

Komponenty - přehled

- komponenta
 - znovupoužitelný kus kódu
 - charakterizována službami, které poskytuje a požaduje
 - není přesná definice
- komponentové modely
 - JavaBeans
 - Enterprise JavaBeans (EJB)
 - _
 - mnoho dalších komponentových modelů

JavaBeans - přehled

- JavaBeans poskytují
 - vlastnosti (properties)
 - události (events)
 - metody (methods)
- informace o komponentě
 - implicitní (introspekce)
 - explicitní
- propojení komponent
 - přes události
- persistence
 - implementace java.io.Serializable
- balíčky
 - do JAR

- http://www.oracle.com/technetwork/java/javase/ documentation/spec-136004.html
- specifikace
 - 1.00 1996
 - 1.01 1997
- jednoduchý komponentový model
 - Java objekty jako komponenty
 - jednoduchá manipulace a propojování v GUI vývojových prostředích
- definice
 - Java Bean is a reusable software component that can be manipulated visually in a builder tool

- jeden z cílů jednoduchost
- model založený na jmenných konvencích
- property
 - jméno
 - př. foreground
 - metody pro přístup set a get
 - void setForeground(Color c)
 - Color getForeground()
- metody
 - normalní metody
 - implicitně všechny public
- events
 - komunikace mezi komponentami
 - jedna komponenta "poslouchá" na události jiné komponenty

- běh v různém prostředí
 - desing time vs. run time
- security
 - vše jako normální objekty
- typicky komponenta má GUI reprezentaci
 - můžou být i "neviditelné" komponenty bez GUI reprezentace
 - viditelné komponenty dědí od java.awt.Component
- žádná synchronizace
 - v případě potřeby si ji komponenta musí zajistit sama
- různé "pohledy" (views) na komponentu
 - komponenty složené z více tříd
 - není (a asi nebude) implementováno
 - Component c = Beans.getInstanceOf(x, Component)
 - nemělo by se používat normální přetypování

Události

- událost (event) objekt
 - zdroj události
 - naslouchající objekt listener
- různé události podle podle typu různé objekty
 - předek java.util.EventObject
- listener
 - metoda, která se zavolá při výskytu události
 - interface java.util.EventListener
 - jeden listener muže mít více metod

Události - přehled

AbcListener addAbcListener(AbcListener I) Zdroj Listener class Xyz implements AbcListener { void abcOccured(AbcEvent e) {

Události - přehled

Události - přehled

Event objekt

- potomek java.util.EventObject
- typicky neměnitelný
 - privátní atributy
 - *get* metody

```
public class MouseMovedEvent extends EventObject {
  protected int x,y;

  public MouseMovedEvent(Component source, Point location) {
 super(source);
 x = location.x;
 y = location.y;
  }

  poblic Point getLocation() {
 return new Point(x, y);
  }
}
```

Listener

- interface název končí na Listener (konvence)
 - dědí od java.util.EventListener
- definuje metody na obsluhu události
 - obecný vzor pro metodu
 - void jakýEventNastal(EventObject e)
- naslouchací objekt implementuje listener

```
public class MouseMovedListener implements EventListener {
  void mouseMoved(MouseMovedEvent e);
}
```

- jeden listener může definovat více metod pro související události
 - př. mouseMoved, mouseEntered, mouseExited
- metody můžou deklarovat výjimky
- parametr metody událost
 - výjimečně seznam různých parametrů

Registrace listeneru

- komponenta, která může způsobovat události definuje metody pro registraci listenerů
 - odděleně pro každý typ
- obecný vzor
 - void add<TypeListeneru>(<TypListeneru> I)
 - void remove<TypeListeneru>(<TypListeneru> I)

```
public class Xyz {
 private ArrayList lst = new ArrayList();

public void addMouseMovedListener(MouseMovedListener l) {
 lst.add(l);
 }

public void removeMouseMovedListener(MouseMovedListener l) {
 lst.remove(l);
 }

protected void fireMouseMovedEvent(int x, int y) {
 MouseMovedEvent e = new MouseMovedEvent(this, new Point(x,y);
 for (int i=0; i<lst.length; i++) {
 ((MouseMovedListener)lst.get(i)).mouseMoved(e);
 }
}</pre>
```

Registrace listeneru

- unicast listener
 - nejvýše jeden zaregistrovaný listener
 - obecný vzor
 - void add<TypeListeneru>(<TypListeneru> I) throws
 TooManyListnersException
 - void remove<TypeListeneru>(<TypListeneru> I)
- přidání/odebrání listeneru během obsluhy události
 - komu se event doručí?
 - záleží na implementaci
 - př. add*Listener* a remove*Listener* udělat synchronized a

Event adaptor

- naslouchací objekt sám neimplementuje listener
 - vytvoří další objekt adapter který implementuje listener
 - zaregistruje adapter
 - adapter při obsluze události volá nějaké metody na naslouchacím objektu
- použití
 - filtrování události
 - reakce na různé události stejného typu
 -

Event adaptor

- příklad Dialog
 - obsahuje 2 talčítka OK a Cancel obě generují událost ActionEvent
 - Dialog má metody
 - void doOKAction()
 - void doCancelAction()
 - dva adaptery implementují ActionListener
 - OKButtonAdaptor
 - zaregistrovaný u OK tlačítka
 - metoda volá doOKAction na Dialogu
 - CancelButtonAdaptor
 - zaregistrovaný u Cancel tlačítka
 - metoda volá doCancelAction na Dialogu
- adaptory často jako (anonymní) vnitřní třídy

Vlastnosti (properties)

- vlastnost
 - jméno a typ
 - metody pro přístup
 - void setProperty(PropertyType c)
 - PropertyType getProperty()
- typ může být libovolný
 - výjimka u boolean property
 - místo get se používá is
 - př: void setEnabled(boolean b) boolean isEnabled()
- metody můžou deklarovat výjimky

lndexed properties

- více-hodnotové vlastnosti (pole)
 - void setIndexedProperyt(int i, PropertyType c)
 - PropertyType getIndexedProperty(int i)
 - void setIndexedProperyt(PropertyType[] c)
 - PropertyType[] getIndexedProperty()

Bounded properties

- změna hodnoty vlastnosti způsobí událost
- událost PropertyChange
- listener PropertyChangeListener
- komponenta způsobí událost až po změně hodnoty vlastnosti
- pomocná třída PropertyChangeSupport
 - správa listenerů

Constrained properties

- jiná komponenta může zamítnout změnu hodnoty dané vlastnosti
- set metoda deklaruje PropertyVetoException výjimku
- při změně hodnoty komponenta způsobí událost VetoableChange
 - listener VetoableListener
 - pokud nějaký ze zaregistrovaných listenerů při obsluze události vyhodí PropertyVetoException, změna hodnoty se neprovede
- komponenta způsobí událost před změnou hodnoty vlastnosti
- pomocná třída VetoableChangeSupport

Bounded & Constrained props.

- Ize, aby vlastnost byla jak bounded tak i contained naráz
 - pořadí zpracování
 - 1. VetoableChange událost
 - 2. pokud byla výjimka -> konec
 - 3. změna hodnoty
 - 4. PropertyChange událost
- při změně hodnoty na stejnou nezpůsobovat žádné události
 - kvůli výkonu

Introspekce

- získávání informací o komponentě
 - vlastnosti
 - metody
 - události
- implicitní
 - podle vzorů introspekcí (java.lang.reflect)
 - vlastnosti
 - get a set metody
 - metody
 - všechny public
 - události
 - podle metod add*Listener* a remove*Listener*

Introspekce

- explicitní BeanInfo třída
 - implementuje java.beans.BeanInfo interface
 - jmenuje se JmenoKomponentyBeanInfo

```
public interface BeanInfo {
 BeanDescriptor getBeanDescriptor();
 EventSetDescriptor[] getEventSetDescriptors();
 int getDefaultEventIndex();
 PropertyDescriptor[] getPropertyDescriptors();
 int getDefaultPropertyIndex();
 MethodDescriptor[] getMethodDescriptors();
 BeanInfo[] getAdditionalBeanInfo();
 java.awt.Image getIcon(int iconKind);
}
```

- typicky se BeanInfo třída vytváří jako potomek třídy SimpleBeanInfo
 - předpřipravená implementace

Introspekce

- BeanInfo nemusí popisovat všechny vlastnosti/události/metody
 - informace o ostatních lze získat přes introspekci
- při použití BeanInfo třídy se nemusí dodržovat konvence pro pojmenovávání
 - ale je to silně doporučeno

Introspector

- java.beans.Introspector
 - třída
 - standardní způsob pro získávání informací o komponentách
 - analyzuje BeanInfo (pokud existuje) i přímo třídu komponenty
 - analyzuje i předky komponenty

Property editor

- třída pro GUI editaci hodnot daného typu
 - v GUI vývojovém prostředí
- PropertyEditorManager
 - správce editorů
 - předregistrované editory pro základní typy
 - postup vyhledávání editoru pro daný typ
 - 1. hledání v explicitně zaregistrovaných
 - 2. třída, která se jmenuje stejně jako daný typ plus přípona Editor
 - hledání v balících pro editory (lze nastavit přes PropertyEditorManager) – třída se stejným názvem jako v 2.
- property editor lze i zaregistrovat pro konkretní property v BeanInfo třídě

Customizer

- komponenta v GUI vývojovém prostředí
 - nastavování hodnot v tabulce vlastností
- pokud nelze vše nastavit přes vlastnosti => komponenta může mít Customizer
 - Dialog pro nastavení nějakých hodnot
 - měl by implementovat interface java.beans.Customizer a dědit od java.awt.Component
 - zaregistrován v BeanInfo

Persistence

- přes normální serializaci
- serializace
 - zcela normálně
- de-serializace
 - ClassLoader cl = this.getClass().getClassLoader();
 - MyBean b = (MyBean) Beans.instantiate(cl, "myPackage.MyBean");
 - nejdříve se hledá soubor se serializovanou komponentou
 - myPackage/MyBean.ser
 - pokud se nenajde, pak se přímo vytvoří instance komponenty

Balení komponent

- normální JAR soubor
- Manifest
 - speciální položky u popisu obsahu JAR souboru
 - Java-Bean: True
 - Depends-On: seznam tříd/souborů z JAR souboru
 - Design-Time-Only: True
- JAR typicky může obsahovat třídu komponenty i její serializovaný tvar (jmenoKomponenty.ser)

JAVA

Java FX Beans (pro srovnání)

Vlastnosti komponent (properties)

- interface Property<T>
 - void addListener(InvalidationListener listener)
 - void addListener(ChangeListener<? super T> listener)
 - void bind(ObservableValue<? extends T> observable)
 - void bindBidirectional(Property<T> other)

- ...

- implementace
 - class ObjectProperty<T>
 - class IntegerProperty
 - class BooleanProperty
 - class StringProperty

– ...

Vlastnosti – příklad implementace

```
private StringProperty text =
 new SimpleStringProperty("");
public final StringProperty textProperty() {
  return text;
public final void setText(String newValue){
  text.set(newValue);
public final String getText() {
  return text.get();
```

Vlastnosti – listenery

- InvalidationListener
 - volá se pokud současná hodnota vlastnosti přestala platit
 - umožňuje "líné" vyhodnocení

void invalidated(Observable observable)

- ChangeListener
 - volá se při změně hodnoty vlastnosti
 - je potřeba spočítat i novou hodnotu
 - tj. neumožňuje "líné" vyhodnocení

Vlastnosti – propojování

- "binding"
- automatické aktualizování vlastnosti při změně jiné vlastnosti
 - interně implementováno pomocí listenerů

- třída Bindings
 - statické metody pro snadné vytváření propojení

JAVA

Práce s XML

Přehled

- JAXP Java API for XML Processing
 - čtení, zápis a transformaci XML
 - SAX, DOM, XSLT
 - podle W3C
 - podporuje různé implementace
 - referenční implementace součástí JDK
 - lze použít jiné
- JDOM
 - http://www.jdom.org/
 - "zjednodušený" DOM pro Javu
- JAXB Java Architecture for XML Binding
 - mapování XML <=> Java objekty
- Elliotte Rusty Harold: Processing XML with Java
 - http://www.cafeconleche.org/books/xmljava/
- Java letní-kniha volně ke stažení

belderg - 9XAL

- balíky
 - javax.xml.parsers
 - org.w3c.dom
 - org.xml.sax
 - javax.xml.transform
- SAX (Simple API for XML)
 - průchod přes XML dokument element po elementu
 - na každém elementu něco provést
 - rychlé, nenáročné na paměť
 - složitější na použití
- DOM
 - postaví z dokumentu strom v paměti
 - jednoduché na použití
 - pomalé, náročné na paměť

Java, letní semestr 2020

DOM

Java, letní semestr 2020 39

DOM: použití

```
DocumentBuilderFactory factory =
 DocumentBuilderFactory.newInstance();
DocumentBuilder builder = factory.newDocumentBuilder();

// vytvoří celý strom v paměti
Document document = builder.parse("file.xml");

Element root = document.getDocumentElement();
NodeList nl = root.getChildNodes();
for (int i=0; i<nl.length(); i++) {
 Node n = nl.item(i);
 ...
}</pre>
```

Java, letní semestr 2020 4(

SAX: použití

```
class MyHandler extends DefaultHandler {
  void startDocument() {
  void endDocument() {
  void startElement(....) {
SAXParserFactory factory =
  SAXParserFactory.newInstance();
SAXParser saxParser = factory.newSAXParser();
saxParser.parse("file.xml", new MyHandler() );
```

Java, letní semestr 2020 4

Implementace

- existují různé implementace JAXP
- DocumentBuilderFactory.newInstance() i SAXParserFactory.newInstance()
 - uvnitř používají ServiceLoader
 - varianta
 newInstance(String factoryClassName,
 ClassLoader classLoader)
 - hledá danou třídu

JDOM - Přehled

- http://www.jdom.org/
- API pro XML
- přímo pro Javu
 - používá std. API z Javy (kolekce,...)
- jednoduché na používání
- rychlé
- "light-weight"

Použití

```
SAXBuilder builder = new SAXBuilder();
Document doc = builder.build(filename);
Element root = doc.getRootElement();

List children = current.getChildren();
Iterator iterator = children.iterator();
while (iterator.hasNext()) {
 Element child = (Element) iterator.next();
 ...
}
```

Java, letní semestr 2020 4

JAVA

JDBC

Přehled

- rozhraní pro přístup k relační databázi
- jednotné
 - nezávislé na databázi
 - výrobce databáze musí dodat JDBC driver
- umožňuje
 - vykonávání SQL dotazů
 - přístup k výsledkům dotazů
 - podobné reflection API
- balíky
 - java.sql, javax.sql

JDBC Driver

- JDBC API
 - v podstatě jen rozhraní
 - implementace dodána přes driver
- driver
 - explicitně natáhnout a zaregistrovat
 - Class.forName("com.driver.Name");
- po natažení driveru, vytvořit připojení na DB
 - Connection con = DriverManager.getConnection(url, "myLogin", "myPassword");
 - url
 - jdbc:mysql://localhost/test
 - jdbc:odbc:source

Základní třídy a rozhraní

- DriverManager třída
 - všechny metody jsou statické
 - getConnection()
 - několik variant
 - getDrivers()
 - všechny natažené drivery
 - getLogWriter(), setLogWriter()
 - println()
 - zapis do logu
 - getLoginTimeout(), setLoginTimeout()

Základní třídy a rozhraní

- Connection interface
 - vytváření a vykonávání dotazů
- ResultSet interface
 - výsledky dotazu

Základní příklad

```
Class.forName("com.mysql.cj.jdbc.Driver");
Connection con = DriverManager.getConnection(
 "jdbc:mysql://localhost/test", "","");
Statement stmt = con.createStatement();
ResultSet rs = stmt.executeQuery("SELECT * FROM
 test");
while (rs.next()) {
  // zpracování výsledků po řádcích
stmt.close();
con.close();
```

Přístup k výsledkům

- podbné reflection API
 - getString(), getInt(),...
 - pracuje se nad aktuálním řádkem
 - identifikace sloupce pomocí
 - jména
 - pořadí

Přístup k výsledkům

- ResultSet.next()
 - musí být zavoláno i na první řádek
- getString()
 - Ize volat na "všechny" typy
 - nelze na nové SQL3 typy
 - automatická konverze na String

Dotazy

- Connection.createStatement()
 - vytvoření dotazu ("prázdného")
- Statement.executeQuery("....")
 - pro dotazy vracející vysledky (SELECT)
 - výsledky přes ResultSet
- Statement.executeUpdate("...")
 - pro dotazy nevracející výsledky
 - UPDATE
 - CREATE TABLE

• ...

PreparedStatement

- PreparedStatement
 - interface
 - dědí od Statement
 - předpřipravený dotaz s parametry
 - vyplní se před použitím
 - metody
 - setType(int index, type v)
 - clearParameters()

Transakce

- implicitně auto-commit mód
 - commit se provede po každé změně
- auto-commit lze zrušit

```
con.setAutoCommit(false);
//
// posloupnost změn
//
con.commit(); // nebo con.rollBack()
con.setAutoCommit(true);
```

Callable Statements

- pro přístup k uloženým procedurám
- dědí od PreparedStatement
 - nastavení parametrů
 - setType(int index, type v)
 - návratový typ nutno zaregistrovat
 - registerOutParameter(int index, int sqlType)
 - formát
 - a) {?= call crocedure-name>[<arg1>,<arg2>, ...]}
 - b) {call call ca

Ošetření chyb

- SQLException
 - a její potomci
 - String getSQLState()
 - definováno X/Open
 - int getErrorCode()
 - specifický pro konkrétní databázi
- varování (warnings)
 - SQLWarning
 - není to výjimka
 - nutno explicitně testovat
 - Statement.getWarnings()
 - SQLWarning.getNextWarning()

Batch update

- zpracování více dotazů najednou
- Statement.addBatch(String sql)
 - přidá dotaz do dávky
- int[] Statement.executeBatch();
 - provede dávku
 - vrací počet ovlivněných řádků pro každý dotaz v dávce

Updatable ResultSet

- implicitní ResultSet nelze měnit, lze se pohybovat pouze vpřed
 - Ize změnit při vytváření Statementu

 výsledný ResultSet Ize měnit, Ize se v něm volně pohybovat, nejsou v něm vidět změny od ostatních uživatelů

Objektové databáze

- ne-relační databáze
- ukládaní a vyhledávání objektů
- vlastní přístup bez JDBC
- db4o
- NeoDatis
- •

příklad pro NeoDatis

```
Sport sport = new Sport("volley-ball");
ODB odb = ODBFactory.open("test.neodatis");
odb.store(sport);
Objects<Player> players = odb.getObjects(Player.class);
odb.close();
```

ORM

- problém s OO databázemi
 - jednoduché na použití
 - nepříliš výkonné, nepříliš podporované,...
- řešení ORM
 - (object-relational mapping)
 - vrstva mapující relační databázi na objekty
 - zjednodušeně
 - třída ~ schéma tabulku
 - objekt ~ řádek v tabulce
 - JDBC se typicky používá uvnitř
 - automaticky
 - Hibernate
 - http://hibernate.org/
 - nejpoužívanější ORM pro Javu
 - implementace i pro další technologie

Dokumentové databáze

- ukládání dokumentů
 - semi-structured date
- MongoDB
 - https://www.mongodb.com/
 - dokumenty ~ JSON

Mongo

- existuje i driver pro Mongo pro JDBC
 - collection ~ tabulka

