קורס מזורז ב Java
בועז ברק

טלפון: 03-5109542

email: boazbarak@hotmail.com
מטרת הקורס היא להקנות בסיס ב Java –

1. הבנה ושימוש במאפיינים המרכזיים ביותר של השפה והספריות.

2. אפשרות להמשיך מכאן בעזרת ספרים ו/או אינטרנט

מאחר והקורס הוא מזורז ביותר יהיה הכרחי לפתור את התרגילים שיינתנו. מטרת התרגילים תהיה הכרות עם Java ולא יכולת תכנות ולכן הם לא יהיו מורכבים מבחינת הידע בתכנות הנדרש (לא יהיה צורך לעשות רקורסיות, לממש עצים וכו'). ייתכן שע"מ לפתור את התרגילים יהיה צריך להסתייע בספרים / אינטרנט / בועז.

ספרים (רשימה חלקית):

ספרי לימוד

 The Java Programming Lanugage 2nd edition / Ken Arnold , James Gosling

 Jave – How to Program / Dietel & Dietel

 Just Java 2 / Peter van der Linden

ספרי reference:

 Java Unleashed / …

אתרים

 (תרשים 1)

(תרשים 2)

חצים מקווקווים – Dynamic Linking.

(תרשים 3)
public class HelloWorld

{

public static void main (String[] args)

{

System.out.println("Hello World");

}

}

(תרשים 4)
קובץ ראשון: Factorial.java

public class Factorial

{

public static int fact(int n) {

if (n <= 0) return 1;

else return n* fact(n-1);

}

}

(תרשים 5)
קובץ שני: Test.java
public class Test

{

public static void main(String args[]) {

System.out.println("10! = " + Factorial.fact(10));

}

}

(תרשים 6)

 (תרשים 7)
public class Point

{

public double x,y;

}
 (תרשים 8)
public class Point

{

public double x,y;

public void moveBy(double dx, double dy) {

x = x + dx;

y = y + dy;

}

}

 (תרשים 9)
public class Point

{

public double x,y;

public void moveBy(double dx, double dy) {

x = x + dx;

y = y + dy;

}

public double distanceFrom(Point pt) {

 return Math.sqrt((pt.x-x)*(pt.x-x)+(pt.y-y)*(pt.y -y));

}

}

 (תרשים 10)
public class Point

{

public double x,y;

public void moveBy(double dx, double dy) {

x = x + dx;

y = y + dy;

}

public double distanceFrom(Point pt) {

 return Math.sqrt((pt.x-x)*(pt.x-x)+(pt.y-y)*(pt.y -y));

}

public Point(double x_,double y_) {

x = x_;

y = y_;

}

}

כך שלמעשה הקוד:

(תרשים 11)
public class Point

{

public double x,y;

}
הקוד

(תרשים 12)
public class Point

{

public double x,y;

public Point() {

}

}

והקוד

(תרשים 13)
public class Point

{

public double x,y;

public Point() {

x = 0;

y = 0;

}

}
הם שקולים.

(תרשים 14)
public class Person

{

public String name;

public int height;

public int age;

Person(String name_, int height_, int age_) {

name = name_;

height = height_;

age = age_;

}

}

 (תרשים 15)
public class Person

{

public String name;

public int height;

public int age;

Person(String name_, int height_, int age_) {

name = name_;

height = height_;

age = age_;

}

public int getBirthYear() {

return 2000 – age;

}

}

(תרשים 16)
public class Person

{

public String name;

public int height;

public int birthYear;

Person(String name_, int height_, int age_) {

name = name_;

height = height_;

birthYear = 2000 - age;

}

public int getBirthYear() {

return birthYear;

}

public int getAge() {

return 2000 - birthYear;

}

}

 (תרשים 17)
public class Person

{

public String name;

public int height;

public int age;

public int getAge() {

return age;

}

Person(String name_, int height_, int age_) {

name = name_;

height = height_;

age = age_;

}

}

 (תרשים 18)
public class Person

{

private String name;

private int height;

private int birthYear;

Person(String name_, int height_, int age_) {

name = name_;

height = height_;

birthYear = 2000 - age;

}

public int getHeight() {

return height;

}

public String getName() {

return name;

}

public int getBirthYear() {

return birthYear;

}

public int getAge() {

return 2000 - birthYear;

}

}
שיעור 2: Interfaces
 (תרשים 2.1)
public interface CanUndo

{

public void undo();

}

 (תרשים 2.2)
public class UndoManager

{

private CanUndo obj;

public void setObject(CanUndo obj_) {

obj = obj_;

}

public UndoManager() {

obj = null;

}

public void performUndo() {

if (obj != null) obj.undo();

}

}

 (תרשים 2.3)
public class Point implements CanUndo

{

private double x,y;

private double oldX,oldY;

public double getX() { return x; }

public double getY() { return y; }

public void undo() {

x = oldX;

y = oldY;

}

public void moveBy(double dx, double dy) {

oldX =x;

oldY = y;

x = x + dx;

y = y + dy;

}

public double distanceFrom(Point pt) {

return Math.sqrt((pt.x-x)*(pt.x-x)+(pt.y-y)*(pt.y -y));

}

public Point(double x_,double y_) {

x = x_;

y = y_;

oldX = x;

oldY = y;

}

}

 (תרשים 2.4)
public class Account implements CanUndo

{

private int accountNumber;

private double balance;

private double oldBalance;

public Account(int accountNumber_) {

accountNumber = accountNumber_;

balance = 0;

oldBalance = 0;

}

public int getAccountNumber() {

return accountNumber;

}

public double getBalance() {

return balance;

}

public double balanceAction(double offset) {

oldBalance = balance;

balance = balance + offset;

}

public void undo() {

balance = oldBalance;

}

}

(תרשים 2.5)

 (תרשים 2.6)
הקלדה
מסך

AC
0

15
15

+
15

5
20

*
20

2
40

הקלדה
מסך

AC
0

12
12

+
12

*
12

3
36

הקלדה
מסך

AC
0

24
24

+
24

2
26

8
8

 (תרשים 2.7)
/**

 * An interface which defines the brain of the

 * calculator.

 */

public interface CalcBrain

{

/**

 * Reset the current result. The result

 * of pressing "AC"

 */

public void reset();

/**

 * Enter a number into the brain

 */

public void enterNumber(double number);

/**

 * Enter an operation into the brain

 */

public void enterOperation(Operation op);

/**

 * Get the current result

 */

public double getCurrResult();

}

 (תרשים 2.8)
/**

 * An interface for a boolean operation

 * on two numbers (of type double)

 */

public interface Operation

{

/**

 * perform the operation on the two

 * arguments and return the result.

 */

public double op(double arg1,double arg2);

}

 (תרשים 2.9)
/**

 * This class implements the addition operation.

 */

public class OperationPlus implements Operation

{

/**

 * Add the two arguments.

 */

public double op(double arg1,double arg2) {

return arg1 + arg2;

}

}

 (תרשים 2.10)
/**

 * A Screen allows

 * to output a nuber

 */

public interface Screen

{

/**

 * Output the given number

 */

public void output(double number);

}

תרגיל:

1. השלימו את אפליקצית המחשבון:

ממשו את הפעולות OperationMult , OperationMinus , OperationDiv

השלימו את המחלקה

/**

 * This is the standard implementation of the

 * CalcBrain interface.

 */

public class CalcBrainImp implements CalcBrain

{

private Screen screen;

CalcBrainImp(Screen screen_) {

screen = screen_;

...

}

public void reset();

public void enterNumber(double number);

public void enterOperation(Operation op);

public double getCurrResult();

}

כיתבו לה main שיבדוק אותה, קמפלו והריצו.

טיפ: כדאי לחשוב לפני שרצים לממש איך עושים זאת בצורה האלגנטית והפשוטה ביותר. ייתכן ותרצו למשל להעזר בפעולה הבאה:

/**

 * This default operation simply

 * returns its second argument

 */

public class OperationDefault implements Operation

{

/**

 * returns arg2

 */

public double op(double arg1,double arg2) {

return arg2;

}

}

1. הקלידו את המחלקה הבאה לתוך קובץ CalcController.java

public class CalcController

{

 public static void main(String args[]) {

 // create a screen object

 Screen scr = new ScreenImp();

 // create a CalcBrain object

 CalcBrain brain = new CalcBrainImp(scr);

 System.out.println("Type commands for the calculator - a number or +,-,*,/ , type Q to quit");

 boolean cont = true;

 while (cont) {

 String s = readLine();

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

 cont = false;

 continue;

 }

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

 case 'C': brain.reset();

 case '+': brain.enterOperation(new OperationPlus()); break;

 case '-': brain.enterOperation(new OperationMinus()); break;

 case '*': brain.enterOperation(new OperationMult()); break;

 case '/': brain.enterOperation(new OperationDiv()); break;

 case 'Q': cont = false; break;

 default: double d = stringToNumber(s);

 brain.enterNumber(d);

 break;

 }

 }

 }

 /*

 The lines below this use stuff that we haven't

 learned yet, so it may be hard to understand.

 (Although it wouldn't hurt you to take a

 look).

 */

 static java.io.BufferedReader in = new java.io.BufferedReader(new java.io.InputStreamReader(System.in));

 /**

 * gets a string and tries to convert it

 * into a number (double). return 0 if it fails

 */

 public static double stringToNumber(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 "";

 }

 }

}
זו מחלקה שנועדה לבדוק את אפליקצית המחשבון – קמפלו אותה והריצו. נסו להבין מה פונקצית ה main עושה (בכל מקרה תהיו חייבים לעשות זאת אם לא הכל ירוץ חלק…). אין צורך לנסות להבין את הפונקציות האחרות מאחר והן משתמשות בדברים שלא למדנו.
4. נניח שיש לנו ההגדרות הבאות:

interface I {

public void f();

}

interface J {

public void g();

}

class A implements I {

public void f() {

System.out.println(“A.f() called”);

}

}

class B implements I,J {

public void f() {

System.out.println(“B.f() called”);

}

public void g() {

System.out.println(“B.g() called”);

}

public void h() {

System.out.println(“B.h() called”);

}

}

class C {

public void f() {

System.out.println(“C.f() called”);

}

public void invokeF(I p) {

p.f();

}

}

לכל אחד מקטעי הקוד הבאים קבעי אם הוא חוקי או אינו חוקי. במידה והוא חוקי רשמי את הפלט שיתקבל מהרצתו, במידה ואינו חוקי הסבירי איזה שורה אינה תקינה ומדוע:

(מומלץ לעבור בזהירות על התשובות – ייתכן שחלק מהקטעים מטעים במתכוון)

א)
I p;

p = new A();

p.f();

ב)

I p;

p = new B();

p.f();

ג)

I p;

p = new A();

p.f();

p = new B();

p.f();

ד)

I p;

p = new C();

p.f();

ה)

I p;

p = new B();

p.g();

ו)

J p;

p = new B();

p.g();

ז)

I p;

J q;

q = new B();

q.g();

p = q;

p.g();
ז)

A p;

p = new B();

p.f();

ח)

C c = new C();

A a = new A();

c.invokeF(a);

ט)

C c = new C();

B b = new B();

c.invokeF(b);

י)

C c1 = new C();

C c2 = new C();

c1.invokeF(c2);

file1.c

file2.c

file3.c

gcc –c file1.c

a.out

קבצי מקור –

שפת C

linker

קובץ executable – שפת מכונה

gcc -c file2.c

gcc -c file3.c

file1.o

file2.o

file3.o

gcc *.o

C compiler

קבצי object – שפת מכונה

קבצי bytecode

Java compiler

 java Class1

Class3.class

Class2.class

Class1.class

 javac Class3.java

 javac Class2.java

JVM simulator

מסך

קבצי מקור – שפת Java

מקשים

 javac Class1.java

Class3.java

Class2.java

Class1.java

"שכל"

"שכל"

מקשים

מסך

�PAGE \# "'עמוד: '#'�'" ��

