

C++
Odlomci iz knjige u pripremi

-
Enciklopedija

Saša Malkov

232 (odlomak iz knjige u pripremi) Enciklopedija

8 Enciklopedija

8.1 Zadatak
Napisati program koji korisniku prikazuje podatke pohranjene u bazi podataka enciklopedije.

Podržani tipovi podataka su tekst, slika, zvuk i film. Korisnik pokreće program Enciklopedija navodeći
redni broj podatka, a program:

• prikazuje na standardnom izlazu podatke sa datim rednim brojem;
• prikazuje na standardnom izlazu redne brojeve, naslove i tipove svih povezanih

podataka i
• u slučaju da podatak nije tekst, binarni sadržaj podatka zapisuje u datoteci sa datim

imenom.

Argumenti programa se navode u obliku:

 Enciklopedija <id> [<bindat>]

Na primer:

 Enciklopedija 42 bin.dat
 Enciklopedija 38

Ukoliko se navede naziv datoteke, a podatak sa navedenim rednim brojem je tekst, program
obaveštava korisnika da datoteka nije upotrebljavana. Ukoliko se ne navede naziv datoteke, a radi
se o podatku koji ima binarni sadržaj (slika, zvuk ili film), potrebno je ispisati raspoložive
informacije uz napomenu da je potrebno navesti naziv datoteke.

Na raspolaganju je biblioteka za upotrebu baze podataka enciklopedije (zaglavlje
BazaPodataka.h) u kojoj su definisani tip Podatak i klasa BazaPodataka:

typedef map<string,string> Podatak;

class BazaPodataka {
public:
 static bool PročitajPodatak(
 int id, Podatak& x, string& tip
);

Rešavanje zadatka (Saša Malkov) 233

 static void PročitajPovezane(
 int id, vector<int>& povezani
);
};

Jedan Podatak se sastoji od kolekcije parova oblika (naziv atributa, vrednost atributa). Sve
vrednosti atributa su zapisane tekstualno pa se po potrebi moraju kovertovati u cele ili realne
brojeve. Ukoliko je u pitanju tekstualni podatak, opisan je atributima sa nazivima id, naslov,
tekst, autor. Slike su opisane atributima sa nazivima id, naslov, slika, napomena, širina,
visina, autor. Zvuk je opisan atributima sa nazivima id, naslov, zvuk, napomena, trajanje,
autor. Filmovi su opisani atributima sa nazivima id, naslov, film, napomena, trajanje,
širina, visina, autor.

Bazi podataka se pristupa posredstvom metoda klase BazaPodataka. Statički metod
PročitajPodatak čita podatak sa rednim brojem id i upisuje ga u objekat x. Pri tome se niska sa
opisom tipa podatka (koja može biti „tekst“, „slika“, „zvuk“ ili „film“) upisuje u parametar
tip. Metod PročitajPovezane čita redne brojeve podataka koji imaju neke veze sa podatkom sa
datim rednim brojem id i upisuje ih u niz povezani.

Cilj zadatka

Rešavanjem ovog zadatka pokazaćemo:

• kako se formiraju hijerarhije klasa;

• kako se ponašanje spušta niz ili podiže uz hijerarhiju;

• kako se dinamički prave objekti hijerarhije klasa;

• neke elemente UML-a primenjene na analizu i projektovanje.

8.2 Rešavanje zadatka
Pri rešavanju zadatka aktivnosti ćemo jasno podeliti na tri faze:

• analizu;
• projektovanje i
• implementaciju.

Najpre ćemo analizirati problem i do detalja precizno definišemo šta želimo da program radi.
Zatim ćemo definisati klase i njihovo ponašanje, uzdržavajući se od bavljenja internom strukturom
klasa i implementacijama metoda. Za opisivanje poslova i klasa upotrebljavaćemo dijagrame
slučajeva i dijagrame klase u skladu sa UML-om.

Rešavanje će biti izloženo u nekoliko koraka:

Korak 1 - Analiza slučajeva upotrebe.. 234
Prototip izveštaja... 235

Korak 2 - Analiza i projektovanje prikazivanja podataka................. 236

234 (odlomak iz knjige u pripremi) Enciklopedija

Osnovna ideja – klasa EncPodatak..236
Spuštanje ponašanja niz hijerarhiju.......................................237
Podizanje ponašanja uz hijerarhiju..237
Formiranje klasa usred hijerarhije..238
Pomoćni metodi..239
Razvajanje ponašanja...240
Vidljivost metoda..241

Korak 3 - Analiza i projektovanje konstruktora....................................241
Dinamički konstruktor..242

Korak 4 - Ostali metodi..243
Korak 5 - Implementacija pomoćne „baze podataka“........................244
Korak 6 - Struktura klasa...247

Članovi podaci...247
Destruktori..247
Pomoćni metodi..248

Korak 7 - Implementacija hijerarhije klasa ...249
Klasa EncPodatak...249
Klasa EncTekst...253
Klasa EncBinarni...253
Ostale klase...254

Korak 8 - Implementacija glavne funkcije programa..........................255
Korak 9 - Organizacija teksta programa...256

Korak 1 - Analiza slučajeva upotrebe

Počinjemo od slučajeva upotrebe. Program se upotrebjava na sasvim jednostavan način i ovaj
deo analize je praktično trivijalan. Funkcionalnost programa se može predstaviti sasvim
jednostavnim dijagramom:

Pregledanje podatkaKorisnik

Naš jedini slučaj upotrebe programa možemo detaljnije opisati:

Naziv:
Pregledanje podatka.

Opis:
Korisnik pregleda podatak sa datim rednim brojem.

Preduslov:
Podatak postoji u bazi podataka.

Pauslov:
Sadržaj baze podataka ostaje neizmenjen.

Rešavanje zadatka (Saša Malkov) 235

Tok akcija:
1. Korisnik pokreće program iz komandne linije navodeći redni broj podatka i naziv

datoteke u koju se zapisuje binarni sadržaj.
2. Proverava se ispravnost podataka koje je naveo korisnik.
3. Iz baze podataka se čita traženi podatak.
4. Ako čitanje nije uspelo prekida se rad programa.
5. Korisniku se prikazuju podaci.
6. Čitaju se informacije o podacima koji imaju veze sa traženim podatkom.
7. Prikazuju se informacije o povezanim podacima, uređene po abecednom poretku po

naslovu.
8. Ako postoji, binarni sadržaj se upisuje u datoteku. Ukoliko nije navedena datoteka,

korisniku se prikazuje odgovarajuće obaveštenje.

Prototip izveštaja

Da bi ponašanje program bilo tačno opisano potrebno je da odredimo u kom obliku se tražene
informacije prikazuju korisniku. To možemo učiniti pisanjem prototipova izveštaja.

Prototip izveštaja za tekstualne podatke:

> Enciklopedija 42

Lav (tekst 42)

Lav (Leo ili Panthera leo) je velika snažna mačka iz porodice
Felidae, druga po veličini od velikih mačaka (posle tigra).
...

Pera Perić

Povezani podaci:
 - Lav (slika 47)
 - Lav u lovu (film 48)
 - Tigar (tekst 73)
 - Urlik lava (zvuk 46)

Prototip izveštaja za slike (prikazan tekst predstavlja sadržaj napomene):

> Enciklopedija 47 slika.dat

Lav (slika 47)

Odrasli primerak mužjaka u prirodnom okruženju.

Dimenzije: 1024 x 768

Fotko Fotkić

Povezani podaci:
 - Lav (tekst 42)
 - Lav u lovu (film 48)
 - Urlik lava (zvuk 46)

Prototip izveštaja za zvučne zapise (prikazan tekst predstavlja sadržaj napomene):

236 (odlomak iz knjige u pripremi) Enciklopedija

> Enciklopedija 46 zvuk.dat

Urlik lava (zvuk 46)

Upozoravajući urlik lava spremnog da brani svoju teritoriju.

Trajanje: 21s

Sima Snimić

Povezani podaci:
 - Lav (slika 47)
 - Lav (tekst 42)
 - Lav u lovu (film 48)

Prototip izveštaja za slučaj filmova (prikazan tekst predstavlja sadržaj napomene):

> Enciklopedija 48

Lav u lovu (film 48)

Lavica lovi antilopu. Obratite pažnju na pomoć koju joj pružaju
ostali lavovi onemogućavajući antilopi bekstvo.

Dimenzije: 1024 x 768
Trajanje: 1m 12s

Žika Žikić

Povezani podaci:
 - Lav (slika 47)
 - Lav (tekst 42)
 - Urlik lava (zvuk 46)

Korak 2 - Analiza i projektovanje prikazivanja podataka

Osnovna ideja – klasa EncPodatak

Osnovna složenost predstavljenog problema odnosi se na različitu prirodu podataka koji se
mogu čitati iz enciklopedije. Sam program ima prilično jednostavnu strukturu, koju bismo mogli, u
grubim crtama i bez ikakvih provera grešaka, opisati ovako:

main(int argc, char** argv)
{
 int id = atoi(argv[1]);
 string bindat;
 if(argc > 2)
 bindat = argv[2];
 EncPodatak* p = ProcitajIzBazePodataka(id);
 p->Prikazi(cout, bindat);
 delete p;
}

Nakon što smo preciznije definisali kakvo ponašanje želimo od našeg programa, potrebno je da
prepoznamo koje su nam klase potrebne i kakvo ponašanje su one dužne da obezbede. Poći ćemo
od jednostavne klase EncPodatak koja mora biti u stanju da formira izveštaj u traženom formatu:

Rešavanje zadatka (Saša Malkov) 237

EncPodatak

Prikazi()

Spuštanje ponašanja niz hijerarhiju

Kako se prikazivanje podatka razlikuje za različite tipove podataka, možemo birati da li ćemo
pri ispisivanju proveravati tip podatka i prilagođavati mu način ispisivanja, ili ćemo čitav postupak
ispisivanja implementirati različito za različite tipove podataka. Jedna od osnovnih ideja vodilja pri
objektno orijentisanom razvoju je da bi trebalo izbegavati eksplicitne analize tipova i izbore
ponašanja – bolje je praviti hijerarhije klasa i upotrebljavati ih tako da se provere tipova i izbori
ponašanja odvijaju implicitno, primenom dinamičkog vezivanja metoda. U skladu sa time
formiraćemo više klasa podataka:

EncPodatak

Prikazi()

EncSlika

Prikazi()

EncTekst

Prikazi()

EncZvuk

Prik azi()

EncFilm

Prikazi()

Podizanje ponašanja uz hijerarhiju

Nije dobro sve elemente prikazivanja podatka implementirati iznova za svaku klasu. Jedna
mana takvog pristupa je što ima više pisanja nego što je potrebno. Daleko značajniji problem,
predstavlja činjenica da bi u tako pisanom kodu svaka izmena u ponovljenim delovima koda
morala da bude implementirana u svim klasama. Da bismo obezbedili da se prikazivanje podataka
razlikuje za različite tipove podataka, formirali smo nove klase i odlučili da na svakoj od njih
implementiramo prikazivanje na odgovarajući način. To je bilo spuštanje ponašanja niz hijerarhiju.
Sada nam je potreban upravo obrnut postupak, jer želimo da zajedničje delove ponašanja vratimo u
baznu klasu. To postižemo deljenjem složenih postupaka na manje celine, zadržavajući zajedničke
delove u baznoj klasi, a ostavljajući delove koji se razlikuju u izvedenim klasama. Da bismo mogli
prepoznati zajedničke delove postupka prikazivanja podataka razmotrimo malo detaljnije primere
opisane pri definisanju načina upotrebe programa. Potrebno je prikazati, redom:

• naslov podatka i redni broj – ispisivanje se odvija na isti način za sve tipove podataka;

• tekst ili napomenu – u slučaju teksta ispisuje se tekst podatka, a u slučaju ostalih tipova
podataka ispisuje se napomena;

238 (odlomak iz knjige u pripremi) Enciklopedija

• specifične podatke poput dimenzija i trajanja – ispisivanje podataka se razlikuje za sve
tipove podataka;

• ime i prezime autora – ispisivanje se odvija na isti način za sve tipove podataka;

• naslove i redne brojeve povezanih podataka – isto za sve tipove podataka;

• binarni sadržaj je potrebno zapisati u datoteci – ovo je isto za sve tipove podataka osim
za tekst.

Sada vidimo da bi implementacija metoda EncPodatak::Prikazi mogla da bude:

void EncPodatak::Prikazi(ostream& ostr, string bindat) const
{
 PrikaziNaslov(ostr);
 PrikaziTekst(ostr);
 PrikaziDetalje(ostr);
 PrikaziAutora(ostr);
 PrikaziPovezane(ostr);
 ZapisiSadrzaj(bindat);
}

Možemo zaključiti da se metodi Prikazi, PrikaziNaslov, PrikaziAutora i
PrikaziPovezane mogu implementirati u klasi EncPodatak, dok se metodi PrikaziTekst,
PrikaziDetalje i ZapisiSadrzaj implementiraju različito za različite klase. Kada dijagram
klasa prilagodimo novim zaključcima dobijamo:

EncPodatak

Prikazi()
PrikaziNaslov()
<<abstract>> PrikaziTekst()
<<abstract>> PrikaziDetalje()
PrikaziAutora()
PrikaziPovezane()
<<abstract>> ZapisiSadrzaj()

EncTekst

Prik aziTekst()
Prik aziDetalje()
Z apisiS adrzaj()

EncSlika

PrikaziTekst()
PrikaziDetalje()
ZapisiSadrzaj()

EncZvuk

PrikaziTekst()
PrikaziDetalje()
ZapisiSadrzaj()

EncFilm

PrikaziTekst()
PrikaziDetalje()
ZapisiSadrzaj()

Obavljeni posao se naziva podizanje zajedničkog ponašanja uz hijerarhiju.

Formiranje klasa usred hijerarhije

Ako posmatramo implementirane metode možemo lako uočiti da se prikazivanje teksta za sve
tipove podataka, osim za tekst, obavlja na isti način. Takođe, i zapisivanje sadržaja u datoteku se

Rešavanje zadatka (Saša Malkov) 239

obavlja na sličan način – jedina razlika je u nazivu binarnog sadržaja u katalogu Podatak. Čini se
da bi i za ove metode bilo dobro izvesti podizanje zajedničkog ponašanja uz hijerarhiju, ali ne
smemo ih podići u klasu EncPodatak jer ona ima klasu naslednicu EncTekst koja se ponaša
drugačije. U ovakvim slučajevima obično je korisno da uvedemo novu međuklasu koja
istovremeno specijalizuje baznu klasu i apstrahuje jedan broj izvedenih klasa. Naša nova klasa bi
trebalo da obuhvati najveći mogući presek ponašanja klasa EncSlika, EncZvuk i EncFilm. Njeno
ponašanje se razlikuje od ponašanja klase EncTekst. Novu klasu ćemo nazvati EncBinarni:

EncBinarni

PrikaziTekst()
ZapisiSadrzaj()

EncPodatak

Prik azi()
Prik aziNaslov()
<<ab stract>> PrikaziTek st()
<<ab stract>> PrikaziDetalje()
Prik aziAutora()
Prik aziPovezane()
<<ab stract>> Z apisiSadrzaj()

EncTekst

PrikaziTekst()
PrikaziDetalje()
ZapisiSadrzaj()

EncSlika

PrikaziDetalje()
EncZ vuk

Prik aziDetalje()

EncFilm

PrikaziDetalje()

Pomoćni metodi

Da bi prikazivanje detaljnih informacija o podacima bilo ujednačeno, potrebno je sve one vrste
informacija koje se mogu pojaviti za više vrsta objekata implementirati u klasi EncPodatak. Kako
se nazivi podataka mogu razlikovati, moguće rešenje je definisanje statičkih metoda koji u željenom
formatu ispisuju potrebne informacije:

240 (odlomak iz knjige u pripremi) Enciklopedija

EncPodatak

Prikazi()
PrikaziNaslov()
<<abstract>> Prik aziTekst()
<<abstract>> Prik aziDetalje()
PrikaziAutora()
PrikaziPovezane()
<<abstract>> ZapisiS adrzaj()
<<static>> PrikaziDimenzije()
<<static>> PrikaziTrajanje()

Razvajanje ponašanja

Primetimo da se ime jednog od metoda razlikuje od ostalih metoda potrebnih za prikazivanje
podataka: ZapisiSadrzaj. Da li je to slučajno? Ne. Dok se svi ostali metodi bave prikazivanjem
podataka na standardnom izlazu, ovaj metod zapisuje binarni sadržaj podatka u datoteku.
Zapravo, deluje neprirodno da se ta aktivnost odvija u okviru metoda Prikazi. Bilo bi bolje da se
prikazivanje podatka na standardnom izlazu odvoji od zapisivanja njegovog binarnog sadržaja u
datoteku. Štaviše, za korisnika klase može biti prilično opterećujuće, kako pri upoznavanju tako i
pri upotrebi, ako metodi ne rede tačno ono što njihov naziv sugeriše. Nije dobro da metodi rade ni
manje ni više od onoga što bi se na osnovu imena i arumenata moglo očekivati. Kako zapisivanje
binarnog sadržaja u datoteci nema po svojoj prirodi, a ni po nazivu, ništa zajedničko sa
prikazivanjem podataka na standardnom izlazu, dobro je ova dva postupka potpuno razdvojiti.

Dovoljno je da metod Prikazi obavi sve ostale predviđene aktivnosti:

void EncPodatak::Prikazi(ostream& ostr, string bindat) const
{
 PrikaziNaslov(ostr);
 PrikaziTekst(ostr);
 PrikaziDetalje(ostr);
 PrikaziAutora(ostr);
 PrikaziPovezane(ostr);
}

Metodu ZapisiSadrzaj ćemo proširiti ranije pretpostavljeno ponašanje tako da vrati logičku
vrednost true ako je sve proteklo u redu, a false u slučaju problema. Problemima ćemo smatrati
sve obilike grešaka pri zapisivanju binarnog sadržaja u datoteku, kao i slučaj kada nije navedeno
ime datoteke za zapisivanje binarnog sadržaja a on postoji.

Veoma je važno voditi računa o preciznom imenovanju metoda. Ime metoda mora ukazivati
na operaciju koju metod izvodi. Ako metod radi bilo manje bilo više posla nego što njegovo ime
ukazuje, možemo biti potpuno sigurni da će dolaziti do grešaka pri upotrebi metoda. Mnogi autori
do te mere insistiraju na preciznom imenovanju metoda da smatraju da pisanje komentara u
metodima uopšte nije potrebno:

Rešavanje zadatka (Saša Malkov) 241

• ukoliko na osnovu imena nije očigledno šta metod radi, to je zbog toga što metod obavlja
više logički zasebnih celina – tada je potrebno metod podeliti na više metoda koji
obavljaju po jednu celinu i sa kojima nema takvih problema;

• ukoliko je implementacija metoda složena do te mere da je neophodno komentarisanje
delova koda, to je zato što se suviše složeno ponašanje pokušava implementirati jednim
metodom – tada je potrebno svaku celinu iz implementacije metoda, za koju je potreban
komentar, izdvojiti u poseban metod čije bi ime dovoljno dobro ilustrovalo obuhvaćeni
deo algoritma, pa u polaznom metodu umesto više složenih segmenata koda staviti
pozive novih metoda.

Primetimo da ekstremno pridržavanje ovakvog pristupa ima za posledicu veoma veliki broj
jednostavnih metoda i klasa, što opet predstavlja problem (mada potpuno drugačiji) pri
upoznavanju i upotrebi klase. Pri oblikovanju hijerarhije klasa i svake konkretne klase potrebno je
pronaći dobru meru, kako bi skup klasa i metoda bio i pregledan i jasan.

Vidljivost metoda

Oblikovanje naših klasa iz aspekta prikazivanja podataka je privedeno kraju. Primetimo da od
svih navedenih metoda, samo metodi Prikazi i ZapisiSadrzaj moraju biti javni, dok svi ostali
metodi mogu biti zaštićeni.

Korak 3 - Analiza i projektovanje konstruktora

Da bismo mogli prikazivati enciklopedijske podatke, neophodno je da budemo u stanju da na
osnovu podataka pročitanih iz baze podataka najpre napravimo odgovarajuće objekte. Kako
podatke dobijamo iz baze podataka u formi kataloga Podatak, logično je da obezbedimo takve
konstruktore koji kao argument imaju upravo Podatak:

EncPodatak::EncPodatak(const Podatak& p)
EncTekst::EncTekst(const Podatak& p)
EncBinarni::EncBinarni(const Podatak& p)
EncSlika::EncSlika(const Podatak& p)
EncZvuk::EncZvuk(const Podatak& p)
EncFilm::EncFilm(const Podatak& p)

Pri tome će se u svakoj od klasa najpre upotrebiti odgovarajući konstruktor bazne klase, a zatim
iz podatka izdvojiti preostale informacije.

Neke informacije su tekstualne (naslov, tekst, autor, napomene), neke su celobrojne (id,
širina, visina), neke realne (trajanje) a neke binarne (slika, zvuk, film). Za tekstualne i
binarne podatke se mogu upotrebljavati upravo podaci tipa string koji su sadržani u objektu
klase Podatak. U slučaju celobrojnih i realnih podataka potrebno je budemo u stanju da pročitamo
brojeve iz njihove tekstualne reprezentacije. Zbog toga uvodimo nove statičke metode u klasu
EncPodatak:

static int ProcitajCeoBroj(string s);
static double ProcitajRealanBroj(string s);

242 (odlomak iz knjige u pripremi) Enciklopedija

Dinamički konstruktor

Osnovni problem pri pravljenju objekat predstavlja činjenica da pročitani Podatak može biti
tekst, slika, zvuk ili film, pri čemu mi to ne znamo unapred. Kako onda napraviti objekat
odgovarajuče klase? Prirodno rešenje bi bilo da pročitamo podatke iz baze podataka pa zatim
analiziramo tip dobijenih podataka i pravimo odgovarajuće objekte:

 ...
 Podatak podatak;
 string tip;
 EncPodatak* obj = 0;
 if(ProcitajPodatak(id, podatak, tip)){
 if(tip == "tekst")
 obj = new EncTekst(podatak);
 else if(tip == "slika")
 obj = new EncSlika(podatak);
 else if(tip == "zvuk")
 obj = new EncZvuk(podatak);
 else if(tip == "film")
 obj = new EncFilm(podatak);
 }
 ...

Međutim, pre nekoliko trenutaka smo ustanovili da je u slučaju različitog ponašanja za različite
tipove podataka potrebno izbegavati eksplicitnu analizu i izbore, već je bolje da se prave i
upotrebljavaju hijerarhije klasa tako da se provere tipova i izbori ponašanja odvijaju implicitno,
primenom dinamičkog vezivanja metoda. Da li možemo na ovom mestu upotrebiti dinamičko
vezivanje metoda?

Da bismo mogli primeniti dinamičko vezivanje metoda neophodno je da imamo na
raspolaganju objekat koji pripada nekoj od klasa iz hijerarhije. Ali mi ovde tek pravimo takav
objekat i još uvek smo daleko od njegove upotrebe. Na žalost programera, nešto poput
„dinamičkog konstruktora“ jednostavno ne postoji. Zapravo, uz makar malo poverenja u autore
programskog jezika C++, možemo pomisliti da bi tako nešto sigurno postojalo ako bi uopšte moglo
da postoji. I bili bismo u pravu. Problem je u tome što ma kako dobro da mi u konkretnoj situaciji
znamo na osnovu kog parametra i na koji način želimo da napravimo i inicijalizujemo objekat tačno
odgovarajuće klase, ne postoji neformalan način da se to saopšti prevodiocu već to moramo učiniti
sasvim formalno – upravo pisanjem dela programa koji pravi novi objekat.

Deo programa koji smo napisali je sasvim u redu i u konkretnoj situaciji ga ne možemo
značajno popraviti. Ipak, ima prostora za manje izmene. Ako posmatramo hijerarhiju
enciklopedijskih podataka kao jednu celinu, a glavnu funkciju programa kao drugu, nije teško
uočiti da autor funkcije main mora znati koji sve tipovi podataka postoje i kako se označavaju. To
nije dobro jer predstavlja narušavanje enkapsulacije čitave hijerarhije. Daleko je bolje da se od
korisnika hijerarhije sakrije informacija o tome koliko ima klasa i kako se prepoznaju. Sredstvo da to
uradimo je prebacivanje dela programa koji se koristi za pravljenje novih objekata u samu
hijerarhiju. To se može učiniti pisanjem odgovarajuće funkcije ili pisanjem statičkog metoda klase
EncPodatak. Sasvim je jasno da se ta funkcija (ili metod) mora pisati, ili bar održavati, nakon
svakog proširivanja hijerarhije. U ovom slučaju odlučujemo se za pisanje statičkog metoda:

EncPodatak* NapraviPodatak(string tip, const Podatak& p)
{
 EncPodatak* obj = 0;

Rešavanje zadatka (Saša Malkov) 243

 if(ProcitajPodatak(id, podatak, tip)){
 if(tip == "tekst")
 obj = new EncTekst(podatak);
 else if(tip == "slika")
 obj = new EncSlika(podatak);
 else if(tip == "zvuk")
 obj = new EncZvuk(podatak);
 else if(tip == "film")
 obj = new EncFilm(podatak);
 }
 return obj;
}

Metod NapraviPodatak vraća prazan pokazivač ako se radi o podatku čiji tip nije podržan.

Korak 4 - Ostali metodi

Prethodno opisanim statičkim metodom obezbedili smo pravljenje novog objekta
enciklopedijskog podatka na osnovu već pročitanog podatka. Radi jednostavnije upotrebe možemo
dodati još jedan statički metod za pravljenje novih objekata koji za argument ima samo redni broj
podatka koji će sam pročitati iz baze podataka:

EncPodatak* ProcitajPodatakIzBazePodataka(int id)

Da bi se jedan enciklopedijski podatak mogao predstaviti korisniku na zatevani način, potrebno
je da budu na raspolaganju odgovarajuće informacije. Zbog toga u hijerarhiju klasa enciklopedijskih
podataka dodajemo odgovarajuće pristupne metode, i to samo za čitanje:

• u klasu EncPodatak dodajemo metode za čitanje rednog broja, naslova i imena autora;
• u klasu EncTekst dodajemo metod za čitanje teksta;
• u klase EncSlika i EndFilm dodajemo metode za čitanje širine i visine;
• u klase EncZvuk i EndFilm dodajemo metod za čitanje trajanja;
• u klasu EncBinarni dodajemo metod za čitanje napomene.

Pored toga, u klasu EncBinarni dodajemo i apstraktni metod BinarniSadrzaj koji u
konkretnik klasama izračunava sadržaj slike, zvuka ili filma.

Svi ovi podaci mogu da budu zaštićeni, jer u ovom trenutku ne postoji potreba da budu javni.

Sada se naša hijerarhija klasa može predstaviti sledećim dijagramom, koji obuhvata sve
potrebne metode:

244 (odlomak iz knjige u pripremi) Enciklopedija

EncPodatak

<<const>> Prikazi(ostream& ostr)
<<const>> PrikaziNaslov(ostream& ostr)
<<abstract, const>> PrikaziTekst(ostream& ostr)
<<abstract, const>> PrikaziDetalje(ostream& ostr)
<<static>> PrikaziDimenzije(ostream& ostr)
<<static>> PrikaziTrajanje(ostream& ostr)
<<const>> PrikaziAutora(ostream& ostr)
<<const>> PrikaziPovezane(ostream& ostr)
<<abstract, const>> ZapisiSadrzaj(string imedat)
<<static>> NapraviPodatak(string tip, const Podatak& p)
<<static>> ProcitajPodatakIzBazePodataka(int id)
<<const>> Id()
<<const>> Naslov()
<<const>> Autor()
<<static>> ProcitajCeoBroj(string s, int& n)
<<static>> ProcitajRealanBroj(string s, double& n)

EncTek st

<<const>> PrikaziTekst(ostream& ostr)
<<const>> PrikaziDetalje(ostream& ostr)
<<const>> ZapisiSadrzaj(string imedat)
<<const>> Tekst()

EncSlika

<<const>> PrikaziDetalje(ostream& ostr)
<<const>> Sirina()
<<const>> Visina()
<<const>> BinarniSadrzaj()

EncZvuk

<<const>> PrikaziDetalje(ostream& ostr)
<<const>> Trajanje()
<<const>> BinarniSadrzaj()

EncFilm

<<const>> PrikaziDetalje(ostream& ostr)
<<const>> Sirina()
<<const>> Visina()
<<const>> Trajanje()
<<const>> BinarniSadrzaj()

EncBinarni

<<const>> PrikaziTekst(ostream& ostr)
<<const>> ZapisiSadrzaj(string imedat)
<<const>> Napomena()
<<abstract, const>> BinarniSadrzaj()

Korak 5 - Implementacija pomoćne „baze podataka“

Da bismo mogli isprobavati kod koji pišemo nije dovoljno da imamo deklaraciju biblioteke za
upotrebu baze podataka, onako kako je navedena u zaglavlju BazaPodataka.h, već je neophodno
i da imamo primer implementacije baze podataka. Zato ćemo napisati pomoćnu biblioteku, koja bi
trebalo da nam bude dovoljna tokom rešavanja zadatka. Neophodno je da obezbedimo
implementaciju deklarisanih metoda, kao i da simuliramo čitanje primera podataka iz baze
podataka.

Implementiranje klase BazaPodataka nije deo rešenja zadatka, već je pomoćno sredstvo koje
nam omogućava da naš program isprobamo. Zbog toga ćemo implementaciju izvesti uz što manje
napora, kako bismo pažnju što pre mogli posvetiti pisanju programa Enciklopedija.

Pored zahtevanih javnih metoda obezbedićemo i privatni metod

static bool ProcitajSve(
 int id, Podatak& x, string& tip, vector<int>& pov
)

Rešavanje zadatka (Saša Malkov) 245

koji čita podatak, tip i niz rednih brojeva povezanih podataka. Javne metode ćemo implementirati
pomoću metoda ProcitajSve. Metod ProcitajSve ćemo implementirati tako da pri prvoj
upotrebi inicijalizuje statičke podatke koji će simulirati sadržaj baze podataka.

#include <map>
#include <vector>
using namespace std;

typedef map<string,string> Podatak;

class BazaPodataka
{
public:
 // Čitanje jednog podatka iz baze podataka
 static bool ProcitajPodatak(int id, Podatak& x, string& tip)
 {
 vector<int> povezani;
 return ProcitajSve(id, x, tip, povezani);
 }

 // Čitanje niza rednih brojeva povezanih podataka
 static void ProcitajPovezane(int id, vector<int>& povezani)
 {
 Podatak x;
 string tip;
 ProcitajSve(id, x, tip, povezani);
 }

private:
 // Čitanje svih informacijao podatku iz baze podataka
 static bool ProcitajSve(
 int id, Podatak& x, string& tip, vector<int>& pov
)
 {
 // Statički podaci kojima simuliramo sadržaj baze podataka
 static map<int,Podatak> podaci;
 static map<int,vector<int> > povezani;
 static map<int,string> tipovi;
 // Podatke inicijalizujemo samo prvi put
 if(podaci.empty()){
 { Podatak p;
 p["id"] = "42";
 p["naslov"] = "Lav";
 p["tekst"] =
 "Lav (Leo ili Panthera leo) je velika snažna "
 "mačka iz porodice Felidae, druga po veličini od "
 "velikih mačaka (posle tigra). ...";
 p["autor"] = "Pera Perić";
 podaci[42] = p;
 povezani[42].push_back(46);
 povezani[42].push_back(47);
 povezani[42].push_back(48);
 povezani[42].push_back(73);
 tipovi[42] = "tekst";
 }{
 Podatak p;
 p["id"] = "47";
 p["naslov"] = "Lav";
 p["slika"] = "...binarni zapis slike...";

246 (odlomak iz knjige u pripremi) Enciklopedija

 p["sirina"] = "1024";
 p["visina"] = "768";
 p["napomena"] =
 "Odrasli primerak mužjaka u prirodnom okruženju.";
 p["autor"] = "Fotko Fotkić";
 podaci[47] = p;
 povezani[47].push_back(42);
 povezani[47].push_back(46);
 povezani[47].push_back(48);
 tipovi[47] = "slika";
 }{
 Podatak p;
 p["id"] = "46";
 p["naslov"] = "Urlik lava";
 p["zvuk"] = "...binarni zapis zvuka...";
 p["trajanje"] = "3764,45";
 p["napomena"] =
 "Upozoravajući urlik lava spremnog da brani "
 "svoju teritoriju.";
 p["autor"] = "Sima Snimić";
 podaci[46] = p;
 povezani[46].push_back(42);
 povezani[46].push_back(47);
 povezani[46].push_back(48);
 tipovi[46] = "zvuk";
 }{
 Podatak p;
 p["id"] = "48";
 p["naslov"] = "Lav u lovu";
 p["film"] = "...binarni zapis filma...";
 p["sirina"] = "640";
 p["visina"] = "400";
 p["trajanje"] = "124,75";
 p["napomena"] =
 "Lavica lovi antilopu. Obratite pažnju na pomoć "
 "koju joj pružaju ostali lavovi onemogućavajući "
 "antilopi da pobegne.";
 p["autor"] = "Žika Žikić";
 podaci[48] = p;
 povezani[48].push_back(42);
 povezani[48].push_back(46);
 povezani[48].push_back(47);
 tipovi[48] = "film";
 }{
 Podatak p;
 p["id"] = "73";
 p["naslov"] = "Tigar";
 p["tekst"] = "...neki tekst o tigru...";
 p["autor"] = "Žika Žikić";
 podaci[73] = p;
 povezani[73].push_back(42);
 tipovi[73] = "tekst";
 }
 }
 // Izračunavamo tražene podatke
 x = podaci[id];
 tip = tipovi[id];
 pov = povezani[id];
 return !tip.empty();
 }
};

Rešavanje zadatka (Saša Malkov) 247

Korak 6 - Struktura klasa

Kao rezultat analize problema i projektovanja dobili smo dijagram klasa i skicu implementacije
nekih važnih metoda. Većina poslova koje nam je preostalo da uradimo tokom implementacije su
prilično jednostavni. Jedina važnija odluka koju još nismo doneli odnosi se na internu strukturu
klasa naše hijerarhije. I na ovom primeru vidimo da se ponašanje čitave hijerarhije klasa može u
potpunosti opisati bez ikakvog zalaženja u određivanje strukture. Sada, kada znamo šta će i kako
naše klase raditi, ipak moramo da vidimo i kako će izgledati.

Obično se faze razvoja koje prethode određivanju interne strukture klasa nazivaju
projektovanjem, a preostale faze, počev od određivanja interne strukture, se nazivaju implementacijom.

Članovi podaci

Imamo na raspolaganju dva osnovna pristupa definisanju strukture klasa hijerarhije
enciklopedijskih podataka. Jedan je da se za svaku konkretnu informaciju o enciklopedijskom
podatku definiše po član podatak u klasi u kojoj postoji odgovarajući pristupni metod. Tako bi klasa
EncPodatak imala naslov i ime autora, klasa EncTekst bi imala tekst, klasa EncBinarni bi imala
napomenu, a ostale klase bi imale njima specifične informacije. U tom slučaju konstruktori bi bili
odgovorni da inicijalizuju te članove podatke, a pristupni metodi bi jednostavno čitali vrednosti
članova podataka.

Drugi pristup problemu interne strukture je da se u okviru klase EncPodatak definiše član
podatak klase Podatak. U tom slučaju klase naslednice ne bi imale nikakve nove članove podatke.
Konstruktori izvedenih klasa bi samo prenosili odgovornost na konstrukor bazne klase, a on bi
iskopirao čitav katalog tipa Podatak. Pristupni metodi bi na osnovu sadržaja kataloga klase
Podatak izračunavali odgovarajuće vrednosti.

Nijedan od dva pristupa nema neku značajnu prednost u odnosu na drugi. Na primer, u
prvom slučaju se svi podaci tačno jedanput čitaju iz kataloga i po potrebi konvertuju u brojeve, dok
se u drugom slučaju čitaju samo oni podaci koji se upotrebljavaju u programu, ali se to može
ponoviti više puta. Prvi pristup obezbeđuje preglednu i jasnu strukturu, ali se ona mora
dopunjavati sa svakom novom klasom, dok drugi pristup prilično sakriva strukturu (što je upravo
nešto dublja enkapsulacija) i oslobađa nas obaveze da dodajemo članove u nove klase. U ovom
trenutku izbor pada na prvi pristup formiranju strukture klasa.

Destruktori

Kada koristimo hijerarhije klasa kao u primeru funkcije main postavlja se pitanje kako se
ponaša operator delete? Dovoljno je da posmatramo primer poput:

 delete EncPodatak::ProcitajPodatakIzBazePodataka(id);

Metod EncPodatak::ProcitajPodatakIzBazePodataka izračunava pokazivač na neki
enciklopedijski podatak. Rezultat je tipa EncPodatak*. Operator delete se može bezbedno
primeniti i ako je rezulttat 0. Kao što već znamo, operator delete najpre poziva destruktor, pa
zatim oslobađa memoriju koju je objekat zauzimao. To će se desiti i u navedenom primeru.
Prevodilac će prepoznati da operator delete ima operand tipa EncPodatak*. Na osnovu toga će
doći do pozivanja destruktora klase EncPodatak i do oslobađanja memorije koju je objekat
zauzimao. To bi trebalo da je sasvim ispravno?

248 (odlomak iz knjige u pripremi) Enciklopedija

Ne! Doći do veoma ozbiljnih problema, jer pozivanjem destruktora bazne klase najčešće ne
može da se ispravno deinicijalizuje objekat izvedene klase.

Neka je, na primer, pročitan podatak klase EncSlika, koji ima član podatak _Slika tipa
string koji zadrži binarni zapis slike. Kako klasa string ima ispravno definisan destruktor,
podrazumevani destruktor klase EncSlika će sasvim ispravno deinicijalizovati podatak _Slika i
osloboditi odgovarajuću memoriju. Na osnovu toga možemo zaključiti da nema potrebe eksplicitno
pisati destruktor klase EncSlika. Takav zaključak je potpuno ispravan. Do istog zaključka
možemo doći u odnosu na bilo koju klasu hijerarhije enciklopedijskih podataka. Ni u jednoj od
klasa nije potrebno pisati destruktor jer podrazumevani destruktori sasvim ispravno rade svoj
posao.

Jedini, ali nimalo bezazlen, problem je u činjenici da je taj ispravan podrazumevani destruktor
klase EncSlika potrebno i pozvati. A u prethodnom primeru se to neće desiti jer se odluka o
pozivanju destruktora donosi u fazi prevođenja programa. Umesto destruktora klase EncSlika
upotrebiće se destruktor klase EncPodatak i neće se deinicijalizovati neki podaci.

Jedino rešenje ovog problema koje je u skladu sa principima programiranja na programskom
jeziku C++ jeste da se destruktor vezuje dinamički a ne statički. To se postiže stavljanjem ključne reči
virtual ispred deklaracije destruktora bazne klase hijerarhije:

virtual ~EncPodatak();

Ostaje još da vidimo kako ćemo implementirati destruktor. Kao što smo već videli, u slučaju
klase EncPodatak potrebno je da eksplicitno definišemo destruktor isključivo zbog toga da bismo
označili da je neophodno da se njegovo vezivanje odvija dinamički. U skladu sa time,
implementacija je trivijalna:

virtual ~EncPodatak()
 {}

Pomoćni metodi

Pri ispisivanju enciklopedijskih podataka potrebno je ispisivati i tip podataka. Zbog toga u
baznu klasu uvodimo apstraktan metod Tip koji izračunava nisku sa nazivom tipa i koji
implementiramo u svim konkretnim klasama.

Da bismo mogli jednostavno da čitamo atribute iz objekta tipa Podatak, definisaćemo i
pomoćni statički metod Atribut u klasi EncPodatak.

Kada prethodnom dijagramu klasa dodamo članove podatke, konstruktore, destruktor bazne
klase i upravo predstavljene metode, dobijamo potpuniju sliku hijerarhije:

Rešavanje zadatka (Saša Malkov) 249

EncPodatak
_Id
_Naslov
_Autor

EncPodatak(const Podatak& p)
<<virtual>> ~EncPodatak()
<<const>> Prikazi(ostream& ostr)
<<const>> PrikaziNaslov(ostream& ostr)
<<abstract, const>> PrikaziTekst(ostream& ostr)
<<abstract, const>> PrikaziDetalje(ostream& ostr)
<<static>> PrikaziDimenzije(ostream& ostr)
<<static>> PrikaziTrajanje(ostream& ostr)
<<const>> PrikaziAutora(ostream& ostr)
<<const>> PrikaziPovezane(ostream& ostr)
<<abstract, const>> ZapisiSadrzaj(string imedat)
<<static>> NapraviPodatak(string tip, const Podatak& p)
<<static>> ProcitajPodatakIzBazePodataka(int id)
<<static>> Atribut(const Podatak& p, string s)
<<static>> ProcitajCeoBroj(string s, int& n)
<<static>> ProcitajRealanBroj(string s, double& n)
<<const>> Id()
<<const>> Naslov()
<<const>> Autor()
<<abstract, const>> Tip()

EncTekst
_Tekst

EncTekst(const Podatak& p)
<<const>> PrikaziTekst(ostream& ostr)
<<const>> PrikaziDetalje(ostream& ostr)
<<const>> ZapisiSadrzaj(string imedat)
<<const>> Tekst()
<<const>> Tip()

EncSlika
_Sirina
_Visina
_Slika

EncSlika(const Podatak& p)
<<const>> PrikaziDetalje(ostream& ostr)
<<const>> Sirina()
<<const>> Visina()
<<const>> BinarniSadrzaj()
<<const>> Tip()

EncZ vuk
_Trajanje
_Zvuk

EncZvuk(const Podatak& p)
<<const>> PrikaziDetalje(ostream& ostr)
<<const>> Trajanje()
<<const>> BinarniSadrzaj()
<<const>> Tip()

EncFilm
_Sirina
_Visina
_Trajanje
_Film

EncFilm(const Podatak& p)
<<const>> PrikaziDetalje(ostream& ostr)
<<const>> Sirina()
<<const>> Visina()
<<const>> Trajanje()
<<const>> BinarniSadrzaj()
<<const>> Tip()

EncBinarni
_Napomena

EncBinarni(const Podatak& p)
<<const>> PrikaziTekst(ostream& ostr)
<<const>> ZapisiSadrzaj(string imedat)
<<const>> Napomena()
<<abstract, const>> BinarniSadrzaj()

EncPodatak
_Id
_Naslov
_Autor

EncPodatak(const Podatak& p)
<<virtual>> ~EncPodatak()
<<const>> Prikazi(ostream& ostr)
<<const>> PrikaziNaslov(ostream& ostr)
<<abstract, const>> PrikaziTekst(ostream& ostr)
<<abstract, const>> PrikaziDetalje(ostream& ostr)
<<static>> PrikaziDimenzije(ostream& ostr)
<<static>> PrikaziTrajanje(ostream& ostr)
<<const>> PrikaziAutora(ostream& ostr)
<<const>> PrikaziPovezane(ostream& ostr)
<<abstract, const>> ZapisiSadrzaj(string imedat)
<<static>> NapraviPodatak(string tip, const Podatak& p)
<<static>> ProcitajPodatakIzBazePodataka(int id)
<<static>> Atribut(const Podatak& p, string s)
<<static>> ProcitajCeoBroj(string s, int& n)
<<static>> ProcitajRealanBroj(string s, double& n)
<<const>> Id()
<<const>> Naslov()
<<const>> Autor()
<<abstract, const>> Tip()

Korak 7 - Implementacija hijerarhije klasa

Poći ćemo od bazne klase EncPodatak. Zbog toga što ona ima veći broj metoda, najpre ćemo
deklarisati klasu a zatim implementirati metode. Za razliku od nje, ostale klase hijerarhije su sasvim
jednostavne i sve metode ćemo implementirati već pri definisanju klasa.

Klasa EncPodatak

Klasa EncPodatak predstavlja osnovu hijerarhije. Zbog toga u njoj imamo nekoliko
apstraktnih metoda. Pored toga, imamo i nekoliko statičkih metoda koji omogućavaju
funkcionisanje čitave hijerarhije. Sada ćemo napisati deklaraciju klase EncPodatak i sve metode
koji nisu apstraktni, osim metoda NapraviPodatak. Da bismo mogli napisati metod
NapraviPodatak neophodno je da imamo na raspolaganju bar deklaracije svih klasa podataka
čije objekte ovaj metod mora da pravi. Zato implementaciju tog metoda ostavljamo za kraj.

Deklaraciju klase pišemo u datoteci EncPodatak.h:

250 (odlomak iz knjige u pripremi) Enciklopedija

class EncPodatak
{
public:
 // Konstruktor
 EncPodatak(const Podatak& p);

 // Destruktor
 virtual ~EncPodatak()
 {}

 // Prikazivanje i pisanje
 void Prikazi(ostream& ostr) const;
 virtual bool ZapisiSadrzaj(string imedat) const = 0;

 // "Konstruktori"
 static EncPodatak* NapraviPodatak(
 string tip, const Podatak &p
);
 static EncPodatak* ProcitajPodatakIzBazePodataka(int id);

protected:
 // Pristupni metodi
 int Id() const
 { return _Id; }
 string Naslov() const
 { return _Naslov; }
 string Autor() const
 { return _Autor; }
 virtual string Tip() const = 0;

 // Prikazivanje dela podatka
 void PrikaziNaslov(ostream& ostr) const;
 void PrikaziAutora(ostream& ostr) const;
 void PrikaziPovezane(ostream& ostr) const;
 virtual void PrikaziTekst(ostream& ostr) const = 0;
 virtual void PrikaziDetalje(ostream& ostr) const = 0;

 // Pomoćni metodi za prikazivanje
 static void PrikaziDimenzije(ostream& ostr, int s, int v);
 static void PrikaziTrajanje(ostream& ostr, double sec);

 // Pomoćni metodi za čitanje podataka iz strukture Podatak
 static string Atribut(const Podatak& p, string s);
 static int ProcitajCeoBroj(string s)
 { return atoi(s.c_str()); }
 static double ProcitajRealanBroj(string s)
 { return atof(s.c_str()); }

private:
 // Članovi podaci
 int _Id;
 string _Naslov;
 string _Autor;
};

Implementacija destruktora i pristupnih metoda je trivijalna. Implementaciji ostalih metoda
ćemo posvetiti malo više pažnje.

Rešavanje zadatka (Saša Malkov) 251

Pri implementaciji konstruktora upotrebljavamo pomoćni metod Atribut za pristupanje
atributima pročitanog podatka i metod ProcitajCeoBroj za konverziju niske u ceo broj. Sve
članove podatke inicijalizujemo navodeći ih u listi inicijalizacija:

EncPodatak::EncPodatak(const Podatak& p)
 : _Id(ProcitajCeoBroj(Atribut(p,"id"))),
 _Naslov(Atribut(p,"naslov")),
 _Autor(Atribut(p,"autor"))
{}

Prikazivanje definišemo tako da bude u skladu sa navedenim prototipovima izveštaja:

void EncPodatak::Prikazi(ostream& ostr) const
{
 ostr << endl;
 PrikaziNaslov(ostr);
 PrikaziTekst(ostr);
 PrikaziDetalje(ostr);
 ostr << endl;
 PrikaziAutora(ostr);
 ostr << endl;
 PrikaziPovezane(ostr);
 ostr << endl;
}

void EncPodatak::PrikaziNaslov(ostream& ostr) const
{
 ostr << Naslov()
 << " (" << Tip() << " " << Id() << ")" << endl;
 ostr << "--" << endl;
}

void EncPodatak::PrikaziAutora(ostream& ostr) const
{
 ostr << Autor() << endl;
}

void EncPodatak::PrikaziDimenzije(ostream& ostr, int s, int v)
{
 ostr << "Dimenzije: " << s << " x " << v << endl;
}

void EncPodatak::PrikaziTrajanje(ostream& ostr, double sec)
{
 ostr << "Trajanje: ";
 if(sec >= 60){
 int m = sec / 60;
 ostr << m << "m ";
 sec -= m * 60;
 }
 ostr << sec << "s" << endl;
}

Prikazivanje povezanih podataka je nešto složenije. Najpre čitamo redne brojeve povezanih
podataka. Zatim redom čitamo sve povezane podatke i formiramo njihove opise od naslova i
naziva tipa podataka. Tako formirane opise i redne brojeve pamtimo u katalogu. Na taj način
implicitno uređujemo podatke u abecednom poretku:

252 (odlomak iz knjige u pripremi) Enciklopedija

void EncPodatak::PrikaziPovezane(ostream& ostr) const
{
 vector<int> povezani;
 BazaPodataka::ProcitajPovezane(Id(), povezani);
 if(povezani.empty())
 ostr << "Nema povezanih podataka." << endl;
 else{
 ostr << "Povezani podaci:" << endl;
 map<string,int> naslovi;
 for(unsigned i=0; i<povezani.size(); i++){
 EncPodatak* p
 = ProcitajPodatakIzBazePodataka(povezani[i]);
 if(p){
 naslovi[p->Naslov() + " (" + p->Tip()]
 = p->Id();
 delete p;
 }
 }
 map<string,int>::iterator
 i = naslovi.begin(),
 e = naslovi.end();
 for(; i!=e; i++)
 ostr << " - " << i->first << " "
 << i->second << ")" << endl;
 }
}

Pravljenje novih objekata i njihovo čitanje iz baze podataka rešavamo na ranije opisan način:

EncPodatak* EncPodatak::NapraviPodatak(
 string tip, const Podatak& p
)
{
 EncPodatak* obj = 0;
 if(tip == "tekst")
 obj = new EncTekst(p);
 else if(tip == "slika")
 obj = new EncSlika(p);
 else if(tip == "zvuk")
 obj = new EncZvuk(p);
 else if(tip == "film")
 obj = new EncFilm(p);
 return obj;
}

EncPodatak* EncPodatak::ProcitajPodatakIzBazePodataka(int id)
{
 Podatak p;
 string tip;
 return BazaPodataka::ProcitajPodatak(id, p, tip)
 ? NapraviPodatak(tip, p)
 : 0;
}

Pomoćni metod Atribut upotrebljavamo za izdvajanje atributa podataka:

string EncPodatak::Atribut(const Podatak& p, string s)
{

Rešavanje zadatka (Saša Malkov) 253

 string v;
 Podatak::const_iterator i = p.find(s);
 if(i != p.end())
 v = i->second;
 return v;
}

Klasa EncTekst

Klasa EncTekst predstavlja konkretan tekstualni enciklopedijski podatak. Potrebno je
definisati konstruktor i nove pristupne metode i implementirati nasleđene apstraktne metode:

class EncTekst : public EncPodatak
{
public:
 // Konstruktor
 EncTekst(const Podatak& p)
 : EncPodatak(p),
 _Tekst(Atribut(p,"tekst"))
 {}

 // Prikazivanje i pisanje
 bool ZapisiSadrzaj(string) const
 { return true; }

protected:
 // Pristupni metodi
 string Tekst() const
 { return _Tekst; }
 string Tip() const
 { return "tekst"; }

 // Prikazivanje dela podatka
 void PrikaziTekst(ostream& ostr) const
 { ostr << Tekst() << endl; }
 void PrikaziDetalje(ostream&) const
 {}

private:
 // Članovi podaci
 string _Tekst;
};

Klasa EncBinarni

Klasa EncBinarni apstrahuje sve tipove ekciklopedijskih podataka koji imaju neki binarni
sadržaj. Kao u u slučaju klase EncTekst, potrebno je definisati konstruktor i nove pristupne
metode. Implementiraju se metodi za prikazivanje teksta i zapisivanje binarnog sadržaja, ali i
deklariše novi apstraktan metod za izdvajanje binarnog sadržaja:

class EncBinarni : public EncPodatak
{
public:
 // Konstruktor
 EncBinarni(const Podatak& p)
 : EncPodatak(p),
 _Napomena(Atribut(p,"napomena"))
 {}

254 (odlomak iz knjige u pripremi) Enciklopedija

 // Prikazivanje i pisanje
 bool ZapisiSadrzaj(string imedat) const
 {
 if(imedat.empty())
 return false;

 ofstream f(imedat.c_str(), ios::binary);
 if(!f)
 return false;
 const string& s = BinarniSadrzaj();
 f.write(s.c_str(), s.length());
 if(!f)
 return false;

 return true;
 }

protected:
 // Pristupni metodi
 string Napomena() const
 { return _Napomena; }
 virtual const string& BinarniSadrzaj() const = 0;

 // Prikazivanje dela podatka
 void PrikaziTekst(ostream& ostr) const
 { ostr << Napomena() << endl; }

private:
 // Članovi podaci
 string _Napomena;
};

Ostale klase

Klase EncSlika, EncZvuk i EncFilm su međusobno slične, pa ćemo ovde predstaviti samo
definiciju klase EncSlika. Definišemo konstruktor i nove pristupne metode i implementiramo sve
preostale apstraktne metode:

class EncSlika : public EncBinarni
{
public:
 // Konstruktor
 EncSlika(const Podatak& p)
 : EncBinarni(p),
 _Sirina(ProcitajCeoBroj(Atribut(p,"sirina"))),
 _Visina(ProcitajCeoBroj(Atribut(p,"visina"))),
 _Slika(Atribut(p,"slika"))
 {}

protected:
 // Pristupni metodi
 int Sirina() const
 { return _Sirina; }
 int Visina() const
 { return _Visina; }
 const string& BinarniSadrzaj() const
 { return _Slika; }
 string Tip() const

Rešavanje zadatka (Saša Malkov) 255

 { return "slika"; }

 // Prikazivanje dela podatka
 void PrikaziDetalje(ostream& ostr) const
 {
 ostr << endl;
 PrikaziDimenzije(ostr, Sirina(), Visina());
 }

private:
 // Članovi podaci
 int _Sirina;
 int _Visina;
 string _Slika;
};

Korak 8 - Implementacija glavne funkcije programa

U glavnoj funkciji programa posebnu pažnju posvećujemo mogućim greškama pri pokretanju
ili izvršavanju programa.

int main(int argc, char* argv[])
{
 // Ako nema dovoljno argumenata, ispišemo uputstvo
 if(argc < 2){
 cerr << "Upotreba: " << endl
 << " " << argv[0] << " <id> [<bindat>]" << endl;
 return 2;
 }

 // Pročitamo redni broj i odgovarajući podatak
 int id = atoi(argv[1]);
 EncPodatak* p
 = EncPodatak::ProcitajPodatakIzBazePodataka(id);

 // Ako nema traženog podatka obavestimo korisnika i završimo
 if(!p){
 cerr << "Ne postoji podatak sa rednim brojem "
 << id << "!" << endl;
 return 1;
 }

 // Prikažemo podatak,
 p->Prikazi(cout);

 // Ako je na raspolaganju datoteka,
 // zapišemo binarni sadržaj podatka u datoteku
 if(argc > 2){
 if(!p->ZapisiSadrzaj(argv[2]))
 cerr << "Nije uspelo pisanje u datoteku \""
 << argv[2] << "\"!" << endl;
 }
 // inace proverimo da li je bila potrebna
 else if(!p->ZapisiSadrzaj(""))
 cout << "Binarni sadrzaj nije zapisan "
 << "jer nije naveden naziv datoteke!" << endl;

 // Uklonimo viškove
 delete p;

256 (odlomak iz knjige u pripremi) Enciklopedija

 // Sve je u redu
 return 0;
}

Korak 9 - Organizacija teksta programa

Do sada se nismo mnogo bavili organizovanjem teksta programa po datotekama. U nekim
jednostavnijim situacijama to pitanje nije posebno važno. Međutim, kada program počne da raste i
broj klasa postane veći, možemo se susresti sa nekim novim problemima koji se jednostavno
rešavaju dobrim organizovanjem programskog teksta.

Često se u deklaracijama argumenata ili rezultata metoda pojavljuje ime neke druge klase. Ako
se argument ili rezultat prenosi po vrednosti, neophodno je da takvoj deklaraciji prethodi definicija
odgovarajuće klase. Ako se prenosi po imenu (tj. primenom pokazivača ili reference) tada je
dovoljno da toj deklaraciji prethodi deklaracija imena klase. Isto važi i za članove podatke – ako član
podatak predstavlja objekat druge klase, neophodno je da deklaraciji prethodi definicija te druge
klase, a ako predstavlja referencu ili pokazivač na objekat druge klase, dovoljno je da prethodi
deklaracija imena druge klase. Ukoliko implementacija metoda koristi više informacija o
argumentu ili rezultatu koji je pokazivač ili referenca na neku drugu klasu, tj. članove podatke ili
metode te klase, tada implementaciji metoda mora da prethodi definicija te druge klase.

Deklaracija imena klase ima oblik:

class ImeKlase;

U našem slučaju, pri implementaciji hijerarhije klasa enciklopedijskih podataka dolazimo u
situaciju da implementaciji metoda NapraviPodatak klase EncPodatak moraju prethoditi
definicije svih ostalih klasa hijerarhije. To je sasvim jednostavan problem, ali se njegovo rešavanje ne
razlikuje značajno od rešavanja daleko složenijih problema tog tipa.

Osnovna ideja je u razdvajanju definicija klasa i implementacija metoda u zasebne datoteke.
Definicije klase se obično zapisuju u zaglavljima. Zaglavlja su datoteke koje obično imaju nastavak
imena .h ili .hpp. Implementaciju metoda zapisujemo u programskim datotekama, koje obično
imaju nastavak imena .cpp ili .C.

Definiciju klase EncPodatak ćemo zapisati u datoteci EncPodatak.h:

#ifndef EncPodatakH
#define EncPodatakH

#include <iostream>
using std::ostream;

#include "BazaPodataka.h"

//--
// Klasa EncPodatak
//--
// Predstavlja osnovnu klasu hijerarhije enciklopedijskih
// podataka. Obuhvata i pomoćne metode za čitanje podataka
// iz baze podataka i njihovo prikazivanje.
//--
class EncPodatak
{

Rešavanje zadatka (Saša Malkov) 257

...
};

//--
#endif // #ifndef EncPodatakH

Za deklarisanje metoda NapraviPodatak nije potrebno da se zna koje su to ostale klase
hijerarhije. Jedino zaglavlje koje moramo uključiti jeste iostream. Umesto uobičajene deklaracije
upotrebe prostora imena:

using namespace std;

deklarisali smo samo konkretna imena iz prostora imena std koja koristimo. Ovde je to učinjeno
radi ilustracije, ali u nekim situacijama takvo pojedinačno deklarisanje omogućava fleksibilniju
upotrebu različitih biblioteka.

Implementaciju metoda klase EncPodatak zapisaćemo u datoteci EncPodatak.cpp. Da bi
implementaciji metoda NapraviPodatak prethodile definicije svih ostalih klasa hijerarhije,
uključićemo zaglavlje EncKlase.h u kome će one biti definisane.

#include "EncPodatak.h"
#include "EncKlase.h"

//--
// Klasa EncPodatak - Implementacija metoda
//--
// Predstavlja osnovnu klasu hijerarhije enciklopedijskih
// podataka. Obuhvata i pomoćne metode za čitanje podataka
// iz baze podataka i njihovo prikazivanje.
//--
EncPodatak::EncPodatak(const Podatak& p)
...

Ostale klase su sasvim jednostavne. Zbog relativno malog broja klasa i njihove jednostavnosti
možemo se odlučiti da sve klase zapišemo u jednoj datoteci, kao i da implementacije metoda
izvedemo u okviru definicija klasa. Kao što smo već nagovestili, to je datoteka EncKlase.h:

#ifndef EncKlaseH
#define EncKlaseH

#include "EncPodatak.h"

//--
// Klasa EncTekst
//--
// Tekstualni enciklopedijski podatak.
//--
class EncTekst : public EncPodatak
{
...
};

//--

...

258 (odlomak iz knjige u pripremi) Enciklopedija

//--
#endif // #ifndef EncKlaseH

Glavni program zapisujemo u posebnoj programskoj datoteci Enciklopedija.cpp.

#include <iostream>
using std::cout;
using std::cerr;
using std::endl;

#include "EncPodatak.h"

//--
// Program Enciklopedija.
//--
// Omogućava čitanje i prikazivanje podataka iz enciklopedije
// i zapisivanje binarnih sadržaja u datoteke.
//--
int main(int argc, char* argv[])
{
...
}

8.3 Rešenje
Datoteka EncPodatak.h

#ifndef EncPodatakH
#define EncPodatakH

#include <iostream>
using std::ostream;

#include "BazaPodataka.h"

//--
// Klasa EncPodatak
//--
// Predstavlja osnovnu klasu hijerarhije enciklopedijskih
// podtaka. Obuhvata i pomoćne metode za čitanje podataka
// iz baze podataka i njihovo prikazivanje.
//--
class EncPodatak
{
public:
 // Konstruktor
 EncPodatak(const Podatak& p);

 // Destruktor
 virtual ~EncPodatak()
 {}

 // Prikazivanje i pisanje
 void Prikazi(ostream& ostr) const;
 virtual bool ZapisiSadrzaj(string imedat) const = 0;

 // "Konstruktori"

Rešenje (Saša Malkov) 259

 static EncPodatak* NapraviPodatak(
 string tip, const Podatak &p
);
 static EncPodatak* ProcitajPodatakIzBazePodataka(int id);

protected:
 // Pristupni metodi
 int Id() const
 { return _Id; }
 string Naslov() const
 { return _Naslov; }
 string Autor() const
 { return _Autor; }
 virtual string Tip() const = 0;

 // Prikazivanje dela podatka
 void PrikaziNaslov(ostream& ostr) const;
 void PrikaziAutora(ostream& ostr) const;
 void PrikaziPovezane(ostream& ostr) const;
 virtual void PrikaziTekst(ostream& ostr) const = 0;
 virtual void PrikaziDetalje(ostream& ostr) const = 0;

 // Pomoćni metodi za prikazivanje
 static void PrikaziDimenzije(ostream& ostr, int s, int v);
 static void PrikaziTrajanje(ostream& ostr, double sec);

 // Pomoćni metodi za čitanje podataka iz strukture Podatak
 static string Atribut(const Podatak& p, string s);
 static int ProcitajCeoBroj(string s)
 { return atoi(s.c_str()); }
 static double ProcitajRealanBroj(string s)
 { return atof(s.c_str()); }

private:
 // Članovi podaci
 int _Id;
 string _Naslov;
 string _Autor;
};

//--
#endif // #ifndef EncPodatakH

Datoteka EncPodatak.cpp

#include "EncPodatak.h"
#include "EncKlase.h"

//--
// Klasa EncPodatak - Implementacija metoda
//--
// Predstavlja osnovnu klasu hijerarhije enciklopedijskih
// podtaka. Obuhvata i pomoćne metode za čitanje podataka
// iz baze podataka i njihovo prikazivanje.
//--
EncPodatak::EncPodatak(const Podatak& p)
 : _Id(ProcitajCeoBroj(Atribut(p,"id"))),
 _Naslov(Atribut(p,"naslov")),
 _Autor(Atribut(p,"autor"))
{}

260 (odlomak iz knjige u pripremi) Enciklopedija

// Prikazivanje i pisanje
void EncPodatak::Prikazi(ostream& ostr) const
{
 ostr << endl;
 PrikaziNaslov(ostr);
 PrikaziTekst(ostr);
 PrikaziDetalje(ostr);
 ostr << endl;
 PrikaziAutora(ostr);
 ostr << endl;
 PrikaziPovezane(ostr);
 ostr << endl;
}

// Prikazivanje dela podatka
void EncPodatak::PrikaziNaslov(ostream& ostr) const
{
 ostr << Naslov()
 << " (" << Tip() << " " << Id() << ")" << endl;
 ostr << "--" << endl;
}

void EncPodatak::PrikaziAutora(ostream& ostr) const
{
 ostr << Autor() << endl;
}

// Pomocni metodi za prikazivanje
void EncPodatak::PrikaziDimenzije(ostream& ostr, int s, int v)
{
 ostr << "Dimenzije: " << s << " x " << v << endl;
}

void EncPodatak::PrikaziTrajanje(ostream& ostr, double sec)
{
 ostr << "Trajanje: ";
 if(sec >= 60){
 int m = sec / 60;
 ostr << m << "m ";
 sec -= m * 60;
 }
 ostr << sec << "s" << endl;
}

void EncPodatak::PrikaziPovezane(ostream& ostr) const
{
 vector<int> povezani;
 BazaPodataka::ProcitajPovezane(Id(), povezani);
 if(povezani.empty())
 ostr << "Nema povezanih podataka." << endl;
 else{
 ostr << "Povezani podaci:" << endl;
 map<string,int> naslovi;
 for(unsigned i=0; i<povezani.size(); i++){
 EncPodatak* p
 = ProcitajPodatakIzBazePodataka(povezani[i]);
 if(p){
 naslovi[p->Naslov() + " (" + p->Tip()]
 = p->Id();
 delete p;

Rešenje (Saša Malkov) 261

 }
 }
 map<string,int>::iterator
 i = naslovi.begin(),
 e = naslovi.end();
 for(; i!=e; i++)
 ostr << " - " << i->first << " "
 << i->second << ")" << endl;
 }

}

// "Konstruktori"
EncPodatak* EncPodatak::NapraviPodatak(
 string tip, const Podatak& p
)
{
 EncPodatak* obj = 0;
 if(tip == "tekst")
 obj = new EncTekst(p);
 else if(tip == "slika")
 obj = new EncSlika(p);
 else if(tip == "zvuk")
 obj = new EncZvuk(p);
 else if(tip == "film")
 obj = new EncFilm(p);
 return obj;
}

EncPodatak* EncPodatak::ProcitajPodatakIzBazePodataka(int id)
{
 Podatak p;
 string tip;
 return BazaPodataka::ProcitajPodatak(id, p, tip)
 ? NapraviPodatak(tip, p)
 : 0;
}

// Pomocni metodi za citanje broja iz niske
string EncPodatak::Atribut(const Podatak& p, string s)
{
 string v;
 Podatak::const_iterator i = p.find(s);
 if(i != p.end())
 v = i->second;
 return v;
}

Datoteka EncKlase.h

#ifndef EncKlaseH
#define EncKlaseH

#include <fstream>
using std::endl;
using std::ofstream;
using std::ios;

#include "EncPodatak.h"

262 (odlomak iz knjige u pripremi) Enciklopedija

//--
// Klasa EncTekst
//--
// Tekstualni enciklopedijski podatak.
//--
class EncTekst : public EncPodatak
{
public:
 // Konstruktor
 EncTekst(const Podatak& p)
 : EncPodatak(p),
 _Tekst(Atribut(p,"tekst"))
 {}

 // Prikazivanje i pisanje
 bool ZapisiSadrzaj(string) const
 { return true; }

protected:
 // Pristupni metodi
 string Tekst() const
 { return _Tekst; }
 string Tip() const
 { return "tekst"; }

 // Prikazivanje dela podatka
 void PrikaziTekst(ostream& ostr) const
 { ostr << Tekst() << endl; }
 void PrikaziDetalje(ostream&) const
 {}

private:
 // Članovi podaci
 string _Tekst;
};

//--
// Klasa EncBinarni
//--
// Osnova za sve binarne (multimedijalne) enciklopedijske podatke.
//--
class EncBinarni : public EncPodatak
{
public:
 // Konstruktor
 EncBinarni(const Podatak& p)
 : EncPodatak(p),
 _Napomena(Atribut(p,"napomena"))
 {}

 // Prikazivanje i pisanje
 bool ZapisiSadrzaj(string imedat) const
 {
 if(imedat.empty())
 return false;

 ofstream f(imedat.c_str(), ios::binary);
 if(!f)
 return false;
 const string& s = BinarniSadrzaj();

Rešenje (Saša Malkov) 263

 f.write(s.c_str(), s.length());
 if(!f)
 return false;

 return true;
 }

protected:
 // Pristupni metodi
 string Napomena() const
 { return _Napomena; }
 virtual const string& BinarniSadrzaj() const = 0;

 // Prikazivanje dela podatka
 void PrikaziTekst(ostream& ostr) const
 { ostr << Napomena() << endl; }

private:
 // Članovi podaci
 string _Napomena;
};

//--
// Klasa EncSlika
//--
// Slika iz enciklopedije.
//--
class EncSlika : public EncBinarni
{
public:
 // Konstruktor
 EncSlika(const Podatak& p)
 : EncBinarni(p),
 _Sirina(ProcitajCeoBroj(Atribut(p,"sirina"))),
 _Visina(ProcitajCeoBroj(Atribut(p,"visina"))),
 _Slika(Atribut(p,"slika"))
 {}

protected:
 // Pristupni metodi
 int Sirina() const
 { return _Sirina; }
 int Visina() const
 { return _Visina; }
 const string& BinarniSadrzaj() const
 { return _Slika; }
 string Tip() const
 { return "slika"; }

 // Prikazivanje dela podatka
 void PrikaziDetalje(ostream& ostr) const
 {
 ostr << endl;
 PrikaziDimenzije(ostr, Sirina(), Visina());
 }

private:
 // Članovi podaci
 int _Sirina;
 int _Visina;
 string _Slika;

264 (odlomak iz knjige u pripremi) Enciklopedija

};

//--
// Klasa EncZvuk
//--
// Zvuk iz enciklopedije.
//--
class EncZvuk : public EncBinarni
{
public:
 // Konstruktor
 EncZvuk(const Podatak& p)
 : EncBinarni(p),
 _Trajanje(ProcitajRealanBroj(Atribut(p,"trajanje"))),
 _Zvuk(Atribut(p,"zvuk"))
 {}

protected:
 // Pristupni metodi
 double Trajanje() const
 { return _Trajanje; }
 const string& BinarniSadrzaj() const
 { return _Zvuk; }
 string Tip() const
 { return "zvuk"; }

 // Prikazivanje dela podatka
 void PrikaziDetalje(ostream& ostr) const
 {
 ostr << endl;
 PrikaziTrajanje(ostr, Trajanje());
 }

private:
 // Članovi podaci
 double _Trajanje;
 string _Zvuk;
};

//--
// Klasa EncFilm
//--
// Film iz enciklopedije.
//--
class EncFilm : public EncBinarni
{
public:
 // Konstruktor
 EncFilm(const Podatak& p)
 : EncBinarni(p),
 _Sirina(ProcitajCeoBroj(Atribut(p,"sirina"))),
 _Visina(ProcitajCeoBroj(Atribut(p,"visina"))),
 _Trajanje(ProcitajRealanBroj(Atribut(p,"trajanje"))),
 _Film(Atribut(p,"film"))
 {}

protected:
 // Pristupni metodi
 int Sirina() const
 { return _Sirina; }
 int Visina() const

Rešenje (Saša Malkov) 265

 { return _Visina; }
 double Trajanje() const
 { return _Trajanje; }
 const string& BinarniSadrzaj() const
 { return _Film; }
 string Tip() const
 { return "film"; }

 // Prikazivanje dela podatka
 void PrikaziDetalje(ostream& ostr) const
 {
 ostr << endl;
 PrikaziDimenzije(ostr, Sirina(), Visina());
 PrikaziTrajanje(ostr, Trajanje());
 }

private:
 // Članovi podaci
 int _Sirina;
 int _Visina;
 double _Trajanje;
 string _Film;
};

//--
#endif // #ifndef EncKlaseH

Datoteka Enciklopedija.cpp

#include <iostream>
using std::cout;
using std::cerr;
using std::endl;

#include "EncPodatak.h"

//--
// Program Enciklopedija.
//--
// Omogućava čitanje i prikazivanje podataka iz enciklopedije
// i zapisivanje binarnih sadržaja u datoteke.
//--
int main(int argc, char* argv[])
{
 // Ako nema dovoljno argumenata, ispišemo uputstvo
 if(argc < 2){
 cerr << "Upotreba: " << endl
 << " " << argv[0] << " <id> [<bindat>]" << endl;
 return 2;
 }

 // Pročitamo redni broj i odgovarajući podatak
 int id = atoi(argv[1]);
 EncPodatak* p
 = EncPodatak::ProcitajPodatakIzBazePodataka(id);

 // Ako nema traženog podatka obavestimo korisnika i završimo
 if(!p){
 cerr << "Ne postoji podatak sa rednim brojem "
 << id << "!" << endl;

266 (odlomak iz knjige u pripremi) Enciklopedija

 return 1;
 }

 // Prikažemo podatak,
 p->Prikazi(cout);

 // Ako je na raspolaganju datoteka,
 // zapišemo binarni sadržaj podatka u datoteku
 if(argc > 2){
 if(!p->ZapisiSadrzaj(argv[2]))
 cerr << "Nije uspelo pisanje u datoteku \""
 << argv[2] << "\"!" << endl;
 }
 // inace proverimo da li je bila potrebna
 else if(!p->ZapisiSadrzaj(""))
 cout << "Binarni sadrzaj nije zapisan "
 << "jer nije naveden naziv datoteke!" << endl;

 // Uklonimo viškove
 delete p;

 // Sve je u redu
 return 0;
}

8.4 Rezime
Predlažemo da se za vežbu ovaj zadatak radi primenom druge ponuđene varijante za

definisanje interne strukture: u baznoj klasi hijerarhije obezbeđuje se član podatak tipa Podatak; u
klasama naslednicama nema potrebe za novim članovima podacima; pristupni metodi neposredno
izdvajaju odgovarajuće sadržaje iz tog podatka.

Posebnu vežbu, koja se više tiče upoznavanja i korišćenja radnog okruženja (operativni sistem,
razvojni alati i sl.), može predstavljati pisanje programa koji bi umesto zapisivanja binarnog
sadržaja u datoteku izvodio predstavljanje tog binarnog sadržaja korisniku primenom
odgovarajućih programa za pregledanje slika, slušanje zvučnih zapisa ili gledanje video zapisa.

