

Nasleđivanje u Javi

Nasleđivanje

- Pomoću nasleđivanja, postojeće klase se mogu koristiti za pravljenje novih klasa
- Nova klasa koja nasleđuje neku postojeću klasu zadržava sve članove postojeće klase osim privatnih članova
- Novu klasu zovemo ***direktna podkласа*** postojeće klase, a postojeću klasu zovemo ***direktna nadkласа*** nove klase
- Klasa može da dobije i nove članove, koje njen direktan nadklassa ne sadrži, a postojeći metodi direktnog nadklassa mogu biti promenjeni (redefinisani - overriden) u novoj klasi
- Pored termina direktne podklase i direktne nadklase, uvećemo i termine ***podkласа*** i ***nadkласа*** (tranzitivna zatvorena relacija direktne podklase, odnosno direktne nadklase)
- Pomoću ključne reči **extends** se deklariše da klasa nasleđuje neku postojeću klasu

Nasleđivanje - primer

Klasa Tacka

```
class Tacka {  
 private float x, y;  
 Tacka( float X, float Y) {  
 x = X;  
 y = Y;  
 }  
  
 void transliraj(float promenaX, float promenaY) {  
 x = x + promenaX;  
 y = y + promenaY;  
 }  
 String opis() {  
 return "tacka sa Dekartovim koordinatama (" + x + ", " + y + ")";  
 }  
 float getX() { //vraca x koordinatu  
 return x;  
 }  
 float getY() { //vraca y koordinatu  
 return y;  
 }  
 void setX(float x) {  
 this.x = x; //koristimo this jer je x i ime parametra i ime polja  
 }  
 void setY(float y) {  
 this.y = y;  
 }  
}
```

Nasleđivanje - primer

- Tačka se u ovoj klasi **Tacka** predstavlja Dekartovim koordinatama.
- Prepostavimo dalje da hoćemo da napravimo novu klasu pod imenom **ObojenaTacka**, pomoću koje će se predstavljati obojene tačke u ravni.
- Pošto klasa **ObojenaTacka** treba da ima mnoge sličnosti sa klasom **Tacka**, iskoristićemo postojeću klasu **Tacka** da bismo napravili klasu **ObojenaTacka**.

Nasleđivanje - primer

Proširenje klase Tacka

```
class ObojenaTacka extends Tacka {

 private String boja;

 ObojenaTacka(float x, float y, String boja) {
 super(x, y);
 this.boja = boja;
 }

 void oboji(String novaBoja) {
 boja = novaBoja;
 }


 String getBoja() {
 return boja;
 }

 String opis() {
 return "obojena " + super.opis() + " boje " + boja;
 }
}
```


Nasleđivanje

- Kod nasleđivanja klasa često imamo situaciju da metod koji se navodi u podklasi (a koji ima **istu signaturu**, tj. isto ime, broj i tip parametara, kao i tip vrednosti koju vraća nakon izvršavanja) redefiniše (eng.**overrides**) odgovarajući metod iz nadklase.
- Na ovaj način se postiže da podklasa nasledi iz nadklase slično ponašanja ali da može i da promeni metode koji nisu adekvatni za novu podklasu.

Nasleđivanje

- Redefinisani metod može da vrati vrednost koja je podtip vrednosti koju vraća metod iz nadklase što može dodatno da stvori konfuziju prilikom programiranja i intenzivnog nasleđivanja klasa.
- Od novijih verzija Java (Java 6) preporučuje se upotreba posebne anotacije (informacije koje nisu deo samog programa) **@override**
- Anotacija **@override** jasno ukazuje na to da se metod redefiniše ali je dodatno olakšica i za kompjajler jer on može lakše da otkrije probleme u nasleđivanju i javi adekvatne greške (npr. ako je ime redefinisanog metoda pogrešno navedeno ili nije adekvatan broj i tip parametara)

Nasleđivanje

Proširenje klase Tacka

```
class ObojenaTacka extends Tacka {

 private String boja;

 ObojenaTacka(float x, float y, String boja) {
 super(x, y);
 this.boja = boja;
 }

 void oboji(String novaBoja) {
 boja = novaBoja;
 }

 String getBoja() {
 return boja;
 }

 @Override
 String opis() {
 return "obojena " + super.opis() + " boje " + boja;
 }
}
```

Nasleđivanje - privatni članovi

- Podklasa ne nasleđuje privatne članove svoje nadklase.
- U podklasi se ne može direktno pristupati članovima koji su u nadklasi deklarisani kao privatni.
- Međutim, ti članovi postoje i u podklasi, samo nisu vidljivi.
- Podklasa pomoću nasleđenih metoda nadklase pristupa privatnim poljima.
- Npr. objekat klase **ObojenaTacka**, može da pozove metod **getX** i tako pristupi polju **x** deklarisanom u klasi **Tacka**, iako to polje nije vidljivo u klasi **ObojenaTacka**.

Nasleđivanje - dinamičko vezivanje (1)

- Promenljiva čiji je tip neka klasa može kao svoju vrednost dobiti referencu bilo kog objekta čiji je tip ta klasa ili neka njena podklasa.

Primer – i obojena tačka je tačka

```
class program {
 public static void main(String[] args) {
 ObojenaTacka ot = new ObojenaTacka(2, 3, "crvena");
 Tacka t = ot;
 System.out.println( t.opis() );
 }
}
```

- Dinamičko vezivanje je tehnika koja se koristi u modernim objektno-orientisanim programskim jezicima da bi se tek u toku izvršavanja programa odredili tipovi objekata.
- Za razliku od dinamičkog vezivanja, *statičko vezivanje* se vrši još u toku prevodenja programa, tako da u programskim jezicima koji ga koriste tipovi svih vrednosti koji se u programu pojavljuju moraju biti određeni još u toku prevodenja.

Nasleđivanje - dinamičko vezivanje (2)

Primer – nije svaka tačka obojena tačka casting

```
class program {
 public static void main(String[] args) {
 ObojenaTacka ot = new ObojenaTacka(5, 2, "ruzicasta");
 Tacka t = ot;
 ObojenaTacka ot1 = (ObojenaTacka) t;
 System.out.println( ot1.opis() );
 }
}
```

Važi i obrnuto ali,

- promenljiva tipa **ObojenaTacka** može kao svoju vrednost dobiti vrednost promenljive tipa **Tacka**,
 - ta vrednost je referenca objekta koji je tipa **ObojenaTacka** (ili neke njene podklase).
 - obavezna je primena eksplisitne konverzije (**cast operatora**).

Nasleđivanje - dinamičko vezivanje (3)

Instaceof operatorom proverava se da li je promenljiva odgovarajućeg tipa

Primer – instanceof operator

```
class program {
 public static void main(String[] args) {
 ObojenaTacka ot = new ObojenaTacka(1, 2, "sarena");
 Tacka t = ot;
 //...
 // deo programa gde promenljiva t moze dobiti novu vrednost
 //...
 if (t instanceof ObojenaTacka) {
 ObojenaTacka ot1 = (ObojenaTacka) t;
 System.out.println( ot1.opis() );
 } else {
 System.out.println("Tacka nije obojena, dodela se ne moze izvrsiti");
 }
 }
}
```

Nasleđivanje - polimorfizam

- Polimorfizmom se predstavlja osobina jezika koja omogućava da se poziv nekog metoda promenljive referencijalnog tipa može izvršiti na više načina, u zavisnosti od tipa objekta čija referenca je vrednost te promenljive.

Primer – poziv metoda opis()

```
class Tacka {  
 ...  
 String opis() {  
 return "tacka sa koordinatama (" + x + ", " + y + ")";  
 }  
}  
  
class ObojenaTacka extends Tacka {  
 ...  
 String opis() {  
 return "obojena " +  
super.opis() + " boje " + boja;  
 }  
}
```

Nasleđivanje - ključna reč **super**

- Razlikujemo dva načina upotrebe:
 - Ako se nakon ključne reči **super** u zagradama navedu neke vrednosti, tada se poziva konstruktor direktne nadklase tekuće klase. Ovakva primena ključne reči **super** je moguća samo kao prva naredba u telu konstruktora klase. U tom slučaju omogućena je inicijalizacija polja, nasleđenih iz nadklase.


```
ObojenaTacka(float x, float y, String boja) {  
 super(x, y);  
 this.boja = boja;  
}
```

- Ključna reč **super** se može koristiti i ako hoćemo da pristupimo nekom metodu direktne nadklase koji je u podklasi redefinisan.

```
String opis() {  
 return "obojena " + super.opis() + " boje " + boja;  
}
```

Nasleđivanje - ključna reč **final**

- Ključnu reč **final** možemo koristiti pri deklaraciji
 - **klasa**,
 - **metoda** ili
 - **promenljivih**
- Ako hoćemo da zabranimo nasleđivanje neke **klase**, tada je deklarišemo pomoću ključne reči **final**.
- Ako hoćemo da dozvolimo nasleđivanje neke klase, ali bismo da sprečimo redefinisanje nekog njenog **metoda** u podklasama, tada taj metod deklarišemo sa **final**.

Nasleđivanje - ključna reč **final**

- Deklarisanje **promenljivih** pomoću **final** modifikatora se ne odnosi na nasleđivanje, već ovim modifikatorom određujemo promenljive koje neće menjati svoju vrednost – one će se ponašati kao konstante:
 - **Statičko final polje** – dodela vrednosti odmah kod deklaracije ili u statičkom inicijalizatoru klase
 - **Nestatičko final polje** – dodela vrednosti odmah kod deklaracije ili u inicijalizatoru objekta ili u svim konstruktorima
 - **Lokalne promenljive** – dodela vrednosti se može realizovati i kasnije, ali se posle dodele ne može više menjati
 - **Parametri metoda i konstruktora** - ako se njihova vrednost ne menja u telu metoda odnosno konstruktora

Nasleđivanje - final klase

Primer – final klasa

```
final class Pravougaonik {

 // ova klasa sluzi samo za pravougaonike cije su stranice paralelne
 // sa koordinatnim osama
 private float gore, dole, levo, desno; //koordinate stranica

 //konstruktor
 Pravougaonik(float gore, float dole, float levo, float desno) {
 this.gore = gore;
 this.dole = dole;
 this.levo = levo;
 this.desno = desno;
 }

 float povrsina() {
 return (gore - dole) * (desno - levo);
 }

 // ostali clanovi klase
 // ...

}
```

Nasleđivanje - **final** metodi

*Primer – **final** metodi*

```
class Autoput {  
  
 private int brojTraka = 3;  
  
 final void postaviBrojTraka(int noviBrojTraka) {  
 brojTraka = noviBrojTraka;  
 }  
  
 final int citajBrojTraka() {  
 return brojTraka;  
 }  
}
```

- Ako hoćemo da dozvolimo nasleđivanje klase, ali bismo da sprečimo redefinisanje nekog metoda – taj metod deklarišemo sa **final**.

Final promenljive

Primer – final promenljive

```
class Automobil {  
  
 static final int brojTockova = 4; // final polje  
 private String marka;  
  
 void upisiMarku(final String marka) { // final parametar  
 this.marka = marka;  
 }  
  
 String citajMarku() {  
 return marka;  
 }  
  
 String opis() {  
 return "Automobil marke " + marka;  
 }  
}  
  
class program {  
 public static void main(String[] args) {  
 final Automobil a = new Automobil(); // final lokalna promenljiva  
 a.upisiMarku("BMW");  
 System.out.println(a.opis());  
 }  
}
```


Nasleđivanje - ključna reč **abstract**

- **Apstraktna klasa** - klasa čija je jedina svrha to da je neke druge klase nasleđuju.
- Pravljenje instanci apstraktne klase **new** operatorom nije moguće. Ako bismo to pokušali, Java prevodilac bi prijavio grešku.
- **Najčešće sadrži u sebi implementaciju zajedničkih delova za te klase**, dok se implementacija specifičnosti pojedinih klasa naslednica ostavlja za kasnije.
- Apstraktna klasa može da sadrži apstraktne metode, ali i ne mora. Ako neka klasa sadrži bar jedan apstraktni metod, tada ona takođe mora biti apstraktna.
- **Deklaracija apstraktnog metoda** se sastoji samo od reči **abstract**, zaglavlja metoda i tačke-zareza.
- Svaka neapstraktna klasa koja je podklasa apstraktne klase sa apstraktnim metodima mora sadržati punu deklaraciju tih metoda.

Nasleđivanje - ključna reč `abstract` - primer(1/6)

Primer – klasa PrevoznoSredstvo

```
abstract class PrevoznoSredstvo {  
  
 private int maxBrzina;  
  
 void staviMaxBrzinu(int maxBrzina) {  
 this.maxBrzina = maxBrzina;  
 }  
  
 int uzmiMaxBrzinu() {  
 return maxBrzina;  
 }  
  
 abstract String uString();  
}
```

Nasleđivanje - ključna reč `abstract` - primer(2/6)

*Primer – klasa **Bicikl***

```
class Bicikl extends PrevoznoSredstvo {

 private int brojStepenaPrenosa = 1; //default vrednost

 void staviBrojStepenaPrenosa(int br) {
 brojStepenaPrenosa = br;
 }

 int uzmiBrojStepenaPrenosa() {
 return brojStepenaPrenosa;
 }

 String uString() {
 return "Bicikl sa maksimalnom brzinom " + uzmiMaxBrzinu() +
 " i " + brojStepenaPrenosa + " stepena prenosa";
 }
}
```

Nasleđivanje - ključna reč `abstract` - primer(3/6)

Primer – klasa MotornoVozilo

```
abstract class MotornoVozilo extends PrevoznoSredstvo {  
  
 private float potrosnja;  
  
 void staviPotrosnju(float potrosnja) {  
 this.potrosnja = potrosnja;  
 }  
  
 float citajPotrosnju() {  
 return potrosnja;  
 }  
}
```

Nasleđivanje - ključna reč abstract - primer(4/6)

Primer – klasa Automobil

```
class Automobil extends MotornoVozilo {

 private int brojSedista;


 void staviBrojSedista(int br) {
 brojSedista = br;
 }

 int uzmiBrojSedista() {
 return brojSedista;
 }

 float potrosnjaPoSedistu() {
 return citajPotrosnju() / brojSedista;
 }

 String uString() {
 return "Automobil sa maksimalnom brzinom " + uzmiMaxBrzinu() +
 ", potrošnjom " + citajPotrosnju() + " i brojem sedista " +
 brojSedista;
 }
}
```

Nasleđivanje - ključna reč `abstract` - primer(5/6)

Nasleđivanje - ključna reč abstract - primer(6/6)

Primer – upotreba napravljenih klasa

```
class program {
 public static void main(String[] args) {
 Bicikl b = new Bicikl();
 b.staviMaxBrzinu(70);

 Automobil a = new Automobil();
 a.staviMaxBrzinu(210);
 a.staviPotrosnju(7);
 a.staviBrojSedista(4);


 PrevoznoSredstvo pz = b;
 System.out.println( pz.uString() );

 pz = a;
 System.out.println( pz.uString() );

 Automobil a1 = (Automobil) pz;
 a1.staviBrojSedista(2);
 System.out.println( a1.uString() );
 }
}
```

Ispis

Bicikl sa maksimalnom brzinom 70 i 1 stepena prenosa
Automobil sa maksimalnom brzinom 210, potrosnjom 7.0 i brojem sedista 4
Automobil sa maksimalnom brzinom 210, potrosnjom 7.0 i brojem sedista 2

Paketi

- Program u Javi je skup klasa i interfejsa od kojih bar jedna klasa sadrži metod

```
public static void main (String [] args).
```

- Obično se klase i interfejsi ne prave samo zbog jednog programa, već da bi se iskoristili i u drugim, budućim programima.
- Takve klase i interfejse smeštamo u posebne biblioteke, koje se u Javi zovu *paketi*.

Paketi

- Osim korisnički napravljenih paketa, postoje i standardni paketi koji se isporučuju zajedno sa Java prevodiocem - **Java API (Application Programming Interface)**
- Svaka napravljena klasa i svaki napravljen interfejs u Javi pripadaju nekom paketu. Ako ne navedemo ime paketa kom napravljena klasa treba da pripada, Java će je staviti u *anoniman paket*, kojeg čine sve klase i interfejsi napravljeni u tekućem direktorijumu računara
- U jedan paket najčešće stavljamo klase i interfejse koji su na neki logičan način povezani - **java.awt** (grafika), **java.io** (ulazno izlazne operacije), ...

Modifikatori

Modifikatori

- Modifikatori u Javi su ključne reči koje se koriste kod deklaracije klasa i interfejsa, kao i kod deklaracije konstruktora klasa, metoda i polja.

Modifikatori

- Modifikatori u Javi su ključne reči koje se koriste kod deklaracije klasa i interfejsa, kao i kod deklaracije konstruktora klasa, metoda i polja
- Najčešće korišćeni su modifikatori vidljivosti - **public, private, protected**
- Ostali modifikatori su vezani za:
 - nasleđivanje (**final, abstract**),
 - programiranje pomoću niti (**synchronized, volatile**),
 - serijalizaciju ili deserijalizaciju (**transient**),
 - poštovanje standarda (**strictfp**),
 - vrstu metoda ili polja (**static**),
 - korišćenje elemenata drugih programskih jezika (**native**)

Modifikatori - modifikatori vidljivosti

- Modifikatori koji utiču na vidljivosti članova klase su -
 - **public**,
 - **private**,
 - **protected**
- Član klase može biti deklarisan sa najviše jednim od ovih modifikatora tj. ovi modifikatori se isključuju.
- Najveću vidljivost članu klase pruža modifikator **public**, sledi modifikator **protected**, malo manju vidljivost daje deklarisanje člana klase bez modifikatora, a najmanju vidljivost daje modifikator **private**.

Modifikatori - modifikatori vidljivosti

Modifikator	Klasa / interfejs	Član klase
public	vidljivi u svim paketima	vidljivi za sve klase svih paketa
protected	/	vidljivi za sve klase svog paketa i za nasleđene klase ili interfejse iz bilo kog paketa
default <i>(bez modifikatora)</i>	vidljivi samo u okviru svog paketa	vidljivi za sve klase u istom paketu
private	/	vidljivi samo u okviru svoje klase

Modifikatori - ostali modifikatori

- Modifikator **static** služi za deklarisanje statičkih delova klase tj. elemenata koji su vezani isključivo za klasu i ne javljaju se uinstancama klase.
- Modifikatore **abstract** i **final** smo već opisali.
- Ako hoćemo da napišemo program u Javi, ali hoćemo da iskoristimo i gotove programe koje smo pisali na nekom drugom programskom jeziku, tada možemo taj postojeći kod da uključimo u Java program pomoću **native** metoda.

Modifikatori - ostali modifikatori

- Modifikator metoda **synchronized** i modifikator polja **volatile** se koriste za sinhronizaciju niti koje se paralelno izvršavaju.
- Modifikatorom **transient** možemo označiti polja klase koja nisu bitna za predstavljanje stanja nekog objekta - ta polja se preskaču u postupcima serijalizacije i deserijalizacije objekta
 - Serijalizacija – predstavljanje objekta nizom bajtova
 - Deserijalizacija – od niza bajtova dobijenih serijalizacijom ponovo se dobija objekat
- Modifikator **strictfp** se koristi ako hoćemo da se sve operacije nad brojevima tipa **float** i **double** u dатој klasi, интерфејсу или методу odvijaju striktno po standardu koji nalaže IEEE 754 формат записа реалних бројева.

Modifikatori - ostali modifikatori

- Standard IEEE 754 propisuje načine zapisa i interpretaciju realnih brojeva u pokretnom zarezu na računarima.
- Danas je najšire korišćen standard integrisan u mnoge procesore (engl. CPU, Central processing unit) i jedinice za obradu brojeva u pokretnom zarezu (engl. FPU, Floating point unit).
- Standard definiše formate raznih veličina i specijalne vrednosti (poput beskonačnosti i nemogućeg broja).
- Takođe određuje i četiri moda zaokruživanja brojeva i pet izuzetaka (specijalnih slučajeva).
- .

Teorijske vežbe 3

Objektno-orientisano programiranje

Zadatak 6

- Klasom Kladionicar predstavljen je jedan igrač u kazinu.
- Ova klasa kao atribute ima:
 - ime igrača (String),
 - ime igre koju trenutno igra (String) - može imati vrednosti "poker", "ajnc" i "rulet" (set metoda ne dozvoljava neku drugu vrednost, setuju se samo ispravne vrednosti, ili "poker" ako vrednost nije ispravna), i
 - stanje na računu (int).
- Klasa još sadrži i konstruktor koji inicijalizuje sve atribute, get i set metode za svaki atribut i `toString()` metod.

Zadatak 6

- Klasom Kazino predstavljen je kazino u kom se igrači klade i sadrži kao svoje polje niz kladionicara.
- `toString()` metod poziva `toString()` metod svih kladioničara u nizu.
- Klasa definiše i metod sa sledećim zaglavljem:
 - `String najprofitnijalgra()` - vraća naziv igre koju igra najveći broj kladioničara sa računom u minusu. Ako ima više takvih igara, metod vraća prvu na koju je naišao.

Zadatak 6

- U glavnom programu potrebno je napraviti instancu klase Kazino, inicializovati je sa nizom kladioničara i ispisati rezultate izvršavanja metoda `toString()` i `najprofitnijalgra()`.
- Rezultat izvršavanja treba da bude sledeći:
 - Pera igra poker i ima 15000 na racunu.
 - Mika igra ajnc i ima 17000 na racunu.
 - Zika igra rulet i ima -1500 na racunu.
 - Bora igra ajnc i ima -11000 na racunu.
 - Dora igra rulet i ima 5000 na racunu.
 - Zora igra ajnc i ima -3000 na racunu.
 - Lara igra poker i ima 22000 na racunu.
 - Mara igra poker i ima 7000 na racunu.
- Najprofitnija igra trenutno je ajnc.

Zadatak 6 – klasa Kladionicar

```
public class Kladionicar {  
  
 private String ime;  
 private String igra;  
 private int stanje;  
  
 public Kladionicar(String ime, String igra, int stanje) {  
 this.ime = ime;  
 setIgra(igra);  
 this.stanje = stanje;  
 }  
  
 public String getIme() {  
 return ime;  
 }  
  
 public void setIme(String ime) {  
 this.ime = ime;  
 }  
  
 public String getIgra() {  
 return igra;  
 }  
}
```

Zadatak 6 – klasa Kladionicar

```
public class Kladionicar {  
  
 private String ime;  
 private String igra;  
 private int stanje;  
  
 public Kladionicar(String ime, String igra, int stanje) {  
 this.ime = ime;  
 setIgra(igra);  
 this.stanje = stanje;  
 }  
  
 public String getIme() {  
 return ime;  
 }  
  
 public void setIme(String ime) {  
 this.ime = ime;  
 }  
  
 public String getIgra() {  
 return igra;  
 }  
}
```

Zadatak 6 – klasa Kladionicar

```
public void setIgra(String igra) {
 if (igra.equals("poker") || igra.equals("ajnc") || igra.equals("rulet")) {
 this.igra = igra;
 } else {
 this.igra = "poker";
 }
}

public int getStanje() {
 return stanje;
}

public void setStanje(int stanje) {
 this.stanje = stanje;
}

@Override
public String toString() {
 return ime + " igra " + igra + " i ima " + stanje + " na racunu";
}

}
```

Zadatak 6 – klasa Kazino

```
public class Kazino {  
  
 private Kladionicar[] kladionicari;  
  
 public Kazino(Kladionicar[] kladionicari) {  
 this.kladionicari = kladionicari;  
 }  
  
 @Override  
 public String toString() {  
 String toString = "";  
 for (int i = 0; i < kladionicari.length; i++) {  
 toString += kladionicari[i].toString() + "\n";  
 }  
 return toString;  
 }  
}
```

Zadatak 6 – klasa Kazino

```
String najprofitnijaIgra() {  
 int ajnc = 0;  
 int poker = 0;  
 int rulet = 0;  
 for (int i = 0; i < kladionicari.length; i++) {  
 if (kladionicari[i].getIgra().equals("ajnc") && kladionicari[i].getStanje() < 0) {  
 ajnc++;  
 } else if (kladionicari[i].getIgra().equals("poker") && kladionicari[i].getStanje() < 0) {  
 poker++;  
 } else if (kladionicari[i].getStanje() < 0) {  
 rulet++;  
 }  
 }  
 if (ajnc >= poker && ajnc >= rulet) {  
 return "ajnc";  
 }  
 if (poker >= ajnc && poker >= rulet) {  
 return "poker";  
 }  
 return "rulet";  
}
```

Zadatak 6 – klasa Glavna

```
public class Glavna {  
 public static void main(String[] args) {  
 Kazino kazino = new Kazino (  
 new Kladionica[] {  
 new Kladionica("Pera", "poker", 15000),  
 new Kladionica("Mika", "ajnc", 17000),  
 new Kladionica("Zika", "rulet", -1500),  
 new Kladionica("Bora", "ajnc", -11000),  
 new Kladionica("Dora", "rulet", 5000),  
 new Kladionica("Zora", "ajnc", -3000),  
 new Kladionica("Lara", "poker", 22000),  
 new Kladionica("Mara", "poker", -7000) });  
 System.out.println(kazino);  
 System.out.println("Najprofitnija igra trenutno je " +  
 kazino.najprofitnijaIgra() + ".");  
 }  
}
```

Zadatak 7

- Klasom Radnik se opisuje jedan radnik radne organizacije.
- Klasa kao attribute sadrži
 - Identifikator radnika (String)
 - Radni staž u godinama (int)
 - Plat (double)
 - Referencu na nadređenog radnika
- Klasa takođe definiše konstruktor koji postavlja vrednosti atributa klase, get metode i `toString()` metod

Zadatak 7

- Klasa Direktor nasleđuje klasu Radnik. Direktor je radnik koji nema nadređenih.
- Klasa Direktor se ne može dalje nasleđivati.
- Klasa redefiniše `toString()` metod kako bi se jasno istaklo da je instanca te klase direktor.

Zadatak 7

- Klasa RadnaOrganizacija kao atribut sadrži niz radnika.
- Radna organizacija se učitava iz fajla koji je organizovan na sledeći način
 - Prva linija – broj radnika
 - U svakoj sledećoj liniji informacije o jednom radniku i to
 - ID, radni staž, plata i id nadređenog (razdvojeni zarezima) – za obične radnike
 - ID, radni staž, plata (razdvojeni zarezima) – za direktora
- **Za nekog radnika informacije o nadređenom radniku su uvek date pre informacija o samom tom radniku u ulaznom fajlu.**

Zadatak 7

- Klasa RadnaOrganizacija takođe definiše dve metode
 - **void stampajSveNadređene(String id)** – koja štampa sve nadređene radnike za nekog radnika
 - **void plataNadredjenogManja()** – koja štampa sve radnike koji imaju veću platu od njihovog direktnog nadređenog

Primer ulaznog fajla

7

Mika, 10, 12000.34

Pera, 7, 8000.5, Mika

Zika, 9, 9000, Mika

Tika, 5, 9500.57, Mika

Cale, 12, 9300, Pera

Sale, 3, 1000, Pera

Brale, 8, 9600, Tika

```
public class Radnik {  
 private String id;  
 private int radniStaz;  
 private double plata;  
 private Radnik nadredjeni;  
  
 public Radnik(  
 String id, int radniStaz, double plata, Radnik nadredjeni  
 ) {  
 this.id = id;  
 this.radniStaz = radniStaz;  
 this.plata = plata;  
 this.nadredjeni = nadredjeni;  
 }  
  
 public String getId() { return id; }  
 public int getRadniStaz() { return radniStaz; }  
 public double getPlata() { return plata; }  
 public Radnik getNadredjeni() { return nadredjeni; }  
  
 public String toString() {  
 return id + ", " + radniStaz + ", " + plata;  
 }  
}
```

```
public final class Direktor extends Radnik {  
  
 public Direktor(  
 String id,  
 int radniStaz,  
 double plata)  
 {  
 super(id, radniStaz, plata, null);  
 }  
  
 public String toString() {  
 return "Direktor " + super.toString();  
 }  
}
```

```
public class RadnaOrganizacija {
 private Radnik[] radnici;

 public RadnaOrganizacija(String spisakRadnika)
 throws IOException
 {
 BufferedReader br = new BufferedReader(
 new FileReader(spisakRadnika));

 int brRadnika = Integer.parseInt(br.readLine());
 radnici = new Radnik[brRadnika];

 for (int i = 0; i < brRadnika; i++) {
 String[] tokeni = br.readLine().split(",");
 // instanciranje objekata
 ...
 }
 br.close();
 }

 // to be continued
}
```

```
String[] tokeni = br.readLine().split(",");
String id = tokeni[0].trim();
int radniStaz = Integer.parseInt(tokeni[1].trim());
double plata = Double.parseDouble(tokeni[2].trim());

if (tokeni.length == 4) {
 String idNadredjeni = tokeni[3].trim();
 Radnik nadredjeni = pronadjiNadredjenog(idNadredjeni, i);
 if (nadredjeni == null) {
 br.close();
 throw new IOException("Greska u ulaznom fajlu");
 }

 radnici[i] = new Radnik(id, radniStaz, plata, nadredjeni);
} else {
 radnici[i] = new Direktor(id, radniStaz, plata);
}
```

```
private Radnik pronadjeniNadredjenog(
 String idNadr, int brojDodatahRadnika
) {
 for (int i = 0; i < brojDodatahRadnika; i++) {
 if (radnici[i].getId().compareTo(idNadr) == 0) {
 return radnici[i];
 }
 }
 return null;
}
```

```
public void plataNadredjenogManja() {
 for (int i = 0; i < radnici.length; i++) {
 Radnik r = radnici[i];

 if (!(r instanceof Direktor)) {
 Radnik nadr = r.getNadredjeni();

 if (nadr.getPlata() < r.getPlata()) {
 System.out.println(
 r.getId() + " ima platu " + r.getPlata() +
 ", a njegov nadredjeni " + nadr.getId() +
 " ima platu " + nadr.getPlata()
 );
 }
 }
 }
}
```

```
public void stampajSveNadredjene(String id) {  
 Radnik r = null;  
 for (int i = 0; i < radnici.length; i++) {  
 if (radnici[i].getId().compareTo(id) == 0) {  
 r = radnici[i];  
 break;  
 }  
 }  
  
 if (r == null) {  
 System.out.println("Radnik " + id + " ne postoji");  
 } else if (r instanceof Direktor) {  
 System.out.println("Radnik " + id + " je direktor");  
 } else {  
 System.out.println("Nadredjeni radnici za " + id + " su: ");  
  
 Radnik nadr = r.getNadredjeni();  
 while (nadr != null) {  
 System.out.println(nadr.getId());  
 nadr = nadr.getNadredjeni();  
 }  
 }  
}
```

```
public static void main(String[] args)
 throws IOException
{
 RadnaOrganizacija ro = new RadnaOrganizacija("SpisakRadnika.txt");
 ro.stampajSveNadredjene("Sale");
 ro.plataNadredjenogManja();
}
```

Nadredjeni radnici za Sale su:

Pera

Mika

Cale ima platu 9300.0, a njegov nadredjeni Pera ima platu 8000.5

Brale ima platu 9600.0, a njegov nadredjeni Tika ima platu 9500.57