната имплементација. Исто така, со одделување на јавниот интерфејс од приватната имплементација, интерфејсот на вашата класа станува поапстрактен, што значи, поопшта намена и полесно користење за други намени. Под-класите од вашата класа може да го нагласат апстрактното поведење на јавниот интерфејс со нивни приватни имплементации. Како дополнување на изборот - кои методи сакате да ги задржите приватни, а кои ќе бидат достапни за другите, општо правило е дека сите инстанци променливи во класата треба да се приватни, а треба да креирате посебни неприватни методи за да ги прочитате или измените тие променливи. Повеќе за ова правило ќе зборуваме во делот "Заштита на инстанци варијабли и accessor методи."

## Јавна (Public) заштита

Дијаметрална спротивност на приватната заштита и најмалку рестриктивната форма на заштита, е јавната. Методите или променливите што се декларираат со јавен модификатор се достапни за класата во која се дефинирани, во сите под-класи на класата, во сите класи на пакетот и секоја друга класа надвор од пакетот, т.е. секаде во универзумот на Јава класите.

*Јавна заштита* значи дека вашите методи и променливи се достапни за други методи насекаде внатре и надвор од класата или пакетот. Ставањето на методот или променливата да бидат јавни не мора да биде негативна работа. Како што криењето на податоците во класата помага за енкапсулација на објектот, употребувањето на јавни методи прецизно дефинира кој е интерфејсот за инстанците на вашата класа. Ако очекувате вашите класи да бидат употребувани и од страна на други програмери во други програми, методите што ќе ги користат за да ја употребат вашата класа треба да бидат јавни.

На многу начини јавната заштита е слична со default заштитата на пакетот. И двете дозволуваат методите и променливите да бидат достапни за други класи во истиот пакет. Разликата се појавува кога креирате пакети од класи. Променливите и методите со пакетна заштита може да се користат во класи во истиот пакет. Но ако некој ја внесе вашата класа во својата програма надвор од вашиот пакет, тие методи и променливи нема да бидат достапни, освен ако не се декларирани како јавни. Уште еднаш, ќе зборуваме повеќе за пакети подолу. Јавните декларации функционираат како и приватните; едноставно заменете го зборот `public` со `private`.

## Заштитена (Protected) форма

Последната форма на заштита која е достапна во Јава се однесува на врската помеѓу класата и нејзините сегашни и идни под-класи, декларирани внатре или надвор од пакетот. Овие под-класи се поблиску до класата-родител отколку до било која друга надворешна класа, од следниве причини:

- Под-класите обично "знаат" повеќе за внатрешната имплементација на суперкласата.
- Под-класите се напишани од вас или од некој на кој сте му го дале изворниот код.
- На под-класите често треба да им се менува или подобрува репрезентацијата на податоците, во суперкласата.

За да поддржи специјално ниво на видливост резервирано за под-класи, нешто помалку рестриктивно од приватно, Јава има средно ниво на пристап што се нарекува заштитено (*protected*). Заштитените методи и променливи се достапни за секоја класа во пакетот, како што е случај со пакет-заштитата, но тие методи и променливи се исто така достапни за секоја под-класа што е дефинирана надвор од вашиот пакет.

*Заштитена заштита* значи дека вашите методи и променливи се достапни за сите класи во пакетот, но само во под-класите надвор од пакетот.

#### Техничка забелешка

Во C++, заштитениот модификатор значи дека само под-класите имаат пристап до методот или променливата. Значењето во Јава за `protected` е малку различно, но исто така дозволува на секоја класа во пакетот да има пристап до тие методи и променливи.

Зошто го правите ова? Може да имате методи во вашата класа кои се специфични со нивната внатрешна имплементација, што значи дека не треба да се употребуваат од општата јавност, но би биле корисни за под-класите и нивната внатрешна имплементација. Во овој случај, на развивачот на под-класата, дали сте тоа вие или некој друг, треба да му се овозможи да го повика или презапише методот. На пример, да речеме дека имате класа што се вика `AudioPlayer`, која пушта дигитален аудио фајл. `AudioPlayer` има метод што се вика `openSpeaker()`, кој е интересен метод и взаемно-дејствува со хардверот за да го подготви звучникот за работа. `openSpeaker()` не е битен за никого надвор од `AudioPlayer` класата, така што на прв поглед може да сакате да го направите приватен. Еден дел од `AudioPlayer` може да изгледа вака:

```
class AudioPlayer {
 private boolean openSpeaker(Speaker sp_ {
 // implementation details
 }
}
```

Ова функционира добро ако `AudioPlayer` не е под-класиран. Но што ако креирате класа која се вика `StereoAudioPlayer` што е под-класа на `AudioPlayer`? Оваа класа ќе бара пристап до `openSpeaker()` методот за да може да го презапише и да овозможи стерео иницијализација на звучниците. Сеуште нема да сакате методот да биде достапен до произволни објекти (затоа не треба да биде јавен), но ќе сакате под-класата да има пристап до него – значи решението е `protected`.

#### Техничка забелешка

Во верзиите на Јава и JDK сè до 1.0.1, можеше да се користи `private` и `protected` за да се креира уште една форма на заштита што ќе го забрани пристапот до методи или променливи само на под-класите од дадена класа. Од верзијата 1.0.2, оваа можност е отстранета од јазикот.

## Резиме за заштитените форми

Разликите помеѓу различните видови на заштита може да се збунувачки, посебно во случајот на заштитени методи и променливи. Табела 15.1, која сумира што точно е дозволено и каде, ќе помогне да се појаснат разликите од најмалку рестриктивната (јавна) до најрестриктивната (приватна) форма на заштита.

Табела 15.1. Различни шеми на заштита

Видливост	Public	Protected	Package	private
Од истата класа	Да	Да	Да	Да
Од друга класа во истиот пакет	Да	Да	Да	Не
Од друга класа надвор од пакет	Да	Не	Не	Не
Од под-класа во истиот пакет	Да	Да	Да	Не
Од под-класа надвор од пакетот	Да	Да	Не	Не

## Заштита на методите и наследството

Поставување заштита во нови класи со нови методи е лесно; донесувате одлуки базирани на дизајнот и ги користите правилните модификатори. Кога креирате под-класи и презапишувате други методи, треба да ја земете предвид заштитата на оригиналниот метод. Општото правило во Јава е дека не можете да презапишете метод и да го направите новиот метод поприватен од оригиналниот метод (но може да го направите повеќе јавен). Поконкретно, Јава ги извршува следните правила:

- Методите што се декларираат како `public` во суперкласата, мораат да бидат `public` во сите под-класи (ова е причината што повеќето методи во аплетите се јавни).
- Методите што се декларираат како `protected` во суперкласата, мора да бидат или `protected` или `public` во под-класите. Тие не можат да бидат `private`.
- Методите што се декларирани како `private` не се наследуваат и затоа ова правило не важи за нив.
- Методите што се без заштита (само со заштита на пакет), можат да се декларираат како `private` во под-класите.

## Заштита на инстанцни променливи и пристапни методи

Добро правило во објектно-ориентирано програмирање е дека ако инстанцната променливата не е константна, тогаш мора да биде `private`. Но, можеби ќе помислите - ако инстанцните променливи се приватни, како можат да бидат изменети надвор од класата? Не можат. Тоа е и поентата. Наместо тоа, ако креирате посебен метод што индиректно ја чита или менува вредноста на таа инстанцна променлива, подобро ќе може да се контролира интерфејсот на класите и нивното поведење. За ова ќе зборуваме подолу.

## Зошто не-приватните инстанцни променливи се лоша идеја

Во повеќето случаи, не е добра идеја некој друг да има пристап или да ги менува инстанцните променливи. Земете ја за пример класата наречена `Круг`, чија дефиниција изгледа вака:

```
class Circle {
 int x, y, radius;
 Circle(int x, int y, int radius) {
 ...
 }

 void draw() {
 ...
 }
}
```

Класата круг има три инстанци променливи: *x* и *y* за позицијата на центарот и радиусот. Конструкторот го гради кругот со тие три вредности, а `draw()` методот го црта кругот на екранот. Досега е добро, така?

Значи, да кажеме дека имате креирано круг и го имате нацртано на екранот. Доаѓа некој друг објект и ја менува вредноста на радиусот. Што сега? Вашиот круг не знае дека радиусот се изменил. Ниту пак знае да се прецрта за да ги искористи новите димензии на кругот. Менување на вредноста на инстанцината променливата не повлекува со себе никакви методи. Треба да се потпрете на оној објект што го сменил радиусот да го повика `draw()` методот. А тоа премногу го комплицира интерфејсот на класата и го прави подложен на грешки.

Уште еден пример зошто е подобро инстанцините променливи да не се достапни за јавноста е дека - не е можно да се спречи не-константна инстанцината променлива да биде променета. Со други зборови, ќе креирате променлива само за читање, и можеби вашата програма е добра и не ја изменила променливата – но бидејќи променливата е достапна за сите, некој друг може лесно да ја измени без да ја разбере вашата методологија.

## Зошто Accessor методите се подобра идеја

Ако сите ваши инстанцини променливи се `private`, како им пристапувате од надвор? Одговорот е дека треба да се напише специјален метод за читање и менување на таа променлива (еден за читање на променливата и еден за менување), а не да се дозволи да биде читана и менувана директно. Овие методи некогаш се викаат `accessor` методи, `mutator` методи (за менување на променливата) или пак едноставно `getters` и `setters`.

*Accessor methods* се специјални методи кои се имплементираат за индиректно да се модифицираат приватните инстанцини променливи.

Поседувањето на метод за менување на дадена инстанцината променлива, значи дека може да ги контролирате и двете вредности на променливата (за да се осигурате дека е во границите кои ги очекувате), како и да изведувате други операции што ви требаат ако се смени променливата, на пример, да се прецрта кругот.

Поседување на два методи за читање и менување на променливата, исто така ви овозможува да поставите различна заштита за секоја. Методот за читање на вредноста, на пример, може да биде јавен, а методот за менување на вредноста може да биде приватен или заштитен, ефективно креирајќи променлива која може само да се чита- `read only`, (освен во неколку случаи), за разлика од константа, која е `read-only` во сите случаи.

Употребата на методи за пристап до инстанцните променливи е еден од најчесто употребуваните чекори во објектно-ориентираните програми. Слободното употребување во сите ваши класи ви се исплатува кај поголемите програми и програмите со повеќекратна употреба.

## Креирање на Accessor методи

Креирањето на accessor методи за вашите инстанцни променливи опфаќа креирање на два дополнителни методи за секоја променлива. Нема ништо посебно во врска со accessor методите; тие се исти како секој друг метод. На пример, имаме модифицирана `Circle` класа која има три приватни инстанцни променливи: `x`, `y`, и `radius`. Јавниот `getRadius()` метод се користи за читање на вредноста на променливата радиус, а `setRadius()` методот се користи за сетирање на радиусот (и ажурирање на други делови на класата што треба да бидат ажурирани во исто време):

```
class Circle {
 private int x, y radius;

 public int getRadius() {
 return radius;
 }
 public int setRadius(int value) {
 radius = value;
 draw();
 doOtherStuff();
 return radius;
 }

}
```

Во овој модифициран пример на класата `Circle`, accessor методите за радиусот на инстанцната променлива ги содржат зборовите `set` и `get` заедно со името на променливата. Ова е договор за именување кој е популарен кај многу програмери на accessor методи, за да се знае што прават методите и со која променлива. За да се пристапи или да се измени вредноста на инстанцната променлива, значи, треба да ги повикате методите `setRadius()` и `getRadius()`, односно:

```
theCircle.getRadius(); //get the value
theCircle.setRadius(4); //set the value (and redraw, etc)
```

Друг договор за именување на accessor методите е да се употреби истото име за методот и за променливата. Во Јава легално е за инстанцните променливи и методи да се користи истото име; Јава знае која операција да ја употреби, според тоа како тие се користат. Додека ова ги прави accessor методите пократки за отчукување (без дополнителни "set" или "get" на почеток на секоја променлива), има два проблеми со употребата на оваа конвенција:

- Фактот дека методите и променливите може да имаат исто име, е слаба точка во Јава спецификацијата. Ако некогаш ова стане јасно и ако не можат да имаат исто име, тогаш ќе мора да го смените вашиот код за да го решите проблемот.


- Употребата на исто име за инстанцни променливи и методи го прави кодот потежок за читање и разбирање отколку употреба на поексплицитно име.

Која конвенција ќе ја употребите е прашање на личен вкус. Најважно е да се одбере конвенција и да се држите до неа низ вашите класи, за интерфејсот да биде усогласен и разбирлив.

## Употреба на Accessor методи

Идејата позади декларирањето на инстанцните променливи да бидат приватни, и креирањето на accessor методи, е за да се присилат надворешните корисници на вашата класа да ги користат методите што вие сте ги одбрале за модифицирање на податоците на вашата класа. Но, предноста на accessor методите не е само за употреба во објекти надвор од вашите; тие се исто така корисни за вас. Со тоа што имате пристап до актуелната инстанцна променлива во вашата класа, не значи дека треба да избегнете да користите accessor методи.

Земете предвид дека причина за да ги направите инстанцните променливи приватни, е да ги сокриете деталите за имплементацијата на вашиот објект. Заштитата на променливи со accessor методи, значи дека другите објекти не треба да знаат ништо друго освен accessor методите - може слободно да ја смените внатрешната имплементација на вашата класа без да нанесете штета на оној што ја користел вашата класа. Истото важи за кодот внатре во класата; со одделување на променливите од accessors-ите, ако треба да смените нешто кај дадена инстанцна променлива, треба да ги смените само accessor методите, а не секое обраќање кон променливата. Во врска со одржувањето и употребата на кодот, тоа што е добро за надворешните корисници на класата, добро е и за вас како корисник за вашата класа.

## 15.3. Класни променливи и методи

Во претходните поглавја зборувавме за класните променливи и методи, затоа нема долго да го повторувам нивниот опис. Но бидејќи користат модификатори, заслужуваат да бидат споменати.

### Забелешка

Зборот `static` доаѓа од `C` и `C++`. Додека `static` има специфично значење за тоа каде е сместен методот или променливата во меморијата на програмата во тие јазици, во `Java` `static` едноставно значи дека е зачуван во класа. Кога и да го видите зборот `static`, запаметете да го замените зборот класа.

За да креирате класна варијабла или метод, едноставно вклучете го зборот `static` пред името на методот. `static` модификаторот доаѓа по секој заштитен модификатор на овој начин:

```
public class Circle {
 public static float pi = 3.14159265F;
 public float area(float r) {
```

```

 return pi * r * r;
 } }

```

На класните променливи и методи може да им се пристапи користејќи стандарден оператор точка, со името на класата или објектот на левата страна на точката. Како и да е, договорот е секогаш да се користи името на класата за да се појасни дека се користи класна променлива и да му помогне на читачот да знае дека променливата е глобална за сите инстанци. Еве неколку примери:

```

float circumference = 2 * Circle.pi * getRadius();
float randomNumber = Math.random();

```

### Совет

Класните варијабли, од истата причина како и инстанцините променливи, можат да имаат придобивка од декларирањето како приватни (`private`), т.е. да поседуваат `accessor` методи за читање и сетирање на нивните вредности.

Листинг 15.1 прикажува класа која се вика `CountInstances` и која користи класни и инстанцини променливи за да изброи колку инстанци од таа класа се креирани.

Листинг 15.1. Класата `CountInstances`, користи класи и инстанцини променливи.

```

1: public class CountInstances {
2: private static int numInstances = 0;
3:
4: protected static int getNumInstances() {
5: return numInstances;
6: }
7:
8: private static void addInstance() {
9: numInstances++;
10: }
11:
12: CountInstances() {
13: CountInstances.addInstance();
14: }
15:
16: public static void main(String args[]) {
17: System.out.println("Starting with " +
18: CountInstances.getNumInstances() + " instances");
19: for (int i = 0; i < 10; ++i)
20: new CountInstances();
21: System.out.println("Created " +
22: CountInstances.getNumInstances() + " instances");
23: }
24: }

```

```

Started with 0 instances
Creates 10 instances

```

Овој пример има повеќе битни особини, затоа да го разгледаме по ред. Во ред 2 декларираме `private` класна променлива за бројот на инстанци (наречени

`numInstances`). Ова е променлива на класа (декларирана `static`), затоа што бројот на инстанци е релевантен за класата како целина, не за секоја инстанца. А `private` е за да ги следи истите правила како и `accessor` методите на инстанцните променливи.

Забележете ја иницијализацијата на `numInstances` на 0 во истиот ред. Како што инстанцната променлива се иницијализира кога се креира инстанцата, така се иницијализира променливата од тип класа, кога се креира нејзината класа. Оваа иницијализација на класа неминовно се случува пред да се случи било што друго на таа класа или на нејзините инстанци, за да може класата во примерот да функционира како што е планирано. Во редовите 4 - 6, креираме `get` метод за таа приватна инстанцна променлива да може да ја добие нејзината вредност (`getNumInstances()`). Овој метод исто така се декларира како метод на класа, затоа што директно се однесува на класната променлива. `getNumInstances()` методот се декларира како `protected`, а не `public`, затоа што само оваа класа и можеби под-класите ќе се заинтересираат за таа вредност; другите класи не можат да ја видат.

Забележете дека нема `accessor` метод кој ќе ја постави вредноста. Причината е што таа вредност на променливата треба да биде зголемена само кога се креира нова инстанца; не треба да се сетира со случајна вредност. Наместо да се креира `accessor` метод, ќе креираме посебен приватен метод наречен `addInstance()` во редовите 8 – 10, кој ја зголемува вредноста на `numInstances` за 1. Редовите 12 – 14 го имаат конструкторскиот метод на оваа класа. Запамтете, конструкторите се повикуваат кога се креира нов објект, што го прави ова место најлогичното за повикување на `addInstance()` и за зголемување на променливата. Конечно, `main()`-методот овозможува стартување на оваа Јава апликација и тестирање на сите други методи. Во `main()`-методот креираме 10 инстанци од `CountInstances` класата, прикажувајќи ја откако ќе завршиме, вредноста на класната променлива `numInstances` (т.е. печати 10).

## 15.4. Финализирање на класи, методи и променливи

Иако овде нема да го дискутираме финалниот модификатор, модификаторот `final` се користи за финализирање на класи, методи и променливи. Финализирањето ефективно ја „замрзнува“ имплементацијата на вредноста на соодветната компонента. Поточно, еве како работи `final` за класи, променливи и методи:

- Кога модификаторот `final` се аплицира на класата, тоа значи дека класата не може да биде под-класирана.
- Кога се аплицира на променлива, `final` значи дека променливата е константна.
- Кога се аплицира на метод, `final` значи дека методот не може да биде презапишан од под-класите.

*Финализирањето* (употребата на `final` модификаторот) ја замрзнува имплементацијата на класата, методот или променливата.

## Финализирање на класи

За да финализирате класа, додадете го `final` модификаторот во нејзината дефиниција. `final` типично оди после секој заштитен модификатор како `private` или `public`:

```
public final class AFinalClass {
 . . .
}
```

Ја декларираат класата како `final` само од две причини:

- Да ги спречи другите да ја наследат вашата класа. Ако вашата класа ги има сите можности што и требаат, и никој друг не треба да ги прошири нејзините можности, тогаш таа класа треба да биде `final`.
- За подобра ефикасност. Со `final` класи, може да се потпрете на инстанците само од таа класа (и ниедна друга под-класа) од системот, и да ги оптимизирате само тие инстанци.

Библиотеката на Јава употребува `final` класи. Класите кои се финализирани за да се заштитат од под-класирање се `java.lang.System`, `java.net.InetAddress`, и `java.net.Socket` (како што кажавме во поглавјето 14, последното нема да биде `final` во Јава 1.1). Дobar пример на класа која се декларирала како `final` за подобра ефикасност е `java.lang.String`. `String`-овите се многу чести и важни во Јава, така што Јава управува со нив на посебен начин.

Во повеќето случаи, ќе биде чудно ако креирате `final` класа, земајќи предвид дека проширените класи се покорисни отколку финализираните, а придобивките се минимални. Како и да е, ќе имате многу можности да се занимавате со одредени класи кои се финални (правејќи ги тешки за проширување).

## Финализирање на променливи

Финализирана променлива значи дека нејзината вредност не може да се промени. Тоа е константа за која зборувавме во почетните поглавја. За да се декларираат константи во Јава, употребете ја `final` променливата со почетните вредности:

```
public class AnotherFinalClass {
 public static final int aConstantInt = 123;
 public final String aConstantString = "Hello world!";
}
```

Локалните променливи (оние во блоковите со код опкружени со загради, во `while` или `for` циклусите) не може да се декларираат како `final`.

## Финализирање на методи

Финализирани се оние методи кои не можат да бидат презапишани; тоа значи дека нивните имплементации се замрзнати и не можат да бидат редефинирани во под-класите.

```
public class ClassWithFinalMethod {
 public final void noOneGetsToDoThisButMe() {
 . . .
 }
}
```

Единствената причина за да се декларира методот како `final` е ефикасноста. Вообичаено, потписот и имплементацијата на методот се совпаѓаат кога работи Јава програмата, а не кога се компајлира. Запомнете дека кога повикувате метод, Јава динамички ја проверува актуелната класа и секоја суперкласа, а не дефиницијата на методот. Иако со ова методите се многу флексибилни, не е многу брзо. Ако го декларираат методот како `final`, преведувачот може да го вметне во средината на методите што го побаруваат, бидејќи “знае” дека никој друг не може да го под-класира или презапише методот за да го смени неговото значење. Иако може да не го користите `final` во моментот кога пишувате класа, кога подоцна ќе го вклучите системот ќе видите дека некои методи мора да бидат `final` за да ја направат вашата класа доволно брза. Скоро сите методи ќе бидат во ред такви какви што се.

Ако често користите `accessor` методи (како што е препорачано), промената на `accessor` методот во `final` може да биде лесен начин за убрзување на класата. Бидејќи под-класите ретко ќе сакаат да ги сменат своите дефиниции, има мала шанса тие методи да не бидат финални.

Библиотеката на Јава класите ги декларира најчесто употребуваните методи како `final` за да имате придобивка од забрзувањето. Во случај на класи кои се веќе `final`, ова има смисла и е мудар избор. Неколките `final` методи кои се декларирани во нефинални класи може да ве изнервираат – вашите под-класи веќе не можат да ги презапишат. Кога ефикасноста нема да претставува проблем за Јава околината, многу од овие финални методи можат повторно да бидат одмрзнати, враќајќи му ја одземената флексибилност на системот.

#### Забелешка

`Private` методите се ефективно `final`, како што се и сите методи декларирани во `final` класата. Обележувајќи ги последниве методи како `final` (како што понекогаш прави Јава библиотеката) е легално, но излишно; компајлерот веќе ги третира како `final`. Можно е да се користат `final` методи за некои сигурносни причини за кои се користат `final` класите, но многу ретко.

## 15.5. Апстрактни класи и методи

Кога ги подредувате класите во хиерархија за наследство, претпоставка е дека повисоките класи се поапстрактни и општи, додека пониските под-класи се поконкретни и специфични. Често, кога дизајнирате хиерархии на класи, го ставате заедничкиот дизајн и имплементација во заедничка суперкласа. Таа суперкласа нема да има инстанци; единствената нејзина причина за постоење е да се однесува како вообичаен, заеднички магацин на информации што ги користат под-класите. Овие класи се викаат апстрактни класи (*abstract classes*), и ќе ги

декларираме употребувајќи го модификаторот `abstract`. На пример, следната скелет дефиниција на класа `Fruit` ја декларира класата да биде и `public` и `abstract`:

```
public abstract class Fruit {
 ...
}
```

Апстрактните класи никогаш не може да бидат инстанцирани (ако пробате, ќе добиете грешка), но можат да содржат сè што содржи една нормална класа вклучувајќи класни и инстантни променливи и методи, со секаков вид на заштита и модификатори за финализација. Дополнително, апстрактните класи можат да содржат апстрактни методи. Апстрактен метод е метод без имплементација; од под-класите на апстрактната класа се очекува да ја обезбедат имплементацијата за тој метод. Апстрактните методи, на тој начин го обезбедуваат истиот основен концепт како и апстрактните класи; тие се начин за дефинирање на заедничко поведење во суперкласите, и потоа обезбедување на специфични, конкретни употреби на тие поведенија во под-класите.

*Апстрактни класи* се класи чија основна намена е да обезбедат заеднички информации за под-класите. Апстрактните класи немаат инстанци.

*Апстрактни методи* се методи со потписи, но без имплементација. Под-класите на класата која содржи апстрактен метод, мора да обезбедат актуелна имплементација.

Како и апстрактните класи, апстрактните методи ви даваат можност да вклучите обични информации во општата суперкласа на различни начини. Спротивно од апстрактно е конкретно: конкретни класи се класи кои може да бидат инстанцирани; конкретни методи се оние кои имаат актуелни имплементации. Апстрактните методи се декларирани со `abstract` модификатор, кој обично стои после заштитниот модификатор, но пред `static` или `final`. Дополнително, тие немаат тело. Апстрактните методи можат да постојат само во апстрактните класи; дури и да имате класа полна со конкретни методи со само еден апстрактен метод, целата класа мора да биде апстрактна. Ова е затоа што апстрактните методи не можат да бидат повикани; немаат имплементација, и повикувајќи ги може да направите грешка. Наместо да се грижите за постоење на апстрактни методи во конкретни инстанци, полесно е да се инсистира апстрактните методи да бидат сместени во апстрактни класи.

Листингот 15.2 покажува две едноставни класи. Едната, наречена `MyFirstAbstractClass`, има инстантна променлива и два методи. Еден од тие методи, `subclassesImplementMe()`, е апстрактен. Другиот, `doSomething()`, е конкретен и има нормална дефиниција. Втората класа е `AConcreteSubclass`, која е под-класа на `MyFirstAbstractClass`. Таа обезбедува имплементацијата на `subclassesImplementMe()`, и го наследува останатото поведење од `MyFirstAbstractClass`.

**Забелешка**

Бидејќи и двете класи се јавни, тие мора да бидат дефинирани во посебни изворни датотеки

Листинг 15.2. Две класи: една апстрактна, една конкретна.

```

1: public abstract class MyFirstAbstractClass {
2: int anInstanceVariable;
3:
4: public abstract int subclassesImplementMe(); //no definition
5:
6: public void doSomething() {
7: . . . // a normal method
8: }
9: }
10:
11: public class AConcreteSubClass extends MyFirstAbstractClass {
12: public int subclassesImplementMe() {
13: . . . // we *must* implement this method here
14: }
15: }

```

Еве некои примери за употреба на овие класи:

```

Object a = new MyFirstAbstractClass(); // illegal, is abstract
Object c = new AConcreteSubClass(); // OK, a concrete subclass

```

Употребата на апстрактна класа, со ништо друго во неа освен апстрактен метод, кој обезбедува само образец за поведението – подобро би се направило со употреба на интерфејс (за кој ќе се дискутира подолу). Кога дизајнот ќе побара апстракција која вклучува инстанца или парцијална имплементација, тогаш апстрактната класа е ваш единствен избор.

## 15.6. Заклучок

Во ова поглавје научивте како променливите и методите можат да ја контролираат нивната видливост и пристап од страна на други класи со помош на четирите П букви за заштита: `public`, `package`, `protected`, и `private`. Исто така научивте дека иако инстанцните променливи најчесто се декларираат како `private`, декларирање на accessor методи ви овозможува да го контролирате нивното читање и пишување одделно. Нивоата на заштита ви овозможуваат, на пример да ги разделите јавните апстракции од нивните конкретни репрезентации. Исто така научивте како се креираат класни променливи и методи кои се поврзани со самата класа, како да декларирате `final` променливи, методи и класи, кои претставуваат константи т.е. брзи и безбедни методи и класи.

Конечно, откријте како да декларирате и употребувате `abstract` класи, кои не можат да бидат инстанцирани, и апстрактни методи кои немаат имплементација и мора да бидат презапишани во субкласите. Заедно, тие обезбедуваат образец за пополнување и еден тип на интерфејс во Јава, за што ќе учите подолу.

## 15.7. Прашања и одговори

- П:** Зошто има толку различни нивоа на заштита во Јава?
- О:** Секое ниво на заштита или видливост, обезбедува различен поглед на вашата класа од надвор. Еден поглед е создаден за сите, еден за класите во вашиот пакет, друг за класите и нејзините под-класи, еден комбиниран за последните две, а последниот е само за вашата класа. Секој е логички добро дефиниран и поддржан директно од Јава јазикот (спротивно на пример, од `accessor` методите кои се конвенција што мора да ја следите).
- П:** Дали користењето на `accessor` методи насекаде го успорува мојот Јава код?
- О:** Не секогаш. Како што се подобруваат Јава компајлерите - создаваат поголема оптимизација, па можат автоматски да ги направат брзи; ако сте загрижени за брзината можете `accessor` методот да го декларирате `final`, и така ќе биде брзи како пристапот до директните инстанцни варијабли.
- П:** Дали `class (static)` методите се наследени исто како инстанцните методи?
- О:** Не. `static (class)` методите се по `default - final`. Тогаш - како ќе декларирате `non-final` метод на класа? Одговорот е дека не можете! Наследството на класен метод не е дозволено, што е различно во однос на инстанцните методи.
- П:** Врз основа на тоа што го научив, изгледа дека `private abstract` методи или `final abstract` методи и класи немаат смисла. Дали се легални?
- О:** Не, ќе дадат компајлирачки грешки, како што погодивте. За да се употребат, `abstract` методите мора да бидат презапишани, а `abstract` класите мора да бидат под-класирани, но ниедна од овие операции нема да е легална доколку тие се `private` или `final`.
- П:** А што е со `transient` модификаторот? Го забележав него во спецификацијата за Јава јазикот.
- О:** `Transient` модификаторот е резервиран од дизајнерите на Јава за употреба во идните верзии на Јава јазикот (после 1.0.2 и 1.1); ќе биде употребен за креирање на отпорни системи за складирање на објекти (можност да се зачува збир на класи и објекти кои понатаму ќе се отворат). Тој исто како и други модификатори, како `byvalue`, `future`, и `generic`, не се користат тековно, но се зачувани зборови во јазикот.
- П:** Се обидов да креирам приватна променлива во дефиницијата на методот. Не успеав. Каде погрешив?
- О:** Никаде. Сите модификатори во оваа глава, кога се користат со променливи, се однесуваат само на класни и на инстанцни променливи. Локалните променливи - оние кои се појавуваат во телото на методот или циклусот - не можат да користат никој од овие модификатори.

□


## 16. Пакети и интерфејси

Пакетите и интерфејсите претставуваат две компоненти што ви овозможуваат поголема контрола и флексибилност во дизајнирањето групи на меѓусебно поврзани класи. Пакетите ви овозможуваат да комбинирате групи на класи и да контролирате кои од тие класи се достапни надвор; интерфејсот овозможува групирање на апстрактни дефиниции на методи и нивно делење помеѓу класите на кои не им се потребни тие методи за време на наследувањето. Во ова поглавје ќе зборуваме како да дизајнирате, употребувате и креирате сопствени пакети и интерфејси. Посебните теми за кои ќе зборуваме се:

- Дискусија за дизајнирање на класи, наспроти кодирање на класи и како да им пристапиме;
- Што се пакети и зошто се корисни во дизајнирањето на класи;
- Користење на туѓи пакети во вашите класи;
- Креирање на сопствени пакети;
- Кои интерфејси се битни за повторна употреба на кодот и дизајнот;
- Дизајнирање и работење со интерфејс.

### 16.1. Програмирање на големо и програмирање на мало

Кога испитувате нова особина на јазикот, треба да си поставите две прашања:

- Како можам да ја употребам за подобро да ги организирам методите и класите во мојот Јава програм?
- Како можам да ја користам додека го пишувам актуелниот Јава код?

Првото, најчесто се вика програмирање на големо, а второто, програмирање на мало. Bill Joy, основачот на Sun Microsystems, сака да каже дека кога се програмира на мало, Јава изгледа како C, а кога се програмира на големо изгледа како Smalltalk. Тоа значи дека Јава е позната и моќна како јазикот C кога кодирате индивидуални линии, но има растегливост и експресивна моќ на чист објектно-ориентиран јазик (како Smalltalk), кога дизајнирате.

Разделувањето на дизајнот од кодирањето беше едно од основните напредувања во програмирањето во последните неколку декади и објектно-ориентираните јазици како Јава, имплементираат силна форма на разделување. Првиот дел од ова разделување беше објаснет во претходните поглавја: кога развивате Јава програм, прво ги дизајнирате класите и одлучувате каква ќе биде врската меѓу нив, а потоа го имплементирате Јава кодот потребен за секој од методите. Ако сте доволно внимателни во овие процеси, можете да го смените дизајнот без да влијаете на ништо друго освен на мали, локални делови од вашиот Јава код, и можете да ја промените имплементацијата на било кој метод без да влијаете на остатокот на дизајнот.

Како што почнувате да истражувате понапредни Јава техники, овој едноставен модел ќе ви изгледа премногу ограничен. Во ова поглавје ќе ги истражите овие ограничувања на програмирањето на големо и мало, т.е. потребата за пакетите и интерфејсите. Да започнеме со пакетите.

## 16.2. Што се пакети?

Пакети, како што беше споменато повеќе пати досега, се начин на организирање на групи на класи. Пакетот содржи неограничен број на класи кои се поврзани по намена, цел и наследување. Но зошто се занимаваме со пакети? Ако вашите програми се мали и користат ограничен број на класи, ќе помислите дека не мора воопшто да ги користите пакетите. Но, што повеќе програмирате во Јава, ќе користите повеќе класи. Иако тие класи може индивидуално добро да бидат дизајнирани, енкапсулирани и со специфичен интерфејс за други класи, можеби ќе ви затреба поголема организациона целина што ќе ви овозможи да ги групирате пакетите.

Пакетите се корисни заради повеќе причини:

- Ви овозможуваат да ги организирате класите во целини. Како што имате фолдери и директориуми на хард дискот за да ги организирате датотеките и апликациите, пакетите ви овозможуваат да ги организирате класите во групи за да можете да го користите она што ви треба за секоја програма.
- Тие ги намалуваат проблемите со конфликти во имињата. Како што расте бројот на Јава класи, така расте и веројатноста да го употребите истото име на класа со некоја друга, оставајќи можност да имате грешки ако се обидете да интегрирате повеќе класи во еден единствен програм. Пакетите ви овозможуваат да ги сокриете класите за да се избегнат конфликти.
- Ви овозможуваат да ги заштитите класите, променливите и методите на поширок начин отколку на база класа по класа, како што научивте во претходното поглавје. Ќе зборуваме повеќе за заштита на пакети подолу.
- Може да се користат за идентификација на класите. На пример, ако имплементирате збир на класи за да исполните некоја цел, може да го именуваат пакетот со единствен идентификатор кој ве идентификува вас или вашата организација.

Иако пакетот типично е колекција на класи, пакетите исто така можат да содржат други пакети, создавајќи друго организациско ниво, на некој начин аналогно на хиерархијата на наследување. Секое ниво обично претставува помало, посспецифично групирање на класи. Библиотеката на Јава класи е организирана на тој начин. Најгорното ниво се вика `java`; следното ниво вклучува имиња како `io`, `net`, `util`, `awt`. Последното од нив има дури и пониско ниво што го вклучува пакетот `image`.

### Забелешка

По договор, првото ниво на хиерархија го наведува името на авторот или сопственикот на тие пакети. На пример, класите на Sun Microsystems, кои не се дел од стандардната Јава околина, сите почнуваат со префиксот `sun`. Класите кои Netscape ги вклучува во својата имплементација се вклучени во пакетот `netscape`. Стандардниот пакет `java`, е отстапување од ова правило затоа што е суштински и затоа што некогаш може да се имплементира од страна на повеќе компании. Ќе кажеме повеќе за договорите за именување на пакети подоцна кога ќе креирате сопствени пакети.

### 16.3. Користење на пакетите

Пакети користевте цело време во оваа книга. Секогаш кога ја користите командата `import` и секогаш кога се обраќате на класа со целосното име на пакетот (`java.awt.Color`, на пример), сте користеле пакети. Да видиме како се користат пакети од други пакети во вашите програми, за да видиме дали сте сфатиле и да го продлабочиме она што сте го научиле во претходните лекции.

За да употребите класа која се наоѓа во пакет, можете да употребите еден од трите механизми:

- Ако класата што сакате да ја употребите се наоѓа во пакетот `java.lang` (на пример, `System` или `Date`), едноставно може да го употребите името на класата за да се обратите на таа класа. `java.lang` класите се автоматски достапни за вас во сите ваши програми.
- Ако класата што сакате да ја употребите е во друг пакет, може да и се обратите на таа класа со нејзиното целосно име, вклучувајќи го и името на пакетот (на пример, `java.awt.Font`).
- За класи кои често ги употребувате од други пакети, може да импортирате индивидуални класи или пак цел пакет на класи. Откако ќе се импортира класата или пакетот, можете да и се обратите на класата со нејзиното класно име.

Но што е со класите во вашите програми што не припаѓаат на ниеден пакет? Правилото е - ако класите не се дефинирани да припаѓаат на некој пакет, тие се ставаат во неименуван (`default`) пакет. Можете да им се обратите на тие класи едноставно со класно име од било каде во вашиот код.

#### Целосни пакети и имиња на класи

За да се обратите на класа од некој друг пакет, може да го користите целосното име: името на класата на кое му претходи името на пакетот. Не мора да ја импортирате класата или пакетот за ги употребите на овој начин:

```
java.awt.Font f = new java.awt.Font()
```

За класи кои ги користите само еднаш или двапати во програмата, најлогично е да го користите целосното име. Како и да е, ако ја користите таа класа повеќекратно, или ако името на пакетот е навистина долго и со многу подпакети, ќе сакате да ја импортирате таа класа, за да не мора да пишувате повеќе пати.

#### Командата `import`

За да импортирате класи од пакет, употребете ја командата `import`, како што ја користевте низ примерите во оваа книга. Можете да импортирате индивидуална класа на овој начин:

```
import java.util.Vector;
```

или можете да импортирате цел пакет на класи користејќи ѕвездичка (\*) за да ги замените имињата на индивидуалните класи:

```
import java.awt.*
```

### Забелешка

Всушност, за да бидете технички точни, оваа команда не ги импортира сите класи од пакетот - ги импортира само класите кои се декларирани `public`, дури и тогаш само ги импортира оние класи на кои се однесува кодот. Ќе зборуваме повеќе за ова во делот насловен како "Пакети и заштита на класи."

Забележете дека ѕвездичката (\*) во овој пример не е како онаа што би ја искористиле во DOS за да ја наведеме содржината на директориумот или да индицираме повеќекратни датотеки. На пример, ако сакате да ја разгледате содржината на директориумот `classes/java/awt/*`, таа листа ги вклучува и сите `.class` датотеки и поддиректориуми како `image` и `peer`. Со пишување на `import java.awt.*` се импортираат сите јавни класи во тој пакет, но не се импортираат подпакетите како `image` and `peer`. За да се импортираат сите класи во комплексна хиерархија на пакети, мора експлицитно да го импортирате секое ниво на хиерархија рачно. Исто така, не можете да означите парцијални имиња на класи (на пример, `L*` за да се импортираат сите класи кои почнуваат на `L`). Значи, сите класи во пакетот или само една класа. `import` исказите во вашата дефиниција на класа одат на врвот на датотеката, пред било која дефиниција на класа (но после дефиницијата на пакетот, како што ќе видите во следниот дел).

Значи, треба ли да губите време со импортирање на класите индивидуално, или пак треба да се импортираат како група? Тоа зависи од тоа колку сакате да бидете специфични. Импортирањето на класи не го забавува вашиот програм, ниту пак го прави поголем; само класите што ги користите во вашиот код се вчитани како што треба. Но импортирањето на пакети е малку збунувачко за читачите на вашиот код, да одгатнат од каде доаѓаат класите. Користењето на индивидуални `imports`, или импортирање на пакети е прашање на вашиот стил на програмирање.

### Техничка забелешка

Јава `import` командата не е воопшто слична со `#include` командата во јазиците слични на C, иако вршат слични функции. C претпроцесорот ја зема содржината на сите вклучени фајлови и ги става на местото каде што бил `#include`. Резултатот е огромно парче код што има многу повеќе линии отколку оригиналниот програм. Јава `import` се однесува повеќе како поврзувач; му кажува на Јава компајлерот и преведувачот каде (во кои фајлови) да ги најде класите, променливите, имињата на методите и дефинициите на методите. Не носи ништо во тековниот Јава програм.

## Конфликти со имињата

Откако импортиравте класа или пакет на класи, обично можете да се обратите на името на класата едноставно со нејзиното име, без идентификаторот на пакетот. Велам обично, затоа што има случаи каде што мора да бидете експлицитни: кога има повеќекратни класи со исто име од различни пакети.

Еве еден пример. Да кажеме дека импортирате класи од два пакети од двајца различни програмери (Џо и Елинор):

```
import joesclasses.*;
import eleanorsclasses.*;
```

Во пакетот на Џо има класа наречена `Name`. За жал, во пакетот на Елинор исто така има класа наречена `Name` која има целосно различно значење и имплементација. Ќе се запрашате која верзија на `Name` ќе биде искористена кога ќе се обратите кон класата `Name` во вашиот програм:

```
Name myName = new Name("Susan");
```

Одговорот е ниедна; Јава компајлерот ќе се побуни за конфликтот со имиња и ќе одбие да го компајлира вашиот програм. Во овој случај, покрај фактот дека сте ги импортирале двете класи, сеуште треба да и се обратите на точната `Name` класа со целосното име на пакетот:

```
joesclasses.Name myName = new joesclasses.Name("Susan");
```

## Забелешка за CLASSPATH и каде се лоцирани класите

Пред да продолжам да објаснувам како да креирате сопствени пакети на класи, сакам да забележам како Јава ги наоѓа пакетите и класите кога ги компајлира и стартува вашите класи. За Јава да може да употреби класа, треба да може да ја најде во системот. Во спротивно, ќе добиете грешка дека класата не постои. Јава користи две работи за да ги најде класите: името на пакетот и директориумите наведени во `CLASSPATH` променливата.

Најпрво, имињата на пакетите. Имињата на пакетите водат до имињата на директориумите на фајл системот, така што класата `java.applet.Applet` ќе биде најдена во `applet` директориумот, кој пак ќе биде најден во `java` директориумот (`java/applet/Applet.class`, со други зборови).

Јава ги бара тие директориуми, внатре во листата директориуми наведени во `CLASSPATH` променливата. Ако се сеќавате порано во Глава 2, кога го инсталиравте `JDK`, моравте да одредите `CLASSPATH` променлива за да ги покаже различните места каде што стојат Јава класите. `CLASSPATH` обично покажува на `java/lib` директориумот во вашиот `JDK` верзија, го покажува класниот директориум за вашата развојна средина, покажува некои специфични класи на пребарувачот и на тековниот директориум. Кога Јава бара класа што сте ја навеле во вашата програма, го бара пакетот и името на класата во секој од тие директориуми и враќа

грешка ако не може да го најде фајлот на класата. Повеќето "cannot load class" грешки се резултат на испуштена CLASSPATH променлива.

#### **Забелешка**

Кај Macintosh верзијата на JDK, не постои CLASSPATH променлива; тој знае доволно за да може да ги најде основните класи и оние кои се содржани во тековниот директориум. Како и да е, ако правите многу Јава програми, можете да креирате и класи и пакети во други директориуми. Јава компајлерот содржи *приоритетен* дијалог што ви дозволува да додавате директориуми во Јава патеките.

## **16.4. Креирање на сопствени пакети**

Креирањето сопствени пакети е тежок, комплексен процес кој инволвира многу линии на код, работење доцна во ноќта со многу кафе, и ритуални жртви на многу кози. Мала шега. За да се креира пакет со класи имате три основни чекори кои ќе ви ги објаснам во продолжение.

### **Одберете име на пакетот**

Првиот чекор е да одлучите кое ќе биде името на вашата класа. Името што ќе го одберете за пакетот зависи од тоа како ќе ги користите класите. Можеби пакетот ќе се вика како вас, или како дел од Јава системот на кој работите (на пример `graphics` or `hardware_interfaces`). Ако имате намера да го дистрибуирате пакетот на мрежата, или како дел од комерцијален производ, ќе сакате да земете име за пакетот (или група на имиња) што ќе ве идентификува вас, вашата организација или и двете. Една конвенција за именување на пакети која е препорачана од Sun е да го користите името на Интернет доменот со превртени елементи. Така на пример, ако Sun се води според своите препораки, неговиот пакет ќе го користи името `com.sun.java` отколку само `java`. Ако името на вашиот интернет домен е `fooblitzky.eng.nonsense.edu`, името на вашиот пакет може да биде `edu.nonsense.eng.fooblitzky` (и можете да додадете друго име на пакет на крајот кое ќе се однесува на производот или посебно на вас).

Идејата е да се обезбеди единствено име за вашиот пакет. Иако пакетите можат да кријат конфликтни имиња на класи, заштитата запира тука. Нема никаков начин да се осигурате дека вашиот пакет нема да се судри со нечиј друг, ако и двајцата го користите истото име на пакет. По конвенција, имињата на пакетите треба да почнуваат со мали букви за се разликуваат од имињата на класите. Затоа, на пример, во целосното име на вградената `String` class, `java.lang.String`, визуелно полесно е да се оддели името на пакетот од името на класата. Оваа конвенција помага да се намалат конфликтите со имиња.

## Креирање на структура на директориум

Втор чекор во креирање на пакети е креирање на структура на директориум на вашиот диск кој се совпаѓа со името на пакетот. Ако пакетот има само едно име (`mypackage`), ќе треба да креирате директориум само за тоа име. Ако името на пакетот има неколку делови, ќе треба да креирате директориуми во директориуми. За името на пакетот `edu.nonsense.eng.fooblitzky`, ќе треба да креирате `edu` директориум и внатре во него да креирате `nonsense` директориум, `eng` директориум внатре во `nonsense`, и `fooblitzky` директориум внатре во `eng`. Вашите класи и изворни фајлови тогаш ќе одат во `fooblitzky` директориумот.

## Користење на `package` за да ја додадете класата во пакет

Последниот чекор за да ја ставите класата во пакет е да ја додадете командата `package` во вашите изворни фајлови. Командата `package` кажува "оваа класа оди во овој пакет", и се користи вака:

```
package myclasses;
package edu.nonsense.eng.fooblitzky;
package java.awt;
```

Командата `package`, мора да биде првата линија на код во вашиот изворен фајл, после наведените коментари или празни линии и после секоја команда `import`.

Како што споменавме претходно, ако класата нема команда `package` во себе, таа класа е содржана во `default` пакет и може да биде користена од било која друга класа. Но кога веќе ќе почнете да користите пакети, треба да се осигурате дека сите класи припаѓаат на некој пакет, за да се намали можноста на конфузија за тоа каде припаѓаат вашите класи.

## Пакети и заштита на класи

Во претходното поглавје научивте се за четирите `P` за `protection` и како се употребуваат на методи и променливи, како и нивната врска со други класи. Кога се обраќаме на класи и нивната врска со други класи во други пакети, имаме само две `P` за кои треба да се грижиме: `package` и `public`. По `default`, класите имаат заштита на класа, што значи дека класата е достапна до сите класи во истиот пакет, но не е видлива или достапна надвор од тој пакет - ниту до подпакетите. Не може да биде импортирана ниту да и се обратиме по име; класите со заштита на класа се скриени во пакетот кој ги содржи. Заштитата на класа доаѓа кога дефинирате класа како што правевте во текот на книгата, вака:

```
class TheHiddenClass extends AnotherHiddenClass {
 ...
}
```

За да дозволите класата да биде видлива и импортирана надвор од вашиот пакет, ќе и дадете јавна заштита со додавање на модификаторот `public` на нејзината дефиниција:

```
public class TheVisibleClass {
...
}
```

Класите кои се декларирани како `public` можат да бидат импортирани од други класи надвор од пакетот. Забележете дека кога користите исказ `import со` астериск (свездичка), ги импортирате само јавните класи во пакетот. Скриените класи остануваат скриени и можат да се користат само од страна на класи во тој пакет. Зошто би сакале да скриете класа во пакет? Од истата причина од која сакате да ги скриете методите и променливите во класата: за да имате класи и поведенија што ќе бидат користени само за ваша имплементација, или за да го лимитирате интерфејсот на вашата програма за да го намалите ефектот на поголеми промени. Како што ги дизајнирате класите, ќе сакате да го земете предвид целиот пакет и да одлучите кои класи ќе се декларираат како `public`, а кои ќе бидат скриени.

Листинг 16.1 покажува две класи што го илустрираат ова. Првата класа е јавна и имплементира поврзана листа, а втората е приватен јазол на таа листа.

Листинг 16.1. Јавна класа `LinkedList`.

```
1: package collections;
2:
3: public class LinkedList {
4: private Node root;
5:
6: public void add(Object o) {
7: root = new Node(o, root);
8: }
9: . . .
10: }
11:
12: class Node { // not public
13: private Object contents;
14: private Node next;
15:
16: Node(Object o, Node n) {
17: contents = o;
18: next = n;
19: }
20: . . .
21: }
```

### Забелешка

Забележете дека овде вклучувам две дефиниции на класа во еден фајл. Ова го споменав накратко во поглавје 11, "Креирање на кориснички интерфејс со `awt`," и треба да се има предвид и ова: може да вклучите колку што сакате дефиниции на класа за еден фајл, но само една од нив може да биде декларирана `public`, и тоа име на фајл мора да го има истото име како и таа јавна класа. Кога Јава ќе го компајлира фајлот, ќе креира посебни `.class` фајлови за секоја дефиниција на класа во тој фајл. Еден-на-еден совпаѓањето на дефиницијата на класа со фајлот, се одржува полесно, зашто не треба да се бара наоколу дефиницијата на класата.


Јавната `LinkedList` класа овозможува збир на корисни јавни методи (како на пример `add()`) за сите други класи што сакаат да ги користат. Тие други класи не треба да знаат за помошната класа која и треба на `LinkedList` за да ја заврши својата работа. `Node`, која е една од тие помошни класи е декларирана без `public` модификатор и нема да се појави како дел од јавниот интерфејс на `collections` пакетот.

### Забелешка

Само затоа што `Node` не е јавна, не значи дека `LinkedList` нема да има пристап до неа кога ќе биде импортирана во друга класа. Не гледајте на заштитата како на криење на класите, туку како барање дозвола на една класа да употреби друга класа, променлива или метод. Кога ја импортирате и користите `LinkedList`, `Node` класата исто така ќе биде вчитана во системот, но само инстанци на `LinkedList` ќе имаат дозвола да ја користат.

Една од најважните карактеристики на скриените класи е дека иако ги користите за да воведете голема комплексност во имплементацијата на некои јавни класи, целата таа комплексност е скриена кога таа класа е импортирана или употребена. Така, креирањето на добар пакет се состои од дефинирање на мал, јасен збир на јавни класи и методи, што ќе ги користат другите класи, а потоа нивно имплементирање со користење на повеќе скриени (пакет) класи за поддршка. Ќе видите уште една употреба на скриени класи подолу.

## 16.5. Што е Интерфејс?

Интерфејсите, како и апстрактните класи и методи што ги спомнавме претходно, даваат обрасци за поведение кое другите класи очекуваат да го имплементираат. Интерфејсот, сепак, овозможува многу повеќе функционалности на Јава и на дизајнот на класи и објекти, отколку обичните апстрактни класи и методи. Остатокот од ова поглавје ги истражува интерфејсите: што се тие, зошто се битни за извлекување на најдоброто од Јава јазикот и како се користат и имплементираат во вашите класи.

## Проблемот на единечно наследување

Кога ќе почнете да дизајнирате објектно-ориентирани програми, концептот на хиерархија на класа може да изгледа чудесно. Во едно дрво можете да ја изразите хиерархијата на разни видови на објекти, од едноставни до умерено сложени врски меѓу објектите и процесите, било какви поими - од апстрактни/општи до конкретни/специфични. Строгата хиерархија на класи на прв поглед изгледа дека е едноставна, елегантна и лесна за употреба. После повеќе размислување или поголемо искуство во дизајнирањето, ќе видите дека едноставноста на класната хиерархија е рестриктивна, особено кога имате поведение што треба да биде употребено од класи во различни гранки на истото дрво. Да погледнеме неколку примери кои ќе ги разјаснат проблемите. Во поглавјето "Објектно-ориентирано програмирање и Јава," кога за првпат ја видовте

класната хиерархија, ја дискутиравме хиерархијата `Vehicle`, како што е прикажано на слика 16.1.


Слика 16.1. Хиерархијата *Vehicle*

Сега да додадеме нешто во таа хиерархија и да ги креираме класите `BritishScooter` и `BritishMotorcycle`, сместени под `Scooter` и `Motorcycle`. Поведението што го прави `scooter` или `motorcycle` `British` (кое може да вклучува методи за `leakOil()` или `electricalSystemFailure()`) е заедничко за двете класи, но бидејќи се во различни делови на класната хиерархија, не можете да креирате заедничка суперкласа и за двете. И не можете да го поставите поведението `British` погоре во хиерархијата, затоа што тоа поведење не е заедничко за сите `motorcycles` и `scooters`. Освен физичкото копирање на поведението помеѓу две класи (што е спротивно на правилата за повторна употреба на код и заедничко поведење кај објектно-ориентираното програмирање), како можете да креирате ваква хиерархија?

Да погледнеме потезок пример. Да речеме дека имате биолошка хиерархија со `Animal` на врвот и класите `Mammal` и `Bird` под него. Нештата кои го дефинираат цицачот вклучуваат раѓање и имање на крзно. Карактеристиките на птици вклучуваат имање на клун и носење јајца. Досега е добро, нели? Но како ќе креирате класа за платипусот кој има крзно, има клун и носе јајца? Треба да го комбинирате поведението на двете класи за да ја формирате класата `Platypus`. Но бидејќи класите имаат само една непосредна суперкласа во Јава, овој проблем не може да биде решен на едноставен начин. Други ООП јазици го вклучуваат концептот на *повеќекратно наследување* што го решава проблемот. Со повеќекратното наследување една класа може да наследи од повеќе суперкласи и може да земе поведење и атрибути од сите нејзини суперкласи одеднаш. Со користење на повеќекратно наследување едноставно можете да го вклучите заедничкото поведење на `BritishScooter` и `BritishMotorcycle` во единствена класа (`BritishThing`) и потоа да креирате нови класи кои ќе наследуваат од двете примарни суперкласи, како и класата `British`.

Проблемот со повеќекратното наследување е што тоа го прави програмскиот јазик потезок за учење, употреба и имплементирање. Прашањето на повикување на методи и како е организирана класната хиерархија е покомплицирано и поконфузно со повеќекратното наследување. Бидејќи една од целите на Јава беше да биде едноставна, повеќекратното наследување беше отфрлено во корист на единечното наследување. Значи како го решавате проблемот на имање потреба од

заедничко поведење кое не се совпаѓа во строгата класна хиерархија? Јава, позајмувајќи од Objective-C, има друга хиерархија што е посебна од главната класна хиерархија, тоа е хиерархија на класи со мешовито поведење. Тогаш, кога ќе креирате нова класа, таа класа има една примарна суперкласа, но може да избира различни заеднички поведенија од другата хиерархија. Оваа друга хиерархија е *интерфејс хиерархија*. Јава интерфејсот е збир на апстрактни поведенија кои можат да бидат ставени во било која класа, за да обезбедат поведење во таа класа, што не се зема од нејзините суперкласи. Поточно, Јава интерфејсот не содржи ништо освен дефиниции на апстрактни методи и не содржи инстантни променливи и имплементации на методи. Интерфејсот се имплементира и употребува во Јава библиотеката на класи секогаш кога треба да се имплементира поведење во различни класи. Јава класната хиерархија, на пример ги дефинира и користи интерфејсите `java.lang.Runnable`, `java.util.Enumeration`, `java.util.Observable`, `java.awt.image.ImageConsumer`, и `java.awt.image.ImageProducer`. Некои од овие интерфејси ги имате видено и порано; други пак, ќе ги видите подоцна во книгава. Сепак, можеби ќе ви бидат потребни и други во вашите програми, затоа изучете го API за да видите што сè ви е достапно.

## Апстрактен дизајн и конкретна имплементација

Низ оваа книга ја видовте разликата меѓу дизајнот и имплементирањето во објектно - ориентираното програмирање, каде дизајнот е апстрактна репрезентација, а имплементацијата е конкретниот дел на дизајнот. Го видовте ова и кај методите, каде потписот на методот ја дефинира неговата употреба, но имплементацијата на методот може да се појави насекаде во класната хиерархија. Го видовте ова и кај апстрактните класи, каде дизајнот на класата дава образец на поведење, но тоа поведење не е имплементирано сè дури не се стигне подолу во хиерархијата. Оваа разлика меѓу дизајнот и имплементацијата на класата (или методот) е многу битен дел од теоријата на објектно-ориентираното програмирање. Кога ги организирате класите, дизајнот ви овозможува да ја видите јасната слика без да навлегувате во деталите на имплементацијата. Имајќи го дизајнот дефиниран кога ќе започнете со имплементирање, ви овозможува да се концентрирате на деталите на класата на која работите. Оваа програмска верзија на ”мисли глобално, дејствувај локално“ овозможува моќен начин на размислување за тоа како се организирани вашите класи, програми и целосниот дизајн, и како се поврзани меѓу себе. Интерфејсот е направен од збир на потписи на метод без имплементација, правејќи т.н. чист дизајн. Со ставање на интерфејсот во вашата класа, го вклучувате тој дизајн во вашата имплементација. Тогаш тој дизајн може сигурно да биде вклучен било каде во класната хиерархија затоа што нема специфични детали за тоа како се однесува интерфејсот, ништо не се презапишува, не треба ништо да се следи освен името и аргументите на методот.

Што е со апстрактните класи? Дали апстрактните класи исто се однесуваат? Да и не. Во себе, апстрактните класи и методи овозможуваат разделување на дизајнот и имплементацијата, дозволувајќи да го вклучите заедничкото поведење во апстрактната суперкласа. Но апстрактните класи можат често да содржат конкретни податоци (како инстантни променливи), па можете да имате апстрактна суперкласа со апстрактни и регуларни методи, правејќи ја разликата нејасна. Дури и чистата апстрактна класа со само еден апстрактен метод не е моќна како

интерфејсот. Апстрактна класа едноставно е друга класа; таа наследува од некоја друга класа и има свое место во хиерархијата. Апстрактните класи не можат да бидат заеднички за различни делови на класната хиерархија, како што може интерфејсот, ниту пак можат да бидат вклучени во други класи на кои им треба нивното поведење. За да ја одржите флексибилноста на заедничкото поведење во класната хиерархија, ви треба интерфејс. Можете да гледате на разликата помеѓу дизајнот и имплементацијата на било која Јава класа, како на разлика меѓу хиерархијата на интерфејсот и хиерархијата на дизајнот. Единечната наследна класна хиерархија содржи имплементации каде што врските помеѓу класите и поведението се строго дефинирани. Повеќекратната наследна интерфејс хиерархија го содржи дизајнот и може да биде искористена секаде каде што е потребна во текот на имплементацијата. Ова е моќен начин на организација на вашите програми, но иако треба време да се навикнете, многу е препорачлив.

## Интерфејси и класи

Класите и интерфејсите, и покрај нивните различни дефиниции, имаат многу сличности. Интерфејсите, исто како и класите се декларираат во изворни фајлови, еден интерфејс во еден фајл. Како и класите, се компајлираат со помош на Јава компајлер во `.class` фајлови. Во повеќето случаи, секаде каде што можете да употребите класа, можете да употребите и интерфејс.

Скоро секаде во оваа книга каде што има име на класа, тоа може да се замени со име на интерфејс. Јава програмерите често викаат класа кога мислат класа или интерфејс. Интерфејсите ја дополнуваат и прошируваат моќта на класите и можат да бидат третирани скоро исто. Една од разликите помеѓу нив е дека интерфејсот не може да биде инстанциран: `new` може да креира само инстанца на класа

## 16.6. Имплементирање и употреба на интерфејс

Сега кога знаете што е интерфејс и зошто е моќен (делот со програмирање на големо), да се префрлиме на актуелно кодирање (програмирање на мало). Има две работи кои можете да ги правите со интерфејсот: да го користите во вашите класи и да дефинирате ваш сопствен. Да почнеме со првото.

### Клучниот збор `implements`

За да се употреби интерфејс, го вклучувате клучниот збор `implements` како дел од вашата дефиниција на класа. Го правевте ова во поглавјето 10 - "Повеќе анимација, слики и звук" каде што научивте за нишки и го вклучивте интерфејсот `Runnable` во вашата аплет-дефиниција:

```
// java.applet.Applet is the superclass
public class Neko extends java.applet.Applet
 implements Runnable { // but it also has Runnable behavior
 ...
}
```

Бидејќи интерфејсот не овозможува ништо освен апстрактни дефиниции на методи, треба да ги имплементирате тие методи во вашите класи употребувајќи ги истите потписи на методи од интерфејсот. Забележете дека кога еднаш ќе вклучите интерфејс, треба да ги имплементирате сите методи во тој интерфејс - не можете да бирате метод што ви треба. Со имплементирање на интерфејсот, им кажувате на сите корисници на вашата класа дека го поддржувате тој интерфејс. (Забележете дека ова е уште една разлика меѓу интерфејсите и апстрактни класи – под-класите од второто можат да бираат кои методи ќе ги имплементираат или презапишат, и можат да ги игнорираат другите).

Откако вашата класа ќе имплементира интерфејс, под-класите од вашата класа ќе ги наследат тие нови методи (и можат да ги презапишат или оптоварат) исто како суперкласата да ги дефинирала. Ако вашата класа наследи од суперкласа која имплементира дадена интерфејс, не треба да го вклучите клучниот збор `implements` во дефиницијата на вашите класи. Да разгледаме еден едноставен пример - креирање на нова класа `Orange` (портокал). Да претпоставиме дека веќе имате добра имплементација на класата `Fruit` (овошје) и интерфејс, `Fruitlike`, кој дефинира што треба да прават `Fruits`. Сакате портокалот да биде овошје, но исто така сакате да биде кружен објект што може да се фрла, ротира итн. Еве како да изразите сè (не грижете се за дефинициите на овие интерфејси, ќе зборуваме повеќе за нив покасно):

```
interface Fruitlike {
 void decay();
 void squish();
 . . .
}
class Fruit implements Fruitlike {
 private Color myColor;
 private int daysTillRot;
 . . .
}
interface Spherelike {
 void toss();
 void rotate();
 . . .
}
class Orange extends Fruit implements Spherelike {
 . . . // toss()ing may squish() me (unique to me)
}
```

Забележете дека класата `Orange` не треба да каже `implements Fruitlike`, затоа што со проширување на `Fruit`, веќе го има! Една од убавите работи за оваа структура е што можете да ја менувате класата што `Orange` ја проширува (ако, на пример, одеднаш се имплементира голема класа `Sphere`), класата `Orange` сеуште ќе ги разбира истите два интерфејси:

```
class Sphere implements Spherelike { // extends Object
 private float radius;
 . . .
}
class Orange extends Sphere implements Fruitlike {
 . . . // users of Orange never need know about the change!
```

```
}
```

## Имплементирање на повеќекратни интерфејси

Спротивно од единечно-наследната класна хиерархија, можете да вклучите колку што сакате интерфејси во вашите класи, а вашата класа ќе го имплементира заедничкото поведение од сите вклучени интерфејси. За да вклучите повеќе интерфејси во класа, само одделете ги нивните имиња со записки:

```
public class Neko extends java.applet.Applet
 implements Runnable, Eatable, Sortable, Observable {
 ...
}
```

Забележете дека може да се појават компликации при имплементирање на повеќекратни интерфејси - што ќе се случи ако два различни интерфејси дефинираат ист метод? Има три начини да се реши ова:

- Ако методите во секој од интерфејсите имаат исти потписи, имплементирате еден метод во вашата класа и таа дефиниција ги задоволува двата интерфејси.
- Ако методите имаат различни листи на параметри, тоа е случај на преоптоварување на метод; ги имплементирате и двата потписи на метод, и секоја дефиниција ја задоволува соодветната дефиниција на интерфејс.
- Ако методите имаат иста листа на параметри, но различен повратен тип, не можете да креирате метод што ги задоволува и двата (запомнете, преоптоварувањето на методот се активира со листата на параметри, не со повратниот тип). Во овој случај, обидот да се компајлира класа што ги имплементира и двата интерфејси ќе предизвика компајлерска грешка. Ако најдете на ваков проблем, значи дека вашите интерфејси имаат грешки во дизајнот што треба да се проверат.

## Други употреби на интерфејсот

Запомнете дека скоро секаде каде што можете да употребите класа, наместо неа можете да употребите интерфејс. Така на пример, можете да декларирате некоја променлива дека е од тип интерфејс:

```
Runnable aRunnableObject = new MyAnimationClass()
```

Кога променливата е декларирана од тип интерфејс, тоа значи дека секој објект на кој му се обраќа променливата се очекува да го има имплементирано тој интерфејс - што значи, се очекува да ги разбере сите методи што ги наведува интерфејсот. Се претпоставува дека има договор помеѓу дизајнерот на интерфејсот и евентуалните имплементатори. Во овој случај, бидејќи `aRunnableObject` содржи објект од типот `Runnable`, претпоставката е дека можете да повикате `aRunnableObject.run()`.

Битна работа е да се разбере дека иако `aRunnableObject` се очекува да има `run()` метод, овој код можете да го напишете долго пред да се имплементираат (или пред да се креираат) било кои класи. Во традиционалните објектно-ориентирани

програми, принудени сте да креирате класа со "stub" имплементации (празни методи, или методи кои печатат глупави пораки) за да се добие истиот ефект. Исто така, можете да доделувате објекти на интерфејс, како што можевте да додавате објекти на други класи. Така на пример, да се вратиме на дефиницијата на класата Orange, која го имплементираше Fruitlike интерфејсот (преку неговата суперкласа, Fruit) и интерфејсот Spherelike. Овде ќе доделиме инстанци на Orange и на класите и на интерфејсите:

```
Orange anOrange = new Orange();
Fruit aFruit = (Fruit)anOrange;
Fruitlike aFruitlike = (Fruitlike)anOrange;
Spherelike aSpherelike = (Spherelike)anOrange;
aFruit.decay(); // fruits decay
aFruitlike.squish(); // and squish
aFruitlike.toss(); // things that are fruitlike do not toss
aSpherelike.toss(); // but things that are spherelike do
anOrange.decay(); // oranges can do it all
anOrange.squish();
anOrange.toss();
anOrange.rotate();
```

Декларациите и доделувањата употребени во овој пример служат за да се ограничи поведението на портокалот да биде или овошје или сфера. Конечно, забележете дека, иако интерфејсите обично се користат за да се стави поведението во други класи (потписи на методи), тие можат да се користат и за додавање на општо корисни константи. Така на пример, ако интерфејсот дефинира збир на константи, вредностите на тие константи може да бидат глобално сменети без да се модифицираат повеќекратни класи. Ова е уште еден пример како употребата на интерфејс може да го оддели дизајнот од имплементацијата, и да го направи вашиот код да биде општ и полесно одржлив.

## 16.7. Креирање и проширување на интерфејс

Откако некое време ќе користите интерфејси, следниот чекор е да дефинирате сопствени интерфејси. Интерфејсите многу личат на класи; се декларираат на ист начин и можат да бидат подредени во хиерархија, но правилата за декларирање на интерфејс мора да се следат.

### Нови интерфејси

За да се креира нов интерфејс, декларирајте вака:

```
public interface Growable {
 ...
}
```

Ова е потполно исто како и дефиницијата на класа, со зборот `interface` наместо зборот `class`. Во дефиницијата за интерфејс имате методи и константи. Дефинициите на метод во интерфејсот се јавни и апстрактни методи; можете експлицитно да ги декларираат како такви, или тие ќе се претворат во јавни или апстрактни методи, ако не ги наведете тие модификатори. Не можете да го

декларираат методот внатре во интерфејсот да биде ниту `private` ниту `protected`. Така на пример, имаме `Growable` интерфејс со еден метод експлицитно деклариран `public` и `abstract` (`growIt()`), и еден имплицитно деклариран како таков (`growItBigger()`).

```
public interface Growable {
 public abstract void growIt(); //explicitly public and abstract
 void growItBigger(); // effectively public and
abstract
}
```

Забележете дека како кај апстрактните методи во класите, методите во интерфејсите немаат тело. Запомнете, интерфејсот е чист дизајн; нема никаква имплементација.

Како дополнување на методите, интерфејсот може да има променливи, но тие мора да бидат декларирани како `public`, `static`, и `final` (праведјќи ги константни). Како и кај методите, експлицитно можете да дефинирате променливата да биде `public`, `static`, и `final`, или ќе биде имплицитно дефинирана како таква ако не ги употребите тие модификатори. Еве ја истата `Growable` дефиниција со две нови променливи:

```
public interface Growable {
 public static final int increment = 10;
 long maxnum = 1000000; // becomes public static and final
 public abstract void growIt(); //explicitly public and abstract
 void growItBigger(); // effectively public and abstract
}
```

Интерфејсот мора да има или јавна или заштита на пакет, исто како и класите. Како и да е, интерфејсите без `public` модификатор не ги конвертираат автоматски своите методи во `public` и `abstract`, ниту нивните константи во `public`. Не-јавниот интерфејс исто така има не-јавни методи и константи кои можат да се користат само од страна на класи и други интерфејси во истиот пакет.

Интерфејсите, исто како и класите, можат да припаѓаат на пакет со додавање на исказ `package` во првата линија на фајлот на класата. Интерфејсите исто така можат да импортираат други интерфејси и класи од други пакети, исто како што можат и класите.

## Методи во интерфејсите

Има еден трик во врска со методите во интерфејсите: тие методи треба да бидат апстрактни и се однесуваат на било кој вид на класа, но како можете да дефинирате параметри на тие методи? Нема да знаете која класа ќе ги користи!

Одговорот лежи во фактот дека користите име на интерфејс, секаде каде што може да се користи име на класа, како што научивте порано. Со тоа што ги дефинирате параметрите на методите да бидат видови на интерфејс, креирате генерички параметри кои се однесуваат на сите класи што го користат овој интерфејс. Така на пример, ако го земеме интерфејсот `Fruitlike`, кој дефинира методи (без аргументи) `decay()` и `squish()`. Исто така може да има метод


`germinateSeeds()`, кој има еден аргумент: самото овошје. Од каков вид ќе биде тој аргумент? Може едноставно да биде `Fruit`, затоа што можеби постои класа `Fruitlike` (што имплементира интерфејс `Fruitlike`), без всушност да биде овошје. Решението е да се декларира аргументот едноставно како `Fruitlike` во интерфејсот:

```
public interface Fruitlike {
 public abstract germinate(Fruitlike self) {
 ...
 }
}
```

Потоа, во актуелната имплементација на овој метод во класа, можете да го земете генеричкиот `Fruitlike` аргумент и да го доделите на соодветниот објект:

```
public class Orange extends Fruit {
 public germinate(Fruitlike self) {
 Orange theOrange = (Orange)self;
 ...
 }
}
```

## Проширување на интерфејсите

Како и класите, интерфејсите можат да бидат организирани во хиерархија. Кога еден интерфејс наследува од друг интерфејс, тој под-интерфејс ги прима сите дефиниции на методи и константи што ги дефинирал суперинтерфејсот. За да го проширите интерфејсот, го користите клучниот збор `extends` исто како што правите и со дефинициите на класа:

```
public interface Fruitlike extends Foodlike {
 ...
}
```

Забележете дека спротивно од класите, хиерархијата на интерфејсот нема еквивалент на класата `Object`; оваа хиерархија не постои на ниедно место. Интерфејсите можат да егзистираат сами по себе или се наследуваат од друг интерфејс. Забележете, исто така, дека спротивно од хиерархијата на класа, хиерархија на интерфејси е повеќекратно-наследна. Така на пример, еден интерфејс може да прошири колку што сака класи (одделени со запирки во `extends` делот на дефиницијата), и новиот интерфејс ќе содржи комбинација од сите методи и константи на родителите. Еве дефиниција на интерфејс наречена `BusyInterface`, што наследува од повеќе други интерфејси:

```
public interface BusyInterface extends Runnable, Growable,
 Fruitlike, Observable {
 ...}
```

Во повеќекратно наследените интерфејси, правилата за управување со конфликти на имиња на методи, се исти како за класите што користат повеќекратни интерфејси; методите се разликуваат само во повратниот тип и резултираат во компајлерска грешка.

**Пример: набројувачки верижни листи**

За да го завршиме ова поглавје, еве еден пример кој користи пакети, заштита на пакет и дефинира класа што имплементира интерфејс за набројување (дел од `java.util` пакетот). Листинг 16.2 го прикажува кодот.

Листинг 16.2. Пакети, класи, и интерфејси.

```
1: package collections;
2:
3: public class LinkedList {
4: private Node root;
5:
6: . . .
7: public Enumeration enumerate() {
8: return new LinkedListEnumerator(root);
9: }
10: }
11:
12: class Node {
13: private Object contents;
14: private Node next;
15:
16: . . .
17: public Object contents() {
18: return contents;
19: }
20:
21: public Node next() {
22: return next;
23: }
24: }
25:
26: class LinkedListEnumerator implements Enumeration {
27: private Node currentNode;
28:
29: LinkedListEnumerator(Node root) {
30: currentNode = root;
31: }
32:
33: public boolean hasMoreElements() {
34: return currentNode != null;
35: }
36:
37: public Object nextElement() {
38: Object anObject = currentNode.contents();
39:
40: currentNode = currentNode.next();
41: return anObject;
42: }
43: }
```

Еве типична употреба на набројувачот:

```

collections.LinkedList aLinkedList = createLinkedList();
java.util.Enumeration e = aLinkedList.enumerate();
while (e.hasMoreElements()) {
 Object anObject = e.nextElement();
 // do something useful with anObject
}

```

Забележете дека иако користите Enumeration *e*, како да знаете што е тоа, всушност не знаете. Тоа е инстанца на скриена класа (LinkedListEnumerator), која не можете да ја видите или директно употребите. Со употреба на комбинација на пакети и интерфејси, класата LinkedList успеала да обезбеди транспарентен јавен интерфејс за нејзиното најважно поведење (преку веќе дефинираниот интерфејс java.util. Enumeration) додека ги крие своите две имплементации (помошни класи). Ваквото ракување со објекти некогаш се нарекува продавање. Продавачот често му го дава објектот на примачот, кој не може сам да го креира, но знае како да го употреби. Со негово враќање на продавачот, примачот може да потврди дека има одредени можности, да го докаже својот идентитет, или да изведе многу корисни задачи без да знае многу за дадениот објект. Ова е силна метафора која може да биде употребена во многу ситуации.

## 16.8. Заклучок

Во ова поглавје научивте како се користат пакети за собирање и категоризирање на класите во групи според значењето. Пакетите се организираат во хиерархија, која не само што подобро ги организира вашите програми, туку ви дозволува вас и на другите Јава програмери - да ги именувате и делите своите проекти еден со друг. Исто така научивте како се користат пакетите, оние направени од вас, и веќе постоечките во библиотеките на Јава класи.

Откријте како се декларираат и користат интерфејси, моќен механизам за проширување на единечното наследување на Јава класите, и како се прави разлика помеѓу наследувањето на дизајнот и наследувањето на имплементација во вашите програми. Интерфејсите често се користат за повикување на заеднички методи кога бараната класа е непозната.

Конечно, научивте дека пакетите и интерфејсите може да се комбинираат за да се обезбедат корисни апстракции како LinkedList, кои изгледаат едноставни, но сепак ја кријат скоро целата имплементација од нивните корисници. Ова е моќна техника.

## 16.9. Прашања и одговори

- П:** Може ли да се употреби `import some.package.B*` за да се импортираат сите класи од пакетот што почнува на **B**?
- О:** Не, ѕвездичката за импртирање (\*) не се однесува како командна линија - ѕвездичка.
- П:** Тогаш што точно значи `importing co *` ?
- О:** Ако се земе сè што кажавме претходно, ја добиваме следнава дефиниција:

ги импортира сите јавни класи што ги користите во вашиот Јава код и кои се директно во именуваниот пакет, а не во некој од неговите субпакети. (Можете да ја импортирате само оваа група на класи, или само една експлицитно именувана класа од даден пакет). Всушност, Јава ги вчитува информациите од една класа, кога се обраќате до класата во вашиот код, така што \* формата на `import` е ефикасна како и именувањето на секоја класа посебно.

**П:** Зошто повеќекратното наследување е толку комплексно што Јава го отфрлила?

**О:** Не е толку комплексно, но го прави јазикот прекомплициран и може да предизвика големите апликации да бидат понесигурни. На пример, ако наследувате од два родители, и секој од нив дава инстанцна променлива со исто име, ќе бидете принудени да дозволите конфликт и да објасните како истото обраќање на таа променлива во секоја од суперкласите и кај вас, се сега различни. Наместо да ги повикате супер-методите да завршат поапстрактно поведение, секогаш ќе се грижите за тоа кои идентични методи сте сакале да ги повикате и од кој родител. Конечно, бидејќи многу луѓе ќе нудат класи за повторна употреба на Интернет, конфликтите со кои ќе се справувате во вашата програма, ќе бидат многукратни.

**П:** **Abstract** класите не мора самите да ги имплементираат сите методи во интерфејс, но дали тоа треба да го прават нивните под-класи?

**О:** Всушност, не. Заради наследувањето, точното правило е дека имплементацијата мора да се обезбеди од некоја класа за секој метод, но не мора да биде вашата класа. Ова е аналогно на тоа кога вие сте под-класа на класа која имплементира интерфејс за вас. Ако `abstract` класата не имплементира нешто, првата не-`abstract` класа под нејзе мора да ја имплементира. Тогаш, другите субкласи нема да треба да прават ништо друго.

**П:** Не спомнавте `callbacks`. Зарем тие не се важна примена на интерфејсот?

**О:** Да, не ги споменав, бидејќи примерот би бил премногу голем. `Callbacks` често се користат во интерфејсите (како `window systems`) за да наведат која група на методи ќе биде испратена кога корисникот ќе направи одредена група на активности (како кликување со глумчето некаде, отчукување итн.). Бидејќи интерфејс-класите на корисникот не смеат да знаат ништо за класите што ги користат, битна е можноста на интерфејсот да наведе група на методи одделни од класната хиерархија. `Callbacks` со примена на интерфејс не се толку погодни за употреба, бидејќи даден објект може да бара од интерфејсот на корисникот да го повика користејќи единечно име на метод. Во Јава, еден објект не може да повика два интерфејс-објекти од иста класа, користејќи различни имиња за да се разликуваат.

□

## Користена литература

[1] *An Introduction to Object-oriented programming*, Timothy Budd, Addison Wesley, 2001.

[2] *Object-oriented Modeling and Design*, James Rumbaugh, Michael Blaha, Prentice Hall, 1990.

[3] *Teach Yourself Java 1.2 in 21 days*, Laura Lemay & Rogers Cadenhead, Sams Publishing, 1998.

[4] *Core Java*, Cay Horstman & Gary Cornell, Prentice Hall, 2002.

[5] *Java Tutorial- A Short course on the basics, 3-rd Ed.* Mary Campione, Kathy Walrath, Alison Huml, Addison Wesley, 2000.

[6] Java official Web site: [www.sun.com/java](http://www.sun.com/java)

[7] Wikipedia - the Free encyclopedia: [www.wikipedia.org](http://www.wikipedia.org)