

Programovací styly

- Na příkladu programu simulujícího čítač si ukážeme programovací styly:
 - naivní
 - procedurální
 - objektově orientovaný

- Příklad komunikace programu:

Hodnota = 10

0) Konec

1) Zvětšit

2) Zmenšit

3) Nastavit

Vase volba: 1

Hodnota = 11

0) Konec

1) Zvětšit

2) Zmenšit

3) Nastavit

...

www.euroekonom.sk

Naivní styl

- Jednoduché úlohy lze řešit přímočaře:

```
package alg11;
import sugar.Sys;
public class Citac1 {
 final static int pocHodn = 0;
 static int hodn, volba;
 public static void main(String[] args) {
 hodn = pocHodn;
 do {
 Sys.pln("Hodnota = "+hodn);
 Sys.pln("0) Konec\n1) Zvětšit\n2) Zmenšit\n3) Nastavit");
 Sys.p("Vaše volba: ");
 volba = Sys.readInt();
 switch (volba) {
 case 0: break;
 case 1: hodn++; break;
 case 2: hodn--; break;
 case 3: hodn = pocHodn; break;
 default: Sys.pln("nedovolená volba");
 }
 } while (volba>0);
 Sys.pln("Konec");
 }
}
```

Procedurální styl

- Připomeňme hlavní zásady:
 - Zadaný problém se snažíme rozložit na podproblémy
 - Pro řešení podproblémů zavádíme abstraktní příkazy, které nejprve specifikujeme a pak realizujeme pomocí procedur a funkcí
- Aplikace na čítač
 - Dílčí podproblémy:
 - komunikace s uživatelem, jejímž výsledkem je kód požadované operace
 - provedení požadované operace s čítačem
- Řešení:

```
public class Citac2 {  
 final static int pocHodn = 0;  
 static int hodn;  
  
 static void operace(int op) {  
 switch (op) {  
 case 1: hodn++; break;  
 case 2: hodn--; break;  
 case 3: hodn = pocHodn; break;  
 }  
 }  
}
```

Procedurální styl

```
static int menu() {
 int volba;
 do {
 Sys.pln("0. Konec");
 Sys.pln("1. Zvětšit");
 Sys.pln("2. Zmenšit");
 Sys.pln("3. Nastavit");
 Sys.p("Vaše volba:");
 volba = Sys.readInt();
 if (volba < 0 || volba > 3) {
 Sys.pln("nedovolená volba");
 volba = -1;
 }
 } while (volba < 0);
 return volba;
}
```

Procedurální styl

```
public static void main(String[] args) {  
 int volba;  
 hodn = pochodn;  
 do {  
 Sys.pln("hodnota = "+hodn);  
 volba = menu();  
 if (volba>0) operace(volba);  
 } while (volba>0);  
 Sys.pln("Konec");  
}
```

- Poznámky:

- procedurální řešení čítače (jediná procedura pro všechny operace + globální proměnná pro hodnotu + globální konstanta udávající počáteční hodnotu) je nedokonalé (proč?)
- čítač je typ, pro který jsou definovány určité operace (realizovatelné procedurami a funkcemi) a jehož implementace (proměnná pro hodnotu) by neměla být volně přístupná
- pro realizaci čítače je vhodnější objektově orientovaný styl

Objektově orientovaný styl

- Hlavní zásady:
 - Při rozkladu problému specifikujeme nové datové typy (datové abstrakce), tzn. specifikujeme operace, které se budou s daty těchto typů provádět
 - Pro realizaci datových abstrakcí použijeme objekty a třídy
- Připomeňme si charakteristiku objektu:
 - objekt se může nacházet v různých stavech daných hodnotami datových položek (atributů) objektu
 - chování objektu je dáno metodami (operacemi), které jsou pro něj definovány
 - datové položky a metody objektu jsou dány typem objektu - třídou

Čítač jako datový typ

- Čítač zavedeme jako datový typ s operacemi
zvetsit, zmensit, nastavit a hodnota
a s datovými položkami
hodn a pochodn
- Grafické vyjádření:

Citac
hodn
pochodn
zvetsit
zmensit
nastavit
hodnota

název typu

datové položky

operace

- Poznámka: hodnota položky *pochodn* bude stanovena při vytvoření objektu

Třída Čítač

```
public class Citac {
```

```
 private int hodn;  
 private int pocHodn;
```

položky objektu
(instanční proměnné)

```
 public Citac(int ph) {  
 pocHodn = ph; hodn = ph;  
 }
```

konstruktor

```
 public void zvetsit() {  
 hodn++;  
 }  
 public void zmensit() {  
 hodn--;  
 }  
 public void nastavit() {  
 hodn = pocHodn;  
 }  
 public int hodnota() {  
 return hodn;  
 }  
}
```

instanční metody

Použití čítače jako objektu

```
public class Citac3 {
 static int menu() { ... }

 public static void main(String[] args) {
 int volba;
 Citac citac = new Citac(0);
 do {
 Sys.pln("Hodnota =" + citac.hodnota());
 volba = menu();
 switch (volba) {
 case 1: citac.zvetsit(); break;
 case 2: citac.zmensit(); break;
 case 3: citac.nastavit(); break;
 }
 } while (volba > 0);
 Sys.pln("Konec");
 }
}
```

Třídy a objekty

- Třída popisující nový datový typ obsahuje:
 - deklarace položek, ze kterých se skládají objekty daného typu
 - deklaraci konstruktoru, kterým se inicializují vytvořené objekty
 - deklarace metod, které realizují operace s objekty
- Položky se obvykle deklarují tak, aby nebyly z vnějšku objektu přístupné:
private typ jméno;
- Konstruktore je inicializační operace, která má jméno třídy a nevrací žádnou hodnotu; schéma deklarace konstruktoru třídy *T*:
public T(specifikace parametrů) {
tělo konstrukturu
}
- Ve třídě může být deklarováno několik konstruktorů, které se liší počtem a/nebo typy parametrů (přetěžování)
- Obvyklé schéma deklarace metody:
public typ jméno(specifikace parametrů) {
tělo metody
}

Přístup k položkám objektu

- V metodě (konstruktoru) jsou položky objektu, na který se metoda (konstruktor) aplikuje, přímo přístupné prostřednictvím svých jmen

```
public class Citac {  
 private int hodn;  
 private int pocHodn;  
 ...  
 public void zvetsit() {  
 hodn++; // zvětší se hodnota položky objektu, na který  
 // se metody aplikuje  
 }  
}
```

- Chceme-li zdůraznit, že se jedná o položku objektu, můžeme (někdy musíme) před její jméno napsat *this*.

```
public void zvetsit() { this.hodn++; }
```

- Položka objektu může být deklarována jako *public*; pak je zvenčí objektu přístupná pomocí operátoru "." a svého jména

```
public class Complex {  
 public double re, im;  
}  
...  
Complex x = new Complex();  
x.re = 1.25; x.im = 5.3;
```

Třída Complex

- Podívejme se na deklaraci třídy *Complex* v balíku *suggar*
`package suggar;`

```
public class Complex {
 public double re;
 public double im;

 public Complex() {re=0; im=0;}
 public Complex(double r) {re=r; im=0;}
 public Complex(double r, double i) {re=r; im=i;}

 public double abs() {
 return Math.sqrt(re*re+im*im);
 }

 public Complex plus(Complex c) {
 return new Complex(re+c.re, im+c.im);
 }

 public Complex minus(Complex c) {
 return new Complex(re-c.re, im-c.im);
 }

 public String toString() {
 return "["+re+", "+im+"]";
 }
}
```