

Seminář Java

Nástroje

Radek Kočí

Fakulta informačních technologií VUT

Březen 2012

- javadoc
- java archiv (JAR)
- ant
- ladění programu (JUnit)

Základní typy komentářů (podobně jako např. v C/C++)

- *řádkové* od značky `//` do konce řádku
- *blokové* (na libovolném počtu řádků) začínají `/*` pak je text komentáře, končí `*/`
- *dokumentační* (na libovolném počtu řádků) od značky `/**` po značku `*/` Každý další řádek může začínat mezerami či *, hvězdička se v komentáři neprojeví.

Dokumentace

- je generována nástrojem **javadoc**
 - z dokumentačních komentářů
 - a ze samotného zdrojového textu
- *je tedy možné dokumentovat (základním způsobem) i program bez vložených komentářů!*
- má standardně podobu HTML stránek (s rámy i bez)
- chování **javadoc** můžeme změnit volbami (options) při spuštění

Dokumentační komentáře uvádíme:

- před hlavičkou třídy (komentuje třídu jako celek)
- před hlavičkou metody nebo proměnné (komentuje příslušnou metodu nebo proměnnou)

Dokumentační komentář

- je typicky přes více řádků
- úvodní mezery a hvězdička na dalších řádcích jsou ignorovány
- bez hvězdičky mezery nejsou ignorovány
- lze vkládat html značky

Dvě sekce v dokumentačních komentářích

- nejdříve hlavní popis
- poté sekce s tagy; začíná prvním tagem (`@nazev_tagu`)
- pořadí sekcí nelze prohodit

Hlavní popis

- první věta komentáře je shrnutí (končí první tečkou nebo prvním tagem)
- shrnutí se zobrazí v přehledu členů třídy nebo v krátkém popisu třídy

Ukázka použití dokumentačních komentářů

```
package ija1.ucty;  
  
/**  
 * Hlavní popis třídy účet.  
 * Popis pokračuje.  
 * @author R. Koci  
 **/  
public class Ucet {  
 /** Majitel uctu */  
 protected String majitel;  
 /** Metoda ... */  
 public void pridej(double castka) {  
 zustatek += castka;  
 }  
 ...  
}
```

Blokové

- `@tag`
- samostatné, mohou stát jen na začátku řádku (úvodní mezery a hvězdičky ignorovány)
- znak `@` uvedený kdekoliv jinde je chápán jako normální znak

In-line

- `{@tag}`
- kdekoliv v textu včetně hlavního popisu

Dědění komentářů

- pokud není komentář definován, dědí se od nadřazené třídy
 - u předefinovaných metod
 - u implementovaných metod z interfaců

Dokumentační komentář k balíku

- soubor `package.html` umístěný ve stejném adresáři
- do komentáře se umístí vše mezi tagy `<body>` a `</body>`
- první věta je krátký popis balíku

Značky pro dokumentační komentáře

Nástroj **javadoc** můžeme podrobněji instruovat pomocí značek vkládaných do dokumentačních komentářů, např.:

@author	specifikuje autora API/programu
@version	označuje verzi API, např. "1.4.2"
@deprecated	informuje, že prvek je zavrhováný
@exception	popisuje informace o výjimce, kterou metoda propouští ("vyhazuje")
@param	popisuje jeden parametr metody
@since	vedeme, od kdy (od které verze pg.) je věc podporována/přítomna
@see	vedeme odkaz, kam je také doporučeno nahlédnout (související věci)
{@link}	podobné jako @see, in-line

Spuštění

- `javadoc [parametry] [baliky]`
`[zdrojove_soubory]`
`[-subpackages pkg1:pkg2:...]`

Přepínače

- `-public` : dokumentace bude obsahovat pouze public elementy
- `-protected` : dokumentace bude obsahovat public a protected elementy (implicitní chování)
- `-package` : dokumentace bude obsahovat public, protected a elementy bez označení
- `-private` : dokumentace bude obsahovat všechny elementy

Přepínače

- `-source 1.4` : pokud se používají assertions
- `-encoding kodovani` : kódování zdrojových souborů
- `-d cesta` : kam vygenerovat dokumentaci
- `-version` : zahrnout tag `@version`
- `-author` : zahrnout tag `@author`
- `-windowtitle text`
- `-doctitle text`
- `-header text` : bude na začátku každé stránky
- `-footer text` : bude na konci každé stránky

Více na

<http://docs.oracle.com/javase/1.5.0/docs/tooldocs/windows/javadoc.html>

Java Archive (JAR)

- platformově nezávislý
- archiv (zip) obsahující
 - hierarchii balíků a class soubory
 - jakékoliv jiné soubory (obrázky pro aplety apod.)
 - speciální adresář **META-INF**

META-INF

- obsah je interpretován JVM
- konfigurace aplikace
- konfigurace rozšíření
- konfigurace zavaděčů tříd a služeb

Zkompilování zdrojových textů

```
-- src
  |-- xml
 |-- XMLDemo.java
-- dest
-- dom4j-1.5.2.jar
```

```
javac -classpath "src:dom4j-1.5.2.jar"
 -d dest src/xml/XMLDemo.java
```

Zkompilovani zdrojovych textu

```
-- src
  |---- xml
 |---- XMLDemo.java
-- dest
  |---- xml
 |---- XMLDemo.class
-- dom4j-1.5.2.jar
```

```
-- dest
  |---- xml
 |---- XMLDemo.class
-- dom4j-1.5.2.jar
```

```
jar -cvf xml.jar -C dest xml
```

MANIFEST.MF:

Manifest-Version: 1.0

Created-By: 1.5.0_05 (Sun Microsystems Inc.)


```
-- dest
  |---- xml
 |---- XMLDemo.class
-- dom4j-1.5.2.jar
```

```
jar -cvfm xml.jar mymanifest.mf -C dest xml
```

MANIFEST.MF:

Manifest-Version: 1.0

Class-Path: dom4j-1.5.2.jar

Created-By: 1.5.0_05-b05 (Sun Microsystems Inc.)

Ant-Version: Apache Ant 1.6.2

Main-Class: xml.XMLDemo

Spuštění JAR souboru

```
java -jar xml.jar
```

<http://java.sun.com/j2se/1.5.0/docs/guide/jar/>

Apache Ant (<http://ant.apache.org>)

- nástroj pro sestavování aplikací
- v principu podobný nástroji **make**
- sestavovací soubory založeny na XML formátu
- implicitní sestavovací soubor **build.xml**

Sestavovací soubor (buildfile) obsahuje

- projekt (project)
- cíle (targets)
- úlohy (tasks)
- závislosti

Každý buildfile jeden projekt a alespoň jeden cíl

atributy

- `name` : jméno projektu
- `default` : implicitní target, který se bude provádět, pokud nebude žádný explicitně zadán
- `basedir` : adresář, od něhož budou všechny cesty v souboru odvozeny

volitelný element `<description>`

- popis projektu

```
<project name="Projekt" default="compile"  
basedir=".">  
<description>Dlouhy popis projektu</description>
```

popis

- posloupnost úloh, které se mají provést
- může záviset na jiných cílech

atributy

- `name` : jméno cíle
- `depends` : seznam cílů, na kterých závisí
- `description` : krátký popis
- `if` : jméno property, která musí být nastavena
- `unless` : jméno property, která nesmí být nastavena

```
<target name="compile" depends="init"  
description="Prelozi aplikaci">  
....  
</target>
```

popis

- jméno a hodnota (u jména rozlišování velikosti písmen)
- získání obsahu property - `${property}`

vestavěné property

- `basedir`
- `ant.file`
- `ant.version`
- `ant.project.name`
- `ant.java.version`
- **systemové properties Javy**

vlastní property

- `<property name="jmeno" />`

popis

- kód, který může být vykonán
- různý počet parametrů, podle druhu
- vestavěné
- volitelné
- vlastní

```
<jmeno atr1="hodnota" atr2="hodnota" .../>  
<javac srcdir="..." destdir="..."/>
```

```
<?xml version='1.0' encoding='utf-8'?>
<project name="IJA 05" default="compile"
 basedir=".">

  <description>
 IJA: Ukazka build.xml souboru
  </description>

  <property name="src" location="src"/>
  <property name="build" location="build"/>
  <property name="dist" location="dist"/>
  <property name="lib" location="lib"/>
```


```
<target name="clean">  
  <delete dir="${build}"/>  
  <delete dir="${dist}"/>  
</target>
```

```
<target name="compile" depends="clean"  
  description="Compile">  
  <mkdir dir="${build}"/>  
  <javac srcdir="${src}"  
 destdir="${build}"  
 encoding="ISO8859-2"  
 includes="ija/xml/XMLDemo.java"  
 classpath="${lib}/dom4j-1.5.2.jar:${src}"/>  
</target>
```

```
<target name="jar" depends="clean,compile">
  <mkdir dir="${dist}"/>
  <jar destfile="${dist}/xmlDemo.jar"
 basedir="${build}">
 <manifest>
 <attribute name="Main-Class"
 value="ija.xml.XMLDemo"/>
 <attribute name="Class-Path"
 value="lib/dom4j-1.5.2.jar"/>
 </manifest>
  </jar>
  <mkdir dir="${dist}/lib"/>
  <copy file="${lib}/dom4j-1.5.2.jar"
 todir="${dist}/lib"/>
</target>
```

```
<target name="run">  
  <java jar="${dist}/xmlDemo.jar"  
 dir="${dist}"  
 fork="true"/>  
</target>  
  
</project>
```

Použití

- `ant [parameter] [target [target2 ...]]`

Parametry

- `propertyfile <soubor>` : definuje property ze zadaného souboru
- `-D<property>=<name>` : definice property
- `-buildfile <soubor>` : buildfile
- `-file <soubor>` : buildfile
- `-f <soubor>` : buildfile

```
ant compile
```

```
ant jar
```

```
ant run
```

Vestavěné úlohy

- javac
- java
- property
- javadoc
- delete
- move
- mkdir
- copy
- echo
- ...

<http://ant.apache.org/manual/index.html>

Pro ladění programů v Javě lze využít

- kontrolní tisky: `System.err.println(...)`
- řádkový debugger `jdb`
 - `http://docs.oracle.com/javase/1.5.0/docs/tooldocs/solaris/jdb.html`
- integrovaný debugger v IDE
- speciální nástroje na záznam běhu balíků

Uvědomte si, že žádný nástroj za nás nevymyslí, JAK máme své třídy testovat. Pouze nám pomůže ke snadnějšímu sestavení a spuštění testu.

- standardní klíčové slovo (od JDK1.4) **assert**
 - **assert** **booleovský_výraz**
- testovací nástroje typu **JUnit** (a varianty – **HttpUnit**, ...)
 - metoda **assertEquals()**
 - metoda **assertTrue()**
 - ...
 - <http://junit.org/>
- pokročilé nástroje na běhovou kontrolu platnosti invariantů, vstupních, výstupních a dalších podmínek
 - např. **jass** (Java with ASSertions),
 - <http://csd.informatik.uni-oldenburg.de/~jass/>

Ladění programu – assert

```
public class AssertDemo {
 public static void main(String args[]) {
 int x = 10;
 boolean enabled = false;

 assert enabled = true;

 System.out.println("Assertions are " +
 (enabled ? "enabled" : "disabled"));

 assert x < 0 : "x is not < 0";
 }
}
```


- spustit s volbou `-ea` (`-enableassertions`)
- dojde-li za běhu programu k porušení podmínky stanovené za `assert`, vznikne běhová chyba (`AssertionError`) a program skončí

Instalace JUnit

- stáhnout si distribuci testovacího prostředí (stačí binární)
`http://junit.org`
- nainstalovat (rozbalit do adresáře) → archiv jar

Použití

- `javac -cp junit.jar ...`
- `java -cp junit.jar ...`

Postup (starší verze)

- napsat testovací třídu (třídy) – obvykle rozšiřují (dědí) třídu `junit.framework.TestCase`
- testovací třída obsahuje metody
 - metodu pro nastavení testu – `setUp()`
 - testovací metody – `testNeco()`
 - úklidovou metodu – `tearDown()`
- testovací třídu spustit v textovém nebo grafickém prostředí
 - `junit.textui.TestRunner`
 - `junit.swingui.TestRunner`
- testování zobrazí, které testovací metody případně selhaly

Ukázka (starší verze)

```
public class JUnitDemo extends TestCase {
 Zlomek x, y, z;

 public void setUp() {
 x = new Zlomek(2,3);
 y = new Zlomek(4,6);
 z = new Zlomek(4,3);
 }
 public void testRovna() {
 assertEquals("2/3 = 4/6.", x, y);
 }
 public void testSoucet() {
 Zlomek z = x.plus(y);
 assertEquals("2/3 + 4/6 = 4/3.", z, soucet);
 }
}
```

Annotations

- anotace definují dodatečné informace a data (metadata) k elementům programu (třída, metoda, ...)
- nemají přímý vliv na program
- zápis: `@jmeno_annotace`
- využití anotací
 - při kompilaci – detekce chyb, možnost generování dalšího kódu, ...
 - za běhu – nástroje a knihovny mohou na základě anotace přizpůsobit sémantiku
- lze využít předdefinované nebo definovat vlastní

Předdefinované anotace (`java.lang`)

- **@Deprecated**
 - náhrada za tag z dokumentačních komentářů
 - označuje, že daný element je zavrhováný
- **@Override**
 - označení, že metoda v potomku předefinovává metodu z předka
 - pokud nic nepředefinovává, kompilátor odmítne třídu přeložit
- **@SuppressWarnings**
 - zamezí vypisování varování při překladu
 - parametr – třída varování (**unchecked**, **deprecation**)

Přístup ke statickým členům

- `double r = Math.cos(Math.PI * theta);`

- Využití statického importu

```
import static java.lang.Math.PI;  
//import static java.lang.Math.*;  
...
```

```
double r = cos(PI * theta);
```

- používat velice opatrně! (kolize identifikátorů, těžko čitelný kód, ...)

Používané anotace (`org.junit.*`)

- **@Test**
 - testovací metoda (Test Case)
- **@Before**
 - metoda, která se provede před každým testem
- **@After**
 - metoda, která se provede po každém testu
- **@Test (expected=IndexOutOfBoundsException.class)**
 - metoda by měla vrátit výjimku
`IndexOutOfBoundsException`

`org.junit.Assert`

- `assertArrayEquals(...)`
- `assertEquals(...)`
- `assertFalse(...)`
- `assertTrue(...)`
- `assertNotNull(...)`
- `assertNull(...)`
- `assertNotSame(...)`
- `assertSame(...)`
- `assertThat(...)`
- `fail(...)`

```
import org.junit.*;
import static org.junit.Assert.*;

public class TestHW {
 protected int x;

 @Before public void setUp() { x = 15; }

 @Test public void test01() {
 assertTrue(x>10);
 }
}
```

```
java org.junit.runner.JUnitCore homework1.TestHW
```