Java

Řetězce

Řetězec

- instance třídy java.lang.String
 kompilátor s nimi zachází téměř jako s primit. typy
 - řetězcové konstanty = instance třídy String
- · nezměnitelné!!!
 - pro změny třídy StringBuffer, StringBuilder
- operátor +
 - spojování řetězců
 - pokud je ve výrazu aspoň jeden řetězec -> vše se zkonvertuje na řetězec
 - metoda toString()
 - definována na třídě Object
 - obvyklý kandidát na předefinování
 - vznikne nový řetězec

java.lang.String

konstruktory

```
String();
String(char[] value);
String(byte[] bytes);
String(byte[] bytes, String charsetName);
String(String value);
String(StringBuffer value);
String(StringBuilder value);
```

java.lang.String

metody

```
- int length();
- char charAt(int index);
 • IndexOutOfBoundException
- boolean equals(Object o);
 • porovnává řetězce
 • == porovnává reference
```

```
String a = new String("ahoj");
String b = new String("ahoj");
System.out.println(a==b); // false
System.out.println(a.equals(b)); //true
```

java.lang.String

metody

```
- int compareTo(String s);

 porovnává lexikograficky

- int compareToIqnoreCase(String s);
- int indexOf(char c);
- int indexOf(String s);

 vracejí -1, pokud se nevyskytuje

- String substring (int beginIndex);
- String substring (int beginIndex, int
 endIndex);
- String replaceFirst (String regexp,
 String repl);
- String replaceAll (String regexp, String
 repl);
```

Řetězce

metody (pokrač.)

```
- String join (CharSequence delimiter, CharSequence... elements);
• od Java 8
```

metody lze volat i na řetězcových konstantách

```
String s;
...
if ("ahoj".equals(s)) {
...
```

Java

Wrapper typy

Wrapper typy

- neměnitelné
- Integer
 - konstruktory od Java 9 jsou deprecated
 - Integer(int value)
 - Integer(String s)
 - metody
 - int intValue()
 - static Integer valueOf(int i)
 může kešovat hodnoty
 - static int parseInt(String s)
 - . . .

ostatní wrapper typy obdobně

Java

Ještě k metodám

Lokální proměnné

- definice kdekoliv v těle
- viditelnost v bloku
 - viz první přednášku
- neinicializované
- Ize definovat jako final
 - konstanta
 - jiný modifikátor nelze
- effectively final
 - není definována jako final, ale po inicializaci se hodnota nemění

Inference typů lok. prom.

- od Java 10
- pouze u lokálních proměnných

```
var s = "hello";
var list = new ArrayList<String>();
```

- var rezervované jméno typu
 - není to klíčové slovo
- musí být inicializace
- ne vždy lze použít
 - nelze
 - null
 - inicializace pole
 - lambda

Přetížení metod

- více metod se stejným jménem a různými parametry
 - různý počet a/nebo typ

```
public void draw(String s) {
 ...
}
public void draw(int i) {
 ...
}
public void draw(int i, double f) {
 ...
}
```

nelze přetížit jen pomocí změny návratového typu

Rekurzivní volání

rekurze – metoda volá sebe sama

```
public static long factorial(int n) {
 if (n == 1) return 1;
 return n * factorial(n-1);
}
```

- pozor na ukončení
- neukončení -> přetečení zásobníku
 - velikost lze nastavit

Java

Výjimky

Výjimky (exceptions)

- hlášení a ošetření chyb
 - výjimka signalizuje nějaký chybový stav
- výjimka = instance třídy java.lang.Throwable
- dvě podtřídy java.lang.Error a java.lang.Exception
 - konkrétní výjimky jejich potomci
- java.lang.Error
 - "nezotavitelné" chyby
 - neměly by se odchytávat
 - př. OutOfMemoryError
- java.lang.Exception
 - indikují zotavitelné chyby
 - Ize je odchytávat
 - př. ArrayIndexOutOfBounds

Zpracování výjimek

• příkaz try/catch/finally

```
try {
  ... // zde je blok kodu, kde muze nastat
 // chyba a chceme ji osetrit
} catch (Exception1 e) {
  // osetreni vyjimky typu Exception1
  // pripadne jejich podtypu
} catch (Exception2 e) {
  // osetreni vyjimky typu Exception2
  // pripadne jejich podtypu
} finally {
  // provede se vzdy
```

Zpracování výjimek

- pokud výjimku neodchytí blok, kde nastala, šíří se do následujícího vyššího bloku
- pokud není odchycena v metodě, šíří se do volající metody
- pokud se dostane až do main() a není odchycena,
 způsobí ukončení interpretu Javy
 - vypíšou se informace o výjimce + kde nastala a jak se šířila

try/catch/finally

- Ize vynechat catch nebo finally
 - nelze vynechat oboje zároveň

Rozšířený try (od Java 7)

• interface AutoClosable a rozšířený try

```
- př:
 class Foo implements AutoClosable {
 ...
 public void close() { ... }
}

try ( Foo f1 = new Foo(); Foo f2 = new Foo() ) {
 ...
} catch (...) {
 ...
} finaly {
 ...
}
```

- při ukončení try (normálně nebo výjimkou) se vždy zavolá close() na objekty z deklarace v try
 - volá se v opačném pořadí než deklarováno

Rozšířený try

Ize vynechat catch i finally zároveň

```
try (Resource r = new Resource()) {
 ...
}
```

od Java 9 lze v hlavičce try použít (effectively) final proměnné

```
final Resource resource1 = new Resource("res1");
Resource resource2 = new Resource("res2");

try (resource1; resource2) {
 ...
}
```

"multi" catch (od Java 7)

```
class Exception1 extends Exception {}
class Exception2 extends Exception {}
try {
  boolean test = true;
  if (test) {
 throw new Exception1();
  } else {
 throw new Exception2();
} catch (Exception1 | Exception2 e) {
```

Deklarace výjimek

- metoda, která může způsobit výjimku
 - musí výjimku odchytit
 - nebo specifikovat typ výjimky pomocí throws

```
public void openFile() throws IOException {
 ...
}
```

- pomocí throws nemusejí být deklarovány
 - potomci java.lang.Error
 - potomci java.lang.RuntimeException
 - je potomek java.lang.Exception
 - př. NullPointerException, ArrayIndexOutOfBoundException

Generování výjimek

- příkaz throw
 - vyhodí výjimku
 - "parametr" reference na objekt typu Throwable

```
throw new MojeVyjimka();
```

- vyhazovat lze existující výjimky, častěji však vlastní výjimky
- výjimky lze "znovu-vyhazovat"

```
try {
 ...
} catch (Exception e) {
 ...
 throw e;
}
```

Znovu-vyhození výjimky (Java 7)

```
class Exception1 extends Exception {}
class Exception2 extends Exception {}
public static void main(String[] args) throws
Exception1, Exception2 {
  try {
 boolean test = true;
 if (test) {
 throw new Exception1();
 } else {
 throw new Exception2();
  } catch (Exception e) {
 throw e;
```

- od Java 7 si výjimka "pamatuje" svůj typ
- na Java 6 nelze přeložit
- vyžadovalo by throws Exception

javallang.Throwable

- má atribut (private) typu String
 - obsahuje podrobnější popis výjimky
 - metoda String getMessage()

konstruktory

- Throwable()
- Throwable (String mesg)
- Throwable (String mesg, Throwable cause) // od 1.4
- Throwable (Throwable cause) // od 1.4

metody

- void printStackTrace()

Vlastní výjimky

```
public class MyException extends Exception {
  public MyException() {
 super();
  public MyException(String s) {
 super(s);
  public MyException(String s, Throwable t) {
 super(s, t);
  public MyException(Throwable t) {
 super(t);
```

Řetězení výjimek

```
try {
 ...
} catch (Exception1 e) {
 ...
 throw new Exception2(e);
}
```

- reakce na výjimku jinou výjimkou
 - běžná praxe
 - reakce na "systémovou" výjimku "vlastní" výjimkou

Potlačení výjimek

- v některých případech jedna výjimka může potlačit jinou výjimku
 - není to řetězení výjimek!
 - typicky se může stát
 - při výjimce ve finally bloku
 - v rozšířeném try bloku (Java 7)
- Throwable[] getSuppressed()
 - metoda na Throwable
 - vrátí pole potlačených výjimek

JAVA

Vnitřní třídy

Vnitřní třídy

- inner classes
- definice třídy v těle třídy

```
public class MyClass {
 class InnerClass {
 int i = 0;
 public int value() { return i; }
 }
 public void add() {
 InnerClass a = new InnerClass();
 }
}
```

Vnitřní třícly

vnější třída může vracet reference na vnitřní

```
public class MyClass {
  class InnerClass {
 int i = 0;
 public int value() { return i; }
  public InnerClass add() {
 return new InnerClass();
  public static void main(String[] args) {
 MyClass p = new MyClass();
 MyClass.InnerClass a = p.add();
```

Skrytí vnitřní třídy

- vn. třída může být private i protected
- přístup k ní přes interface

```
public interface MyIface {
 int value();
 public class MyClass {
 private class InnerClass implements MyIface {
 private i = 0;
 public int value() {return i;}
 public MyIface add() {return new InnerClass();}
 public static void main(String[] args) {
 MyClass p = new MyClass();
 MyIface a = p.add();
Java zimní ser/e/str nelze - MyClass.InnerClass a = p.add();
15.10.2019
```

Vn. třídy v metodách

- vn. třídy lze definovat i v metodách nebo jen v bloku
- platnost jen v dané metodě (bloku)

```
public class MyClass {
  public MyIface add() {
 class InnerClass implements MyIface {
 private i = 0;
 public int value() {return i;}
 return new InnerClass();
  public static void main(String[] args) {
 MyClass p = new MyClass();
 MyIface a = p.add();
 // nelze - MyClass.InnerClass a = p.add();
```

Anonymní vn. třídy

```
public class MyClass {
  public MyIface add() {
 return new MyIface() {
 private i = 0;
 public int value() {return i;}
 };
  public static void main(String[] args) {
 MyClass p = new MyClass();
 MyIface a = p.add();
```

Anonymní vn. třídy

```
public class Wrap {
  private int v;
  public Wrap(int value) { v = value; }
  public int value() { return v; }
public class MyClass {
  public Wrap wrap(int v) {
 return new Wrap(v) {
 public int value() {
 return super.value() * 10;
 };
  public static void main(String[] args) {
 MyClass p = new MyClass();
 Wrap a = p.wrap(5);
```

Anon. vn. třídy: inicializace

- objekty mimo anon. vn. třídu potřebné v anon. vn. třídě – final
- bez final chyba při překladu
- od Java 8 stačí "effectively" final
 - tj. lze i bez modifikátoru final,
 ale obsah se nesmí měnit

- do Java 7 je zde final nutné
- od Java 8 lze i bez final
 - obsah val se nemění

```
public class MyClass {
  public MyIface add(final int val) {
 return new MyIface() {
 private int i = val;
 public int value() {return i;}
 };
}
```

Anon. vn. třídy: inicializace

- anon. vn. třídy nemůžou mít konstruktor
 protože jsou anonymní
- inicializátor objektu

```
public class MyClass {
  public MyIface add(final int val) {
 return new MyIface() {
 private i;
 if (val < 0)
 i = 0;
 else
 i = val;
 public int value() {return i;}
 };
```

 instance vnitřní třídy může přistupovat ke všem členům nadřazené třídy

```
interface Iterator {
  boolean hasNext();
  Object next();
public class Array {
  private Object[] o;
  private int next = 0;
  public Array(int size) {
 o = new Object [size];
  public void add(Object x) {
 if (next < o.length) {</pre>
 o[next] = x;
 next++;
```

ava, zimní semestr 2019 pokracovani....

```
// pokracovani....
private class Alterator implements Iterator {
  int i = 0;
  public boolean hasNext() {
 return i < o.length;</pre>
  public Object next() {
 if (i < o.length)
 return o[i++];
 else
 throw new NoNextElement();
public Iterator getIterator() {
  return new Alterator();
```

- reference na objekt vnější třídy
 - JmenoTridy.this
 - předchozí příklad třídy Array a Alterator
 - reference na objekt Array Z Array. Alterator Array. this

 vytvoření objektu vnitřní třídy vně třídy s definicí vnitřní třídy

```
public class MyClass {
 class InnerClass {
 }
 public static void main(String[] args) {
 MyClass p = new MyClass();
 MyClass.InnerClass i = p.new InnerClass();
 }
}
```

- nelze vytvořit objekt vnitřní třídy bez objektu vnější třídy
 - objekt vnitřní třídy má vždy (skrytou) referenci na objekt vnější třídy

Vícenásobné vnoření tříd

 při vícenásobném vnoření lze z vnitřních přistupovat na vnější třídy na libovolné úrovni

```
class A {
  private void f() {}
  class B {
 private void g() {}
 class C {
 void h() {
 g();
 f();
public class X {
  public static void main(String[] args) {
 A = new A();
 A.B b = a.new B();
 A.B.C c = b.new C();
 c.h();
```

Dědění od vnitřní třídy

• explicitně předat referenci na objekt vnější třídy

```
class WithInner {
  class Inner {}
class InheritInner extends WithInner.Inner {
  InheritInner(WithInner wi) {
 wi.super();
  // InheritInner() {} // spatne, chyba pri
 prekladu
  public static void main(String[] argv) {
 WithInner wi = new WithInner();
 InheritInner ii = new InheritInner(wi);
```

Vnořené (nested) třídy

- definovány s static
- nemají referenci na objekt vnější třídy
- může mít statické metody a atributy
 - vnitřní třída nemůže mít statické členy
- pro vytváření instancí nepotřebují objekt vnější třídy
 - nemají na něj referenci
- v podstatě normální třídy, pouze umístěné do jmenného prostoru vnější třídy

Vnořené třídy

- Ize je definovat uvnitř interfacu
 - vnitřní třídy nelze

```
interface MyInterface {
 static class Nested {
 int a, b;
 public Nested() {}
 void m();
 }
}
```

Vnitřní třídy a class soubory

- vnitřní (i vnořené) třída vlastní .class soubor
- JmenoVnejsi\$JmenoVnitrni.class
 - MyClass\$InnerClass.class
- anonymní vnitřní třídy
 - JmenoVnejsi\$PoradoveCislo.class
 - MyClass\$1.class
- vnořená třída může obsahovat metodu main
 - spuštění programu: java JmenoVnejsi\$JmenoVnořené

Důvody použití vnitřních tříd

- ukrytí implementace
- přístup ke všem prvkům vnější třídy
- "callbacks"

•

