תרגיל: ניזכר במחלקות Menu, GenericMenu , MathMenu ו Main שראינו בכיתה

1. העתק אותם , נסה לקמפל אותם, תקן טעויות קטנות שבוודאי יש והרץ את Main ע"מ לראות שהכל עובד. (הקוד שלהם מופיע בסוף התרגיל).

2. כתוב מחלקה StringMenu שמאפשרת הפעולות הבאות

1 – קבל מחרוזת s ומספר x והדפס את s x פעמים

2 – קבל מחרוזת s והדפס את האות החמישית בה. השתמש בשיטה charAt() של המחלקה String . שים לב שעלולה להיזרק IndexOutOfBoundsException אם המחרוזת קצרה מדי. טפל במקרה זה ע"י try ו catch . קמפל והרץ – בדוק גם מה קורה כשהמחרוזת קטנה מדי. במידת הצורך העזר בדוקומנטציה של המחלקה String .

ב Java יש מחלקה מיוחדת שנקראת Class . לכל מחלקה , שמוגדרת בשפה או שאנחנו הגדרנו, יש אוביקט מסוג Class שמייצג אותה. את אוביקט ה Class שמייצג מחלקה ניתן לקבל בלפחות שלוש דרכים:

1. ע"י ClassName.class כלומר:

Class stringClassObject = String.class;

2. ע"י שיטת getClass() שכל אוביקט יורש מהמחלקה Object . כלומר:

String s = new String();

Class stringClassObject = s.getClass();

3. ע"י הפונקציה הסטטית של המחלקה Class – forName() . forName() מקבלת String שמכיל שם של מחלקה ומחזירה את אוביקט ה Class שמייצג את המחלקה. כלומר:

Class stringClassObject = Class.forName(“java.lang.String”);

שימו לב שצריך להעביר ל forName את השם המלא של המחלקה שאנחנו רוצים – כולל שם ה package . המחלקות הבסיסיות ביותר של Java כגון String ו Object הן כולן בחבילה java.lang . לחבילה זו יש import אוטומטי וזו הסיבה שבקוד אנחנו יכולים לכתוב Object או String ולא חייבים לכתוב java.lang.String או java.lang.Object . המחלקות שאנחנו כתבנו עד כה הן ב package ללא שם ולכן ניתן פשוט לכתוב קוד כגון

Class mathMenuClassObject = Class.forName(“MathMenu”);
זוהי השיטה המענינת ביותר מאחר והיא מאפשרת לנו לטעון class מתוך השם שלו בלבד – דבר שאין לו מקביל בשפות כגון C . C++ .

עם אוביקט שמייצג מחלקה ניתן לבצע את הדברים הבאים:

1. קבלת שם המחלקה ע"י השיטה getName() . בצורה כזו אם כותבים

String s = new String();

Class stringClassObject = s.getClass();

System.out.println(stringClassObject.getName());

 אזי יודפס

java.lang.String
2. יצירת אוביקט חדש ע"י השיטה newInstance() שיטה זו יוצרת אוביקט חדש ע"י שמפעילה את ה constructor ללא הפרמטרים של המחלקה. כלומר אם נבצע:

Class stringClassObject = Class.forName(“java.lang.String”);

Object o = stringClassObject.newInstance();

String s = (String) o;

 אז s יצביע למחרוזת חדשה בגודל 0 . כלומר

System.out.println(s.length());

 ידפיס 0

העזר בדוקומנטציה של השיטות forName() ו newInstance() של Class (חלקים ממנה נמצאים בהמשך) ע"מ לבנות את הפונקציה הבאה שאותה תשים במחלקה Main :

public static Object constructObject(String className) throws ClassNotFoundException ,

InstantiationException, IllegalAccessException;

הפונקציה תקבל מחרוזת שמכילה שם של מחלקה ותייצר אוביקט מהמחלקה ותחזיר אותו.

שים לב לדברים הבאים:

1. הפונקציה forName() היא סטטית ולכן ניתן לבצע קריאה כגון

Class.forName(“java.lang.String”);

2. לעומתה הפונקציה newInstance() אינה סטטית ולכן ניתן לקרוא לה רק עם אוביקט מפעיל.

3. הפונקציה constructObject היא גם סטטית.

הערה: אני לא בטוח אבל ייתכן שע"מ ש newInstance יצליח המחלקה חייבת להיות מוגדרת כ public . כלומר ההגדרה שלה צריכה להיות public class XXX ולא סתם class XXX .

שנה את המחלקה Main למחלקה הבאה:

public class Main {

public static Object constructObject(String className) throws

ClassNotFoundException , InstantiationException,

IllegalAccessException {

המימוש שלך כאן

}

public static void main(String args[]) {

try {

Menu menu = (Menu) constructObject(args[0]);

menu.run();

} catch (Exception e) {

e.printStackTrace();

}

}

}

קמפל. כעת נסה להריץ

Java Main MathMenu

וכמו כן

java Main StringMenu

עתה שנה את Main להיות

 public class Main {

public static Object constructObject(String className) throws

ClassNotFoundException , InstantiationException,

IllegalAccessException {

המימוש שלך כאן

}

public static void main(String args[]) {

try {

while(true) {

 System.out.println(“Enter a class which implements menu:”);

 String s = GenericMenu.readLine();

 Menu menu = (Menu) constructObject(s);

 menu.run();

} catch (Exception e) {

e.printStackTrace();

}

}

}

עתה הרץ את Main וטען לתוכה פעם את MathMenu ופעם את StringMenu . תןך כדי ש Main רצה כתוב מחלקה נוספת שמרחיבה את GenericMenu ועושה משהו – קמפל אותה וטען אותה ל Main .

שאלת מחשבה: איך אפשר לשנות את ה interface Menu והמחלקות GenericMenu ושות' כך שיתאפשר בצורה פשוטה שבחירה של L בתפריט תיתן אפשרות לטעון class חדש במקום הקודם.

forName

public static Class forName(String className)

 throws ClassNotFoundException
Returns the Class object associated with the class or interface with the given string name. Invoking this method is equivalent to:

 Class.forName(className, true, currentLoader)

where currentLoader denotes the defining class loader of the current class.

For example, the following code fragment returns the runtime Class descriptor for the class named java.lang.Thread:

 Class t = Class.forName("java.lang.Thread")

A call to forName("X") causes the class named X to be initialized.

Parameters:

className - the fully qualified name of the desired class.

Returns:

the Class object for the class with the specified name.

Throws:

LinkageError - if the linkage fails

ExceptionInInitializerError - if the initialization provoked by this method fails

ClassNotFoundException - if the class cannot be located

newInstance

public Object newInstance()

 throws InstantiationException,

 IllegalAccessException
Creates a new instance of the class represented by this Class object. The class is instantiatied as if by a new expression with an empty argument list. The class is initialized if it has not already been initialized.

If there is a security manager, this method first calls the security manager's checkMemberAccess method with this and Member.PUBLIC as its arguments. If the class is in a package, then this method also calls the security manager's checkPackageAccess method with the package name as its argument. Either of these calls could result in a SecurityException.

Returns:

a newly allocated instance of the class represented by this object.

Throws:

IllegalAccessException - if the class or initializer is not accessible.

InstantiationException - if this Class represents an abstract class, an interface, an array class, a primitive type, or void; or if the instantiation fails for some other reason.

ExceptionInInitializerError - if the initialization provoked by this method fails.

SecurityException - if there is no permission to create a new instance.

public interface Menu {

/**

 * Runs in a loop prints a menu on

 * the screen, asks the user for options

 * and performs them until the user

 * presses quit

/*

public void run();

}
public abstract class GenericMenu implements Menu {

abstract protected void printMenu();

protected void printHelp() {

System.out.println(“H – help”);

System.out.println(“ get this help screen.”);

System.out.println(“Q – quit”);

System.out.println(“ exit the program.”);

}

abstract protected void performAction(int option);

public void run() {

boolean cont = true;

while (cont) {

printMenu();

System.out.println(“H – help”);

System.out.println(“Q – quit”);

String s = readLine();

if (s.length() == 0) {

cont = false;

continue;

}

switch (Character.toUpperCase(s.charAt(0))) {

case 'H': printHelp(); break;

case 'Q': cont = false; break;

default: int option = stringToNumber(s);

 performAction(option);

 break;

 }

 }

}

 /**

 * gets a string and tries to convert it

 * into an int return 0 if it fails

 */

 public static double stringToInt(String s) {

 try {

 return Double.parseDouble(s);

 } catch (NumberFormatException e) {

 return 0;

 }

 }

 /**

 * Reads a string from the input stream. Returns

 * "" if there's a problem.

 */

 public static String readLine() {

 try {

 return in.readLine();

 }

 catch (java.io.IOException e) {

 return "";

 }

 }

}

public class MathMenu extends GenericMenu {

protected void printMenu() {

System.out.println(“1 – calc square”);

System.out.println(“2 – calc factorial”);

}

protected void printHelp() {

System.out.println(“Option 1 – calc square:”);

System.out.println(“ Type a number x and you’ll get x*x”);

System.out.println(“Option 2 – calc factorial:”);

System.out.println(“ Type a number x and you’ll get x!”);

super.printHelp();

}

abstract protected void performAction(int option) {

System.out.println(“Enter a number:”);

int x = stringToInt(readLine());

switch(option) {

 case 1: System.out.println(“x*x=”+x*x); break;

 case 2: System.out.println(“x!=”+Factorial.fact(x)); break;

 default: System.out.println(“Unknown option – “ + option);

}

}

}
public class Main {

public static void main(String args[]) {

Menu menu = new MathMenu();

menu.run();

}

}

