

Java

Řetězce

Řetězec

- instance třídy `java.lang.String`
kompilátor s nimi zachází *téměř* jako s primit. typy
 - řetězcové konstanty = instance třídy String
- **nezměnitelné!!!**
 - pro změny – třídy `StringBuffer`, `StringBuilder`
- operátor +
 - spojování řetězců
 - pokud je ve výrazu aspoň jeden řetězec -> vše se zkonvertuje na řetězec
 - metoda `toString()`
 - definována na třídě `Object`
 - obvyklý kandidát na předefinování
 - vznikne nový řetězec

java.lang.String

- konstruktory

```
String();  
String(char[] value);  
String(byte[] bytes);  
String(byte[] bytes, String charsetName);  
String(String value);  
String(StringBuffer value);  
String(StringBuilder value);
```

java.lang.String

- metody

- int length();
- char charAt(int index);
 - IndexOutOfBoundsException
- boolean equals(Object o);
 - porovnává řetězce
 - == porovnává reference

```
String a = new String("ahoj");  
String b = new String("ahoj");  
System.out.println(a==b); // false  
System.out.println(a.equals(b)); //true
```

java.lang.String

- metody
 - int compareTo(String s);
 - porovnává lexikograficky
 - int compareToIgnoreCase(String s);
 - int indexOf(char c);
 - int indexOf(String s);
 - vracejí -1, pokud se nevyskytuje
 - String substring(int beginIndex);
 - String substring(int beginIndex, int endIndex);
 - String replaceFirst(String regexp, String repl);
 - String replaceAll(String regexp, String repl);

Řetězce

- metody (pokrač.)
 - `String join(CharSequence delimiter,
CharSequence... elements);`
 - od Java 8
- metody lze volat i na řetězcových konstantách

```
String s;  
...  
if ("ahoj".equals(s)) {  
 ...
```

Java

Wrapper typy

Wrapper typy

- neměnitelné
- Integer
 - konstruktory – od Java 9 jsou deprecated
 - ~~Integer(int value)~~
 - ~~Integer(String s)~~
 - metody
 - int intValue()
 - static Integer valueOf(int i)
 - může kešovat hodnoty
 - static int parseInt(String s)
 - ...
- ostatní wrapper typy obdobně

Java

Ještě k metodám

Lokální proměnné

- definice kdekoli v těle
- viditelnost v bloku
 - viz první přednášku
- neinicializované
- lze definovat jako **final**
 - konstanta
 - jiný modifikátor nelze
- *effectively final*
 - není definována jako **final**, ale po inicializaci se hodnota nemění

Inference typů lok. prom.

- od Java 10
- pouze u lokálních proměnných

```
var s = "hello";  
var list = new ArrayList<String>();
```

- var – rezervované jméno typu
 - není to klíčové slovo
- musí být inicializace
- ne vždy lze použít
 - nelze
 - null
 - inicializace pole
 - lambda
 - ...

Přetížení metod

- více metod se stejným jménem a různými parametry
 - různý počet a/nebo typ

```
public void draw(String s) {  
 ...  
}  
public void draw(int i) {  
 ...  
}  
public void draw(int i, double f) {  
 ...  
}
```

- nelze přetížit jen pomocí změny návratového typu

Rekurzivní volání

- rekurze – metoda volá sebe sama

```
public static long factorial(int n) {  
 if (n == 1) return 1;  
 return n * factorial(n-1);  
}
```

- pozor na ukončení
- neukončení -> přetečení zásobníku
 - velikost lze nastavit

Java

Výjimky

Výjimky (exceptions)

- hlášení a ošetření chyb
 - výjimka signalizuje *nějaký* chybový stav
- výjimka = instance třídy `java.lang.Throwable`
- dvě podtřídy – `java.lang.Error` a
`java.lang.Exception`
 - konkrétní výjimky – jejich potomci
- `java.lang.Error`
 - "nezotavitelné" chyby
 - neměly by se odchytávat
 - př. `OutOfMemoryError`
- `java.lang.Exception`
 - indikují zotavitelné chyby
 - lze je odchytávat
 - př. `ArrayIndexOutOfBoundsException`

Zpracování výjimek

- příkaz try/catch/finally

```
try {  
 ... // zde je blok kodu, kde může nastat  
 // chyba a chceme ji osetřit  
} catch (Exception1 e) {  
 // osetření vyjímky typu Exception1  
 // případně jejich podtypu  
} catch (Exception2 e) {  
 // osetření vyjímky typu Exception2  
 // případně jejich podtypu  
} finally {  
 // provede se vždy  
}
```

Zpracování výjimek

- pokud výjimku neodchytí blok, kde nastala, šíří se do následujícího vyššího bloku
- pokud není odchycena v metodě, šíří se do volající metody
- pokud se dostane až do `main()` a není odchycena, způsobí ukončení interpretu Javy
 - vypíšou se informace o výjimce + kde nastala a jak se šířila

try/catch/finally

- lze vyněchat catch nebo finally
 - nelze vyněchat oboje zároveň

Rozšířený try (od Java 7)

- interface **AutoClosable** a rozšířený **try**
 - př:

```
class Foo implements AutoClosable {  
 ...  
 public void close() { ... }  
}  
  
try ( Foo f1 = new Foo(); Foo f2 = new Foo() ) {  
 ...  
} catch (...) {  
 ...  
} finally {  
 ...  
}
```

- při ukončení try (normálně nebo výjimkou) se vždy zavolá close() na objekty z deklarace v try
 - volá se v opačném pořadí než deklarováno

Rozšířený try

- lze vyněchat catch i finally zároveň

```
try (Resource r = new Resource()) {  
 ...  
}
```

- od Java 9 lze v hlavičce try použít (effectively) final proměnné

```
final Resource resource1 = new Resource("res1");  
Resource resource2 = new Resource("res2");  
  
try (resource1; resource2) {  
 ...  
}
```

„multi“ catch (od Java 7)

```
class Exception1 extends Exception {}  
class Exception2 extends Exception {}  
  
try {  
 boolean test = true;  
 if (test) {  
 throw new Exception1();  
 } else {  
 throw new Exception2();  
 }  
} catch (Exception1 | Exception2 e) {  
 ...  
}
```

Deklarace výjimek

- metoda, která může způsobit výjimku
 - musí výjimku odchytit
 - nebo specifikovat typ výjimky pomocí `throws`

```
public void openFile() throws IOException {  
 ...  
}
```

- pomocí `throws` nemusejí být deklarovány
 - potomci `java.lang.Error`
 - potomci `java.lang.RuntimeException`
 - je potomek `java.lang.Exception`
 - př. `NullPointerException`,
`ArrayIndexOutOfBoundsException`

Generování výjimek

- příkaz `throw`
 - vyhodí výjimku
 - "parametr" – reference na objekt typu `Throwable`

```
throw new MojeVyhimka();
```

- vyhazovat lze existující výjimky, častěji však vlastní výjimky
- výjimky lze „znovu-vyhazovat“

```
try {  
 ...  
} catch (Exception e) {  
 ...  
 throw e;  
}
```

Znovu-vyhození výjimky (Java 7)

```
class Exception1 extends Exception {}  
class Exception2 extends Exception {}
```

```
public static void main(String[] args) throws  
Exception1, Exception2 {
```

```
try {  
 boolean test = true;  
 if (test) {  
 throw new Exception1();  
 } else {  
 throw new Exception2();  
 }  
} catch (Exception e) {  
 throw e;  
}
```

- od Java 7 si výjimka „pamatuje“ svůj typ
- na Java 6 nelze přeložit
- vyžadovalo by `throws Exception`

java.lang.Throwable

- má atribut (private) typu String
 - obsahuje podrobnější popis výjimky
 - metoda String getMessage()
- konstruktory
 - Throwable()
 - Throwable(String mesg)
 - Throwable(String mesg, Throwable cause)
 // od 1.4
 - Throwable(Throwable cause) // od 1.4
- metody
 - void printStackTrace()

Vlastní výjimky

```
public class MyException extends Exception {  
 public MyException() {  
 super();  
 }  
 public MyException(String s) {  
 super(s);  
 }  
 public MyException(String s, Throwable t) {  
 super(s, t);  
 }  
 public MyException(Throwable t) {  
 super(t);  
 }  
}
```

Řetězení výjimek

```
...  
try {  
 ...  
 ...  
}  
 catch (Exception1 e) {  
 ...  
 throw new Exception2(e);  
 }  
...
```

- reakce na výjimku jinou výjimkou
 - běžná praxe
 - reakce na „systémovou“ výjimku „vlastní“ výjimkou

Potlačení výjimek

- v některých případech jedna výjimka může potlačit jinou výjimku
 - není to řetězení výjimek!
 - typicky se může stát
 - při výjimce ve `finally` bloku
 - v rozšířeném `try` bloku (Java 7)
- `Throwable[] getSuppressed()`
 - metoda na `Throwable`
 - vrátí pole potlačených výjimek

JAVA

Vnitřní třídy

Vnitřní třídy

- inner classes
- definice třídy v těle třídy

```
public class MyClass {  
 class InnerClass {  
 int i = 0;  
 public int value() { return i; }  
 }  
 public void add() {  
 InnerClass a = new InnerClass();  
 }  
}
```

Vnitřní třídy

- vnější třída může vracet reference na vnitřní

```
public class MyClass {  
 class InnerClass {  
 int i = 0;  
 public int value() { return i; }  
 }  
 public InnerClass add() {  
 return new InnerClass();  
 }  
 public static void main(String[] args) {  
 MyClass p = new MyClass();  
 MyClass.InnerClass a = p.add();  
 }  
}
```

Skrytí vnitřní třídy

- vn. třída může být private i protected
- přístup k ní přes interface

```
public interface MyIface {  
 int value();  
}  
public class MyClass {  
 private class InnerClass implements MyIface {  
 private int i = 0;  
 public int value() {return i;}  
 }  
 public MyIface add() {return new InnerClass();}  
}  
...  
public static void main(String[] args) {  
 MyClass p = new MyClass();  
 MyIface a = p.add();  
 // nelze - MyClass.InnerClass a = p.add();  
}
```

Vn. třídy v metodách

- vn. třídy lze definovat i v metodách nebo jen v bloku
- platnost jen v dané metodě (bloku)

```
public class MyClass {  
 public MyIface add() {  
 class InnerClass implements MyIface {  
 private int i = 0;  
 public int value() {return i;}  
 }  
 return new InnerClass();  
 }  
 public static void main(String[] args) {  
 MyClass p = new MyClass();  
 MyIface a = p.add();  
 // nelze - MyClass.InnerClass a = p.add();  
 }  
}
```

Anonymní vn. třídy

```
public class MyClass {  
 public MyIface add() {  
 return new MyIface() {  
 private int i = 0;  
 public int value() {return i;}  
 };  
 }  
  
 public static void main(String[] args) {  
 MyClass p = new MyClass();  
 MyIface a = p.add();  
 }  
}
```

Anonymní vn. třídy

```
public class Wrap {  
 private int v;  
 public Wrap(int value) { v = value; }  
 public int value() { return v; }  
}  
public class MyClass {  
 public Wrap wrap(int v) {  
 return new Wrap(v) {  
 public int value() {  
 return super.value() * 10;  
 }  
 };  
 }  
 public static void main(String[] args) {  
 MyClass p = new MyClass();  
 Wrap a = p.wrap(5);  
 }  
}
```

Anon. vn. třídy: inicializace

- objekty mimo anon. vn. třídu potřebné v anon. vn. třídě – **final**
- bez **final** – chyba při překladu
- od Java 8 – stačí „**effectively**“ **final**
 - tj. lze i bez modifikátoru **final**, ale obsah se nesmí měnit

```
public class MyClass {  
 public MyIface add(final int val) {  
 return new MyIface() {  
 private int i = val;  
 public int value() {return i;}  
 };  
 }  
}
```

- do Java 7 je zde **final** nutné
- od Java 8 lze i bez **final**
 - obsah **val** se nemění

Anon. vn. třídy: inicializace

- anon. vn. třídy nemůžou mít konstruktor
 - protože jsou anonymní
- inicializátor objektu

```
public class MyClass {  
 public MyIface add(final int val) {  
 return new MyIface() {  
 private int i;  
 {  
 if (val < 0)  
 i = 0;  
 else  
 i = val;  
 }  
 public int value() {return i;}  
 };  
 }  
}
```

Vztah vnitřní a vnější třídy

- instance vnitřní třídy může přistupovat ke **všem členům nadřazené třídy**

```
interface Iterator {  
 boolean hasNext();  
 Object next();  
}  
  
public class Array {  
 private Object[] o;  
 private int next = 0;  
 public Array(int size) {  
 o = new Object [size];  
 }  
 public void add(Object x) {  
 if (next < o.length) {  
 o[next] = x;  
 next++;  
 }  
 } // pokracovani....
```

Vztah vnitřní a vnější třídy

```
// pokracování....  
private class AIterator implements Iterator {  
 int i = 0;  
 public boolean hasNext() {  
 return i < o.length;  
 }  
 public Object next() {  
 if (i < o.length)  
 return o[i++];  
 else  
 throw new NoNextElement();  
 }  
}  
  
public Iterator getIterator() {  
 return new AIterator();  
}  
}
```

Vztah vnitřní a vnější třídy

- reference na objekt vnější třídy
 - JmenoTridy.this
 - předchozí příklad – třídy Array a AIterator
 - reference na objekt Array z Array.AIterator – Array.this

Vztah vnitřní a vnější třídy

- vytvoření objektu vnitřní třídy vně třídy s definicí vnitřní třídy

```
public class MyClass {  
 class InnerClass {  
 }  
 public static void main(String[] args) {  
 MyClass p = new MyClass();  
 MyClass.InnerClass i = p.new InnerClass();  
 }  
}
```

- nelze vytvořit objekt vnitřní třídy bez objektu vnější třídy
 - objekt vnitřní třídy má vždy (skrytou) referenci na objekt vnější třídy

Vícenásobné vnoření tříd

- při vícenásobném vnoření lze z vnitřních přistupovat na vnější třídy na libovolné úrovni

```
class A {  
 private void f() {}  
 class B {  
 private void g() {}  
 class C {  
 void h() {  
 g();  
 f();  
 } } } }  
public class X {  
 public static void main(String[] args) {  
 A a = new A();  
 A.B b = a.new B();  
 A.B.C c = b.new C();  
 c.h();  
 } }
```

Dědění od vnitřní třídy

- **explicitně** předat referenci na objekt vnější třídy

```
class WithInner {  
 class Inner {}  
}  
  
class InheritInner extends WithInner.Inner {  
 InheritInner(WithInner wi) {  
 wi.super();  
 }  
 // InheritInner() {} // spatne, chyba pri  
 prekladu  
  
 public static void main(String[] argv) {  
 WithInner wi = new WithInner();  
 InheritInner ii = new InheritInner(wi);  
 }  
}
```

Vnořené (nested) třídy

- definovány s static
- nemají referenci na objekt vnější třídy
- může mít statické metody a atributy
 - vnitřní třída nemůže mít statické členy
- pro vytváření instancí nepotřebují objekt vnější třídy
 - nemají na něj referenci
- v podstatě normální třídy, pouze umístěné do jmenného prostoru vnější třídy

```
public class MyClass {  
 public static class NestedClass {  
 }
```

```
 public static void main(String[] args) {  
 MyClass.NestedClass nc =  
 new MyClass.NestedClass();  
 }
```

Vnořené třídy

- lze je definovat uvnitř interfacu
 - vnitřní třídy nelze

```
interface MyInterface {  
 static class Nested {  
 int a, b;  
 public Nested() {}  
 void m();  
 }  
}
```

Vnitřní třídy a .class soubory

- vnitřní (i vnořené) třída – vlastní .class soubor
- JmenoVnejsi\$JmenoVnitrní.class
 - MyClass\$InnerClass.class
- anonymní vnitřní třídy
 - JmenoVnejsi\$PoradoveCislo.class
 - MyClass\$1.class
- vnořená třída může obsahovat metodu main
 - spuštění programu: java JmenoVnejsi\$JmenoVnořené

Důvody použití vnitřních tříd

- ukrytí implementace
- přístup ke všem prvkům vnější třídy
- "callbacks"
- ...

Verze prezentace J03.cz.2019.01

Tato prezentace podléhá licenci Creative Commons Uveďte autora-Neužívejte komerčně 4.0 Mezinárodní License.