

Tutorialul pentru BlueJ

Versiunea 2.0.1
pentru BlueJ Versiunea 2.0.x

Michael Kölling
Mærsk Institute
University of Southern Denmark

Versiune în limba română - Marius Joldos - Universitatea Tehnică din Cluj-Napoca

Copyright © M. Kölling

Cuprins

1	Cuvânt înainte	4
1.1	<i>Despre BlueJ</i>	4
1.2	<i>Scop si audientă</i>	4
1.3	<i>Copyright, licentiere si redistribuire</i>	4
1.4	<i>Feedback</i>	5
2	Instalarea	6
2.1	<i>Instalarea sub Windows</i>	6
2.2	<i>Instalarea pe Macintosh</i>	7
2.3	<i>Instalarea pe Linux/Unix si alte sisteme</i>	7
2.4	<i>Probleme legate de instalare</i>	7
3	Cum se începe – editarea / compilarea / executia	8
3.1	<i>Pornirea BlueJ</i>	8
3.2	<i>Deschiderea unui proiect</i>	9
3.3	<i>Crearea obiectelor</i>	9
3.4	<i>Executia</i>	11
3.5	<i>Editarea unei clase</i>	13
3.6	<i>Compilarea</i>	13
3.7	<i>Ajutor pentru erorile de compilare</i>	14
4	Un pic mai mult...	16
4.1	<i>Inspectia</i>	16
4.2	<i>Transmiterea obiectelor ca parametri</i>	18
5	Crearea unui nou proiect	20
5.1	<i>Crearea directorului proiectului</i>	20
5.2	<i>Crearea claselor</i>	20
5.3	<i>Crearea dependentelor</i>	21
5.4	<i>Înlaturarea unor elemente</i>	21

6	Folosirea tăblitei de cod	22
6.1	<i>Afisarea tăblitei de cod.....</i>	22
6.2	<i>Evaluarea expresiilor simple.....</i>	23
6.3	<i>Transferul de obiecte.....</i>	23
6.4	<i>Inspectarea obiectelor.....</i>	24
6.5	<i>Executia instructiunilor.....</i>	24
6.6	<i>Instructiuni multi-linie si secvente de instructiuni.....</i>	25
6.7	<i>Lucrul cu variabile.....</i>	25
6.8	<i>Istoricul comenzilor.....</i>	26
7	Depanarea	27
7.1	<i>Setarea punctelor de intrerupere.....</i>	27
7.2	<i>Executia codului in modul pas cu pas.....</i>	29
7.3	<i>Inspectarea variabilelor.....</i>	29
7.4	<i>Oprirea si terminarea.....</i>	30
8	Crearea aplicatiilor de sine stătătoare	31
9	Crearea appleturilor	33
9.1	<i>Rularea unui applet.....</i>	33
9.2	<i>Crearea unui applet.....</i>	34
9.3	<i>Testarea applet-ului.....</i>	34
10	Alte operatii	35
10.1	<i>Deschiderea pachetelor non-BlueJ in BlueJ.....</i>	35
10.2	<i>Adăugarea de clase la un proiect.....</i>	35
10.3	<i>Apelul metodei main si a altor metode statice.....</i>	35
10.4	<i>Generarea documentatiei.....</i>	36
10.5	<i>Lucrul cu biblioteci.....</i>	36
10.6	<i>Crearea obiectelor din clase de bibliotecă.....</i>	37
11	Rezumate	38

1 Cuvânt înainte

1.1 Despre BlueJ

Acest tutorial reprezintă o introducere în folosirea IDE BlueJ. BlueJ reprezintă un mediu de dezvoltare Java™ anume proiectat pentru învățare de nivel introductiv. BlueJ a fost proiectat și implementat de către echipa BlueJ de la Deakin University, Melbourne, Australia, și de la University of Kent at Canterbury, UK.

Informații suplimentare despre BlueJ sunt disponibile la <http://www.bluej.org>.

1.2 Scop și audiență

Acest tutorial este destinat celor care doresc să se familiarizeze cu capabilitățile mediului. El nu explică deciziile care stau la baza construcției mediului nici considerentele legate de cercetare care stau în spatele acestuia.

Acest tutorial nu este menit să învețe pe cineva Java. Începătorii în programarea în Java sunt sfătuiți să studieze și o carte introductivă în Java sau să urmeze un curs de Java.

De asemenea, acesta nu este un manual de referință cuprinzător. Multe detalii sunt omise – accentul este pe introducerea scurtă și concisă și nu pe acoperirea completă a caracteristicilor. Pentru referințe detaliate, vezi *The BlueJ Environment Reference Manual*, disponibil pe situl de web al BlueJ (www.bluej.org).

Fiecare secțiune începe cu o propoziție rezumativă de o linie. Aceasta permite utilizatorilor deja familiarizați cu părțile sistemului să decida dacă doresc să citească sau să sară o anumită secțiune. Secțiunea 11 repetă doar liniile de rezumat, spre referință.

1.3 Copyright, licențiere și redistribuire

Sistemul BlueJ și acest tutorial sunt disponibile în această formă, fără nici o taxă, oricui, spre folosire și re-distribuire în scop necomercial. Dezasamblarea sistemului este interzisă.

Nici o parte a sistemului BlueJ sau a documentației sale nu poate fi vândută în scop de profit sau inclusă în pachete vândute pentru profit fără autorizarea scrisă a autorilor.

Copyrightul © pentru BlueJ este detinut de M. Kölling și J. Rosenberg.

1.4 Feedback

Comentarii, întrebări, corectii, critici și orice alte reacții privind sistemul BlueJ sau acest tutorial sunt binevenite și încurajate activ. Vă rugăm să le expediați lui Michael Kölling (mik@mip.sdu.dk).

2 Instalarea

BlueJ este distribuit în trei formate diferite: unul pentru sisteme Window, un altul pentru MacOS si un altul pentru toate celelalte sisteme. Instalarea este directă.

Cerinte

Trebuie să aveți J2SE v1.4 (JDK 1.4) sau mai nouă instalată pe sistem ca să folosiți BlueJ. În general, actualizarea la ultima versiune stabilă (non-beta) de Java este recomandată. Dacă nu aveți JDK instalat îl puteți descărca de pe situl web al Sun Corp. <http://java.sun.com/j2se/>. Pe MacOS X, este preinstalată o versiune recentă de J2SE - nu trebuie să o instalați singur(a). Dacă găsiți pagini care oferă “JRE” (Java Runtime Environment) și “SDK” (Software Development Kit), trebuie să descărcați “SDK” – JRE nu este suficient.

2.1 Instalarea sub Windows

Fisierul cu distribuția pentru sistemele Windows se numește *bluejsetup-xxx.exe*, unde *xxx* este numărul versiunii. Spre exemplu, distribuția BlueJ versiunea 2.0.0 se numește *bluejsetup-200.exe*. Puteți primi acest fișier pe disc sau îl puteți descărca de pe situl BlueJ la adresa <http://www.bluej.org>. Executați acest program de instalare.

Programul de instalare vă permite să alegeți un director destinație. De asemenea vă va oferi opțiunea de instalare a unei scurtături în meniul Start și pe desktop.

După terminarea instalării, veți găsi programul *bluej.exe* în directorul de instalare al BlueJ.

La prima lansare a BlueJ, programul va căuta un sistem de dezvoltare Java (JDK). Dacă găsește mai mult de un sistem Java corespunzător (d.e. aveți JDK 1.4.2 și JDK 1.5.0 instalate), vi se va permite să alegeți unul printr-un dialog. Dacă nu găsește nici unul vi se va cere să-l localizați singuri (acest lucru se poate întâmpla atunci când a fost instalat un JDK, dar intrările corespunzătoare din registry au fost înlăturate).

Instalatorul BlueJ instalează și un program numit *vmselect.exe*. Folosind acest program puteți schimba ulterior versiunea de Java pe care o folosește BlueJ. Executați *vmselect* pentru a lansa BlueJ cu o versiune diferită de Java.

Alegerea făcută pentru JDK este stocată pentru fiecare versiune de BlueJ. Dacă aveți instalate versiuni diferite de BlueJ, atunci puteți folosi o versiune de BlueJ cu JDK 1.4.2 și o alta cu JDK 1.5. Schimbarea versiunii de Java pentru BlueJ va efectua această schimbare pentru toate instalările de BlueJ de aceeași versiune, pentru același utilizator.

2.2 Instalarea pe Macintosh

BlueJ ruleaza numai pe MacOS X.

Distributia pentru MacOS este in fisierul numit *BlueJ-xxx.zip*, unde *xxx* este un numar de versiune. Spre exemplu, distributia BlueJ versiunea 2.0.0 se numeste *BlueJ-200.zip*. Acest fisier poate fi distribuit pe disc sau îl puteti descărca de pe web, la <http://www.bluej.org>.

MacOS va decompri (de obicei) automat acest fisier după descărcare. Dacă nu, faceti dublu-clic pe el pentru decompri.

După decompri, veti avea un director numit *BlueJ-xxx*. Mutati acest director în directorul numit Applications (sau unde doriti sa-l pastrati). Nu mai sunt necesari alti pasi în instalare.

2.3 Instalarea pe Linux/Unix si alte sisteme

Fisierul de distributie general pentru acestea este un fisier jar executabil. Fisierul e numit *bluej-xxx.jar*, unde *xxx* este un numar de versiune. De exemplu, distributia BlueJ versiunea 2.0.0 este numita *bluej-200.jar*. Fisierul îl puteti primi pe disc sau îl puteti descărca de pe situl BlueJ la adresa <http://www.bluej.org>

Rulati programul de instalare executând comanda următoare. Obs.: Pentru acest exemplu am folosit distributia *bluej-200.jar* – Dvs. folositi numele de fisier pe care îl aveti (cu numărul de versiune corect).

```
<j2se-path>/bin/java -jar bluej-200.jar
```

<j2se-path> este directorul în care a fost instalat J2SE SDK.

Va apărea o fereastră care vă permite să alegeți directorul de instalare pentru BlueJ si versiunea de Java pe care o folositi pentru a rula BlueJ.

Dati clic pe *Install*. După terminare, BlueJ are trebui să fie instalat.

2.4 Probleme legate de instalare

Dacă aveti probleme verificati lista de întrebări frecvente - *Frequently Asked Questions* (FAQ) de pe situl de web BlueJ (<http://www.bluej.org/help/faq.html>) si cititi sectiunea "Cum să ceri ajutor" (*How To Ask For Help* - <http://www.bluej.org/help/ask-help.html>).

3 Cum se începe – editare / compilare / executie

3.1 Pornirea BlueJ

Pe Windows si MacOS, este instalat un program numit *BlueJ*. Lansati-l.

Pe sistemele Unix instalatorul instalează un scenariu numit *bluej* în directorul de instalare. Pentru interfețe GUI, faceti doar dublu-clic pe iconita *BlueJ*. În linie de comandă, pentru lansarea BlueJ cu sau fără un proiect ca argument:

```
$ bluej
```

sau

```
$ bluej examples/people
```


Figura 1: Fereastra principală a BlueJ

3.2 Deschiderea unui proiect

Rezumat: Pentru a deschide un proiect, alegeți Open din meniul Project.

Proiectele BlueJ, la fel ca pachetele Java standard, sunt directoare care contin fisierele incluse în proiect.

După lansarea BlueJ, folosiți comanda Project – Open... (din meniul Project) pentru a alege și a deschide un proiect.

Câteva exemple de proiecte sunt incluse în distributia standard BlueJ în directorul *examples*.

Pentru această secțiune a tutorialului, deschideți proiectul *people*, inclus în acest director. Directorul *examples* îl puteți găsi în directorul 'home' al BlueJ. După deschiderea proiectului, trebuie să apară o fereastră similară celei din figura 1. Fereastră poate să nu arate identic pe sistemul Dvs., dar diferențele ar trebui să fie minore.

3.3 Crearea de obiecte

Rezumat: Pentru a crea un obiect, alegeți un constructor din meniul vertical al clasei.

Una dintre caracteristicile fundamentale ale BlueJ este nu doar că puteți executa o aplicație completă, dar și că puteți interacționa direct cu obiecte singure ale oricărei clase și puteți executa metode publice ale clasei respective. O execuție în BlueJ este de obicei efectuată prin crearea unui obiect și apoi invocarea uneia dintre metodele obiectului. Acest lucru este foarte util în dezvoltarea unei aplicații – vă puteți testa clasele individual, de îndată ce au fost scrise. Nu e nevoie să scrieți mai întâi întreaga aplicație.

Notă: Metodele statice pot fi executate direct fără a crea mai întâi un obiect. Una dintre metodele statice poate fi "main", astfel că putem face același lucru care se întâmplă în mod normal în aplicațiile Java – pornirea unei aplicații prin executarea unei metode main statice. Vom reveni asupra acestui lucru. Mai întâi vom face alte lucruri mai interesante care nu pot fi făcute în mod normal în mediile Java.

Pătratele pe care le vedeți în partea centrală a ferestrei principale (etichetată *Database*, *Person*, *Staff* și *Student*) sunt icoane care reprezintă clasele implicate în această aplicație. Puteți obține meniul cu operațiile aplicabile unei clase prin clic pe icoana clasei cu butonul din dreapta al mouse (Macintosh: ctrl-clic¹) (Figura 2). Operațiile prezentate sunt operațiile *new* cu fiecare dintre constructorii definiți pentru această clasă (mai întâi) urmate de câteva operații furnizate de mediu.

¹ Ori de câte ori menționăm un clic-dreapta în acest tutorial, utilizatorii de Macintosh vor citi *ctrl-clic*.

Figura 2: Operații asupra unei clase (meniu vertical)

Dorim să creăm un obiect *Staff*, așa că trebuie clic-dreapta pe icoana *Staff* (care face să apară meniul prezentat în figura 2). Meniul prezintă doi constructori pentru crearea unui obiect *Staff*, unul cu parametri și altul fără. Mai întâi, alegeți constructorul fără parametri. Apare dialogul din figura 3.

Figura 3: Crearea unui obiect fără parametri

Acest dialog vă solicită să dați un nume obiectului de creat. În același timp, vă sugerează un nume implicit (*staff1*). Acest nume este suficient de bun deocamdată, așa că clic pe *OK*. Va fi creat un obiect *Staff*.

O dată ce obiectul a fost creat, el este plasat pe bancul de obiecte (Figura 4). Asta e tot ce există la crearea obiectelor: se alege un constructor din meniul clasei, se execută și aveți obiectul pe bancul de obiecte.

Figura 4: Un obiect pe bancul de obiecte

Probabil că ați observat că clasa *Person* este etichetată <<abstract>> (este o clasă abstractă). Veti observa (dacă încercați) că nu puteți crea obiecte din clase abstracte (asa și definește specificatia limbajului Java).

3.4 Executia

Rezumat: Pentru a executa o metodă, alegeți-o din meniul vertical al obiectului.

Acum că ați creat un obiect, îi puteți executa operațiile publice. (Java numește operațiile *metode*.) Clic cu butonul din dreapta pe obiect și apare un meniu cu operațiile obiectului (Figura 5). Meniul arată metodele disponibile pentru acest obiect și încă două operații speciale furnizate de mediu (*Inspect* și *Remove* pe care le vom trata mai târziu). Acum să ne concentrăm asupra metodelor.

Figura 5: Meniul vertical al obiectului

Vedeți că există metodele *setRoom* și *getRoom* care stabilesc și returnează numărul biroului (camerei) pentru acest membru al personalului. Încercați să apăsați *getRoom*. Pur și simplu alegeți metoda din meniu și ea se va executa. Va apărea un dialog ca-

re arată rezultatul executiei metodei (Figura 6). În acest caz, numele spune “(unknown room)”, adică birou necunoscut pentru că nu am precizat un birou pentru această persoană.

Figura 6: Afisarea rezultatului unei functii

Metodele mostenite dintr-o superclasă sunt disponibile prin intermediul unui sub-meniu. În partea cea mai de sus a meniului vertical al obiectului există doua sub-meniuri, unul pentru metodele mostenite de la *Object* si un altul pentru cele de la *Person* (Figura 5). Puteti apela metode ale *Person*, cum este *getName*) alegându-le din sub-meniu. Încercati. Vetii observa că răspunsul este iarasi vag: “(unknown name)”, deoarece nu am dat un nume persoanei noastre.

Acum să încercăm să specificăm un număr de birou. Aceasta ne va arăta cum să apelăm o metodă cu parametri. (Apelurile la *getRoom* si *getName* au valori de retur, dar nu au parametri). Apelati functia *setRoom* alegând-o din meniu. Apare un dialog care vă solicită să introduceți un parametru (Figura 7).

Figura 7: Dialog pentru apelul unei functii cu parametri

În partea de sus, acest dialog arată interfața metodei de apelat (inclusiv comentariile si semnătura). Sub acestea se afla o căsuță de text unde puteti introduce parametrul. Semnătura de sus ne spune că se asteapta un parametru de tipul String. Introduceți noul număr de birou ca sir (inclusiv ghilimelele) în campul de text si apăsați butonul *OK* al formei.

Asta e tot – de vreme ce aceasta metodă nu returnează vreun parametru, nu există dialog rezultat. Apelati *getRoom* din nou pentru a verifica faptul că identificarea biroului s-a schimbat.

Exersati un timp crearea de obiecte si apelul metodelor. Încercati să apelați un construc-tu argumente si apelați încă câteva metode până vă familiarizati cu aceste operatii.

3.5 Editarea unei clase

Rezumat: Pentru a edita sursa unei clase, dati dublu-clic pe icoana clasei.

Pâna acum am tratat doar interfata unui obiect. Acum este momentul să privim înăuntru. Puteti vedea implementarea unei clase alegând *Open Editor* din operatiile clasei (Aducere-aminte: prin clic-dreapta pe icoana unei clase se relevă operatiile ei.) Dublu-click pe icoana clasei este o scurtatura spre aceeasi functie. Editorul nu este descris în detaliu în acest tutorial, dar este foarte usor de folosit.

Detaliile editorului vor fi descrise separat mai tarziu. Deocamdată, deschideti imple-mentarea clasei *Staff*. Localizati implementarea metodei *getRoom*. Aceasta returnează, după cum îi sugereaza numele, numărul biroului unui membru al personalului. Să schimbăm metoda adăugând prefixul “room” la rezultatul functiei, (astfel ca metoda să returneze, să zicem, “room M.3.18” în loc de doar “M.3.18”). Putem face acest lucru schimbând linia

```
return room;
```

în

```
return "room " + room;
```

BlueJ suportă Java fără nici o modificare, asa că nu exista nimic special modul în care să vă implementati clasele.

3.6 Compilarea

Rezumat: Pentru a compila o clasă, apăsați butonul Compile al editorului. Pentru a compila un proiect, apăsați butonul Compile din fereastra proiectului.

După inserarea textului (înainte de a face orice altceva), verificati rezumatul proiectului în fereastra principala). Veti observa că icoana de clasă pentru clasa *Staff* s-a schimbat: acum este în dungă. Marcajul în dungă al claselor arată că acestea nu au fost compilate de la ultima schimbare. Înapoi la editor.

Notă: Vă puteti întreba de ce icoanele claselor nu au fost dungate la prima deschidere a acestui proiect. Acest lucru nu s-a întâmplat fiindcă clasele din proiect erau deja com-pilate. Adesea proiectele BlueJ sunt distribuite necompile, asa că să vă asteptati să vedeti dungate majoritatea icoanelor claselor la prima deschidere a unui proiect de acum încolo.

În bara de unelte din partea de sus a editorului există câteva butoane cu functii folosi-te frecvent. Unul este *Compile*. Această functie permite compilarea acestei clase direct din editor. Acum dati clic pe butonul *Compile*. Dacă nu ati gresit, ar trebui să apară

un mesaj în zona de informatii de la baza editorului care să vă notifice compilarea clasei. Dacă ati comis o greșeală care duce la o eroare de sintaxă, atunci linia cu eroare va fi evidențiată și se va afișa un mesaj de eroare în zona de informatii. (În cazul în care compilarea a reușit de la început, încercați să introduceți o eroare de sintaxă acum – d.e. un punct și virgula lipsă – și compilați din nou, doar pentru a vedea cum arată).

După compilarea cu succes a clasei, închideți editorul.

Notă: Nu este nevoie să salvați explicit sursa clasei. Sursele sunt salvate automat ori de câte ori este nevoie (d.e. la închiderea editorului sau înainte de compilarea clasei respective). Puteti cere explicit salvarea dacă doriți (există o funcție în meniul *Class* al editorului), dar acest lucru este într-adevăr necesar doar dacă sistemul Dvs. este instabil și crapește frecvent și vă este teamă să nu vă pierdeți munca.

Bara de unelte din fereastra proiectului are și ea un buton *Compile*. Acest buton cauzează compilarea întregului proiect. (De fapt, el determină care clase necesită recompilarea și le recompilază în ordinea corespunzătoare.) Încercați acest lucru prin schimbarea uneia sau mai multor clase (astfel ca două sau mai multe clase apar dungate în diagrama de clase) și apoi apăsați butonul *Compile*. Dacă se detectează o eroare într-una dintre clasele compilate, atunci se va deschide automat editorul și se va afișa locul erorii și un mesaj. Puteti observa că bancul de obiecte este din nou gol. Obiectele sunt înlăturate de fiecare dată când se schimbă implementarea.

3.7 Ajutor la erorile de compilare

Rezumat: Pentru a obține ajutor pentru un mesaj de eroare al compilatorului dați clic pe semnul de întrebare de lângă mesajul de eroare.

Foarte frecvent, studenții începători au dificultăți în a înțelege mesajele de eroare date de compilator. Vom încerca să oferim ceva ajutor.

Deschideți din nou editorul, introduceți o eroare în fișierul sursă și compilați. Se va afișa un mesaj de eroare în zona de informatii a editorului. La capătul din dreapta al zonei de informatii apare un semn de întrebare pe care puteți da clic pentru a obține ceva mai multe informatii despre acest gen de eroare (Figura 8).

Figura 8: O eroare de compilare și butonul *Help*

Cum se începe – editare / compilare / executie

În această etapă nu sunt disponibile texte de ajutor pentru toate mesajele de eroare. Mai sunt texte ajutatoare care trebuie scrise. Dar merita încercat – multe erori sunt deja explicate. Cele care mai rămân vor fi scrise și incluse în versiuni viitoare ale BlueJ.

4 Un pic mai mult...

În această secțiune vom parcurge alte câteva lucruri care le puteți face în mediu. Lucruri care nu sunt esențiale, dar sunt foarte comun folosite.

4.1 Inspectia

Rezumat: Inspectia obiectelor permite un anumit nivel de depanare prin afisarea stării interne a unui obiect.

Atunci când ati executat metodele unui obiect, poate ca ati remarcat operatia *Inspect* care este disponibilă pentru obiecte, pe lângă metodele definite de utilizator (Figura 5). Această operatie permite verificarea stării variabilelor de instanță (“câmpuri”) ale obiectelor. Încercati să creati un obiect cu câteva valori definite de utilizator (d.e. un obiect *Staff* folosind constructorul cu parametri). Apoi selectati *Inspect* din meniul obiectului. Apare un dialog care afisează câmpurile obiectului, tipurile și valorile acestora (Figura 9).

Figure 9: Dialogul pentru inspectie

Inspectia este utilă pentru a verifica rapid dacă o operatie 'mutator' (o operatie care schimba starea obiectului) a fost executată corect. Astfel, inspectia este o unealtă de depanare simplă.

În exemplul *Staff*, toate câmpurile sunt tipuri simple (fie tipuri non-obiect fie siruri). Valorile acestor tipuri pot fi afisate direct. Puteti vedea imediat dacă constructorul a efectuat atribuirile corespunzătoare.

În cazuri mai complexe, valorile câmpurilor ar putea fi referinte la obiecte definite de utilizator. Pentru a ne uita la un asemenea exemplu, vom folosi un alt proiect. Deschideti proiectul *people2*, care este și el inclus in distributia standard a BlueJ. Desktop-ul pentru *people2* este prezentat în Figura 10. Cum se vede, acest al doilea

exemplu are o clasă *Address* pe lângă clasele văzute anterior. Unul dintre câmpuri din clasa *Person* este de tipul *Address*, definit de utilizator.

Figura 10: Fereastra proiectului *people2*

Pentru urmatorul lucru pe care dorim să-l încercăm – inspectia cu câmpuri obiect – creați un obiect *Staff* și apoi apăsați metoda *setAddress* pentru acest obiect (o veți găsi în submeniul *Person*). Introduceți adresa. Intern, codul lui *Staff* creează un obiect de clasă *Address* și-l memorează în câmpul său *address*.

Inspectați acum obiectul *Staff*. Dialogul de inspectie rezultat este arătat în Figura 11. Câmpurile din obiectul *Staff* includ acum *address*. După cum se vede, valoarea sa este arătată sub forma unei săgeți, lucru care semnifică o referință la alt obiect. Cum acesta este un obiect complex, definit de utilizator, valoarea sa nu poate fi arătată direct în această listă. Pentru a examina mai departe adresa, selectați câmpul *address* field din lista și dați clic pe butonul *Inspect* din dialog. (Sau puteți da dublu-click pe câmpul *address*.) Se deschide o altă fereastră de inspectie care arată detaliile obiectului *Address* (Figura 12).

Figura 11: Inspectia cu referință la un obiect

Figure 12: Inspectia obiectului intern

Dacă ati selectat un câmp public, atunci, în loc să dati clic pe *Inspect*, puteți alege câmpul *address* și să apăsați butonul *Get*. Această operație plasează obiectul ales pe bancul de obiecte. Acolo îl puteți examina mai departe prin apelarea metodelor sale.

4.2 Transmiterea obiectelor ca parametri

Rezumat: Un obiect poate fi transmis ca parametru unei metode prin click pe icoana obiectului.

Obiectele pot fi transmise ca parametri spre metodele altor obiecte. Să încercăm un exemplu. Creați un obiect de clasă *Database*. (Veti observa că clasa *Database* are doar

un constructor care nu are nici un parametru, așa că obiectul se construiește direct.) Obiectul *Database* are abilitatea de a păstra o listă de persoane. El posedă operații pentru adăugarea de obiecte persoană și pentru a afișa toate persoanele stocate la un moment dat. Faptul că este numit *Database* este un pic exagerat!)

Dacă nu aveți deja un obiect *Staff* sau *Student* pe bancul de obiecte, creați și unul de acel tip. Pentru cele ce urmează aveți nevoie de un obiect *Database* și de un obiect *Staff* sau *Student* pe bancul de obiecte în același timp.

Apelați acum metoda *addPerson* a obiectului *Database*. Semnătura vă spune că se așteaptă un parametru de tipul *Person*. (Amintiți-vă: clasa *Person* este abstractă, așa că nu există obiecte care să fie direct de tipul *Person*. Dar, datorită subtipării, obiectele de tipul *Student* și *Staff* pot substitui obiecte de tipul *Person*. Așa că este legal să se transmită un *Student* sau un *Staff* acolo unde se așteaptă un obiect *Person*.) Pentru a transmite obiectul de pe bancul de lucru în apelul în curs, ați putea să-i introduceți numele în câmpul de parametru, sau, ca scurtătură, doar să dați clic pe obiect. Acest lucru introduce numele său în dialogul de apel al metodei. Clic *OK* și apelul este efectuat. De vreme ce nu există valoare returnată pentru această metodă, nu vedem imediat un rezultat. Puteți invoca metoda *listAll* pe obiectul *Database* pentru a vedea dacă operația a fost într-adevăr efectuată. Operația *listAll* scrie informațiile persoanei la ieșirea standard. Veți observa că se deschide automat un terminal în modul text pentru a afișa textul respectiv.

Încercați asta din nou cu mai mult de o persoană în "baza de date".

5 Crearea unui proiect nou

Acest capitol vă face un scurt tur al modului de setare a unui proiect nou.

5.1 Crearea directorului proiectului

Rezumat: Pentru a crea un proiect nou, alegeți New... din meniul Project.

Pentru a crea un proiect nou, alegeți Project – New... din meniu. Se deschide un dialog pentru alegerea unui fisier care vă permite să specificați un nume și o locație pentru noul proiect. Puteti alege orice nume pentru proiect. După ce ati dat clic pe OK, se va crea un director cu numele specificat, iar fereastra principală va arăta proiectul cel nou, gol.

5.2 Crearea claselor

Rezumat: Pentru a crea o clasă, faceți clic pe butonul New Class și specificați numele clasei.

Puteti crea clase prin clic pe butonul *New Class* de pe bara de unelte Project. Vi se va cere să furnizați un nume pentru clasă - acest nume trebuie să fie un identificator Java valid.

De asemenea puteti alege dintre patru feluri de clase: abstractă, interfață, applet sau “standard”. Această alegere determină ce schelet de cod este creat inițial pentru clasa Dvs. Puteti schimba ulterior tipul clasei modificând codul sursă (spre exemplu, prin adăugarea cuvântului cheie “abstract” în cod).

Dupa crearea unei clase, aceasta este reprezentată printr-o icoană în diagramă. Dacă ea este o clasă standard, tipul (interfață, abstract, sau applet) este indicat în icoana clasei. Atunci când deschideți editorul pentru o clasă nouă, veți observa că s-a creat un schelet de clasă implicit - aceasta ar trebui să ușureze începutul. Codul implicit este corect și sintactic. El poate fi compilat (dar nu face prea multe). Încercați să creați câteva clase și să le compilați.

5.3 Crearea dependentelor

Rezumat: Pentru a crea o săgeată, faceți clic pe butonul săgeată și târați săgeata în diagramă, sau pur și simplu scrieți codul în editor.

Diagrama claselor arată dependentele între clase sub forma unor săgeți. Relațiile de mostenire (“extinde” [extends] sau “implementează” [implements]) sunt vizualizate ca săgeți cu vârful gol; relațiile “folosește” (uses) sunt vizualizate ca linii întrerupte cu săgeți cu vârful deschis. Puteti adauga dependente fie grafic (direct în diagramă) sau textual în codul sursă. Dacă adăugați grafic o săgeată, atunci sursa este automat actualizată. Dacă adăugați o dependentă în sursă, se actualizează diagrama.

Pentru a adăuga o săgeată grafic, dați clic pe butonul-săgeată corespunzător (săgeată cu vârful gol pentru “extends” sau “implements”, săgeată cu linie întreruptă pentru “uses”) și târați săgeata de la o clasă la alta.

Adăugarea unei săgeți de mostenire inserează definiția “extends” sau “implements” în codul sursă al clasei (depinde dacă tinta este o clasă sau o interfață).

Adăugarea unei săgeți “uses” nu schimbă imediat sursa (dacă nu cumva tinta este o clasă din alt pachet. În acel caz, ea generează o instrucțiune “import”, dar noi nu am văzut asta încă în exemplele noastre). Dacă există o săgeată “uses” în diagramă care indică o clasă care nu este folosită în sursa clasei va genera ulterior un avertisment care va preciza că s-a declarat o relație “uses” spre o clasă, dar clasa nu este folosită niciodată.

Adăugarea săgeților textual este facilă: doar tastati codul în mod normal. De îndată ce clasa a fost salvată, diagrama este actualizată. (Si reamintiti-vă: închiderea editorului provoacă salvarea automată.)

5.4 Înlăturarea de elemente

Rezumat: Pentru a înlătura o clasă sau o săgeată, selectați funcția Remove din meniul vertical

Pentru a elimina o clasă din diagramă, selectați clasa și apoi selectați *Remove* din meniul *Edit*. Puteti, de asemenea să selectați *Remove* din meniul vertical al clasei. Ambele opțiuni funcționează și pentru săgeți: puteți fie alege mai întâi săgeata și apoi selecta *Remove* din meniu fie puteți folosi meniul vertical al săgeții.

6 Folosirea tăblitei de cod

Tăblita de cod a BlueJ permite evaluarea rapidă și facilă a porțiunilor arbitrare de cod Java (expresii și instrucțiuni). Astfel, tăblita de cod poate fi folosită pentru a investiga detalii ale semanticii limbajului Java și pentru a ilustra și experimenta sintaxa Java.

6.1 Afisarea tăblitei de cod

Rezumat: Pentru a începe să folosiți tăblita de cod, alegeți Show Code Pad din meniul View.

Tăblita de cod nu este implicit vizibilă. Pentru a o face vizibilă, folosiți **Show Code Pad** din meniul *View*. Acum fereastra principală va include interfața tăblitei de cod în dreapta jos, în vecinătatea bancului de obiecte (Figura 13). Atât limita orizontală cât și cea verticală a tăblitei de cod precum și cea a bancului de obiecte pot fi ajustate.

Zona tăblitei de cod poate fi acum folosită pentru a introduce expresii sau instrucțiuni. La **apăsarea tastei** *Enter*, fiecare linie va fi evaluată, iar un eventual rezultat poate fi afișat.

Figura 13: Fereastra principală cu tăblita de cod afișată

6.2 Evaluarea expresiilor simple

Rezumat: Pentru a evalua expresii Java, tastati-le pur si simplu în tăblita de cod.

Încercati să introduceți, de exemplu:

```
4 + 45
"hello".length()
Math.max(33, 4)
(int) 33.7
javax.swing.JOptionPane.showInputDialog(null, "Name: ")
```

Expresiile se pot referi la valori și obiecte Java standard, precum și la clase din proiectul curent. Tăblita de cod va afișa valoarea rezultatului, urmată de tipul său (între paranteze) sau un mesaj de eroare dacă expresia este incorectă.

De asemenea puteți folosi obiectele pe care le aveți pe bancul de obiecte. Încercati următoarele: plasati un obiect de clasa **Student** pe bancul de obiecte (folosind meniul vertical al clasei cum am descris mai înainte). Numiti-l *student1*.

În tăblita de cod puteți acum scrie

```
student1.getName()
```

Similar, puteți referi toate metodele disponibile din clasele proiectului Dvs.

6.3 Transferul de obiecte

Rezumat: Pentru a transfera obiecte din tăblita de cod pe bancul de obiecte târâți mica icoană a obiectului.

Unele rezultate ale expresiilor sunt obiecte, nu valori simple. În acest caz, rezultatul este afișat ca *<object reference>*, urmat de tipul obiectului și se desenează o mică icoană lângă linia rezultat (Figura 14).

Figura 14: Un obiect rezultat dintr-o expresie din tăblita de cod

Dacă rezultatul este un șir (string), valoarea sa va fi afișată ca rezultat, dar veți vedea și mica icoană de obiect (deoarece șirurile sunt obiecte).

Câteva expresii pe care le puteți încerca pentru a crea obiecte sunt:

```

new Student()
"marmelade".substring(3,8)
new java.util.Random()
"hello" + "world"

```

Mica icoană de obiect poate fi acum folosită pentru a continua lucrul cu obiectul rezultat. Puteti selecta icoana si o puteti târî pe bancul de obiecte (Figure 15). Acest lucru va plasa obiectul pe banc, unde va fi disponibil pentru apeluri ulterioare ale metodelor sale, fie prin intermediul meniului său vertical, fie via tăblita de cod.

Figure 15: Târârea unui obiect în bancul de obiecte

6.4 Inspectarea obiectelor

Rezumat: Pentru a inspecta obiecte rezultat în tăblita de cod, dati dublu-clic pe mica icoana de obiect.

Dacă doriți să inspectați un obiect returnat ca rezultat al unei expresii din tăblita de cod puteți face asta fără a plasa obiectul pe bancul de obiecte: puteți da pur și simplu dublu-clic pe icoana obiectului pentru a deschide inspectorul de obiecte uzual.

6.5 Executia instructiunilor

Rezumat: Instructiunile tastate în tăblita de cod sunt executate.

Puteti folosi tăblita de cod si pentru a executa instructiuni (adică: instructiuni Java care nu returneaza o valoare). Încercati acestea, spre exemplu:

```

System.out.println("Gurkensalat");
System.out.println(new java.util.Random().nextInt(10));

```

Instructiunile sunt evaluate corect si executate cu sau fără punct si virgulă la sfârșit.

6.6 Instrucțiuni multi-linie și secvențe de instrucțiuni

Rezumat: Folosiți shift-Enter la sfârșitul unei linii pentru a introduce instrucțiuni multi-linie.

Puteti introduce secvențe de instrucțiuni sau instrucțiuni care se întind pe mai multe linii folosind *shift-Enter* la sfârșitul liniei (în loc de *Enter*). Folosirea *shift-enter* va deplasa cursorul la începutul liniei următoare, dar nu va provoca (deocamdată) executia intrării. La sfârșitul ultimei linii, tastați *Enter* pentru a evalua toate liniile împreună. Încercați, de exemplu, o buclă *for*:

```
for (int i=0; i<5; i++) {
 System.out.println("number: " + i);
}
```

6.7 Lucrul cu variabile

Rezumat: Variabilele locale pot fi folosite într-o singură instrucțiune multi-linie. Numele obiectelor de pe bancul de obiecte servesc pe post de câmpuri de instanță.

Variabilele – câmpuri de instanță și variabilele locale – pot fi folosite în tăblita de cod în moduri restricționate.

Puți declara variabile locale în tăblita de cod, dar acest lucru este util doar ca parte a secvențelor de instrucțiuni multi-linie, deoarece variabilele sunt pierdute de la o intrare la alta. Spre exemplu: puteți introduce următorul bloc sub forma unei singure intrări multi-linie și va merge așa cum s-a așteptat:

```
int sum;
sum = 0;
for (int i=0; i<100; i++) {
 sum += i;
}
System.out.println("The sum is: " + sum);
```

Introducerea aceleiași secvențe ca instrucțiuni separate va esua, deoarece variabila locală *sum* nu este păstrată între intrări.

Puteti concepe intrarea ca fiind textul din corpul unei metode. Orice se poate scrie legal în corpul unei metode Java este legal și în tăblita de cod. Totuși, fiecare intrare de text pe care o tastați formează o parte a unei metode *diferite*, așa că nu vă puteți referi dintr-o linie de intrare la o variabilă dintr-o alta linie de intrare.

Vă puteți gândi la obiectele de pe bancul de obiecte ca la câmpurile de instanță. Nu puteți defini noi câmpuri ale unei instanțe din interiorul corpului unei metode (sau din tăblita de cod), dar puteți referi câmpuri de instanță și puteți apela obiectele continute în ele.

Puteti crea un nou câmp de instanță târând un obiect din tăblita de cod pe bancul de obiecte.

6.8 Istoricul comenzilor

Rezumat: Folositi tastele săgeată-sus (up-arrow) si săgeată-jos and (down-arrow) pentru istoric.

Tăblita de cod retine o istorie a intrărilor anterioare. Folosind tastele săgeti *sus* sau *jos* puteti accesa linii introduse anterior si le puteti modifica înainte de a le refolosi.

7 Depanarea

Acesată secțiune prezintă cele mai importante aspecte ale funcționalității de depanare din BlueJ. În discuțiile cu profesorii de calculatoare am auzit adesea comentariul ca folosirea unui depanator la studenții din primul an ar fi bună, dar pur și simplu nu este timp pentru a o prezenta. Studenții se luptă cu editorul, compilatorul și execuția; nu este timp rămas pentru a prezenta o altă unealtă complicată.

De aceea am decis să facem depanatorul cât mai simplu cu putință. Scopul este să avem un depanator pe care să-l puteți explica în 15 minute și pe care studenții să-l poată folosi din acel moment fără alte instrucțiuni. Să vedem dacă am reușit.

Mai întâi, am redus funcționalitatea depanatoarelor tradiționale la trei sarcini:

- setarea punctelor de întrerupere (breakpoints)
- execuția în mod pas cu pas
- inspectarea variabilelor

În schimb, fiecare dintre cele trei sarcini este foarte simplă. Le vom încerca acum pe fiecare.

Pentru a începe, deschideți proiectul *debugdemo*, care este inclus în directorul *examples* din distribuție. Acest proiect conține câteva clase pentru singurul scop al demonstrării funcționalității depanatorului – altfel nu prea are sens.

7.1 Setarea punctelor de întrerupere

Rezumat: Pentru a seta un punct de întrerupere, dați click în zona de breakpoint din stânga editorului.

Setarea unui punct de întrerupere vă permite să întrerupeți execuția într-un anumit punct din cod. Atunci când execuția este întreruptă, puteți investiga starea obiectelor. Adesea este de ajutor ca să înțelegeți ce se întâmplă în codul Dvs.

În editor editor, la stânga textului, se află zona punctelor de întrerupere (Figura 16). Puteți seta un punct de întrerupere dând click în locul dorit. Apare un mic semn stop care marchează punctul de întrerupere. Încercați acum asta. Deschideți clasa *Demo*, găsiți metoda *loop* și setați un punct de întrerupere undeva în bucla *for*. Ar trebui să apară un semn stop în editor.

```

public int loop(int count)
{
 int sum = 17;

 for (int i=0; i<count; i++) {
 sum = sum + i;
 sum = sum - 2;
 }
 return sum;
}

```

Figura 16: Un punct de intrerupere

Atunci când se ajunge la linia de cod care are punctul de întrerupere atasat, executia va fi întreruptă. Să încercăm acum asta.

Creati un obiect de clasa *Demosi* apelati-i metoda *loop* cu un parametru de, sa zicem, 10. De îndată ce s-a ajuns la punctul de întrerupere, va fi afișată în prim plan fereastra editorului care va sublinia linia de cod respectivă; de asemernea va apărea în prim plan o fereastră de depanator precum cea din figura 17.

Figura 17: Fereastra depanatorului

În editor este evidențiată linia următoare de executat. (Executia este stopată *înainte* ca această linie să fi fost executată.)

7.2 Executia în modul pas cu pas

Rezumat: Pentru a executa codul pas cu pas, folositi butoanele Step si Step Into din depanator.

Acum ca am stopat executia (ceea ce ne convinge că metoda este într-adevăr executată si că acest punct din cod este într-adevăr atins), putem trasa pas cu pas codul si putem vedea cum progresa executia. Pentru a face acest lucru, dati clic în mod repetat pe butonul *Step* din fereastra depanatorului. Ar trebui să vedeti că se schimbă linia sursă din editor (marcajul în culoare se mută cu linia executată). De fiecare dată când dati clic pe butonul *Step* se execută o singură linie de cod si executia se opreste din nou. Observati si că valorile variabilelor afisate în depanator se schimbă (de exemplu valoarea variabilei *sum*.) Astfel puteti executa codul pas cu pas si puteti observa ce se întâmplă. După ce v-ati plictisit de asta, puteti da clic din nou pe punctul de întrerupere pentru a-l elimina si apoi da clic pe butonul *Continue* din depanator pentru a reporni executia si a continua în mod normal.

Să încercăm din nou o alta metodă. Setati un punct de întrerupere în clasa *Demo*, metoda *carTest()*, în linia care contine

```
places = myCar.seats();
```

Apelati metoda. Atunci când se atinge acest punct, urmează să se execute o linie care contine un apel al metodei *seats()* din clasa *Car*. Dacă dati clic pe *Step* atunci se execută întreaga linie într-un singur pas. Sa încercăm acum *Step Into*. Dacă *păsiți într-un* apel de metodă, atunci intrati în metoda curentă si executati metoda însăși linie cu linie (nu într-un singur pas). În acest caz, executia ajunge în metoda *seats()* din clasa *Car*. Acum puteti pasi prin metodă până la sfârșit (cu *Step*) si să ajungeti înapoi în metoda apelantă. Observati cum se schimbă afisajul depanatorului.

Step si *Step Into* se comporta identic daca linia curenta nu contine un apel de metodă.

7.3 Inspectarea variabilelor

Rezumat: Inspectarea variabilelor este usoară – ele sunt automat afisate în fereastra depanatorului.

Atunci când depanati codul, este important să fiti capabil(ă) să inspectati starea obiectelor (variabile locale si variabile de instanță).

Acesta este un lucru simplu – majoritatea celor necesare le-ati văzut deja. Nu aveti nevoie de comenzi speciale pentru a inspecta variabilele; variabilele statice, variabilele de instanță ale obiectului curent si variabilele locale ale metodei curente sunt întotdeauna afisate si actualizate automat.

Puteti alege metode din secventa de apeluri pentru a vizualiza variabilele altor obiecte si metode active în mod curent. Încercati, de exemplu, un punct de întrerupere în metoda

`carTest()` din nou. Pe partea stânga a ferestrei depanatorului vedeti secventa de apeluri. Acum arată

```
Car.seats
Demo.carTest
```

Aceasta indică faptul că metoda `Car.seats` a fost apelată de `Demo.carTest`. Puteti selecta `Demo.carTest` din această listă pentru a inspecta sursa si valorile curente ale variabilelor din această metodă.

Dacă păsiți peste linia care contine instrutiunea `new Car(...)`, puteti observa ca valoarea variabilei locale `myCar` este afisată ca *<object reference>* (referință la obiect). Toate valorile de tipuri obiect (cu exceptia sirurilor [String]) sunt afisate în acest fel. Puteti inspecta variabila dând dublu-clic pe ea. Daca faceti asa, se va deschide o fereastră de inspectare a obiectului identică cu aceea descrisă anterior (sectiunea 4.1). Nu exista o diferenta reală între inspectarea obiectelor aici si inspectarea lor pe bancul de obiecte.

7.4 Oprirea si terminarea

Rezumat: Halt si Terminate pot fi folosite pentru a opri executia temporar sau permanent.

Câteodata un program ruleaza de mult timp si vă întrebati dacă totul este în ordine. Poate e în buclă infinită, poate doar necesită prea mult timp. Ei bine, putem verifica. Apelati metoda `longloop()` din clasa `Demo`. Această metodă rulează ceva timp.

Acum dorim să stim ce se întâmplă. Afisati fereastra depanatorului dacă nu e deja pe ecran.

Acum dati clic pe butonul `Halt`. Executia este întreruptă la fel ca în cazul în care am fi dat peste un punct de întrerupere. Puteti merge pas cu pas câtiva pasi, puteti observa variabilele si sa vedeti ca totul e în regulă – pur si simplu e nevoie de mai mult timp. **Opriti cu Halt** de câteva ori pentru a vedea cât de repede numără. Daca nu doriti să continuati (de exemplu, ati descoperit ca vă aflati întradevăr într-o buclă infinită) puteti **da clic pe Terminate** pentru a termina întreaga executie. **Terminate** nu ar trebui folosit prea frecvent – pentru ca puteti lăsa obiecte scrise perfect de bine într-o stare inconsistentă prin terminarea executiei masinii, asa că este recomandat să o folositi doar ca mecanism de urgentă.

8 Crearea aplicatiilor de sine stătătoare

Rezumat: Pentru a crea o aplicatie de sine stătătoare, folositi Project - Create Jar File...

BlueJ poate crea fisiere jar executabile. Fieisrele jar executabile pot fi executate pe unele sisteme dând dublu clic pe fisier (spre exemplu sub Windows si MacOS X), sau prin comnda text `java -jar <file-name>.jar` (Unix sau DOS prompt).

Vom încerca aceasta cu proiectul exemplu *hello*. Deschideti-l (se află în directorul *examples*). Asigurati-vă ca proiectul este compilat. Selectati functia *Create Jar File...* din meniul *Project*.

Se deschide un dialog care vă permite să specificati clasa main (Figure 18). Această clasă trebuie sa aibă definită o **metodă main** (cu semnătura `public static void main(String[] args)`).

Figure 18: Dialogul "Create Jar File"

În exemplul nostru, alegerea casei main este usoară: există doar una. Alegeti *Hello* din meniu. Daca aveti alte proiecte, alegeti clasa care contine metoda "main" pe care doriti să o executati.

De obicei nu se includ surse în fisierele executabile. Dar puteti, dacă doriti sa distribuiti si sursele. (Puteti folosi formatul `jar` pentru a trimite întregul proiect altcuiva prin email într-un singur fisier, de exemplu.)

Dacă ati configurat BlueJ să folosească biblioteci ale utilizatorului (fie via setarea **Preferences/Libraries**, fie folosind directorul *lib/userlib*) veti vedea o zonă intitulată *Include user libraries* în mijlocul dialogului. (Dacă nu folositi nici un fel de biblioteci aceasta zona va lipsi.) Trebuie să verificati fiecare bibliotecă pe care o foloseste proiectul Dvs. curent.

Clic pe *Continue*. Apoi veti vedea un dialog de alegere a fisierului care vă permite să dati un nume fisierului jar care se va crea. Tastati *hello* si dati clic pe **Create**.

Dacă nu aveti biblioteci de inclus, atunci se va crea acum un fisier numit *hello.jar*. Dacă aveti biblioteci, se va crea un director numit *hello* si în el fisierul jar numit *hello.jar*. Directorul va contine si toate bibliotecile necesare. Fisierul Dvs. jar se asteapta sa găsească bibliotecile referite în acelasi director în care se afla si el – asa că asigurati-va că păstrati aceste fisiere jar împreună atunci când le mutati.

Puteti face dublu-clic pe fisierul jar doar dacă aplicatia foloseste o interfată GUI. Exemplul nostru foloseste I/E în mod text, asa că trebuie să-l lansăm dintr-un terminal în modul text. Sa încercăm acum să lansăm fisierul jar.

Deschideti o fereastră de terminal sau o fereastră DOS. Apoi navigati în directorul unde ati salvat fisierul file (ar trebui sa vedeti un fisier numit *hello.jar*). Presupunand ca Java este instalat corect pe sistemul Dvs., ar trebui sa puteti tasta

```
java -jar hello.jar
```

pentru a executa fisierul.

9 Crearea applet-urilor

9.1 Rularea unui applet

Rezumat: Pentru a rula un applet, selectati Run Applet din meniul vertical al applet-ului.

BlueJ permite atât crearea și executarea applet-urilor cât și a aplicațiilor. Am inclus un applet în directorul *examples* din distribuție. Mai întâi, dorim să încercăm executarea unui applet. Deschideți proiectul *appletdemo* din *examples*.

Veti vedea ca acest proiect are o singura clasa; ea este numită *CaseConverter*. Icoana clasei este marcată (cu eticheta <<applet>>) ca applet. După compilare, alegeți comanda *Run Applet* din meniul vertical al clasei.

Apare un dialog care va lasă să faceți câteva selecții (Figura 19).

Figura 19: Dialogul "Run Applet"

Vedeți că aveți opțiunea de a rula applet-ul într-un browser sau într-un vizualizator de applet-uri (sau doar să generați pagina de web fără a-l rula). Lăsați setările implicite și dați clic pe *OK*. După câteva secunde, ar trebui să apară un vizualizator de applet-uri care să afișeze applet-ul de conversie majuscule/minuscule.

Vizualizatorul de applet-uri este instalat împreună cu J2SE SDK (instalarea de Java), așa că este întotdeauna garantat că se află în aceeași versiune ca și compilatorul Java.

În general, cauzează mai puțin probleme decât browser-ele. Browser-ul Dvs. de web poate să ruleze o versiune de Java diferită și, în funcție de care versiune a cărui browser o folosiți poate cauza probleme. Cu cele mai noi browsere ar trebui să meargă, totuși, bine.

Pe Microsoft Windows și MacOS, BlueJ folosește browser-ul implicit. Pe sistemele Unix browser-ul este definit în setările BlueJ.

9.2 Crearea unui applet

Rezumat: Pentru a crea un applet, dați clic pe butonul New Class și alegeți Applet ca tip de clasă.

Dupa ce am văzut cum se rulează applet-ul, dorim să ne creăm unul.

Creați o clasă nouă cu *Applet* ca tip de clasă (puteți alege tipul în dialogul *New Class*). Compilați și apoi executați applet-ul. Asta e tot! N-a fost prea rau, nu?

Applet-urile (ca și alte clase) sunt generate cu un schelet de clasă implicit, care conține ceva cod valid. Pentru applet-uri, acest cod prezintă un applet simplu cu două linii de text. Puteți acum deschide editorul și edita applet-ul pentru a vă insera codul propriu.

Veti vedea că toate metodele comune ale applet-urilor sunt acolo, fiecare însoțită de un comentariu care îi explică scopul. Codul exemplu este cuprins tot în metoda *paint*.

9.3 Testarea applet-ului

În unele situații poate fi util să cream un obiect applet pe bancul de obiecte (ca pentru clasele normale). Puteți face asta – constructorul este prezent în meniul vertical al applet-ului. Din bancul de obiecte nu puteți executa întregul applet, dar puteți apela unele metode. Asta poate fi util pentru testarea metodelor solitare pe care le veți fi scris ca parte a implementării applet-ului.

Dacă setați puncte de întrerupere într-un applet, ele nu vor avea nici un efect la rularea applet-ului într-un vizualizator sau într-un browser de web. Acesta este fiindcă atât browser-ele cât și vizualizatoarele de applet-uri folosesc propriile mașini virtuale pentru executia applet-ului, mașini care nu înțeleg nimic despre punctele de întrerupere BlueJ.

Dacă doriți să folosiți puncte de întrerupere și executia pas cu pas într-un applet, puteți folosi *AppletWindow*, scris de Michael Trigoboff. Clasa oferă un cadru (frame) care vă permite să rulați applet-ul direct în BlueJ, așa că depanarea normală funcționează. Puteți găsi această clasă și un demo în secțiunea *Resources* pe situl de web al BlueJ.

10 Alte operatii

10.1 Deschiderea pachetelor non-BlueJ în BlueJ

Rezumat: Pachetele non-BlueJ pot fi deschise cu comanda Project: Open Non BlueJ...

BlueJ vă permite să deschideți pachete existente care au fost create în afara BlueJ. Pentru a face aceasta selectați Project – Open Non BlueJ... din meniu. Alegeți în director care conține fișierele sursă Java, apoi dați clic pe butonul Open in BlueJ. Sistemul vă va solicita să confirmați că doriți să deschideți acest director.

10.2 Adăugarea de clase la un proiect

Rezumat: Clasele pot fi copiate într-un proiect din afară folosind comanda Add Class from File...

Adesea, doriți să folosiți o clasă pe care ați obținut-o de altundeva în proiectul BlueJ al Dvs. Spre exemplu, un profesor poate da o clasă Java studentilor ca să o folosească în proiect. Se poate incorpora cu ușurință o clasă existentă în proiectul Dvs. selectând – Add Class from File... din meniu. Aceasta vă va permite să alegeți un fișier sursă Java (cu un nume care se termină în *.java*) ca să fie importat.

La importul unei clase în proiect, se face o copie și se stochează în directorul proiectului curent. Efectul este exact același ca și când ați fi creat clasa respectivă și i-ați fi scris codul sursă.

O alternativă este să adăugați fișierul sursă al noii clase în directorul proiectului din afara BlueJ. La următoarea deschidere a acelui proiect, clasa va fi inclusă în diagrama proiectului.

10.3 Apelul lui *main* și a altor metode statice

Rezumat: Metodele statice pot fi apelate din meniul vertical al clasei.

Deschideți proiectul *hello* din directorul *examples*. Singura clasă din proiect (clasa **Hello**) definește o metodă *main* standard.

Clic-dreapta pe clasă, si veti vedea ca meniul clasei nu include doar constructorul clasei, ci si metoda statică *main*. Puteti acum invoca *main* direct din acest meniu (fără a crea mai întâi un obiect).

Toate metodele statice pot fi invocate în acest fel. Metoda *main* standard asteaptă ca argument un tablou de siruri (Strings). Puteti transfera un tablou de siruri folosind sintaxa Java standard pentru constante de tip tablou. Spre exemplu, puteti transfera

```
{"one", "two", "three" }
```

(inclusiv acoladele) metodei. Încercati!

Notă: În Java standard, constantele tablou nu pot fi folosite ca argumente efective la apelul metodelor. Ele pot fi folosite doar ca initializatori. În BlueJ, pentru a permite apeluri interactive ale metodelor *main* standard, permitem transferul constantelor tablou

10.4 Generarea documentatiei

Rezumat: Pentru a genera documentatia unui proiect, alegeti Project Documentation din meniul Tools.

Puteti genera documentatie pentru proiectul Dvs. în formatul standard *javadoc* din interul BlueJ. Pentru a face asta, selectati Tools - Project Documentation din meniu. Această functie va genera documentatia pentru toate clasele din proiect folosind codul sursă al clasei si va deschide un browser de web penru a o afisa.

De asemenea puteti genera si vizualiza documentatia pentru o singură clasă direct în editorul BlueJ. Pentru a face asta, deschideti editorul si folositi meniul vertical din bara de unelte a editorului. Schimbati selectia din *Implementation* în *Interface*. Aceasta **va arăta documentatia în stil *javadoc*** (interfata clasei) în editor.

10.5 Lucrul cu biblioteci

Rezumat: API standard Java a clasei poate fi vizualizatã selectând Help - Java Class Libraries.

Frecvent, atunci când scrieti un program Java, trebuie să referiti biblioteci Java standard. Puteti deschide un browser de web care să prezinte documentatia JDK API alegând Help - Java Standard Classes din meniu (daca sunteti online).

Documentatia JDK poate fi instalată si folosită local (offline). Detaliiile sunt explicate în sectiunea de help pe situl de web BlueJ.

10.6 Crearea de obiecte din clase de bibliotecă

Rezumat: Pentru a crea obiecte din clase de bibliotecă, folositi Tools – Use Library Class.

BlueJ oferă si o functie pentru a crea obiecte din clase care nu sunt parte a proiectului Dvs. ci sunt definite într-o bibliotecă. Puteti, de exemplu, crea obiecte de clasa String sau ArrayList. Aceasta poate fi foarte util pentru experimentarea rapidă cu aceste obiecte de bibliotecă.

Puteti crea un obiect de bibliotecă selectând Tools – Use Library Class... din meniu. Se va afisa un dialog care va cere să introduceti un nume de clasă complet calificat cum **este** *java.lang.String*. (Observati ca trebuie sa dati numele complet calificat, adică numele inclusiv al pachetelor care contin clasa.)

Câmpul de intrare text are un meniu vertical asociat care arată clasele folosite recent. O dată ce s-a introdus un nume de clasă apăsarea tastei *Enter* va provoca afisarea tuturor constructorilor si a metodelor statice ale acelei clase într- listă în dialog. Oricare dintre acesti constructori sau metode statice poate fi acum invocat prin selectarea din aceasta listă.

Invocarea continuă ca orice alt apel de constructor sau de metodă.

11 Rezumate

Cum se incepe

1. Pentru a deschide un proiect alegeți *Open* din meniul *Project*.
2. Pentru a crea un obiect, alegeți un constructor din meniul vertical.
3. Pentru a executa o metodă, alegeți-o din meniul vertical al obiectului.
4. Rezumat: Pentru a edita sursa unei clase, dați dublu-clic pe icoana clasei.
5. Pentru a compila o clasă, dați clic pe butonul *Compile* din editor. Pentru a compila un proiect **dați clic pe butonul *Compile*** din fereastra proiectului.
6. Pentru a obține ajutor pentru un mesaj de eroare al compilatorului dați clic pe semnul de întrebare de lângă mesajul de eroare.

Un pic mai mult...

7. Inspectia obiectului permite ceva depanare simplă prin verificarea stării interne a obiectului.
8. Un obiect poate fi transferat ca parametru la o apelul unei metode prin clic pe icoana obiectului.

Crearea unui proiect nou

9. Pentru a crea un proiect, alegeți *New...* din meniul *Project*.
10. Pentru a crea o clasă, faceți clic pe butonul *New Class* și specificați numele clasei.
11. Pentru a crea o săgeată, faceți clic pe butonul săgeată și târați săgeata în diagramă, sau pur și simplu scrieți codul în editor.
12. Pentru a înlătura o clasă sau o săgeată, selectați funcția *Remove* din meniul vertical

Folosirea tăblitei de cod

13. Pentru a începe să folosiți tăblita de cod, alegeți *Show Code Pad* din meniul *View*
14. Pentru a evalua expresii Java, tastează-le pur și simplu în tăblita de cod.
15. Pentru a transfera obiecte din tăblita de cod pe bancul de obiecte târați mica icoana de obiect.
16. Pentru a inspecta obiecte rezultat în tăblita de cod, dați dublu-clic pe mica icoană de obiect.
17. Instrucțiunile tasteate în tăblita de cod sunt executate.
18. Folosiți *shift-Enter* la sfârșitul unei linii pentru a introduce instrucțiuni multi-linie.
19. Variabilele locale pot fi folosite într-o singură instrucțiune multi-linie statements. Numele obiectelor de pe bancul de obiecte serevesc drept câmpuri de instanță.
20. Folosiți tastele săgeată-sus (*up-arrow*) și săgeată-jos and (*down-arrow*) pentru istoricul intrărilor.

Depanarea

21. Pentru a seta un punct de întrerupere, dați clic în zona de breakpoint din stânga editorului.
22. Pentru a executa codul pas cu pas, folosiți butoanele *Step* și *Step Into* din depanator
23. Inspectarea variabilelor este ușoară – ele sunt automat afișate în fereastra depanatorului.
24. *Halt* și *Terminate* pot fi folosite pentru a opri execuția temporară sau permanentă.

Crearea aplicatiilor de sine stătătoare

25. Pentru a crea o aplicatie de sine stătătoare, folositi *Project - Create Jar File...*

Crearea applet-urilor

26. Pentru a rula un applet, selectati *Run Applet* din meniul vertical al applet-ului.

27. Pentru a crea un applet, dati clic pe butonul *New Class* si alegeti *Applet* ca tip de clasă.

Alte operatii

28. Pachetele non-BlueJ pot fi deschise cu comanda ***Project: Open Non BlueJ...***

29. Clasele pot fi copiate într-un proiect din afară folosind comanda *Add Class from file...*

30. Metodele statice pot fi apelate din meniul vertical al clasei.

31. Pentru a genera documentatia unui proiect, alegeti *Project Documentation* din meniul *Tools*

32. API standard Java a clasei poate fi vizualizată selectând *Help Java Standard Libraries*

33. Pentru a crea obiecte din clase de bibliotecă, folositi *Tools - Use Library Class*.