Pokročilé programování na platformě Java

Úvod

utěmbeřq O

- Petr Hnětynka
 - hnetynka@d3s.mff.cuni.cz
- http://d3s.mff.cuni.cz/teaching/vsjava/
- pokračování "Javy (NPRG013)"
 - předpokládá se základní znalost Javy (v rozsahu NPRG013)
- 2/2 Zk/Z

Zkouška/Zápočet

- zkouška
 - písemka
 - jako v zimním semestru
- zápočet
 - zápočtový program
 - viz další slide
 - zápočtový test
 - praktický test v labu
 - 3 domácí úkoly
 - aspoň 150 bodů
 - docházka na cvičení
 - více než 3 absence => aspoň 210 bodů z domácích úkolů

Zápočet

- napsání zápočtového programu
 - domluvit si zadání do pátku 22. května 2020
 - poslat mailem
 - přiměřeně složité téma
 - netriviálním způsobem využívat některou z technologií probíraných v předmětu
 - odevzdat nejlépe do konce června
 - nejpozději do září úterý 22. září 2020
 - odevzdání buď emailem nebo osobně (pokud to bude nutné)

Přibližná osnova předmětu

- GUI
- hlubší pohled do jazyka Java
 - přehled a historie platformy Java
 - reflection API
 - generické typy, anotace
 - class loaders, security
- distribuované technologie: RMI,...
- komponentový model JavaBeans
- JEE: Servlety, EJB, Spring,...
- JME: CLDC, MIDP, MEEP
- RTSJ
- další technologie založené na platformě Java: Java APIs for XML, JDBC, JMX,...
- další jazyky kompilované do Java byte-code
- Android

Java

Popularita

Feb 2020	Feb 2019	Change	Programming Language	Ratings	Change
1	1		Java	17.358%	+1.48%
2	2		С	16.766%	+4.34%
3	3		Python	9.345% et	+1.77%
4	4		C++	6064%	-1.28%
5	7	^	C#	11105.927%	+3.08%
6	5	~	Visual Basic .NET	5.862%	-1.23%
7	6	~	JavaScript , ijo	2.060%	-0.79%
8	8		PHP "MM".	2.018%	-0.25%
9	9		C++ C# Visual Basic .NET JavaScript PHP SQL Swift	1.526%	-0.37%
10	20	*	Swift	1.460%	+0.54%

Worldwide, Feb 2020 compared to a year ago:						
Rank	Change	Language	Share	Trend		
1		Python	29.88 %	+4.1 %		
2		Java	19.05 %	-1.8 %		
3		Javascript	8.17 %	-1.8 % -0.1 %		
4		C#	7.3 %	√-0.1 %		
5		PHP	6.15.% \	-1.0 %		
6		C/C++	**************************************	-0.2 %		
7		R	3.74 %	-0.2 %		
8		Objective-C	10 ¹ Q, 5.45 %	-0.6 %		
9		Swift	6.15. OP 6.15. OP 6.15. OP 3.74 % 2.42 % 2.28 %	-0.2 %		
10	^	TypeScript	1.84 %	+0.3 %		

Popularita

TIOBE Programming Community Index

Source: www.tiobe.com

zdroj: http://www.tiobe.com/tiobe_index

Typový systém

- silně typovaný jazyk
 - třídy (class)
 - primitivní typy (int, boolean, char,...)
- "vše" je v nějaké třídě
- neexistují globální proměnné, funkce,...
 - obdoba jsou static metody a atributy

Test

```
public class InitTest {
  static int i = 1;
  \{ i+=2; \};
  static { i++; };
  public static void main(String argv[]) {
 System.out.println(i);
 System.out.println(new InitTest().i);
Program vypíše:
  a) 2 4b) 1 3c) 3 5
  d) 4 4
  e) nelze přeložit
```

Řešení testu

- správně je a) 2 4
- { } v definici třídy
 - inicializátor
 - provádí se při vytváření nové instance
 - používá se pro inicializaci anonymních vnitřních tříd
- static { }
 - statický inicializátor
 - provádí se při "natažení" třídy do VM
 - může pracovat pouze se static prvky třídy

Test 2

```
public class InitTest {
  static int i = 1;
  \{ i+=2; \};
  public InitTest() {
 System.out.println(i++);
  static { i++; };
  public static void main(String argv[]) {
 System.out.println(i);
 System.out.println(new InitTest().i);
  };
Výsledek:
  b) 2 3 5
```

Řešení testu 2

- správně je C) 2 4 5
- inicializátor se provádí před konstruktorem
- nejdříve se inicializuje předek
 - inicializátory a konstruktor

Výjimky a inicializátory

- inicializátory mohou "vyhazovat" pouze výjimky, které jsou definovány v konstruktorech
 - musí být definován alespoň jeden konstruktor
- inicializátory anonymních tříd mohou vyhazovat jakékoliv výjimky
 - třída se vytváří pouze jednou
 - není problém výjimku odchytit / deklarovat

Statické inicializátory

- musí skončit normálně
 - jinak nelze přeložit
- prováděny v pořadí podle výskytu ve zdrojovém souboru
- nemohou obsahovat return
 - nelze přeložit

Viditelnost ve třídách

Ize změnit viditelnost elementů v potomcích?

```
- např.
 class A { public void foo() {} }
 class B extends A { private void foo() {} }
```

- viditelnost lze "zmírnit" ale nelze "zpřísnit"
- proč

```
- pokud by bylo
 class A { public void foo() {} }
 class B extends A { private void foo() {} }
- pak by šlo následující
 A a = new B();
 a.foo();
```

Typové změny

- covariantní změna ze specifického na obecnější
- contravariantní obráceně
- pole v Javě jsou kovariantní
 Number[] numbers = new Number[3];
 numbers[0] = new Integer(10);
 numbers[1] = new Double(3.14);
 numbers[2] = new Byte(0);

 Integer[] myInts = {1, 2, 3, 4};
 Number[] myNumbers = myInts;
 Object obj = myNumbers;
- co se stane, pokud zkusíme následující?
 myNumbers[0] = 3.14;

Covariance

- myNumber[0] = 3.14;
 - lze přeložit
 - výjimka za běhu

Reflection API

Přehled

- Reflection
 - Mění strukturu/stav objektů
- Introspection
 - Zkoumá strukturu objektů
- umožňuje
 - zjišťování informací o třídách, atributech, metodách
 - vytváření objektů
 - volání metod
 - ...
- balík java.lang.reflect
- třída java.lang.Class

- instance třídy Class reprezentuje třídu nebo interface 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
- od Java 5 generický typ
 - T typ třídy reprezentované instancí Class
 - př. pro String ~ Class<String>
 - pokud nelze určit, tak Class<?>

Java, letní semestr 2020

- získání instance třídy Class
 - getClass()
 - metoda na třídě Object
 - vrátí třídu objektu, na kterém je zavolána
 - literál class (představuje expression typu 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

typ po získání instance

Java, letní semestr 2020

- 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
 - upozornění: typ objektu je reprezentována nejen pomocí
 Class, ale také classloaderu, který danou class nahrál
 - podrobně bude později

- boolean isPrimitive()
- boolean isArray()
- boolean isInterface()
- boolean isEnum()
- boolean isAnnotation()
 - test, zda třída reprezentuje primitivní typ resp. pole resp. interface resp. enum resp. anotace
- boolean isInstance(Object o)
 - test, zda daný objekt je instancí třídy
 - ekvivalent k operatoru instanceof
- boolean isAssignableFrom(Class<?> cls)
 - test, zda tato třída/interface je stejná nebo nadtřída/nadinterface cls
 - tj. zda objekt typu cls lze přiřadit do proměnné typu třídy, na níž je metoda volaná

- String getName()
 - vrátí jméno třídy (interfacu,...)
 - 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, letni semestr 2020

- Package getPackage()
 - vrátí balík, ve kterém je třída definovaná
 - java.lang.Package
 - informace o balíku
- Class<? super T> getSuperclass()
 - vrátí předka třídy
 - pro třídu Object, primitivní typy a interface vrací null
- Class<?>[] getInterfaces()
 - vrátí všechny implementované interface
 - pokud třída neimplementuje žádný inteface, vrací pole délky 0
 - pro primitivní typy vrací také pole délky 0

Method[] getMethods() vrátí všechny metody třídy (public) Field[] getFields() vrátí všechny atributy třídy (public) • Constructor<?>[] getConstructors() vrátí všechny konstruktory (public) Method[] getDeclaredMethods() Fields[] getDeclaredFields() • Constructor<?>[] getDeclaredConstructors()

 vrátí všechny metody/atributy/konstruktory deklarované ve třídě – nevrátí zděděné prvky

- Field getField(String name)
- Field getDeclaredField(String name)
 - vrátí atribut daného jména
- Method getMethod(String name, Class<?>... paramTypes)
- Method getDeclaredMethod(String name, Class<?>... paramTypes)
 - vrátí metodu daného jména a daných typů parametrů
- Constructor<T> getConstructor(Class<?>... paramTypes)
- Constructor<T>
 getDeclaredConstructor(Class<?>...
 paramTypes)
 - vrátí konstruktor s danými typy parametrů

Java, letní semestr 2020

- Class<?> getDeclaringClass()
 - vrátí třídu nebo interface, ve kterém je třída/interface deklarována
 - pro vnitřní třídy
- Class<?>[] getClasses()
 - vrátí třídy/interface deklarované ve třídě nebo nadtřídách
- Class<?>[] getDeclaredClasses()
 - vrátí třídy/interface deklarované ve třídě
- Class<?> getComponentType()
 - vrátí typ elementů pole
 - pokud objekt není pole, vrací null

Java, letní semestr 2020

- 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 '/'
- T cast (Object o)
 - od Java 5
 - v JDK 1.4 a níže by neměla význam
- T[] getEnumConstants()
 - vrací pole konstant enumu
 - pokud nereprezentuje enum, vrací null

java.lang.Class<T>: instance

- T newInstance()
 - vytvoří novou instanci dané třídy
 - použije se konstruktor bez parametrů
 - jako by se použilo new Trida()
 - deprecated od Java 9
 - náhrada getDeclaredConstructor().newInstance()

- vytváření nových instancí od třídy pomocí jiných konstruktorů
 - třída java.lang.reflect.Constructor<T>

Modifikátory

- int getModifiers()
 - metoda na java.lang.Class
 - vrátí modifikátory zakódované do integeru
- java.lang.reflect.Modifiers
 - dekódování integeru s modifikátory
 - statické metody
 - boolean isPublic(int mod)
 - boolean isStatic(int mod)
 - boolean isSynchronized(int mod)
 -
 - void toString(int mod)
 - vrátí řetězec s modifikátory v integeru

java.lang.reflect.Field

- informace o atributech
- přístup k atributu
- metody
 - String getName()
 - jméno atributu
 - Class<?> getType()
 - typ atributu
 - int getModifiers()
 - modifikátory
 - Class<?> getDeclaringClass()
 - které třídě atribut patří

java.lang.reflect.Field

- získávání hodnoty atributu
 - Object get (Object obj)
 - vrátí hodnotu atributu v objektu obj
 - pokud je atribut primitivního typu, pak je hodnota vrácena v odpovídajícím wrapper typu
 - boolean getBoolean (Object obj)
 - vrátí hodnotu boolean atributu v objektu obj
 - int getInt(Object obj)
 - vrátí hodnotu int atributu v objektu obj

- ...

- nastaví hodnoty atributu
 - void set (Object obj, Object value)
 - nastaví hodnotu atributu v objektu obj na hodnotu value
 - void setInt(Object obj, int v)
 - void setBoolean (Object obj, boolean b)

javallang.reflect.Method

- String getName()
- Class<?> getDeclaringClass()
- int getModifiers()
- Class<?> getReturnType()
 - návratový typ metody
- Class<?>[] getExceptionTypes()
 - pole s typy výjimek, které může metoda vyhodit
- Class<?>[] getParameterTypes
 - pole s typy parametrů
 - v pořadí, v jakém jsou deklarovány

java.lang.reflect.Method

- Object invoke(Object obj, Object... params)
 - na objektu obj zavolá metodu
 - params parametry volání metody
 - pokud je metoda bez parametrů, pak params může být null nebo pole délky 0
 - pořadí parametrů v jakém jsou deklarovány
 - hodnoty primitivních typů jsou v příslušné wrapper třídě
 - vrací návratová hodnotu volání metody
 - hodnoty primitivních typů jsou v příslušné wrapper třídě

java.lang.reflect.Constructor<T>

- String getName()
- Class<T> getDeclaringClass()
- int getModifiers()
- Class<?>[] getExceptionTypes()
- Class<?>[] getParameterTypes()
- Object newInstance(Object... params)
 - vytvoří novou instanci třídy
 - pro parametry platí vše jako u metody invoke ()

java.lang.reflect.Executable

- od Java 8
- Method a Constructor dědí od Executable
- nové metody
 - public int getParameterCount()
 - počet parametrů
 - public Parameter[] getParameters()
 - parametry
 - ...
- Parameter
 - od Java 8
 - public String getName()
 - jméno parametru
 - v Java <= 7 nelze jméno parametru získat

javalang.reflect.Array

- statické metody pro přístup k polím
- Object newInstance(Class<?> componentType, int length)
 - vytvoří jednorozměrné pole
- Object newInstance(Class<?> componentType, int[] dimensions)
 - vytvoří vícezměrné pole
- Object get(Object array, int index)
- int getInt(Object array, int index)
- . . .
- void set(Object array, int index, Object val)
- void setInt(Object array, int index, int val)

Reflexe vs. generické typy

- Introspekce probíhá během runtime
 - pozor na type erasure

```
class MethodTrouble<T> {
 void lookup(T value) {}
}

Class<?> c = (new MethodTrouble<Integer>()).getClass();
Method m = c.getMethod("lookup", Integer.class);
```

Reflexe vs. generické typy

- Class implementuje interface GenericDeclaration:
 - TypeVariable<?>[] getTypeParameters()
 - vrací seznam generických parametrů deklarovaných danou třídou.
 - lze získat
 - upper bound (T extends něco)
 - kde je parametr deklarovaný
 - pozor lower-bound (T super něco) nelze specifikovat u typů!

eostonA

- Class implementuje interface AnnotatedElement
 - implementován také třídami Field, Method, Package
 - Annotation[] getAnnotations()
 - vrací všechny anotace
 - Annotation[] getDeclaredAnnotations()
 - vrací všechny anotace, které byly deklarované na dané třídě. Ignoruje zděděné anotace.
 - <T extends Annotation> T
 getAnnotation(Class<T> annotationType)
 - vrací anotaci požadovaného typu (např. Override.class) definovanou na dané třídě a nebo null

Reflexe a moduly

- Class<?> Class.forName (Module m, String name)
- metoda na Class
 - Module getModule()
- java.lang.Module
 - String getName()
 - Set<String> getPackages()
 - ModuleDescriptor getDescriptor()
 - **–** ...
 - podrobně později

K čemu je to vše dobré?

- Pluginy
 - Dynamic loading, instantiation
 - Adaptace rozhraní
- Zpracování anotací za běhu
 - viz EJB, Spring, Hibernate
- Patchování/debugování kodu
 - přístup k non-public attributům (viz Field.setAccesible(true)),
 - Runtime code generation
- Proxies

java.lang.reflect.Proxy

- vytváření dynamických proxy tříd
 - třída implementující nějaký daný interface a volá metody na nějakém jiném objektu (typicky s nekompatibilním interfacem)
- static Object newProxyInstance(ClassLoader loader, Class<?>[] interfaces, InvocationHandler h)
 - interfaces pole interfaců, které má proxy implementovat
 - h objekt zodpovědný za volání metod
- InvocationHandler
 - interface s jednou metodou
 - Object invoke(Object proxy, Method method, Object[] args)

java.lang.reflect.Proxy

příklad

Pluginy – příklad

```
interface Plugin {
  void foo();
}
class P1 implements Plugin {
  public void foo() {...}
}
```

Pluginy – příklad (pokrač.)

```
class Main {
 private Plugin[] initPlugins(String[] namesOfPluginsClasses) {
 ArrayList<Plugin> ps = new ArrayList<>();
 Class pluginIface = Plugin.class;
 for (String name : namesOfPluginClasses) {
 Class cls = Class.forName(name);
 if (cls.isArray() || cls.isInterface() ||
 cls.isPrimitive() || ...) { // report error
 continue;
 if (!pluginIface.isAssignableFrom(cls)) {
 //report error
 continue;
 ps.add(cls.newInstance());
 return ps.toArray(new Plugin [ps.size()]);
```

