

Komponenty jazyka

Peter Borovanský KAI, I-18

borovan 'at' ii.fmph.uniba.sk http://dai.fmph.uniba.sk/courses/JAVA/

Donald E.Knuth

Naše chyby v zadaniach si priznáme, sme radi, že ich odhalíte čím skôr, a ak sú relevantné (nie typo a gramatika), tak aj oceníme

Errata: The Art of the Computing

Midterm quadterm

Naše termíny sú:

- 4.apríla 18:00 je Midterm A
- 23.marca je quadterm na cvičeniach
- 2.marca je Bypass excelencie, prihlásiť sa treba do 1.marca mailom

Prémiové úlohy:

- sa rozbehli ◎
- riešte ich, najmä, ak vám štandardný kurz príde ako slabá káva,
- všetky body z prémií sa vám počítajú do známky, len dve kritéria na automatické A a Fx ich ignorujú, viac na stránke predmetu
- časom budeme zverejnovať týždňový rebríček Galéria Top 10

Blogy (diskusia):

- prosíme, nezamieňať si to s inými socialnymi sieťami, a otázky so statusmi...
- striktne zakázane zverejnovať (tam) riešenia, návody, uplné i čiastočné. ...

Testy

- pou0ívame techniku ztandardných java junit testov, viac v prednázke
- vzeobecne: dodr0iavanie predpísaných mien súborov, tried a metód
- ke 0e rekord submitov je > 15, vás 55, neprezeráme vzetky, ale len posledný, preto do posledného dajte výetky dobré rieýenia celej zostavy
- do testov posielajte .zip obsahujúci *.java bez package
- na tomto cvi ení bude sú a0 o najlepzieho testera (v písaní junit testov)
- testy iasto ne zverej ujeme (okrem autorského riezenia), zdrojáky ítame!
- ak to nie je uvedené v zadaní, mô0ete sa pýta na rozsah vstupov

15 s. je timeout pre ka0dého, ak to nie je inak junit testom upravené

- precvičili sme si binárne operácie s číslami, >>,<<,>>,^
- nenaprogramovali sme konzolovú verziu binárnych hodiniek


```
Applet Viewer: BinaryClock.class

Applet

Sat Sep 26 10:16:05 CEST 2009
```

```
int second = 0;
for(;;) {
 // loop forever
  Calendar calendar = new GregorianCalendar();
 // aktualny casu
  int hodina = calendar.get(Calendar.HOUR_OF_DAY);// hodina, format 0..24
  int minuta = calendar.get(Calendar.MINUTE);  // minuta
  int sekunda = calendar.get(Calendar.SECOND);
 // sekunda
  if (second != sekunda) {
 // nevieme pouzit Timer
 System. out.println(Integer. toBinaryString(hodina));
 System. out. println(Integer. toBinaryString(minuta));
 System. out. println(Integer. toBinaryString(sekunda));
 System. out.println("----");
 // tak urobime takyto CPU killer hack
 second = sekunda;
```

1010 10000

101

Binárne konzolové hodinky

riadok(hodina, minuta, sekunda);

Rekurzívna procedúra, ktorá vypíše najprv horné bity čísla (okrem posledného) a potom posledný bit

```
static void riadok(int h, int m, int s) {
 if (h+m+s == 0)
 return;
 riadok(h/2, m/2, s/2);
 System.out.println(" "+ (h&1) + " " + (m&1) + " " + (s&1));
```

Čo by sa stalo, ak vymením posledné dva riadky kódu?

00 01 01 01 00 01 11 11 10

riadok(hodina/10,hodina%10, minuta/10,minuta%10, sekunda/10,sekunda%10);

```
static void riadok(int h1, int h2, int m1, int m2, int s1, int s2) {
  if (h1+h2+m1+m2+s1+s2 == 0)
 return;
  riadok(h1/2, h2/2, m1/2, m2/2, s1/2, s2/2);
  System.out.println((h1&1)+(h2&1)+" "+(m1&1)+(m2&1)+" "+(s1&1)+(s2&1));
```

Logické operácie komutatívne?

(vyhodnocovanie zľava doprava - "short-circuit")

- je a&&b je to isté ako b&&a, resp. a||b je to isté ako b||a ?
- v algebre áno, v programe nie:

```
public static boolean loop() { for(;;); } // nekonečný cyklus
&&
false && (7/0 > 0) // false
//(7/0 > 0) \&\& false // div by zero
true || (7/0 > 0)
 // true
//(7/0 > 0) | true // div by zero
88
false && loop()
 // false
//loop() && false
 // zacykli sa
true || loop()
 // true
loop() || true
 // zacykli sa
 Súbor: Komutativnost.java
```

SI (ne

Skutočné logické operácie

(nebolo v C++)

- && , || sú "skráteným" súčinom (konjunkciou), súčtom (disjunkciou), vyhodnocujú sa zľava doprava, a len kým treba…
- & , | sú plnohodnotným súčinom, súčtom vyhodnocujú oba argumenty

```
&
//false & (7/0 > 0) // div by zero
//(7/0 > 0) & false
 // div by zero
//true | (7/0 > 0)
 // div by zero
//(7/0 > 0) | true
 // div by zero
//false & loop()
 // zacykli sa
//loop() & false
 // zacykli sa
//true | loop()
 // zacykli sa
//loop() || true
 // zacykli sa
```

Súbor: Komutativnost.java

Skrátený súčet, súčin

```
toto sa nevyhodnotí, lebo i==1
int i, j, k;
 a true || hocičo je true...
i = 1; j = 2; k = 3;
if (i == 1 \mid i \mid ++i == 2) \mid k = 4;
  System.out.println("i = "+ i + ", j = "+ j + ", k = "+ k); i = 1, j = 2, k = 4
 teraz sa to vyhodnotí
i = 1; j = 2; k = 3;
if (i == 1 | ++j = \stackrel{\checkmark}{=} 2) k = 4;
  System.out.println("i = "+ i + ", j = "+ j + ", k = "+ k); i = 1, j = 3, k = 4
 toto sa nevyhodnotí, lebo i!=2
i = 1: i = 2: k = 3:
if (i == 2 && ++j == 3) k = 4;
 System.out.println("i = "+ i + ", j = "+ j + ", k = "+ k); i = 1, j = 2, k = 3
 teraz sa to vyhodnotí, aj keď i!=2
i = 1; j = 2; k = 3;
if (i == 2 \& ++j == 3) k = 4;
 System.out.println("i = "+ i + ", j = "+ j + ", k = "+ k); i = 1, j = 3, k = 3
 Súbor: Operatory.java
```

Preťažovanie operátorov

v Jave existujú preťažené operátory, napr.

```
+ :: float + float -> float
 + :: int + int -> int
ale aj:
 | :: int | int -> int | :: boolean | boolean -> boolean
 & :: int & int -> int
& :: boolean & boolean -> boolean
```

- v Jave používateľ nemôže definovať preťažené operátory…
- ale môže napísať

```
int a = 7, b = 0;
a == 0 | b == 0
 // true, lebo b == 0
 // false, lebo a | b == 7
(a | b) == 0
 // bitový súčet dvoch intov
```

Súbor: Komutativnost.java

Priority

```
najvyššia
 (typ)
  [index]
  ++
 %
<< >>
 >>>
< <= >= >
 !=
&
Λ
&&
 najnižšia
= += ...
Príklady:
a += (1F/b), (a == 0) && (b == 1), (c=readChar())!='\n'
```

Zvrhlosti (iné v C++ a Java)

Kód, ktorý vyvoláva pochybnosť/nejednoznačnosť, nie je (v praxi) dobrý kód !!!

```
#include <stdio.h>
void main(int argc, char *argv) {
 int a = 0;
 int b = (a++) + (a);
 printf("%d\n",b);
 int i = 0;
 i = i++;
 printf("%d\n",i);
}

RACDB 1 root@orcl1:~$ gcc x.c
RACDB 1 root@orcl1:~$ ./a.out
0
1
```

```
3 public class Zvrhlosti {
 public static void main(String[] args) {
 int a = 0;
 int b = (a++) + (a);
 Správne miesto, kde sa (takto)
 System.out.println(b);
 int i = 0;
 vyblbnúť, sú prémie v škole, nie
  9
 i = i++;
 tímová programátorská práca...
10
 System.out.println(i);
11
 <
🖺 Problems : 🖷 Javadoc 🚇 Declaration 🛷 Search 📮 Console 🛱 😲 Error Log 📳 History 📥 Git Stagii
<terminated> Zvrhlosti [Java Application] C:\java8_0_91\bin\javaw.exe (28. 2. 2017, 21:49:39)
0
```

Argumenty príkazového riadku

Iná možnosť, ako dostať do programu naše dáta, je pomocou príkazového riadku, ktorým sa spúšťa interpretovaný program. Pole arg je reťazcové pole argumentov, ktoré sú v príkazovom riadku oddelené medzerou.

void main(int argc, char *argv) {

Súbor: MainArg.java

Celočíselné argumenty

Napriek tomu, že každý argument príkazového riadku je reťazec, možeme ho chcieť intepretovať ako napr. číslo

```
public class MainArgInt {
  public static void main(String[] args) {
 konverzia String->int
  for(int i = 0; i < args.length; i++) {
 môže byť neúspešná
 int n = Integer.parseInt(args[i]);
 System. out. println("args["+i+"]=" + n);
 > java MainArgInt 1 2 3 asas
 args[0]=1
 args[1]=2
 args[2]=3
 Exception in thread "main" <u>java.lang.NumberFormatException</u>:
 For input string: "asas"
 at ... at MainArgInt.main(MainArgInt.java:4)
 Súbor: MainIntArg.java
```

Ako zadať argumenty

Fibonacci

```
public class Fibonacci {
 public static void main(String[] args) {
 int N = Integer.parseInt(args[0]); <</pre>
 long a = 1;
 long b = 0;
 > java Fibonacci 10
 while (N-->0) {
 10
 System.out.println(b);
 a = a + b;
 b = a - b;
 13
 21
 34
```

Súbor: Fibonacci.java

Komponenty jazyka

dnes bude:

- konverzie (základných) typov,
- ret'azce a práca s nimi, String/BufferedString
- polia (pohľad C++ programátora)
- testovanie (prvý JUnit test)
- statické metódy (procedúry a funkcie) a statické bloky

cvičenia:

- programy s pol'ami, testovanie a l'adenie (eclipse debugger)
- manipulácia s reťazcami

literatúra:

- Thinking in Java, 3rd Ed. (http://www.ibiblio.org/pub/docs/books/eckel/TIJ-3rd-edition4.0.zip) 3:Controlling Program Flow, 4:Initialization & Cleanup,
- Naučte se Javu úvod
 - http://interval.cz/clanky/naucte-se-javu-operatory-a-ridici-prikazy/,
 - http://interval.cz/clanky/naucte-se-javu-staticke-promenne-a-metody-balicky/
- Java (http://v1.dione.zcu.cz/java/sbornik/)

char

Pretypovanie, konverzie

```
c = 'A';
int i = (int) c; // konverzia do nadtypu
char d = (char)i; // redukcia do podtypu (cast)
 rozširujúce konverzie (do nadtypu):
 byte->short->int->long->float->double
 zužujúce konverzie (do podtypu):
 double->float->long->int->short->byte
 // 16 bit [2<sup>15</sup>-1 .. 2<sup>15</sup>]
short s = 300;
 // 8 bit [-128..127]
byte b;
 // s = 300, b = 44
b = (byte) s;
 (300-256)
 // b = -1
b = (byte) 255;
 (255-256)
byte bb = 126;
 // bb = 126
bb += 3;
 // bb = -127
 (126+3-256)
bb = -126;
 // bb = -126
bb += -5;
 // bb = 125
 (-126-5+256)
```


Konverzie z/do String

String -> int

Integer.valueOf("123")→Integer Integer.parseInt("123") →Int

int -> String

String.valueOf(123) →String Integer.toString(123,10) →String

Integer.toBinaryString(31) //11111
Integer.toOctalString(15) // 17
Integer.toHexString(255) // ff

String -> double

Double.valueOf("3.1415")

Double.parseDouble("3.1415")

double -> String

String.valueOf(Math.PI)
Double.toString(Math.PI)

String -> Boolean

Boolean.valueOf("true")

Boolean.parseBoolean("false")

Boolean -> String

String.valueOf(**true**)

Boolean.toString(**false**)

Reťazce – metódy

```
byte[] bajty = {
 (byte)'E', (byte)'v', (byte)'a'};
char[] znaky = {
 'M', 'a', 'r', 't', 'i', 'n', 'a'};
 String
 t1 = new String("ahoj");
String
 t2 = new String("ahoi");
s1 = new String("cao"),
 t3 = new String("AHOJ");
s2 = new String(s1),
 t1.compareTo(t2);
 // 1 >
s3 = new String(bajty),
 // -1 <
 t2.compareTo(t1);
s4 = new String(bajty, 1, 2),
 t1.compareToIgnoreCase(t3);// 0
s5 = new String(znaky),
 // false
 t1.equals(t3);
s6 = new String(znaky, 3, 4);
 // true
 t1.equalsIgnoreCase(t3);
```

Ret'azce – porovnávanie

```
"" != null
Prázdny reťazec nie je neinicializovaný reťazec
== porovnáva pointre
väčšinou je to chyba
ale
.equals(), .compareTo, .equalsIgnoreCase()
porovnávajú skutočné reťazce
s.equals("java") môže padnúť, ak s=null
"java".equals(s)
NIKDY NEPADNE na Null Pointer Exception - NPE
```

Kvíz - 1

Kvíz - 2

```
static String s4 = "java";
static String s5 = new String("java");
static String s6 = "ja"+"va";
static String s7 = "ja";
System.out.println(s4 == s5);
 false
System.out.println(s4 == s6);
 true
s7 += "va":
System.out.println(s4 == s7);
 false
System.out.println(s4.equals(s5));
 true
System.out.println(s4.equals(s6));
 true
System.out.println(s4.equals(s7));
 true
```

```
Metódy
```

```
String
 t1 = new String("ahoj"),
 t2 = new String("ahoi"),
 t3 = new String("AHOJ");
 s1.
 t1.
 charAt(int index) : char - String
 charAt
 codePointAt(int index) : int - String
 codePointBefore(int index): int - String
 public char charAt(int index)
 t1.
 codePointCount(int beginIndex, int endIndex)
 compareTo(String anotherString) : int - String
 Returns the char value at the specified
 compareToIgnoreCase(String str) : int - String
 index. An index ranges from 0 to length ()
 concat(String str) : String - String

 1. The first char value of the sequence is

 contains(CharSequence s) : boolean - String
 at index 0, the next at index 1, and so on,
 contentEquals(CharSequence cs) : boolean - 5
 as for array indexing.
 s1.
 If the char value specified by the index is a
 Press 'Ctrl+Space' to show Template Proposals
 Press 'Tab' from proposal table or click for focus
```

niet nad kontextový help...

```
s1.toLowerCase()
 // ahoi
s1.toUpperCase()
 // AHOJ
s1 + s2
 // ahojahoi
 používajte kontextový help
s1.concat(s2)
 // ahojahoi
s1.replace('h', 'H')
 // aHoj
 naučte sa používať JDK API, search
s1.substring(2)
 // oi
s1.substring(2,3)
 // o
 prestavu o existujúcich metódach
s1.charAt(2)
 // o
s1.indexOf('o')
 // 2
```

s1.trim().toUpperCase().substring(2).indexOf('O');

Súbor: Retazce.java

Ret'azce – metódy

```
String s = "male a VELKE";
int i = s.indexOf('a'); // prvé 'a' int i = s.indexOf('a', i + 1); // d'alšie 'a'
i = s.lastIndexOf('a'); // posledné 'a' 
 i = s.lastIndexOf('a', i - 1); // predposledné 'a'
i = s.lastIndexOf("VEL"); // podret'azec
String a[] = {"Peter", "Marek" };
String s = String.format("Ahoj %s, tu je %s", a);
Character.isDigit('1')
 // true
char b= '1'; if (b >= '0' && b <= '9') ...if (b >= 48 && b <= 58) ...
Character.isLetter('A')
 // true
Character.isLowerCase('b')
 // true
Character.digit('5', 10)
 // 5
Character.digit('F', 16)
 // 15
```

Súbor: Retazce.java

StringBuffer

(o tragédii na quadterme 2016)

```
long start = System.currentTimeMillis();
String s = "";
for(int i = 0; i<1000000; i++) s += "a"; elapsed time: 698 s.
System.out.println("elapsed time:"+(System.currentTimeMillis()-start)/1000);</pre>
```

- pri prire azení hoc aj jedného znaku sa naalokuje nový re azec, prekopíruje, ...
- preto dostaneme kvadratickú zlo0itos s kvadratickým garbage ⊗
- ak to v rámci testu na staru kom L.I.S.T.e odpálilo 60 ztudentov pri vrcholiacom quadterme, katastrova bola jasná ⊗ ⊗ ⊗
- no a chyba je v príklade, teste, alebo v programátoroch ? (nepríjemná hádka, 2016)
- ako je to v Pythone ?

Súbor: Quadterm2016.java

Polia jednorozmerné

- typ[] je typ 1-rozmerného poľa
- new typ[size] vytvorenie/alokácia
- pole.length dĺžka poľa
- •pole[i] indexovanie pol'a
- polia majú VŽDY indexy 0..N-1

```
public class Jednoduche {
public static void main(String[] args) {
 // konštanta – veľkosť poľa
final int MAX = 20;
// int[] poleInt;
 // definícia poľa
// poleInt = new int[MAX];
 // vytvorenie poľa
int[] poleInt = new int[MAX];
 // definícia poľa s vytvorením
  for (int i = 0; i < poleInt.length; i++) {
 //i < MAX
 poleInt[i] = i + 1;
 // inicializácia poľa
 System.out.print(poleInt[i] + " ");
  } // for
 } // main
} // class
 typ elementu poľa
```

Súbor: Jednoduche.java

Dobré rady (kuchárka začiatočníka)

Napriek tomu, že následujúce rady sú kus za okrajom samozrejmosti, dovoľujem si ich uviesť (pre vaše dobro).

- ak je len trochu možné, vytvorte/alokujte pole ZÁROVEŇ s jeho deklaráciou. Predpokladá to, že v mieste deklarácie poľa poznáte jeho veľkosť. Ušetrite si chyby, keď píšete do nevytvoreného poľa. inak: deklarácia *int[] prvocisla* žiadne pole nevytvorí. Jediné, čo urobí, že existuje null-referencia/smerník *prvocisla*, ktorý by chcel ukazovať na pole.
- ak to je možné, inicializujte pole hneď, ako ho deklarujete. Bonusom je, že sa vám aj automaticky vytvorí, príklad int[] prvocisla = { 2, 3, 5, 7, 11, 13, 19 }; // má dĺžku 7, indexy 0..6
- pole dĺžky N nikdy nebude mať iné indexy ako 0..(N-1). ešte inak: pole[pole.length] vždy skončí s ArrayIndexOutOfBoundsException.
- najprirodzenejší cyklus pre pole je for(int i=0; i<pole.length; i++) ...
 ešte inak: pascalistický zlozvyk for(int i=1; i<=pole.length; i++) je kandidátom na ArrayIndexOutOfBoundsException

Polia v Java vs. C++

(porovnanie pre C++ programátora)

- v C++ po deklarácii poľa int P[100] sa vám pole automaticky naalokuje
- v Jave toto int[] P je deklarácia a toto P = new int[100] alokácia
- v Jave aj C++ pole inicializujete podobne int P[] = { 1,2,3,4 },
 int[] P = { 1,2,3,4 }
- v Jave sa vytvorené pole inicializuje hodnotami
 - 0 pre číselné typy,
 - \u0000' pre char,
 - false pre boolean,
 - null iné
- v Jave sa nedá indexovať za hranice poľa, kontroluje hranice
- pole je referenčný typ v Jave aj C++
- pole1 = pole2; je priradením referencií nie kopírovanie polí
- ak potrebujeme kopírovať poľe:
 - C++: void*memcpy(void *dest, void *source, size_t num)
 - Java: System.arraycopy(src,srcPos,dst,dstPos,count)

• typ[][] – je typ 2-rozmerného poľa,

•pole[i,j] píšeme ako pole[i][j],

new_typ[M][N] vytvorí pole MxN

Polia dvojrozmerné

- java nemá klasické viacrozmerné polia (matice),
- viacrozmerné polia môžu byť "zubaté" (jagged) public class Dvojite {

```
30 | 31 | 32 | 33
 public static void main(String[] args) {
  int[][] a = new int[4][];
 // hlavné pole
  for (int i = 0; i < a.length; i++) {
 a[i] = new int[i + 1];
 // podpole
 for (int j = 0; j < a[i].length; j++) {
 a[i][j] = i * 10 + j;
 0
 System.out.print(a[i][j] + " ");
 10 11
 } // for
 20 21 22
 System.out.println();
 30 31 32 33
  } // for
} // main
} // class
```

Súbor: Dvojite.java

Inicializácia pol'a

inicializácia dvojrozmerného poľa

- vytvorenie 3-rozmernej matice matice 5x5x5int[][][] d = new int [5][5][5]; // definícia s vytvorením
- vytvorenie 2-rozmernej matice "matice" 5x5, ktorej prvky sa vytvoria neskôr int [][][] e = new int[5][5][];
 e[0][1] = new int [8]; ... ok
- nesprávne vytvorenie
 int[][][] f = new int[5][][5]
 f[0]?[1] = new int[8]
 druhý rozmer nepoznám ale tretí poznám

sú subtilné rozdiely

Čo spraví nasledujúci program

```
#include <stdio.h>
void main() {
  int a[][] = { { 1,2,3 }, { 11, 12 }, { 21 }}; }
> gcc test.c
test.c:4: error: array type has incomplete element type
```

a čo tento:

pascalistu poznáš podľa ArrayIndexOutOfBoundsException: N, kde N je dĺžka jeho poľa

Polia a cykly

```
final static int MAX = 100;
public static void main(String[] args) {
 char[] poleChar = new char[MAX];
```

```
Najčastejšie chyby s poľami:

•pole nie je vytvorené len
deklarované (chýba new)
•index mimo rozsahu –
a[100] s indexom 100
(neostrá podmienka v cykle)
```

```
 for (char ch:poleChar) System.out.println(ch); // for-each
 for (typPrvkuPola prvokPola:pole) tu vidím prvokPola, neviem jeho index
```

// prechádza postupne prvky poľa bez toho, aby sme vedeli ich index

null nie je:

- new String[0]
- mew String[]{}

Kvíz - nájdite rozdiely

Bubble sort

Buble sort je bezpochyby najobľúbenejší triediaci algoritmus medzi študentami.
•ale aj ten možno pokaziť, viď <u>Chyba1</u>, <u>Chyba2</u>, <u>Chyba3</u>, ...

```
public class BubbleSort {
 public static void main(String[] args) {
 int[] a = {4,5,2,12,1,2,3};
 for (int i = 0; i < a.length; i++) { // cyklus for-to-do
 for (int j = a.length-1; j>i; j--) { // cyklus for-downto-do
 5
 if (a[j-1] > a[j]) {
 int temp = a[j];
 12
 a[j] = a[j-1];
 a[j-1] = temp;
 } // if
 } // for
 } // for
 // cyklus for-each-element
 for (int elem:a)
 System.out.println(elem);
```

Súbor: BubleSort.java

Náhodné číslo náhodné pole

```
a[2] = 402
 a[3] = 24
 a[4] = 65
import java.util.*; // používame triedu Random
 a[5] = 144
 a[6] = 95
public class NahodnePole {
 a[7] = 490
 a[8] = 108
 public static void main(String[] args) {
  Random rand = new Random(); // inic.generátor náhod.čísiel
  int[] a = new int[rand.nextInt(20)]; // náhodná dĺžka z [0..20)
  System.out.println("dlzka pola = " + a.length);
  for(int i = 0; i < a.length; i++) {
 a[i] = rand.nextInt(500); // plní náhodnými číslami [0..500)
 System.out.println("a[" + i + "] = " + a[i]);
```

Súbor: NahodnePole.java

dlzka pola = 9

a[0] = 39

a[1] = 203

Pole ako (vstupný) argument

```
public class Sort {
 public static void bubleSortuj(int[] a) {
 // cyklus for-to-do
 for (int i = 0; i < a.length; i++) {
 for (int j = a.length-1; j>i; j--) {
 // cyklus for-downto-do
 if (a[j-1] > a[j]) {
 v Jave nenájdete analógiu chaosu
 int temp = a[j];
 a[i] = a[i-1];
 * a & parametrov z C++
 a[i-1] = temp;
 } // if
 } // for
 } // for
 public static void vypis(int[] a) { // int[7] a - je chyba, lebo
 for (int i:a) System.out.println(i + ","); // int[7] nie je typ poľa
 System.out.println();
 public static void main(String[] args) {
 int[] poleInt = {4,5,2,12,1,2,3};
 bubleSortuj(poleInt);
 vypis(poleInt);
```

Súbor: Sort.java

Pole ako výstupná hodnota

```
public static int[] generuj(int velkost) {
 int[] retValue = new int[velkost];
 Random rand = new Random();
 for(int i=0; i<velkost; i++)
 retValue[i] = rand.nextInt(100);
 return retValue;
} // deklaruj a vytvor lokálne pole
// naplň lokálne pole
// vráť referenciu na pole ako
// výsledok funkcie

public static void main(String[] args) {
 int[] poleInt = generuj(20);
 // pri volaní funkcie si definujeme
// premennu, do ktorej uložíme
// referenciu na vytvorené pole</pre>
```

Súbor: Sort.java


```
zretaz(null); NPE
zretaz(new String[]{null}); O.K.
spocitaj(new String[]{null}); NPEO.K.
spocitaj(new String[]{new String()});
O.K.
```


Ako na pole

```
Ľubovoľné pole daného typu, napr. String[]
public class AkoNaPole {
  public static String zretaz(String[] a) {
 StringBuffer sb = new StringBuffer();
 if (a != null)
 for(int i = 0; i < a.length; i++) sb.append(a[i]);</pre>
 return sb.toString();
public static int spocitaj(String[] a) {
  int vysl = 0;
  if (a != null)
 for(int i = 0; i < a.length; i++)</pre>
 if (a[i] != null)
 vysl += a[i].length();
return vysl;
```


- testovanie je minimálne rovnako náročné, ako programovanie
- Java poskytuje nástroj/podporu vo forme tzv. JUnit testov, ktoré si postupne predstavíme
- vytvorme prvý JUnit Test SortTest k triede Sort,
- budeme testovať metódy generuj a bubleSortuj

JUnit Test čarodejník vytvorí kostru testu, ktorú upravujeme

Prvý JUnit Test

```
import static org.junit.Assert.*;
 @Test
import org.junit.Test;
 public void testGeneruj() {
 int testPole[] = Sort.generuj(100);
public class SortTest {
 if (testPole == null)
 fail("ziadne pole");
 testujeme, či generuj vytvorí pole správnej veľkosti
 assert/Vot/Vul/("ziadne pole",testPole);
 assertEquals("velkost pola", testPole.length, 100);
 assertTrue("velkost pola",
 testPole.length = 100);
@Test(timeout=10) // ms
public void testBubleSortuj() {
  int testPole[] = Sort.generuj(10000);
 testujeme, či triedenie
  Sort. bubleSortuj(testPole);
 utriedi pole v danom
 časovom limite
 for(int i=0; i+1<testPole.length; i++)
 if (testPole[i] >testPole[i+1])
 fail("neutriedene");
```

Čo ponúka JUnit Test

nttp://www.vogella.de/articles/JUnit/article.html#junit_intro

org.junit.Assert poskytuje metódy:

fail("tu to zlyhalo")
assertTrue(n>0)
assertsEquals("test n", n, 100)
assertsEquals("realny test", pi,
3.14,0.01)
assertNull("null referencia", pole)
assertNotNull("not null referencia", pole)
assertSame("rovnake", pole1, pole2)
assertNotSame("rozne", pole1, pole2)
assertTrue("podmienka", pole.length>0)

... a mnoho ďalších

@Anotácie:

- @Test
- @Before
- @After
- @Ignore
- ... a ďalšie

@Test(expected=IndexOutOfBo undsException.class) public void testBubleSortuj() { // toto nebude dobrý test, lebo ignoruje nesprávne indexovanie

Sú collections lepšie?

(a môžeme ich už používať?)

```
public static void
 bubleSortuj(ArrayList<Integer> a) {
 for (int i = 0; i < a.size(); i++) {
 for (int j = a.size()-1; j>i ; j--) {
 if (a.get(j-1) > a.get(j)) {
public static void bubleSortuj(int[] a) {
 Integer temp = a.get(j);
 for (int i = 0; i < a.length ; i++) {
 a.set(j,a.get(j-1));
 for (int j = a.length-1; j>i ; j--) {
 a.set(j-1, temp);
 if (a[j-1] > a[j]) {
 int temp = a[j];
 a[j] = a[j-1];
 a[j-1] = temp;
 10<sup>5</sup> - elapsed time:33 s. – 2.35x pomalšie
10^4 - elapsed time: 141 milis.
10<sup>5</sup> - elapsed time:14s.
10^6- elapsed time: ???
```

Súbor: SortObama1.java, SortObama2.java

Je Python lepší?

```
import random
import datetime
def bubbleSort(alist):
  for passnum in range(len(alist)-1,0,-1):
 for i in range(passnum):
 if alist[i]>alist[i+1]:
 temp = alist[i]
 alist[i] = alist[i+1]
 alist[i+1] = temp
alist = random.sample(range(100000000), 10000)
start = datetime.datetime.now()
bubbleSort(alist)
now = datetime.datetime.now()
 10^4 - elapsed time:15 s. - 106x pomalšie...
print(alist)
 10^5 - elapsed time: 28m05s - 120x pomalšie...
print(now-start)
```

http://interactivepython.org/courselib/static/pythonds/SortSearch/TheBubbleSort.html

v Jave:

10^5 - elapsed time: 23ms. (608x)

10^6- elapsed time: 120ms

10^7- elapsed time: 1.2s

10^8- elapsed time: 12.31s

10^9- elapsed time: 123.8s

builtin, Arrays.sort:

10⁵ - elapsed time:39ms.

10^6- elapsed time: 129ms

10^7- elapsed time: 1.02s

10^8- elapsed time: 10.5s

10^9- elapsed time: 101.5s

http://www.vogella.com/tutorials/JavaAlgorithmsQuicksort/article.html

Súbor: QuickSort.java, QuickSortTest.java

Ak postupne pridávame prvky do poľa, ktorého rozmery pri vytvorení sme neodhadli dobre, časom potrebujeme zväčšiť pole – preventívne na 2násobok

Realokácia poľa

```
public class Reallocate {
 static int[] pole = new int[10];
 // staticke pole inicializovane na dlzku 10
 static int pocet = 0;
 // pocet zapisanych prvkov v poli
 static void pridajDoPola(int x) {
 if (!(pocet < pole.length)) { // ak uz je pole plne</pre>
 int[] novePole = new int[2*pole.length]; // realouj pole, t.j.
 for(int i=0; i<pole.length; i++) // vytvor pole dvojnasobnej velkosti
 novePole[i] = pole[i];
 // prekopiruj do neho hodnoty stareho pola
 pole = novePole:
 // zahod stare pole
 pole[pocet++] = x;
 // pridaj prvok
 public static void main(String[] args) {
 for(int i=0; i<100; i++) {
 pridaiDoPola(i%10);
 for(int elem: pole) System. out.print(elem);
 System.out.println();
 Súbor: Reallocate.java
```


Nečitatelné úmyselne

System:

System. arraycopy(pole, 0, novePole, 0, pole.length);

Arrays:

novePole = Arrays.copyOf(pole, 2*pole.length);

Súbor: Reallocate1.java, Reallocate2.java

Triedy java.util.Arrays, java.lang.System

užitočné statické metódy na prácu s poľami

```
import java.util.Arrays;
 // používam triedu z balíka java.utils
int[] a = new int[10];
 // pole primitívneho typu int
 // vyplň pole <u>nulami, memset</u>
Arrays. fill(a, -1);
System. arraycopy(a, 11, b, 3, 7);
 // kópia od a[11]->b[3] 7 prvkov
 // memcpy
String[] s = {"janko","marienka","jozko","mracik"};
String[] s_copy = new String[4];
System. arraycopy(s, 0, s_copy, 0, s.length); // kópia poľa
 // triedenie poľa
Arrays. sort(s);
for(String elem:s) System. out.print(elem+","); // janko,jozko,marienka,mracik,
 // binárne vyhľadávanie v utriedenom poli
System. out. println(Arrays. binarySearch(s, "sandokan")); // nenachádza sa: -5
System. out. println(Arrays. binarySearch(s, "marienka")); // nachádza sa: 2
Arrays. equals(s, s_copy);
 // porovnanie polí- false
```

Predávanie argumentov

Základné typy sa prenášajú hodnotou, ostatné (polia, objekty, ...) referenciou

```
public class Test1 {
 static int zmena(int i) {
 i++; return i;
 public static void main(String[] args) {
 int j, k = 4;
 j = zmena(k);
System.out.println(
"k=" + k + ", j=" + j);
k=4, j=5
```

```
public class Test2 {
 static int[] zmena(int[] x) {
  int[]c = x;
  x[0] = 99;
  return c;
 public static void main(String[] args) {
  int[] a = \{0,1,2,3\};
  int[] b = zmena(a);
  System.out.println("a="+a[0]+
 "b="+b[0]);
a=99, b=99
```

Súbor: Test1.java, Test2.java

Statické metódy

doposiaľ sme až na pár skrytých prípadov používali len statické metódy, premenné a konštanty.

Statické metódy:

- predstavujú klasické procedúry/funkcie ako ich poznáme z C++,
- existujú automaticky, ak použijeme (importujeme) danú triedu,
- existujú bez toho, aby sme vytvorili objekt danej triedy,
- referencujú sa menom, napr. vypis(pole), alebo menom triedy.meno metódy, konštanty, napr. Math.cos(fi), Math.PI, Systém.out.println(5),
- ak aj metóda nemá argumenty, prázdne zátvorky sa do jej definície a do volania aj tak píšu (à la C++), napr. System.out.println();
- syntax deklarácie statickej metódy je[public] static typ meno(argumenty) { telo }
- ak ide o procedúru (nie funkciu), výstupný typ je void

4

Statické premenné a bloky

statický inicializačný blok

```
public class Prvocisla {
```

```
public static final int MAX = 1000; // v statickom inic.bloku vidíme len
public static int cisla[] = new int[MAX];// statické premenné triedy
 // vykoná sa raz, po zavedení triedy do pamäte
static {
 int pocet = 2;
 public static void main(String[] args) {
 cisla[0] = 1;
 for (int i=1;i<Prvocisla.cisla.length; i++)
 cisla[1] = 2;
 System.out.print(cisla[i] + " ");
dalsi:
 for (int i = 3; pocet < MAX; i += 2) {
  for (int j = 2; j < pocet; j++)
 if (i % cisla[j] == 0)
 continue dalsi;
  cisla[pocet] = i;
  pocet++;
```

Súbor: Prvocisla.java

Statické metódy vidia len statické premenné a môžu volať len statické metódy (bez vytvorenia objektu).

Rekurzia

method fib(int) from the type Fibonacci

```
public class Fibonacci {
 miesto na výstupný typ metódy
 void je "prázdny" typ
 public static void main(String[] args) {
 t.j.nevracia výstup (procedúra)
 int N = Integer.parseInt(args[0]);
 while (N-->0)
 System.out.println(fib(N));
 výstupný typ metódy
 public static long fib(int n) {
 \sqrt{\text{return}} (n < 2)?1:fib(n-1)+fib(n-2); // fajnšmekerská verzia
 if (n < 2)
 return 1; ←
 else
 výstupná hodnota metódy
 return fib(n-1)+fib(n-2);
kým sa nedozvieme viac, všetky metódy sú static
inak nerozumieme chybe:
Cannot make a static reference to the non-static
```

Globálne a forward deklarácie

(neexistujú)

- globálne premenné neexistujú
- oblasť viditeľnosti premennej/metódy je aj pred jej deklaráciou (nepotrebujeme forward deklarácie)

Oblasť viditeľnosti premenných

```
static void tlac() {
 int \mathbf{i} = 6; int \mathbf{q};
 System.out.println(i);
 // vnorený blok
 // chyba - dvojnásobná deklarácia
// int i = 7;
 // chyba - dvojnásobná deklarácia
// long i = 7;
 int \mathbf{j} = 8;
 System.out.println(j);
 // koniec vnoreného bloku
 System.out.println(j);
 // chyba - j nie je viditeľná
static void tlac2() {
  int \mathbf{i} = 6; int \mathbf{q};
  System.out.println(i);
// for (int i = 1; i < 5; i++) // chyba, i už je definovaná
 System.out.println(i);
```


- testovanie je minimálne rovnako náročné, ako programovanie
- Java poskytuje nástroj/podporu vo forme tzv. JUnit testov, ktoré si postupne predstavíme
- vytvorme prvý JUnit Test SortTest k triede Sort,
- budeme testovať metódy generuj a bubleSortuj

JUnit Test čarodejník vytvorí kostru testu, ktorú upravujeme

Prvý JUnit Test

```
import static org.junit.Assert.*;
 @Test
import org.junit.Test;
 public void testGeneruj() {
 int testPole[] = Sort.generuj(100);
public class SortTest {
 if (testPole == null)
 fail("ziadne pole");
 testujeme, či generuj vytvorí pole správnej veľkosti
 assert/Vot/Vul/("ziadne pole",testPole);
 assertEquals("velkost pola", testPole.length, 100);
 assertTrue("velkost pola",
 testPole.length = 100);
@Test(timeout=10) // ms
public void testBubleSortuj() {
  int testPole[] = Sort.generuj(10000);
 testujeme, či triedenie
  Sort. bubleSortuj(testPole);
 utriedi pole v danom
 časovom limite
 for(int i=0; i+1<testPole.length; i++)
 if (testPole[i] >testPole[i+1])
 fail("neutriedene");
```

Čo ponúka JUnit Test

nttp://www.vogella.de/articles/JUnit/article.html#junit_intro

org.junit.Assert poskytuje metódy:

fail("tu to zlyhalo")
assertTrue(n>0)
assertsEquals("test n", n, 100)
assertsEquals("realny test", pi,
3.14,0.01)
assertNull("null referencia", pole)
assertNotNull("not null referencia", pole)
assertSame("rovnake", pole1, pole2)
assertNotSame("rozne", pole1, pole2)
assertTrue("podmienka", pole.length>0)

... a mnoho ďalších

@Anotácie:

- @Test
- @Before
- @After
- @Ignore
- ... a ďalšie

@Test(expected=IndexOutOfBo undsException.class) public void testBubleSortuj() { // toto nebude dobrý test, lebo ignoruje nesprávne indexovanie