

David J. Barnes & Michael Kölling

ΑΝΤΙΚΕΙΜΕΝΟΣΤΡΕΦΗΣ
ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ ΣΕ

JAVA™

Μια πρακτική εισαγωγή
με χρήση του **BlueJ**

Μετάφραση/επιστημονική επιμέλεια:
Στέλιος Ξυνόγαλος, Πανεπ. Μακεδονίας

Έκτη αμερικανική έκδοση

Περιεχόμενα

	Πρόλογος	19
	Εισαγωγή	21
	Κατάλογος των έργων που εξετάζονται αναλυτικά στο βιβλίο	35
	Ευχαριστίες	39
Μέρος 1	Βασικές αρχές αντικειμενοστρεφούς προγραμματισμού	41
Κεφάλαιο 1	Αντικείμενα και κλάσεις	43
1.1	Αντικείμενα και κλάσεις	43
1.2	Δημιουργία αντικειμένων	44
1.3	Κλήση μεθόδων	46
1.4	Παράμετροι	47
1.5	Τύποι δεδομένων	49
1.6	Πολλά στιγμιότυπα	50
1.7	Κατάσταση	51
1.8	Τι είναι ένα αντικείμενο;	52
1.9	Κώδικας Java	53
1.10	Αλληλεπίδραση αντικειμένων	55
1.11	Πηγαίος κώδικας	55
1.12	Ένα άλλο παράδειγμα	57
1.13	Επιστρεφόμενες τιμές	58
1.14	Αντικείμενα ως παράμετροι	59
1.15	Σύνοψη	60

Κεφάλαιο 2	Κατανόηση των ορισμών κλάσεων	63
2.1	Μηχανές εισιτηρίων	64
2.2	Εξέταση του ορισμού μιας κλάσης	65
2.3	Η επικεφαλίδα της κλάσης	68
2.4	Πεδία, μέθοδοι και κατασκευαστές	69
2.5	Παράμετροι: λήψη δεδομένων	76
2.6	Ανάθεση	78
2.7	Μέθοδοι	80
2.8	Μέθοδοι πρόσβασης και μετάλλαξης	82
2.9	Εκτύπωση από μεθόδους	85
2.10	Σύνοψη των μεθόδων	88
2.11	Σύνοψη της απλοϊκής μηχανής εισιτηρίων	88
2.12	Σκέψεις για τη σχεδίαση της μηχανής εισιτηρίων	89
2.13	Πώς γίνονται επιλογές: η εντολή συνθήκης	92
2.14	Ένα επιπλέον παράδειγμα εντολής συνθήκης	95
2.15	Επισήμανση εμβέλειας	96
2.16	Τοπικές μεταβλητές	97
2.17	Πεδία, παράμετροι και τοπικές μεταβλητές	99
2.18	Σύνοψη της βελτιωμένης μηχανής εισιτηρίων	101
2.19	Ασκήσεις επανάληψης	102
2.20	Επανεξέταση ενός γνωστού παραδείγματος	103
2.21	Κλήση μεθόδων	106
2.22	Πειραματισμός με παραστάσεις: η Περιοχή Κώδικα	108
2.23	Σύνοψη	111
Κεφάλαιο 3	Αλληλεπίδραση αντικειμένων	115
3.1	Το παράδειγμα του ρολογιού	115
3.2	Αφαίρεση και δομοστοιχειοποίηση	116
3.3	Αφαίρεση στις εφαρμογές	118
3.4	Δομοστοιχειοποίηση στο παράδειγμα του ρολογιού	119
3.5	Υλοποίηση της απεικόνισης του ρολογιού	120
3.6	Διαγράμματα κλάσεων και διαγράμματα αντικειμένων	121

3.7	Θεμελιώδεις τύποι και τύποι αντικειμένων	123
3.8	Η κλάση <code>NumberDisplay</code>	123
3.9	Η κλάση <code>ClockDisplay</code>	131
3.10	Δημιουργία αντικειμένων από αντικείμενα	134
3.11	Ύπαρξη πολλών κατασκευαστών	136
3.12	Κλήσεις μεθόδων	137
3.13	Ένα άλλο παράδειγμα αλληλεπίδρασης αντικειμένων	142
3.14	Χρήση αποσφραματωτή	146
3.15	Επανεξέταση της κλήσης μεθόδων	150
3.16	Σύνοψη	152
Κεφάλαιο 4	Ομαδοποίηση αντικειμένων	155
4.1	Περαιτέρω ανάπτυξη θεμάτων από το Κεφάλαιο 3	155
4.2	Η αφαίρεση στην έννοια της συλλογής	156
4.3	Ένας κατάλογος μουσικών αρχείων	158
4.4	Παράδειγμα χρήσης μιας κλάσης βιβλιοθήκης	159
4.5	Δομές αντικειμένων με συλλογές	163
4.6	Γενικές κλάσεις	165
4.7	Αρίθμηση μέσα σε συλλογές	166
4.8	Αναπαραγωγή μουσικών αρχείων	170
4.9	Επεξεργασία ολόκληρων συλλογών	172
4.10	Αόριστη επανάληψη (εκτέλεση άγνωστου αριθμού επαναλήψεων)	180
4.11	Βελτίωση της δομής—η κλάση <code>Track</code>	189
4.12	Ο τύπος <code>Iterator</code>	193
4.13	Σύνοψη του έργου με τον κατάλογο μουσικών αρχείων	198
4.14	Ένα άλλο παράδειγμα: ένα σύστημα δημοπρασιών	200
4.15	Σύνοψη	213
Κεφάλαιο 5	Συναρτησιακή επεξεργασία συλλογών (για προχωρημένους)	215
5.1	Επανεξέταση θεμάτων του Κεφαλαίου 4	215
5.2	Παρακολούθηση πληθυσμών ζώων	217

5.3	Μια πρώτη ματιά στις παραστάσεις λάμδα	221
5.4	Η μέθοδος <code>forEach</code> των συλλογών	224
5.5	Ρεύματα	227
5.6	Σύνοψη	240
Κεφάλαιο 6	Πιο εξελιγμένη συμπεριφορά	241
6.1	Τεκμηρίωση για κλάσεις βιβλιοθήκης	242
6.2	Το σύστημα <i>TechSupport</i>	243
6.3	Ανάγνωση της τεκμηρίωσης κλάσεων	250
6.4	Προσθήκη τυχαίας συμπεριφοράς	256
6.5	Πακέτα και εισαγωγή (συμπερίληψη)	263
6.6	Χρήση χαρτών για συσχετίσεις	264
6.7	Χρήση συνόλων	270
6.8	Διαίρεση αλφαριθμητικών	271
6.9	Ολοκλήρωση του συστήματος <i>TechSupport</i>	272
6.10	Αυτόματη πλαισίωση και κλάσεις περιτύλιξης	275
6.11	Γραφή τεκμηρίωσης κλάσεων	278
6.12	Οι λέξεις-κλειδιά <code>public</code> και <code>private</code>	281
6.13	Εύρεση πληροφοριών για τις κλάσεις από τις διασυνδέσεις τους	284
6.14	Μεταβλητές και σταθερές κλάσεων	290
6.15	Μέθοδοι κλάσεων	293
6.16	Εκτέλεση χωρίς το <code>BlueJ</code>	294
6.17	Επιπλέον ύλη για προχωρημένους	295
6.18	Σύνοψη	300
Κεφάλαιο 7	Συλλογές σταθερού μεγέθους–πίνακες	303
7.1	Συλλογές σταθερού μεγέθους	303
7.2	Πίνακες	304
7.3	Αναλυτής αρχείων καταγραφής	304
7.4	Ο βρόχος <code>for</code>	311
7.5	Το έργο <i>automaton</i>	318
7.6	Πίνακες περισσότερων διαστάσεων (για προχωρημένους)	327

7.7	Πίνακες και ρεύματα (για προχωρημένους)	335
7.8	Σύνοψη	336
Κεφάλαιο 8	Σχεδίαση κλάσεων	337
8.1	Εισαγωγή	338
8.2	Το παράδειγμα του παιχνιδιού <i>world-of-zuul</i>	340
8.3	Εισαγωγή στις έννοιες της σύζευξης και της συνοχής	342
8.4	Ύπαρξη πανομοιότυπων τμημάτων κώδικα	343
8.5	Επεκτάσεις	347
8.6	Σύζευξη	350
8.7	Σχεδίαση καθοδηγούμενη από αρμοδιότητες	356
8.8	Τοπικότητα των αλλαγών	359
8.9	Έμμεση σύζευξη	360
8.10	Πρόβλεψη πιθανών αλλαγών	364
8.11	Συνοχή	365
8.12	Αναπαραγοντοθέτηση	369
8.13	Αναπαραγοντοθέτηση με σκοπό την ανεξαρτησία από τη γλώσσα	375
8.14	Οδηγίες σχεδίασης	381
8.15	Σύνοψη	382
Κεφάλαιο 9	Αντικείμενα με καλή συμπεριφορά	385
9.1	Εισαγωγή	385
9.2	Έλεγχος και αποσφαλμάτωση	387
9.3	Έλεγχος μονάδων στο BlueJ	387
9.4	Αυτοματοποίηση ελέγχων	396
9.5	Αναπαραγοντοθέτηση για τη χρήση ρευμάτων (για προχωρημένους)	406
9.6	Αποσφαλμάτωση	406
9.7	Χρήση σχολίων και στυλ κώδικα	409
9.8	Μη αυτόματες περιηγήσεις	410
9.9	Εντολές εκτύπωσης	417
9.10	Αποσφαλματωτές	421

9.11	Αποσφαλμάτωση ρευμάτων (για προχωρημένους)	423
9.12	Επιλογή στρατηγικής αποσφαλμάτωσης	424
9.13	Εφαρμογή των τεχνικών	425
9.14	Σύνοψη	425
Μέρος 2	Δομές εφαρμογών	427
Κεφάλαιο 10	Βελτίωση της δομής με κληρονομικότητα	429
10.1	Το παράδειγμα/έργο <i>network</i>	430
10.2	Χρήση της κληρονομικότητας	444
10.3	Ιεραρχίες κληρονομικότητας	446
10.4	Η κληρονομικότητα στην Java	447
10.5	<i>Network</i> : προσθήκη άλλων τύπων αναρτήσεων	452
10.6	Πλεονεκτήματα της κληρονομικότητας (μέχρι τώρα)	455
10.7	Ορισμός υποτύπων	455
10.8	Η κλάση <code>Object</code>	463
10.9	Ιεραρχία συλλογών	464
10.10	Σύνοψη	465
Κεφάλαιο 11	Περισσότερα για την κληρονομικότητα	467
11.1	Το πρόβλημα: η μέθοδος <code>display</code> της εφαρμογής <i>network</i>	467
11.2	Στατικός και δυναμικός τύπος	469
11.3	Υποσκέλιση	474
11.4	Δυναμική αναζήτηση μεθόδων	475
11.5	Κλήση της <code>super</code> σε μεθόδους	479
11.6	Πολυμορφισμός μεθόδων	480
11.7	Μέθοδοι της κλάσης <code>Object</code> : <code>toString</code>	481
11.8	Ισότητα αντικειμένων: οι μέθοδοι <code>equals</code> και <code>hashCode</code>	484
11.9	Προστατευμένη πρόσβαση	487
11.10	Ο τελεστής <code>instanceof</code>	490

11.11	Ένα επιπλέον παράδειγμα κληρονομικότητας με υποσκέλιση	491
11.12	Σύνοψη	494
Κεφάλαιο 12	Άλλες τεχνικές αφαίρεσης	497
12.1	Προσομοιώσεις	497
12.2	Η προσομοίωση της παρακολούθησης πληθυσμών αλεπούδων και κουνελιών	499
12.3	Αφηρημένες κλάσεις	516
12.4	Περισσότερες αφηρημένες μέθοδοι	524
12.5	Πολλαπλή κληρονομικότητα	527
12.6	Διασυνδέσεις	531
12.7	Ένα επιπλέον παράδειγμα διασυνδέσεων	540
12.8	Η κλάση <code>Class</code>	542
12.9	Αφηρημένη κλάση ή διασύνδεση;	543
12.10	Προσομοιώσεις καθοδηγούμενες από συμβάντα	544
12.11	Σύνοψη της κληρονομικότητας	545
12.12	Σύνοψη	546
Κεφάλαιο 13	Δημιουργία διασυνδέσεων χρήστη με γραφικά	549
13.1	Εισαγωγή	549
13.2	Συστατικά στοιχεία μιας διασύνδεσης, διάταξη και χειρισμός συμβάντων	550
13.3	Οι βιβλιοθήκες <code>AWT</code> και <code>Swing</code>	552
13.4	Το παράδειγμα <code>ImageViewer</code>	553
13.5	<code>ImageViewer 1.0</code> : η πρώτη πλήρης έκδοση	567
13.6	<code>ImageViewer 2.0</code> : βελτίωση της δομής του προγράμματος	583
13.7	<code>ImageViewer 3.0</code> : περισσότερα στοιχεία διασύνδεσης	590
13.8	Εσωτερικές κλάσεις	595
13.9	Περισσότερες επεκτάσεις	601
13.10	Ένα ακόμα παράδειγμα: <code>MusicPlayer</code>	604
13.11	Σύνοψη	607

Κεφάλαιο 14	Χειρισμός σφαλμάτων	609
14.1	Το έργο <i>address-book</i>	610
14.2	Αμυντικός προγραμματισμός	615
14.3	Αναφορά σφαλμάτων διακομιστή	618
14.4	Αρχές παραγωγής εξαιρέσεων	623
14.5	Χειρισμός εξαιρέσεων	631
14.6	Ορισμός νέων κλάσεων εξαιρέσεων	639
14.7	Χρήση ισχυρισμών	641
14.8	Ανάκαμψη από σφάλματα και αποφυγή σφαλμάτων	646
14.9	Είσοδος/έξοδος σε αρχεία	649
14.10	Σύνοψη	663
Κεφάλαιο 15	Σχεδίαση εφαρμογών	665
15.1	Ανάλυση και σχεδίαση	666
15.2	Σχεδίαση κλάσεων	674
15.3	Τεκμηρίωση	677
15.4	Συνεργασία	677
15.5	Κατασκευή πρωτοτύπου	678
15.6	Εξέλιξη του λογισμικού	679
15.7	Χρήση προτύπων σχεδίασης	682
15.8	Σύνοψη	690
Κεφάλαιο 16	Μια περιπτωσιολογική μελέτη	693
16.1	Η περιπτωσιολογική μελέτη	693
16.2	Ανάλυση και σχεδίαση	695
16.3	Σχεδίαση κλάσεων	699
16.4	Επαναληπτική ανάπτυξη	706
16.5	Ένα ακόμα παράδειγμα	716
16.6	Ένα βήμα πιο πέρα	716

Παράρτημα Α	Επεξεργασία έργων στο BlueJ	719
Α.1	Εγκατάσταση του BlueJ	719
Α.2	Άνοιγμα ενός έργου	719
Α.3	Ο αποσφαλματωτής του BlueJ	720
Α.4	Διευθέτηση του BlueJ	720
Α.5	Αλλαγή της γλώσσας διασύνδεσης	720
Α.6	Τοπική χρήση της τεκμηρίωσης API	722
Α.7	Αλλαγή των προτύπων νέων κλάσεων	722
Παράρτημα Β	Τύποι δεδομένων της Java	723
Β.1	Θεμελιώδεις τύποι	723
Β.2	Προσαρμογή θεμελιωδών τύπων	725
Β.3	Τύποι αντικειμένων	725
Β.4	Κλάσεις περιτύλιξης	726
Β.5	Προσαρμογή τύπου αντικειμένων	726
Παράρτημα Γ	Τελεστές	729
Γ.1	Αριθμητικές παραστάσεις	729
Γ.2	Λογικές παραστάσεις	730
Γ.3	Τελεστές πρόωρης αποτίμησης	731
Παράρτημα Δ	Δομές ελέγχου της Java	733
Δ.1	Δομές ελέγχου	733
Δ.2	Εντολές επιλογής	733
Δ.3	Βρόχοι	736
Δ.4	Εξαιρέσεις	738
Δ.5	Ισχυρισμοί	740

Παράρτημα Ε	Εκτέλεση κώδικα Java χωρίς το BlueJ	741
Ε.1	Εκτέλεση χωρίς το BlueJ	741
Ε.2	Δημιουργία εκτελέσιμων αρχείων .jar	743
Ε.3	Ανάπτυξη χωρίς το BlueJ	744
Παράρτημα ΣΤ	Χρήση του αποσφαλματωτή	747
ΣΤ.1	Σημεία διακοπής	748
ΣΤ.2	Τα χειριστήρια του αποσφαλματωτή	749
ΣΤ.3	Οι περιοχές εμφάνισης των μεταβλητών	750
ΣΤ.4	Περιοχή εμφάνισης της ακολουθίας κλήσεων	751
ΣΤ.5	Η περιοχή εμφάνισης νημάτων	751
Παράρτημα Ζ	Εργαλεία JUnit για έλεγχο μονάδων	753
Ζ.1	Ενεργοποίηση της λειτουργίας ελέγχου μονάδων	753
Ζ.2	Δημιουργία κλάσης ελέγχου	753
Ζ.3	Δημιουργία μεθόδου ελέγχου	754
Ζ.4	Έλεγχος ισχυρισμών	754
Ζ.5	Εκτέλεση ελέγχων	754
Ζ.6	Σύνολα προκαθορισμένων αντικειμένων ελέγχου	755
Παράρτημα Η	Εργαλεία ομαδικής εργασίας	757
Η.1	Διευθέτηση διακομιστή	757
Η.2	Ενεργοποίηση λειτουργίας ομαδικής εργασίας	757
Η.3	Διάθεση έργου για κοινή χρήση	757
Η.4	Χρήση κοινόχρηστου έργου	758
Η.5	Ενημέρωση και υποβολή	758
Η.6	Περισσότερες πληροφορίες	758

Παράρτημα Θ	Javadoc	759
Θ.1	Σχόλια τεκμηρίωσης	759
Θ.2	Υποστήριξη javadoc στο BlueJ	762
Παράρτημα Ι	Οδηγός στυλ προγραμματισμού	763
Ι.1	Ονόματα	763
Ι.2	Διάταξη	764
Ι.3	Τεκμηρίωση	765
Ι.4	Περιορισμοί χρήσης της γλώσσας	766
Ι.5	Ιδιωματισμοί κώδικα	767
Παράρτημα Κ	Σημαντικές κλάσεις βιβλιοθήκης	769
Κ.1	Το πακέτο <code>java.lang</code>	769
Κ.2	Το πακέτο <code>java.util</code>	770
Κ.3	Τα πακέτα <code>java.io</code> και <code>java.nio.file</code>	772
Κ.4	Το πακέτο <code>java.util.function</code>	775
Κ.5	Το πακέτο <code>java.net</code>	775
Κ.6	Άλλα σημαντικά πακέτα	776
Παράρτημα Λ	Γλωσσάρι εννοιών	777
	Ευρετήριο	787

Πρόλογος

από τον James Gosling, δημιουργό της Java

Ήταν μια πραγματικά οδυνηρή εμπειρία το να βλέπω την κόρη μου Kate και τους συμμαθητές της να πασχίζουν για να ανταποκριθούν στις απαιτήσεις ενός μαθήματος Java χρησιμοποιώντας ένα ολοκληρωμένο περιβάλλον ανάπτυξης (IDE). Η χρήση ενός εξεζητημένου εργαλείου είχε ως αποτέλεσμα να γίνει η διαδικασία της εκμάθησης πιο πολύπλοκη. Μακάρι να είχα καταλάβει νωρίτερα τι συνέβαινε. Έτσι όπως ήταν η κατάσταση, δεν μπόρεσα να μιλήσω στον διδάσκοντα σχετικά με το πρόβλημα προτού να είναι πλέον πολύ αργά. Σε τέτοιου είδους περιστάσεις ταιριάζει απόλυτα το BlueJ.

Το BlueJ είναι ένα αλληλεπιδραστικό περιβάλλον ανάπτυξης με μία αποστολή: Έχει σχεδιαστεί για να χρησιμοποιηθεί από σπουδαστές που μαθαίνουν προγραμματισμό. Σχεδιάστηκε από διδάσκοντες που αντιμετωπίζουν κάθε μέρα αυτό το πρόβλημα στην τάξη. Οι συζητήσεις μου με την ομάδα που σχεδίασε το BlueJ ήταν πηγή ανανέωσης: Έχουν μια πολύ σαφή εικόνα του στόχου τους. Οι συζητήσεις αυτές επικεντρώνονταν περισσότερο στο τι έπρεπε να μείνει εκτός, παρά στο τι έπρεπε να προστεθεί στο BlueJ. Το BlueJ είναι απέριττο και εξαιρετικά στοχευμένο.

Παρόλα αυτά, αυτό το βιβλίο δεν αφορά το BlueJ. Αφορά τον προγραμματισμό.

Σε Java.

Τα τελευταία χρόνια η Java χρησιμοποιείται ευρέως στη διδασκαλία του προγραμματισμού. Αυτό οφείλεται σε αρκετούς λόγους. Ένας από αυτούς είναι ότι η Java έχει πολλά χαρακτηριστικά που την καθιστούν εύκολη στη διδασκαλία: Έχει έναν σχετικά σαφή ορισμό· η εκτεταμένη στατική ανάλυση από τον μεταγλωττιστή ενημερώνει τους σπουδαστές για προβλήματα αρκετά νωρίς· και έχει ένα πολύ ανθεκτικό μοντέλο μνήμης που εξαλείφει τα περισσότερα «μυστηριώδη» λάθη που προκύπτουν όταν παραβιάζονται τα όρια των αντικειμένων ή το σύστημα τύπων. Ένας άλλος σημαντικός λόγος είναι ότι η Java έχει γίνει πολύ σημαντική εμπορικά.

Στο βιβλίο, πρώτα απ' όλα γίνεται αναφορά στη δυσκολότερη από τις έννοιες που διδάσκονται: τα αντικείμενα. Αυτή η έννοια συνοδεύει τους σπουδαστές από τα πρώτα τους βήματα καθ' όλη τη διάρκεια της διαδρομής τους μέχρι κάποιες πολύ εκλεπτυσμένες έννοιες.

Επίσης, δίνεται λύση σε ένα από τα πιο επίμονα προβλήματα που αφορούν τη συγγραφή βιβλίων προγραμματισμού: πώς αντιμετωπίζεται στην πράξη η πληκτρολόγηση και η εκτέλεση ενός προγράμματος. Στα περισσότερα βιβλία το θέμα παρακάμπτεται σιωπηρά ή θίγεται επιφανειακά, οπότε ο διδάσκων επιφορτίζεται να βρει με ποιον τρόπο θα λύσει το πρόβλημα. Και επιπλέον, επωμίζεται την ευθύνη να συσχετίσει τη διδακτέα ύλη με τα βήματα που πρέπει να ακολουθήσουν οι σπουδαστές για να λύσουν τις ασκήσεις. Αντίθετα, στο βιβλίο αυτό θεωρείται δεδομένη η χρήση του BlueJ και έτσι είναι εφικτό να συνδυαστεί η κατανόηση των εννοιών και η διερεύνησή τους από τους σπουδαστές.

Μακάρι να είχε η κόρη μου στη διάθεσή της το βιβλίο αυτό πέρυσι. Ίσως του χρόνου...

Εισαγωγή

Προσθήκες στην έκτη έκδοση

Αυτή είναι η έκτη έκδοση του βιβλίου και—όπως σε κάθε νέα έκδοση—τα περιεχόμενα έχουν προσαρμοστεί στις τελευταίες εξελίξεις στα αντικειμενοστρεφή προγράμματα.

Πολλές από τις αλλαγές μπορούν, επιφανειακά, να αποδοθούν σε μια νέα έκδοση της Java: την Java 8. Αυτή κυκλοφόρησε το 2014 και χρησιμοποιείται ευρέως στην πράξη. Στην πραγματικότητα, αυτή η νέα έκδοση της Java καθιερώθηκε πιο γρήγορα από κάθε άλλη που κυκλοφόρησε· οπότε είναι πλέον καιρός να αλλάξουμε τον τρόπο που διδάσκουμε τους αρχάριους σπουδαστές.

Ωστόσο, οι αλλαγές δεν αφορούν απλώς την προσθήκη κάποιων νέων δομών της γλώσσας. Οι σημαντικότερες νέες πτυχές της Java 8 περιστρέφονται γύρω από νέες δομές που υποστηρίζουν ένα (μερικώς) συναρτησιακό στυλ προγραμματισμού. Η συνεχώς αυξανόμενη δημοτικότητα του συναρτησιακού προγραμματισμού είναι εκείνη που επιτάσσει αυτή την αλλαγή. Η διαφορά είναι πολύ βαθύτερη και πολύ πιο θεμελιώδης από την προσθήκη απλώς νέας σύνταξης. Με την αναγέννηση των ιδεών του συναρτησιακού προγραμματισμού στις σύγχρονες γλώσσες γενικά—και όχι μόνο λόγω της ύπαρξης της Java 8—η χρονική στιγμή είναι κατάλληλη για να καλύψουμε αυτές τις απόψεις σε μια σύγχρονη έκδοση ενός βιβλίου προγραμματισμού.

Η δημοτικότητα των ιδεών και τεχνικών του συναρτησιακού προγραμματισμού, παρότι είναι αρκετά παλιές και ευρέως γνωστές θεωρητικά, έχει ενισχυθεί πολύ στις μέρες μας, με την ανάπτυξη νέων γλωσσών και την ενσωμάτωση επιλεγμένων τεχνικών του συναρτησιακού προγραμματισμού σε υπάρχουσες, παραδοσιακά προστακτικές γλώσσες. Ένας από τους βασικούς λόγους γι' αυτό το φαινόμενο είναι η αλλαγή στο διαθέσιμο υλικό υπολογιστών, καθώς και η μεταβαλλόμενη φύση των προβλημάτων που θέλουμε να αντιμετωπίσουμε.

Σχεδόν όλες οι πλατφόρμες προγραμματισμού είναι ταυτόχρονες. Ακόμα και μεσαίας κατηγορίας φορητοί υπολογιστές και κινητά τηλέφωνα έχουν επεξεργαστές με πολλούς πυρήνες, καθιστώντας την παράλληλη επεξεργασία μια πραγματικότητα σε συσκευές που χρησιμοποιούμε καθημερινά. Όμως, στην πράξη αυτό δεν γίνεται σε μεγάλη κλίμακα.

Η συγγραφή εφαρμογών που αξιοποιούν με τον βέλτιστο τρόπο την ταυτόχρονη επεξεργασία και τους πολλούς επεξεργαστές είναι πάρα πολύ δύσκολη. Οι περισσότερες εφαρμογές που είναι διαθέσιμες σήμερα δεν αξιοποιούν το σύγχρονο υλικό ούτε καν σε βαθμό που να πλησιάζει αυτό που είναι θεωρητικά δυνατό.

Αυτό δεν πρόκειται να αλλάξει πολύ: Η ευκαιρία (και πρόκληση) της αξιοποίησης του παράλληλου υλικού θα παραμείνει, ενώ και ο προγραμματισμός αυτών των συσκευών με παραδοσιακά προστακτικές γλώσσες δεν θα γίνει καθόλου ευκολότερος.

Εδώ έρχεται να δώσει λύση ο συναρτησιακός προγραμματισμός.

Με τις συναρτησιακές δομές μιας γλώσσας υπάρχει η δυνατότητα να αυτοματοποιηθεί ο ταυτοχρονισμός σε κάποιον βαθμό με αποδοτικό τρόπο. Τα προγράμματα μπορούν ενδεχομένως να χρησιμοποιούν πολλούς πυρήνες χωρίς μεγάλη προσπάθεια από την πλευρά του προγραμματιστή. Οι συναρτησιακές δομές έχουν άλλα πλεονεκτήματα—πιο εκλεπτυσμένη έκφραση για συγκεκριμένα προβλήματα και συχνά πιο ευανάγνωστος κώδικας—αλλά η ικανότητα να χρησιμοποιούμε τον παραλληλισμό είναι εκείνη που εξασφαλίζει ότι οι συναρτησιακές πτυχές του προγραμματισμού θα παραμείνουν στο προσκήνιο για μεγάλο διάστημα στο μέλλον.

Κάθε διδάσκων που θέλει να προετοιμάσει τους σπουδαστές του για το μέλλον πρέπει να φροντίσει να κατανοήσουν σε κάποιον βαθμό και τις απόψεις του συναρτησιακού προγραμματισμού. Χωρίς αυτές, οι σπουδαστές δεν θα μπορέσουν να γίνουν έμπειροι προγραμματιστές. Ασφαλώς ένας αρχάριος δεν χρειάζεται να κατέχει όλες τις έννοιες του συναρτησιακού προγραμματισμού, αλλά η κατανόηση σε στοιχειώδες επίπεδο τουλάχιστον του τι είναι—και τι μπορεί να επιτευχθεί με τον συναρτησιακό προγραμματισμό—εξελισσεται πολύ γρήγορα σε απαραίτητο προσόν.

Ένα ενδιαφέρον ερώτημα είναι το πότε ακριβώς πρέπει να παρουσιαστεί η συναρτησιακή τεχνική προγραμματισμού. Θεωρούμε ότι δεν υπάρχει κατηγορηματική απάντηση σε αυτό· υπάρχουν διάφορες εναλλακτικές προσεγγίσεις. Ο συναρτησιακός προγραμματισμός μπορεί να καλυφθεί ως θέμα για προχωρημένους στο τέλος της παραδοσιακής ύλης του βιβλίου, ή θα μπορούσε να παρουσιαστεί στο πλαίσιο θεμάτων στα οποία εφαρμόζεται, ως μια εναλλακτική των προστακτικών τεχνικών. Αναφορά στον συναρτησιακό προγραμματισμό θα μπορούσε να γίνει ακόμα και στην αρχή.

Ένα επιπλέον ερώτημα αφορά τον τρόπο προσέγγισης του παραδοσιακού στυλ προγραμματισμού στους θεματικούς τομείς όπου υπάρχουν πλέον διαθέσιμες συναρτησιακές δομές: Πρέπει να αντικατασταθούν οι παραδοσιακές δομές, ή πρέπει να καλυφθούν και οι δύο;

Σε αυτό το βιβλίο αναγνωρίζουμε ότι κάθε διδάσκων έχει διαφορετικούς περιορισμούς και προτιμήσεις. Γι' αυτό σχεδιάσαμε μια διαφορετική δομή η οποία—ελπίζουμε ότι—επιτρέπει διαφορετικές προσεγγίσεις, ανάλογα με τις προτιμήσεις των μαθητών ή του διδάσκοντα.

- Δεν έχουμε αντικαταστήσει τις τεχνικές «παλιού στυλ». Καλύπτουμε τη νέα συναρτησιακή προσέγγιση επιπλέον της υπάρχουσας ύλης. Οι συναρτησιακές δομές της Java κυριαρχούν όταν χρησιμοποιούμε συλλογές αντικειμένων, οπότε η εξοικείωση με την παραδοσιακή προσέγγιση—τη χρήση βρόχων και την εκτέλεση επαναλήψεων—είναι ακόμα απαραίτητη για κάθε προγραμματιστή. Όχι μόνο υπάρχουν εκατομμύρια γραμμές κώδικα που έχουν γραφεί—και θα συνεχίσουν να γράφονται—σε αυτό το στυλ, αλλά υπάρχουν και συγκεκριμένες περιπτώσεις στις οποίες είναι απαραίτητο να χρησιμοποιηθούν αυτές οι τεχνικές ακόμα και αν κάποια από αυτές τις περιπτώσεις ευνοεί σε γενικές γραμμές τη χρήση των νέων συναρτησιακών δομών. Στόχος είναι η εξοικείωση και με τα δύο στυλ.
- Στο βιβλίο παρουσιάζουμε την ύλη για τις νέες δομές συναρτησιακού στυλ όταν αναλύουμε προβλήματα που αντιμετωπίζονται με αυτές τις δομές. Για παράδειγμα, θα παρουσιάσουμε τη συναρτησιακή επεξεργασία συλλογών όταν αναφερθούμε αναλυτικά στις συλλογές.
- Ωστόσο, τα κεφάλαια και οι ενότητες που καλύπτουν τη νέα ύλη επισημαίνονται με την ένδειξη «για προχωρημένους» και δομούνται έτσι ώστε να μπορείτε να τα προσπεράσετε χωρίς πρόβλημα στα πρώτα βήματα της μελέτης (ή και εντελώς).
- Λόγω των δύο παραπάνω σημείων είναι εφικτή η εφαρμογή διαφορετικών προσεγγίσεων στη μελέτη του βιβλίου: Αν ο χρόνος το επιτρέπει, μπορείτε να διαβάσετε το βιβλίο με τη σειρά που παρουσιάζεται, και να καλύψετε την ύλη σε όλο το εύρος της—συμπεριλαμβανομένων των συναρτησιακών προσεγγίσεων ως εναλλακτικών των προστακτικών—καθώς συναντάτε τα προβλήματα στα οποία εφαρμόζονται. Αν ο χρόνος είναι περιορισμένος, μπορείτε να παραλείψετε τις ενότητες της ύλης για προχωρημένους και να δώσετε έμφαση στην διαμόρφωση ισχυρού υπόβαθρου στον προστακτικό, αντικειμενοστρεφή προγραμματισμό. (Πρέπει να επισημάνουμε ότι η *συναρτησιακή* προσέγγιση δεν έρχεται σε αντίφαση με την *αντικειμενοστρεφή* προσέγγιση: Είτε περιλαμβάνεται ύλη συναρτησιακού προγραμματισμού στη μελέτη, είτε στο μάθημα δίνεται έμφαση κυρίως στις τεχνικές προστακτικών γλωσσών, κάθε αναγνώστης αυτού του βιβλίου θα καταλήξει να κατανοήσει καλά την αντικειμενοστρέφεια!) Ένας άλλος τρόπος προσέγγισης της ύλης του βιβλίου είναι να προσπεράσετε αρχικά τις ενότητες για προχωρημένους και να τις καλύψετε αργότερα ξεχωριστά. Στις ενότητες για προχωρημένους παρουσιάζονται εναλλακτικές προσεγγίσεις για άλλες δομές και μπορούν να καλυφθούν ανεξάρτητα.

Ελπίζουμε να είναι σαφές πως το βιβλίο παρέχει ευελιξία εφόσον την επιθυμείτε, αλλά επίσης παρέχει καθοδήγηση για όσους από εσάς δεν έχετε σαφή προτίμηση: Απλώς διαβάστε την ύλη με τη σειρά που έχει γραφεί.

Εκτός από τις μεγάλες αλλαγές που περιγράφηκαν μέχρι στιγμής, αυτή η έκδοση περιλαμβάνει επίσης πολλές μικρές βελτιώσεις. Η συνολική δομή, η φιλοσοφία και η προσέγγιση του βιβλίου δεν έχουν αλλάξει· είχε καλά αποτελέσματα στο παρελθόν, οπότε δεν υπάρχει λόγος να αποκλίνουμε από αυτήν. Ωστόσο, συνεχώς επανεκτιμούμε και αναζητούμε τρόπους βελτίωσης όπου βλέπουμε ευκαιρίες. Έχουμε πλέον 15 χρόνια συ-

νεχόμενης διδακτικής πείρας χρησιμοποιώντας αυτό το βιβλίο, κάτι που αντανακλάται στις πολλές μικρές βελτιώσεις σε όλη του την έκταση.

Το βιβλίο αποτελεί μια εισαγωγή στον αντικειμενοστρεφή προγραμματισμό για αρχάριους. Επικεντρώνεται σε γενικές αντικειμενοστρεφείς και προγραμματιστικές έννοιες από τη σκοπιά του μηχανικού λογισμικού.

Ενώ τα πρώτα κεφάλαια έχουν γραφεί για σπουδαστές χωρίς πείρα στον προγραμματισμό, τα επόμενα είναι κατάλληλα και για πιο προχωρημένους ή επαγγελματίες προγραμματιστές. Συγκεκριμένα, από το βιβλίο μπορούν επίσης να επωφεληθούν προγραμματιστές με πείρα σε μη αντικειμενοστρεφείς γλώσσες που θέλουν να μεταφέρουν τις δεξιότητές τους στον αντικειμενοστρεφή προγραμματισμό.

Στο βιβλίο χρησιμοποιούμε δύο εργαλεία για την εφαρμογή των εννοιών που παρουσιάζονται: τη γλώσσα προγραμματισμού Java και το περιβάλλον ανάπτυξης Java του BlueJ.

Java

Η γλώσσα προγραμματισμού Java επιλέχθηκε τόσο για τη σχεδιάσή της όσο και για το γεγονός ότι είναι δημοφιλής. Παρέχει μια σαφή υλοποίηση των περισσότερων από τις σημαντικές έννοιες του αντικειμενοστρεφούς προγραμματισμού και είναι κατάλληλη ως γλώσσα εισαγωγής στον προγραμματισμό. Λόγω της δημοτικότητάς της υπάρχει τεράστια «δεξαμενή» πηγών υποστηρικτικού υλικού.

Σε οποιαδήποτε θεματική περιοχή, η ύπαρξη ποικίλων πηγών πληροφοριών αποτελεί σημαντική βοήθεια τόσο για τους καθηγητές όσο και για τους σπουδαστές. Για την Java συγκεκριμένα, υπάρχουν ήδη πολυάριθμα βιβλία, εκπαιδευτικά βοηθήματα, ασκήσεις, μεταγλωττιστές, περιβάλλοντα και τεστ, πολλών διαφορετικών ειδών και συλ. Πολλά από αυτά είναι διαθέσιμα ηλεκτρονικά χωρίς οικονομική επιβάρυνση. Με τη μεγάλη ποσότητα ποιοτικού υποστηρικτικού υλικού που υπάρχει, η Java αποτελεί εξαιρετική επιλογή για μια εισαγωγή στον αντικειμενοστρεφή προγραμματισμό.

Αφού υπάρχει τόσο πολύ υλικό ήδη διαθέσιμο για την Java, μπορεί κανείς να πει περισσότερα γι' αυτή τη γλώσσα; Εμείς έτσι πιστεύουμε· και το δεύτερο εργαλείο που χρησιμοποιούμε είναι ένας από τους λόγους...

BlueJ

Αξίζει να δούμε πιο αναλυτικά το δεύτερο εργαλείο, το περιβάλλον BlueJ. Το βιβλίο είναι μοναδικό όσον αφορά την πλήρως ενσωματωμένη χρήση του περιβάλλοντος BlueJ.

Το BlueJ είναι ένα περιβάλλον ανάπτυξης Java που αναπτύσσεται και συντηρείται από την Ερευνητική Ομάδα για την Εκπαίδευση στην Πληροφορική στο Πανεπιστήμιο Kent στο Canterbury του Ηνωμένου Βασιλείου, καθαρά ως ένα περιβάλλον για τα μαθήματα

εισαγωγής στον αντικειμενοστρεφή προγραμματισμό. Σε σχέση με άλλα περιβάλλοντα, ενδείκνυται απόλυτα για εισαγωγική διδασκαλία για αρκετούς λόγους:

- Η διασύνδεση χρήστη είναι πολύ πιο απλή. Οι αρχάριοι σπουδαστές μπορούν κατά κανόνα να αρχίσουν να χρησιμοποιούν το περιβάλλον BlueJ αποτελεσματικά μετά από 20 λεπτά εισαγωγής. Έπειτα η διδασκαλία μπορεί να επικεντρωθεί στις σημαντικές έννοιες που μας ενδιαφέρουν—αντικειμενοστρέφεια και Java—χωρίς να χρειάζεται να δαπανηθεί χρόνος για αναφορά σε περιβάλλοντα, συστήματα αρχείων, διαδρομές κλάσεων, ή διενέξεις βιβλιοθηκών DLL.
- Το περιβάλλον υποστηρίζει σημαντικά διδακτικά εργαλεία που δεν είναι διαθέσιμα σε άλλα περιβάλλοντα. Ένα από αυτά είναι η οπτική αναπαράσταση της δομής των κλάσεων. Το BlueJ εμφανίζει αυτόματα ένα διάγραμμα όμοιο με τα διαγράμματα της γλώσσας UML, το οποίο αναπαριστά τις κλάσεις και τις σχέσεις που υπάρχουν σε ένα έργο. Η οπτική αναπαράσταση αυτών των σημαντικών εννοιών βοηθά πολύ τους καθηγητές και τους σπουδαστές. Είναι δύσκολο να συλλάβει κάποιος την έννοια του αντικείμενου όταν το μόνο που βλέπει στην οθόνη είναι γραμμές κώδικα! Η σημειογραφία που χρησιμοποιείται στα διαγράμματα είναι ένα απλό υποσύνολο της UML, προσαρμοσμένο στις ανάγκες των αρχάριων σπουδαστών. Αυτό διευκολύνει την κατανόηση, αλλά επιτρέπει και τη μετάβαση σε πλήρη UML σε μεταγενέστερα μαθήματα.
- Ένα από τα σημαντικότερα πλεονεκτήματα του BlueJ είναι η δυνατότητα του χρήστη να δημιουργεί απευθείας αντικείμενα από οποιαδήποτε κλάση και έπειτα να αλληλεπιδρά με τις μεθόδους τους. Αυτό δίνει την ευκαιρία για απευθείας πειραματισμό με τα αντικείμενα, με μικρό λειτουργικό κόστος στο περιβάλλον. Οι σπουδαστές μπορούν να αντιληφθούν τι σημαίνει να δημιουργούν ένα αντικείμενο, να καλούν μια μέθοδο, να μεταβιβάζουν μια παράμετρο ή να λαμβάνουν μια επιστρεφόμενη τιμή. Μπορούν να δοκιμάσουν μια μέθοδο αμέσως αφού τη γράψουν, χωρίς να πρέπει να γράψουν προγράμματα ελέγχου. Η συγκεκριμένη δυνατότητα αποτελεί ανεκτίμητο βοήθημα στην κατανόηση των βασικών εννοιών και των λεπτομερειών της γλώσσας.
- Το BlueJ περιλαμβάνει πολλά ακόμα εργαλεία και χαρακτηριστικά που έχουν σχεδιαστεί ειδικά για σπουδαστές που επικεντρώνονται στην ανάπτυξη λογισμικού. Κάποια από τα εργαλεία αυτά έχουν ως στόχο να βοηθήσουν στην κατανόηση θεμελιωδών εννοιών (όπως η επισήμανση της εμβέλειας των τμημάτων κώδικα στον διορθωτή), ενώ κάποια άλλα χρησιμεύουν για την παρουσίαση επιπλέον εργαλείων και τεχνικών, όπως ο ολοκληρωμένος έλεγχος με χρήση του JUnit ή η ομαδική εργασία με χρήση ενός συστήματος ελέγχου εκδόσεων, όπως το Subversion, μόλις οι σπουδαστές είναι έτοιμοι. Αρκετά από αυτά τα χαρακτηριστικά είναι μοναδικά στο περιβάλλον του BlueJ.

Το BlueJ είναι ένα πλήρες περιβάλλον Java. Δεν είναι μια απλουστευμένη έκδοση περιορισμένων δυνατοτήτων της Java που προορίζεται απλώς για χρήση στη διδασκαλία. Βασίζεται στο Πακέτο Ανάπτυξης Java της Oracle (Oracle Java Development Kit), και χρησιμοποιεί τον τυποποιημένο μεταγλωττιστή και την αντίστοιχη εικονική μηχανή. Έτσι εξασφαλίζεται πάντα η συμμόρφωση με τις επίσημες και πιο ενημερωμένες προδιαγραφές για την Java.

Οι συγγραφείς του βιβλίου έχουν αρκετά χρόνια διδακτικής πείρας με το περιβάλλον BlueJ (και πολύ περισσότερα χρόνια χωρίς αυτό πριν από την ανάπτυξη του). Έχουμε δει και οι δύο στην πράξη πώς η χρήση του BlueJ έχει αυξήσει τη συμμετοχή, την κατανόηση και την ενεργό συμμετοχή των σπουδαστών στα μαθήματά μας. Ένας από τους συγγραφείς είναι επίσης μέλος της ομάδας ανάπτυξης του συστήματος BlueJ.

Πραγματικά αντικείμενα από την αρχή

Ένας από τους λόγους για τους οποίους επιλέξαμε το BlueJ ήταν το ότι επιτρέπει μια προσέγγιση στην οποία οι καθηγητές πραγματικά ασχολούνται με τις σημαντικές έννοιες από την αρχή. Η φράση "Objects first" («Πρώτα απ' όλα, τα αντικείμενα») αποτελούσε σλόγκαν για πολλούς συγγραφείς βιβλίων και καθηγητές εδώ και αρκετό καιρό. Δυστυχώς η γλώσσα Java δεν διευκολύνει ιδιαίτερα αυτόν τον ευγενή σκοπό. Πρέπει να ξεπεραστούν πολλά εμπόδια σε επίπεδο σύνταξης και λεπτομερειών πριν από την πρώτη εμπειρία με ένα ενεργό αντικείμενο. Ακόμα και το πιο στοιχειώδες πρόγραμμα Java για τη δημιουργία και κλήση ενός αντικειμένου περιλαμβάνει:

- τη συγγραφή μιας κλάσης,
- τη συγγραφή μιας μεθόδου `main`, η οποία περιλαμβάνει στην υπογραφή έννοιες όπως στατικές μέθοδοι, παράμετροι και πίνακες,
- μια εντολή δημιουργίας του αντικειμένου ("`new`"),
- μια ανάθεση σε μεταβλητή,
- τη δήλωση της μεταβλητής, συμπεριλαμβανομένου του τύπου της,
- μια κλήση μεθόδου με τη σημειογραφία τελείας (dot notation),
- και πιθανώς μια λίστα παραμέτρων.

Κατά συνέπεια, συνήθως τα βιβλία:

- είτε πρέπει να αναφερθούν διεξοδικά σε κάθε στοιχείο αυτής της λίστας και να φτάσουν στα αντικείμενα κάπου στο τέταρτο κεφάλαιο, ή
- να χρησιμοποιήσουν ένα εντελώς τετριμμένο πρόγραμμα του στυλ "Hello, world" με μια στατική μέθοδο `main` ως πρώτο παράδειγμα, και συνεπώς να μη δημιουργούν καν αντικείμενα.

Με το BlueJ, αυτό δεν είναι πρόβλημα. Ο σπουδαστής μπορεί να δημιουργήσει ένα αντικείμενο και να καλέσει τις μεθόδους του στο πλαίσιο ακόμη και της πρώτης δραστηριότητάς του! Επειδή οι χρήστες μπορούν να δημιουργούν και να αλληλεπιδρούν με τα αντικείμενα απευθείας, μπορεί να γίνει συγκεκριμένη αναφορά σε έννοιες όπως οι κλάσεις, τα αντικείμενα, οι μέθοδοι και οι παράμετροι, προτού καν δει κάποιος έστω και μία γραμμή κώδικα Java. Αντί να εξηγήσουμε περισσότερο αυτή την προσέγγιση εδώ, σας προτείνουμε να διαβάσετε το Κεφάλαιο 1—τότε τα πράγματα θα γίνουν ξεκάθαρα πολύ γρήγορα.

Επαναληπτική προσέγγιση

Μία ακόμα σημαντική πτυχή αυτού του βιβλίου είναι το ότι χαρακτηρίζεται από επαναληπτικό στυλ. Στην εκπαιδευτική κοινότητα της Πληροφορικής υπάρχει ένα δημοφιλές πρότυπο εκπαιδευτικού σχεδιασμού σύμφωνα με το οποίο οι σημαντικές έννοιες πρέπει να διδάσκονται νωρίς και συχνά.¹ Οι συγγραφείς βιβλίων μπαίνουν στον πειρασμό να προσπαθούν να πουν τα πάντα σχετικά με ένα θέμα την πρώτη φορά που παρουσιάζεται αυτό. Για παράδειγμα, είναι κοινότυπο να δίνεται μια πλήρης λίστα των ενσωματωμένων τύπων δεδομένων όταν εισάγεται η έννοια των τύπων, ή να αναλύονται όλα τα διαθέσιμα είδη βρόχων όταν εισάγεται η έννοια του βρόχου.

Αυτές οι δύο προσεγγίσεις είναι αντιφατικές: Δεν μπορούμε να επικεντρωθούμε στην ανάλυση των σημαντικών εννοιών πρώτα, και την ίδια στιγμή να παρέχουμε πλήρη κάλυψη όλων των θεμάτων που προκύπτουν. Από την πείρα μας με τα βιβλία ξέρουμε ότι, αν δίνονται πολλές λεπτομέρειες στην αρχή, αποσπάται η προσοχή και επισκιάζονται τα σημαντικά σημεία με αποτέλεσμα η κατανόηση τους να καθίσταται ακόμα πιο δύσκολη.

Σε αυτό το βιβλίο αναφερόμαστε σε όλα τα σημαντικά θέματα αρκετές φορές, τόσο μέσα στο ίδιο κεφάλαιο όσο και στα πλαίσια διαφορετικών κεφαλαίων. Οι έννοιες εισάγονται με όσες λεπτομέρειες απαιτούνται για την κατανόηση και την εφαρμογή της εκάστοτε εργασίας. Αργότερα εξετάζονται ξανά σε διαφορετικό πλαίσιο, με αποτέλεσμα ο αναγνώστης να τις κατανοεί σε βάθος καθώς προχωρά. Αυτή η προσέγγιση βοηθά επίσης στην αντιμετώπιση του συχνού φαινομένου της ύπαρξης αμοιβαίων εξαρτήσεων μεταξύ εννοιών.

Μερικοί καθηγητές μπορεί να μην είναι εξοικειωμένοι με την επαναληπτική μέθοδο. Στα πρώτα κεφάλαια, οι καθηγητές, οι οποίοι είναι συνηθισμένοι σε μια πιο σειριακή εισαγωγή, θα ξαφνιαστούν από το πλήθος των εννοιών που παρουσιάζονται τόσο νωρίς. Μπορεί να τους φανεί ότι θα είναι δύσκολη η εκμάθηση.

¹ Το πρότυπο "Early Bird", από J. Bergin: "Fourteen pedagogical patterns for teaching computer science", Proceedings of the Fifth European Conference on Pattern Languages of Programs (EuroPLog 2000), Irsee, Germany, Ιούλιος 2000.

Όμως αυτή είναι μόνο η αρχή. Δεν περιμένει κανείς από τους σπουδαστές να κατανοήσουν τα πάντα σχετικά με αυτές τις έννοιες αμέσως. Αντίθετα, αυτές οι θεμελιώδεις έννοιες θα εξεταστούν κατ' επανάληψη σε όλη την έκταση του βιβλίου, οπότε οι σπουδαστές θα έχουν την ευκαιρία να εμβαθύνουν όλο και περισσότερο με την πάροδο του χρόνου. Όσο το γνωστικό επίπεδό τους ανεβαίνει καθώς προχωρούν παρακάτω, η επανεξέταση σημαντικών θεμάτων τούς επιτρέπει να τα κατανοούν σε μεγαλύτερο βάθος.

Έχουμε δοκιμάσει αυτή την προσέγγιση στους σπουδαστές μας πολλές φορές. Κάποιες φορές οι σπουδαστές φαίνεται να αντιμετωπίζουν λιγότερα προβλήματα από ορισμένους παλιούς καθηγητές. Και θυμηθείτε: Η απότομη εκμάθηση δεν αποτελεί πρόβλημα εφόσον εξασφαλίσετε ότι οι σπουδαστές σας μπορούν να την ακολουθήσουν!

Μη πλήρης κάλυψη της γλώσσας

Σχετική με την επαναληπτική προσέγγισή μας είναι και η απόφαση να μην προσπαθήσουμε να καλύψουμε πλήρως τη γλώσσα Java στα πλαίσια του βιβλίου.

Ο βασικός σκοπός του βιβλίου είναι να παρουσιάσει γενικά τις αρχές του αντικειμενοστρεφούς προγραμματισμού, και όχι τις λεπτομέρειες της γλώσσας Java ειδικά. Οι σπουδαστές που μελετούν αυτό το βιβλίο μπορεί να εργάζονται ως επαγγελματίες προγραμματιστές για τα επόμενα 30 ή 40 χρόνια της ζωής τους—είναι σχεδόν βέβαιο ότι η πλειονότητα της εργασίας τους δεν θα είναι σε Java. Φυσικά, κάθε σοβαρό βιβλίο πρέπει να προσπαθεί να τους προετοιμάσει για κάτι πιο ουσιαστικό από τη γλώσσα προγραμματισμού που είναι της μόδας σήμερα.

Από την άλλη, στην πράξη είναι σημαντικές πολλές λεπτομέρειες της Java. Σε αυτό το βιβλίο καλύπτουμε δομές της Java όσο αναλυτικά χρειάζεται για να εξηγήσουμε τις έννοιες που μας απασχολούν και να φέρουμε σε πέρας τη δουλειά μας. Από τη μελέτη έχουν παραλειφθεί εσκεμμένα ορισμένες εξειδικευμένες δομές της Java.

Γνωρίζουμε ότι ορισμένοι καθηγητές θα επιλέξουν να καλύψουν κάποια θέματα που εμείς δεν μελετούμε λεπτομερώς. Ωστόσο, αντί να προσπαθήσουμε να καλύψουμε κάθε πιθανό θέμα (και συνεπώς να «εκτινάξουμε» το μέγεθος του βιβλίου στις 1500 σελίδες), το αντιμετωπίζουμε δίνοντας ερεθίσματα. Τα ερεθίσματα αυτά είναι δείκτες, συχνά με τη μορφή ερωτήσεων, που αναδεικνύουν ένα ζήτημα και παραπέμπουν σε κάποιο παράρτημα ή εξωτερικό υλικό. Με αυτά τα ερεθίσματα, τα σχετικά θέματα αναφέρονται την κατάλληλη στιγμή, και στη συνέχεια είναι στην ευχέρεια του αναγνώστη ή του καθηγητή να αποφασίσουν πόσο αναλυτικά πρέπει να καλυφθεί αυτό το θέμα. Επομένως, τα ερεθίσματα υπενθυμίζουν την ύπαρξη ενός θέματος και δείχνουν πότε είναι σκόπιμο να εξεταστεί αυτό.

Οι καθηγητές μπορούν να αποφασίσουν να χρησιμοποιήσουν το βιβλίο όπως είναι, ακολουθώντας την προτεινόμενη σειρά, ή να επεκταθούν και σε παράλληλα ζητήματα που προτείνονται από τα ερεθίσματα που δίνονται στο κείμενο.

Επίσης, στα κεφάλαια συχνά υπάρχουν αρκετές ερωτήσεις που παραπέμπουν σε σχετικό υλικό για εξέταση, το οποίο δεν αναλύεται στο βιβλίο. Οι καθηγητές μπορούν να αναφερθούν σε ορισμένες από αυτές τις ερωτήσεις στην τάξη, ενώ οι σπουδαστές μπορούν να βρουν τις απαντήσεις στα πλαίσια εργασιών για το σπίτι.

Προσέγγιση καθοδηγούμενη από έργα

Η παρουσίαση της ύλης στο βιβλίο γίνεται με βάση τα έργα που μελετώνται. Το βιβλίο πραγματεύεται αρκετά έργα προγραμματισμού και περιλαμβάνει πολλές ασκήσεις. Αντί να εισάγουμε μια νέα δομή και έπειτα να δίνουμε μια άσκηση στην οποία εφαρμόζεται αυτή η δομή για την επίλυση μιας εργασίας, εμείς ορίζουμε πρώτα έναν στόχο και ένα πρόβλημα. Η ανάλυση του προβλήματος που μας απασχολεί καθορίζει τι είδους λύσεις χρειαζόμαστε. Κατά συνέπεια, οι δομές της γλώσσας παρουσιάζονται τη στιγμή που χρειάζονται για να λυθούν τα προβλήματα που αντιμετωπίζουμε.

Τα αρχικά κεφάλαια περιλαμβάνουν τουλάχιστον δύο παραδείγματα για συζήτηση. Αυτά είναι έργα που αναλύονται λεπτομερώς για να παρουσιαστούν οι σημαντικές έννοιες κάθε κεφαλαίου. Η χρήση δύο, πολύ διαφορετικών μεταξύ τους, παραδειγμάτων υποστηρίζει την επαναληπτική προσέγγιση: Κάθε έννοια, αφού παρουσιαστεί για πρώτη φορά, επανεξετάζεται σε ένα διαφορετικό πλαίσιο.

Στη σχεδίαση του συγκεκριμένου βιβλίου προσπαθήσαμε να χρησιμοποιήσουμε πολλά διαφορετικά παραδείγματα έργων. Ευελπιστούμε ότι αυτό θα προκαλέσει το ενδιαφέρον του αναγνώστη, αλλά επίσης θα μας επιτρέψει να δείξουμε την ποικιλία διαφορετικών περιπτώσεων στις οποίες μπορούν να εφαρμοστούν οι έννοιες. Ελπίζουμε τα έργα μας να αποτελέσουν εναύσματα για τους καθηγητές και να δώσουν πολλές ιδέες για ένα ευρύ φάσμα ενδιαφερουσών εργασιών.

Η υλοποίηση των έργων έχει γίνει πολύ προσεκτικά έτσι ώστε πολλά περιφερειακά θέματα να μπορούν να μελετηθούν με ανάγνωση του πηγαίου κώδικα κάθε έργου. Πιστεύουμε ακράδαντα στην εκμάθηση μέσω της ανάγνωσης και της μίμησης καλών παραδειγμάτων. Ωστόσο, για να γίνει αυτό, πρέπει να εξασφαλιστεί ότι τα παραδείγματα είναι καλά γραμμένα και αξίζει να χρησιμοποιηθούν ως πρότυπα. Εμείς έχουμε προσπαθήσει να δημιουργήσουμε καλά παραδείγματα.

Όλα τα έργα έχουν σχεδιαστεί ως ολοκληρωμένα, αλλά ανοικτά προβλήματα. Παρόλο που στο βιβλίο αναλύονται μία ή περισσότερες εκδόσεις κάθε προβλήματος, τα έργα έχουν σχεδιαστεί έτσι ώστε να μπορούν να πραγματοποιηθούν πρόσθετες επεκτάσεις και βελτιώσεις με τη μορφή έργων από τους σπουδαστές. Περιλαμβάνεται ο πλήρης πηγαίος κώδικας για όλα τα έργα. Στη σελίδα 35 υπάρχει κατάλογος των έργων που παρουσιάζονται στο βιβλίο.

Αλληλουχία εννοιών αντί για αλληλουχία δομών της γλώσσας

Μια άλλη πτυχή που διαφοροποιεί αυτό το βιβλίο από πολλά άλλα είναι ότι είναι δομημένο με βάση τις θεμελιώδεις εργασίες ανάπτυξης λογισμικού, και όχι απαραίτητα σύμφωνα με τις συγκεκριμένες δομές της γλώσσας Java. Ένδειξη αυτής της προσέγγισης είναι οι τίτλοι των κεφαλαίων. Σε αυτό το βιβλίο δεν θα βρείτε πολλούς από τους παραδοσιακούς τίτλους κεφαλαίων, όπως «Θεμελιώδεις τύποι δεδομένων» ή «Δομές ελέγχου». Η διάρθρωση με βάση τις θεμελιώδεις εργασίες ανάπτυξης μας επιτρέπει να δώσουμε μια πολύ πιο γενική εισαγωγή, η οποία δεν καθορίζεται από τα ιδιαίτερα χαρακτηριστικά της γλώσσας προγραμματισμού που χρησιμοποιείται. Επίσης πιστεύουμε ότι η εισαγωγή προκαλεί το ενδιαφέρον των σπουδαστών και διευκολύνει την παρακολούθηση, ενώ και η ανάγνωση γίνεται πιο ενδιαφέρουσα.

Ως αποτέλεσμα αυτής της προσέγγισης, το βιβλίο δεν χρησιμοποιείται εύκολα ως βιβλίο αναφοράς. Τα εισαγωγικά βιβλία διδασκαλίας και τα βιβλία αναφοράς έχουν διαφορετικούς, και εν μέρει ανταγωνιστικούς, στόχους. Ως έναν βαθμό, ένα βιβλίο μπορεί να είναι και τα δύο, αλλά πρέπει να γίνουν συμβιβασμοί σε ορισμένα σημεία. Το βιβλίο μας έχει σχεδιαστεί καθαρά ως βιβλίο διδασκαλίας, αλλά, όπου προέκυπτε κάποια σύγκρουση, το στυλ του βιβλίου διδασκαλίας είχε προτεραιότητα σε σχέση με το βιβλίο αναφοράς.

Ωστόσο, έχουμε φροντίσει και για τη χρήση του βιβλίου ως βιβλίου αναφοράς καταγράφοντας τις δομές της Java που παρουσιάζονται σε κάθε κεφάλαιο στην εισαγωγή του κεφαλαίου.

Η σειρά των κεφαλαίων

Στο Κεφάλαιο 1 ασχολούμαστε με τις πιο θεμελιώδεις έννοιες της αντικειμενοστρεφούς προσέγγισης: αντικείμενα (objects), κλάσεις (classes) και μεθόδους (methods). Παρέχουμε μια πλήρη, πρακτική εισαγωγή σε αυτές τις έννοιες χωρίς να εμβαθύνουμε σε λεπτομέρειες σύνταξης της Java. Παρουσιάζουμε συνοπτικά και την έννοια της αφαίρεσης. Αυτή η έννοια επανεξετάζεται σε πολλά κεφάλαια. Επίσης, στο Κεφάλαιο 1 σας δίνουμε μια πρώτη γεύση από πηγαίο κώδικα. Αυτό το κάνουμε χρησιμοποιώντας ένα παράδειγμα με σχήματα γραφικών που μπορούν να σχεδιαστούν αλληλεπιδραστικά και ένα δεύτερο παράδειγμα ενός απλού συστήματος εγγραφής σε εργαστηριακές τάξεις.

Στο Κεφάλαιο 2 παρουσιάζουμε τους ορισμούς των κλάσεων (class definitions) και εξετάζουμε πώς γράφεται κώδικας Java για τη δημιουργία της συμπεριφοράς των αντικειμένων. Αναλύουμε πώς γίνεται ο ορισμός των πεδίων (fields) και η υλοποίηση των μεθόδων, καθώς και τον σημαντικό ρόλο του κατασκευαστή στη διευθέτηση της κατάστασης του αντικειμένου όπως αυτή ενσωματώνεται στα πεδία του. Εδώ εισάγουμε επίσης τους πρώτους τύπους εντολών. Το βασικό παράδειγμα είναι η υλοποίηση μιας

μηχανής εισιτηρίων. Επιπλέον, ξαναχρησιμοποιούμε το παράδειγμα των εργαστηριακών τάξεων από το Κεφάλαιο 1 για να το διερευνήσουμε περαιτέρω.

Στο Κεφάλαιο 3 γενικεύουμε τα προηγούμενα εξετάζοντας την αλληλεπίδραση πολλών αντικειμένων. Διαπιστώνουμε πώς μπορούν να συνεργαστούν τα αντικείμενα ενεργοποιώντας το ένα τις μεθόδους του άλλου για την εκτέλεση μιας συνηθισμένης εργασίας. Επίσης εξετάζουμε πώς ένα αντικείμενο μπορεί να δημιουργήσει άλλα αντικείμενα. Στο κεφάλαιο αυτό παρουσιάζεται η απεικόνιση ενός ψηφιακού ρολογιού που χρησιμοποιεί δύο αντικείμενα απεικόνισης αριθμών για να δείχνει τις ώρες και τα λεπτά. Μια έκδοση του έργου που περιλαμβάνει διασύνδεση GUI φέρνει στο προσκήνιο ένα χαρακτηριστικό του βιβλίου: ότι συχνά παρέχουμε επιπλέον κώδικα για τους σπουδαστές που ενδιαφέρονται και έχουν τις ικανότητες να τον διερευνήσουν, χωρίς να τον καλύπτουμε αναλυτικά στη θεωρία του βιβλίου. Στο δεύτερο μεγάλο παράδειγμά μας εξετάζουμε μια προσομοίωση ενός συστήματος ηλεκτρονικού ταχυδρομείου, στο οποίο μπορούν να αποστέλλονται μηνύματα μεταξύ πελατών αλληλογραφίας.

Στο Κεφάλαιο 4 συνεχίζουμε δημιουργώντας πιο εκτενείς δομές αντικειμένων και επανερχόμαστε σε θέματα αφαίρεσης και αλληλεπίδρασης αντικειμένων από τα προηγούμενα κεφάλαια. Αυτό που είναι σημαντικότερο είναι ότι αρχίζουμε να χρησιμοποιούμε συλλογές (collections) αντικειμένων. Για να εισαγάγουμε τις συλλογές, υλοποιούμε έναν κατάλογο μουσικών αρχείων και ένα σύστημα δημοπρασιών. Ταυτόχρονα εξετάζουμε την επαναληπτική προσπέλαση των συλλογών και αναφερόμαστε στους βρόχους (loops) for-each και while. Η πρώτη συλλογή που χρησιμοποιείται είναι μια `ArrayList`.

Το Κεφάλαιο 5 είναι η πρώτη ενότητα ύλης για προχωρημένους (μια ενότητα που μπορεί να παραλειφθεί αν δεν επαρκεί ο χρόνος): Αποτελεί μια εισαγωγή σε συναρτησιακές δομές προγραμματισμού. Οι συναρτησιακές δομές αποτελούν μια εναλλακτική της προστακτικής επεξεργασίας συλλογών που είδαμε αναλυτικά στο Κεφάλαιο 4. Τα ίδια προβλήματα λύνονται και χωρίς αυτές τις τεχνικές, αλλά οι συναρτησιακές δομές παρέχουν κάποιους πιο εκλεπτυσμένους τρόπους επίτευξης των στόχων μας. Το κεφάλαιο αυτό μας εισάγει στη συναρτησιακή προσέγγιση γενικά και παρουσιάζει κάποιες δομές της Java.

Θέμα του Κεφαλαίου 6 είναι οι βιβλιοθήκες (libraries) και οι διασυνδέσεις (interfaces). Παρουσιάζουμε την πρότυπη βιβλιοθήκη της Java (Java standard library) και ορισμένες σημαντικές κλάσεις βιβλιοθήκης. Εξίσου σημαντική είναι η εξήγηση του τρόπου με τον οποίο διαβάζουμε και κατανοούμε την τεκμηρίωση της βιβλιοθήκης. Αναφερόμαστε στη σημασία της συγγραφής τεκμηρίωσης σε έργα ανάπτυξης λογισμικού, και κλείνουμε το κεφάλαιο βλέποντας στην πράξη τον τρόπο συγγραφής κατάλληλης τεκμηρίωσης για τις κλάσεις μας. Οι `Random`, `Set` και `Map` είναι μερικές από τις κλάσεις που συναντάμε σε αυτό το κεφάλαιο. Για να χρησιμοποιήσουμε αυτές τις κλάσεις, υλοποιούμε ένα διαλογικό σύστημα τύπου *Eliza* και την προσομοίωση (αναπαράσταση με γραφικά) μιας μπάλας που αναπηδά.

Στο Κεφάλαιο 7 επικεντρωνόμαστε σε μία συγκεκριμένη—αλλά πολύ ειδική—μορφή συλλογής: τους πίνακες (arrays). Μελετούμε λεπτομερώς την επεξεργασία των πινάκων και τους σχετικούς τύπους βρόχων.

Στο Κεφάλαιο 8 αναφερόμαστε πιο τυπικά στη διαίρεση ενός προβλήματος σε κλάσεις για υλοποίηση. Παρουσιάζουμε το πρόβλημα της καλής σχεδίασης κλάσεων, καθώς και έννοιες όπως η καθοδηγούμενη από αρμοδιότητες σχεδίαση (responsibility-driven design), η σύζευξη (coupling), η συνοχή (cohesion) και η αναπαραγοντοθέτηση (refactoring). Γι' αυτή την ανάλυση χρησιμοποιούμε ένα αλληλεπιδραστικό παιχνίδι περιπέτειας, βασισμένο σε κείμενο, το *World of Zuul*. Βελτιώνουμε την εσωτερική δομή των κλάσεων του παιχνιδιού, επεκτείνουμε τις λειτουργίες του πολλές φορές, και κλείνουμε το κεφάλαιο με μια εκτεταμένη λίστα προτάσεων για επεκτάσεις που μπορούν να δοθούν ως έργα στους σπουδαστές.

Το Κεφάλαιο 9 πραγματεύεται ένα σύνολο θεμάτων που συνδέονται με την παραγωγή σωστών, κατανοητών και συντηρήσιμων κλάσεων. Καλύπτει θέματα που ξεκινούν από τη συγγραφή σαφούς κώδικα (όπως κανόνες στυλ κώδικα και σχολιασμού) και φτάνουν μέχρι τον έλεγχο (testing) και την αποσφαλμάτωση (debugging). Παρουσιάζουμε τεχνικές ελέγχου, συμπεριλαμβανομένων τυπικών ελέγχων παλινδρόμησης με χρήση του JUnit, και μελετούμε εκτενώς μεθόδους αποσφαλμάτωσης. Για την εξέταση αυτών των θεμάτων χρησιμοποιούμε το παράδειγμα ενός ηλεκτρονικού καταστήματος και την υλοποίηση μιας ηλεκτρονικής αριθμομηχανής.

Τα Κεφάλαια 10 και 11 εισάγουν τις έννοιες της κληρονομικότητας (inheritance) και του πολυμορφισμού (polymorphism) μαζί με πολλά σχετικά θέματα. Για την εξήγηση αυτών των εννοιών εξετάζουμε ένα σύστημα κοινωνικής δικτύωσης. Μελετούμε λεπτομερώς θέματα όπως η κληρονομικότητα του κώδικα (code inheritance), ο ορισμός υποτύπων (subtyping), οι πολυμορφικές κλήσεις μεθόδων (polymorphic method calls) και η υποσκέλιση (overriding).

Στο Κεφάλαιο 12 υλοποιούμε μια προσομοίωση κυνηγού/θηράματος. Αυτή μας βοηθά στην ανάλυση πρόσθετων μηχανισμών αφαίρεσης που βασίζονται στην κληρονομικότητα και είναι γνωστές ως διασυνδέσεις (interfaces) και αφηρημένες κλάσεις (abstract classes).

Στο Κεφάλαιο 13 αναπτύσσουμε ένα πρόγραμμα προβολής εικόνων, καθώς και τη διασύνδεση χρήστη με γραφικά για μια εφαρμογή αναπαραγωγής μουσικής. Και τα δύο προγράμματα μας βοηθούν να μελετήσουμε πώς κατασκευάζουμε διασυνδέσεις χρήστη με γραφικά (graphical user interface, GUI).

Στο Κεφάλαιο 14 επικεντρώνουμε την προσοχή μας στο δύσκολο ζήτημα του τρόπου αντιμετώπισης των σφαλμάτων. Εξετάζουμε αρκετά πιθανά προβλήματα, καθώς και λύσεις τους, ενώ μελετούμε λεπτομερώς και τον μηχανισμό χειρισμού εξαιρέσεων (exception-handling mechanism) της Java. Για την παρουσίαση των εννοιών επεκτείνουμε και βελτιώνουμε ένα πρόγραμμα βιβλίου διευθύνσεων. Ως περιπτώσιολογική μελέτη

χρησιμοποιείται η είσοδος/έξοδος (input/output), η οποία είναι μια διαδικασία κατεξοχήν επιρρεπής σε σφάλματα.

Στο Κεφάλαιο 15 αναφερόμαστε πιο αναλυτικά στο επόμενο επίπεδο αφαίρεσης: πώς να δομήσουμε ένα πρόβλημα με αόριστη, ασαφή περιγραφή σε κλάσεις και μεθόδους. Σε προηγούμενα κεφάλαια υποθέσαμε ότι προϋπάρχουν μεγάλα τμήματα της δομής της εφαρμογής και κάναμε βελτιώσεις σε αυτά. Τώρα έφτασε η στιγμή να εξετάσουμε πώς μπορούμε να ξεκινήσουμε από το μηδέν. Αυτό σημαίνει ότι θα εξετάσουμε ποιες πρέπει να είναι οι κλάσεις που υλοποιούν την εφαρμογή μας, πώς αλληλεπιδρούν και πώς πρέπει να κατανεμηθούν αρμοδιότητες σε αυτές. Για την προσέγγιση του προβλήματος χρησιμοποιούμε κάρτες CRC (Class-Responsibilities-Collaborators, Κλάση-Αρμοδιότητες-Συνεργάτες) στη διαδικασία σχεδίασης ενός συστήματος κρατήσεων κινηματογράφου.

Στο Κεφάλαιο 16 προσπαθούμε να συνδέσουμε όλα όσα έχουμε αναφέρει και να συνδυάσουμε πολλά θέματα από τα προηγούμενα κεφάλαια του βιβλίου. Το κεφάλαιο περιλαμβάνει μια ολοκληρωμένη περιπτωσιολογική μελέτη η οποία ξεκινά από τη σχεδίαση της εφαρμογής, προχωρά στη σχεδίαση των διασυνδέσεων των κλάσεων, και φτάνει μέχρι και την εξέταση πολλών λειτουργικών ή μη χαρακτηριστικών και λεπτομερειών υλοποίησης. Ακόμα, μελετούμε ξανά –σε νέο πλαίσιο όμως– έννοιες που αναλύθηκαν σε προηγούμενα κεφάλαια (όπως αξιοπιστία, δομές δεδομένων, σχεδίαση κλάσης, έλεγχος και επεκτασιμότητα).

Πρόσθετο υλικό

Από την τοποθεσία Ιστού <http://www.bluej.org/objects-first> μπορείτε να κατεβάσετε όλα τα έργα που χρησιμοποιούνται ως παραδείγματα και τις ασκήσεις που περιέχονται στο βιβλίο. Η τοποθεσία Ιστού περιλαμβάνει επίσης συνδέσμους από τους οποίους μπορείτε να κατεβάσετε το BlueJ και άλλους πόρους (στα αγγλικά), όπως:

- τον οδηγό στυλ προγραμματισμού για όλα τα παραδείγματα του βιβλίου,
- συνδέσμους για επιπλέον σχετικό υλικό, και
- τον πλήρη πηγαίο κώδικα όλων των έργων.

Οι αναγνώστες του βιβλίου μπορούν να προμηθευτούν τον οδηγό στυλ προγραμματισμού και τον πηγαίο κώδικα από την τοποθεσία Ιστού των Εκδόσεων Κλειδάριθμος στη διεύθυνση

<http://www.klidarithmos.gr/JavaBlueJ6e>

Blueroom

Πιο σημαντική, ίσως, από τους πόρους μιας στατικής τοποθεσίας Ιστού είναι η πολύ δραστήρια κοινότητα συζήτησης (forum) για διδάσκοντες που χρησιμοποιούν το BlueJ και αυτό το βιβλίο. Αυτή η κοινότητα ονομάζεται *Blueroom* και βρίσκεται στην τοποθεσία Ιστού

<http://blueroom.bluej.org>

Το Blueroom παρέχει μια συλλογή με πολλούς πόρους διδασκαλίας που μοιράζονται άλλοι διδάσκοντες, καθώς και ένα βήμα συζητήσεων στο οποίο οι διδάσκοντες μπορούν να υποβάλλουν ερωτήσεις, να συζητούν θέματα και να παραμένουν ενημερωμένοι για τις τελευταίες εξελίξεις. Μέσω του Blueroom μπορείτε να επικοινωνήσετε με άλλους διδάσκοντες, τους δημιουργούς του BlueJ, αλλά και τους συγγραφείς του βιβλίου.

Κατάλογος των έργων που εξετάζονται αναλυτικά στο βιβλίο

Figures

(Κεφάλαιο 1)

Απλά σχέδια με γεωμετρικά σχήματα· παρουσιάζονται η δημιουργία αντικειμένων, η κλήση μεθόδων και οι παράμετροι.

House

(Κεφάλαιο 1)

Ένα παράδειγμα χρήσης αντικειμένων σχημάτων για τη σχεδίαση μιας εικόνας· παρουσιάζονται η έννοια του πηγαίου κώδικα, η σύνταξη της Java και η μεταγλώττιση.

Lab-classes

(Κεφάλαιο 1, 2, 10)

Ένα απλό παράδειγμα με τάξεις σπουδαστών· παρουσιάζονται οι έννοιες των αντικειμένων, των πεδίων και των μεθόδων. Το έργο χρησιμοποιείται ξανά στο Κεφάλαιο 10 για την προσθήκη κληρονομικότητας.

Ticket-machine

(Κεφάλαιο 2)

Προσομοίωση μιας μηχανής έκδοσης εισιτηρίων για τρένα· παρουσιάζονται περισσότερα στοιχεία για τα πεδία, τους κατασκευαστές, τις μεθόδους πρόσβασης και μετάλλαξης, τις παραμέτρους και μερικές απλές εντολές.

Book-exercise

(Κεφάλαιο 2)

Αποθήκευση στοιχείων για βιβλία· στόχος είναι η εμπέδωση των δομών που χρησιμοποιούνται στο παράδειγμα ticket-machine.

Clock-display

(Κεφάλαιο 3)

Η υλοποίηση της απεικόνισης ενός ψηφιακού ρολογιού· παρουσιάζονται οι έννοιες της αφαίρεσης, της δομοστοιχειοποίησης και της αλληλεπίδρασης αντικειμένων. Το έργο περιλαμβάνει μια έκδοση με μια διασύνδεση GUI με κίνηση.

Mail system**(Κεφάλαιο 3)**

Μια απλή προσομοίωση ενός συστήματος ηλεκτρονικού ταχυδρομείου. Το έργο χρησιμοποιείται για να παρουσιάσει τη δημιουργία και την αλληλεπίδραση αντικειμένων.

Music-organizer**(Κεφάλαιο 4, 11)**

Μια υλοποίηση ενός καταλόγου μουσικών κομματιών. Το έργο χρησιμοποιείται για να παρουσιάσει τις συλλογές και τους βρόχους, και περιλαμβάνει τη δυνατότητα αναπαραγωγής αρχείων MP3. Στο Κεφάλαιο 11 προστίθεται μια διασύνδεση GUI.

Auction**(Κεφάλαιο 4)**

Ένα σύστημα δημοπρασιών. Δίνονται περισσότερα στοιχεία για τις συλλογές και τους βρόχους, αυτή τη φορά με επαναλήπτες.

Animal-monitoring**(Κεφάλαιο 5, 6)**

Ένα πρόγραμμα για την παρακολούθηση πληθυσμών ζώων, για παράδειγμα σε ένα εθνικό πάρκο. Το πρόγραμμα παρουσιάζει τη συναρτησιακή επεξεργασία συλλογών.

Tech-support**(Κεφάλαιο 6, 14)**

Μια υλοποίηση ενός διαλογικού προγράμματος τύπου *Eliza* για την παροχή τεχνικής υποστήριξης σε πελάτες· παρουσιάζονται γενικά η χρήση κλάσεων βιβλιοθήκης, αλλά και κάποιες συγκεκριμένες κλάσεις ειδικότερα· ανάγνωση και συγγραφή τεκμηρίωσης.

Scribble**(Κεφάλαιο 6)**

Ένα πρόγραμμα σχεδίασης σχημάτων για να δείξουμε πώς μαθαίνουμε για τις κλάσεις από τις διασυνδέσεις τους.

Bouncing-balls**(Κεφάλαιο 6)**

Μια εφαρμογή κινούμενων εικόνων με μπάλες που αναπηδούν· παρουσιάζονται ο διαχωρισμός διασύνδεσης/υλοποίησης και μερικά απλά γραφικά.

Weblog-analyzer**(Κεφάλαιο 7, 14)**

Ένα πρόγραμμα για την ανάλυση αρχείων καταγραφής προσβάσεων στον Ιστό· παρουσιάζονται οι πίνακες και οι βρόχοι for.

Automaton**(Κεφάλαιο 7)**

Μια σειρά παραδειγμάτων ενός κυψελωτού αυτόματου. Χρησιμοποιείται για εξάσκηση στον προγραμματισμό με χρήση πινάκων.

Brain**(Κεφάλαιο 7)**

Μια εκδοχή του *Εγκέφαλου του Brian*, την οποία χρησιμοποιούμε για να μελετήσουμε τους διδιάστατους πίνακες.

World-of-zuul**(Κεφάλαιο 8, 11, 14)**

Ένα αλληλεπιδραστικό παιχνίδι περιπέτειας βασισμένο σε κείμενο. Αποτελεί για τους σπουδαστές ένα εξαιρετικό έργο ανοικτό σε επεκτάσεις. Στο βιβλίο το χρησιμοποιούμε για να εξετάσουμε την καλή σχεδίαση κλάσεων, τη σύζευξη και τη συνοχή. Το χρησιμοποιούμε ξανά στο Κεφάλαιο 11 ως παράδειγμα για τη χρήση της κληρονομικότητας.

Online-shop**(Κεφάλαιο 9)**

Τα αρχικά στάδια υλοποίησης ενός τμήματος της τοποθεσίας Ιστού ενός ηλεκτρονικού καταστήματος, το οποίο χειρίζεται τα σχόλια των χρηστών· χρησιμοποιείται για την ανάλυση μεθόδων ελέγχου και αποσφαλμάτωσης.

Calculator**(Κεφάλαιο 9)**

Η υλοποίηση μιας αριθμομηχανής. Το παράδειγμα αυτό βοηθά στην εμπέδωση εννοιών που παρουσιάστηκαν νωρίτερα, και χρησιμοποιείται για την ανάλυση των ελέγχων και της αποσφαλμάτωσης.

Bricks**(Κεφάλαιο 9)**

Μια απλή άσκηση αποσφαλμάτωσης· μοντέλα που γεμίζουν παλέτες με τούβλα για απλούς υπολογισμούς.

Network**(Κεφάλαιο 10, 11)**

Τμήμα μιας εφαρμογής κοινωνικής δικτύωσης. Γίνεται εξέταση και επέκταση του έργου αυτού σε μεγάλο βάθος με σκοπό να παρουσιαστούν οι δομικές αρχές της κληρονομικότητας και του πολυμορφισμού.

Foxes-and-rabbits**(Κεφάλαιο 12)**

Μια κλασική προσομοίωση κυνηγού-θηράματος· ενισχύει τις έννοιες που σχετίζονται με την κληρονομικότητα και προσθέτει την έννοια των αφηρημένων κλάσεων και των διασυνδέσεων.

Image-viewer**(Κεφάλαιο 13)**

Μια απλή εφαρμογή προβολής και επεξεργασίας εικόνων. Επικεντρώνουμε την προσοχή μας κυρίως στη δημιουργία της διασύνδεσης χρήστη με γραφικά.

Music-player**(Κεφάλαιο 13)**

Προστίθεται διασύνδεση GUI στο έργο *music-organizer* του Κεφαλαίου 4, ως ένα ακόμα παράδειγμα δημιουργίας διασυνδέσεων χρήστη με γραφικά.

Address-book**(Κεφάλαιο 14)**

Η υλοποίηση ενός βιβλίου διευθύνσεων με μια προαιρετική διασύνδεση χρήστη με γραφικά. Η αναζήτηση είναι ευέλικτη: Είναι εφικτή η αναζήτηση για καταχωρίσεις με μερικό ορισμό του ονόματος ή του αριθμού τηλεφώνου. Στο έργο αυτό γίνεται εκτενής χρήση των εξαιρέσεων.

Cinema-booking-system**(Κεφάλαιο 15)**

Ένα σύστημα για τη διαχείριση των κρατήσεων θέσεων σε έναν κινηματογράφο. Με το παράδειγμα αυτό φαίνεται ο τρόπος με τον οποίο ανακαλύπτουμε τις απαιτούμενες κλάσεις και σχεδιάζουμε μια εφαρμογή. Δεν παρέχεται κώδικας, μιας και το παράδειγμα αναφέρεται στην ανάπτυξη μιας εφαρμογής από το στάδιο της καταγραφής των εννοιών στο χαρτί.

Taxi-company**(Κεφάλαιο 16)**

Το παράδειγμα αυτό είναι συνδυασμός ενός συστήματος κράτησης θέσεων, ενός συστήματος διαχείρισης και μιας προσομοίωσης. Χρησιμοποιείται ως περιπτωσιολογική μελέτη για να συνδέσει πολλές από τις έννοιες και τις τεχνικές που αναλύονται σε όλο το βιβλίο.

Ευχαριστίες

Πολλοί ήταν εκείνοι που συνέβαλαν με διάφορους τρόπους σε αυτό το βιβλίο και κατέστησαν εφικτή τη δημιουργία του.

Πρώτα και κύρια, πρέπει να γίνει μνεία στον John Rosenberg. Από σύμπτωση και μόνο δεν συγκαταλέγεται ο John ανάμεσα στους συγγραφείς του βιβλίου. Από την αρχή, ήταν μία από τις κινητήριες δυνάμεις της ανάπτυξης του BlueJ, των ιδεών και της παιδαγωγικής θεώρησης που βρισκόταν πίσω από αυτό, και συζητούσαμε για τη συγγραφή αυτού του βιβλίου εδώ και αρκετά χρόνια. Μεγάλο μέρος της ύλης του βιβλίου αναπτύχθηκε κατά τη διάρκεια συζητήσεων με τον John. Αλλά το γεγονός ότι κάθε ημέρα έχει μόνο εικοσιτέσσερις ώρες, πολλές από τις οποίες είχαν ήδη αφιερωθεί σε πολλές άλλες εργασίες του, δεν του επέτρεψε να γράψει στο βιβλίο. Ο John συνέβαλλε συνεχώς στο βιβλίο κατά τη συγγραφή του και βοήθησε στη βελτίωσή του με πολλούς τρόπους. Εκτιμούμε απεριόριστα τη φιλία και τη συνεργασία του.

Για να γίνει το BlueJ αυτό που είναι, βοήθησαν ακόμα αρκετοί: οι Bruce Quig, David McCall και Andrew Patterson στην Αυστραλία, και οι Ian Utting, Poul Henriksen και Neil Brown στην Αγγλία. Όλοι ασχολήθηκαν με το BlueJ για πολλά χρόνια, βελτιώνοντας και επεκτείνοντας τη σχεδίαση και την υλοποίησή του, ενώ ταυτόχρονα είχαν και τις υπόλοιπες επαγγελματικές τους υποχρεώσεις. Χωρίς την εργασία τους, το BlueJ δεν θα κατάφερνε ποτέ να έχει την ποιότητα και την αναγνώριση που έχει σήμερα, και αυτό το βιβλίο μπορεί να μην είχε γραφεί ποτέ.

Μια άλλη σημαντική συνεισφορά που κατέστησε δυνατή τη δημιουργία του BlueJ και αυτού του βιβλίου ήταν η πολύ γενναιόδωρη υποστήριξη της Sun Microsystems και τώρα της Oracle. Η Sun υποστήριξε το BlueJ για πολλά χρόνια, μια υποστήριξη που συνεχίστηκε όταν η Oracle το ανέλαβε από τη Sun. Είμαστε ευγνώμονες γι' αυτή τη σημαντική συνεισφορά.

Η ομάδα της Pearson Education έκανε εξάισια δουλειά για να φέρει σε πέρας την παραγωγή του βιβλίου, κατορθώνοντας όχι μόνο να προχωρήσει στην κυκλοφορία του, αλλά και να αποτρέψει τον χειρότερο φόβο κάθε συγγραφέα: το ενδεχόμενο να περάσει το βιβλίο του απαρατήρητο. Ευχαριστούμε ιδιαίτερα την επιμελήτρια έκδοσης του βιβλίου μας, Tracy Johnson, και τις Camille Trentacoste και Carole Snyder, που μας υποστήριξαν στη διαδικασία συγγραφής και παραγωγής.

Ο David θα ήθελε να προσθέσει τις προσωπικές του ευχαριστίες για το προσωπικό και τους σπουδαστές της Σχολής Πληροφορικής στο Πανεπιστήμιο του Kent. Πάντα ήταν ιδιαίτερη τιμή να διδάσκει κανείς στους σπουδαστές που παρακολουθούν το εισαγωγικό μάθημα αντικειμενοστρεφούς προγραμματισμού. Αυτοί παρέχουν ουσιαστικά ερεθίσματα και κίνητρα που κάνουν τη διδασκαλία τόσο διασκεδαστική. Χωρίς την πολύτιμη βοήθεια των συναδέλφων και των μεταπτυχιακών επιβλεπόντων, θα ήταν αδύνατη η διαχείριση των τάξεων.

Ο Michael θα ήθελε να ευχαριστήσει τον David και τον Neil οι οποίοι έχουν κάνει τόσο αξιόλογη δουλειά στη δημιουργία και τη συντήρηση του BlueJ και τις τοποθεσίες Ιστού της κοινότητάς μας. Χωρίς μια τέτοια σπουδαία ομάδα τίποτα από όλα αυτά δεν θα ήταν εφικτό.

ΜΕΡΟΣ

1

Βασικές αρχές
αντικειμενοστρεφούς
προγραμματισμού

Κεφάλαιο 1

Αντικείμενα και κλάσεις

Κεφάλαιο 2

Κατανόηση των ορισμών κλάσεων

Κεφάλαιο 3

Αλληλεπίδραση αντικειμένων

Κεφάλαιο 4

Ομαδοποίηση αντικειμένων

Κεφάλαιο 5

Συναρτησιακή επεξεργασία συλλογών
(για προχωρημένους)

Κεφάλαιο 6

Πιο εξελιγμένη συμπεριφορά

Κεφάλαιο 7

Συλλογές σταθερού μεγέθους–πίνακες

Κεφάλαιο 8

Σχεδίαση κλάσεων

Κεφάλαιο 9

Αντικείμενα με καλή συμπεριφορά

ΚΕΦΑΛΑΙΟ

1

Αντικείμενα και κλάσεις

Βασικές έννοιες κεφαλαίου:

- αντικείμενα (objects)
- μέθοδοι (methods)
- κλάσεις (classes)
- παράμετροι (parameters)

Ήρθε η στιγμή να ξεκινήσουμε τη συζήτησή μας για τον αντικειμενοστρεφή προγραμματισμό. Για να μάθει κάποιος να προγραμματίζει, απαιτείται συνδυασμός κάποιων θεωρητικών γνώσεων και εκτεταμένης πρακτικής εξάσκησης. Σε αυτό το βιβλίο θα παρουσιάσουμε και τα δύο αυτά αλληλένδετα στοιχεία.

Στην καρδιά της αντικειμενοστρέφειας υπάρχουν δύο έννοιες που θα πρέπει να κατανοήσουμε πρώτα: τα *αντικείμενα* και οι *κλάσεις*. Οι έννοιες αυτές αποτελούν τη βάση του προγραμματισμού στις αντικειμενοστρεφείς γλώσσες. Ας ξεκινήσουμε λοιπόν με μια σύντομη ανάλυση γι' αυτές τις θεμελιώδεις έννοιες.

1.1 Αντικείμενα και κλάσεις

Έννοια

Τα **αντικείμενα** της Java μοντελοποιούν αντικείμενα από το πεδίο ορισμού ενός προβλήματος.

Αν γράψετε ένα πρόγραμμα υπολογιστή σε μια αντικειμενοστρεφή γλώσσα, δημιουργείτε στον υπολογιστή σας ένα μοντέλο ενός συστήματος του κόσμου. Τα τμήματα από τα οποία είναι δομημένο το μοντέλο είναι τα *αντικείμενα* που απαρτίζουν το πεδίο ορισμού του προβλήματος. Τα αντικείμενα αυτά πρέπει να αναπαρίστανται στο μοντέλο που δημιουργείται στον υπολογιστή. Τα αντικείμενα από το πεδίο ορισμού του προβλήματος ποικίλλουν ανάλογα με το πρόγραμμα που γράφετε. Μπορεί να είναι λέξεις και παράγραφοι αν προγραμ-

ματίζετε έναν επεξεργαστή κειμένου, χρήστες και μηνύματα αν δουλεύετε σε ένα σύστημα κοινωνικής δικτύωσης, ή τέρατα αν γράφετε ένα παιχνίδι υπολογιστή.

Τα αντικείμενα κατηγοριοποιούνται. Μια κλάση περιγράφει –με αφηρημένο τρόπο– όλα τα αντικείμενα ενός συγκεκριμένου είδους.

Μπορούμε να αποσαφηνίσουμε αυτές τις αφηρημένες έννοιες εξετάζοντας ένα παράδειγμα. Ας υποθέσουμε ότι θέλετε να δημιουργήσετε ένα μοντέλο για την προσομοίωση της κυκλοφοριακής κίνησης. Ένα είδος οντότητας που θα χρειαστείτε σε αυτό το μοντέλο είναι τα αυτοκίνητα. Τι είναι ένα αυτοκίνητο στο πλαίσιο της συζήτησής μας; Είναι κλάση ή αντικείμενο; Για να αποφασίσουμε, πρέπει να δώσουμε απάντηση σε ορισμένες ερωτήσεις.

Τι χρώμα έχει ένα αυτοκίνητο; Πόσο γρήγορα μπορεί να κινηθεί; Πού βρίσκεται αυτή τη στιγμή;

Έννοια

Τα αντικείμενα δημιουργούνται από κλάσεις. Η κλάση περιγράφει το είδος του αντικειμένου· τα αντικείμενα αναπαριστούν μεμονωμένα στιγμιότυπα της κλάσης.

Θα παρατηρήσετε ότι, για να μπορέσουμε να απαντήσουμε σε αυτές τις ερωτήσεις, πρέπει να αναφερθούμε σε ένα συγκεκριμένο αυτοκίνητο. Ο λόγος είναι ότι η λέξη «αυτοκίνητο» στο πλαίσιο της συζήτησής μας αναφέρεται στην κλάση αυτοκίνητο· συζητάμε για αυτοκίνητα γενικά, και όχι για ένα συγκεκριμένο αυτοκίνητο.

Αν αναφερθούμε στο «παλιό μου αυτοκίνητο που είναι παρκαρισμένο στο γκαράζ του σπιτιού», τότε μπορούμε να απαντήσουμε στις παραπάνω ερωτήσεις. Αυτό το αυτοκίνητο είναι κόκκινο, δεν είναι γρήγορο και βρίσκεται μέσα στο γκαράζ. Τώρα αναφερόμαστε σε ένα αντικείμενο, δηλαδή σε ένα συγκεκριμένο παράδειγμα ενός αυτοκινήτου.

Συνήθως, σε ένα συγκεκριμένο αντικείμενο αναφερόμαστε με τον όρο *στιγμιότυπο* (instance). Θα χρησιμοποιούμε αυτόν τον όρο αρκετά συχνά στο εξής. Το «στιγμιότυπο» είναι σχεδόν συνώνυμο με το «αντικείμενο»· αναφερόμαστε στα αντικείμενα ως στιγμιότυπα όταν θέλουμε να δώσουμε έμφαση στο γεγονός ότι αυτά ανήκουν σε μια συγκεκριμένη κλάση (όπως για παράδειγμα, «αυτό το αντικείμενο είναι ένα στιγμιότυπο της κλάσης αυτοκίνητο»).

Πριν συνεχίσουμε αυτή τη θεωρητική, κατά κύριο λόγο, συζήτηση, ας δούμε ένα παράδειγμα.

1.2 Δημιουργία αντικειμένων

Ανοίξτε καταρχήν το BlueJ και κατόπιν το παράδειγμα με όνομα *figures*.¹ Θα δείτε ένα παράθυρο παρόμοιο με αυτό της Εικόνας 1.1.

Σε αυτό το παράθυρο θα εμφανιστεί ένα διάγραμμα. Καθένα από τα χρωματιστά ορθογώνια στο διάγραμμα αναπαριστά μια κλάση του έργου μας. Σε αυτό το έργο έχουμε κλάσεις με ονόματα *Circle*, *Square*, *Triangle*, *Person* και *Canvas*.

¹ Κατά τη μελέτη του βιβλίου θα πρέπει να ασχοληθείτε με ορισμένες δραστηριότητες και ασκήσεις. Σε αυτό το σημείο υποθέτουμε ότι γνωρίζετε ήδη πώς να ξεκινάτε το BlueJ και να ανοίγετε τα παραδείγματα έργων. Αν όχι, διαβάστε πρώτα το Παράρτημα Α.

Πατήστε με το δεξιό πλήκτρο του ποντικιού στην κλάση `Circle` και από το αναδυόμενο μενού επιλέξτε

```
new Circle()
```

Το σύστημα σας ζητά να πληκτρολογήσετε το όνομα του στιγμιότυπου ("name of the instance"). Πατήστε στο OK· το προεπιλεγμένο όνομα που δίνει το σύστημα επαρκεί προς το παρόν. Στο κάτω μέρος της οθόνης θα δείτε ένα κόκκινο ορθογώνιο με την ετικέτα `'circle1'` (Εικόνα 1.2).

Σύμβαση Τα ονόματα των κλάσεων αρχίζουν με κεφαλαίο γράμμα (όπως `Circle`), ενώ τα ονόματα των αντικειμένων με πεζό γράμμα (όπως `circle1`). Αυτό βοηθάει να ξεχωρίζουμε σε τι ακριβώς αναφερόμαστε κάθε φορά.

Εικόνα 1.1 Το έργο *figures* στο BlueJ

Εικόνα 1.2 Ένα αντικείμενο στον πάγκο αντικειμένων

Μόλις δημιουργήσατε το πρώτο σας αντικείμενο! Το ορθογώνιο εικονίδιο Circle της Εικόνας 1.1 αναπαριστά την κλάση Circle· το circle1 είναι ένα αντικείμενο που έχει δημιουργηθεί από αυτή την κλάση. Η περιοχή στο κάτω μέρος της οθόνης όπου εμφανίζεται το αντικείμενο ονομάζεται *πάγκος αντικειμένων* (object bench).

Άσκηση 1.1 Δημιουργήστε έναν ακόμα κύκλο. Στη συνέχεια δημιουργήστε ένα τετράγωνο.

1.3 Κλήση μεθόδων

Έννοια

Μπορούμε να επικοινωνούμε με τα αντικείμενα καλώντας **μεθόδους**. Συνήθως, όταν καλούμε μια μέθοδο, τα αντικείμενα αντιδρούν με μια ενέργεια.

Πατήστε με το δεξιό πλήκτρο του ποντικιού σε έναν από τους κύκλους-αντικείμενα (όχι στην κλάση!) για να εμφανίσετε ένα αναδυόμενο μενού με αρκετές λειτουργίες (Εικόνα 1.3). Διαλέξτε την επιλογή `makeVisible` από το μενού — έτσι θα σχεδιάσετε μια αναπαράσταση αυτού του κύκλου σε ένα νέο παράθυρο (Εικόνα 1.4).

Θα παρατηρήσετε ότι στο μενού του κύκλου υπάρχουν αρκετές λειτουργίες. Προσπαθήστε να καλέσετε τις μεθόδους `moveRight` και `moveDown` για να μετακινήσετε τον κύκλο πιο κοντά στη γωνία της οθόνης. Επίσης μπορείτε να χρησιμοποιήσετε τις μεθόδους `makeInvisible` και `makeVisible` για να κρύψετε και να εμφανίσετε τον κύκλο.

Άσκηση 1.2 Τι θα συμβεί αν καλέσετε τη μέθοδο `moveDown` δύο φορές; Ή τρεις φορές; Τι θα συμβεί αν καλέσετε τη μέθοδο `makeInvisible` δύο φορές;

Εικόνα 1.3 Το αναδυόμενο μενού ενός αντικειμένου με τη λίστα των λειτουργιών του

Εικόνα 1.4 Το σχέδιο ενός κύκλου

Οι καταχωρίσεις που υπάρχουν στο μενού του κύκλου αντιστοιχούν σε λειτουργίες που μπορείτε να χρησιμοποιήσετε για να χειριστείτε τον κύκλο. Στην Java, οι λειτουργίες αυτές ονομάζονται *μέθοδοι* (methods). Χρησιμοποιώντας τη συνήθη ορολογία της γλώσσας, λέμε ότι οι μέθοδοι *καλούνται* (invoked ή called). Από εδώ και στο εξής θα χρησιμοποιούμε αυτή την ορολογία, για παράδειγμα θα μπορούσαμε να σας υποδείξουμε να «καλέσετε τη μέθοδο `moveRight` του αντικειμένου `circle1`».

1.4 Παράμετροι

Έννοια

Οι μέθοδοι μπορούν να έχουν **παραμέτρους** για την παροχή επιπλέον πληροφοριών για μια εργασία.

Τώρα καλέστε τη μέθοδο `moveHorizontal`. Θα εμφανιστεί ένα πλαίσιο διαλόγου που σας προτρέπει να εισαγάγετε κάποια δεδομένα (Εικόνα 1.5). Πληκτρολογήστε τον αριθμό 50 και πατήστε στο OK. Θα δείτε τον κύκλο να μετακινείται κατά 50 εικονοστοιχεία (pixels) προς τα δεξιά.²

Η μέθοδος `moveHorizontal` που καλέσατε έχει γραφεί με τέτοιο τρόπο ώστε να απαιτεί κάποιες επιπλέον πληροφορίες προκειμένου να εκτελεστεί. Σε αυτή την περίπτωση, η πληροφορία που απαιτείται είναι η απόσταση — πόσο μακριά πρέπει να μετακινηθεί ο κύκλος. Επομένως η μέθοδος `moveHorizontal` είναι πιο ευέλικτη από τις μεθόδους `moveRight` και `moveLeft`. Οι τελευταίες μετακινούν τον κύκλο πάντα κατά μια σταθερή απόσταση, ενώ η `moveHorizontal` σας επιτρέπει να καθορίσετε πόσο μακριά θέλετε να μετακινήσετε τον κύκλο.

² Κάθε εικονοστοιχείο αντιστοιχεί σε μία κουκκίδα στην οθόνη σας. Η οθόνη σας αποτελείται από ένα πλέγμα μεμονωμένων εικονοστοιχείων.

ΑΝΤΙΚΕΙΜΕΝΟΣΤΡΕΦΗΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ ΣΕ JAVA

Μια πρακτική εισαγωγή με χρήση του **BlueJ**

David J. Barnes & Michael Kölling

Η επανάσταση του BlueJ συνεχίζεται! Η έκτη αμερικανική έκδοση του βιβλίου έχει ενημερωθεί πλήρως ώστε να καλύπτει την έκδοση 8 της Java, ενώ παράλληλα χρησιμοποιείται και πάλι η πιο πρόσφατη έκδοση του περιβάλλοντος προγραμματισμού BlueJ, το οποίο συμβάλλει ακόμη περισσότερο στην εύκολη εκμάθηση της σύνταξης και της σημασιολογίας της Java.

Ιδιαίτερα χαρακτηριστικά του βιβλίου:

- Χάρη στην προσέγγιση με βάση τα αντικείμενα, οι σπουδαστές μπορούν να αξιοποιήσουν από τα πρώτα τους κίβλους προγραμματιστικά βήματα την ισχύ του αντικειμενοστρεφούς προγραμματισμού
- Μέσα από τα έργα που χρησιμοποιούνται ως παραδείγματα στο βιβλίο, εφαρμόζονται άμεσα οι μέθοδοι επίλυσης προβλημάτων σε πραγματικά προγράμματα
- Συνοδεύεται από πλούσιο συμπληρωματικό υλικό, διαθέσιμο για τους αναγνώστες μέσω του Διαδικτύου

Νέα χαρακτηριστικά της έκτης αμερικανικής έκδοσης:

- Πλήρης υποστήριξη και κάλυψη των νέων δυνατοτήτων συναρτησιακού προγραμματισμού που παρέχει η Java 8, αλλά και όλων των ήδη γνωστών αντικειμενοστρεφών μεθόδων
- Βελτιωμένη δομή της ύλης που βοηθά τόσο τους αρχάριους όσο και τους προχωρημένους σπουδαστές, αλλά και τους επαγγελματίες προγραμματιστές
- Κεφάλαια με ύλη υψηλότερου επιπέδου, τα οποία απευθύνονται σε πιο προχωρημένους αναγνώστες και μπορούν να καλυφθούν μετά τη μελέτη των βασικών εννοιών και τεχνικών
- Υποστήριξη της τελευταίας έκδοσης του περιβάλλοντος BlueJ που παρέχει:
 - Ακόμη πιο απλή διασύνδεση χρήστη
 - Οπτική αναπαράσταση της δομής των προγραμμάτων
 - Εργαλεία που βοηθούν άμεσα στην ανάπτυξη λογισμικού

Οι συγγραφείς

Ο **David J. Barnes** έχει περισσότερα από 30 χρόνια πείρα στη διδασκαλία του προγραμματισμού και ο **Michael Kölling** ήταν βασικό μέλος της ομάδας ανάπτυξης του BlueJ στο Πανεπιστήμιο Monash της Αυστραλίας. Και οι δύο συγγραφείς διδάσκουν εισαγωγικά μαθήματα Java στο Πανεπιστήμιο του Kent, στο Canterbury.

ΕΚΔΟΣΕΙΣ
ΚΛΕΙΔΑΡΙΘΜΟΣ

Διομοκού 4, Σταθμός Λαρίσης, 10440 ΑΘΗΝΑ, Τηλ. 210-5237635
info@klidarithmos.gr www.klidarithmos.gr
www.facebook.com/klidarithmos.gr

ISBN 978-960-461-820-0

9 789604 618200