

JAVA

Zdrojové soubory

Unicode

- programy ~ Unicode
 - komentáře, identifikátory, znakové a řetězcové konstanty
 - ostatní ~ ASCII (<128)
 - nebo Unicode escape sekvence < 128
- Unicode escape sekvence
 - `\uxxxx`
 - `\u0041` `A`
- rozvinutá sekvence se už nepoužije pro další sekvence
 - `\u005cu005a`
 - šest znaků `\ u 0 0 5 a`

Postup zpracování programu

1. překlad unicode escape sekvencí (a celého programu) do posloupnosti unicode znaků
2. posloupnost z bodu 1 do posloupnosti znaků a ukončovačů řádků
3. posloupnost z bodu 2 do posloupnosti vstupních elementů (bez "bílých znaků" a komentářů)

ukončovače řádků

- CR LF
- CR
- LF

Test

```
public class Test {  
 public static void main(String[] argv) {  
 int i = 1;  
 i += 1; // to same jako \u000A i = i + 1;  
 System.out.println(i);  
 }  
}
```

- Program vypíše:
 - a) 1
 - b) 2
 - c) 3
 - d) nepřeloží se
 - e) runtime exception

Encoding

- parametr pro `javac` `-encoding`
 - kódování zdrojových souborů
 - bez parametru – defaultní kódování
- v IDE – typicky vlastnost projektu

Literály

- integer literály

- desítkové ... 0 1 23 -3
- šestnáctkové ... 0xa 0xA 0x10
- osmičkové ... 03 010 0777
- binární ... 0b101 0B1001

- od Java 7

- implicitně typu int
- typ long ... 1L 331 077L 0x33L 0b10L

používejte
velké L

- floating-point literály

- 0.0 2.34 1. .4 1e4 3.2e-4
- implicitně typu double
- typ float ... 2.34f 1.F .4f 1e4F 3.2e-4f

- boolean literály

- true, false

Literály

- podtržítka v numerických literálech
 - od Java 7
 - zlepšení čitelnosti

```
1234_5678_9012_3456L
```

```
999_99_9999L
```

```
3.14_15F
```

```
0xFF_EC_DE_5E
```

```
0xCAFE_BABE
```

```
0x7fff_ffff_ffff_ffffL
```

```
0b0010_0101
```

```
0b11010010_01101001_10010100_10010010
```

Literály

- znakové literály

- 'a' ' % ' '\\ ' '\ ' '\u0045' '\123'

- escape sekvence

<code>\b</code>	<code>\u0008</code>	back space
<code>\t</code>	<code>\u0009</code>	tab
<code>\n</code>	<code>\u000A</code>	line feed
<code>\f</code>	<code>\u000C</code>	form feed
<code>\r</code>	<code>\u000D</code>	carriage return
<code>\"</code>	<code>\u0022</code>	
<code>\'</code>	<code>\u0027</code>	
<code>\\</code>	<code>\u005c</code>	

Literály

- řetězcové literály
 - "" "\\" "tohle je retezec"
- null literál

Identifikátory

- identifikátor
 - jméno třídy, metody, atributu,...
- povolené znaky
 - číslice a písmena
 - nesmí začínat číslicí
 - ze speciálních znaků pouze `_` a `$`
 - samotné podtržítko není povoleno
 - od Java 9

Identifikátory

- pojmenovávání
 - balíčky – všechna písmena malá
 - `cz.cuni.mff.java`
 - třídy, interfacy – `ListArray`, `InputStreamReader`
 - složeniny slov
 - „mixed case“
 - první písmeno velké
 - metody, atributy – `getSize`, `setColor`
 - složeniny slov
 - „mixed case“
 - první písmeno malé
 - konstanty – `MAX_SIZE`
 - vše velké
 - skládání přes podtržítko

JAVA

Assertions

Assertion

- od Java 1.4
- příkaz obsahující výraz typu **boolean**
- programátor předpokládá, že výraz bude vždy splněn (**true**)
- pokud je výraz vyhodnocen na **false** -> chyba
- používá se pro ladění
 - assertions lze zapnout nebo vypnout
 - pro celý program nebo jen pro některé třídy
 - implicitně vypnuty
 - **nesmí** mít žádné vedlejší efekty

Použití

```
assert Vyraz1;  
assert Vyraz1 : Vyraz2;
```

- vypnuté assertions – příkaz nedělá nic
 - výrazy se nevyhodnocují!
- zapnuté assertions
 - Výraz1 je true – nic se neděje, program pokračuje normálně
 - Výraz1 je false
 - Výraz2 je přítomen
`throw new AssertionError(Vyraz2)`
 - Výraz2 není přítomen
`throw new AssertionError()`

Zapnutí a vypnutí

- parametry pro virtual machine
- zapnutí
 - ea[:PackageName...]:ClassName]
 - enableassertions[:PackageName...]:ClassName]
- vypnutí
 - da[:PackageName...]:ClassName]
 - disableassertions[:PackageName...]:ClassName]
- bez třídy nebo balíku – pro všechny třídy
- assertions v "systémových" třídách
 - esa | -enablesystemasserions
 - dsa | -disablesystemasserions
- zda se mají assetions provádět, se určí pouze jednou při inicializaci třídy (předtím, než se na ní cokoliv provede)

java.lang.AssertionError

- dědí od `java.lang.Error`

- **konstruktory**

```
AssertionError()
```

```
AssertionError(boolean b)
```

```
AssertionError(char c)
```

```
AssertionError(double d)
```

```
AssertionError(float f)
```

```
AssertionError(int i)
```

```
AssertionError(long l)
```

```
AssertionError(Object o)
```


Příklady použití

- invarianty

```
if (i%3 == 0) {  
 ...  
} else if (i%3 == 1) {  
 ...  
} else {  
 assert i%3 == 2;  
 ...  
}
```

Příklady použití

- "nedosažitelná místa" v programu

```
class Directions {
 public static final int RIGHT = 1;
 public static final int LEFT = 2;
}
...
switch(direction) {
 case Directions.LEFT:
 ...
 case Directions.RIGHT:
 ...
 default:
 assert false;
}
```

Příklady použití

- preconditions

- testování parametrů `private` metod

```
private void setInterval(int i) {  
 assert i>0 && i<=MAX_INTERVAL;  
 ...  
}
```

- nevhodné na testování parametrů `public` metod

```
public void setInterval(int i) {  
 if (i<=0 && i>MAX_INTERVAL)  
 throw new IllegalArgumentException();  
 ...  
}
```

Příklady použití

- postconditions

```
public String foo() {  
 String ret;  
 ...  
 assert ret != null;  
 return ret;  
}
```

Java

Generické typy

Úvod

- od Java 5
- podobné generickým typům v C#
- parametry pro typy
- cíl
 - přehlednější kód
 - typová bezpečnost

Motivační příklad

- bez gen. typů (<=Java 1.4)

```
List myIntList = new LinkedList();  
myIntList.add(new Integer(0));  
Integer x = (Integer) myIntList.iterator().next();
```

- >= Java 5

```
List<Integer> myIntList = new LinkedList<Integer>();  
myIntList.add(new Integer(0));  
Integer x = myIntList.iterator().next();
```

- bez explicitního přetypování
- kontrola typů během překladu

Definice generických typů

```
public interface List<E> {  
 void add(E x);  
 Iterator<E> iterator();  
 E get(int i);  
}
```

```
public interface Iterator<E> {  
 E next();  
 boolean hasNext();  
}
```

- `List<Integer>` si lze představit jako

```
public interface IntegerList {  
 void add(Integer x);  
 Iterator<Integer> iterator();  
}
```

- ve skutečnosti ale takový kód nikde neexistuje

Překlad gen. typů

- zjednodušeně – při překladu se vymažou všechny informace o generických typech
 - „erasure“

```
List<Integer> myIntList = new LinkedList<Integer> ();  
myIntList.add(new Integer(0));  
Integer x = myIntList.iterator().next();
```

- při běhu se kód chová jako

```
List myIntList = new LinkedList();  
myIntList.add(new Integer(0));  
Integer x = (Integer) myIntList.iterator().next();
```

Překlad gen. typů

- stále stejná třída, i když je parametrizována čímkoliv
 - `LinkedList<String>`
 - `LinkedList<Integer>`
 - `LinkedList<Foo>`
 - ...
- pouze jeden byte-code

- **nelze parametrizovat primitivními typy**
 - ~~`List<int>`~~

Vytváření objektů

```
ArrayList<Integer> list = new ArrayList<Integer>();  
ArrayList<ArrayList<Integer>> list2 =  
new ArrayList<ArrayList<Integer>>();  
HashMap<String, ArrayList<ArrayList<Integer>>> h =  
new HashMap<String, ArrayList<ArrayList<Integer>>>();
```

- od Java 7 (operátor „diamant“)

```
ArrayList<Integer> list = new ArrayList<>();  
ArrayList<ArrayList<Integer>> list2 =  
new ArrayList<>();  
HashMap<String, ArrayList<ArrayList<Integer>>> h =  
new HashMap<>();
```

Vztahy mezi typy

- nejsou povoleny žádné změny v typových parametrech

```
List<String> ls = new ArrayList<String> ();  
List<Object> lo = ls;
```

```
lo.add(new Object());
```

```
String s = ls.get(0);
```

chyba – přiřazení Object do String

- druhý řádek způsobí chybu při překladu

Vztahy mezi typy

- příklad - tisk všech prvků kolekci
≤ Java 1.4

```
void printCollection(Collection c) {  
 Iterator i = c.iterator();  
 for (k = 0; k < c.size(); k++) {  
 System.out.println(i.next());  
 }  
}
```

naivní pokus v Java 5

```
void printCollection(Collection<Object> c) {  
 for (Object e : c) {  
 System.out.println(e);  
 }  
}
```

- nefunguje (viz předchozí příklad)

Vztahy mezi typy

- `Collection<Object>` není nadtyp všech kolekcí
- **správně**

```
void printCollection(Collection<?> c) {  
 for (Object e : c) {  
 System.out.println(e);  
 }  
}
```
- `Collection<?>` je nadtyp všech kolekcí
 - kolekce neznámého typu (collection of unknown)
 - lze přiřadit kolekci jakéhokoliv typu
- **pozor** - do `Collection<?>` nelze přidávat
 - `Collection<?> c = new ArrayList<String>();`
 - `c.add(new Object());` **<= chyba při překladu**
- **volat** `get()` lze - výsledek do typu `Object`

Vztahy mezi typy

- ? - wildcard
- „omezený ?“ (bounded wildcard)

```
public abstract class Shape {
 public abstract void draw(Canvas c);
}
public class Circle extends Shape { ... }
public class Canvas {
 public void drawAll(List<Shape> shapes) {
 for (Shape s:shapes) {
 s.draw(this)
 }
 }
}
```

- umožní vykreslit pouze seznamy přesně typu `List<Shape>`, ale už ne `List<Circle>`

Vztahy mezi typy

- řešení - omezený ?

```
public void drawAll(List<? extends Shape> shapes) {  
 for (Shape s:shapes) {  
 s.draw(this)  
 }  
}
```

- do tohoto Listu stále nelze přidávat

```
shapes.add(0, new Rectangle()); chyba při překladu
```


Generické metody

```
static void fromArrayToCollection(Object[] a,  
 Collection<?> c) {  
 for (Object o : a) {  
 c.add(o); ← chyba při překladu  
 }  
}
```

```
static <T> void fromArrayToCollection(T[] a,  
 Collection<T> c) {  
 for (T o : a) {  
 c.add(o); ← OK  
 }  
}
```

Generické metody

- použití
 - překladač sám určí typy

```
Object[] oa = new Object[100];
Collection<Object> co = new ArrayList<Object>();
toArray(oa, co); // T → Object
String[] sa = new String[100];
Collection<String> cs = new ArrayList<String>();
toArray(sa, cs); // T → String
toArray(sa, co); // T → Object
```

- i u metod lze použít omezený typ

```
class Collections {
 public static <T> void copy(List<T> dest, List<?
 extends T> src) {...}
}
```

Pole a generické typy

- pole gen. typů
 - lze deklarovat
 - nelze naalokovat

```
List<String>[] lsa = new List<String>[10]; nelze!  
List<?>[] lsa = new List<?>[10]; OK + varování
```

- proč - pole lze přetypovat na Object

```
List<String>[] lsa = new List<String>[10];  
Object[] oa = (Object[]) lsa;  
List<Integer> li = new ArrayList<Integer>();  
li.add(new Integer(3));  
oa[1] = li;  
String s = lsa[1].get(0); ClassCastException
```

„Starý“ a „nový“ kód

- „starý“ kód bez generických typů

```
public class Foo {  
 public void add(List lst) { ... }  
 public List get() { ... }  
}
```

- „nový“ kód používající „starý“

```
List<String> lst1 = new ArrayList<String>();  
Foo o = new Foo();  
o.add(lst1); ← OK - List odpovídá List<?>  
List<String> lst2 = o.get(); ← varování překladače
```

„Starý“ a „nový“ kód

- „nový“ kód s generickými typy

```
public class Foo {  
 public void add(List<String> lst) { ... }  
 public List<String> get() { ... }  
}
```

- „starý“ kód používající „nový“

```
List lst1 = new ArrayList();  
Foo o = new Foo();  
o.add(lst1); ← varování překladače  
List lst2 = o.get(); ← OK - List odpovídá List<?>
```

Další vztahy mezi typy

```
class Collections {  
 public static <T> void copy(List<T> dest, List<?  
 extends T> src) {...}  
}
```

- ve skutečnosti

```
class Collections {  
 public static <T> void copy(List<? super T> dest,  
 List<? extends T> src) {...}  
}
```


Verze prezentace J04.cz.2018.01

Tato prezentace podléhá licenci [Creative Commons Uveďte autora-Neužívejte komerčně 4.0 Mezinárodní License](https://creativecommons.org/licenses/by-nc/4.0/).