Objektno orijentirano programiranje

1. Programski jezik Java

Instalacija, kompilacija i izvršavanje jednostavnih programa, organizacija datoteka

Creative Commons

You are free to

- **Share** copy and redistribute the material in any medium or format
- Adapt remix, transform, and build upon the material

under the following terms

- **Attribution** You must give appropriate credit, provide a link to the license, and indicate if changes were made. You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use.
- **NonCommercial** You may not use the material for commercial purposes.
- ShareAlike If you remix, transform, or build upon the material, you must distribute your contributions under the same license as the original.
- https://creativecommons.org/licenses/by-nc-sa/4.0/

Java Development Kit (JDK) ≥ 17

- Skinuti i raspakirati odgovarajuću arhivu s http://jdk.java.net te podesiti putanju (detaljnije u dodatku ovim predavanjima)
 - Alternativno na Ubuntu ≥ 18.04 i derivatima

```
sudo apt install default-jdk
```

- Instalaciju provjeriti pokretanjem
 - java -version
 - javac -version

OpenJDK JDK 19.0.2 General-Availability Release

This page provides production-ready open-source builds of the Java Development Kit, version 19, an implementation of the Java SE 19 Platform under the GNU General Public License, version 2, with the Classpath Exception.

Commercial builds of JDK 19.0.2 from Oracle, under a non-open-source license, can be found at the Oracle Technology Network.

Documentation

- Features
- Release notes
- API Javadoc

Dokumentacija: https://docs.oracle.com/en/java/javase/17

Uobičajena razvojna okruženja (1)

- Eclipse IDE, Apache NetBeans, IntelliJ IDEA, Visual Studio Code, ...
 - Preporuča se korištenje IDE-a nakon uvodnih primjera
- Eclipse IDE (2022-12 R): https://www.eclipse.org/downloads/packages/
 - Odabrati Eclipse IDE for Java Developers, skinuti i raspakirati arhivu

Napomena vezana za Eclipse IDE

Prilikom kreiranja novog projekta, potrebno je isključiti opciju

Create module-info.java

 Moduli su novost od Jave 9, ali ih ne koristimo na ovom predmetu

Uobičajena razvojna okruženja (2)

- Apache NetBeans (trenutno 17):
 https://netbeans.apache.org/download/index.html
- Pretpostavka za instalaciju
 - Instaliran JDK
 - Podešena putanja (tj. sistemska varijabla PATH) za JDK
 - Podešena sistemska varijabla JAVA_HOME
- Koraci instalacije
 - Dohvatiti izvršnu verziju instalacije s gornje poveznice
 - Pokrenuti instalaciju
 - Odabrati sve ponuđene komponente osim PHP-a (Base IDE, Java SE, JAVA EE i HTML5/JavaScript)

Prvi program u Javi – Hello World

- Stvoriti novu datoteku i snimiti je kao HelloWord.java
 - Na Windowsima obratiti pažnju na skrivanje ekstenzija!

```
public class HelloWorld {
 public static void main(String[] args){
 System.out.println("Hello world");
 }
}
```

- Dva osnovna pravila:
 - 1. Ime (klase) iza ključnih riječi *public* i *class* mora odgovarati imenu datoteke ispred ekstenzije .java
 - 2. U datoteci se smije nalaziti samo jedan zapis oblika *public class Ime*
 - direktna posljedica pravila #1
 - O ostalim pravilima i mogućim kombinacijama naknadno

Izvršavanje programa – generalni koncepti

- Programer piše izvorni kod procesor izvršava strojni (binarni) kod
 - Klasični pristup (npr. C)
 - (pretprocesirani) izvorni kod → (prevodilac prevodi u) simbolički strojni kod → (kojeg asembler pretvara u) objektni kod → (a povezivač povezuje s objektnim i strojnim kodom programskih biblioteka u) → izvršni kod
 - Izvorni kod je (možda) prenosiv, ostali dijelovi su specifični za platformu
 - Python, Perl, MathLab, ...
 - interpreter za pojedini operacijski sustav interpretira (i/ili pretvara u efikasnije) instrukcije iz izvornog koda i izvršava ih
 - Izvorni kod je (vjerojatno) portabilan
 - Java, C#
 - izvorni kod → (prevodilac prevodi u) bytecode/intermediate language (binarni kod s instrukcijama za pojedino virtualno računalo) → Just-In-Time prevodilac pretvara bytecode u strojni kod i izvršava ga
 - Bytecode/IL je portabilan (prenosiv)

Prvi program u Javi

- Izvršni kod iz .java datoteka prevodi se Javinim prevodiocom javac
- Prevođenjem nastaje jedna ili više datoteka s ekstenzijom .class
 - nisu izvršne datoteke
 - sadrže bytecode pisan za Javino virtualno računalo
 - sinonim: *intermediate language*
- Datoteke su portabilne
 - mogu se kopirati i izvršiti na Linuxu, Windowsima, macOS-u ili bilo kojem OS-u koje ima instaliran Java Runtime Environment (JRE)
- java izvršava bytecode iz .class datoteka
 - započinje se s kodom koji se nalazi u metodi main navedene datoteke
 - .class se ne navodi u naredbi za izvršavanje

boris@C55:~/temp/intro\$ javac HelloWorld.java
boris@C55:~/temp/intro\$ java HelloWorld
Hello world

/home/boris/temp/intro

HelloWorld.class

HelloWorld.java

Paketi

- Preporuča se odvojiti izvorni kod od prevedenog (byte) koda
 - obično u mapama src i bin
- Srodne klase grupiraju se u pakete
 - jednostavnije održavanje i pretraga
 - rješava potencijalne probleme istog naziva datoteka
 - npr. što ako postoji više datoteka, tj. klasa imena HelloWorld
 - puno ime sastoji se od naziva paketa i naziva klase
- Konvencija imenovanja paketa
 - koristiti mala slova
 - naziv paketa obično kombinacija obrnute internetske domene neke firme/institucije (npr. hr.fer) i naziva softvera
 - U primjerima koji slijede koristit će se hr.fer.oop.tema_predavanja

Organizacija mapa prilikom korištenja paketa

- Odabrati vršnu mapu po želji i stvoriti podmape src i bin
- Za svaki dio naziva paketa stvoriti odgovarajuću mapu

- Prevodilac pokrenuti s opcijom —d bin
- Uspješno prevođenje stvorit će identičnu strukturu ispod mape bin s .class datotekama

Hello World – varijanta korištenjem paketa

Koristi se ključna riječ package na početku datoteke s izvornim kodom

```
package hr.fer.oop.simple;
  public class HelloWorld {
 public static void main(String[] args){
 System.out.println("Hello World");
 }
 }
 ...01_SimpleExamples/src/fer/oop/simple/HelloWorld.java
}
```


Prevođenje korištenjem mapa src i bin

U vršnoj mapi pojedinog projekta izvršiti sljedeću naredbu javac -d bin src/hr/fer/oop/simple/HelloWorld.java

- Parametrom –d bin određuje se odredište prevedenih datoteka
- Uspješnim prevođenjem stvara se HelloWorld.class u mapi ...bin/hr/fer/oop/simple
- Pri pokretanju parametrom –cp se navodi vršna lokacija prevedenih datoteka i puni naziv klase koja se želi pokrenuti

```
java -cp bin hr.fer.oop.simple.HelloWorld
```

Primijetiti da se ne navodi putanja do konkretne .class datoteke!

boris@C55:~/OOP/Lectures/01_SimpleExamples\$ javac -d bin src/hr/fer/oop/simple/HelloWorld.java
boris@C55:~/OOP/Lectures/01_SimpleExamples\$ java -cp bin hr.fer.oop.simple.HelloWorld
Hello world!

Osnove Javine sintakse

- Javina sintaksa bazirana na C-u:
 - Definicija/deklaracija varijabli
 - slični osnovni (primitivni tipovi)
 - statically-typed : sve varijable moraju se deklarirati prije korištenja
 - Pravila imenovanja varijabli slično kao u C-u
 - Blokovi omeđeni vitičastim zagradama
 - Petlje (for, while, do-while) i grananja (if-else, switch)
 - razlika su logički izrazi: umjesto 0 za laž i različito od nule za istinu, postoji poseban logički tip boolean
 - Sintaksa i definicija funkcija
 - u Javi se obično koristi pojam metoda umjesto funkcija
- Više o osnovama Jave https://docs.oracle.com/javase/tutorial/java/nutsandbolts/index.html

Primitivni (osnovni) tipovi u Javi

Tip	Veličina u oktetima	Pretpostavljena vrijednost	Raspon
byte	1	0	[-128, 127]
short	2	0	[-32768, 32767]
int	4	0	[-2 147 483 648, 2 147 483 647]
long	8	OL	[-9 223 372 036 854 775 808, 9 223 372 036 854 775 807]
char	2	'\u0000'	[0, 65 536] (UTF-16)
boolean	?	false	true ili false
float	4	0.0f	≈ ±3.40282347E+38F standard IEEE 754
double	8	0.0d	≈ ±1.79769313486231570E+308 standard IEEE 754

Primjer: Izračun Eulerova broja e

$$e = 2.7182818284590452353602874713527...$$

 Može se aproksimirati računanjem sume prvih n članova Taylorovog reda

$$e^{x} = \sum_{i=0}^{\infty} \frac{x^{i}}{i!}$$

$$za x = 1$$

Primjer: Izračun Eulerova broja e

Izračun napisan u posebnoj metodi

$$e = \sum_{i=0}^{\infty} \frac{1}{i!}$$

```
package hr.fer.oop.simple;
public class CalculateE {
  public static void main(String[] args) {
 double sum = ePowerX(1);
 System.out.printf("e = %.6f%n", sum);
  }
  public static double ePowerX(double x) {
 double power = 1.0; double factorial = 1.0;
 double sum = 1.0;
 for(int i = 1; i < 10; i++) {
 power = power * x;
 factorial = factorial * i;
 sum += power/factorial;
 return sum;
 ...01_SimpleExamples/src/hr/fer/oop/simple/CalculateE.java
```

Odvajanje dijelova koda u zasebne datoteke

- Metoda ePowerX bi mogla zatrebati za neke buduće programe
 - Premještena u novu datoteku u paketu hr.fer.oop.util

```
package hr.fer.oop.util;
public class Taylor {
  public static double ePowerX(double x) {
 double power = 1.0;
 double factorial = 1.0;
 double sum = 1.0;
 for(int i = 1; i < 10; i++) {
 power = power * x;
 factorial = factorial * i;
 sum += power/factorial;
 return sum;
 ...01 SimpleExamples/src/hr/fer/oop/util/Taylor.java
```

Što se događa s prethodno napisanim programom?

- Metoda ePowerX nije više u istoj datoteci
 - Pripada klasi koja se zove Taylor
 - Klasa Taylor ne pripada istom paketu
 - Potrebno prevodiocu reći da je želimo uključiti (import)
 - Isti princip za matematičke funkcije i konstante. One pripadaju klasi
 Math (paket java.lang koji nije potrebno eksplicitno uključiti)

```
package hr.fer.oop.simple;
import hr.fer.oop.util.Taylor;
public class CalculateE_v2 {
  public static void main(String[] args) {
 double e = Taylor.ePowerX(1);
 System.out.printf("e = %.6f%n", e);
 double diff = Math.abs(Math.E - e);
 System.out.printf("diff = %g%n", diff);
 }
 ...01_SimpleExamples/src/hr/fer/oop/simple/CalculateE_v2.java
```

Prevođenje izvornog koda iz više datoteka (1)

Naredba

```
javac -d bin
src/hr/fer/oop/simple/CalculateE_v2.java
uzrokuje pogrešku
```

Prevođenje izvornog koda iz više datoteka (2)

- Taylor.java je u drugoj mapi (paketu), pa je potrebno prilikom prevođenja navesti gdje će prevodilac tražiti klase navedene u import naredbama
- Koristi se parametar sourcepath

```
javac -sourcepath src -d bin
src/hr/fer/oop/simple/CalculateE v2.java
```

 Primijetiti da nismo eksplicitno navodili putanju do datoteke Taylor.java, već se ona mora nalaziti na odgovarajućem mjestu ispod mape src

import $hr.fer.oop.util.Taylor \rightarrow src/hr/fer/oop/util/Taylor.java$

Napomena: pokretanje programa se ne mijenja

```
java -cp bin hr.fer.oop.simple.CalculateE v2
```

Komentiranje i dokumentiranje koda

- Komentiranje koda se radi iz dva razloga (i na dva načina)
 - "Obični" komentari olakšavaju razumijevanje onome tko naknadno čita program
 - /* komentar u više redaka */
 - // komentar do kraja retka
 - Komentari iz kojih se generira dokumentacija (javadoc komentari)
 za klase i metoda
 - /** komentar s posebnim oznakama */
- Javadoc komentari sadrže oznake oblika @naziv vrijednost, npr.
 - @author ime_autora, npr. @author OOP
 - @version verzija_razreda, npr. @version 1.0
 - @param ime_argumenta opis, npr. @param x broj čiji sinus treba izračunati
 - @return opis, npr. @return vraća sinus zadanog broja

Primjer izrade Javine dokumentacije

```
package hr.fer.oop.util;
 ...01 SimpleExamples/src/hr/fer/oop/util/Taylor.java
public class Taylor {
  /**
 * Calculates e^x for Taylor series, according to formula:
 * e^x=1+x+(x^2/(2!))+(x^3/(3!))+(x^4/(4!))+...
 * @param x argument of function e^x
 * @return e^x calculated as sum of first 10 numbers in Taylor
series.
 public static double ePowerX(double x) {
 double sum = 0.0;
```

Naredba

javadoc -sourcepath src hr.fer.oop.util -d docs stvara HTML datoteke za Javinu dokumentaciju klasa iz navedenog paketa

JavaDoc i IDE

- Ako klasa ima JavaDoc komentare, bit će prikazani unutar IDE-a na isti način kao za ugrađene Javine klase.
 - Primjer za Eclipse

```
 CalculateE v2.java 

 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 
 CalculateE v2.java 

 package hr.fer.oop.simple;
 import hr.fer.oop.util.Taylor;
 public class CalculateE v2 {
 public static void main(String[] args) {
 double e = Taylor.ePowerX(1);
 6
 System.out.printf( oddouble hr.fer.oop.util.Taylor.ePowerX(double x)
 double diff = Math
 System.out.printf(
 Calculates e<sup>x</sup> for Taylor series, according to formula: e^x=1+x+(x^2/(2!))+(x^3/(3!))+(x^4/(4!))+...
 10
 11 }
 Parameters:
 12
 x argument of function e^x
 Returns:
 e^x calculated as sum of first 10 numbers in Taylor series.
 Press 'F2' for focus
```

Argumenti programa

- Argumenti spremljeni u nizu stringova
 - String je (općenito, ali neprecizno) niz znakova
 - Indeksi niza od 0 do broj_elemenata-1
 - Broj elemenata nekog niza može se dobiti s imeniza.length

```
package hr.fer.oop.simple; ...01_SimpleExamples/src/.../simple/ArgumentDisplay.java
public class ArgumentDisplay {
 public static void main(String[] args) {
 int argCount = args.length;
 for(int i = 0; i < argCount; i++) {
 System.out.printf("Argument[%d] = %s%n", i, args[i]);
 }
 Argument[0] = first
 Argument[1] = second
 Argument[2] = this is the third
 Argument[3] = and then something more
 Argument[4] = and
 Argument[5] = more</pre>
```

java -cp bin hr.fer.oop.simple.ArgumentDisplay first
second "this is the third" "and then something more"
"and" "more"

Konverzija Stringa u numerički tip

- Ako neki String sadrži samo znamenke i decimalnu točku, onda se odgovarajućim metodama iz njega može "izvući" broj i pohraniti u varijablu odgovarajućeg numeričkog tipa
 - Tipični primjeri

```
int x = Integer.parseInt("123") - x je int s vrijednošću 123 
Double.parseDouble("3.14") - vraća double s vrijednošću 3.14
```

- Neuspješno "parsiranje" uzrokuje pogrešku
 - Preciznije, pojavljuje se iznimka prilikom izvršavanja koja prekida normalno izvršavanje programa
 - O iznimkama naknadno u predavanju broj 7
 - Primjer: Integer.parseInt("12w") će uzrokovati prekid (normalnog) izvršavanja programa
- Parsiranje ne mijenja sadržaj Stringa!
- Pogledajte opise metoda na https://docs.oracle.com/en/java/javase/17
 pod API Documentation

Argument programa za vrijednost x u ex

```
package hr.fer.oop.simple;
import hr.fer.oop.Taylor;
public class CalculateEPowerX {
  public static void main(String[] args) {
 if (args.length != 1) {
 System.out.println(
 "The program needs an integer value x to calculate e^x.");
 System.exit(1); //exit program with error code 1
 int x = Integer.parseInt(args[0]);
 double result = Taylor.ePowerX(x);
 System.out.printf("e^%d = %.6f%n", x, result);
 double diff = Math.abs(Math.pow(Math.E, x) - result);
 System.out.printf("diff = %g%n", diff);
 ...01_SimpleExamples/src/hr/fer/oop/simple/CalculateEPowerX.java
```