

Krátce o Reflection API

Přehled

- reflection, introspection
- umožňuje
 - zjišťování informací o třídách, atributech, metodách
 - vytváření objektů
 - volání metod

- ...

- balík java.lang.reflect
- třída java.lang.Class<T>

java.lang.Class

- instance třídy Class reprezentuje třídu (interface, enum,...) v běžícím programu
- primitivní typy také reprezentovány jako instance třídy
 Class
- nemá žádný konstruktor
- instance vytvářeny automaticky při natažení kódu třídy do JVM
 - třídy jsou natahovány do JVM až při jejich prvním použití

java.lang.Class

- získání instance třídy Class
 - getClass()
 - metoda na třídě Object
 - vrátí třídu objektu, na kterém je zavolána
 - literál class
 - JmenoTridy.class
 - třída pro daný typ
 - Class.forName (String className)
 - statická metoda
 - vrátí třídu daného jména
 - pro primitivní typy
 - statický atribut TYPE na wrapper třídách
 - Integer.TYPE
 - literál class
 - int.class

java.lang.Class

- třídy do JVM natahuje classloader
 - java.lang.ClassLoader
 - standardní classloader hledá třídy v CLASSPATH
 - Ize si napsat vlastní classloader
 - Class.forName (String className, boolean initialize, ClassLoader cl)
 - natáhne třídu daným classloaderem a vrátí objekt třídy Class
 - getClassLoader()
 - metoda na Class
 - classloader, kterým byla třída natažena

java.lang.Class: metody

- String getName()
 - vrátí jméno třídy
 - pro primitivní typy vrátí jeho jméno
 - pro pole vrátí řetězec začínající znaky [(tolik, kolik má pole dimenzí) a pak označení typu elementu
 Z..boolean, B..byte, C..char, D..double, F..float, I..int,
 J..long, S..short, Lclassname..třída nebo interface

java.lang.Class: metody

- public URL getResource(String name)
- public InputStream getResourceAsStream(String name)
 - načte nějaký "zdroj"
 - obrázky,, cokoliv
 - data načítá classloader => načítání se řídí stejnými pravidly jako načítání tříd
 - jméno "zdroje" ~ hierarchické jméno jako u tříd
 - oddělovací tečky jsou nahrazeny lomítky '/'

javallang.Class: metody

```
is... metody
boolean isEnum()boolean isInterface()...
get... metody
Field[] getFields()Method[] getMethods()Constructor[] getConstructors()...
```

Použití Reflection API

- informace o kódu
- dynamické načítání
- pluginy
- proxy třídy

•

podrobně v LS

jar

Přehled

- vytváření archivů sdružujících .class soubory
- JAR ~ Java Archive
- soubor
 - přípona .jar
 - formát ZIP
 - soubor META-INF/MANIFEST.MF
 - popis obsahu
- použití distribuce softwaru
 - do CLASSPATH Ize psát .jar soubory
 - Ize přímo spouštět .jar soubory
- nemusí obsahovat jen .class soubory
 - obrázky
 - audio
 - cokoliv

Použití

vytvoření archivu

```
jar cf soubor.jar *.class
```

- vytvoří soubor.jar se všemi .class soubory
- přidá do něj MANIFEST.MF soubor

```
jar cmf manifest soubor.jar *.class
```

vytvoří soubor.jar s daným MANIFEST souborem

```
jar cf0 soubor.jar *.class
```

- nepoužije se komprese
- pro další parametry viz dokumentaci
- práce s jar archivy v programu
 - java.util.jar, java.util.zip

MANIFEST, MF soubor

- seznam dvojic
 - jméno : hodnota
 - inspirováno standardem RFC822
- dvojice lze seskupovat do skupin
 - skupinu odděleny prázdným řádkem
 - hlavní skupina (první)
 - skupiny pro jednotlivé položky archivu
- délka řádků max. 65535
- konce řádků
 - CR LF, LF, CR

MANIFEST, MF soubor

- hlavní sekce
 - Manifest-Version
 - Created-By
 - Signature-Version
 - Class-Path
 - Main-Class
 - aplikace lze spouštět java -jar archiv.jar
- vedlejší sekce
 - první položka

Name: cesta_k_položce_v_archivu

Jar a Ant

- task jar v Antu
 - parametry
 - destfile, basedir, includes, excludes, manifest
 - vnořené elementy
 - manifest
 - příklady

Java, zimní semestr 2019 7 1 2020

java.util.jar

- podobné jako java.util.zip
- JarInputStream, JarOutputStream
 - potomci ZipInputStream a ZipOutputStream
 - JarlnputStream ma navíc metody getManifest()
- JarEntry
 - potomek ZipEntry
 - získávání atributů
- Manifest
 - reprezentace MANIFEST.MF souboru

Java

Moduly

Modularizace

- modul
 - explicitně definované co poskytuje i co požaduje

- proč
 - koncept classpath je "křehký"
 - chybí zapouzření

Modulární aplikace – motivace

- proč
 - aplikace více a více komplexní
 - skládání aplikací
 - vývoj v distribuovaných týmech
 - komplexní závislosti
 - dobrá architektura programu
 - ví o svých závislostech
 - spravuje závislosti

Deklarace modulu

```
 module-info.java
 module com.foo.bar {
 requires com.foo.baz;
 exports com.foo.bar.alpha;
 exports com.foo.bar.beta;
 }
```

- modular artifact
 - modularní JAR JAR obsahující module-info.class
 - nový formát JMOD
 - ZIP s třídami, nativním kódem, konfigurací,...

Moduly a JDK

standardní knihovna JDK také modularní

java.base – vždy "required"

```
module java.base {
 exports java.io;
 exports java.lang;
 exports java.lang.annotation;
 exports java.lang.invoke;
 exports java.lang.module;
 exports java.lang.ref;
 exports java.lang.reflect;
 exports java.math;
 exports java.net;
```

Module readability & module path

Pokud modul přímo závisí na jiném modulu

Modul *čte (reads)* jiný modul (nebo, jinak, druhý modul je *čitelný (readable)* prvním modulem)

- Module path ekvivalent ke classpath
 - ale pro moduly
 - -p, --module-path

Module graph

```
module com.foo.app {
 requires com.foo.bar;
 requires java.sql;
 com.foo.app
 com.foo.bar
 java.sql
 java.xml
 com.foo.baz
 java.logging
 java.base
```

Kompatibilita se "starou" Javou

- Classpath stále podporováno
 - v podstatě jsou moduly "volitelné"
- Nepojmenovaný modul
 - cokoliv mimo jakýkoliv modul
 - "starý" kód
 - čte jakýkoliv jiný modul
 - exportuje všechny svoje balíčky pro všechny jiné moduly

Moduly

podrobně v LS

JAVA


Unit testing

Úvod

- unit testing
 - testování "malý" jednotek funkčnosti
 - jednotka nezávislá na ostatních
 - testování zcela oddělené
 - vytvářejí se pomocné objekty pro testování
 - kontext
 - "typicky" v OO jazycích
 - jednotka ~ metoda
 - ideálně unit testy pro všechny jednotky v programu
 - "typicky" v OO jazycích
 - pro všechny public metody

Test-driven development

"začít s testy"


Zdroj: https://commons.wikimedia.org/wiki/File:TDD_Global_Lifecycle.png#/media/File:TDD_Global_Lifecycle.png

JUnit

- podpora pro unit testing v Javě
- http://www.junit.org/
- používání založeno na anotacích
 - starší verze založeny na dědičnosti a jmenných konvencích
- mírně odlišné použití u různých verzí
 - -5, 4, 3

Používání

- testovací metody označeny anotací @Test
- JUnit se spustí na množinu tříd
 - najde v nich metody označené @Test
 - ty provede
- další anotace
 - @BeforeEach (@Before)
 - metoda prováděná před každým testem
 - určeno pro přípravu "prostředí"
 - @AfterEach (@After)
 - metoda provádění po každém testu
 - určeno pro "úklid"
 - @BeforeAll (@BeforeClass)
 - metoda prováděná před všemi testy na dané třídě
 - @AfterAll (@AfterClass)
 - metoda prováděná po všech testech na dané třídě

Příklad

```
public class SimpleTest {
 private Collection collection;
 @BeforeAll
 public static void oneTimeSetUp() {
 // one-time initialization code
 }
 @AfterAll
 public static void oneTimeTearDown() {
 // one-time cleanup code
 }
 @BeforeEach
 public void setUp() {
 collection = new ArrayList();
 @AfterEach
 public void tearDown() {
 collection.clear();
 }
```

```
@Test
public void testEmptyCollection() {
 assertTrue(collection.isEmpty());
}

@Test
public void testOneItemCollection() {
 collection.add("itemA");
 assertEquals(1, collection.size());
}
```

Assert

- assertTrue
- assertFalse
- assertEquals
- assert...
 - statické metody na org.junit.jupiter.api.Assertions (org.junit.Assert)
 - ověřování podmínek v testech
 - test selže pokud assert... selže
 - assert...() vyhodí AssertionError
- obecně
 - test je splněn, pokud metoda skončí normálně
 - test není splněn, pokud metoda vyhodí výjimku

Testování výjimek

jak otestovat "správné" vyhazování výjimek?

```
assertThrows(IndexOutOfBoundsException.class, () -> {
 new ArrayList<Object>().get(0);
});
```

ve starších verzích

```
@Test(expected= IndexOutOfBoundsException.class) public void empty() {
 new ArrayList<Object>().get(0);
}
```

Spouštění testů

• z IDE

mvn test

TestNG

- http://testng.org/
- inspirováno JUnit frameworkem
- mírně jiné vlastnosti
 - původně
 - dnes skoro stejné
- základní použití je stejné

Java

Reactive programming

Reactive programming (RP)


- datové toky a šíření změn v programu
 - změny v datech se automaticky propagují
- publisher-subcriber
 - architektonický vzor
 - jeden z konkrétních modelů pro RP
 - publisher produkuje data
 - subsciber asynchronně data zpracovává
 - mezi P a S můžou být procesory transformující data


- proč RP
 - jednodušší kód, efektivnější, ...
 - "rozšíření" stream API

Publisher-Subsriber v Javě

- Flow API (Reactive streams)
- java.util.concurrent.Flow
 - od Java 9


"kombinace iterátoru a Observer vzoru"

Flow API

```
@FunctionalInterface
public static interface Flow.Publisher<T> {
  public void subscribe(Flow.Subscriber<? super T> subscriber);
}
public static interface Flow.Subscriber<T> {
 public void onSubscribe(Flow.Subscription subscription);
 public void onNext(T item) ;
 public void onError(Throwable throwable) ;
 public void onComplete() ;
}
public static interface Flow.Subscription {
 public void request(long n);
 public void cancel();
}
public static interface Flow.Processor<T,R> extends
 Flow.Subscriber<T>, Flow.Publisher<R> {
}
```

Flow API

- SubmissionPublisher
 - implementuje Publisher interface
 - asynchronně publikuje dodaná data
 - konstruktor bez parametrů
 - používá ForkJoinPool.commonPool()
 - další konstruktory parametr pro exekutor
 - metody
 - subscribe(Flow.Subscriber<? super T> subscriber)
 - submit(T item)
 - ...

Observer pattern

- objekt (observer) "sleduje" druhý objekt (observable)

 pokud se druhý objekt změní, upozorní všechny
 "sledovatele"
 - java.util.Observer
 - java.util.Observable
 - pozor od Java 9 jsou Deprecated (nahrazeny Flow)


- použití
 - UI
 - Observable UI komponenty
 - Observer reakce na UI události

Java

Ještě k vláknům

ThreadLocal

- vlastní kopie pro každé vlákno
- obvykle se používají jako statické atributy
- metody

Java

Pokračování...

Kam dál...

NPRG021 Pokročilé programování na platformě Java

- LS 2/2
- obsah
 - GUI (Swing, JavaFX)
 - Moduly, Reflection API, Classloaders, Security
 - Generické typy, anotace
 - RMI
 - JavaBeans
 - Java Enterprise Edition: EJB, Servlets, Java Server Pages, Spring,...
 - Java Micro Edition: Java pro mobilní a Embedded systémy, CLDC, MIDP, MEEP
 - RTSJ, Java APIs for XML, JDBC, JMX,...
 - Kotlin a další "Java" jazyky
 - Android
- částečně povinné pro NPRG059 Praktikum z pokročilého objektového programování
 - povinný předmět pro některé Mgr. okruhy

