Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Java Technológia Standard Edition

A kódolás után...

Forrásfájlok

- .java
- "Félig-meddig" lefordítjuk
- pl. javac

· Bájtkód

.class

- Interpretáljuk
- pl. java
- · Platformfüggetlenség, biztonság

Fordítás

- Ha abban a könyvtárban vagyunk, ahol a fájl: javac Hello.java
- Ha eggyel lejjebb, pl. cd .. után javac udv/Hello.java
- Ha több fájlt is le akarunk fordítani javac udv/*.java

Fordítás (több fájl)

 Írjuk össze a lefordítandó forrásfájlok nevét egy fájlba, pl. a forrasok fájlba.

\$ cat forrasok
Hello.java
Szia.java
Salut.java

\$ javac @forrasok

A fordítási egységek

- ... több típusdefiníciót is tartalmazhatnak
- Mindegyikhez keletkezik egy .class fájl

Csavar.java

package raktár.adatok;
public class Csavar extends Anyag {...}
class CsavarMenet {...}

A fordítás során két fájl keletkezik:
 Csavar.class CsavarMenet.class

A lefordított fájlok elhelyezése

- Követni kell a csomag-hierarchiát
 különben a virtuális gép (java) tanácstalan lesz
- Alkönyvtárak létrehozása
- Például a raktar.adatok.Csavar osztály .class fájlját a raktár/adatok alkönyvtárba kell tenni

raktár/adatok/Csavar.class

A -d kapcsoló

- Nem kell kézzel másolgatni: bízzuk rá a javac fordítóra
- Megmondjuk, mi legyen a célkönyvtár
- Azon belül felépíti a szükséges könyvtárstruktúrát

javac -d . Csavar.java
javac -d ../classes Csavar.java

A források elhelyezése

 Javaslat: ugyanolyan struktúrában, mint a .class fájloknál, azaz követve a csomaghierarchiát. Pl.:

```
raktar
adatok
gui
web
classes
raktar
adatok
gui
web
```

Forrásfájlok elhelyezése (2)

- Lehetnek egy könyvtárszerkezetben a .class fájlokkal
- Lehetnek két különböző, de azonos szerkezetű könyvtárstruktúrában a forrás és a .class fájlok
- Lehetnek egész máshogy is, pl. sok könyvtárban szétszórva

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

A -sourcepath kapcsoló

- Ha sok könyvtárba vannak szétszórva a forrásfájlok, akkor használhatjuk a -sourcepath kapcsolót
- Megadható, hogy mely könyvtárakban kell keresni forrásfájlok után

javac -sourcepath ~/src/java:~/projects/raktar DB.java

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Hivatkozások a fordítási egységen kívülre

- Ha egy fordítási egység hivatkozik egy másik fordítási egységben levő típusra, akkor a javac fordító:
 - megpróbálja megtalálni a hozzá tartozó .class fájlt - ha egyáltalán le van már az a típus fordítva
 - ha nincs lefordítva, akkor megkeresi a megfelelő
 java fájlt, és rekurzívan azt is lefordítja

Rekurzív fordítás

- A neve alapján keresi meg a hivatkozott típust tartalmazó forrásfájlt a javac
 - A fájlnévnek meg kell egyeznie a típusnévvel
 - A -sourcepath kapcsoló szerepe...

Hol keresse a .class fájlokat?

- Alapértelmezésben
 - a szabványos könyvtárakban és
 - az aktuális munkakönyvtárban
- A -classpath kapcsoló segítségével más is megadható

javac -classpath ~/classes:. DB.java

A szabványos könyvtárakban, a **~/classes** könyvtárban és az aktuális munkakönyvtárban.

A -classpath kapcsoló

- Megadható több könyvtárnév, amelyekben a .class fájlokat keresheti a fordító
 - a könyvtárnevek elválasztásához UNIX alatt
 a: Windows alatt a; használandó
- Nem csak könyvtárnevek, hanem .zip és .jar fájlok is megadhatók, azokban is keres
- A kapcsoló rövidebb alakja: -cp

Hogyan történik a keresés?

javac -classpath ~/classes:. DB.java

- Tegyük fel, hogy hivatkozás történik a raktar.adatok.Csavar osztályra.
- A szabványos könyvtárakban nem találja.
 - Ott java. és javax. kezdetű típusok vannak...
- Keresi a ~/classes/raktar/adatok/Csavar.class fájlt
- Ha az sincs, keresi a raktar/adatok/csavar.class fájlt
- Ha az sincs, keresi a forrását, a raktar/adatok/csavar.java fájlt, hogy lefordítsa
 - · a -sourcepath kapcsoló alapján
 - · ha nincs megadva, akkor az aktuális könyvtárban

Osztálykeresési útvonal hagyományos megadása

- A CLASSPATH környezeti változó
- · Manapság nem illendő használni
 - könnyen összekavarodnak a dolgok, ha több projekten is dolgozunk
- Helyette a -classpath kapcsoló

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

A javac fordító egyéb kapcsolói

• Szabványos kapcsolók, pl.

-g nyomkövetési infók-O optimalizálás

-target kód verziószám (1.1, 1.2, ...) -nowarn ne legyenek figyelmeztetések -deprecation ... erről még lesz szó...

- Nem szabványos kapcsolók
 - Későbbi/korábbi fordítók nem biztos, hogy ismerik
 - Pl. heap méretének beállítása

A virtuális gép indítása

- A java parancsnak is adhatunk kapcsolókat
- A -classpath ugyanúgy, mint fordításkor
 - az ott megadott helyeken keresi az osztályokat az osztálybetöltő
- Más szabványos kapcsolók, pl. -version
- Ha a főprogram nem névtelen csomagban van: teljes osztálynevet kell megadni

java -classpath ~/classes:. raktar.Indit

• Mit is jelent a java Hello.class parancs?

Feladat

 Nézzük meg, milyen opciói vannak a fordítónak és a virtuális gépnek!

Deprecation

- Az API néhány eleme elavulhat az újabb és újabb verziók kihozatalakor
 - osztályok, interfészek, metódusok
- A deprecated szóval jelölik meg a dokumentációban
- Nem illeszkedik az aktuális Java szemlélethez
 pl. internacionalizáció
- Újabb API verziók nem biztos, hogy támogatni fogják
- Használatuk kerülendő

Deprecated feloldása

- A fordító figyelmeztetést küld, ha deprecated elemet használunk
- Fordítsuk újra a -deprecation kapcsolóval
- Hibalistát kapunk azokról az elemekről, amelyek deprecated állapotúak
- · A dokumentáció megadja, mi kell helyette
- Érdemes a javítást elvégezni, hogy a programunk hosszabb életű legyen...

Feladat

 Hozzunk létre egy java.util.Date objektumot a születési időnkkel, és írassuk ki.
 Tüntessük el a programunkból az elavult elemeket!

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

A -D kapcsoló

- A virtuális gépnek paraméterek adhatók át
- System properties rendszerjellemzők
- A programból lekérdezhetőek
- Vannak automatikusan beállítottak, és mi is létrehozhatunk újabbakat a -D kapcsolóval

```
Példa

import java.util.*;
public class Jellemzok {
  public static void main(String[] args) {
 Properties p = System.getProperties();
 Enumeration nevek = p.propertyNames();
 while ( nevek.hasMoreElements() ) {
 String név = (String) nevek.nextElement();
 String érték = p.getProperty(név);
 System.out.println(név + " = " + érték);
 }
  }
}
java -Dezaneve=valami Jellemzok
```

Szemelvények az eredményből (1)

java -Dezaneve=valami Jellemzol

```
java.version = 1.3
user.timezone = Europe/Paris
java.specification.version = 1.2
java.vm.vendor = Sun Microsystems Inc.
user.home = /h/teacher/kto
java.vm.specification.version = 1.0
os.arch = sparc
...
```

Szemelvények az eredményből (2)

java -Dezaneve=valami Jellemzok

```
...
user.language = en
user.name = kto
path.separator = :
file.separator = /
user.dir = /h/mnt/pandora/userlv/home/teacher/kto
ezaneve = valami
...
```

Java tutorial

Copyright © 2000-2001, Kozsik Tamás

Segédprogramok

javac fordító java virtuális gép

javadoc dokumentáció generálása jar Java ARchieve készítése

• ...

javadoc: HTML dokumentáció

- A programszövegből a specifikációk kigyűjtése (csomagnevek, osztálynevek, adattagok, metódusok, kivételek...)
- Dokumentációs megjegyzések beillesztése /** ... */
- Speciális adatok a dokumentációs megjegyzéseken belül (ún. tag-ek)

javadoc tag-ek

@author szerző neve - email címe
 @version verziószám

@param
@return
@throws
paraméter dokumentálása
visszatérési érték dokum.
kiváltott kivételek dokum.

@see hivatkozás, link @deprecated elavultság jelzése

```
/** Hagyományos verem adattípus.
@author Kozsik Tamás
@version 1.0

*/
public class Verem {
 /** A verem tartalma. */
 java.util.Vector adatok = new java.util.Vector();
 /** Betesz egy elemet a verembe.
 @see #pop
 @param adat Amit betesz.

*/
public void push(Object adat){...}
 /** Kivesz egy elemet a veremból.
 @result Object A verem tetején levő elem.
 @throws UresException Ha üres a verem.

*/
public Object pop() throws UresException {...}
}
```

javadoc meghívása

- A különféle hozzáférési kategóriák (public, protected, package, private) szerint lehet különböző részletességű dokumentációt készíteni
- Lehet saját formátumot definiálni (doclet)
- És van egy csomó kapcsoló (-classpath, -sourcepath, -d, stb.)

jar - Java ARchieve

- Lényegében zip formátum, kis extrákkal
- A jar program használata hasonlít a tar parancsra
- Archívum készítése:

jar cvf classes.jar Foo.class Bar.class

Más fejlesztőeszközök

- Sok cég csinált már Java fordítót és virtuális gépet
- Például a böngészőprogramokban is saját szokott lenni
 - Helyette használhatunk plug-in virtuális gépet
- Fejlesztő eszközökben is szokott saját lenni
- Vannak hatékonyabbak is, mint a Sun cuccok

Java tutorial

Copyright © 2000-2001, Kozsik Tamás