Тема: Коллекции объектов
Задание: преобразование структуры программы для представления информации о наборе объектов. Расширение программы должно включать обязательные элементы объявления и создания коллекции для хранения набора объектов и добавление в коллекцию нескольких объектов. Также для каждого элемента коллекции необходимо выполнить обращение к методу объекта.
Рекомендации к выполнению:
 Для преобразования программы необходимо выполнить следующие основные изменения:
- в главный класс-предок необходимо добавить переменную коллекцию (ArrayList)
- в конструкторе класса данную переменную необходимо создать (оператор new)
- в процессе добавления элементов необходимо использовать метод add для добавления нового объекта в коллекцию.

Пример:

import java.util.*;
public class lab {
 public static void main (String args[]) {
 ComKlass klass = new ComKlass();
 Computer comp1 = new Computer();
 Computer comp2 = new Computer();
 klass.AddComputer(comp1);
 klass.AddComputer(comp2);
 for(int i=0;i<klass.GetComputerList().size();i++) {
 ((Computer)klass.GetComputerList().get(i)).GetDataFromKeyBoard();
 ((Computer)klass.GetComputerList().get(i)).ShowMousePosition();
 }
 }
}

class ComKlass {
 private ArrayList computers;
 ComKlass() {
 computers = new ArrayList();
 }
 void AddComputer(Computer c) {
 computers.add(c);
 }
 ArrayList GetComputerList() {
 return computers;
 }
}

class Computer {
 private int id;
 Mouse mouse;
 KeyBoard keyboard;
 Computer() {
 mouse = new Mouse();
 keyboard = new KeyBoard();
 }
 void GetDataFromKeyBoard() {
 keyboard.GetKey();
 }
 void ShowMousePosition() {
 mouse.GetPosition();
 }
}

class Mouse {
 private int x,y;
 void GetPosition() {
 System.out.println("Mouse.GetPosition()");
 }
 void SetPosition(int x, int y) {
 this.x = x;
 this.y = y;
 }
}

class KeyBoard {
 private char key;
 void SetKey(char k) {
 this.key = k;
 }
 char GetKey() {
 System.out.println("KeyBoard.GetKey()");
 return key;
 }
}
В изложенном выше примере для создания компьютерного класса и запуска программы был использован класс lab, имеющий статический метод main. После создания нового экземпляра объекта «компьютер», переменная помещается в коллекцию с помощью вызова метода AddComputer. Внутри коллекции происходит циклический перебор всех ее элементов с явным приведением типа объекта к Computer и вызов методов класса, в методе класса для вывода на экран информации о работе данного элемента структуры выводится строка с текстом имени метода.
[bookmark: _GoBack]Прошлое задание:
public class lab {
 public static void main (String args[]) {
 // Монитор, который можно подключить к компьютерам
 Monitor monitor = new Monitor();
 Computer comp = new Computer(monitor, true);
 comp.GetProgramFromKeyBoard();
 comp.ShowProgram();
 comp.ShowMousePosition();
 ExtDevice extDevice = new ExtDevice(); // Внешнее устройство
 comp.ConnectExtDevice(extDevice);
 }
}

class Computer {
 class Box {
 private int boxNumber; // Номер системного блока
 void SetBoxNumber(int boxNumber) {
 this.boxNumber = boxNumber;
 }
 int GetBoxNumber() {
 System.out.println("Box.GetBoxNumber()");
 return boxNumber;
 }
}

class Mouse {
 private int x, y;
 int GetX() {
 System.out.println("Mouse.GetX()");
	 return x;
 }
 int GetY() {
 System.out.println("Mouse.GetY()");
 return y;
 }
 void SetPosition(int x, int y) {
 this.x = x;
 this.y = y;
 }
}

class KeyBoard {
 private String program; // Текст программы
 void SetProgram(String program) {
 this.program = program;
 }
 String GetProgram() {
 System.out.println("KeyBoard.GetProgram()");
 return program;
 }
}

 public int id; // Номер компьютера
 public int room; // Аудитория
 Box box; // Системный блок
 Monitor monitor; // Монитор
 Mouse mouse; // Мышка
 KeyBoard keyboard; // Клавиатура
 ExtDevice extDevice; // Внешнее устройство
 Computer (Monitor monitor, boolean isMouse) {
 box = new Box();
 this.monitor = monitor;
 if (isMouse)
 mouse = new Mouse();
 keyboard = new KeyBoard();
 }
 void GetProgramFromKeyBoard() {
 keyboard.GetProgram();
 }
 void ShowProgram() {
 monitor.ShowProgram();
 }
 void ShowMousePosition() {
 mouse.GetX();
 mouse.GetY();
 }
 // Подключает внешнее устройство
 void ConnectExtDevice(ExtDevice extDevice) {
 this.extDevice = extDevice;
 }
}

class Monitor {
 private String program; // Текст программы для отображения
 void SetProgram(String program) {
 this.program = program;
 }
 void ShowProgram() {
 System.out.println(program);
 }
}

class ExtDevice {
 private String name; // Название внешнего устройства
 void SetName(String name) {
 this.name = name;
 }
 String GetName() {
 System.out.println("ExtDevice.GetName()");
 return name;
 }
}

