JAVA

Další jazyky kompilovatelné do Java byte-code

Přehled

- Scala
 - objektový a funkcionální jazyk
- Closure
 - funkcionální jazyk
 - dialekt Lispu
- Groovy
 - "skritpovací" jazyk
- Kotlin
 - "nová" Java
- Jython
 - Java implementace jazyka Python
- JRuby
 - Java implementace jazyka Ruby

- SCAlable LAnguage
- mix objektového a funkcionálního jazyka
- staticky typovaný
- překládaný do byte-code
 - existovala i verze pro .NET
- používá se
 - Twitter napsán ve Scale
 - od r. 2009, původně byl v Ruby
 - LinkedIn

– ...

- používání
 - překladač scalac
 - spouštění scala -classpath . Třída
- proměnné
 - var identifikator[:typ] = hodnota
- konstanty
 - val identifikator[:typ] = hodnota
- datové typy
 - třídy Int, Double, Boolean,...
 - při překladu se použijí primitivní Java typy

- metody
 - def max(x:Int, y:Int):Int = if(x>y)x else y
 - příkazy není nutno oddělovat středníkem
 - pokud má tělo jeden příkaz není nutno používat složené závorky
- pole
 - val pole:Array[Typ] = new Array[Typ](velikost)
 - použitípole(0) = 5
- seznam
 - val seznam = List(1,2,3)
 - neměnný, všechny prvky musejí být stejného typu
 - Nil prázdný řetězec
 - metody pro práci se seznamy
 - head, tail, filter, sort, count, reverse,...

- n-tice
 - val hrac = ("Novak", 68)
 - mohou obsahovat prvky různých typů
 - neměnné
 - přístup k položkám
 - hrac._1 hrac._2
- funkce jsou "first class" elementy
 - funkce je objekt, lze přiřadit do proměnné
 - existují anonymní funkce
 - př.
 - funkce(i) = $\{x => Math.pow(x,i)\}$
 - seznam.filter(x => x > 4)
 - seznam.exists(x => x == 4)
 - seznam.sort((x,y) => x < y)

```
třídy
 - object ExampleClass {
 def foo() { ... }
 object ~ singleton

 od třídy existuje jediná instance

 vše uvnitř se chová jako static

 klíčové slovo static neexistuje

 - class Complex(re:Double, im:Double) {

 pouze jednoduchá dědičnost

 ale existují traits
```

- trait
 - částečně implementovaná třída
 - trait se "přimíchá" (mix-in) do třídy
 - class A extends T
 - Ize přidat více traits
 - class B extends A with T1 with T2 with ...

```
trait Comparable {
  def <(co:Any):Boolean
  def <=(co:Any):Boolean = (this<co)||(this==co)
  def >(co:Any):Boolean = !(this<=co)
  def >=(co:Any):Boolean = !(this<co)
}</pre>
```

generické datové typy
 class Moje[T] {
 ...
 }
 val m1 = new Moje[Int]
 val m2 = new Moje[Double]

lze mít i generické metodydef foo[T](i:Int) ...

- volná syntax
 - středník nepovinný
 - metody lze používat jako infix oprátory
 - "%d apples".format(num)
 - "%d apples" format num
 - složené závorky lze použít místo obyčejných při volání metod
 - breakable { ... if (...) break() ... }
 - "placeholder" v anonymních funkcích
 - list map { x => sqrt(x) }
 - list map { sqrt(_) }
 - list map sqrt

- ...

snadná tvorba "nových" jazyků

- objektový jazyk, dynamický
- dynamicky kompilovaný do byte-code
- syntaxe podobná Javě a Ruby
 - většina Java kódu je syntakticky správný Groovy kód
- vznik 2003
 - v roce v 2009 původní autor Groovy napsal "I can honestly say if someone had shown me the Programming in Scala book by Martin Odersky, Lex Spoon & Bill Venners back in 2003 I'd probably have never created Groovy."

```
 příklady

  class Song{
 length
 name
  class Book{
 name
 author
  def doSomething(thing) {
 println "going to do something with a thing
 named = " + thing.name
  mySong = new Song(length:90, name: "Burning Down the
  House")
```

 používání closures class Dog{ action train(){ action.call() sit = { println "Sit, Sit! Sit! Good dog"} down = { println "Down! DOWN!" } myDog = new Dog(action:sit) myDog.train() // prints Sit, Sit! Sit! Good dog mollie = new Dog(action:down)

mollie.train() // prints Down! DOWN!

 kolekce aCollect = [5, 9, 2, 2, 4, 5, 6]println aCollect.join(' - ') // prints 5 - 9 - 2 - 2 - 4 - 5 - 6 println aCollect.count(2) // prints 2 println aCollect.sort() // prints [2, 2, 4, 5, 5, 6, 9] "maps" myMap = ["name" : "Groovy", "date" : new Date()] println myMap["date"] println myMap.date "ranges" myRange = 29...32myInclusiveRange = 2..5 println myRange.size() // prints 3 println myRange[0] // prints 29 println myRange.contains(32) //prints false println myInclusiveRange.contains(5) // prints true

- GroovyBeans
 - obdoba JavaBeans
- transformace AST (Abstract Syntax Tree)
 - pomocí anotací

```
@ToString
class Person {
 String firstName
 String lastName
}
```

přidá metodu toString()

Clojure

- funkcionální jazyk
- dialekt Lispu

```
 příklady
 (println "Hello, world!")
 (javax.swing.JOptionPane/showMessageDialog nil "Hello World")
```

JAVA

Kotlin

Přehled

- od 2011
- 2016 verze 1.0
- vyvíjeno JetBrains
- 2017 Android podpora
- cíl

an industrial-strength object-oriented language, and a "better language" than Java

- interoperabilita s Javou
- podpora v IntelliJ, Eclipse, Maven, Gradle,...

Hello world

podpora pro top-level funkce

main

```
fun main(args: Array<String>) {
  val scope = "world"
  println("Hello, $scope!")
}
```

- středník je volitelný
- kotlinc HelloWorld.kt
- java -cp .:kotlin-rutime.jar HelloWorldKt

Proměnné

- var result: String
 - proměnná
- val message: String = "Hello world"
 - konstanta
- inference typů

```
val message = "Hello world"
```

$$fun plusOne(x: Int) = x + 1$$

nullable proměnné

var str: String? = null

Základní typy

- Long 64 bit
- Int 32 bit
- Short 16 bit
- Byte 8 bit
- Double 64 bit
- Float 32 bit
- Boolean
- třídy
 - pokud Ize, při překladu se mapují na Java primitivní typy

Char a String

- Char
 - jednoduché uvozovky
 - znaky
 - není považován za číslo (jako v Javě)
- String
 - uvozovky
 - "raw" řetězce nejsou třeba "escape" znaky
 """raw string here"""
- řetězcové šablony (templates)
 val name = "John"
 println("Hello \$name")
 println("The name has \${name.length} chars")

Balíčky

- package cz.cuni.mff.kotlin
- import cz.cuni.mff.kotlin.AClass
- import cz.cuni.mff.kotlin.*
- není import static jako v Javě
 - použije se jen import
- import cz.cuni.mff.kotlin.AClass as AnotherClass
- není nutné organizovat balíčky do adresářů
 - ale je to doporučené

Pole

- třída Array
- vytvoření pole array0f()
- val array = array0f(1, 2, 3)
 val asc = Array(5, { i -> (i * i) })
- přístup k elementům []
 ve skutečnosti metody get() a set()
- pole pro primitivní typy
 - ByteArray, ShortArray, IntArray

Ranges

- interval hodnot
- val aToZ = "a".."z"
- val oneToNine = 1..9
- val isTrue = "c" in aToZ
- val isFalse = 11 in oneToNine
- val countingDown = 100.downTo(0)
- val rangeTo = 10.rangeTo(20)
- val oneToFifty = 1..50
- val oddNumbers = oneToFifty.step(2)

Výjimky

- pouze "unchecked" výjimky
 - tj. nemusejí se deklarovat ani odchytávat
- ošetření jako v Javě
 - try/catch/finally

if-else

```
var max: Int
if (a > b) {
 max = a
} else {
 max = b
}
```

if lze použít jako výraz
ternární výraz

val max = if (a > b) a else b

```
val max = if (a > b) {
 print("Choose a")
 a
} else {
 print("Choose b")
 b
}
```

při použití jako výraz je else větev povinná

when – náhrada za switch

```
when (x) {
 1 -> print("x == 1")
 2 -> print("x == 2")
 else -> {
 print("x is neither 1 nor 2")
when (x) {
 0, 1 \rightarrow print("x == 0 \text{ or } x == 1")
 else -> print("otherwise")
```

```
when (x) {
 in 1..10 -> print("x is in the range")
 in validNumbers -> print("x is valid")
 !in 10..20 -> print("x is outside the range")
 else -> print("none of the above")
fun hasPrefix(x: Any) = when(x) {
 is String -> x.startsWith("prefix")
 else -> false

 when {

 x.isOdd() -> print("x is odd")
 x.isEven() -> print("x is even")
 else -> print("x is funny")
```

```
for (item in collection) {
 print(item)
• for (i in 1..3) {
 println(i)
for (i in array.indices) {
 println(array[i])
```

```
 while (x > 0) {
 x--
 }
 do {
 val y = retrieveData()
 } while (y != null)
```

- break, continuejako obvykle
- s návěštími

```
loop@ for (i in 1..100) {
 for (j in 1..100) {
 if (...) break@loop
 }
}
```

Přetypování

```
smartcast
  fun printStringLength(any: Any) {
 if (any is String) {
 println(any.length)
  fun isEmptyString(any: Any): Boolean {
 return any is String && any.length == 0

 explicitní přetypování

  fun length(any: Any): Int {
 val string = any as String
 return string.length
```

Hierarchie typů

- Any
 - nadtyp všeho
 - ~ Java Object
- Unit
 - ~ Java void
 - je to typ
 - singleton
- Nothing
 - podtyp všeho

Třícly

Primární konstruktor

```
class Person constructor(firstName: String) {
class InitOrderDemo(name: String) {
 val firstProperty = name
 Primární konstruktor nemá tělo
 Použijí se init bloky
 init {
 println("First initializer block that prints ${name}")
 val secondProperty = name.length
 init {
 println("Second initializer block that prints ${name.length}")
```

Třícly

```
class Person(val firstName: String, val lastName: String, var
age: Int) {
 Přímá deklarace a inicializace
 // ...
 vlastností
 Sekundární konstruktor
class Person {
 Lze jich mít více
 constructor(parent: Person)
 parent.children.add(this)
 Volání jiného konstruktoru
class Person(val name: String) {
 constructor(name: String, parent: Person): this(name) {
 parent.children.add(this)
```

Třídy a objekty

instanciace

Není new

```
- val invoice = Invoice()
 - val customer = Customer("Joe Smith")

 nejsou statické metody

 náhrada ~ companion object

  - class MyClass {
 companion object Factory {
 fun create(): MyClass = MyClass()
  - val instance = MyClass.create()
```

Dědičnost

Implicitně nelze dědit

Předefinování lze opět

zakázat

```
open class Base(p: Int)
class Derived(p: Int) : Base(p)
 Volání konstruktoru předka
class MyView : View {
 constructor(ctx: Context) : super(ctx)
 constructor(ctx: Context, attrs: AttributeSet) : super(ctx, attrs)
 Implicitně nelze předefinovat
open class Base
 open fun v() {}
 open class AnotherDerived():
 fun nv() {}
 Base() {
 final override fun v() {}
class Derived() : Base() {
 override fun v() {}
```

Java, letní semestr 2020

Třídy: properties

```
class Address {var name: String = ...var street: String = ...
```

- nejsou to atributy jako v Javě
- val isEmpty: Boolean get() = this.size == 0

"Backing field"

```
var counter = 0
set(value) {
if (value >= 0) field = value
}
```

Třídy: properties

properties mohou být předefinovány
 jako metody

```
open class Foo {
 open val x: Int get() { ... }
}
```

```
class Bar1 : Foo() {
 override val x: Int = ...
}
```

Třídy: metody

- metody ~ member functions
 - vše jako normální funkce

Funkce

implicitní hodnoty argumentů

```
fun read(b: Array<Byte>, off: Int = 0, len: Int = b.size) {
 ...
}
```

infix funkce

```
infix fun Int.shl(x: Int): Int {
 // ...
}

1 shl 2 // is the same as 1.shl(2)
```

Lokální funkce

```
fun dfs(graph: Graph) {
 val visited = HashSet<Vertex>()
 fun dfs(current: Vertex) {
 if (!visited.add(current)) return
 for (v in current.neighbors)
 dfs(v)
 dfs(graph.vertices[0])
```

Vnořené/vnitřní třídy

```
class Outer {
 private val bar: Int = 1
 class Nested {
 fun foo() = 2
class Outer {
 private val bar: Int = 1
 inner class Inner {
 fun foo() = bar
```

everineinl

```
interface MyInterface {
 fun bar()
 fun foo() {
 // optional body
class Child : MyInterface {
 override fun bar() {
 // body
```

eogineinl

```
interface MyInterface {
 val prop: Int // abstract
 val propertyWithImplementation: String
 get() = "foo"
 fun foo() {
 print(prop)
class Child : MyInterface {
 override val prop: Int = 29
```

eogheinl

```
class D:A,B{
interface A {
 override fun foo() {
 fun foo() { print("A") }
 super<A>.foo()
 fun bar()
 super<B>.foo()
interface B {
 override fun bar() {
 fun foo() { print("B") }
 super<B>.bar()
 fun bar() { print("bar") }

 class C : A {

 override fun bar() { print("bar") }
```

Extension metody

```
 fun MutableList<Int>.swap(index1: Int, index2: Int) {
 val tmp = this[index1] // 'this' corresponds to the list
 this[index1] = this[index2]
 this[index2] = tmp
 }
```

extension metody se určují staticky open class C class D: C()
 fun C.foo() = "c" fun D.foo() = "d"
 fun printFoo(c: C) { println(c.foo()) }

Datové třídy

- data class User(val name: String, val age: Int)
 - kompilátor automaticky generuje
 - equals()/hashCode()
 - toString() vracející "User(name=John, age=42)";
 - componentN()
 - copy()
- fun copy(name: String = this.name, age: Int = this.age) = User(name, age)

Generické typy

```
class Box<T>(t: T) {
 var value = t
}
```

nejsou "wild-cards" jako v Javě

```
interface Source<out T> {
 fun nextT(): T
}

fun demo(strs: Source<String>) {
 val objects: Source<Any> = strs
 // ...
}
```

```
interface Comparable<in T> {
 operator fun compareTo(other: T): Int
}

fun demo(x: Comparable<Number>) {
 x.compareTo(1.0)
 val y: Comparable<Double> = x
}
```

Singleton

```
 object DataProviderManager {
 fun registerDataProvider(provider: DataProvider) {
 // ...
 }
 val allDataProviders: Collection<DataProvider>
 get() = // ...
 }
```

DataProviderManager.registerDataProvider(...)

Přetěžování operátorů

```
a.plus(b)
• a + b
• a - b
 a.minus(b)
• a * b
 a.times(b)
a / ba.div(b)

 a % b a.rem(b), a.mod(b) (deprecated)

• a..b
 a.rangeTo(b)

 data class Counter(val dayIndex: Int) {

 operator fun plus(increment: Int): Counter {
 return Counter(dayIndex + increment)
```

•

