

Seminář Java

II

Rekapitulace

- Java je *case sensitive*
- Zdrojový kód (soubor .java) obsahuje jednu veřejnou třídu
- Třídy jsou organizovány do balíků
- Hierarchie balíků odpovídá hierarchii adresářů
- <http://java.sun.com> – distribuce, dokumentace, API, ...
- Příklady ze seminářů jsou na webových stránkách
- Diskuzní fórum vutbr.fit.courses.ija

Co je třída a objekt?

Třída

- Třída (také poněkud nepřesně zvaná objektový typ) představuje skupinu objektů, které nesou stejné vlastnosti
- "stejně" je myšleno kvalitativně, nikoli kvantitativně, tj.
 - např. všechny objekty třídy `Clовек` mají vlastnost `jmeno`,
 - tato vlastnost má však obecně pro různé lidi různé hodnoty – lidi mají různá jména

Objekt

- Objekt je jeden konkrétní jedinec (reprezentant, entita) příslušné třídy
- pro konkrétní objekt nabývají vlastnosti deklarované třídou konkrétních hodnot

Vlastnosti objektu

Vlastnosti objektů (proměnné i metody) je třeba deklarovat.

- proměnné
 - jsou nositeli "pasivních" vlastností; jakýchsi atributů, charakteristik objektů
 - de facto jde o datové hodnoty svázané (zapouzdřené) v objektu
- metody
 - jsou nositeli "výkonných" vlastností; "dovedností" objektů
 - de facto jde o funkce (procedury) pracující (převážně) nad proměnnými objektu

Deklarace třídy

```
modifikátory class názevTřídy [extends, implements]
{
 tělo třídy
 // deklarace proměnných objektu
 // deklarace metod
}
```

Např.:

```
public class Ucet
{
}
```

Modifikátory

- `public`
- `private`
- `protected`
- *žádný*

Deklarace proměnné objektu

Deklarace proměnné objektu má tvar:

`modifikátory` Typ jméno ;

např.:

`protected` double castka ;

Jmenné konvence

- jména začínají malým písmenem
- nepoužíváme diakritiku (problémy s editory, přenositelností a kódováním znaků)
- (raději ani český jazyk, angličtině rozumí "každý")
- je-li to složenina více slov, pak je nespojujeme podtržítkem, ale další začne velkým písmenem

Metody

Metoda je:

- podprogram (funkce, procedura), který primárně pracuje s proměnnými "mateřského" objektu
- může mít další parametry
- může vracet hodnotu podobně jako v Pascalu funkce
- každá metoda se musí ve své třídě deklarovat
- v Javě neexistují metody deklarované mimo třídy

Deklarace metody

```
modifikatory typVracenéHodnoty
 nazevMetody ( seznamFormPar )
{
 tělo (výkonný kód) metody
}
```

seznamFormParam = typ názevFormParametru, ...

Např.:

```
public void prevedNa(Ucet kam, double castka) {
 uber(castka);
 kam.pridej(castka);
}
```

Deklarace proměnné v metodě:

Typ jméno;

Ukázka deklaráce třídy

```
public class Ucet {
 protected String majitel;
 protected double zustatek;

 public void pridej(double castka) {
 zustatek += castka;
 }
 public void vypisZustatek() {
 System.out.println(zustatek);
 }
 public void uber(double castka) {
 zustatek -= castka;
 }
 public void prevedNa(Ucet kam, double castka) {
 uber(castka);
 kam.pridej(castka);
 }
}
```

Použití třídy

deklarace (určení typu) proměnné

- `Typ jmeno;`
- `Ucet ucet;`
- `ucet bude typu Ucet`

vytvoření objektu

- `ucet = new Ucet();`
- vytvoří se objekt třídy `Ucet` a uloží se (resp. *reference na objekt*) do proměnné `ucet`

sloučení deklarace a inicializace na jeden řádek

- `Ucet ucet = new Ucet();`

Volání metod

Nad existujícími (vytvořenými) objekty můžeme volat jejich metody

- samotnou deklarácí (napsáním kódu) metody se žádný kód neprovede
- chceme-li vykonat kód metody, musíme ji zavolat.
- volání se realizuje (tak jako u proměnných) "tečkovou notací"
- volání lze provést, jen je-li metoda z místa volání přístupná - "viditelná"
- přístupnost regulují podobně jako u proměnných modifikátory přístupu

Ukázka použití třídy

```
public class Banka {  
 public static void main(String[] args) {  
 Ucet ucet = new Ucet();  
 ucet.vypisZustatek();  
 ucet.pridej(100.50);  
 ucet.vypisZustatek();  
 ucet.uber(0.50);  
 ucet.vypisZustatek();  
 }  
}
```

Datové typy

Java striktně rozlišuje mezi hodnotami

- primitivních datových typů (čísla, logické hodnoty, znaky) a
- objektových typů (řetězce a všechny uživatelem definované [tj. vlastní] typy – třídy a rozhraní)

Základní rozdíl je v práci s proměnnými:

- proměnné primitivních datových typů přímo obsahují danou hodnotu
- proměnné objektových typů obsahují pouze odkaz na příslušný objekt
- ⇒ dvě objektové proměnné mohou nést odkaz na tentýž objekt

Proměnné objektového typu

```
public class Banka {  
 public static void main(String[] args) {  
 Ucet ucet = new Ucet();  
 Ucet jinyUcet = new Ucet();  
 Ucet uplneJinyUcet = ucet;  
 }  
}
```


Inicializace proměnných

- primitivní typy \Rightarrow 0
- objektové typy \Rightarrow null

```
public class Banka {  
 protected int pocetUctu; // pocetUctu == 0  
 ...  
 public static void main(String[] args) {  
 Ucet ucet; // ucet == null  
 ...  
 }  
}
```

Předávání parametrů metodám

Hodnoty primitivních typů – čísla, logické hodnoty, znaky

- se předávají hodnotou, tj. hodnota se nakopíruje do lokální proměnné metody

Hodnoty objektových typů – všechny ostatní (tj. vč. všech uživatelem definovaných typů)

- se předávají odkazem, tj. do lokální proměnné metody se nakopíruje odkaz na objekt – skutečný parametr
- Pozn: ve skutečnosti se tedy parametry vždy předávají hodnotou, protože v případě objektových parametrů se předává hodnota odkazu na objekt – skutečný parametr.

Návrat z metody

Kód metody skončí, tj. předá řízení zpět volající metodě (nebo systému – v případě startovní metody `main`), jakmile

- dokončí poslední příkaz v těle metody nebo
- dospěje k příkazu `return`

Metoda může při návratu vrátit hodnotu - tj. chovat se jako funkce:

- Vrácenou hodnotu musíme uvést za příkazem `return`. V tomto případě tedy nesmí `return` chybět!
- Typ vrácené hodnoty musíme v hlavičce metody deklarovat
- Nevrací-li metoda nic, pak musíme namísto typu vrácené hodnoty psát `void`.

Přetěžování metod

Jedna třída může mít:

- Více metod se stejnými názvy, ale různými parametry.
- Pak hovoříme o tzv. přetížené (overloaded) metodě.
- Nelze přetížit metodu pouze změnou typu návratové hodnoty.

Přetěžování metod

```
public void prevedNa(Ucet kam, double castka) {  
 uber(castka);  
 kam.pridej(castka);  
}
```

```
public void prevedNa(Ucet kam) {  
 prevedNa(kam, zustatek);  
}
```

Vracení odkazu na sebe

- Metoda může vracet odkaz na objekt, nad nímž je volána pomocí `return this;`
- Příklad - upravený `Ucet` s metodou `prevedNa` vracející odkaz na sebe

```
public Ucet prevedNa(Ucet kam, double castka) {  
 uber(castka);  
 kam.pridej(castka);  
 return this;  
}
```

Řetězení volání

Vracení odkazu na sebe (tj. na objekt, na němž se metoda volala) lze s výhodou využít k "řetězení" volání:

```
public static void main(String[] args) {
 Ucet petruvUcet = new Ucet();
 Ucet ivanuvUcet = new Ucet();
 petruvUcet.pridej(100);
 ivanuvUcet.pridej(100);

 // budeme řetězit volání:
 petruvUcet.prevedNa(ivanuvUcet, 30).vypisZustatek();
 // převede 30 jednotek a vypíše zůstatek => 70

 ivanuvUcet.vypisZustatek(); // vypíše 130
}
```

Vytváření objektů

Voláním např. `new Ucet ()` jsme použili:

- operátor `new`, který vytvoří prázdný objekt a
- volání *konstrukturu*, který prázdný objekt naplní počátečními údaji (daty).

Konstruktory

- Konstruktory jsou speciální metody volané při vytváření nových instancí dané třídy.
- Typicky se v konstrukturu naplní (inicializují) proměnné objektu.
- Konstruktory lze volat jen ve spojení s operátorem `new` k vytvoření nové instance třídy – nového objektu, eventuálně volat z jiného konstrukturu.

Implicitní konstruktor

Každá třída má *implicitní* (bezparametrický) konstruktor

- nemá žádné parametry
- nemá žádný návratový typ!
- nemusí se deklarovat
- deklarace: `JmenoTridy() {...}`

```
public class Ucet {  
 public Ucet() {  
 ...  
 }  
}
```

Použití: `new Ucet();`

Další konstruktory

Každá třída může mít další (jiné) konstruktory než implicitní

- odlišují se parametry
- nemají návratový typ
- pokud se deklaruje alespoň jeden konstruktor, implicitní se již negeneruje!!

```
public class Ucet {  
 private String majitel;  
 public Ucet(String name) {  
 majitel = name;  
 }  
}
```

Použití:

```
new Ucet("Ferda");  
new Ucet(); ← chyba!
```


Další konstruktory

Pokud chceme deklarovat další konstruktory a současně používat implicitní, musíme ho také deklarovat!

```
public class Ucet {  
 private String majitel;  
 public Ucet() {}  
 public Ucet(String name) {  
 majitel = name;  
 }  
}
```

Použití:

```
new Ucet("Ferda");  
new Ucet(); ⇐ OK
```

Proměnné a metody třídy – statické

Dosud jsme zmiňovali proměnné a metody (tj. souhrnně prvky – members) objektu.

- Lze deklarovat také metody a proměnné patřící celé třídě, tj. skupině všech objektů daného typu.
- Takové metody a proměnné nazýváme statické a označujeme v deklaraci modifikátorem `static`

Příklad – počítání účtů

```
public class Ucet {
 protected String majitel;
 protected double zustatek = 0;
 protected static int pocet = 0;

 public Ucet(String jmeno) {
 majitel = jmeno;
 pocet++;
 }

 public static int pocetUctu() {
 return pocet;
 }
}
```

```
Ucet ucet = new Ucet("Ferda");
System.println(Ucet.pocetUctu());
```

Příklad – počítání účtů (volání konstruktoru)

```
public class Ucet {
 protected String majitel;
 protected double zustatek = 0;
 protected static int pocet = 0;

 public Ucet() {
 pocet++;
 }
 public Ucet(String jmeno) {
 this();
 majitel = jmeno;
 }

 public static int pocetUctu() {
 return pocet;
 }
}
```

Balíky

```
package seminar2.banka.ucty;  
public class Ucet {  
 ...  
}
```

```
package seminar2.banka;  
public class Banka {  
 Ucet ucet = new Ucet;  
 ...  
}
```

IJA

|-- seminar2

 |-- banka

 |-- Banka.java

 |-- ucty

 |-- Ucet.java

Přístup k třídám z jiných balíčků

- tečková notace `seminar2.banka.ucty.Ucet`
- ⇒ zdlouhavé, komplikované
- ⇒ import tříd

Import tříd z balíků

- klauzule `import package.třída`
- klauzule `import package.*`
- * nezpřístupní třídy z podbalíků!!

```
package seminar2.banka.ucty;  
public class Ucet {  
 ...  
}
```

```
package seminar2.banka;  
import seminar2.banka.ucty.Ucet;  
public class Banka {  
 Ucet ucet = new Ucet;  
 ...  
}
```

Import tříd z balíků – překlad

```
IJA
|-- seminar2
 |-- banka
 |-- Banka.java
 |-- ucty
 |-- Ucet.java
```

Př.: jsme v adresáři IJA

```
javac -classpath . seminar2/banka/ucty/Ucet.java
```

```
javac -classpath . seminar2/banka/Banka.java
```

```
java -classpath . seminar2.banka.Banka
```


Import tříd z balíků

- balík `java.lang` je vždy importován automaticky
- třída `java.lang.System`

Modifikátory přístupu

Přístup ke třídám i jejím prvkům lze (podobně jako např. v C++) regulovat:

- Přístupem se rozumí jakékoli použití dané třídy, prvku...
- Omezení přístupu je kontrolováno hned při překladu \Rightarrow není-li přístup povolen, nelze program ani přeložit.
- Tímto způsobem lze regulovat přístup staticky, mezi celými třídami, nikoli pro jednotlivé objekty

Granularita omezení přístupu

- Přístup je v Javě regulován jednotlivě po prvcích
- ne jako v C++ po blocích
- Omezení přístupu je určeno uvedením jednoho z tzv. modifikátoru přístupu (access modifier) nebo naopak neuvedením žádného.

Typy omezení přístupu

- `public` = veřejný
- `protected` = chráněný
- modifikátor neuveden = říká se lokální v balíku nebo chráněný v balíku nebo "přátelský"
- `private` = soukromý

Pro třídy:

- veřejné (`public`)
- neveřejné (lokální v balíku)

Typy omezení přístupu

Pro vlastnosti tříd = proměnné/metody:

- veřejné (**public**)
- chráněné (**protected**)
 - přístupné jen ze tříd stejného balíku a z podtříd
- neveřejné (lokální v balíku)
 - přístupné jen ze tříd stejného balíku, už ale ne z podtříd, jsou-li v jiném balíku (nedoporučuje se)
- soukromé (**private**)
 - přístupné jen v rámci třídy – používá se častěji pro proměnné než metody
 - zneviditelníme i případným podtřídám

Typy omezení přístupu

```
public class Ucet {
 protected String majitel;
 protected double zustatek;

 public void pridej(double castka) {
 zustatek += castka;
 }
 public void vypisZustatek() {
 System.out.println(zustatek);
 }
 public void uber(double castka) {
 zustatek -= castka;
 }
}
```

Shrnutí

Objekty:

- jsou instance "své" třídy
- vytváříme je operátorem `new` – voláním konstruktoru
- vytvořené objekty ukládáme do proměnné stejného typu (nebo typu předka či implementovaného rozhraní - o tom až později)

Odkazy na objekty

- Deklarace proměnné objektového typu ještě žádný objekt nevytváří.
- To se děje až příkazem (operátorem) – `new`.
- Proměnné objektového typu jsou vlastně odkazy na dynamicky vytvořené objekty.
- Přiřazením takové proměnné zkopírujeme pouze odkaz, nikoli celý objekt.

Primitivní datové typy

- Proměnné těchto typů nesou atomické, dále nestrukturované hodnoty
- Deklarace způsobí
 - rezervování příslušného paměťového prostoru
 - zpřístupnění (pojmenování) tohoto prostoru identifikátorem proměnné

Primitivní datové typy

Typ logických hodnot – `boolean`

- přípustné hodnoty jsou `false` a `true`
- na rozdíl od Pascalu na nich není definováno uspořádání

Typ `void`

- není v pravém slova smyslu datovým typem, nemá žádné hodnoty
- označuje "prázdný" typ pro sdělení, že určitá metoda nevrací žádný výsledek

Primitivní datové typy

Čísla s pohyblivou řádovou čárkou

- `float`
 - 32 bitů
- `double`
 - 64 bitů
- zápis literálů
 - `float f = -.777f, g = 0.123f, h = -4e6f, i = 1.2E-15f;`
 - `double f = -.777, g = 0.123, h = -4e6, i = 1.2E-15;`

Primitivní datové typy

Integrální typy – celočíselné

- v Javě jsou celá čísla vždy interpretována jako znaménková
- `int`
 - 32 bitů (−2 147 483 648 .. 2 147 483 647)
 - základní celočíselný typ
- `long`
 - 64 bitů (cca +/- $9 \cdot 10^{18}$)
- `short`
 - 16 bitů (−32768 .. 32767)
- `byte`
 - 8 bitů (−128 .. 127)

Primitivní datové typy

Integrální typy – `char`

- `char` představuje jeden 16bitový znak v kódování UNICODE
- konstanty typu `char` zapisujeme
 - v apostrofech: `'a'`, `'ř'`
 - pomocí escape-sekvencí: `\n` (konec řádku) `\t` (tabulátor)
 - hexadecimálně: `\u0040` (totéž, co `'a'`)
 - oktalově: `\127`
- *Pozor na kódové stránky při překlada/spouštění – dochází k překódování textu! (komentář, znak, řetězec, identifikátor)*