

Испит из Објектно оријентисаног програмирања II

1) (30 поена) Одговорити концизно (по једна или две реченице) и прецизно на следећа питања:

а) (Java) Да ли конструктор може бити синхронизован и зашто?

б) (C#) Навести врсте .NET склопова које могу да се извршавају самостално. Која опција преводиоца `csc` се користи за коју врсту и која је екстензија имена (тип) фајла који се добија као резултат превођења?

в) (C#) Шта исписује следећи програм?

```
class X{
 delegate int D(ref int i);
 private int i=10;
 int m1(ref int i){return i++;}
 int m2(ref int i){return i*=2;}
 int m3(ref int i){return i--;}
 static void Main(string[] args){ X x=new X();
 D d1=new D(x.m1), d2=new D(x.m2), d3=new D(x.m3);
 D d=d1+d2; d+=d1; d+=d3-d1;
 System.Console.WriteLine("d="+d(ref x.i)+" x.i="+x.i);
 }
}
```

2) (укупно 70 поена) Написати на језику Java следећи пакет типова (грешке пријављивати изузецима опремљеним текстовима порука):

- (30 поена) **Обавестива** ствар може да буде обавештена о процентуалном напредовању.
- Активан **посао** извршава неку радњу N пута. Понављање радње може привремено да се заустави и настави, као и да се трајно прекине. Може да се дохвати стање (зауостављен/извршава се). Послу може да се пријави највише једна обавестива ствар (више од једне је грешка). После сваких K извршавања радње посао шаље пријављеној обавестивој ствари обавештење о процентуалном напредовању посла.
- **Симулирани посао** остварује радњу спавањем случајног трајања у задатом опсегу времена у ms.
- (30 поена) **Индикатор** напретка је обавестиво платно (*Canvas*) које служи за графички приказ напредовања одговарајућег посла задатом бојом.
- **Правоугаони индикатор** задатом бојом представља напредовање у облику правоугаоника који покрива целу компоненту. Напредовање се представља одговарајућим процентуалним попуњавањем правоугаоника у правцу дуже стране (слева-удесно или одозго-наниже).
- **Кружни индикатор** задатом бојом представља напредовање у облику исечка круга уписаног у целу компоненту. Напредовање се представља одговарајућим процентуалним попуњавањем исечка круга у обрнутом смеру од казаљке часовника.
- **Напредак** је обавестива ствар која садржи индикатор напретка. Може да се пријави код задатог посла, како би пратила његов напредак. Неуспех пријаве се игнорише. Обавештење о напретку прослеђује садржаном индикатору.

(10 поена) **Програм** на графичкој корисничкој површи према слици, приказује један правоугаони и један кружни индикатор напредовања одговарајућих симулираних послова. Одговарајућа дугмад за заустављање/наставак рада мењају натпис "Крени"/"Стани" у зависности од стања одговарајућег посла чијим радом управљају. Користити фиксне вредности свих параметара, не треба ништа читати са конзоле.

НАПОМЕНЕ: а) Испит траје 180 минута.

б) Рад се предаје искључиво у вежбанци за испите. Није дозвољено имати поред себе друге листове папира, нити уз себе имати мобилни телефон, без обзира да ли је укључен или искључен.

в) Дозвољена је употреба **Подсетника за AWT**.

г) Водити рачуна о уредности. Нечитки делови текста ће бити третирано као непостојећи. Решења задатака навести по горњем редоследу (-1 поен за лош редослед). Препоручује се рад обичном графитном оловком.

д) Резултати испита биће објављени на Web-у на адреси: `home.etf.rs/~kraus/` (одреднице: *настава* | <име предмета> | *оцене* | *испити*).

```
// PrevisPratilaca.java
package napredovanje;

public class PrevisPratilaca
 extends Exception{
//Obavestiv.java

package napredovanje;
public interface Obavestiv{
 void obavesti(int procenat);
}

// Posao.java
package napredovanje;

import java.awt.*;

public abstract class Posao extends Thread{
 private int N, K;
 private Obavestiv pratilac;
 private boolean radi;

 public Posao(int N, int K) {
 this.N=N; this.K=K; }

 public void prijavi(Obavestiv o)
 throws PrevisPratilaca{
 if (pratilac != null)
 throw new PrevisPratilaca();
 pratilac = o;

 public void zaustavi(){radi=false; }

 public synchronized void nastavi(){
 radi = true;
 notify();
 }

 public void prekini() { interrupt(); }

 public boolean radi() { return radi; }

 protected abstract void radnja()
 throws InterruptedException;

 public void run() {
 try {
 for (int i=1; i<=N; i++) {
 if (interrupted()) break;
 while(! radi )
 synchronized(this) { wait(); }
 radnja();
 if ((pratilac!=null)
 &&(i%K)=0)
 pratilac.obavesti(i*100/N);
 }
 }
 catch(InterruptedException e) { }
 }
}

```

```
// SimPosao.java
package napredovanje;

import java.awt.*;

public class SimPosao extends Posao {
 private int minT, maxT;
 public SimPosao(int N, int K,
 int minT,int maxT)
 { super(N,K); this.minT=minT;
 this.maxT=maxT; }

 protected void radnja()
 throws InterruptedException{
 sleep(minT +
 (int)(Math.random()*(maxT-minT+1)));
 }
}

// Indikator.java
package napredovanje;

import java.awt.*;

public class Indikator extends Canvas
 implements Obavestiv{
 private Color boja;
 protected int procenat;
 protected int sirina;
 protected int visina;
 public Indikator(Color boja){
 this.boja=boja;
 }
 public void obavesti(int procenat){
 this.procenat=procenat;
 repaint();
 }
 public void paint(Graphics g){
 sirina = this.getWidth();
 visina = this.getHeight();
 g.setColor(boja);
 }
}

// PravougaoniIndikator.java
package napredovanje;

import java.awt.*;

public class PravougaoniIndikator extends
 Indikator{
 public PravougaoniIndikator(
 Color boja){ super(boja); }

 public void paint(Graphics g){
 super.paint(g);
 g.drawRect(0,0,sirina-1,visina-1);
 if (sirina >= visina)
 g.fillRect(0,0,
 sirina*procenat/100-1,visina-1);
 else
 g.fillRect(0,0,
 sirina-1,visina*procenat/100-1 );
 }
}

```

```
// KruzniIndikator.java
package napredovanje;

import java.awt.*;

public class KruzniIndikator extends
 Indikator{
 public KruzniIndikator(Color boja){
 super(boja);
 }
 public void paint(Graphics g){
 super.paint(g);
 g.drawOval(0,0,sirina-1,visina-1);
 g.fillArc(0,0, sirina-1,
 visina-1,0,360*procenat/100);
 }
}

// Napredak.java
package napredovanje;

import java.awt.*;

public class Napredak implements Obavestiv{
 private Indikator ind;

 public Napredak(Indikator ind){
 this.ind = ind;
 }

 public void prati(Posao p){
 try{ p.prijavi(this);
 } catch(PrevisPratilaca i){}
 }

 public synchronized void obavesti(
 int procenat){
 ind.obavesti(procenat);
 }
}

//Program.java

import napredovanje.*;
import java.awt.*;
import java.awt.event.*;

public class Program extends Frame {
 private Button dugPrav, dugKrug;
 private SimPosao sp1, sp2;
 private Napredak pravNap, krugNap;
 private Indikator pravInd, krugInd;

 public Program() {
 super("Napredak");
 setSize(200, 200);
 addWindowListener(new WindowAdapter() {
 public void
 windowClosing(WindowEvent e){
 sp1.prekini(); sp2.prekini();
 dispose();
 }
 });
 sp1 = new SimPosao(1000,50,10,15);
 sp1.start();
 sp2 = new SimPosao(1000,10,10,15);
 sp2.start();
 }
}

```

```
pravInd = new
 PravougaoniIndikator(Color.GREEN);
krugInd = new
 KruzniIndikator(Color.RED);
pravNap = new Napredak(pravInd);
pravNap.prati(sp1);
krugNap = new Napredak(krugInd);
krugNap.prati(sp2);
dodajKomponente();
setVisible(true);
}

private void dodajKomponente() {
 Panel indikatori = new Panel();
 indikatori.setLayout(new
 GridLayout(1,2));
 indikatori.add(pravInd);
 indikatori.add(krugInd);
 add(indikatori, "Center");
 dugPrav = new Button("Kreni");
 defDugme(dugPrav, sp1);
 dugKrug = new Button("Kreni");
 defDugme(dugKrug, sp2);
 Panel dugmad = new Panel();
 dugmad.add(dugPrav);
 dugmad.add(dugKrug);
 add(dugmad, "South");
 validate();
}

private void defDugme(final Button dugme,
 final Posao posao){
 dugme.addActionListener(new
 ActionListener() {
 public void actionPerformed(
 ActionEvent e){
 if (!posao.isAlive()){
 dugme.setEnabled(false);
 return;
 }
 if (posao.radi() {
 posao.zaustavi();
 dugme.setLabel("Kreni");
 } else {
 posao.nastavi();
 dugme.setLabel("Stani");
 }
 }
 });
}

public static void
 main(String[] args){new Program();}
}

```