

Spis treści

Część trzecia. C++, programowanie obiektowe	9
9. Na czym polega programowanie obiektowe	11
10. Klasy i obiekty, właściwości i metody	13
10.1. Definiowanie klasy	16
10.2. Definiowanie metod klasy	17
10.3. Tworzenie i wykorzystanie obiektów klasy	18
10.3.1. Tworzenie obiektów klasy	18
10.3.2. Dostęp do składowych obiektu	19
10.3.3. Modyfikatory dostępu	20
10.3.4. Funkcje zaprzyjaźnione	22
10.4. Konstruktor	23
10.5. Destruktor	25
11. Dziedziczenie	29
11.1. Dziedziczenie jednokrotne	29
11.1.1. Program Kalkulator	30
11.1.2. Program Belfer	35
11.2. Dziedziczenie wielokrotne	37
11.2.1. Modyfikator <code>protected</code>	40
11.3. Preprocesor i pliki nagłówkowe	41
11.3.1. Dyrektywa <code>#include</code>	42
11.3.2. Dyrektywy: <code>#define</code> i <code>#undef</code>	42
11.3.3. Kompilacja warunkowa	43
11.3.4. Instrukcja <code>typedef</code>	44
11.3.5. Dyrektywa <code>#pragma</code>	45
11.3.6. Pliki nagłówkowe	45
12. Przeladowywanie (przeciążanie) operatorów	47
13. Funkcje wirtualne i polimorfizm	55
14. Podstawy obsługi wejścia/wyjścia	59
14.1. Formatowane wejście/wyjście w C++	59
14.2. Nieformatowane wejście/wyjście w C++	61
14.2.1. Nieformatowane wejście	61
14.2.2. Nieformatowane wyjście	71

15. Operacje na plikach w C++	73
15.1. Funkcja <code>good()</code>	76
15.2. Funkcja <code>clear()</code>	77
15.3. Funkcje obsługujące swobodny dostęp do pliku	78
Część czwarta. Programowanie do Windows	85
16. Aplikacje do Windows	87
Wstęp	87
16.1. Interfejs API	87
16.2. Notacja węgierska i inne oznaczenia	91
16.2.1. Notacja węgierska	91
16.2.2. Predefiniowane identyfikatory danych	92
16.3. Struktura aplikacji do Windows	93
16.3.1. Aplikacje sterowane zdarzeniami	93
16.3.2. Wskaźniki do funkcji	94
16.3.3. Struktura przykładowego programu	97
17. Środowisko C++ Builder dla aplikacji Windows	109
17.1. Programowanie wizualno-obiektowe, środowisko RAD	109
17.1.1. Ekran C++ Buildera	109
17.1.2. Pierwsza aplikacja	112
17.1.3. Pomoc w C++ Builder	114
18. Struktura prostej aplikacji oraz jej plików C++ Builder	119
18.1. Struktura plików projektu i informacja w nich zawarta	119
18.2. Przykładowe zmiany w plikach podczas tworzenia aplikacji	123
18.3. Przykładowe komponenty	126
18.3.1. Karta Standard	126
18.3.2. Karta Additional	129
18.3.3. Karta Win32	129
18.3.4. Karta System	129
18.3.5. Karta Dialogs	130
18.4. Przykład aplikacji z menu	130
19. Aplikacje SDI i MDI	137
20. Wybrane zaawansowane techniki programowania	149
20.1. Biblioteki	149
20.1.1. Biblioteki statyczne	149
20.1.2. Biblioteki dynamiczne	152
20.2. Tworzenie własnego komponentu	166
Część piąta. Zarys języka Java, programowanie współbieżne	171
21. Podstawy języka Java	173
21.1. Podstawowe cechy Javy	173
21.2. Programowanie obiektowe w Javie i C++	174

21.3. Struktura prostej aplikacji	175
21.4. Porównanie typów danych, instrukcji i operatorów Javy i C++	178
21.4.1. Typy danych	178
21.4.2. Tablice	179
21.4.3. Instrukcje	179
21.4.4. Operatory	183
21.5. Tworzenie własnych klas	184
21.6. Interfejsy	185
21.7. Obsługa zdarzeń	187
22. Przykłady programów	189
22.1. Program tekstowy wykorzystujący klasy	189
22.2. Przykłady programów wykorzystujących GUI	191
22.2.1. Program wykorzystujący pakiet java.awt	191
22.2.2. Program wykorzystujący pakiet javax.swing – obsługa zdarzeń	194
22.2.3. Program utworzony za pomocą środowiska NetBeans	198
22.3. Obsługa wyjątków	202
23. Wielowątkowość	207
23.1. Stany wątku	208
23.2. Wielowątkowość w Javie	209
23.2.1. Użycie klasy Thread	209
23.2.2. Użycie interfejsu Runnable	210
23.3. Przykłady aplikacji jedno- i dwuwątkowej wykonujących to samo zadanie	210
23.3.1. Tworzenie aplikacji dwuwątkowej	210
23.3.2. Tworzenie aplikacji jednowątkowej	215
Część szósta. Wybrane algorytmy oraz dynamiczne struktury danych i ich przetwarzanie	219
24. Wybrane algorytmy	221
24.1. Sortowanie	221
24.1.1. Sortowanie przez wybór	221
24.1.2. Sortowanie bąbelkowe	223
24.1.3. Sortowanie QuickSort	225
24.2. Wyszukiwanie	228
24.2.1. Wyszukiwanie wzorca (określonej liczby) w nieuporządkowanym zbiorze liczb	228
24.2.2. Wyszukiwanie wzorca w uporządkowanym zbiorze liczb	229
24.2.3. Wyszukiwanie wzorca w tekście	230
24.3. Algorytm Euklidesa	231
25. Dynamiczne struktury danych	233
25.1. Tablice dynamiczne	233
25.2. Listy	233
25.3. Kolejki	235
25.4. Stosy	237
25.5. Drzewa	239

Dodatek A. Kody źródłowe aplikacji z jednym i dwoma wątkami	241
Aplikacja jednowątkowa	241
Aplikacja dwuwątkowa	245
Dodatek B. Tabela manipulatorów wejścia/wyjścia w C++	251
Bibliografia	253
Indeks	254