

Enterprise Java (BI-EJA) Technologie programování v jazyku Java (X36TJV)

Ing. Zdeněk Troníček, Ph.D.

Katedra softwarového inženýrství Fakulta informačních technologií ČVUT v Praze

Letní semestr 2010/2011, přednáška č. 1 https://edux.fit.cvut.cz/courses/BI-EJA https://edux.feld.cvut.cz/courses/X36TJV

© Zdeněk Troníček, 2011

Cíle předmětu

- Seznámit se s principy používanými při tvorbě podnikových aplikací
- Získat přehled o technologiích v Java Enterprise Edition 6
- Naučit se rozvrhnout si práci a dodržovat termíny

Program přednášek

14.2.	Generické typy,	anotace,	RMI

- 21.2. JEE, servlety, JSP
- 28.2. JSF
- 7.3. JPA, EJB
- 14.3. Transakce, security
- 21.3. JMS, MDB, JWS
- 28.3. JAX-WS, JAX-RS
- 4.4. JavaFX
- 11.4. JMX, monitorování
- 18.4. Aplikační server, clustering
- 25.4.
- 2.5. Spring Framework
- 9.5. Performance

Hodnocení

- 12 testů na cvičení: 24 bodů
- Kontrolní body semestrální práce: 6 bodů
- Semestrální práce: 30 bodů
- Zkouška (min. 20)
 - Písemka: 20 bodů
 - Program: 20 bodů
- Hodnocení: 90 a více ... A

$$80 - 89 \dots B$$

Generické typy (generics)

```
List slova = new ArrayList();
5.0:
List<Integer> cisla = new ArrayList<Integer>();
List<String> slova = new ArrayList<String>();
slova.add( "prvni" );
slova.add( "druhy" );
String s = slova.get(0);
```

1.4:

Terminologie

- java.util.List<E> generický typ
- E typová proměnná
- List<String> parametrizovaný typ

Generický typ používá jednu nebo více typových proměnných.

java.util.List

```
public interface List<E> extends Collection<E> {
  boolean add( E o );
  E get( int index );
  List<E> subList( int fromIndex, int toIndex );
  ...
}
```


Type erasure (1)


```
List<String> slova = new ArrayList<String>();
slova.add( "java" );
String s = slova.get(0);
po překladu:
List slova = new ArrayList();
slova.add( "java" );
String s = (String) slova.get(0);
```

Type erasure (2)

```
class Box<T> {
  T value;
  Box( T value ) { ... }
po překladu:
class Box {
  Object value;
  Box(Object value) { ... }
```

Hierarchie typů

List<Integer> cisla1 = ...;
Collection<Integer> cisla2 = cisla1;

// není možné toto: List<Object> objekty = cisla1;

Pole v Javě

```
// typ String[] je potomkem Object[]
String[] jmena = new String[10];
Object[] objekty = jmena;

// ArrayStoreException:
objekty[0] = new Integer( 1 );
```


proměnná objekty:

- compile-time type: Object[] používá překladač
- run-time type: String[] používá JVM

Pole parametrizovaného typu

```
// hypotetický příklad:
List<Integer> cisla = new ArrayList<Integer>();
cisla.add( 1 ); // boxing

List<String>[] pole = new ArrayList<String>[10];

Object[] objekty = pole;
objekty[0] = cisla;
String s = pole[0].get( 0 ); // ClassCastException
```

Pole parametrizovaného typu není povoleno!

Wildcards (1)

```
metoda, která vytiskne prvky seznamu
Java 1.4:
static void printList( List s ) {
  for( int i=0; i < s.size(); i++ ) {
 Object p = s.get(i);
 System.out.println( i + ": " + p );
```

Wildcards (2)

```
Java 1.5:
static void printList( List<Object> s ) {
// stejné jako v 1.4
}
```

S jakým parametrem můžeme zavolat tuto metodu?

- List<Object>
- List<Integer>
- List<String>

Wildcards (3)

```
? = neznámý typ
List<?> = seznam něčeho

static void printList( List<?> s ) {

// s.get() vrací Object

Object o = s.get( 0 );

// s.add() není povoleno
}
```

Bounded wildcards (1)

metoda, která vrátí součet prvků v seznamu

```
static double sumList( List<?> s ) {
 double total = 0.0;
 for( Object o : s ) {
 Number n = (Number) o;
 total += n.doubleValue();
 }
 return total;
}
```

Bounded wildcards (2)

? extends Number = typ Number nebo libovolný potomek

```
static double sumList( List<? extends Number> s ) {
 // s.get() vrací Number
 // s.add() není povoleno
}
```

Type erasure (ještě jednou)

```
class Box<T extends Number> {
 T value;
 Box( T value ) { ... }
}

po překladu:

class Box {
 Number value;
 Box( Number value ) { ... }
}
```

Příklad

```
n-ární strom:
public class Tree<V> {
  private V value;
  private List<Tree<V>> p = new ArrayList<Tree<V>>();
  public Tree( V value ) { this.value = value; }
  public V getValue() { return value; }
  public void setValue( V value ) { this.value = value; }
  public void addChild( Tree<V> child ) { p.add( child ); }
```

Omezení typového parametru shora

```
public class Tree<V extends Comparable<V>> {
 private V value;
 public void join( Tree<V> t ) {
 int i = value.compareTo( t.value );
 ...
 }
}
```

Generická metoda

```
public class Util {
  public static <T> T[] fill( T[] p, T v ) {
 for( int i = 0; i < p.length; i++) {
 p[i] = v;
 return p;
```

Volání generické metody (1)

Překladač dokáže hodnotu typového parametru odvodit (tento proces se jmenuje *type inference*)

```
Boolean[] bools = Util.fill( new Boolean[10], Boolean.TRUE );
```

```
Object o = Util.fill( new Number[5], Integer.valueOf( 42 ) );
```

Volání generické metody (2)

```
Set<String> empty = Collections.<String>emptySet();
```

Set<String> empty = Collections.emptySet();

print(Collections.<String>emptySet());

Omezení typového parametru zdola

? super T = typ T nebo libovolný předek

Collections.addAll():

public static <T> boolean addAll (

Collection<? super T> c, T... elements) { ... }

Do jaké kolekce lze přidat hodnotu typu T?

Anotace

- Metadata = informace o informacích
- Standardní anotace (v balíku java.lang): Override, Deprecated, SuppressWarnings

```
@Override
public String toString() { ... }

@Deprecated
public class OldList { ... }

@SuppressWarnings( "unchecked" )
public void nonGenericsMethod() { ... }
```

Target & Retention policy

Target:

- ANNOTATION_TYPE
- CONSTRUCTOR
- FIFI D
- LOCAL_VARIABLE
- METHOD
- PACKAGE
- PARAMETER
- TYPE

Retention policy:

- SOURCE jsou odstraněny překladačem
- CLASS jsou vloženy do souboru .class, ale JVM je nemusí načíst
- RUNTIME musí být načteny za běhu, takže jsou přístupné přes reflection

Deklarace anotace

```
Deklarace:
@Retention( RetentionPolicy.CLASS )
@Target( ElementType.METHOD )
public @interface Approved {
 public String msg() default "";
}

Použití:
@Approved( msg = "v1.2" )
public void print() { ... }
```

Serializace

převod objektu na posloupnost bajtů

ObjectOutputStream & ObjectInputStream

```
ObjectOutputStream oos = new ObjectOutputStream(
 new FileOutputStream( "x.out" ));
oos.writeObject( new Date() );
oos.close();

ObjectInputStream ois = new ObjectInputStream(
 new FileInputStream( "x.out" ));
Date d = (Date) ois.readObject();
ois.close();
```

java.io.Serializable

```
public class Point implements Serializable {
 private int x;
 private int y;
 ...
}
```

hlavička deskriptor třídy hodnoty atributů
(součástí není byte-kód)

Klíčové slovo transient

```
public class Point implements Serializable {
  private int x;
  private int y;
  private transient Thread t;
  ...
}
```

Atribut serialPersistenceFields

```
public class Point implements Serializable {
  private int x;
  private int y;
  private Thread t;
  private static final ObjectStreamField[] serialPersistentFields = {
 new ObjectStreamField( "x", int.class ),
 new ObjectStreamField( "y", int.class )
  };
```

Metody writeObject a readObject


```
public class Point implements Serializable {
 ...
 private void writeObject( ObjectOutputStream oos ) throws
 IOException { ... }
 private void readObject( ObjectInputStream ois ) throws
 IOException, ClassNotFoundException { ... }
}
```

Verze třídy (serialVersionUID)


```
public class Point implements Serializable {
  private static final long serialVersionUID = 1L;
  ...
}
```

Remote method invocation (RMI)

- umožňuje zavolat metodu na objektu v jiné JVM
- pro přenos parametrů a návratové hodnoty se používá serializace

Vzdálené volání

Předávání parametrů

Java Beans

Java Bean = znovupoužitelná softwarová komponenta, se kterou lze vizuálně manipulovat ve vývojovém nástroji

property = vlastnost beany; ovlivňuje vzhled nebo chování

Př.: property name typu String

- čtení: public String getName()
- změna: public void setName(String value)

Accessor & mutator

```
getter = metoda getX(), příp. isX()
setter = metoda setX(...)
```

property může být

- pro čtení (má getter)
- pro zápis (má setter)
- pro čtení i zápis (má getter i setter)

Otázky & odpovědi

Znáte NetBeans API a chcete pracovat na zajímavém projektu? Napište mi!