JAVA

Třídy

Definice třídy

úplná definice

```
[public] [abstract] [final] class Jmeno
  [extends Predek]
  [impelements SeznamInterfacu] {
 ... // telo tridy
}
```

- public veřejná třída
- abstract nesmí být vytvářeny instance
- final nelze vytvářet potomky

Konstruktor

- konstruktor
 - inicializace objektu
- deklarace
 - jmenuje se jako třída
 - žádný návratový typ
 - modifikátor pouze viditelnost
 - více konstruktorů
 - různé parametry
 - určí se podle parametrů za new

```
class MyClass {
  int value;
  public MyClass() { value = 10; }
  public MyClass(int v) { value = v; }
}
```

Likvidace objektů

- garbage collector
- metoda finalize()
 - je na každé třídě
 - zavolá se před likvidací objektu
 - není to destruktor jako v jiných jazycích !!!
 - neví se, kdy se zavolá
 - není zaručeno jeho volání
 - objekty nemusejí být zlikvidovány přes garbage collector
 např. při ukončení programu
 - volání finalize se neřetězí

Deprecated (od Java 9)

Inicializace atributů

- inicializace v konstruktoru nebo
- přímá inicializace

```
class MyClass {
  int a = 5;
  float b = 1.2;
  MyClass2 c = new MyClass2();
  int d = fn();
  int e = g(f); // spatne!
  int f = 4;
  ...
}
```

Inicializace: static

- pouze jednou
- před prvním přístupem nebo před vytvořením první instance třídy
- přímá static int a = 1;
- static inicializator

```
class MyClass {
 static int a;
 static {
 a = 10;
 }
}
```

Inicializace: "ne-static"

- podobné jako static inicializátor
- nezbytné pro inicializaci anonymních vnitřních tříd

```
class MyClass {
  int a;
  int b;
  {
 a = 5;
 b = 10;
  }
  ...
}
```

Třídy: dědičnost

- určení předka extends JmenoPredka
- jednoduchá dědičnost
 - pouze jeden předek
- třída java.lang.Object
 - každá třída je jejím potomkem
 - přímo nebo nepřímo
 - jediná třída která nemá předka
- vícenásobná dědičnost přes Interface

Polymorfismus

- polymorfismus ~ dědičnost
- přetypování
 - automaticky potomek na předka

```
class A { /*...*/ }
class B extends A { /*...*/ }
A a = new B();
Object o = a;

B b = (B) o;
```

Polymorfismus – konstruktor

- konstruktor předka
 - super()
- jiný konstruktor stejného objektu
 - this()
- volání jiných konstruktorů
 - jen jako první příkaz a pouze jednou
- vždy se nejdřív volá konstruktor předka
 - i když není explicitně uveden
 - výjimka this()
- třída bez definice konstruktoru
 - standardní konstruktor
 - jen volá předka

java.lang.Object

```
Object clone()
boolean equals(Object obj)
void finalize()
Class<?> getClass()
int hashCode()
void notify()
void notifyAll()
String toString()
void wait()
void wait(long timeout)
void wait(long timeout, int nanos)
```

Třídy: viditelnost členů

- určuje se pro každý prvek
- atributy a metody
 - public
 - viditelné odkudkoliv (pokud je viditelná i třída)
 - protected
 - viditelné ve stejném balíku a v potomcích
 - private
 - viditelné jen ve třídě, kde jsou definovány
 - bez uvedení
 - viditelné ve stejném balíku
- platí v rámci jednoho modulu
 - od Java 9

Třídy: další modifikátory

final

- atribut
 - konstantní
 - musí mít inicializátor
 - po inicializaci nelze do něj nic přiřadit
- metoda
 - nelze v potomcích předefinovat

transient

- atribut
- není součástí persistentního stavu objektu

volatile

- atribut
- přistupuje nesynchronizovaně několik vláken
- nelze provádět optimalizace

Třídy: modifikátory metod

• abstract

- není implementace metody
- třída musí být také abstract
 - od třídy nelze vytvářet instance
- tělo metody středník

synchronized

 volající vlákno musí nejdřív získat zámek na volaném objektu (pokud to je static metoda, tak na třídě)

native

- nativní metoda
- implementace přímo ve strojovém kódu konkrétní platformy (externí knihovna)
- tělo metody středník

• static

viz předchozí přednáška

Třídy: modifikátory metod

- není modifikátor virtual
- všechny metody jsou virtuální
 - statické metody *nejsou* virtuální

```
public class A {
 public void foo() {
 System.out.print("A");
public class B extends A {
 public void foo() {
 System.out.print("B");
A a = new B();
a.foo(); // vypíše B
```

```
public class As {
  public static void foo() {
 System.out.print("A");
public class Bs extends As {
  public static void foo() {
 System.out.print("B");
A a = new B();
a.foo(); // vypíše A
```

Statické metody

- statické metody se volají na třídě
 - nepatří žádnému objektu

```
class As {
  public static void foo() { ......... }
}
As.foo();
```

- Ize je "volat" i na objektu (instanci třídy);
 ve skutečnosti se vezme typ podle reference
 - hodnota objektu je nepodstatná
 - typ (a tedy která statická metoda bude volaná) se určí už v době překladu
 - viz předchozí slide

this

- reference na objekt právě volané metody
- Ize použít pouze v těle metod nebo inicializátoru objektu

```
public class MyClass {
 private int a;
 public MyClass(int a) {
 this.a = a;
 }
}
```

suber

- přístup k členům přímého předka
- pokud S je přímý předek C

```
((S) this).name ~ super.name
```

• nelze použít super.super

saber

- super lze použít i na metody
- POZOR nefunguje přetypování this
 - program lze přeložit, ale bude se rekurzivně volat stejná metoda

```
class TX1 {
  public void foo() { /*...*/ }
}
class TX2 extends TX1 {
  public void foo() { /*...*/ }
}
public class TX3 extends TX2 {
  public void foo() {
 ((TX1) this).foo();
 System.out.println("TX3.foo()");
  }
}
```

Java

Interface

eogineinl

- pouze definice rozhraní
- žádná implementace
 - od Java 8 i implementace
- může obsahovat
 - hlavičky metod
 - atributy
 - vnitřní interface

```
public interface Iterator {
  boolean hasNext();
  Object next();
  void remove();
}
```

Interface: atributy

- implicitně jsou public, static a final
- musejí být inicializovány
- v inicializaci nelze použít super a this

```
public interface Iface {
  int a = 5;
  String s = "ahoj";
}
```

Interface: metody

- bez implementace
 - implicitně jsou abstract a public
 - nelze definovat
 - synchronized
 - native
 - final
- default metody
 - od Java 8
 - obsahují implementaci
 - vhodné pro rozšiřování interfaců
- static metody
 - od Java 8
 - stejné jako static metody ve třídách

Interface: dědičnost

vícenásobná dědičnost

Třídy a interface

třídy implementují interface

```
public interface Colorable {
  void setColor(int c);
  int getColor();
public class Point { int x,y; }
public class ColoredPoint extends Point
 implements Colorable {
  int color;
  public void setColor(int c) {
 color = c; }
  public int getColor() { return color;}
Colorable c = new ColoredPoint();
```

Třídy a interface

- třída musí implementovat všechny metody interface s výjimkou default metod
 - neplatí pro abstract třídy
- jedna metoda ve třídě může implementovat více interfaců

```
interface A { void log(String msg); }
interface B { void log(String msg); }

public class C implements A, B {
  public void log(String msg) {
 System.out.println(msg);
  }
}
```

Interfacy a default metody

- implementace ve třídě má vždy přednost
- při implementaci dvou interfaců se stejnou default metodou nutno implementovat metodu ve třídě
 - jinak třída nelze přeložit

```
interface If1 {
  default void foo() {...}
}

interface If2 {
  default void foo() {...}
}
```

nelze přeložit

Interfacy a default metody

 nelze definovat default metody pro public metody z java.lang.Object

```
interface Iface {
  public default boolean equals(Object obj) {
 return false;
  }
}
```

- implementace ve třídě má vždy přednost
 - i zděděná

Interfacy a default metody

```
interface If1 {
  default void foo() {
 System.out.println("interface");
}
 class A {
 public void foo() {
 System.out.println("class");
 class B extends A implements If1 {
 public static void main(String[] args)
 B b = new B();
 b.foo(); // -> "class"
```

Java

Pole

Definice pole

- pole ~ objekt
- proměnná ~ reference

Inicializace pole

"statická"

```
int[] a = { 1, 2, 3, 4, 5 };
char[] c = { 'a', 'h', 'o', 'j' };
String[] s = { "ahoj", "nazdar" };
int[][] d = { { 1, 2 }, { 3, 4 } };
```

Incializace pole

dynamická

```
int[] array = new int [10];
float[][] matrix = new float[3][3];
```

- nemusí se zadávat všechny rozměry
 - stačí několik prvních rozměrů
 - místo ostatních prázdné závorky

```
float[][] matrix = new float[3][];
for (int i=0;i<3;i++)
  matrix[i] = new float [3];

// spatne
int[][][][] a = new int[3][][3][];</pre>
```

Inicializace pole

"nepravoúhelníková" pole

```
int a[][] = { {1, 2}, {1, 2, 3}, {1, 2, 3,
4, 5} };

int b[][] = new int [3][];

for (int i=0; i<3; i++)
  b[i] = new int [i+1];</pre>
```

Inicializace pole

- při vytváření pole se nevolá žádný konstruktor
- prvky ve vytvořeném poli (pomocí new) defaultní hodnoty
 - reference nullint 0
- výrazy při vytváření pole (new) postupně plně vyhodnocovány zleva

```
int i = 4;
int ia[][] = new int[i][i=3];
// pole 4x3
```

Přístup k poli

- pole[index]
- indexy pole vždy 0..délka-1
- vždy se kontrolují meze
 - nelze vypnout
 - **při překročení výjimka**ArrayIndexOutOfBoundsException
- délka pole atribut length

```
int[] a = { 1, 2, 3 };
for (int i=0; i < a.length; i++) {
 ....
}</pre>
```

Pole ~ objekt

- int[] intArray = new int [100];String[] strArray = new String [100];
- pole je objekt

```
Object o1 = strArray;  // OK
Object o2 = intArray;  // OK
```

ale

```
Object[] oa1 = strArray; // OK
Object[] oa2 = intArray; // špatně
```

Pole ~ objekt

```
Object[] oa = new Object [2];
oa[0] = new String("hello");
oa[1] = new String("world");
String[] sa1 = oa; // špatně

String[] sa2 = (String[]) oa;
 // také špatně
 // lze přeložit, ale chyba při běhu
```

