

ФАКУЛТЕТ ЗА ИНФОРМАТИЧКИ НАУКИ И КОМПЈУТЕРСКО ИНЖЕНЕРСТВО

Вовед во Java

Алгоритми и податочни структури Аудиториска вежба 0

Зошто Java?

- Развиена од Sun Microsystems, 1995 (James Gosling)
- Објектно-ориентиран јазик за општа намена
- Се базира на С/С++
- Дизајниран за лесни Web/Internet апликации
- Широко распространет
- Нуди независност на платформа (ОС)

Литература

- Thinking in Java, 4th edition
 - by Bruce Eckel
 - http://mindview.net/Books/TIJ4

Web resources...

http://www.apl.jhu.edu/~hall/java/

Особини на Java

• Едноставен

- Решава дел од проблемите на C++
- Нема покажувачи
- Автоматски garbage collection
- Богати предефинирани класни библиотеки http://java.sun.com/j2se/1.4.2/docs/api/

• Објектно ориентиран

- Се фокусира на податоците (објектите) и методите (функциите) кои манипулираат со податоците
- Сите функции се поврзани со објекти
- Скоро сите податочни типови се објекти (датотеки, стрингови, итн.)
- Потенцијално подобра организација на код и реискористливост

Недостатоци на Java

• Поспор е од компајлираните јазици како С

 Експерименти покажуваат дека Java е 3 или 4 пати поспор од С или С++

читајте: "<u>Comparing Java vs. C/C++ Efficiency Issues to</u> <u>Interpersonal Issues</u>" (Lutz Prechelt)

 Погоден е за повеќето апликации, освен за оние кои се временски критични

Развојни околини

- За да вршите развој на софтвер во Java потребно е да имате инсталирано Sun Java Development Kit (JDK)
- Постојат многу околини кои даваат поддршка за развој на софтвер во Јава, вклучувајќи ги:
 - Sun NetBeans

- IBM Eclipse, GNU Eclipse Инсталирани се во лабораториите на ФИНКИ

- IntelliJ
- Borland JBuilder
- BlueJ
- jGRASP
- Иако овие околини се разликуваат во деталите, основниот процес на компајлирање и извршување во суштина е идентичен

Eclipse

eclipse

- Eclipse е графичко IDE развиено од страна на Eclipse Foundation
- Цел код за Eclipse е напишан во Java
- Eclipse е развиен како платформа не само за Java програмскиот јазик, туку за т.н plugins (приклучоци) (еден од нив е самата Java)

Лесна инсталација

- Може да го спуштите од <u>www.eclipse.org</u>
- Препорачливо е да се спушти <u>Eclipse IDE for</u>
 Java EE Developers
- Најновата верзија е Eclipse 4.9 (SimRel)
- Внимание!
- Пред да се инсталира Eclipse потребно е да имате инсталирано <u>JDK</u> (Java Development Kit)

Лесна инсталација

- Нема потреба од инсталација
- Само unzip и го стартувате
- На првиот почеток Eclipse ќе ви побара да ја наведете локацијата за вашиот работен директориум (workspace directory) каде што ќе се чуваат сите ваши проекти и датотеки

Работа со Eclipse

- Како да напишете и извршите Java код во Eclipse во 5 чекори:
 - Направете нов проект (Java Project)
 - Додадете нова класа на проектот (File->New->Class)
 - Напишете го кодот
 - Комајлирањето е автоматски, нема потреба вие тоа да го правите
 - Стартувајте го проектот (Run->Run...)
 - Најдете ги грешките (Run->Debug...)

Прва програма во Java

- public static void main(String[] args) е дел од секоја Јава програма
- Програмата започнува со извршување во main
- Малите загради укажуваат дека main е метод
- Јава апликациите содржат еден или повеќе методи
- Само еден метод може да се вика main

ВНИМАВАЈТЕ:

JAVA е чувствителна на големи и мали букви т.е.

System != system != SyStEM

Важно за еден Java код

- Во една Јава програма МОРА да има **ЕДНА јавна** класа (public class)
- public static void main (String [] a) е задолжителен метод во јавната класа, во кој се пишува кодот

```
Пр. public class test {
 public static void main (String [] a)
 {
 овде се пишува кодот
 } //крај на методот
 } //крај на класата
```

Се е објект

- Во Java, се е објект, па дури и програмите
- С++ е хибриден јазик
 - Компатибилен со С
- Во Java, единствен начин на програмирање е објектно ориентираното програмирање
- Објект се креира со помош на клучниот збор "new"

```
String s = new String("Hello!");
```


Податочни типови

- Основни (примитивни) vs. Референцирачки податочни типови
- Основни, примитивни типови
 - boolean, byte, char, short, int, long, float, double
 - сите тие имаат подразбирливи вредности
- Непримитивните податочни типови во Јава се објектите и низите (array).
 - Тие често се нарекуваат "референцни типови" бидејќи до нив се достапува преку референца (by reference)
 - Подразбирлива вредност на секоја референцна променлива е null

Уништување објекти

- Нема потреба од уништување на објектите!!!!
- Garbage Collection се грижи за тоа
 - JBM означува даден објект како "ѓубре кое треба да се собере" во моментот кога кон тој објект нема повеќе референци
- Јава програмерот е ослободен од должноста да ја управува меморијата

Правила

- Сите правила што важат за објектноориентираната парадигма, важат и во Java
- Потсетете се што сте учеле во курсот ООП!!!
- Правилата се исти, само синтаксата на јазикот е различна.

Пакети во Java

- Java Application Programming Interface (API)
 - Исто така познато и како Јава Библиотека со Класи (анг. Java Class Library)
 - Содржи предефинирани методи и класи
 - Сродните класи се организирани во пакети (анг. packages)
 - Вклучува методи за математички пресметки, манипулација со знаци/стрингови, влез/излез, бази на податоци, мрежно работење, процесирање на датотеки, проверка за грешки, итн.
- Колекција од класи и методи кои што ви ги нуди Jaвa API (https://docs.oracle.com/javase/8/docs/api/)

• Наредба за излез на екран:

```
System.out.println("Java programming is interesting.");
```

• Печатење променливи(објекти):

```
Integer number = 10;
System.out.println("Number = " + number);
```

```
String s = new String("I'm");
System.out.println(s + " FINKI student");дарх
```


• Со користење на класата Scanner

```
import java.util.Scanner;
```

• Се креира објект од класата Scanner и истиот се користи за да се земе влезот од корисникот


```
Scanner input = new Scanner(System.in);
int number = input.nextInt();
```

• По завршување на читањето се повикува метод close() за да се затвори објектот

• Пример: Да се прочита целобројна вредност внесена од корисник.

```
import java.util.Scanner;
 class Input {
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 System.out.print("Enter an integer: ");
 int number = input.nextInt();
 System.out.println("You entered " + number);
 // closing the scanner object
 input.close();
```


 Пример: Да се прочита влез даден во една линија (сè до знакот за enter)

```
import java.util.Scanner;
 class Input {
 public static void main(String[] args) {
 Scanner input = new Scanner(System.in);
 System.out.print("Enter your name: ");
 // reads the entire line
 String value = input.nextLine();
 System.out.println("Using nextLine(): " + value);
 // closing the scanner object
 input.close();
```


Контрола на тек во Java

Пример 1: Да се испечати бројот на парни и непарни броеви како и нивниот просек од дадена влезна низа со броеви.

```
class Main {
public static void main(String[] args) {
 int[] numbers = {2, -9, 0, 5, 12, -25, 22, 9, 8, 12};
  int sum = 0, odd = 0, even = 0;
  Double average;
  for (int i=0; i<numbers.length; i++) {</pre>
 sum += numbers[i];
 if(numbers[i]%2==0)
 even++;
 else
 odd++;
 }
  int arrayLength = numbers.length;
  average = ((double)sum / (double)arrayLength);
 System.out.println("Number of even numbers is " + even + " and number of odd
 numbers is " + odd);
 System.out.println("Average = " + average);
```


Структурата for-each

```
// print array elements
class Main {
  public static void main(String[] args) {
 // create an array
 int[] numbers = {3, 9, 5, -5};
 // for each loop
 for (int number: numbers) {
 System.out.println(number);
```


Структури за повторување

```
Структура на while циклус:
while(<boolean condition>){
 <Block of statements>;
}
```


Наследување - потсетување

- Класата Б ја наследува класата А ако објектите на класата Б ги имаат сите карактеритики на класата А, дополнети со сопствени карактеристики
- Во Јава се вели дека **поткласата** ја **проширува** суперкласата.
- Наследност: "е"-релација

"is-a" наспроти "has-a"

- Една лоша употреба на наследноста е мешањето на релацијата has-a со релацијата is-a
- has-а значи дека една класа вклучува објекти од друга класа како атрибути

Разлики во Java

• Терминологија

- Суперкласа, А (основна, родителска класа)
- Поткласа Б (изведена класа)

Во Јава

- Единечна наследност дрво на хиерархија
- НЕМА повеќекратно наследување
 - Кога класа наследува од повеќе различни класи
 - Се решава со Interface

Класна хиерархија

- Поткласата наследува од суперкласата, но додава и свои особености
 - Додава свои променливи
 - Додава свои методи
- Директна суперкласа
 - Поткласите се веднаш под суперкласата
- Индиректна суперкласа
 - Е секоја суперкласа која не е директно поврзана со поткласата во класна хиерархија

Основна класа во Java

- Класната хиерархија ги задава релациите помеѓу класите
- Класната хиерархија започнува со класата **Object** (во пакетот java.lang)
 - .. Од која СЕКОЈА класа во Јава е наследена (директно или индиректно)
- За надкласа на дадена класа Јава компајлерот ја поставува класата Object во случај кога декларацијата на класата не наведува (експлицитно) дека се наследува некоја друга класа.

Класна хиерархија - пример

```
base class
class Bicycle {
 public int gear;
 public int speed;
 // the Bicycle class has one constructor
 public Bicycle(int gear, int speed)
 this.gear = gear;
 this.speed = speed;
 public void applyBrake(int decrement)
 speed -= decrement;
 public void speedUp(int increment)
 speed += increment;
 // toString() method to print info of Bicycle
 public String toString()
 return ("No of gears are " + gear + "\n" + "speed of bicycle is " + speed);
```


Класна хиерархија - пример

```
// derived class
class MountainBike extends Bicycle {
 public int seatHeight;
 // the MountainBike subclass has one constructor
 public MountainBike(int gear, int speed, int startHeight)
 // invoking base-class(Bicycle) constructor
 super(gear, speed);
 seatHeight = startHeight;
 public void setHeight(int newValue)
 seatHeight = newValue;
 // overriding toString() method of Bicycle to print more info
 @Override
 public String toString()
 return (super.toString() + "\nseat height is " + seatHeight);
```

Класна хиерархија - пример


```
public class Main {
 public static void main(String args[])
 {

 Bicycle b = new Bicycle(1, 60);
 System.out.println(b.toString());
 MountainBike mb = new MountainBike(3, 100, 25);
 System.out.println(mb.toString());
 }
}
```


Што се генерици

- Генериците овозможуваат типовите (класи и интерфејси) да бидат параметризирани во фазата на нивната дефиниција
- Како и формалните параметри кои се користат во декларацијата на методите, параметрите на податочни типови (генериците) овозможуваат реискоритливост на кодот со различни влезни вредности

Генерички типови

- Генерички тип е генеричка класа или интерфејс кои имаат параметри за типовите податоци
- На пример:
 - LinkedList<E> има параметар E кој што ги претставува типовите на елементи кои се наоѓаат во поврзаната листа

Зошто генерици?

- Посилна проверка на типовите податоци за време на компајлирање
 - Поправање грешки при компајлирање е полесно отколку грешки во време на извршување (што е потешко да се најдат)
- Елиминација на кастирање
- Можност за имплементирање на генерички алгоритми
 - Алгоритмите ќе можат да работат над колекција од различни податочни типови и истите ќе бидат полесни за читање

Пример 1

• Кодот без генерици бара кастирање

```
List list = new ArrayList();
list.add("hello");
String s = (String) list.get(0); //casting
```

• Код со генерици е чист код

```
List<String> list = new ArrayList<String>();
list.add("hello");
String s = list.get(0); // no cast
```


Пример 2

 Кодот без генерици не е сигурен на типови податоци


```
Vector v = new Vector();
v.add(new String("hello"));
v.add(new Integer(5));
// ClassCastException occurs during runtime
String s = (String) v.get(1);
```

• Код со генерици

```
Vector<String> vs = new Vector<String>();
vs.add(new Integer(5)); // compile error!
vs.add(new String("hello"));
String s = vs.get(0);
```

Именска конвенција

- По конвенција, имињата на параметарските типови се единечни големи букви
- Најупотребувани имиња на параметарски типови се:
 - E element
 - K key
 - N number
 - T type
 - V value
 - $S, U, V 2^{nd}, 3^{rd}, 4^{th}$ types

Пример

• Едноставна класа Вох


```
public class Box {
 private Object object;

public void set(Object object) {this.object = object;}
 public Object get() { return object; }
}
```

• Генеричка верзија на класата Вох

```
public class Box<T> {
 // T stands for "Type"
 private T t;

public void set(T t) { this.t = t; }
 public T get() { return t; }
}
```


Инстанцирање објект

• Едноставна класа Вох

```
public class Box {
 private Object object;

public void set(Object object) {this.object = object;}
 public Object get() { return object; }


} Box b = new Box();
```

• Генеричка верзија на класата Вох

```
public class Box<T> {
 // T stands for "Type"
 private T t;

public void set(T t) { this.t = t; }
 public T get() { return t; }


Box<Integer> intBox = new Box<Integer>();
```


Повеќе параметарски типови

- Генеричка класа може да има повеќе параметарски типови
- На пример, нека имаме генеричка класа OrderedPair која што имплементира генерички интерфејс Pair

```
public interface Pair<K, V> {
 public K getKey();
 public V getValue();
}
```


Повеќе параметарски типови

```
public class OrderedPair<K, V> implements
Pair<K, V> {
 private K key;
 private V value;
 public OrderedPair(K key, V value) {
 this.key = key;
 this.value = value;
 public K getKey() { return key; }
 public V getValue() { return value; }
```

• Две инстанци на класата OrderedPair

```
OrderedPair<String, Integer> p1 = new OrderedPair<>("Even", 8);
OrderedPair<String, String> p2 = new OrderedPair<>("hello", "world");
```


Генерици и подтипови

• Вие може да го напишете ова:

```
Number someNumber = new Number();
Integer someInteger = new Integer(10);
someNumber = someInteger; // OK
```

- Според принципите на ООП, Integer е подкласа (подтип) на Number
- Според ова, вие ќе очекувате да го напишете истото со генерици


```
Box<Number> box = new Box<Integer>();
```


— но ова не може вака!

Генерици и подтипови

• Не постои наследување помеѓу типовите аргументи кај генеричките класи

Генерици и подтипови

- вредности на колекциите од елементи познаваат наследување меѓу себе
- Така што сега, овој код е валиден

```
ArrayList<Number> an = new ArrayList<Number>();
an.add(new Integer(5)); // OK
an.add(new Long(1000L)); // OK
```

– Но, не може

```
an.add(new String("hello")); // compile error
```

Пример со генерици

```
// create a generics class
class GenericsClass<T> {
 // variable of T type
 private T data;
  public GenericsClass(T data) {
 this.data = data;
 // method that return T type variable
  public T getData() {
 return this.data;
class Main {
  public static void main(String[] args) {
 GenericsClass<Integer> intObj = new GenericsClass<>(5);
 System.out.println("Generic Class returns: " + intObj.getData());
 GenericsClass<String> stringObj = new GenericsClass<>("Java Programming");
 System.out.println("Generic Class returns: " + stringObj.getData());
```