
Objektorienteeritud
programmeerimine

11. loeng, 22. aprill

Marina Lepp

1

Eelmisel nädalal

• Loeng

– vood, erindid

• 1. kontrolltöö järeltöö

• Praktikum

– vood

• Ülestõusmispühad

2

Umbes mitu tundi tegelesite eelmisel nädalal
selle ainega (loeng+praktikum+iseseisvalt)?

1. 0-2 tundi

2. 2-4 tundi

3. 4-6 tundi

4. 6-8 tundi

5. 8-10 tundi

6. 10-12 tundi

7. 12-14 tundi

8. üle 14 tunni

3

Kuivõrd olete selle ainega graafikus?

1. Isegi ees

2. Täiesti graafikus

3. Veidi maas, aga saan ise
hakkama

4. Kõvasti maas, vajan abi

5. Ei oska öelda

4

Täna

• Erindid

• Andmestruktuurid

• Ülemaailmne maapäev

5

Eestikeelne terminoloogia

• miks kasutatakse sõna "erind "

• "katsendidirektiiv", kust selline sõna tulnud
on?

• J. Kiho Väike Java leksikon

6

Erind (ingl exception)

• sün. erandolukord

• Programmi töö käigus tekkida võiv selline eriolukord,
mis ei pruugi tingimata olla saatuslik programmi
edasisele täitmisele

• Tüüpilisematele juhtudele on olemas vastavad
süsteemsed erindiklassid

• Erindi tekkimisel luuakse vastava erindiklassi isend,
mis on abiks eriolukorda analüüsivas programmiosas

7

Milleks?

• Kõike ei õnnestu täpselt ette näha

• Ebaootuspärane käitumine

– ootuspäraselt ebaootuspärane!?

• Kui õnnestub nö. kohapeal lahendada, on tore

– ei saa

– pole mõtet

• Ohtlike kohtade analüüsimiseks peab infot koguma

• Selleks, et paremini

– tagada süsteemi kestev töö

– hoida andmeid riknemise eest

8

Javas

• Tõrked (java.lang.Throwable)

– vead (java.lang.Error)

– erindid (java.lang.Exception)

• mittekontrollitavad (java.lang.RuntimeException)

– mittekontrollitavaid erindeid ei pea ise kinni püüdma

• kontrollitavad

– kontrollitavad erindid tuleb ise kinni püüda

9

10

Throwable

Error Exception

VirtualMachineError

LinkageError

IndexOutOfBoundsException

NullPointerException

ArithmeticException

RuntimeException

IOException

FileNotFoundException

MingiErind

mittekontrollitavad kontrollitavad

Mida erindi kohta teada saame?

• Kui kuskil programmis ei püüta, siis Java
käituskeskkond ikka püüab ja rakendab
isendimeetodit printStackTrace()

• Veel meetodeid
– getMessage()

– getLocalizedMessage()

– toString()

11

https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/lang/Throwable.html

https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/lang/Throwable.html

Eriolukorra lahendamine

• Lahendame probleemi kohapeal (erindi püüdmine)
try {/* KOOD */}

catch (Exception e){/* LAHENDUS */}

– mõistlik siis, kui tõesti suudame lahendada

• Suuname erindi edasi
throws Exception{/*...*/}

– võimalikult täpse erindiklassiga

12

Katsendidirektiiv

try {

/* Põhiplokk */

/* Veaohtlik kood */

} catch(Erind1 | Erind2 e) {

/* Erind1 püünis ja */

/* Erind2 püünis koos */

} catch(Erind3 e) {

/* Erind3 püünis */

} finally {

/* Epiloog */

} Epiloog sooritatakse
alati, kui JVM ja vastav

lõim veel töötavad

Ebavajalikud
püünised keelatud

13

Mitme erindi
puhul ebavajalikud
erindid keelatud

14

Kas kompileerub?

try {

System.out.println(1 / 0);

}

catch (IndexOutOfBoundsException e){

System.out.println(e);

}

1. Jah

2. Ei

15

Kas kompileerub?

try {

System.out.println(1 / 0);

}

catch (FileNotFoundException e){

System.out.println(e);

}

1. Jah

2. Ei

16

Kas kompileerub?

public void meetod() throws FileNotFoundException{

System.out.println(1/0);

}

1. Jah

2. Ei

17

Mis ilmub ekraanile?

try{

System.out.print("Tere" + " " + 1 / 0);

}

catch(ArithmeticException e){

System.out.print("Maailm");

}

1. Tere

2. Maailm

3. TereMaailm

4. Tere Maailm

5. Midagi muud

Erandolukorras

• Pooleli jäänud töö käigus võib-olla

– muudeti muutujate väärtuseid

– avati vooge

• Erindi püüdmisel tuleb

– taastada normaalne seisund

– avatud vood sulgeda

18

Katsendidirektiiv (voo sulgemisega)

try(Voog voog = new Voog()) {

/* Veaohtlik kood */

} catch(Erind1 | Erind2 e) {

/* Erind1 püünis ja */

/* Erind2 püünis koos */

} finally {

/* Epiloog */

}

19

Katsendidirektiiv (voo sulgemisega)

try(

Voog voog = new Voog();

Voog voog2 = new Voog()

) {

/* Kood */

}

20

Katsendidirektiivid üksteise sees

• Kui sisemises try-plokis tekib erind ja sobivat
püünist ei leita, siis otsitakse püünist teda
sisaldavast try-plokist

• Otsing jätkub kuni sobiva leidmiseni või kuni
katsendidirektiivide lõppemiseni

21

22

Mis ilmub ekraanile?

try {

try {

tekib erind BException

tekib erind AException

}

catch (BException e) {

System.out.println("B");

}

tekib erind AException

}

catch (AException e) {

System.out.println("A");

}

1. A

2. B

3. A
B

4. B
A

5. Midagi muud

Edasi erinditest

• Ise erindeid seada

• Ise luua erindiklass

• Aheldatud erindid

• Tõend

23

Saame ise erindeid seada

• võtmesõna throw

• Selleks et

– näidatagi, et on eriolukord

– erindit edasi suunata, aga enne midagi ära teha

24

25https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/lang/IllegalArgumentException.html

public class Ring {
private double raadius;
public Ring(){

this(1.0);
}
public Ring(double uusRaadius){

setRaadius(uusRaadius);
}
public void setRaadius(double uusRaadius){

if (uusRaadius >= 0)
raadius = uusRaadius;

else
throw new IllegalArgumentException("Raadius

ei saa olla negatiivne");
}
public double leiaPindala(){

return raadius*raadius*Math.PI;
}

}

https://docs.oracle.com/en/java/javase/11/docs/api/java.base/java/lang/IllegalArgumentException.html

26

java.lang.IllegalArgumentException: Raadius ei
saa olla negatiivne

public class TestRing {
public static void main(String[] args){

try {
Ring r1 = new Ring(10);
Ring r2 = new Ring(-10);

}
catch (IllegalArgumentException e) {

System.out.println(e);
}

}
}

public class ErindiEdasiviskaja {
static void erindiViskaja() {

try {
throw new NullPointerException("demo");

}
catch(NullPointerException e) {

System.out.println("Erind on püütud ja
tekitatakse uuesti.");

throw e;
}

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

try {
erindiViskaja();

}
catch(NullPointerException e) {

System.out.println("Erind on uuesti kinni püütud: " + e);
}

}
}

27

Erind on püütud ja tekitatakse uuesti.
Erind on uuesti kinni püütud:
java.lang.NullPointerException: demo

Edasi suunata

28

Mis ilmub ekraanile?

try{

throw new NullPointerException("demo");

System.out.println("A");

}catch(RuntimeException e){

System.out.println("B");

}

1. A

2. B

3. A
B

4. B
A

5. Midagi muud

Unreachable
statement

throw ja throws vahe

• throw – erindi viskamine (erindiseade direktiiv)
– meetodi sees

throw new MingiErind();

http://docs.oracle.com/javase/tutorial/essential/exceptions/thro
wing.html

• throws – erindi deklareerimine (meetodi töö
käigus tekkida võivate ja püüdmatuks jäävate
erindite loetelu)
– meetodi alguses enne avavat looksulgu

throws MingiErind {

http://docs.oracle.com/javase/tutorial/essential/exceptions/decl
aring.html

29

http://docs.oracle.com/javase/tutorial/essential/exceptions/throwing.html
http://docs.oracle.com/javase/tutorial/essential/exceptions/declaring.html

Ise luua erindiklass

• klassi Exception alamklass

• kasutada (üle katta) klassist Throwable
päritud meetodeid

30

public class RaadiuseErind extends Exception{
private double raadius;
public RaadiuseErind(double raadius){

this.raadius = raadius;
}
public String toString(){

return "Raadius on " + raadius;
}

}

public class Ring {
private double raadius;
public Ring() throws RaadiuseErind {

this(1.0);
}
public Ring(double uusRaadius) throws RaadiuseErind {

setRaadius(uusRaadius);
}
public void setRaadius(double uusRaadius) throws RaadiuseErind {

if (uusRaadius >= 0)
raadius = uusRaadius;

else
throw new RaadiuseErind(uusRaadius);

}
public double leiaPindala(){

return raadius*raadius*Math.PI;
}

}

31

Ka
konstruktoris

public class TestRing {
public static void main(String[] args){

try {
Ring r1 = new Ring(10);
Ring r2 = new Ring(-10);

}
catch (RaadiuseErind e) {

System.out.println("Vigane raadius: " + e);
}

}
}

32

Aheldatud erindid

• ingl chained exceptions

• Kui erind põhjustab uue erindi, siis oleks hea teada
midagi ka põhjustava erindi kohta

• On erivõimalused

– konstruktorid
Throwable(String message, Throwable cause)

Throwable(Throwable cause)

– meetodid

Throwable getCause()

Throwable initCause(Throwable cause)

33

public class AheldatudErindid {
public static void main(String[] args) {

try {
meetod1();

} catch (Exception e) {
e.printStackTrace();

}
}
public static void meetod1() throws Exception {

try {
meetod2();

}
catch (WrongMethodTypeException e) {

throw new Exception("Info meetod1", e);
}

}
public static void meetod2() {

throw new WrongMethodTypeException("Info meetod2");
}

}
34

public class AheldatudErindid {
public static void main(String[] args) {

try {
meetod1();

} catch (Exception e) {
e.printStackTrace();

}
}
public static void meetod1() throws Exception {

try {
meetod2();

}
catch (WrongMethodTypeException e) {

throw new Exception("Info meetod1", e);
}

}
public static void meetod2() {

throw new WrongMethodTypeException("Info meetod2");
}

}

35

java.lang.Exception: Info meetod1
at AheldatudErindid.meetod1(AheldatudErindid.java:17)
at AheldatudErindid.main(AheldatudErindid.java:6)

Caused by: java.lang.invoke.WrongMethodTypeException: Info meetod2
at AheldatudErindid.meetod2(AheldatudErindid.java:21)
at AheldatudErindid.meetod1(AheldatudErindid.java:14)
... 1 more

Tõend
• assert

• Tõend, mille tingimus peab olema tõene

• Kaks viisi
assert condition;

assert condition : expr;

• Sisselülitamine

java –ea TestAssert

36https://docs.oracle.com/javase/8/docs/technotes/guides/language/assert.html

https://docs.oracle.com/javase/8/docs/technotes/guides/language/assert.html

37

Exception in thread "main" java.lang.AssertionError: summa on 45
at TestAssert.main(TestAssert.java:9)

public class TestAssert {
public static void main(String[] args) {

int i;
int sum = 0;
for (i = 0; i < 10; i++) {

sum += i;
}
assert i == 10;
assert sum > 100 : "summa on " + sum;

}
}

38

Kas kompileerub?

public class IlmaErind extends Exception {

}

1. Jah

2. Ei

39

Kas kompileerub?

public class IlmaErind extends Exception {

}

1. Jah

2. Ei

public class Püha {

private String nimetus;

private String ilm;

public Püha() {

this("tähtpäev","ilus");

}

public Püha(String nimetus, String ilm) {

this.nimetus = nimetus;

setIlm(ilm);

}

public void setIlm(String ilm) {

if (ilm.equals("halb"))

throw new IlmaErind();

this.ilm = ilm;

}

}

40

Kas kompileerub?

public class IlmaErind extends Exception {

}

1. Jah

2. Ei

public class Püha {

private String nimetus;

private String ilm;

public Püha() {

this("tähtpäev","ilus");

}

public Püha(String nimetus, String ilm) {

this.nimetus = nimetus;

setIlm(ilm);

}

public void setIlm(String ilm)

throws IlmaErind {

if (ilm.equals("halb"))

throw new IlmaErind();

this.ilm = ilm;

}

}

41

Kas kompileerub?

public class IlmaErind extends Exception {

}

1. Jah

2. Ei

public class Püha {

private String nimetus;

private String ilm;

public Püha() {

this("tähtpäev","ilus");

}

public Püha(String nimetus, String ilm)

throws IlmaErind {

this.nimetus = nimetus;

setIlm(ilm);

}

public void setIlm(String ilm)

throws IlmaErind {

if (ilm.equals("halb"))

throw new IlmaErind();

this.ilm = ilm;

}

}

42

Kas kompileerub?

public class IlmaErind extends Exception {

}

1. Jah

2. Ei

public class Püha {

private String nimetus;

private String ilm;

public Püha() throws IlmaErind {

this("tähtpäev","ilus");

}

public Püha(String nimetus, String ilm)

throws IlmaErind {

this.nimetus = nimetus;

setIlm(ilm);

}

public void setIlm(String ilm)

throws IlmaErind {

if (ilm.equals("halb"))

throw new IlmaErind();

this.ilm = ilm;

}

}

43

Mis ilmub ekraanile?

try {

int arv = 10;

for (int i = -1; i < 3 ;++i)

arv = arv / i;

}catch(ArithmeticException e){

System.out.print("0");

}

System.out.print(arv);

1. 0

2. -5

3. 10

4. 0-10

5. Midagi muud

6. Veateade

44

Mis ilmub ekraanile?

int arv = 10;

try {

for (int i = -1; i < 3 ;++i)

arv = arv / i;

}catch(ArithmeticException e){

System.out.print("0");

}

System.out.print(arv);

1. 0

2. -5

3. 10

4. 0-10

5. Midagi muud

6. Veateade

Mõned mured

• try-plokis defineeritud objekte ei saa
väljaspool (näiteks püünistes) kasutada
– kompilaatori arvates ei ole neid seal olemas (ei ole

garanteeritud juhtimise jõudmine nende
kirjeldusteni)

• Java ei võimalda katkestuskohast jätkamist
– kui soovitakse sellist efekti saavutada, tuleb

katsendidirektiiv panna mingi tsükli mõjupiirkonda

45

Kus töödelda?

• Kui sagedasem, siis suunata kokku

• Kui üksikum, siis töödelda kohapeal

• Mõistlik, kui probleem lahendada

– Lihtsalt teate väljastamisest pole eriti kasu

– Voo kinnipanek

46

Uusi võtmesõnu

• try

• catch

• throw

• throws

• finally

• assert

47

Andmestruktuur

• Teatud viisil organiseeritud andmete hulk

• Andmetele juurdepääs, andmetega
opereerimine

48

Massiiv

• Samatüübilised elemendid kindlas järjekorras
int[]

• Massiivi korral on kaks olulist piirangut:
– kui massiiv on juba loodud, siis tema suurust enam

muuta ei saa
– massiiv ise ei toeta elemendi lisamist ja kustutamist

• Massiiv on staatiline andmestruktuur
– mälukasutus on staatiline: mälu eraldatakse vaid korra

(maksimaalne elementide arv on fikseeritud)
• eraldatud mälu maht on kindel suurus

– sisemine struktuur on fikseeritud ja ei muutu töö käigus

49

Dünaamilised andmestruktuurid

• Muutuva suurusega
• Võimaldavad elemente lisada ja eemaldada
• Võimaldavad teha päringuid suuruse (elementide

arvu), konkreetse elemendi sisalduvuse kohta

• Põhitüübid:
– list (list)
– magasin (stack)
– järjekord (queue)
– hulk (set)
– kuhi (heap)
– puu (tree)
– graaf (graph)

…
50

List

• Andmestruktuur, milles andmed on kindlas
järjekorras

• Saab

– elemendi võtta (get)

– elemendi lisada (add)

– elemendi eemaldada (remove)

51

Ise teha või olemasolevat kasutada?

• Esialgu teeme ise

• Pärast vaatleme olemasolevaid
• Java Collections Framework

52

Teeme ise! List
• list, loend, nimistu(, ahel)

• Listis on andmeelemendid kindlas järjekorras

• Võimalikud tegevused
– elemendi võtmine
– elemendi lisamine
– elemendi eemaldamine
– leida, mitu elementi on listis
– teha kindlaks, kas antud element on listis
– teha kindlaks, kas list on tühi
– …

• Saab realiseerida mitmel viisil
– massiivi abil
– lihtahela abil

53

Ahela abil

• Enne aga liides ja abstraktne klass, mis
sobiksid nii massiivi kui ka ahela abil
realiseerimiseks

54

Liides

55

public interface MyList {
public void add(Object o); //lisamine lõppu
public void add(int index, Object o); //lisamine antud kohale
public void clear(); //tühjendamine
public boolean contains(Object o); //kas sisaldab antud elementi
public Object get(int index); //võtmine antud kohalt (element jääb alles)
public int indexOf(Object o); //esimene asukoht
public boolean isEmpty(); //kas tühi
public int lastIndexOf(Object o); // viimane asukoht
public boolean remove(Object o); //eemaldamine esimeselt asukohalt
public Object remove(int index); //eemaldamine antud kohalt
public Object set(int index, Object o); //panek
public int size(); //elementide arv

}

public abstract class MyAbstractList implements MyList {
protected int size;

protected MyAbstractList() { } //vaikekonstruktor

//konstruktor struktuuri täitmisega
protected MyAbstractList(Object[] objects) {

for (int i = 0; i < objects.length; i++){
this.add(objects[i]);

}
}

public void add(Object o) {
add(size, o);

}

Abstraktne klass

56

Miks abstraktne?
Abstraktseid meetodeid nagu

poleks?

Abstraktne klass (järg)

57

public boolean isEmpty() {
return size == 0;

}

public int size() {
return size;

}

public boolean remove(Object o) {
if (indexOf(o) >= 0) {

remove(indexOf(o));
return true;

}
else return false;

}
}

List lihtahelana

• Ahelloend

• ingl linked list

• Lihtahel koosneb üksteisega seotud tippudest

• Iga tipu juurest on viit järgmisele tipule

58

private class Node {

Object element;

Node next;

public Node(Object o) {

element = o;

}

}

element
next

element
next

element
next

element
next: null

… …

first last

Siseklassina

Tipu vahelepanek

59

element
next

element
next

element
next

o
next

element
next: null

… …

first last

Tipu vahelepanek

60

element
next

element
next

element
next

o
next

element
next: null

… …

first last

Tipu eemaldamine

61

element
next

element
next

element
next

element
next

element
next: null

… …

first last

eemaldatav
tipp

Tipu eemaldamine

62

element
next

element
next

element
next

element
next: null

… …

first last

public class MyLinkedList extends MyAbstractList {
private Node first, last;

public MyLinkedList() {}

public MyLinkedList(Object[] objects) {
super(objects);

}

public Object getFirst() {
if (size == 0) return null;
else return first.element;

}

public Object getLast() {
if (size == 0) return null;
else return last.element;

}

Algus

63

Object,
mitte Node

Object,
mitte Node

Uus tipp algusesse

64

element
next

element
next

element
next: null

…

first last

public void addFirst(Object o) {

}

Uus tipp algusesse

65

o
next

element
next

element
next

element
next: null

…

first last

newNode

public void addFirst(Object o) {
Node newNode = new Node(o);

}

Uus tipp algusesse

66

o
next

element
next

element
next

element
next: null

…

first last

newNode

public void addFirst(Object o) {
Node newNode = new Node(o);
newNode.next = first;

}

Uus tipp algusesse

67

o
next

element
next

element
next

element
next: null

…

lastfirst

newNode

public void addFirst(Object o) {
Node newNode = new Node(o);
newNode.next = first;
first = newNode;

}

Uus tipp algusesse

68

o
next

element
next

element
next

element
next: null

…

lastfirst

newNode

public void addFirst(Object o) {
Node newNode = new Node(o);
newNode.next = first;
first = newNode;
size++;
if (last == null) last = first;

}

Uus tipp lõppu

69

public void addLast(Object o) {
if (last == null) {

first = last = new Node(o);
}
else {

}
size++;

}

element
next

element
next

element
next: null

…

lastfirst

Uus tipp lõppu

70

public void addLast(Object o) {
if (last == null) {

first = last = new Node(o);
}
else {

last.next = new Node(o);

}
size++;

}

element
next

element
next

element
next

…

lastfirst

o
next: null

Uus tipp lõppu

71

public void addLast(Object o) {
if (last == null) {

first = last = new Node(o);
}
else {

last.next = new Node(o);
last = last.next;

}
size++;

}

element
next

element
next

element
next

…

lastfirst

o
next: null

Uus tipp

72

public void add(int index, Object o) {
if (index == 0) addFirst(o);
else if (index >= size) addLast(o);
else {

else {
Node current = first;
for (int i = 1; i < index; i++)

current = current.next;
Node temp = current.next;
current.next = new Node(o);
current.next.next = temp;
size++;

}

Uus tipp

73

element
next

element
next

element
next

element
next: null

…

lastfirst

add(2, o)

o
next

current tempcurrent

element
next

element
next

… …

current temp

element
next

element
next

o
next

… …

current temp

element
next

element
next

o
next

… …

current temp

Node temp = current.next;

current.next = new Node(o);

current.next.next = temp;

Uus tipp

75

public void add(int index, Object o) {
if (index == 0) addFirst(o);
else if (index >= size) addLast(o);
else {

Node current = first;
for (int i = 1; i < index; i++)

current = current.next;
Node temp = current.next;
current.next = new Node(o);
current.next.next = temp;
size++;

}
}

76

public Object removeFirst() {
if (size == 0) return null;
else {

Node temp = first;
first = first.next;
size--;
if (first == null) last = null;
return temp.element;

}
}

element
next

element
next

element
next: null

…

first last

Esimese eemaldamine

77

public Object removeFirst() {
if (size == 0) return null;
else {

Node temp = first;
first = first.next;
size--;
if (first == null) last = null;
return temp.element;

}
}

element
next

element
next

element
next: null

…

first last

Esimese eemaldamine

78

public Object removeLast() {
if (size == 0) return null;
Node previous = first;
for (int i = 1; i < size - 1; i++) {

previous = previous.next;
}
Node temp = previous.next;
previous.next = null;
last = previous;
size--;
return temp.element;

}

element
next

element
next

element
next

…

lastfirst

element
next: null

Viimase eemaldamine

previous

79

public Object removeLast() {
if (size == 0) return null;
Node previous = first;
for (int i = 1; i < size - 1; i++) {

previous = previous.next;
}
Node temp = previous.next;
previous.next = null;
last = previous;
size--;
return temp.element;

}

element
next

element
next

element
next: null

…

lastfirst

element
next: null

Viimase eemaldamine

previous

80

public Object removeLast() {
if (size == 0) return null;
Node previous = first;
for (int i = 1; i < size - 1; i++) {

previous = previous.next;
}
Node temp = previous.next;
previous.next = null;
last = previous;
size--;
return temp.element;

}

element
next

element
next

element
next: null

…

lastfirst

element
next: null

Viimase eemaldamine

81

public void clear() {
first = last = null;
size = 0;

}

public Object remove(int index) {
if ((index < 0) || (index >= size)) return null;
else if (index == 0) return removeFirst();
else if (index == size - 1) return removeLast();
else {

Node previous = first;
for (int i = 1; i < index; i++) {

previous = previous.next;
}
Node current = previous.next;
previous.next = current.next;
size--;
return current.element;

}//else
}

82

public boolean contains(Object o) {
if (size == 0) return false;
Node temp = first;
while (temp != null){

if (temp.element.equals(o)) return true;
else temp = temp.next;

}
return false;

}

public Object get(int index) {
if ((index < 0) || (index >= size)) return null;
else if (index == 0) return first.element;
else if (index == size - 1) return last.element;
else {

Node temp = first;
for (int i = 1; i <= index; i++) {

temp = temp.next;
}
return temp.element;

}
}

83

public int indexOf(Object o) {
if (size == 0) return -1;
Node temp = first;
if (temp.element.equals(o)) return 0;
for (int i = 1; i < size; i++) {

temp = temp.next;
if (temp.element.equals(o)) return i;

}
return -1;

}

public int lastIndexOf(Object o) {
if (size == 0) return -1;
int lastIndex = -1;
Node temp = first;
if (temp.element.equals(o)) lastIndex = 0;
for (int i = 1; i < size; i++) {

temp = temp.next;
if (temp.element.equals(o)) lastIndex = i;

}
return lastIndex;

}

84

public Object set(int index, Object o) {
Object ob;
if ((index < 0) || (index >= size)) return null;
else if (index == 0){//asendame esimeseks

ob = first.element;
first.element = o;
return ob;

}//else
Node temp = first;//asendame kohale index
for (int i = 1; i <= index; i++) {

temp = temp.next;
}//for
ob = temp.element;
temp.element = o;
return ob;

}

85

public String toString(){
if (size == 0) return "[]";
Node temp = first;
StringBuilder result = new StringBuilder("[" + first.element);
for (int i = 1; i < size; i++) {

temp = temp.next;
result.append(", " + temp.element);

}
return result.toString() + "]";

}

private class Node {
Object element;
Node next;
public Node(Object o) {

element = o;
}

}

} //MyLinkedList

86

MyLinkedList: [uus, esimene, kõige uuem, teine, kolmas, neljas]
MyLinkedList: [uus, kõige uuem, teine, kolmas, viies]
MyLinkedList: contains true

public class TestMyLinkedList {
public static void main(String[] args){

MyLinkedList myll = new MyLinkedList();
myll.add("esimene");
myll.add("teine");
myll.add("kolmas");
myll.add("neljas");
myll.add(0, "uus");
myll.add(2, "kõige uuem");
System.out.println("MyLinkedList: " + myll);
myll.remove(1);
myll.set(4,"viies");
System.out.println("MyLinkedList: " + myll);
System.out.println("MyLinkedList: contains " +

myll.contains("kolmas"));
}

}

Isetehtud listi programm

• Küllaltki palju meetodeid

– osasid loengus ei käsitleta

– kogu programm Moodle’is

• Ise läbi töötada

– 15. loeng  eksam

87

Eksamite ajad

• 27.05 kell 16

• 04.06 kell 14

• 14.06 kell 12

88

Eksamitöö aines Objektorienteeritud
programmeerimine

• Eksam kestab 100 minutit. Ülesanded on paberil ja ka
lahendused tuleb kirjutada paberile. Arvutit, materjale jm.
kasutada ei ole üldiselt lubatud. Ühel korral siiski on lubatud
kuni 7 minuti jooksul selleks ettenähtud kohas kasutada
arvutit. Arvutis on lubatud infot otsida. Suhelda ei ole
lubatud.

• Eksam annab maksimaalselt 35 punkti. Kokkuvõttes
positiivse hinde saamiseks peab koguma vähemalt 15 punkti.

• Lahendustes tuleb lisaks lõppvastusele anda selgitusi.
Kõrgelt hinnatakse õigeid vastuseid ja selgitusi. Samas
omavad väärtust ka selgitused, mis näitavad mõistlikku
mitmevahelolekut. Võimalikke erinditeateid jms ei pea
muidugi kirjutama sõnasõnalt, piisab mõtte edasiandmisest.

89

Eksamitööst

• Kas sellest piisab kui loengumaterjal on selge,
või eeldatakse palju ka tänu praktikumidele
saadud kogemust?

• Samuti võiks ka soovitada mingeid viise,
kuidas peaks eksamiks õppima

90

Loengu tempo oli

1. liiga kiire

2. paras

3. liiga aeglane

91

Materjal tundus

1. liiga lihtne

2. parajalt jõukohane

3. liiga keeruline

92

Suur tänu osalemast!
Kohtumiseni!

93

