

תוכנה 1

תרגול מספר 9:

תרגיל – חברת הייטק

חברת הייטק

- בתרגיל זה נתרגל מספר נושאים אותם למדנו בשיעורים האחרונים:
 - עיצוב ובניית מודל המורכב ממחלקות לתיאור סביבה מסוימת
 - מנשקים, מחלקות מופשטות וירוושה
 - אוספים
- במסגרת התרגיל נכתוב תכנית לחישוב שכר בחברת הייטק המורכבת ממספר סוגים של עובדים.

עצבו מחלקות לייצוג עובדים בחברה על פי המפרט הבא:

- בחברת הייטק מצליחה ישנם 3 סוגי עובדים:
 - תוכניתנים
 - בודקי תוכנה
 - מנהלים.
- לכל עובד יש:
 - שם
 - מזהה מספרי
 - בוס (מסוג מנהל).
- כל עובד מקבל משכורת.
- לכל מנהל יש רשימה של עובדים אותם הוא מנהל.
- לכל תוכניתן יש שפת תכנות מועדפת (מתוך רשימה אפשרית)

המשך המפרט:

• שכר:

- תוכניתנים ובודקי תוכנה מקבלים שכר בסיס אישי
- בודקי תוכנה מקבלים גם בונוס על כל באג שמצאו השבוע (בונוס קבוע לכל הבודקים).
- מנהל מקבל שכר אשר נקבע כמספר העובדים שהוא מנהל ישירות * פקטור אישי.

נתחיל?

מה ידוע עד כה?

- 3 סוגי עובדים:
 - תוכניתנים
 - בודקי תוכנה
 - מנהלים.
- לכל עובד יש שם, מזהה מספרי ובוס (מסוג מנהל).
- כל עובד מקבל משכורת.
- לכל מנהל יש רשימה של עובדים אותם הוא מנהל.
- לכל תוכניתן יש שפת תכנות מועדפת (מתוך רשימה אפשרית)

המשך המפרט:

• שכר:

- תוכניתנים ובודקי תוכנה מקבלים שכר בסיס אישי
- בודקי תוכנה מקבלים גם בונוס על כל באג שמצאו השבוע (בונוס קבוע לכל הבודקים).
- מנהל מקבל שכר אשר נקבע כמספר העובדים שהוא מנהל ישירות * פקטור אישי.

Programmer
getId() getName() getBoss() getSalary() getPreferredLanguage()
wage : double
preferredLanguage : Language name : String id : int boss : Manager

QATester
getId() getName() getBoss() getSalary() getBugsFound() getPerBugBonus()
wage : double
perBugBonus : double
name : String id : int boss : Manager

Manager
getId() getName() getBoss() getSalary() getEmployees()
employeeFactor : double
employees : List<Employee> name : String id : int boss : Manager

המידול הנאיבי

המידול הנאיבי

Duplicate Code

שלב 1 – עובד אבסטרקטי

מחלקות קונקרטיות (ממשיות)
פשוטות

שלב 1 – עובד אבסטרקטי

ה Manager מכיר את המחלקה האבסטרקטית, ולא את המימושים הממשיים

שלב 1 – עובד אבסטרקטי

ישנה כפילות נוספת שניתן לחסוך

שלב 2 – עובדים בצוות

שלב 3 – plan ahead? (אופציונאלי)

- לפנינו מבנה היררכי (עץ)
- ייתכן שנרצה לעבור על המבנה בצורה אחידה
- נבצע שינוי פשוט במחלקות כך שלכולם יהיה `getEmployees`, ואלה שאינם מנהלים יחזירו `null`

שלב 3 – plan ahead? (אופציונאלי)

מה הלאה?

- לכתוב קוד!
- נעבור רק על החלקים המרכזיים
- שאר הקוד באתר

```
public interface Employee {  
 public int getId();  
 public String getName();  
 public Manager getBoss();  
 public double getSalary();  
}
```


```

public abstract class AbstractEmployee implements Employee {
 private int id;
 private String name;
 private Manager boss;

 public AbstractEmployee(int id, String name, Manager boss) {
 this.id = id;
 this.name = name;
 this.boss = boss;
 }
 @Override
 public int getId() {
 return id;
 }
 @Override
 public String getName() {
 return name;
 }
 @Override
 public Manager getBoss() {
 return boss;
 }
}

```

<i>AbstractEmployee</i>
getId() getName() getBoss()
name : String id : int boss : Manager

Enumerated types

```
public enum Language {  
 C,  
 CPP,  
 Java,  
 Python,  
 Ruby;  
}
```

וריאציה יותר מתוחכמת,
הכוללת הגדרת שדות ומתודות

```
public enum Language {  
 C("C"),  
 CPP("C++"),  
 Java("Java"),  
 Python("Python"),  
 Ruby("Ruby");  
  
 private final String displayName;  
  
 private Language(String name) {  
 displayName = name;  
 }  
  
 @Override  
 public String toString() {  
 return displayName;  
 }  
}
```

Enumerated types - usage


```
public class Programmer extends TeamMember {  
  
 private Language preferredLanguage;  
  
 public Programmer(int id, String name, Manager boss, double wage,  
 Language preferredLanguage) {  
 super(id, name, boss, wage);  
 this.preferredLanguage = preferredLanguage;  
 }  
  
 public Language getPreferredLanguage() {  
 return preferredLanguage;  
 }  
  
}
```

פרטי מימוש...

- נרצה לוודא כי לעובד יש רק מנהל אחד.
- אין בעיה מצד העובד (משתנה יחיד למנהל)
- צריך לוודא שכאשר משנים מנהל מורידים את העובד מהרשימה המתאימה

```
public abstract class AbstractEmployee implements Employee {
 ...
 @Override
 public void setBoss(Manager newManager) {
 Employee oldBoss = getBoss();
 if(oldBoss != null)
 oldBoss.removeEmployee(this);

 this.boss = newManager;
 if(this.boss != null)
 this.boss.addEmployee(this);
 }
}
```


פרטי מימוש...

- תמיכה ב-Hash
- (ניתן ל-eclipse לעשות את העבודה.)
- נסתמך על שדה ה-id.

```
public abstract class AbstractEmployee implements Employee {  
 ...  
 @Override  
 public int hashCode() {  
 final int prime = 31;  
 int result = 1;  
 result = prime * result + id;  
 return result;  
 }  
}
```

פרטי מימוש...

- תמיכה ב-Collections
- (ניתן ל-eclipse לעשות את העבודה).
- שוב, נסתמך על שדה ה-id.

```
public abstract class AbstractEmployee implements Employee {  
 ...  
 public boolean equals(Object obj) {  
 if (this == obj)  
 return true;  
 if (obj == null)  
 return false;  
 if (getClass() != obj.getClass())  
 return false;  
 AbstractEmployee other = (AbstractEmployee) obj;  
 if (id != other.id)  
 return false;  
 return true;  
 }  
}
```

חישובי שכר

- למנהל חישוב שכר ייחודי

```
public class Manager extends AbstractEmployee {  
 @Override  
 public double getSalary() {  
 return employeeFactor * employees.size();  
 }  
}
```

חישובי שכר

- חישוב שכר עפ"י שכר בסיס

```
public class TeamMember extends AbstractEmployee {  
  
 private double wage;  
  
 public TeamMember(int id, String name, Manager boss,  
 double wage) {  
 super(id, name, boss);  
 this.wage = wage;  
 }  
  
 @Override  
 public double getSalary() {  
 return wage;  
 }  
}
```


חישובי שכר

• חישוב שכר עפ"י שכר בסיס + בonus

```
public class QATester extends TeamMember {
 private static double PER_BUG_BONUS = 100.0;
 private int bugsFound = 0;

 public QATester(int id, String name, Manager boss, double wage) {
 super(id, name, boss, wage);
 }

 public void incrementBugs() { this.bugsFound++; }
 public int getBugsFound() { return bugsFound; }

 @Override
 public double getSalary() {
 return super.getSalary() + getBugsFound() * PER_BUG_BONUS;
 }
}
```


עוד דרישות:

- כתבו תכנית המייצרת אובייקטים של עובדים עם נתונים אקראיים ושומרת אותם בשלוש רמות היררכיות לפי הפירוט הבא:
 - בראש ההיררכיה נמצא המנכ"ל שהינו מנהל
 - מתחתיו בהיררכיה יש 5 מנהלים
 - מתחת לכל מנהל מצויים בהיררכיה 10 תכניתנים או בודקי תוכנה (בהסתברות שווה).
- לאחר מכן, התוכנית תדפיס את פרטי 3 העובדים עם המשכורת הגבוהה ביותר בכל רמה היררכית.

דוגמא לפלט:

CEO:

ID: 1 Name: Taylor Zuckerberg Boss: None Salary: 49740.43 Employees: 5

Managers:

ID: 13 Name: Kate Hewlett Boss: Taylor Zuckerberg Salary: 30395.94 Employees: 10

ID: 24 Name: Shlomo Noyce Boss: Taylor Zuckerberg Salary: 29222.68 Employees: 10

ID: 35 Name: Kate Filo Boss: Taylor Zuckerberg Salary: 25677.13 Employees: 10

Team members:

ID: 32 Name: Max Noyce Boss: Kate Hewlett Salary: 20675.38 Language: Java

ID: 40 Name: Lucy Jobs Boss: Max Ballmer Salary: 19595.35 Language: C++

ID: 16 Name: Imen Moore Boss: Shlomo Noyce Salary: 19509.67 Language: Ruby

איך מייצרים דו"ח?

- שימוש ב-instanceof במתודת יצירת דו"ח
- שימוש ב-toString (או מתודה ייעודית)
 - תלוי במספר מצומצם של פורמטים/דו"חות?
- שימוש במחלקה ייעודית לכל דו"ח
 - תלוי בכך שאין שינויים רבים במחלקות

toString()

```
public abstract class AbstractEmployee implements Employee {
...
 @Override
 public String toString() {
 StringBuilder str = new StringBuilder();
 str.append("ID: ").append(id);
 str.append("\tName: ").append(name);
 str.append("\tBoss: ");
 if (getBoss() != null)
 str.append(getBoss().getName());
 else
 str.append("None");
 str.append("\tSalary: ");
 str.append(String.format("%.2f", getSalary()));

 return str.toString();
 }
}
```

toString()

```
public class QATester extends TeamMember {  
 ...  
 @Override  
 public String toString() {  
 return super.toString() + "\tBugs found: " + getBugsFound();  
 }  
}
```


עוד דרישות:

- כתבו תכנית המייצרת אובייקטים של עובדים עם נתונים אקראיים ושומרת אותם בשלוש רמות היררכיות לפי הפירוט הבא:
 - בראש ההיררכיה נמצא המנכ"ל שהינו מנהל
 - מתחתיו בהיררכיה יש 5 מנהלים
 - מתחת לכל מנהל מצויים בהיררכיה 10 תכניתנים או בודקי תוכנה (בהסתברות שווה).
- לאחר מכן, התוכנית תדפיס את פרטי 3 העובדים עם המשכורת הגבוהה ביותר בכל רמה היררכית.

Sorting by salary

- נגדיר השוואה מתאימה:

```
public class SalaryComparator implements Comparator<Employee> {
 @Override
 public int compare(Employee o1, Employee o2) {
 return Double.compare(o2.getSalary(), o1.getSalary());
 }
}
```

מיון בסדר הפוך – מהגדול לקטן

- כעת נוכל לייצר את הדו"ח

```
public static void printTopPaid(List<Employee> employees) {
 Collections.sort(employees, new SalaryComparator());
 for(int i=0; i<3; ++i)
 System.out.println(employees.get(i));
}
```


ראינו היום

- תכנון היררכית מחלקות וירוושה
- קצת enums
- "חלוקת אחריות" על פעולה בין מחלקות
- מתודות חשובות מ-Object: toString, equals, hashCode
- עוד דוגמאות לשימוש באוספים גנריים ומיון רשימות

THE END

הקוד נמצא במלואו באתר הקורס