Programowanie wieloplatformowe w Java

dr Krzysztof Podlaski

Kwestie organizacyjne

Wykład: 15 godzin

Zaliczenie test

Ćwiczenia 30 godzin (dr K.Podlaski)

Zaliczenie projekt

Konsultacje: do ustalenia,

Kontakt:

pokój 331 (III poziom)

email: podlaski (at) uni.lodz.pl

github: http://github.com/kpodlaski

tel: (42) 665 56 52

Treść wykładów

- 1. Krótki wstęp, dotyczący historii języka i zastosowań
- 2. Java język obiektowy.
- 3. Tworzenie programów, kompilowanie ich i wykonywanie, tworzenie dokumentacji.
- 4. Podstawowe konstrukcje i instrukcje sterujące.
- 5. Dziedziczenie i Polimorfizm
- 6. Inicjalizacja klas, czyszczenie po wykorzystanych obiektach.
- 7. Wyjątki w Języku Java i ich obsługa.
- 8. Wykrywanie typów RTTI (Metoda refleksji)
- 9. Kolekcje obiektów
- 10. Systemy wejścia-wyjścia
- 11. Wielowątkowość
- 12. Tworzenie Appletów, oprogramowanie GUI

Dlaczego Java

"Modny" Język

- Wieloplatformowość
 - » Java Virtual Machine
- Era internetu
- Łatwość programowania ?
- Programowanie dużych projektów
 » Just In Time
- Wiele specjalistycznych bibliotek
- Prostota tworzenia dokumentacji

Dlaczego Java cd.

Zastosowania

- Aplikacje wieloplatformowe
- Applety dla stron www
- JSP, Servlety (nowoczesne cgi), Portlety
- Serwisy Webowe
- Telefony komórkowe w wersji Android
- Programowanie sieciowe (czat, wspomaganie systemów CMS)

Wykorzystanie zasobów jak Bazy Danych, pliki XML, innych technologii informatycznych

Trochę historii

James Gosling, Sun Microsystems

- Projekt "Oak" czerwiec 1991
 - WORA Write Once, Run Everywhere
 - Język obiektowy prostszy niż c++
- Pierwsza implementacja Java 1.0, 1995
- Nowa Java 2 (Java 1.2, 1.3, 1.4, 1.5)
- Aktualnie Java 1.9 (Java 2 SE 9.0)

Język Java Dzisiaj

- J8SE (Java 8/9 Standard Edition)
 - JDK (Java Developement Kit)
 - J8RE (Java 8/9 Runtime Environment)
 - Plug-in dla przeglądarek
- J7EE (Java 7 Enterprise Edition)
- JME (Java 2 Micro Edition)
 - Zastąpiona przez Davlik == Android

JDK

Java™ Platform, Standard Edition (Java SE)

JDK - narzędzia

- javac kompilowanie plików źródłowych
- java JVM
- appletviewer przeglądarka appletów
- jdb debuger javy
- javadoc generator dokumentacji w formacie HTML
- jar archiwizator wieloplatformowy

Po Pomoc

- Strony Oracle
 - www.oracle.com, java.oracle.com, www.java.com
- Strony niezależne
 - www.google.pl
 - www.onjava.com, today.java.net, www.javalobby.org
- Alternatywne wersje Javy
 - www-128.ibm.com/developerworks/java/jdk/
 - Android Dalvik

Literatura

- Paul Dietel, Harvey Dietel, Java How to Program, Early Objects, 10th edition, Pearson 2014
 - Jest już wersja 11 z 2017 roku
- Bruce Eckel, Thinking in Java, wyd. 4, Helion 2006 (wyd. 3, 2003)
 - Dostępne w wersji angielskiej (wyd. 3) www.mindview.net/Books/TIJ/
- Boone Barry, Java dla programistów C i C++, WNT, 1998.

Własności języka Java

Obiektowy język programowania

- Wszystko jest obiektem
 - » Prawie wszystko
- Podobieństwo do języka C++
 - » Podobna składnia
 - » Uproszczona obsługa pamięci
 - » Garbage Collector
 - » Ścisła kontrola błędów (wyjątki)

Proces tworzenia programu

- Pomysł
- Implementacja w języku java
 - Plik .java
- Kompilacja
 - Kod pośredni (java bytecode) .class
- Wykonanie Wirtualna Maszyna Javy
 - Wykonanie kodu pośredniego
 - Kompilacja Just in Time

Dlaczego kod pośredni

- Wieloplatformowość
 - Odpowiedzialność zrzucona na JVM
- Bezpieczeństwo i ochrona praw autorskich
 - Dystrybucja tylko plików .class
 - Trudność w "odkodowaniu" programu
 » obfusyfikacja kodu
- Ułatwienie pracy w zespole
 - Kompilacja JiT

Programowanie Obiektowe

Dwa światy

- Problem do rozwiązania (abstrakcja problemu)
- Specyfika maszyny (abstrakcja implementacji)

Semafor:

własności:

- stan: (zapalony, zgaszony)
 czynności:
- włączanie (zapal, zgaś)
- sprawdzanie stanu

Klasa:

Semafor

wlaczony

on()

off()

czyZapalony()

Przykładowa implementacja

Semafor wlaczony on() off() czyZapalony()

```
class Semafor
{
  boolean wlaczony;
  void on() {wlaczony = true;}
  void off() {wlaczony = false;}
  boolean czyZapalony {return wlaczony;}
}
```

Paradygmat obiektowości

- Wszystko jest obiektem
- Program zbiór obiektów komunikujących się ze sobą
- Każdy obiekt ma określony typ (klasa)
- Obiekty tej samej klasy używają takich samych metod komunikowania się

Wszystko jest obiektem

- Cały program Javy jest obiektem !!
 - Definiujemy obiekt

Sterowanie dostępem public, private, protected, package access

Wszystko jest obiektem cd.

- Obiekt posiada:
 - Pola stan obiektu
 » Pole może również być obiektem
 - Metody komunikowanie się ze "światem"
 - Tożsamość
- Każdy obiekt musi zostać utworzony przed pierwszym użyciem instrukcja new

Wszystko jest obiektem cd.

- Klasa publiczna -> NazwaKlasy.java
 - Tylko 1 klasa publiczna w pliku o tej samej nazwie
 - Inne klasy ograniczony dostęp
- Kompilacja -> pliki NazwaKlasy.class
 - 1 klasa jeden kod pośredni NazwaKlasy.class
 - Każda klasa ma swój plik .class
- Uruchomienie programu
 - Klasa publiczna
 - Posiada jedną metodę publiczną main

No prawie wszystko ©

- Wygoda programistów
 - Typy proste
 - boolean (true, false)

– char (znak Unicode)16 bit

byte (całkowite [-127, 127])8bit

short, int, long (całkowite)16, 32, 64 bit

float, double32, 64 bit

void

Do każdego z typów klasy opakowujące (Wrappers)
 Boolean, Character, Byte, Short, Integer, Long, Float, Double, Void

Podział Pamięci

- Rejestr
 - "Wewnątrz procesora"
 - Brak dostępu i kontroli
- Stos
 - Bezpośredni dostęp dla procesora
 - Mało miejsca
 - Określone przez kompilator czas życia i wielkość
- Sterta
 - Przyznawane dynamicznie
- Obszar statyczny
- Obszar stałych

Obiekt a typ prosty

- Obiekty
 - Tworzone poprzez new
 - Umieszczone na stercie
 - » Dużo miejsca
 - » Wolny dostęp
- Typy podstawowe
 - Tworzone w trakcie deklaracji
 - Umieszczane na stosie
 - » Mało miejsca
 - » Szybki dostęp
 - » Określony czas życia

Zwyczaje w nazewnictwie

- Nazwy Klas zaczynamy z Dużej Litery
 - Hello, HelloJava, Prostokat, ZbiorProstokatow
- Metody i pola z małej litery
 - on(), off(), wlaczony, pokazWartosc()
- Nazwa klasy/pola/metody zaczyna się od litery znaku _ lub \$.

Pakiety w Javie

- Unikatowa nazwa
 - Zwyczajowo pochodne nazw domen
 - Programista domena kowalski.net
 - pakiet zawiera Narzędzia
 - nazwa pakietu
 - » net.kowalski.Narzedzia
 - Pakiet w katalogu
 - net/kowalski/Narzedzia/

Pakiety w Javie

- Przykładowa klasa
 - MacierzOdwrotna.class
 - na początku pliku linijka:
 - » package net.kowalski.Narzedzia;
 - net/kowalski/Narzedzia/MacierzOdwrotna.class
 - import net.kowalski.Narzedzia.MacierzOdwrotna;
 - uruchamianie programów
 - java net.kowalski.Narzedzia.NazwaKlasy

Składnia

Komentarze

```
/* komentarz wielowierszowy
jak w c++
*/
```

- // komentarz jednolinijkowy
- /** komentarz wykorzystywany przez javadoc automatyczne tworzenie dokumentacji

*/

Zmienne podstawowe:

```
double epsilon=2.7;
boolean prawda=true, falsz=false;
```

- Całkowite
 2, -322, 0123, 0x23f, 0X7A3, 15L
- Logiczne true, false
- Tekstowe "Hello\n"

Operatory

- Przypisania =
- Arytmetyczne

Inkrementacja, dekrementacja
 ++,--

Porównywania

Logiczne

Operatory cd.

Przypisanie złożone

Łączenie łańcuchów znaków

+

Brak przeładowywania operatorów znanego z C++

Operacje rzutowania

- Operacja zmiany typu
 - Dla typów podstawowych
 - Automatyczne
 - Bezstratne
 - Wymuszone
 - Dla Obiektów
 - na String (metoda toString())

Nie ma rzutowania na typ boolean!!

```
int i=7;
float k=i;
```

```
int i; char c='a';
i=(int) c;
```

Instrukcje sterujące

Instrukcja warunkowa:

```
if ( warunek ) { ....}
else {....}
```

```
if ( warunek ) { ....}
else if (warunek 2) {....}
else {....}
```

Petle

for

```
for (int i=0; i<10; i++) { ....}
```

while

```
while (warunek)
{ ....}
```

do while

```
do
....
while (warunek)
```

Przerwanie pętli

```
 modyfikatory

 etykieta:
 while(true){

 return

 for(;true;) {

 break

 continue

 etykieta
 //1
 break,
 //2
 continue;
1 - wyjście z pętli for
 continue etykieta; //3
2 – następna iteracja for
 break etykieta;
 //4
3 – następna iteracja while
 }.....
4 – koniec obu pętli
```

Wybór z wielu opcji

switch, case

```
switch (zmienna)
{
 case warość1: instrukcje; break;
 case wartość2: instrukcje; break;
 ......
 default : instrukcje;
}
```

zmienna - byte, short, char, int, String, Enum

Klasy

```
dostęp class NazwaKlasy
{
 dostęp typ nazwaPola;
 dostęp typ nazwaMetody (typ1 argument1, typ2 argument2)
 {
 ciało metody
 }
}
```

dostęp – private, public, protected, nic czyli package access.

 Konstruktor - dla każdej klasy istnieje specjalna metoda

dostep NazwaKlasy (argumenty) {...}

- W Javie brak destruktora
 - Garbage Collector
 - Metoda finalize()
- Metody statyczne
 - public void static main(String[] args){...}

Używanie metod obiektów

```
class Test
 Zastosujmy te klase jako pole innej
 private int wynik=0;
 public int jakiWynik { return wynik;}
 class Student
 public void ustawWynik(int w)
 { wynik = w; }
 Test fizyka=new Test();
 public Student(int wynik)
 fizyka.ustawWynik(_wynik);
```

Proste przykłady

- Przykład z kilkoma klasami Przykład 1_1
- Kompilowanie pliku z wieloma klasami
 - Dla każdej klasy plik .class
 - Klasy wewnętrzne

Atrybuty pól i metod

Atrybuty

- static
 - Z metod statycznych dostęp TYLKO do pól statycznych
- final
 - -typy podstawowe ←→ stała
 - –obiekty ←→ stała referencja

Przeładowanie metod

```
class Student
 private byte rok;
 private String nazwisko;
 private String pesel;
 public Student(String nazw, String npesl)
 { rok =1; nazwisko=nazw; pesel=npesl;}
 public Student(String nazw, String npesl, int rok)
 {nazwisko=nazw; pesel=npesl; rok =_rok;}
```

Inicjalizacja obiektów

Kolejność inicjalizacji elementów obiektu

Przykład 1_2

- Początek programu
 - Inicjalizacja elementów statycznych
- Deklaracja zmiennych
- Inicjalizacja zmiennych
 - Inicjalizacja pól
 - Uruchomienie konstruktora
- Typy podstawowe inicjowane przy deklaracji.

Operacje na obiektach

Przyrównywanie obiektów

Przykład 1_3

- operator ==
- metoda equals()

Rzutowanie obiektu na String

Przykład 1_4

metoda toString()

Tablice

Typy proste vs Obiekty klas

```
int[] tab = {1, 2, 4, 6};
```

```
int tab[] = \{1, 2, 4, 6\};
```

```
int[] tab = new int[3];
....
i[0]=1; i[1]=2; i[2]=13;
```

```
class Element {...};
```

```
Element[] tab = new Element[3];
....
tab[0]=new Element();
tab[1]=new Element();
```

Tablice cd.

- Własności
 - Stała wielkość
 - Dane jednego typu
 - » Można to obejść
 - Czas dostępu
 - » Jednakowy czas dostępu

Projektowanie

- Projektowanie
 - Wymyślanie struktury klas
 - Programowanie klas, metod
 - Testowanie
- Nowy projekt
 - Zaczynamy od zera?
 - NIE
- Ponowne wykorzystanie Klas
 - API (Application Programming Interface)

Powtórne użycie klasy

Klasa bazowa

Semafor wlaczony on() off() czyZapalony()

Klasa pochodna

Trasa
Semafor[]
stanSemafora(int)
wlaczSemafor(int)
wylaczSemafor(int)
polozenieSemafora(int)
ktorySemafor(int)

Powtórne użycie klasy cd.

Klasa pierwotna

ElemKomp nazwa cena iloscNaStanie ileKosztuje() Dostepne(int i) toString()

Klasa pochodna

KartaGraficzna nazwa cena iloscNaStanie rodzajZlacza iloscPamieci ileKosztuje() Dostepne(int i) toString()

Dziedziczenie

Dziedziczenie cd.

- Dziedziczenie
 - Zachowanie struktury
 - Przeładowanie metod
 - » ostrożnie z metodami prywatnymi
 - Klasa ma TYLKO jedną Klasę przodka

Przykład

```
class Trojkat extends Ksztalt
class Ksztalt
 public Trojkat(int, int, int);
 public rysuj(int x, int y){...}
 public rysuj() {...}
 public skasuj(int x, int y){...}
 public skasuj() {...}
class Kwadrat extends Ksztalt
 class Kolo extends Ksztalt
 public Kwadrat(int, int, int);
 public Kolo(int, int, int);
 public rysuj() {...}
 public rysuj() {...}
 public skasuj() {...}
 public skasuj() {...}
```