

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ
ФЕДЕРАЦИИ

Федеральное государственное бюджетное образовательное
учреждение высшего образования
«ТОМСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ СИСТЕМ
УПРАВЛЕНИЯ И РАДИОЭЛЕКТРОНИКИ» (ТУСУР)

Кафедра автоматизации обработки информации (АОИ)

Утверждаю:
Зав. кафедрой АОИ
профессор

_____ Ю.П.Ехлаков

«___» _____ 2017 г.

**Методические указания
для выполнения лабораторных работ
и организации самостоятельной работы
по дисциплине**

«Объектно-ориентированный анализ и программирование»
для студентов заочной формы обучения направления подготовки
09.03.04 Программная инженерия

Разработчик:

_____ Ю.В. Морозова

Содержание

Введение	3
Лабораторная работа № 1	6
Лабораторная работа № 2	30
Лабораторная работа № 3	25
Руководство к выполнению самостоятельной работы	36
Учебно-методическое и информационное обеспечение дисциплины.....	37
12.1. Основная литература	37
12.2. Дополнительная литература	37
12.4. Базы данных, информационно-справочные, поисковые системы и требуемое программное обеспечение.....	37
13. Материально-техническое обеспечение дисциплины.....	37
13.1. Общие требования к материально-техническому обеспечению дисциплины.....	37
13.1.1. Материально-техническое обеспечение для лекционных занятий.....	37
13.1.2. Материально-техническое обеспечение для лабораторных работ.....	38
13.1.3. Материально-техническое обеспечение для самостоятельной работы.....	40
13.2. Материально-техническое обеспечение дисциплины для лиц с ограниченными возможностями здоровья.....	40
Приложение А	41

Введение

Лабораторные работы предназначены для бакалавров заочной формы обучения направления подготовки **09.03.04 Программная инженерия**, изучающих дисциплину «**Объектно-ориентированный анализ и программирование**».

Целью курса является сформировать у студентов объектно-ориентированное мышление, научить их объектно-ориентированному (ОО) подходу к анализу предметной области и использованию объектно-ориентированной методологии программирования при разработке программных продуктов.

В ходе изучения дисциплины решаются следующие задачи:

- изучение техники объектно-ориентированного анализа;
- изучение приемов объектно-ориентированного программирования;
- изучение технологии проектирования архитектуры информационных систем;
- изучение основ проектирования информационно-коммуникационных технологий (ИКТ) и основ управления ИКТ-проектами.

Процесс изучения дисциплины направлен на формирование следующих компетенций:

- ПК-1 готовностью применять основные методы и инструменты разработки программного обеспечения;

В результате изучения дисциплины студент должен:

- **знать** методы обработки и способы реализации основных структур данных в объектно-ориентированных программных средах.
- **уметь** разрабатывать объектно-ориентированные программы в современных инструментальных средах.
- **владеть** практическими приемами объектно-ориентированного программирования.

Пособие содержит 3 лабораторные работы с описанием выполнения типового задания.

Правила выполнения лабораторных работ (заданий)

В ходе выполнения лабораторной работы студент должен строго выполнять весь объем самостоятельной подготовки, указанный в описаниях соответствующих лабораторных работ. Выполнению каждой работы предшествует проверка готовности студента, которая проводится преподавателем.

Лабораторные занятия выполняются студентами самостоятельно, преподаватель в ходе занятия осуществляет научное и методическое руководство действиями студентов.

После выполнения работы студент должен представить отчет о проделанной работе с обсуждением полученных результатов и выводов.

Защита отчета по лабораторной работе заключается в предъявлении преподавателю полученных результатов, демонстрации полученных навыков в ответах на вопросы преподавателя.

Наименование лабораторных работ приведено в таблице 1.

Таблица 1 – Наименование лабораторных работ

Названия разделов	Содержание лабораторных работ	Трудоемкость, ч	Формируемые компетенции
6 семестр			
4 Применение библиотек и иерархий объектов при программировании.	1. Понятие объекта, класса, методов и полей. Создание класса. Конструкторы. 2. Внутренние классы. Абстрактные классы и интерфейсы. Наследование и полиморфизм. Создание класса-наследника 3. Потoki. Установка потока. Чтение и запись потока. Вывод в поток. Ввод из потока. Удаление потока. Использование объектов с потоком. Механизм потоков. Процедуры обмена информации в потоках.	12	ПК-1
	Итого	12	
Итого за семестр		12	
Итого		12	

Отчет по лабораторной работе должен содержать:

1. Тему и цель лабораторной работы.
2. Вариант задания на лабораторную работу.
3. Краткие теоретические сведения и описание алгоритма работы программы.
4. Листинг разработанной программы с подробными комментариями.
5. Результаты работы программы.
6. Выводы.

Текст выполняется на листах формата А4 (210x297 мм) по ГОСТ 2.301 с применением печатающих устройств вывода ЭВМ (ГОСТ 2.004). На компьютере текст должен быть оформлен в текстовом редакторе Microsoft Word.

Текст работы выполняется на листах формата А4, без рамки, с соблюдением следующих размеров полей:

- а) левое – не менее 30 мм;
- б) правое – не менее 10 мм;
- в) верхнее и нижнее – не менее 20 мм.

Страницы следует нумеровать арабскими цифрами, соблюдая сквозную нумерацию по всему тексту.

Номер страницы проставляют в центре нижней части листа без точки.

Тип шрифта: Times New Roman.

Шрифт основного текста – обычный, размер 14 пт.

Шрифт заголовков разделов, структурных элементов «Аннотация», «Содержание», «Введение», «Заключение», «Список использованных источников», «Приложение» – полужирный, размер 16 пт.

Шрифт заголовков подразделов – полужирный, размер 14 пт.

Межсимвольный интервал – обычный.

Межстрочный интервал – одинарный. Выравнивание текста по ширине.

Объем работы должен составлять не менее 25 страниц основной части. Изложение должно быть последовательным, логичным, конкретным.

Первая страница – титульный лист, вторая – задание, далее – аннотация, оглавление и текст (номера первых двух страниц не указываются). Оглавление создается автоматически средствами текстового редактора.

Документ может содержать таблицы, рисунки и формулы. На каждую таблицу, рисунок, формулу должна быть ссылка в тексте.

В текст пояснительно записки могут быть включены небольшие фрагменты программного кода, обязательно с комментариями. Рекомендуемый шрифт для выполнения фрагмента кода – Courier New, размер 12 пт.

На материалы, взятые из литературы и других источников должны быть даны ссылки с указанием номера источника по списку использованной литературы.

Список составляется в порядке появления ссылок.

В приложениях размещаются листинг, схемы программы, скрины интерфейса. Приложения нумеруются русскими буквами в порядке появления ссылок на них в основном тексте документа.

Лабораторная работа № 1

Понятие объекта, класса, методов и полей. Создание класса. Конструкторы

Количество аудиторных часов – 4.

Цель работы: Знакомство с языком программирования Java. Простые программы.

Общие сведения: В объектно-ориентированном программировании базовыми единицами программ и данных являются объекты. (Можно сказать, что в чисто объектно-ориентированной системе ничего, кроме объектов нет).

Объект – это осязаемая сущность, которая четко проявляет свое поведение.

Объект состоит из следующих трех частей: имя объекта; состояние (переменные состояния); методы (операции).

Что же это такое ООП?

Объектно-ориентированное программирование – это методология программирования, основанная на представлении программы в виде совокупности объектов, каждый из которых является экземпляром определенного класса, а классы образуют иерархию наследования.

Основные черты ООП

- Все является объектом.
- Программа – это группа объектов, говорящих друг другу, что делать посредством сообщений.
- Каждый объект имеет собственную память, состоящую из других объектов.
- У каждого объекта есть тип. Каждый объект является экземпляром класса, здесь «класс» является аналогом слова «тип».
- Все объекты определенного типа могут получать одинаковые сообщения.

Объектно-ориентированный подход обладает такими преимуществами, как:

- уменьшение сложности программного обеспечения;
- повышение надежности программного обеспечения;
- обеспечение возможности модификации отдельных компонентов программного обеспечения без изменения остальных его компонентов;
- обеспечение возможности повторного использования отдельных компонентов программного обеспечения.

Чтобы решить проблему упорядочивания программного кода, было принято решение ввести четкое разграничение **данных и методов обработки этих данных. Более того, данные и соответствующие им методы объединили в одну структуру, которая в ООП называется объектом.**

С точки зрения восприятия человеком объектом может быть:

- осязаемый и (или) видимый предмет;
- нечто, воспринимаемое мышлением;
- нечто, на что направлена мысль или действие.

Процесс представления предметной области в виде совокупности объектов, обменивающихся сообщениями, называется **объектной декомпозицией**.

Термин *объект* в программном обеспечении впервые был введен в языке Simula и применялся для моделирования реальности.

Объект обладает **состоянием**, **поведением** и **идентичностью**; структура и поведение схожих объектов определяет общий для них класс; термины "экземпляр класса" и "объект" взаимозаменяемы.

Состояние объекта характеризуется перечнем (обычно статическим) всех свойств данного объекта и текущими (обычно динамическими) значениями каждого из этих свойств.

Поведение – это то, как объект действует и реагирует; поведение выражается в терминах состояния объекта и передачи сообщений.

Состояние объекта представляет суммарный результат его поведения.

Знакомство с ООП будет проходить с помощью языка программирования JAVA.

Язык программирования Java является полностью объектно-ориентированным. Это означает, что программа, написанная на языке Java, должна строго соответствовать парадигме объектно-ориентированного программирования (ООП). Следует понимать, что принципы ООП не просто определяют структуру программы. Это некий фундаментальный подход, если угодно, философия программирования, на которой имеет смысл остановиться подробнее перед непосредственным изучением основ языка Java.

Минимальный комплект для разработки программ на Java

- JRE – среда выполнения;
- JDK – компилятор и библиотеки;
- среда программирования Eclipse.

JDK (Java Development Kit) – комплект разработки программного обеспечения (компилятор, стандартные библиотеки и т.п.)

JRE – это программа для запуска и исполнения программ (среда выполнения Java) Java Runtime Environment (JRE).

Хотя JRE входит в состав JDK, корпорация Oracle распространяет этот набор и отдельным файлом.

Самые новые версии системного программного обеспечения, необходимого для поддержки, можно загрузить с сайта компании Sun (<http://java.sun.com/>): JRE, JDK.

Eclipse – один из лучших инструментов Java, созданных за последние годы.

SDK Eclipse представляет собой интегрированную среду разработки (IDE, Integrated Development Environment) с открытым исходным кодом. Создателем системы является компания Object Technology International (OTI), которая впоследствии была приобретена корпорацией IBM. Начиная с 2001 г. Eclipse была загружена более 50 миллионов раз и в настоящее время используется десятками тысяч программистов по всему миру. Поддержкой и разработкой Eclipse в настоящее время занимается организация Eclipse Foundation и сообщество Eclipse, информацию о которых можно найти на официальном сайте в сети Интернет <http://www.eclipse.org>.

Запуск Eclipse

1. Переходим по ссылке <http://www.eclipse.org/downloads/packages/eclipse-ide-java-ee-developers/keplerr> и скачиваем Eclipse, соответствующую операционной системе. Далее будет рассмотрена установка для Windows.
2. Распаковываем скаченный .zip архив в директорию C:\Program Files\
3. На этом установка завершена!
4. Чтобы запустить Eclipse IDE, нужно открыть файл eclipse.exe, находящийся в папке C:\Program Files\eclipse\.

5. При запуске откроется окно, предлагающее выбрать рабочую область (Workspace), где будут храниться программные файлы проекта. Указываем удобную для нас директорию и нажимаем **ОК**.

Workspace

В простейшем случае рабочее пространство (workspace) – это каталог для проектов пользователя, в котором располагаются файлы проекта. Все, что находится внутри этого каталога, считается частью рабочего пространства.

Инструментальные средства Eclipse

Инструментальные средства Eclipse становятся доступны сразу после запуска приложения. Это по существу сама платформа с набором различных функциональных возможностей главного меню, где прежде всего выделяется набор операций по управлению проектом. Фактическая обработка, как правило, осуществляется дополнениями (плагинами), например редактирование и просмотр файлов проектов осуществляется JDT, и т.д.

К инструментам (*workbench*) относится набор соответствующих редакторов и представлений, размещенных в рабочей области Eclipse.

Набор Workbench-инструментов обеспечивает графический интерфейс пользователя Eclipse-платформы.

Для конкретной задачи определен набор редакторов и представлений называют перспективой или компоновкой.

Perspective

Компоновка (*perspective*) – это набор представлений и редакторов, расположенных в том порядке, который вам требуется.

В каждой компоновке присутствует свой набор инструментов, некоторые компоновки могут иметь общие наборы инструментов. В определенный момент времени активной может быть только одна компоновка. Переключение между различными компоновками осуществляется нажатием клавиш <Ctrl+F8>.

Используя компоновки, вы можете настроить свое рабочее пространство под определенный тип выполняемой задачи. В Eclipse имеется также возможность создавать свои компоновки. Открыть компоновку можно командой Window / Open Perspective.

Editors

Редакторы представляют собой программные средства, позволяющие осуществлять операции с файлами (создавать, открывать, редактировать, сохранять и др.).

Views

Представления по существу являются дополнениями к редакторам, где выводится информация сопроводительного или дополнительного характера, как правило, о файле, находящемся в редакторе.

Открыть представления можно командой Window / Show View.

Project

Проект (*project*) представляет собой набор файлов приложения и сопутствующих дополнений.

При работе с Java используются в основном файлы, имеющие следующие расширения: .java, .jsp, .xml.

Eclipse-проект — это набор файлов, скомпонованных согласно типу проекта и сопровождаемых файлом *.PROJECT* метаданных проекта.

Plug-in

Дополнением (plug-in) называют приложение, которое дополнительно может быть установлено в Eclipse.

Примером дополнения может выступать JDT.

Проект Java development tools (JDT) с помощью JDT-плагины обеспечивает среду разработки Java-приложений, включая создание Eclipse-плагинов.

JDT-плагин добавляет перспективу **Java** в панель инструментов и Java-группу шаблонов в команду **New** меню **File**, а также предоставляет набор окон, редакторов и других инструментов для работы с Java-кодом.

Eclipse-плагины добавляют к Eclipse-платформе новые типы редакторов, представлений и перспектив. К существующим редакторам, представлениям и перспективам могут добавляться новые действия в меню и панелях инструментов.

Eclipse-редакторы обеспечивают открытие, редактирование и сохранение объектов. Сама Eclipse-платформа содержит только редактор текстовых ресурсов, другие редакторы добавляются Eclipse-плагины. Eclipse-редактор загружается в соответствующее окно рабочей области Workbench при двойном щелчке мышью на ресурсе, отображаемом в представлении.

Eclipse-представления обеспечивают дополнительную информацию об объектах, с которыми идет работа в Workbench-окне, и открываются с помощью команды **Show View** меню **Window**.

После того, как вы нажмете кнопку «OK», появится страница приветствия (рис. 4), на которой имеется 5 графических кнопок:

- Overview — обзор, содержащий ссылки на обучающие интернет-ресурсы eclipse;
- Tutorials — уроки, содержит несколько примеров создания простейших приложений Java;
- What's new — «что нового», содержит обзор основных нововведений;
- Samples — примеры, содержит несколько примеров разработки, которые должны быть предварительно установлены для того, чтобы их можно было просмотреть;
- Workbench — «рабочий стол» — это рабочая область программиста.

Среда разработки Eclipse SDK

Среда Eclipse SDK содержит плагин Java development tools (JDT), расширяющий Eclipse-платформу до интегрированной среды разработки Java IDE, добавляя перспективы **Java**, **Java Browsing**, **Java Type Hierarchy**, **Debug** и набор представлений, редакторов, мастеров и других инструментов для работы с Java-кодом. JDT-плагин служит фундаментом для разработки любых Java-приложений, включая создание Eclipse-плагинов. JDT-плагин содержится во всех остальных Eclipse-продуктах, предназначенных для создания Java-приложений на основе различных платформ, и сам по себе помогает в разработке Java-кода платформы Java SE.

Перспектива **Java** содержит окно редактора и представления **Package Explorer**,

Outline, Problems, Javadoc, Declaration

Представление	Описание
Package Explorer	Отображает Java-проект с его структурой, определяемой сборкой проекта, в виде узлов папок и библиотек, Java-пакетов, Java-файлов с их внутренней структурой
Outline	Отображает компилируемую структуру редактируемого в данный момент Java-файла
Problems	Отображает ошибки и предупреждения сборщика проекта
Javadoc	Отображает документацию выбранного в данный момент Java-элемента
Declaration	Отображает исходный код выбранного в данный момент Java-элемента

Перспектива **Java Browsing** содержит окно редактора и представления **Projects, Packages, Types, Members**

Представление	Описание
Projects	Отображает Java-проект, его папки и библиотеки без возможности их раскрытия в данном представлении
Packages	Отображает при выборе в окне Projects узла список его Java-пакетов
Types	Отображает при выборе в окне Packages узла список его Java-типов
Members	Отображает при выборе в окне Types узла его содержимое

Перспектива **Java Type Hierarchy** содержит окно редактора и представление **Type Hierarchy**, отображающее иерархию Java-типа.

Перспектива **Debug** содержит окно редактора и представления **Debug, Breakpoints, Variables, Outline, Console, Tasks**

Представление	Описание
Debug	Обеспечивает управление процессом отладки и запуска Java-кода
Breakpoints	Отображает список контрольных точек отладки Java-кода
Variables	Отображает информацию о переменных выбранного узла окна Debug
Outline	Отображает компилируемую структуру редактируемого в данный момент Java-файла
Console	Отображает системный вывод выполнения Java-кода
Tasks	Отображает список маркеров задач проекта

Начало работы с Eclipse IDE

Теперь создадим новый проект. Для этого выберем меню **File->New->Project**.

В открывшемся окне выберем **Java Project** и нажмем **Next**.

В следующем окне введем имя нашего проекта и нажмем **Finish**.

Проект отобразится в левой части экрана и должен в себе содержать элемент **JRE System Library**/. Это представление называется Обзорщик Пакетов (Package Explorer).

Если этого элемента нет, то его необходимо добавить вручную! Для этого выберем **Windows -> Preferences**, в открывшемся окне **Preferences** слева выберем **Java -> Installed JREs**, нажмем кнопку **Add...** справа.

В открывшемся окне выберем **Standard VM** и нажмем кнопку **Next**.

В открывшемся окне **Add JRE**, укажем директорию, в которой установлена Java и нажмем **Finish**.

Далее рассмотрим создание программы **Hello World**, но уже в Eclipse.

Первым делом необходимо создать класс. Нажмем правой кнопкой на папке с проектом и выберем из контекстного меню **New -> Class**.

В открывшемся окне **New Java Class** введем имя класса проекта **HelloWorld** и установим флажок для метода **public static void main(String[] args)**. Нажмем **Finish**.

В итоге, Eclipse создаст новый класс **Hello World**

Откроем созданный класс и завершим нашу программу. Добавим в метод main следующий код

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

Сохраним изменения с при помощи клавиш Ctrl+S или специального значка сверху на панели инструментов. Готово!

Далее запустим наш проект, для этого в меню выберем **Run -> Run Configurations**.

В открывшемся окне в левой части 2 раза кликнем на **Java Application** после чего, будет создан новый под элемент с именем **New_configuration**, которое впоследствии в правой части можем изменить. В правой части также заполним поля **Project** и **Main Class**. Project должен содержать имя проекта, Main Class – имя главного класса, в нашем случае — **HelloWorld**. После чего нажмем **Apply** и **Run**.

В результате, в консоле будут напечатаны слова **Hello World**.

Для запуска программы в дальнейшем, достаточно нажимать специальный значок на панели инструментов, выбрав **Hello World**.

Или можно запустить этот файл и через командную строку:

Переходим в каталог, где лежит данный файл, и выполняем команды.

```
javac HelloWorld.java
```

В данной папке появится файл HelloWorld.class. Значит программа скомпилирована.

Чтобы запустить

```
java -classpath . HelloWorld
```


Если вы взглянете на проект в **Package Explorer**, вы увидите массу папок. Все они содержат файлы, требуемые для создания и последующего распространения библиотеки. Рассмотрим их подробнее:

- Папка **src** содержит исходный код библиотеки на Java.
- Папка **JRE System Library** содержит ссылки на файлы из Java Runtime Environment, необходимые для компиляции нашей библиотеки.
- **Referenced Libraries** содержит ссылку на основной файл Processing – core.jar, который мы добавили.

- Папка **data** содержит изображения, звуки и все, что нужно для библиотеки.
- Папка **distribution** содержит, все, что нужно для распространения библиотеки.
- Папка **examples** используется для хранения примеров скетчей для нашей библиотеки. Эти примеры нужны для пользователей библиотеки, чтобы они понимали, как с ней работать.
- **lib** содержит сторонние файлы .jar для библиотеки, если вы их добавили.
- **resources** содержит файлы для процесса сборки. В процессе установки вы использовали файлы build.properties и build.xml. Файл stylesheet.css создает понятную документацию JavaDoc. Стандартные файлы документации Java выглядят ужасно.
- Папка **web** содержит шаблон html. Он нужен для создания небольшого веб-сайта вашей библиотеки на основе информации приведенной под (5) в файле build.properties.

По давней традиции, восходящей к языку C, учебники по языкам программирования начинаются с программы "Hello, World!". Не будем нарушать эту традицию.

```
class HelloWorld{
public static void main(String[] args){
System.out.println("Hello, World!");
}
}
```

Всякая программа, написанная на языке Java, представляет собой один или несколько классов, в этом простейшем примере только один *класс* (class).

Класс представляет набор объектов, которые обладают общей структурой и одинаковым поведением.

Формально класс – шаблон поведения объектов определенного типа с определенными параметрами, определяющими состояние. Все экземпляры одного класса (объекты, порожденные от одного класса) имеют один и тот же набор свойств и общее поведение, одинаково реагируют на одинаковые сообщения.

Класс изображается в виде прямоугольника, состоящего из трех частей.

```

модификатор class ИмяКласса{
 // поля класса
 // конструкторы класса
 // методы класса
}
модификатор:
public, abstract, final
```

} Тело класса

В верхней части помещается название класса, в средней - свойства объектов класса, в нижней – действия, которые можно выполнять с объектами данного класса (методы).

В Java имя класса также является именем нового ссылочного типа.

Начало класса отмечается служебным словом `class`, за которым следует имя класса, выбираемое произвольно, в данном случае это имя `HelloWorld`. Все, что содержится в классе, записывается в фигурных скобках и составляет тело класса (*class body*).

Поле (атрибут) класса — это характеристика объекта.

Объявление полей начинается с перечисления модификаторов. Возможно применение любого из трех модификаторов доступа, либо никакого вовсе, что означает уровень доступа по умолчанию.

Поле может быть объявлено как **final**, это означает, что оно инициализируется один раз и больше не будет менять своего значения. Простейший способ работы с **final**-переменными - инициализация при объявлении:

```
final double PI=3.1415;
```

Также допускается инициализация **final**-полей в конце каждого конструктора класса.

Все действия в программе производятся с помощью методов обработки информации, коротко говорят просто метод (*method*). Методы используются в объектно-ориентированных языках вместо функций, применяемых в процедурных языках.

Методы различаются по именам и параметрам. Один из методов обязательно должен называться `main`, с него начинается выполнение программы. В нашей простейшей программе только один метод, а значит, имя его `main` (исключение составляют апплеты – у них метода `main()` нет). Метод `main()` иногда называют главным методом программы, поскольку во многом именно с этим методом отождествляется сама программа.

Ключевые слова *public*, *static* и *void* перед именем метода `main()` означают буквально следующее: *public* – метод доступен вне класса, *static* – метод статический и для его вызова нет необходимости создавать экземпляр класса (то есть объект), *void* – метод не возвращает результат. Модификаторы и уровни доступа мы тоже рассмотрим немного позже.

Инструкция `String[] args` в круглых скобках после имени метода `main()` означает тип аргумента метода: формальное название аргумента `args`, и этот аргумент является текстовым массивом (тип *String*).

Все, что содержит метод, тело метода (*method body*), записывается в фигурных скобках.

При обращении к полям и методам объекта в Java используется только оператор «точка».

Единственное действие, которое выполняет метод `main()` в нашем примере, заключается в вызове другого метода со сложным именем `System.out.println` и передаче ему на обработку одного аргумента – текстовой константы `"Hello, World!"`. Текстовые константы записываются в кавычках, которые являются только ограничителями и не входят в текст.

Составное имя `System.out.println` означает, что в классе `System`, входящем в Java API, определяется переменная с именем `out`, содержащая экземпляр одного из классов Java API, класса `PrintStream`, в котором есть метод `println()`. Все это станет ясно позднее, а пока просто будем писать это длинное имя.

Сделаем сразу важное замечание. Язык Java различает строчные и прописные буквы, имена `main`, `Main`, `MAIN` различны с "точки зрения" компилятора Java. В примере важно писать `String`, `System` с заглавной буквы, а `main` — со строчной.

Имя файла должно в точности совпадать с именем класса, содержащего метод `main()`. Данное правило очень желательно выполнять. При этом система исполнения Java будет быстро находить метод `main()` для начала работы, просто отыскивая класс, совпадающий с именем файла. Расширение имени файла должно быть `java`.

В нашем примере сохраним программу в файле с именем `HelloWorld.java` в текущем каталоге.

Затем вызовем компилятор, передавая ему имя файла в качестве аргумента:

```
javac HelloWorld.java
```

Компилятор создаст файл с байт-кодами, даст ему имя `HelloWorld.class` и запишет этот файл в текущий каталог.

Осталось вызвать интерпретатор байт-кодов, передав ему в качестве аргумента имя класса (а не файла!):

```
java HelloWorld
```

На экране появится строка:

```
Hello, World!
```

Перегрузка методов

Часто одно и то же слово имеет несколько разных значений — оно *перегружено*. Например, мы говорим "вымыть посуду" и "вымыть кота". Было бы глупо говорить "посудовымыть посуду" или "котовымыть кота", чтобы подчеркнуть разницу. Также и с методами. Можно создавать методы с одинаковыми именами, но с разным набором аргументов.

Сигнатурой метода называются его имя и набор параметров. Java позволяет создавать несколько методов с одинаковыми именами, но разными сигнатурами.

Создание метода с тем же именем, но с другим набором параметров называется **перегрузкой**.

Какой из перегруженных методов должен выполняться при вызове, Java определяет на основе фактических параметров.

Перегрузка методов реализует такое важное свойство в программировании, как полиморфизм.

```
class Cat {
 void eat() {
 // параметры отсутствуют
 }

 void eat(int count) {
 // используется один параметр типа int
 }
}
```

```

void eat(int count, int pause) {
 // используются два параметра типа int
}

long eat(long time) {
 // используется один параметр типа double
 return time;
}
}

```

Вы можете вызвать любой метод из класса:

```

Cat cat = new Cat();
cat.eat();
cat.eat(3);
cat.eat(3, 2);
cat.eat(4500.25);

```

Если присмотреться, то можно догадаться, какая именно версия метода вызывается в каждом конкретном случае.

Аналогично, перегрузка используется и для **конструкторов**.

Переопределение методов

Кроме перегрузки существует также **замещение**, или **переопределение методов** (англ. *overriding*).

Переопределение используется тогда, когда вы переписываете (переделываете, переопределяете) УЖЕ существующий метод.

Замещение происходит, когда класс потомок (подкласс) определяет некоторый метод, который уже есть в родительском классе(суперклассе), таким образом новый метод заменяет метод суперкласса. У нового метода подкласса должны быть те же параметры или сигнатура, тип возвращаемого результата, что и у метода родительского класса.

Начинается метод с загадочной конструкции `@Override`. Называется эта конструкция «аннотация». Служит для включения дополнительной информации, которую можно прочитать и использовать.

Всегда используйте аннотацию `@Override`, когда вы пытаетесь переопределить метода суперкласса.

Аннотации появились только в версии Java 1.5 и более ранние версии их не поддерживают.

```

public class Cat {
 public String name;
 public int age;

 public void voice(String name) {
 this.name=name;
 }
}

```

```

 System.out.println(name+"! Мяу");
 }
}
public class Kitten extends Catt {
 public String name;

// Аннотация @Override с Java 5 является необязательной, но весьма полезной

@Override
 public void voice(String name) {
 this.name="My kitty"+name;
 System.out.println(name+"! Мяв-мяв");
 super.voice(name); // Вызов версии метода родительского класса
 }

 public static void main(String[] args) {
 Kitten cat1= new Kitten();
 cat1.voice("Мася");//дочерний метод
 Catt cat2= new Catt();
 cat2.voice("Василий");//родительский метод
 }
}

```

Мася! Мяв-мяв

Мася! Мяу

Василий! Мяу

Переопределение метода происходит только тогда, когда имена и сигнатуры типов этих двух методов идентичны. Если это не так, то оба метода просто перегружены.

Поля нельзя переопределить, их можно только скрыть. Рассмотрим переопределение методов:

Если пометить метод модификатором *final*, то метод не может быть переопределен. Иногда требуется, чтобы методы были не определены, а только объявлены (т.е. не была бы представлена реализация метода). Такие методы могут быть реализованы в дочерних классах.

Переопределенные методы позволяют поддерживать полиморфизм времени выполнения.

Конструкторы

Каждый класс может также иметь специальные методы, которые автоматически вызываются при создании и уничтожении объектов этого класса:

- конструктор (constructor) – выполняется при создании объектов;

- деструктор (destructor) – выполняется при уничтожении объектов.

Как и в C++, в классах Java имеются конструкторы. Их назначение полностью совпадает с назначением аналогичных методов C++. В отличие от C++ в языке Java предусмотрен единственный способ распределения памяти - оператором new. В отношении выделения блоков памяти во многом действуют те же правила, что и в C++.

Конструктор – это особенный метод класса, который вызывается автоматически в момент создания объектов этого класса. Имя конструктора совпадает с именем класса.

Конструкторы добавляются в класс, если в момент создания объекта нужно выполнить какие-то действия (начальную настройку) с его данными (полями), т.е. *конструктор* предназначен для *инициализации объекта*.

Аналогично, в одном классе допускается любое количество конструкторов, если у них различные *сигнатуры*.

Тело конструктора может содержать любое количество *return*-выражений без аргументов. Если процесс исполнения дойдет до такого выражения, то на этом месте выполнение конструктора будет завершено.

Конструкторы добавляются в класс, если в момент создания объекта нужно выполнить какие-то действия (начальную настройку) с его данными (полями).

Класс обязательно должен иметь конструктор, иначе невозможно порождать объекты ни от него, ни от его наследников. Поэтому если в классе не объявлен ни один конструктор, компилятор добавляет один по умолчанию. Это *public*-конструктор без параметров и с телом, описанным парой пустых фигурных скобок.

Автоматический вызов *конструктора* позволяет избежать ошибок, связанных с использованием неинициализированных переменных. Этот конструктор не имеет параметров, все что он делает — это вызывает конструктор без параметров класса-предка.

```
class Cat {
int age; // возраст
String name; // кличка
public void eat ()
{
for (int i = 1; i <= age; i++)
 {
 System.out.println("ам-ам");
 }
}
}
```

Например, в классе Cat может быть конструктор с двумя параметрами, который при создании новой кошки позволяет сразу задать ее кличку и возраст.

```
public Cat (String n,int a)
{
```

```
name = n;
age = a;
}
```

Конструктор вызывается после ключевого слова **new** в момент создания объекта. Теперь, когда у нас есть такой конструктор, мы можем им воспользоваться:

```
Cat cat = new Cat("Мася", 2);
```

В результате переменная *cat* будет указывать на «кошку» по кличке Мася, имеющую возраст 2 года.

Как и обычному методу, конструктору можно передавать аргументы. Передаются и используются они по той же схеме, что и для прочих методов класса. Однако теперь при создании объекта необходимо передать аргументы для конструктора. Аргументы передаются в круглых скобках после имени класса в команде создания объекта. Более того, конструкторы можно перегружать. Это означает, что в классе может быть одновременно несколько конструкторов, отличающихся передаваемыми параметрами.

Стоит обратить внимание на следующее важное обстоятельство (которое уже упоминалось ранее). Если в классе не определен конструктор без аргументов (но определен хотя бы один конструктор), рассчитывать на конструктор по умолчанию (конструктор без аргументов) нельзя – необходимо передавать аргументы в соответствии с описанным вариантом конструктора.

Порядок выполнения работы

1. Установите у себя на компьютере среду Eclipse.
2. Наберите, откомпилируйте и запустите программу HelloWorld!.
3. Попробуйте изменить различные части этой программы и ознакомьтесь с полученными сообщениями об ошибках.
4. Выполните работу согласно варианту.

Варианты задания

1. Определить класс Квадратное уравнение. Класс должен содержать несколько конструкторов. Реализовать методы вывода уравнения на экран, методы определения и получения коэффициентов уравнения.

2. Определить класс Matrix размерности (nхn). Класс должен содержать несколько конструкторов. Реализовать методы вывода матрицы на экран, методы определения и получения размерности матрицы и самой матрицы.

3. Определить класс Булев вектор. Класс должен содержать несколько конструкторов. Реализовать методы вывода вектора на экран, методы определения и получения размерности вектора и самого вектора.

4. Определить класс Квадратное уравнение. Класс должен содержать несколько конструкторов. Реализовать методы вывода уравнения на экран, методы определения и получения коэффициентов уравнения..

5. Определить класс Булева Матрица размерности (nхm). Класс должен содержать несколько конструкторов. Реализовать методы вывода матрицы на экран, методы определения и получения размерности матрицы и самой матрицы.

6. Определить класс `Matrix` размерности $(n \times n)$. Класс должен содержать несколько конструкторов. Реализовать методы вывода матрицы на экран, методы определения и получения размерности матрицы и самой матрицы.

7. Определить класс `Vector` размерности n . Класс должен содержать несколько конструкторов. Реализовать методы вывода вектора на экран, методы определения и получения размерности вектора и самого вектора.

8. Определить класс `Vector` размерности n . Класс должен содержать несколько конструкторов. Реализовать методы вывода вектора на экран, методы определения и получения размерности вектора и самого вектора.

9. Определить класс `Stack` для хранения целых чисел. Класс должен содержать несколько конструкторов. Реализовать методы для добавления, удаления и вывода элементов на экран.

10. Определить класс Булев вектор. Класс должен содержать несколько конструкторов. Реализовать методы вывода вектора на экран, методы определения и получения размерности вектора и самого вектора.

Лабораторная работа № 2

Внутренние и внешние классы. Абстрактные классы и интерфейсы

Количество аудиторных часов – 4.

Цель работы: Научиться применять на практике принцип наследования объектно-ориентированного программирования с использованием специальных механизмов языка *Java*. Применить на практике теоретический материал, изложенный в разделе «Внутренние и вложенные классы». Изучить на практике принцип наследования объектно-ориентированного программирования с использованием специальных механизмов языка *Java*. Реализовать абстрактные классы или интерфейсы, а так же наследование и полиморфизм для классов.

Общие сведения:

Абстрактные классы, суперклассы и интерфейсы

Суперклассом или **родительским классом** называют класс, на основе которого создаются другие классы. Классы, полученные на основе суперкласса, называются *дочерними классами, производными классами* или подклассами.

В языке программирования *Java* ***super*** — используется для обращения к базовому классу, а ***this*** к текущему.

Абстрактные классы

Абстрактные классы содержат объявления абстрактных методов, которые не реализованы в этих классах, а будут реализованы в подклассах. Объекты абстрактных классов создать нельзя. Но можно создавать объекты подклассов, реализующих абстрактные методы. Синтаксис объявления абстрактного класса:

```
abstract class <имя класса>{
// абстрактный метод
```

```

abstract <тип возвращаемого значения><имя класса>(<параметры>);
// обыкновенный метод
void Met(){реализация}
}

```

Интерфейсы

Интерфейсы представляют собой полностью абстрактные классы, то есть ни один из объявленных методов не может быть реализован внутри интерфейса. Все поля интерфейса автоматически получают атрибуты доступа и спецификаторы *public*, *static*, *final*, а все методы как *public* и *abstract*.

Говорят, что класс реализует интерфейс, переопределяя его методы. При этом класс может реализовывать несколько интерфейсов. Если класс переопределяет не все методы интерфейса, он должен быть объявлен как абстрактный.

Синтаксис определения интерфейса:

```

[public] interface <имя> [extends I1, I2, ..., IN]
{ реализация интерфейса}

```

По приведенному синтаксису видно, что интерфейс может быть наследником одного или нескольких интерфейсов (для интерфейсов возможно множественное наследование).

Синтаксис реализации интерфейсов классами:

```

[доступ] class <имя класса> implements I1, I2, ..., IN
{ код класса
}

```

При этом *I1, I2, ..., IN* – перечисление имен реализуемых классом интерфейсов.

Внутренние классы

Нестатические вложенные классы принято называть внутренними (*inner*). Из внешнего класса доступ к элементам внутреннего класса возможен только через объект внутреннего класса. Этот объект должен быть описан в коде внешнего класса. Методы внутреннего класса имеют прямой доступ к полям и методам внешнего класса.

При проектировании необходимо помнить, что во внутреннем классе нельзя определять статические поля и методы.

Внутренние классы могут быть наследниками и потомками других классов, реализовывать интерфейсы.

Наследование может быть организовано двумя способами:

```

а)
class A{
// поля и методы
  [доступ] class B [extends ...][implements...]{
// поля и методы
  }}

```

```

class A1 extends A{

```

```

class B1 extends B{}
// инициализация объекта класса B1
B obj = new B1()

```

б)

```

class B2 extends A.B{

```

/* при таком способе наследования класс *B2* не имеет доступа к полям внешнего класса *A*, поэтому в классе *B2* необходимо объявить конструктор с параметром-объектом внешнего класса, после этого, класс *B2* получит ссылку на класс *B* */

```

B2 (A obj){
 obj.super();
}

```

Продemonстрируем пример объявления ссылок на объекты внутренних классов.

```

class A {
// защищенный внутренний класс
 protected class B {
 private int x;
 void putx(int x){
 this.x = x;}
 void show (){
 System.out.println("x = "+x);}
// метод внешнего класса, возвращающий объект внутреннего класса
 B get(){
 return new B;
 }
 }
}
class Demo{
 public static void main(String [] a){
// создать объект внешнего класса
 A obj = new A();
// создать объект внутреннего класса (обратите внимание на синтаксис)
 A.B obj1 = obj.get();
// задать значение поля x
 obj1.putx(17);
// вывести на консоль значение поля x
 obj1.show();}
}

```

Вложенные классы

Если при описании внутреннего класса используется ключевое слово *static*, такой класс называют вложенным (*nested*) классом. Такой класс может обращаться к

нестатическим полям и методам класса только через объект внешнего класса. К статическим полям и методам внешнего класса вложенный класс может обращаться напрямую.

```
class A{
 int x,y;
 static float f;
 void metod1(){x++;}
 void putxy(int x, int y){
 this.x = x; this.y = y;}
 static void show(){System.out.println("AB");}
 static class B{
 static void metod(){
 //обращение к нестатическим полям и методам класса A
 A obj = new A();
 obj.x =obj.x+2;
 obj.y = obj.y+1;
 obj.metod1();
 System.out.println("x = "+obj.x+"y = "+obj.y);}
 //обращение к статическим полям класса A
 void metod2(){
 f = 45;
 show();
 System.out.println(f);}}
 //вызов нестатического метода вложенного класса
 void metod3(){
 new B().metod2();}

 public static void main(String [] a){
 A obj = new A();
 obj.putxy(12,15);
 obj.metod3();
 // вызов статического метода вложенного класса
 A.B.metod();}}
На консоль выведется:
AB
45.0
x = 3 y = 1
```

Для чего использовать вложенные классы?

Вот некоторые причины использования вложенных классов:

- **Это хороший способ группировки классов, которые используются только в одном месте:** если класс полезен только для одного другого класса, то логично будет держать их вместе. Вложение таких вспомогательных классов делает код более удобным.

- **Инкапсуляция:** допустим, есть два класса А и В, классу В требуется доступ к свойству класса А, которое может быть приватным. Вложение класса В в класс А решит эту проблему, более того сам класс В можно скрыть от внешнего использования.
- **Улучшение читаемости и обслуживаемости кода:** вложение малых классов в более высокоуровневые классы позволяет хранить код там, где он используется.

Порядок выполнения работы

1. Изучить лекционный материал.
2. Выполнить лабораторную работу согласно варианту.
3. Представить отчет по лабораторной работе для защиты.

Защита отчета по лабораторной работе заключается в предъявлении преподавателю полученных результатов, демонстрации полученных навыков в ответах на вопросы преподавателя.

Варианты задания

1. Создать класс Notepad (записная книжка) с внутренним классом или классами, с помощью объектов которого могут храниться несколько записей на одну дату.
2. Создать класс Payment (покупка) с внутренним классом, с помощью объектов которого можно сформировать покупку из не-скольких товаров.
3. Создать класс Account (счет) с внутренним классом, с помощью объектов которого можно хранить информацию обо всех операциях со счетом (снятие, платежи, поступления).
4. Создать класс Зачетная Книжка с внутренним классом, с помощью объектов которого можно хранить информацию о сессиях, зачетах, экзаменах.
5. Создать класс Department (отдел фирмы) с внутренним классом, с помощью объектов которого можно хранить информацию обо всех должностях отдела и обо всех сотрудниках, когда-либо занимавших конкретную должность.
6. Интерфейс Учебное заведение <- реализация Колледж <- реализация Университет
7. Интерфейс Структура данных – абстрактный класс Массив, реализации Стек и Очередь.
8. Интерфейс Структура данных – реализации Матрица, Массив.
9. Интерфейс Абитуриент <- абстрактный класс Студент <- реализация Студент факультета
10. Создать суперкласс Домашнее животное и подклассы Собака, Кошка, Попугай. С помощью конструктора установить имя каждого животного и его характеристики.

Лабораторная работа № 3

Потоки

Количество аудиторных часов – 4.

Цель работы: Установка потока. Чтение и запись потока. Вывод в поток. Ввод из потока. Удаление потока. Использование объектов с потоком. Механизм потоков. Процедуры обмена информации в потоках..

Общие сведения:

Ввод и вывод данных в Java реализуется через *потоки ввода-вывода* (stream).

Поток данных (stream) представляет из себя абстрактный объект, предназначенный для получения или передачи данных единым способом, независимо от связанного с потоком источника или приемника данных.

Потоки реализуются с помощью классов, входящих в пакет java.io. Потоки делятся на две больших группы – потоки ввода, и потоки вывода. Потоки ввода связаны с источниками данных, потоки вывода – с приемниками данных. Кроме того, потоки делятся на байтовые и символьные. Единицей обмена для байтовых потоков является байт, для символьных — символ Unicode.

Бывают ситуации, когда требуется совместно использовать байтовые и символьные потоки данных, в частности, например, если данные должны поступить из источника в виде набора битов, быть каким-либо образом обработаны и переданы в другое место также в виде битов, но про которые известно, что эти данные являются текстовой информацией. В таких ситуациях более удобно на этапе обработки данных перейти от байтовых потоков к символьным, так как последние предоставляют более приспособленный к обработке текста инструментарий.

Для преобразования между байтовыми и символьными потоками используются классы-«мосты»: *InputStreamReader* – для преобразования от байтового потока к символьному для чтения данных и *OutputStreamWrite* – от символьного потока к байтовому для записи данных:

Чтобы эти классы стали доступными в программе, необходимо подключить (импортировать) пакет java.io.

Java имеет в своём составе множество классов, связанных с вводом/выводом данных. На вершине иерархии байтовых потоков находятся два абстрактных класса: *InputStream* и *OutputStream*. В этих классах определены методы *read()* и *write()*, предназначенные для чтения данных из потока и записи данных в поток соответственно.

Иерархия классов для символьных потоков ввода-вывода начинается с абстрактных классов *Reader* и *Writer*. В этих классах определены методы *read()* для считывания символьных данных из потока и *write()* для записи символьных данных в поток.

	<i>Потоки ввода</i>	<i>Потоки вывода</i>
<i>байтовые</i>	InputStream	OutputStream
<i>символьные</i>	Reader	Writer

Класс `InputStream` представляет абстрактный входной поток байтов и является предком для всех входных байтовых потоков.

Класс `OutputStream` представляет абстрактный выходной поток байтов и является предком для всех выходных байтовых потоков.

Специализированные потоки

В пакет `java.io` входят потоки для работы со следующими основными типами источников и приемников данных:

тип данных	байтовые		символьные	
	входной	выходной	входной	выходной
файл	<code>FileInputStream</code>	<code>FileOutputStream</code>	<code>FileReader</code>	<code>FileWriter</code>
массив	<code>ByteArrayInputStream</code>	<code>ByteArrayOutputStream</code>	<code>CharArrayReader</code>	<code>CharArrayWriter</code>
строка	-	-	<code>StringReader</code>	<code>StringWriter</code>
конвейер	<code>PipedInputStream</code>	<code>PipedOutputStream</code>	<code>PipedReader</code>	<code>PipedWriter</code>

Конструкторы этих потоков в качестве аргумента принимают ссылку на источник или приемник данных – файл, массив, строку. Методы для чтения и записи данных – `read()` для входных потоков, `write()` для выходных потоков. Конвейер имеет особенность, что источником данных для входного конвейера является выходной конвейер, и наоборот. Обычно конвейеры используются для обмена данными между двумя потоками выполнения (`Thread`).

Пример чтения данных из файла:

```
FileReader f = new FileReader("myfile.txt");
char[] buffer = new char[512];
f.read(buffer);
f.close();
```

Преобразующие потоки

Этот тип потоков выполняет некие преобразования над данными других потоков. Конструкторы таких классов в качестве аргумента принимают поток данных.

Классы `BufferedInputStream`, `BufferedOutputStream`, `BufferedReader` и `BufferedWriter` предназначены для буферизации ввода-вывода. Они позволяют читать и записывать данные большими блоками. При этом обмен данными со стороны приложения ведется с буфером, а по мере необходимости в буфер из источника данных подгружается новая порция данных, либо из буфера данные переписываются в приемник данных.

Буфер представляет собой контейнер для данных простых типов, таких как `byte`, `int`, `float` и др. кроме `boolean`.

Кроме собственно данных, буфер имеет текущую позицию лимит емкость

Операции над буфером можно поделить на абсолютные – считывают или записывают один или несколько элементов начиная с текущей позиции и увеличивают или уменьшают

текущую позицию на количество прочитанных элементов относительные – производятся начиная с указанного индекса и не изменяют текущей позиции

Класс *BufferedReader* имеет дополнительный метод *readLine()* для чтения строки символов, ограниченной разделителем строк. Класс *BufferedWriter* имеет дополнительный метод *newLine()* для вывода разделителя строк.

Класс File

В отличие от большинства классов ввода/вывода, класс **File** работает не с потоками, а непосредственно с файлами. Данный класс позволяет получить информацию о файле: права доступа, время и дата создания, путь к каталогу. А также осуществлять навигацию по иерархиям подкаталогов.

Подробнее о классе **java.io.File**

Для создания объектов класса **File** можно использовать один из следующих конструкторов.

- `File(File dir, String name)` - указывается объекта класса **File** (каталог) и имя файла
- `File(String path)` - указывается путь к файлу без указания имени файла
- `File(String dirPath, String name)` - указывается путь к файлу и имя файла
- `File(URI uri)` - указывается объекта **URI**, описывающий файл.

Некоторые другие классы байтовых потоков перечислены в таблице ниже.

Классы байтовых потоков

Класс байтового потока	Описание
<code>InputStream</code>	Абстрактный класс, который описывает поток ввода
<code>OutputStream</code>	Абстрактный класс, который описывает поток вывода
<code>FilterInputStream</code>	Класс, который реализует абстрактный класс <code>InputStream</code>
<code>FilterOutputStream</code>	Класс, который реализует абстрактный класс <code>OutputStream</code>
<code>BufferedInputStream</code>	Класс буферизованного потока ввода
<code>BufferedOutputStream</code>	Класс буферизованного потока вывода
<code>ByteArrayInputStream</code>	Класс потока ввода для считывания из массива
<code>ByteArrayOutputStream</code>	Класс потока вывода для записи в массив
<code>FileInputStream</code>	Класс потока ввода для считывания из файла
<code>FileOutputStream</code>	Класс потока вывода для записи в файл
<code>DataInputStream</code>	Класс потока ввода с методами для считывания данных стандартных типов Java

DataOutputStream	Класс потока вывода с методами для записи данных стандартных типов Java
PrintStream	Класс потока вывода, который поддерживает методы print() и println()

Иерархия классов для символьных потоков ввода-вывода начинается с абстрактных классов *Reader* и *Writer*. В этих классах определены методы *read()* для считывания символьных данных из потока и *write()* для записи символьных данных в поток. Некоторые из классов для символьных потоков представлены и кратко описаны в таблице ниже.

Классы символьных потоков Java

Класс символьного потока	Описание
Reader	Абстрактный класс, который описывает поток ввода
Writer	Абстрактный класс, который описывает поток вывода
FilterReader	Класс, который описывает отфильтрованный поток ввода
FilterWriter	Класс, который описывает отфильтрованный поток вывода
InputStreamReader	Класс потока ввода, который переводит байты в символы
OutputStreamWriter	Класс потока вывода, который переводит символы в байты
StringReader	Класс потока ввода для считывания из текстовой строки
StringWriter	Класс потока вывода для записи в текстовую строку
FileReader	Класс потока ввода для считывания из файла
FileWriter	Класс потока вывода для записи в файл
BufferedReader	Класс буферизованного потока ввода
BufferedWriter	Класс буферизованного потока вывода
PrintWriter	Класс потока вывода, который поддерживает методы print() и println()
CharArrayReader	Класс потока ввода для считывания из массива
CharArrarWriter	Класс потока вывода для записи в массив
LineNumberReader	Класс потока ввода для подсчета текстовых строк

Часть возможностей ввода-вывода может быть реализована посредством класса *System*.

Методы класса File

Класс **File** может использоваться для создания каталога или дерева каталогов. Также можно узнать свойства файлов (размер, дату последнего изменения, режим чтения/записи), определить к какому типу (файл или каталог) относится объект **File**, удалить файл. У класса очень много методов, перечислим некоторые.

- **getAbsolutePath()** – абсолютный путь файла, начиная с корня системы. В Android корневым элементом является символ слеша (/)
- **canRead()** – доступно для чтения
- **canWrite()** – доступно для записи
- **exists()** – файл существует или нет
- **getName()** – возвращает имя файла
- **getParent()** – возвращает имя родительского каталога
- **getPath()** – путь
- **lastModified()** – дата последнего изменения
- **isFile()** – объект является файлом, а не каталогом
- **isDirectory** – объект является каталогом
- **isAbsolute()** – возвращает *true*, если файл имеет абсолютный путь
- **renameTo(File newPath)** – переименовывает файл. В параметре указывается имя нового имени файла. Если переименование прошло неудачно, то возвращается *false*
- **delete()** – удаляет файл. Также можно удалить **пустой** каталог

Порядок выполнения работы

1. Изучить лекционный материал.
2. Выполнить лабораторную работу согласно варианту.
3. Представить отчет по лабораторной работе для защиты.

Защита отчета по лабораторной работе заключается в предъявлении преподавателю полученных результатов, демонстрации полученных навыков в ответах на вопросы преподавателя.

Варианты задания

1. Программой по введенной пользователем фамилии производится поиск сотрудника в импровизированной базе данных, представленной в виде текстового файла. Текстовый файл **personal.txt**, используемый в качестве базы поиска, содержит записи о сотрудниках.
2. Создать с помощью программы на Java текстовый файл **sin.txt**. Записать в файл построчно угол и значение синуса данного угла, разделенные пробелом. Углы от 0 до 360 градусов с шагом в 1 градус. Обязательно использование класса **PrintWriter**. Создать с помощью текстового редактора файл **input.txt**, содержащий одну строку с числом в интервале от 0 до 360.
3. Написать программу, которая считывает текст из входного файла, подсчитывает, сколько раз встретился каждый символ русского алфавита, и выводит результат в выходной файл, например, в виде строк “ символ - число”.

4. Написать программу, которая считывает текст из входного файла, формирует множество слов и выводит результат в выходной файл. Одинаковые слова, встретившиеся в тексте, нужно вывести в третий файл в виде строк “слово - число”.

5. Файл содержит символы, слова, целые числа и числа с плавающей запятой. Определить все данные, тип которых вводится из командной строки.

6. Создать и заполнить файл случайными целыми числами. Отсортировать содержимое файла по возрастанию.

7. В файле, содержащем фамилии студентов и их оценки, записать прописными буквами фамилии тех студентов, которые имеют средний балл более “7”.

8. Из файла удалить все слова, содержащие от трех до пяти символов, но при этом из каждой строки должно быть удалено только максимальное четное количество таких слов.

9) Прочитать строки из файла и поменять местами первое и последнее слова в каждой строке.

10. Ввести из текстового файла, связанного с входным потоком, последовательность строк. Выбрать и сохранить m последних слов в каждой из последних n строк.

Руководство к выполнению самостоятельной работы

Согласно рабочей программе самостоятельная работа студентов заключается в следующем:

№	Наименование работы	Форма контроля
1	Подготовка к контрольным работам	Контрольный опрос на лекции
2	Проработка лекционного материала	Тестовый опрос на лекции
3	Подготовка устных тематических докладов	Опрос на лекции
4	Изучение тем теоретической части дисциплины, вынесенных для самостоятельной проработки	Опрос на лекции
5	Подготовка к лабораторным работам	Отчет по лабораторной работе

Темы опросов на занятиях:

1. Назовите принципы ООП и расскажите о каждом.
2. Дайте определение понятию “класс”.
3. Что такое поле/атрибут класса?
4. Как правильно организовать доступ к полям класса?
5. Дайте определение понятию “конструктор”.
6. Чем отличаются конструкторы по-умолчанию, копирования и конструктор с параметрами?
7. Какие модификации уровня доступа вы знаете, расскажите про каждый из них.
8. Какие существуют виды потоков ввода/вывода?
9. Назовите основные предки потоков ввода/вывода.
10. Что общего и чем отличаются следующие потоки: InputStream, OutputStream, Reader, Writer?

Темы, отводимые на самостоятельное изучение:

Примитивные типы данных и классы оболочки.

Строки и массивы. Принципы графического интерфейса.

Учебно-методическое и информационное обеспечение дисциплины

Основная литература

1. Павловская Т.А. С/С++. Программирование на языке высокого уровня: учебник для магистров и бакалавров / Т.А. Павловская. – СПб. : Питер, 2014. – 461 с. (наличие в библиотеке ТУСУР - 1 экз.)

2. Ашарина И.В. Объектно-ориентированное программирование в С++. Лекции и упражнения: учеб. пособие для вузов. – М.: Горячая линия – Телеком, 2012. – 320 с. [Электронный ресурс]: ЭБС ЛАНЬ. [Электронный ресурс]. - <http://e.lanbook.com/view/book/5115/>

1. Белов В.В. Программирование в DELPHI: процедурное, объектно-ориентированное, визуальное: учеб. пособие для вузов / В.В. Белов, В.И. Чистякова. – 2-е изд., стереотип. – М.: Горячая линия – Телеком, 2014. – 240 с. [Электронный ресурс]: ЭБС ЛАНЬ. [Электронный ресурс]. - <http://e.lanbook.com/view/book/64091/>

Дополнительная литература

2. Ларман К. Применение UML и шаблонов проектирования: Введение в объектно-ориентированный анализ и проектирование : Учебное пособие: Пер. с англ. / Крэг Ларман. - М.: Вильямс, 2001. – 496 с. (наличие в библиотеке ТУСУР - 1 экз.)

3. Павловская Т.А. С++. Объектно-ориентированное программирование. Практикум: учеб. пособие для вузов / Т.А. Павловская, Ю.А. Щупак. – СПб.: Питер, 2005. - 464 с. (наличие в библиотеке ТУСУР - 15 экз.)

Базы данных, информационно-справочные, поисковые системы и требуемое программное обеспечение

Образовательный портал университета (<http://edu.tusur.ru>), электронный каталог библиотеки (<http://lib.tusur.ru>); электронные информационно-справочные ресурсы вычислительных залов каф. АОИ.

Материально-техническое обеспечение дисциплины

Общие требования к материально-техническому обеспечению дисциплины

Материально-техническое обеспечение для лекционных занятий

Для проведения занятий лекционного типа, групповых и индивидуальных консультаций, текущего контроля и промежуточной аттестации используются аудитории, расположенные по адресу 634034, Томская область, г. Томск, ул. Вершинина, д. 74, 4 этаж: – ауд. 412. Состав оборудования: Компьютер для преподавателя на базе Intel Celeron 2.53 ГГц, ОЗУ – 1 Гб, жесткий диск – 80 Гб. Видеопроектор BENQ, экран, магнитно-маркерная доска, стандартная учебная мебель. Количество посадочных мест -99. Используется лицензионное программное обеспечение: Windows XP Professional SP 3, MS Office 2003 SP3, Антивирус Касперского 6.0. Свободно распространяемое программное обеспечение: Developer С++, Adobe Reader X. Компьютер подключен к сети ИНТЕРНЕТ и обеспечивает доступ в электронную информационно-образовательную среду университета. – ауд. 421. Состав оборудования: Компьютер для преподавателя на базе Intel Celeron 2.93 ГГц, ОЗУ – 512 Мб,

жесткий диск – 30 Гб. Видеопроектор BENQ MX 501, экран, магнитно-маркерная доска, стандартная учебная мебель. Количество посадочных мест - 99. Используется лицензионное программное обеспечение: Windows XP Professional SP 3, MS Office 2003 SP3, Антивирус Касперского 6.0. Свободно распространяемое программное обеспечение: Developer C++, Adobe Reader X. Компьютер подключен к сети ИНТЕРНЕТ и обеспечивает доступ в электронную информационно-образовательную среду университета. – ауд. 418. Состав оборудования: Компьютер для преподавателя на базе Intel Celeron 2.53 ГГц, ОЗУ – 1.25 Гб, жесткий диск – 80 Гб. Широкоформатный телевизор для презентаций, экран, магнитно-маркерная доска, стандартная учебная мебель. Количество посадочных мест - 50. Используется лицензионное программное обеспечение: Windows XP Professional SP 3, MS Office 2003 SP3, Антивирус Касперского 6.0. Свободно распространяемое программное обеспечение: Developer C++, Adobe Reader X. Компьютер подключен к сети ИНТЕРНЕТ и обеспечивает доступ в электронную информационно-образовательную среду университета.

Материально-техническое обеспечение для лабораторных работ

Для проведения практических и лабораторных занятий используются вычислительные классы, расположенные по адресу 634034, Томская область, г. Томск, ул. Вершинина, д. 74, 4 этаж: – ауд. 407. Состав оборудования: Видеопроектор Optoma Ex632.DLP, экран Lumian Mas+Er, магнитно-маркерная доска, стандартная учебная мебель. Компьютеры – 12 шт. Дополнительные посадочные места – 13 шт. Компьютеры Intel Core i5-2320 3.0 ГГц, ОЗУ – 4 Гб, жесткий диск – 500 Гб. Используется лицензионное программное обеспечение: Windows 7 Enterprise N (Windows 7 Professional), 1С:Предприятие 8.3, Mathcad 13, MS Office 2003, Пакет совместимости для выпуска 2007 MS Office, MS Project профессиональный 2010, MS Visual Studio Professional, Антивирус Касперского 6.0. Свободно распространяемое программное обеспечение: Far file manager, GIMP 2.8.8, Google Earth, Java 8, QGIS Wien 2.8.1, Adobe Reader X, Mozilla Firefox, Google Chrome, Eclipse IDE for Java Developers 4.2.1, Dev-C++, FreePascal, IntelliJ IDEA 15.0.3, ARIS Express, Open Office, MS Silverlight, Python 2.5, MS SQL Server 2008 Express. Компьютеры подключены к сети ИНТЕРНЕТ и обеспечивает доступ в электронную информационно-образовательную среду университета. – ауд. 409. Состав оборудования: Видеопроектор Optoma Ex632.DLP, экран Lumian Mas+Er, магнитно-маркерная доска, стандартная учебная мебель. Компьютеры – 9 шт. Дополнительные посадочные места – 16 шт. Компьютеры Intel Core 2 6300 1.86 ГГц, ОЗУ – 2 Гб, жесткий диск – 150 Гб. Используется лицензионное программное обеспечение: Windows XP Professional SP 3, 1С:Предприятие 8.3, Mathcad 13, MS Office 2003, Пакет совместимости для выпуска 2007 MS Office, MS Project профессиональный 2010, MS Visual Studio Professional, Антивирус Касперского 6.0. Свободно распространяемое программное обеспечение: Far file manager, GIMP 2.8.8, Google Earth, Java 8, QGIS Wien 2.8.1, Adobe Reader X, Mozilla Firefox, Google Chrome, Eclipse IDE for Java Developers 4.2.1, Dev-C++, FreePascal, IntelliJ IDEA 15.0.3., ARIS Express, Open Office, MS Silverlight, Python 2.5, MS SQL Server 2008 Express. Компьютеры подключены к сети ИНТЕРНЕТ и обеспечивает доступ в электронную информационно-образовательную среду университета. – ауд. 428. Состав оборудования: Доска меловая, стандартная учебная мебель. Компьютеры – 14 шт. Дополнительные

посадочные места – 11 шт. Компьютеры Intel Core 2 Duo E6550 2.33 ГГц, ОЗУ – 2 Гб, жесткий диск – 250 Гб. Используется лицензионное программное обеспечение: Windows XP Professional SP 3, 1С:Предприятие 8.3, Mathcad 13, MS Office 2003, Пакет совместимости для выпуска 2007 MS Office, MS Project профессиональный 2010, MS Visual Studio Professional, Антивирус Касперского 6.0 Свободно распространяемое программное обеспечение:Far file manager, GIMP 2.8.8, Google Earth, Java 8, QGIS Wien 2.8.1, Adobe Reader X, Mozilla Firefox, Google Chrome, Eclipse IDE for Java Developers 4.2.1, Dev-C++, FreePascal, IntelliJ IDEA 15.0.3, ARIS Express, Open Office, MS Silverlight, Pyton 2.5, MS SQL Server 2008 Express. Компьютеры подключены к сети ИНТЕРНЕТ и обеспечивает доступ в электронную информационно-образовательную среду университета. – ауд. 430. Состав оборудования: Магнитно-маркерная доска, стандартная учебная мебель. Компьютеры – 12 шт. Дополнительные посадочные места – 13 шт. Компьютеры Intel Core 2 Duo E6550 2.33 ГГц, ОЗУ – 2 Гб, жесткий диск – 250 Гб. Используется лицензионное программное обеспечение: Windows XP Professional SP 3, 1С:Предприятие 8.3, Mathcad 13, MS Office 2003, Пакет совместимости для выпуска 2007 MS Office, MS Project профессиональный 2010, MS Visual Studio Professional, Антивирус Касперского 6.0 Свободно распространяемое программное обеспечение:Far file manager, GIMP 2.8.8, Google Earth, Java 8, QGIS Wien 2.8.1, Adobe Reader X, Mozilla Firefox, Google Chrome, Eclipse IDE for Java Developers 4.2.1, Dev-C++, FreePascal, IntelliJ IDEA 15.0.3, ARIS Express, Open Office, MS Silverlight, Pyton 2.5, MS SQL Server 2008 Express. Компьютеры подключены к сети ИНТЕРНЕТ и обеспечивает доступ в электронную информационно-образовательную среду университета. – ауд. 432а. Состав оборудования: Доска меловая, стандартная учебная мебель. Компьютеры – 12 шт. Дополнительные посадочные места – 13 шт. Компьютеры Intel Core i5-3330 3.0 ГГц, ОЗУ – 4 Гб, жесткий диск – 500 Гб. Используется лицензионное программное обеспечение: Windows 7 Enterprise N (Windows 7 Professional), 1С:Предприятие 8.3, Mathcad 13, MS Office 2003, Пакет совместимости для выпуска 2007 MS Office, MS Project профессиональный 2010, MS Visual Studio Professional, Антивирус Касперского 6.0 Свободно распространяемое программное обеспечение:Far file manager, GIMP 2.8.8, Google Earth, Java 8, QGIS Wien 2.8.1, Adobe Reader X, Mozilla Firefox, Google Chrome, Eclipse IDE for Java Developers 4.2.1, Dev-C++, FreePascal, IntelliJ IDEA 15.0.3, ARIS Express, Open Office, MS Silverlight, Pyton 2.5, MS SQL Server 2008 Express. Компьютеры подключены к сети ИНТЕРНЕТ и обеспечивает доступ в электронную информационно-образовательную среду университета. – ауд. 432б. Состав оборудования: Магнитно-маркерная доска, стандартная учебная мебель. Компьютеры – 12 шт. Дополнительные посадочные места – 13 шт. Компьютеры Intel Core i5-2320 3.0 ГГц, ОЗУ – 4 Гб, жесткий диск – 500 Гб. Используется лицензионное программное обеспечение: Windows 7 Enterprise N (Windows 7 Professional), 1С:Предприятие 8.3, Mathcad 13, MS Office 2003, Пакет совместимости для выпуска 2007 MS Office, MS Project профессиональный 2010, MS Visual Studio Professional, Антивирус Касперского 6.0 Свободно распространяемое программное обеспечение:Far file manager, GIMP 2.8.8, Google Earth, Java 8, QGIS Wien 2.8.1, Adobe Reader X, Mozilla Firefox, Google Chrome, Eclipse IDE for Java Developers 4.2.1, Dev-C++, FreePascal, IntelliJ IDEA 15.0.3, ARIS Express, Open Office, MS Silverlight, Pyton 2.5, MS

SQL Server 2008 Express. Компьютеры подключены к сети ИНТЕРНЕТ и обеспечивает доступ в электронную информационно-образовательную среду университета.

Материально-техническое обеспечение для самостоятельной работы

Для самостоятельной работы и занятий ГПО используется аудитория, расположенная по адресу 634034, Томская область, г. Томск, ул. Вершинина, д. 74, 4 этаж, ауд 431. Состав оборудования: Видеопроектор Infocus LP540, магнитно-маркерная доска, стандартная учебная мебель. Компьютеры – 5 шт. Количество посадочных мест -10. Компьютеры Intel Core 2 Duo E6550 2.33 ГГц, ОЗУ – 2 Гб, жесткий диск – 250 Гб. Используется лицензионное программное обеспечение: Windows XP Professional SP 3, 1С:Предприятие 8.3, Mathcad 13, MS Office 2003, Пакет совместимости для выпуска 2007 MS Office, MS Project профессиональный 2010, MS Visual Studio Professional, Антивирус Касперского 6.0 Свободно распространяемое программное обеспечение: Far file manager, GIMP 2.8.8, Google Earth, Java 8, QGIS Wien 2.8.1, Adobe Reader X, Mozilla Firefox, Google Chrome, Eclipse IDE for Java Developers 4.2.1, Dev-C++, FreePascal, IntelliJ IDEA 15.0.3, ARIS Express, Open Office, MS Silverlight, Python 2.5, MS SQL Server 2008 Express. Компьютеры подключены к сети ИНТЕРНЕТ и обеспечивает доступ в электронную информационно-образовательную среду университета.

Материально-техническое обеспечение дисциплины для лиц с ограниченными возможностями здоровья

Освоение дисциплины лицами с ОВЗ осуществляется с использованием средств обучения общего и специального назначения.

При обучении студентов **с нарушениями слуха** предусмотрено использование звукоусиливающей аппаратуры, мультимедийных средств и других технических средств приема/передачи учебной информации в доступных формах для студентов с нарушениями слуха, мобильной системы обучения для студентов с инвалидностью, портативной индукционной системы. Учебная аудитория, в которой обучаются студенты с нарушением слуха, оборудована компьютерной техникой, аудиотехникой, видеотехникой, электронной доской, мультимедийной системой.

При обучении студентов **с нарушениями зрениями** предусмотрено использование в лекционных и учебных аудиториях возможности просмотра удаленных объектов (например, текста на доске или слайда на экране) при помощи видеоувеличителей для удаленного просмотра.

При обучении студентов **с нарушениями опорно-двигательного аппарата** используются альтернативные устройства ввода информации и другие технические средства приема/передачи учебной информации в доступных формах для студентов с нарушениями опорно-двигательного аппарата, мобильной системы обучения для людей с инвалидностью.

Приложение А

Министерство образования и науки Российской Федерации
Федеральное государственное бюджетное образовательное учреждение высшего
профессионального образования
ТОМСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ СИСТЕМ УПРАВЛЕНИЯ И
РАДИОЭЛЕКТРОНИКИ (ТУСУР)
Кафедра автоматизации обработки информации (АОИ)

Отчет
по лабораторной работе № __
по дисциплине **«Объектно-ориентированный анализ и программирование»**

Студент гр. ____
____ И. О. Фамилия
« __ » _____ 201_ г.

Руководитель
Ст. преподаватель. каф. АОИ,
канд. техн. наук
____ Ю. В. Морозова
« __ » _____ 201_ г.