

Herbert Schildt

Plně
kompatibilní
s JDK 7

Java 7

Výukový kurz

Základy jazyka
a objektově orientovaného
programování

Zpracování výjimek, dědičnost,
balíčky a rozhraní

Aplety, generické typy,
vícevláknové programování

Knihovna Swing a grafické
uživatelské rozhraní

Ke stažení zdrojové
kódy příkladů z knihy

computer
press®

Mc
Graw
Hill

Herbert Schildt

Java 7
Výukový kurz

Computer Press
Brno
2012

Java 7

Výukový kurz

Herbert Schildt

Překlad: Lukáš Krejčí

Obálka: Martin Sodomka

Odpovědný redaktor: Martin Herodek

Technický redaktor: Jiří Matoušek

Autorizovaný překlad z originálního anglického vydání Java, A Beginner's Guide, 5/e.

Originální copyright: © The McGraw-Hill Companies, Inc. All rights reserved.

Překlad: © Albatros Media a. s., 2012.

Authorized translation from English language edition Java, A Beginner's Guide, 5/e.

Original copyright: © The McGraw-Hill Companies, Inc. All rights reserved.

Translation: © Albatros Media a. s., 2012.

Objednávky knih:

<http://knihy.cpress.cz>

www.albatrosmedia.cz

eshop@albatrosmedia.cz

bezplatná linka 800 555 513

ISBN 978-80-251-3748-2

Vydalo nakladatelství Computer Press v Brně roku 2012 ve společnosti Albatros Media a. s. se sídlem Na Pankráci 30, Praha 4. Číslo publikace 16 249.

© Albatros Media a. s. Všechna práva vyhrazena. Žádná část této publikace nesmí být kopírována a rozmnožována za účelem rozšiřování v jakékoli formě či jakýmkoli způsobem bez písemného souhlasu vydavatele.

1. vydání

ALBATROS MEDIA a.s.

Obsah

ÚVOD	15
Vývoj Javy	15
Uspořádání knihy	18
Klíčové dovednosti a pojmy	18
Cvičení	18
Otázka pro experta	18
Vyzkoušejte	18
Zkušenost s programováním není nutná	19
Požadovaný software	19
Zvláštní poděkování	19
Zpětná vazba od čtenářů	19
Zdrojové kódy ke knize	20
Errata	20
KAPITOLA 1	
ZÁKLADY JAVY	21
Počátky Javy	22
Java a jazyky C a C++	23
Java a jazyk C#	24
Přínos Javy pro Internet	24
Aplety Javy	25
Bezpečnost	25
Přenositelnost	26
Kouzlo Javy: bajtový kód	26
Základní hesla Javy	27
Objektově orientované programování	28

Zapouzdření	30
Polymorfizmus	30
Dědičnost	31
Získání sady Java Development Kit	31
První jednoduchý program	32
Zapsání programu	33
Zkompilování programu	33
První jednoduchý program řádek po řádku	34
Řešení syntaktických chyb	37
Druhý jednoduchý program	38
Další datový typ	40
Dva řídicí příkazy	43
Příkaz if	43
Cyklus for	45
Tvorba bloků kódu	46
Středníky a uspořádání příkazů	47
Způsoby odsazování	48
Klíčová slova jazyka Java	50
Identifikátory jazyka Java	51
Knihovny tříd Javy	51

KAPITOLA 2

SEZNÁMENÍ S DATOVÝMI TYPY A OPERÁTORY	53
Proč jsou datové typy důležité	54
Primitivní typy jazyka	54
Celá čísla	55
Typy s plovoucí desetinnou čárkou	56
Znaky	57
Pravdivostní typ	58
Literály	60
Šestnáctkové, osmičkové a binární literály	61
Znakové řídicí sekvence	62
Řetězcové literály	62
Blížeší pohled na proměnné	63
Inicializace proměnné	64
Dynamická inicializace	64
Obor a doba platnosti proměnných	65
Operátory	68
Aritmetické operátory	68

Inkrementace a dekrementace	69
Relační a logické operátory	71
Operátory logiky zkráceného vyhodnocování	73
Operátor přiřazení	75
Zkrácená přiřazení	75
Převod typu v přiřazeních.	76
Přetypování nekompatibilních typů	77
Priorita operátorů	79
Výrazy	81
Převod typu ve výrazech	81
Mezery a závorky	83

KAPITOLA 3

PŘÍKAZY PRO ŘÍZENÍ PROGRAMU	85
Vstupní znaky z klávesnice.	86
Příkaz if.	87
Vnořené příkazy if.	88
Žebřík if-else-if	89
Příkaz switch	91
Vnořené příkazy switch	94
Cyklus for	98
Několik variací cyklu for	99
Chybějící části	100
Nekonečný cyklus	102
Cykly bez těla.	102
Deklarování řídicích proměnných cyklu uvnitř cyklu for.	103
Rozšířený cyklus for	104
Cyklus while	104
Cyklus do-while	106
Použití příkazu break pro opuštění cyklu	111
Použití příkazu break jako jisté formy příkazu „goto“.	113
Použití příkazu continue	117
Vnořené cykly.	123

KAPITOLA 4

SEZNÁMENÍ SE TŘÍDAMI, OBJEKTY A METODAMI	127
Základy třídy.	128

Obecný tvar třídy	128
Definování třídy	129
Jak se objekty vytvářejí	132
Referenční proměnné a přiřazení	133
Metody	134
Přidání metody do třídy Vozidlo	135
Návrat z metody	137
Vracení hodnoty	138
Používání parametrů	140
Přidání parametrizované metody do třídy Vozidlo	142
Konstruktory	149
Parametrizované konstruktory	151
Přidání konstruktora do třídy Vozidlo	151
Bližší pohled na operátor new	153
Uvolňování paměti a finalizační metody	154
Metoda finalize()	154
Klíčové slovo this	158

KAPITOLA 5

DALŠÍ DATOVÉ TYPY A OPERÁTORY 161

Pole	162
Jednorozměrná pole	162
Vícerozměrná pole	168
Dvourozměrná pole	168
Nepravidelná pole	169
Pole se třemi nebo více rozměry	170
Inicializace vícerozměrných polí	171
Alternativní syntaxe pro deklaraci polí	172
Přiřazování odkazů na pole	173
Členská proměnná length	174
Cyklus ve stylu „for-each“	180
Procházení vícerozměrných polí	184
Aplikování rozšířeného příkazu for	185
Řetězce	186
Sestrojování řetězců	186
Práce s řetězcí	187
Pole řetězců	189
Řetězce jsou neměnitelné	190
Používání řetězce pro řízení příkazu switch	191

Argumenty příkazového řádku	192
Bitové operátory	194
Bitové operátory AND, OR, XOR a NOT	194
Operátory posunu	199
Zkrácená bitová přiřazení	201
Operátor ?	205

KAPITOLA 6

BLIŽŠÍ POHLED NA METODY A TŘÍDY	209
Řízení přístupu ke členům třídy	209
Modifikátory přístupu jazyka Java	210
Předávání objektů metodám	216
Způsob předávání argumentů	218
Vracení objektů	220
Přetěžování metod	222
Přetěžování konstruktorů	228
Rekurze	233
Klíčové slovo static	236
Statické bloky	239
Seznámení s vnořenými a vnitřními třídami	243
Variabilní počet argumentů	246
Základy variabilního počtu argumentů	247
Přetěžování metody s variabilním počtem argumentů	250
Variabilní počet argumentů a nejednoznačnost	252

KAPITOLA 7

DĚDIČNOST	255
Základy dědičnosti	256
Přístup ke členům a dědičnost	259
Konstruktory a dědičnost	262
Volání konstruktorů nadtřídy pomocí klíčového slova super	263
Přístupování ke členům nadtřídy pomocí klíčového slova super	268
Tvorba víceúrovňové hierarchie	272
Kdy se konstruktory volají?	276
Odkazy na nadtřídy a objekty podtřídy	277
Přepisování metod	282
Přepsané metody podporují polymorfismus	285
Proč přepsané metody?	287

Aplikace přepisování metod na třídu Tvar2D	287
Používání abstraktních tříd	292
Klíčové slovo final	296
Klíčové slovo final zabraňuje přepisování	296
Klíčové slovo final brání dědičnosti	297
Používání klíčového slova final s datovými členy	297
Třída Object	299
KAPITOLA 8	
BALÍČKY A ROZHRAŇÍ	301
Balíčky	302
Definování balíčku	302
Hledání balíčků a proměnná prostředí CLASSPATH	303
Krátký příklad s balíčkem	304
Balíčky a přístup ke členům	305
Příklad přístupu k balíčku	307
Chráněné členství	308
Importování balíčků	311
Knihovna tříd Javy je obsažena v balíčcích	312
Rozhraní	313
Implementace rozhraní	314
Používání odkazů na rozhraní	318
Proměnné v rozhraních	326
Rozhraní lze rozšiřovat	327
KAPITOLA 9	
ZPRACOVÁNÍ VÝJIMEK	329
Hierarchie výjimek	330
Základy zpracování výjimek	330
Klíčová slova try a catch	331
Jednoduchý příklad zpracování výjimky	332
Důsledky nezachycené výjimky	334
Díky výjimkám můžete elegantně ošetřovat chyby	336
Používání několika příkazů catch	337
Zachytávání výjimek podtříd	338
Bloky try lze vnořovat	339
Vyvolání výjimky	340
Opětovné vyvolání výjimky	341

Bližší pohled na třídu Throwable	343
Blok finally	344
Klauzule throws	346
Nové prvky pro práci s výjimkami v sadě JDK 7	348
Výjimky vestavěné v Javě.	349
Tvorba podtřídy třídy Exception.	352

KAPITOLA 10

VSTUPNĚ-VÝSTUPNÍ OPERACE359

Vstupně-výstupní operace Javy jsou založené na proudech.	360
Bajtové proudy a znakové proudy	360
Třídy bajtového proudu	361
Třídy znakového proudu.	362
Předdefinované proudy	363
Používání bajtových proudů.	363
Čtení vstupu z konzole	364
Zapisování výstupu do konzole	366
Čtení a zapisování do souborů pomocí bajtových proudů	367
Čtení vstupu ze souboru.	367
Zapisování do souboru.	372
Automatické zavírání souboru	374
Čtení a zapisování binárních dat	377
Soubory s náhodným přístupem	382
Používání znakově založených proudů Javy	385
Vstup z konzole pomocí znakových proudů.	387
Výstup do konzole pomocí znakových proudů.	389
Vstupně-výstupní operace se soubory s použitím znakových proudů	391
Třída FileWriter	391
Třída FileReader	392
Používání obálek typů Javy pro převod číselných řetězců	394

KAPITOLA 11

VÍCEVLÁKNOVÉ PROGRAMOVÁNÍ405

Základy vícevláknového programování	406
Třída Thread a rozhraní Runnable	407
Vytvoření vlákna	407
Několik jednoduchých vylepšení	411

Tvorba více vláken	415
Zjištění, kdy vlákno skončí	418
Priority vláken.	422
Synchronizace	425
Synchronizované metody.	426
Příkaz synchronized	429
Komunikace s vláknem pomocí metod notify(), wait() a notifyAll()	432
Příklad použití metod wait() a notify()	433
Pozastavení, obnovení a zastavení vláken.	438
KAPITOLA 12	
VÝČTY, AUTOMATICKÉ ZABALOVÁNÍ, STATICKE IMPORTOVÁNÍ A ANOTACE.	
445	
Výčty	446
Základy výčtových typů	446
Výčty Javy jsou třídní typy	449
Metody values() a valueOf()	449
Konstruktory, metody, proměnné instance a výčty	451
Dvě podstatná omezení	453
Výčty jsou odvozené od třídy Enum.	453
Automatické zabalování.	461
Obálky typů	461
Základy automatického zabalování	463
Automatické zabalování a metody.	464
Automatické zabalování a rozbalování ve výrazech.	466
Varování	467
Statické importování	468
Anotace (metadata)	471
KAPITOLA 13	
GENERICKÉ TYPY	
475	
Základy generických typů	476
Jednoduchý příklad s generickými typy.	477
Generické typy pracují pouze s objekty	481
Generické typy se liší na základě svých typových argumentů	481
Generická třída se dvěma typovými parametry	481

Obecný tvar generické třídy	483
Ohraničené typy	483
Zástupné argumenty	487
Ohraničené zástupné argumenty	490
Generické metody	493
Generické konstruktory	495
Generická rozhraní	496
Holé typy a starší kód	504
Odvození typů s operátorem kosočtverec	507
Vymazání	508
Chyby kvůli nejednoznačnosti	509
Omezení generických typů	510
Nelze vytvářet instance typových parametrů	510
Omezení statických členů	510
Omezení generických typů v souvislosti s poli	511
Omezení generických typů v souvislosti s výjimkami	512
Další studium generických typů	512

KAPITOLA 14

APLETY, UDÁLOSTI A DALŠÍ TÉMATA	515
Základy apletů	516
Uspořádání apletu a základní prvky	519
Architektura apletu	519
Kompletní kostra apletu	520
Inicializace a ukončení apletu	521
Žádost o překreslení	522
Metoda update()	523
Používání stavového okna	527
Předávání parametrů apletům	528
Třída Applet	530
Obsluha událostí	532
Delegační model událostí	533
Události	533
Zdroje událostí	533
Posluchači událostí	534
Třídy událostí	534
Rozhraní posluchače událostí	535

Používání delegačního modelu událostí	536
Obsluha událostí myši a pohybu myši	536
Jednoduchý aplet pro události myši	537
Další klíčová slova jazyka Java	540
Modifikátory transient a volatile	541
Klíčové slovo instanceof	541
Klíčové slovo strictfp	542
Klíčové slovo assert	542
Nativní metody	543
KAPITOLA 15	
SEZNÁMENÍ S KNIHOVNOU SWING	547
Počátky a filozofie návrhu knihovny Swing	548
Komponenty a kontejnery	550
Komponenty	551
Kontejnery	551
Kontejnerová podokna nejvyšší úrovně	552
Správci rozvržení	552
První jednoduchý program v knihovně Swing	553
První příklad s knihovnou Swing řádek po řádku	555
Použití komponenty typu JButton	560
Práce s komponentou typu JTextField	563
Tvorba komponenty typu JCheckBox	567
Práce s komponentou typu JList	571
Použití anonymních vnitřních tříd pro obsluhu událostí	582
Vytvoření apletu na bázi knihovny Swing	582
Co dál?	585
PŘÍLOHA A	
ODPOVĚDI NA CVIČENÍ	589
Kapitola 1: Základy Javy	589
Kapitola 2: Seznámení s datovými typy a operátory	591
Kapitola 3: Příkazy pro řízení programu	593
Kapitola 4: Seznámení se třídami, objekty a metodami	596
Kapitola 5: Další datové typy a operátory	597
Kapitola 6: Bližší pohled na metody a třídy	601
Kapitola 7: Dědičnost	606
Kapitola 8: Balíčky a rozhraní	608

Kapitola 9: Zpracování výjimek	610
Kapitola 10: Vstupně-výstupní operace	613
Kapitola 11: Vícevláknové programování	616
Kapitola 12: Výčty, automatické zabalování, statické importování a anotace	619
Kapitola 13: Generické typy	623
Kapitola 14: Aplety, události a další témata	628
Kapitola 15: Seznámení s knihovnou Swing	634

PŘÍLOHA B

DOKUMENTAČNÍ KOMENTÁŘE JAVY	641
Značky nástroje javadoc	641
@author	642
{@code}	643
@deprecated	643
{@docRoot}	643
@exception	643
{@inheritDoc}	643
{@link}	643
{@linkplain}	644
{@literal}	644
@param	644
@return	644
@see	644
@serial	645
@serialData	645
@serialField	645
@since	645
@throws	645
{@value}	646
@version	646
Obecný tvar dokumentačního komentáře	646
Výstup nástroje javadoc	646
Příklad s dokumentačními komentáři	647
REJSTŘÍK	649

Úvod

Java je jedním z nejdůležitějších a nejrozšířenějších počítačových programovacích jazyků na světě, neboť jde o přední jazyk Internetu. Být profesionálním webovým vývojářem dnes znamená ovládat jazyk Java. Je-li tedy vaší budoucností programování webových aplikací, rozhodli jste se naučit se správný jazyk. Java je navíc součástí revoluce kolem chytrých telefonů, protože se používá při programování pro systém Android. Jednoduše řečeno: programování v Javě je v základech většiny moderních světových výpočetních prostředí.

Účelem této knihy je naučit vás základy programování v Javě. Provede vás krok za krokem nejrůznějšími příklady, cvičeními a projekty. Nepředpokládá žádné předchozí zkušenosti s programováním. Začíná naprostými základy, jako je zkompileování a spuštění programu v Javě. Potom se věnuje klíčovým slovům, prvkům a konstrukcím, jež tvoří srdce jazyka Java. Kromě toho zde najdete výklad několika nejpokročilejších prvků Javy, jako je vícevláknové programování nebo generické typy. Knihu uzavírá úvod do knihovny Swing. Po přečtení knihy budete mít základy programování v Javě pevně v rukou.

Na začátku je důležité říci, že tato kniha je jen počátečním bodem. Java je více než jen prvky, jež definují jazyk. Java totiž obsahuje značné množství knihoven a nástrojů, jež pomáhají při vývoji programů. Chcete-li se stát špičkovými programátory v Javě, musíte dokonale ovládat i tyto oblasti. Po přečtení této knihy budete mít znalosti pro další studium všech ostatních aspektů Javy.

Vývoj Javy

Jen několik málo jazyků zcela přebudovalo samotnou podstatu programování. V této elitní skupině se jeden zvláště vyjímá, neboť jeho účinek byl rychlý a rozsáhlý. Tímto jazykem je samozřejmě Java. Není přehnané říci, že původní vydání verze Java 1.0 v roce 1995 společností Sun Microsystems způsobilo revoluci v programování. Tato

revoluce radikálně změnila Web do vysoce interaktivního prostředí. Při tom Java položila nový standard v návrhu počítačových jazyků.

V průběhu let pokračovala Java ve svém růstu, vývoji a dalším redefinování. Na rozdíl od řady jiných jazyků, které jen pomalu začleňují nové prvky, byla Java často na předním místě vývoje počítačových jazyků. Jedním z důvodů byla kultura inovace a změny, které Javu obklopovaly. Java tak prošla několika upgrady – někdy relativně malými a jindy mnohem významnějšími.

První významnou aktualizací Javy byla verze 1.1. Prvky přidávané verzí Java 1.1 byly zásadnější, než by se podle pouhého zvýšení vedlejšího čísla revize mohlo zdát. Java 1.1 například přidala řadou nových prvků knihovny, redefinovala způsob obsluhy událostí a rekonfigurovala řadu prvků z původní knihovny 1.0.

Další významné vydání Javy byla verze Java 2, kde 2 označuje „druhou generaci“. Tvorba Javy 2 byla rozhodující událost značící počátek „moderního věku“ Javy. První vydání Javy 2 neslo číslo verze 1.2. Může vypadat zvláště, že první vydání Javy 2 používalo číslo verze 1.2. Důvodem je to, že se původně vztahovalo k internímu číslu verze knihoven Javy, avšak později bylo zobecněno tak, aby se vztahovalo k vydání jako celku. S verzí Java 2 společnost Sun přebalila výsledný produkt jako J2SE (Java 2 Platform Standard Edition), přičemž čísla verzí se začala aplikovat na tento produkt.

Dalším upgradem Javy byla verze J2SE 1.3. Tato verze Javy byla prvním významným upgradem původního vydání Javy 2. Z velké části doplnila stávající funkčnost a „stmelila“ vývojové prostředí. Vydání J2SE 1.4 Javu dále vylepšilo. Toto vydání obsahovalo několik důležitých nových prvků, mezi něž patří zřetězené výjimky, kanálově založené vstupně-výstupní operace a klíčové slovo `assert`.

Vydání J2SE 5 nevytvořilo nic menšího nežli druhou revoluci v Javě. Na rozdíl od většiny předchozích upgradů Javy, které nabízely důležitá, avšak přírůstková vylepšení, vydání J2SE 5 v zásadě rozšířilo záběr, sílu a rozsah jazyka. Abyste získali představu o velikosti změn ve vydání J2SE 5, zde je seznam jeho nejdůležitějších nových prvků, které se probírají v této knize:

- Generické typy.
- Automatické zabalování a rozbalování.
- Výčty.
- Vylepšený cyklus `for` ve stylu „`for-each`“.
- Variabilní počet argumentů (`varargs`).
- Statické importování.
- Anotace.

Toto není seznam drobných úprav nebo inkrementálních upgradů. Každý prvek v seznamu totiž představuje významný přírůstek k jazyku Java. Některé, jako jsou generické typy, rozšířený příkaz `for` a variabilní počet argumentů, navíc zavedly nové syntaktické prvky. Jiné, jako je automatické zabalování a rozbalování, upravily sémantiku jazyka. Anotace přidaly do programování zcela nový rozměr.

Význam těchto nových prvků odráží použité číslo verze „5“. Následující číslo verze pro Javu by obvykle bylo 1.5. Nicméně tyto nové prvky byly tak podstatné, že posun od 1.4 k 1.5 prostě nemohl vyjadřovat velikost této změny. Společnost Sun se proto rozhodla zvýšit číslo verze na 5 a zdůraznit tak, že došlo k významné události. Vydání tedy bylo pojmenované J2SE 5 a sada pro vývojáře byla pojmenována JDK 5. Nicméně kvůli udržení konzistence se společnost Sun dále rozhodla použít 1.5 jako své *interní číslo verze*, které se rovněž označuje jako *vývojářské číslo verze*. Číslo „5“ v J2SE 5 se nazývá *produktové číslo verze*.

Další vydání Javy bylo nazváno Java SE 6 a společnost Sun se znovu rozhodla změnit název platformy Java. Ze všeho nejdříve si všimněte, že bylo vypuštěno číslo „2“. Platforma má nyní název Java SE a oficiálním názvem produktu bylo Java Platform, Standard Edition 6, zatímco sada pro vývojáře v Javě se jmenovala JDK 6. Stejně jako u J2SE 5 je „6“ v názvu Java SE 6 produktovým číslem verze. Interní, vývojářské číslo verze je 1.6.

Vydání Java SE 6 stavělo na bázi J2SE 5, k níž přidalo inkrementální vylepšení. Do jazyka Java sice žádné významné prvky nepřibyly, došlo však k vylepšení knihoven API, přidání několika nových balíčků a vylepšení běhu programů. Během svého dlouhého (z hlediska Javy) životního cyklu prošlo několika aktualizacemi, při čemž došlo k přidání několika upgradů. Obecně lze říci, že vydání Java SE 6 sloužilo pro další upevnění změn provedených ve verzi J2SE 5.

Nejnovější vydání Javy se nazývá Java SE 7, při čemž sada pro vývojáře v Javě se označuje JDK 7. Má interní číslo verze 1.7. Java SE 7 je první hlavní vydání Javy od doby, kdy Sun Microsystems získala společnost Oracle (proces, který začal v dubnu roku 2009 a skončil v lednu roku 2010). Java SE 7 obsahuje řadu nových prvků, včetně významných přírůstků k jazyku a knihoven API. Začleněny byly také upgrady běhového systému Javy, který nyní podporuje i jiné jazyky než jen Javu.

Z hlediska této knihy jsou nejdůležitější prvky zavedené vydáním Java SE 7 ty, které byly vyvinuté v rámci projektu Project Coin. Účelem projektu Project Coin bylo identifikovat řadu malých změn jazyka Java, které by se začlenily do JDK 7. Přestože jsou tyto nové prvky souhrnně označovány jako „malé“, jejich vliv je z hlediska kódu docela velký. Ve skutečnosti mohou být tyto změny pro programátory nejdůležitějšími novými prvky v Javě SE 7. Zde je seznam nových prvků jazyka, kterým se věnuje tato kniha:

- Příkaz `switch` může řídit také objekt typu `String`.
- Binární celočíselné literály.
- Podtržítka v číselných literálech.
- Rozšířený příkaz `try` nazývaný *try-s-prostředky* (`try-with-resources`), který podporuje automatickou správu prostředků. (Například souborový proud lze nyní automaticky uzavřít, není-li již potřebný.)
- Odvození typu (skrze operátor kosočtverec) při sestrojování generické instance.

- Vylepšené zpracování výjimek, kdy lze jediným příkazem `catch` zachytit dvě nebo více výjimek (vícenásobné zachycení), a lepší typová kontrola pro výjimky, které se znovu vyvolávají.

Jak vidíte, i když byly prvky projektu Project Coin považovány za malé změny jazyka, jejich přínos bude mnohem větší, než by se mohlo na první pohled zdát. Konkrétně příkaz `try-s`-prostředky bude mít hluboký vliv na způsob, jakým se píše podstatná část kódu.

Materiál v této knize byl aktualizovaný podle vydání Java SE 7 s upozorněním na řadu nových prvků, aktualizací a přírůstků.

Uspořádání knihy

Tato kniha nabízí rovnoměrně postupující výuku, v níž každá část staví na té předchozí. Obsahuje 15 kapitol, z nichž se každá věnuje určitému aspektu Javy. Tato kniha je jedinečná, protože zahrnuje několik speciálních prvků, které podporují osvojení probírané látky.

Klíčové dovednosti a pojmy

Každá kapitola začíná sadou kritických dovedností, které se budete učit.

Cvičení

Každá kapitola končí cvičením, které vám umožní vyzkoušet si své znalosti. Odpovědi se nacházejí v příloze A.

Otázka pro experta

V celé knize jsou roztroušené speciální bloky nadepsané „Otázka pro experta“. Ty obsahují dodatečné informace a zajímavé komentáře o probíraném tématu. Používají formát ve stylu otázek a odpovědí.

Vyzkoušejte

Každá kapitola obsahuje dvě či více částí nadepsaných „Vyzkoušejte“, což jsou projekty, které vám ukazují, jak prakticky aplikovat, co se právě učíte. V řadě případů jde o příklady z reálného světa, které můžete použít jako výchozí body pro své vlastní programy.

Zkušenost s programováním není nutná

Tato kniha nepředpokládá žádnou předchozí zkušenost s programováním. Můžete ji tedy používat i v případě, že jste nikdy dříve neprogramovali. Máte-li nějaké zkušenosti s programováním, budete moci postupovat o něco rychleji. Mějte ovšem na paměti, že Java se od jiných oblíbených počítačových jazyků v několika podstatných věcech liší. Je důležité nedělat ukvapené závěry. I zkušený programátor by tedy měl číst vše velmi pozorně.

Požadovaný software

Pro zkompilování a spuštění všech programů v této knize budete potřebovat nejnovější sadu JDK (Java Developers Kit) od společnosti Oracle, kterou je v době psaní této knihy JDK 7. Jedná se o JDK pro vydání Java SE 7. Pokyny pro získání sady JDK najdete v kapitole 1.

Používáte-li starší verzi Javy, jako je třeba Java 5, budete sice moci používat tuto knihu, nebudete však schopni zkompilovat a spouštět programy, které používají novější prvky Javy.

Zvláštní poděkování

Zvláštní poděkování patří Dannymu Cowardovi, odbornému redaktorovi pro tuto edici knihy. Jeho rady, vzhled do problematiky a návrhy byly velmi hodnotné a ceněné.

Zpětná vazba od čtenářů

Nakladatelství a vydavatelství Computer Press, které pro vás tuto knihu přeložilo, stojí o zpětnou vazbu a bude na vaše podněty a dotazy reagovat. Můžete se obrátit na následující adresy:

*Computer Press
Albatros Media a.s.,
pobočka Brno
IBC
Příkop 4
602 00 Brno*

nebo

sefredaktor.pc@albatrosmedia.cz

Computer Press neposkytuje rady ani jakýkoli servis pro aplikace třetích stran. Pokud budete mít dotaz k programu, obraťte se prosím na jeho tvůrce.

Zdrojové kódy ke knize

Z adresy <http://knihy.cpress.cz/K2024> si po klepnutí na odkaz Soubory ke stažení můžete přímo stáhnout archiv s ukázkovými kódy.

Errata

Přestože jsme udělali maximum pro to, abychom zajistili přesnost a správnost obsahu, chybám se úplně vyhnout nelze. Pokud v některé z našich knih najdete chybu, ať už chybu v textu nebo v kódu, budeme rádi, pokud nám ji oznámíte. Ostatní uživatelé tak můžete ušetřit frustrace a pomoci nám zlepšit následující vydání této knihy.

Veškerá existující errata zobrazíte na adrese <http://knihy.cpress.cz/K2024> po klepnutí na odkaz Soubory ke stažení.

Základy Javy

Klíčové dovednosti a pojmy

- Seznámení s historií a filosofií Javy.
- Porozumění přínosu Javy pro Internet.
- Pochopení významu bajtového kódu.
- Seznámení se základními hesly Javy.
- Porozumění základním principům objektově orientovaného programování.
- Vytvoření, zkompileování a spuštění jednoduchého programu Javy.
- Používání proměnných.
- Používání řídicích příkazů `if` a `for`.
- Vytváření bloků kódu.
- Porozumění způsobu, jakým se umísťují, odsazují a ukončují příkazy.
- Seznámení s klíčovými slovy jazyka Java.
- Porozumění pravidlům pro identifikátory jazyka Javy.

Vzestup Internetu a celosvětové webové sítě (Webu) v podstatě vedl ke změně práce s počítačem. Před příchodem Webu dominovaly kyberprostoru samostatné osobní počítače. Dnes jsou téměř všechny osobní počítače připojené k Internetu. I samotný Internet prošel transformací – původně totiž nabízel pohodlný způsob pro sdílení souborů a informací. V současnosti jde spíše o obrovský, distribuovaný výpočetní vesmír. S těmito změnami přišel nový způsob programování: Java.

Java je přední jazyk Internetu, ale nejen to. Jazyk Java přinesl revoluci v programování, změnil způsob, jakým uvažujeme o formě a funkci programu. Od profesionálního programátora se dnes očekává, že umí programovat v jazyce Java, z čehož je jasné patrný význam tohoto jazyka. V této knize si osvojíte dovednosti nezbytné pro jeho dokonalé zvládnutí. Cílem této kapitoly je seznámit vás s jazykem Java, s jeho historií, filozofií stojící za jeho návrhem a s několika z jeho nejdůležitějších rysů. Zdaleka nejtěžší věcí při výuce programovacího jazyka je skutečnost, že žádný prvek neexistuje izolovaně. Jednotlivé složky jazyka se totiž vzájemně doplňují. Tato vzájemná souvislost je v jazyce Java zvláště zřetelná. Faktem je, že je obtížné hovořit o jedné stránce Javy bez zmínky o dalších. S překonáním tohoto problému nám pomůže tato kapitola, poněvadž nabízí stručný přehled několika rysů jazyka Java, včetně obecného tvaru programu v Javě a několika základních řídicích struktur a operátorů. Nepouští se do příliš mnoha detailů, ale spíše se soustřeďuje na obecné principy společné všem programům v Javě.

Počátky Javy

Inovace v oblasti počítačových jazyků je poháněna dvěma faktory: zlepšeními v umění programování a změnami v počítačovém prostředí. Jazyk Java není žádnou výjimkou. K bohatému dědictví z jazyků C a C++ přidává vylepšení a rysy, jež odrážejí aktuální stav v oblasti umění programování. V reakci na vzestup online prostředí nabízí vlastnosti, jež zefektivňují programování pro vysoce distribuovanou architekturu.

Javu vymysleli v roce 1991 James Gosling, Patrick Naughton, Chris Warth, Ed Frank a Mike Sheridan ze společnosti Sun Microsystems. Tento jazyk se původně nazýval „Oak“, ale v roce 1995 byl přejmenovaný na „Java“. Poněkud překvapivě nebyl původním impulzem pro Javu Internetu! Hlavní motivací totiž byla potřeba jazyka nezávislého na platformě, který by se dal použít pro tvorbu softwaru vsazovaného do nejrůznějších zařízení spotřební elektroniky, jako jsou topinkovače, mikrovlnné trouby a dálková ovládní. Jak asi tušíte, jako řadiče se používá mnoho různých typů výpočetních jednotek. Problém byl v tom, že většina počítačových jazyků byla (v té době) navržena tak, aby se kompilovala pro určitý cíl. Podívejte se například na jazyk C++.

Přestože bylo možné zkompileovat program v C++ pro téměř libovolný typ výpočetní jednotky, vyžadovalo to kompletní kompilátor pro jazyk C++ cílený na danou výpočetní jednotku. Problém byl ovšem v tom, že tvorba kompilátorů je drahá a časově náročná. Ve snaze nalézt lepší řešení pracoval Gosling s kolegy na přenositelném jazyce

nezávislém na platformě, jenž by produkoval kód, který by běžel na rozličných výpočetních jednotkách v různých prostředích. Toto úsilí nakonec vedlo k vytvoření Javy.

V době, kdy se pracovalo na detailech Javy, se vynořil druhý, a nakonec důležitější faktor, který by hrál zásadní roli v budoucnosti Javy. Touto druhou silou byla samozřejmě celosvětová webová síť (Web). Pokud by se ve stejné době, kdy se implementovala Java, nezrodil Web, mohla Java zůstat užitečným, avšak téměř neznámým jazykem pro programování spotřební elektroniky. Nicméně s vývojem Webu se Java vyšvihla do popředí návrhu počítačových jazyků, protože i samotný Web požadoval přenositelné programy.

Většina programátorů se již na počátku své kariéry naučila, že přenositelné programy jsou stejně nepolapitelné jako žádoucí. Přestože pátrání po způsobu tvorby efektivních, přenositelných programů (nezávislých na platformě) je téměř tak staré jako samotná disciplína programování, uvolnilo místo jiným, naléhavějším problémům. Nicméně s nástupem Internetu a Webu se starý problém s přenositelností vrátil s mimořádnou silou. Ostatně Internet tvoří rozmanitý, distribuovaný vesmír obydlený mnoha typy počítačů, operačních systémů a výpočetních jednotek.

To, co bylo kdysi otravným, avšak nevýznamným problémem, stalo se nezbytností s prvořadým významem. Kolem roku 1993 bylo členům týmu odpovědného za návrh Javy již zřejmé, že problémy přenositelnosti, které se často vyskytují při vytváření kódu pro vsazené radiče, se rovněž objevují při snaze o vytvoření kódu pro Internet. Toto poznání způsobilo přesun Javy od spotřební elektroniky k programování pro Internet. Přestože prvotní jiskřičkou byla touha po architektonicky neutrálním programovacím jazyce, vedl nakonec k ohromnému úspěchu Javy až samotný Internet.

Java a jazyky C a C++

Jazyk Java přímo souvisí s jazyky C a C++, neboť syntaxi zdědil z jazyka C a svůj objektový model převzal z jazyka C++. Vztah Javy a jazyků C a C++ je důležitý hned z několika důvodů. Za prvé, řada programátorů zná syntaxi jazyka C/C++. Takoví programátoři se pak snadno naučí jazyk Java a naopak programátoři v Javě se snadno naučí jazyk C/C++.

Za druhé, návrháři Javy se neuchýlili k tomu, aby „znovu vynalézali kolo“. Místo toho dále vylepšovali již tak vysoce úspěšné programovací paradigma. Moderní věk programování začal s jazykem C, poté se přesunul k jazyku C++ a nyní k jazyku Java. Díky využití takto bohatého dědictví nabízí Java silné, logicky konzistentní programovací prostředí, které si bere to nejlepší z minulosti a přidává nové vlastnosti vyžadované online prostředím. Co je však nejdůležitější: Jazyky C, C++ a Java definují díky své podobnosti obvyklý pojmový rámec pro profesionálního programátora. Programátoři tak při přechodu od jednoho jazyka k druhému nemusejí čelit zásadním neshodám.

Jedna z ústředních filozofií návrhu obou jazyků C a C++ spočívá v tom, že zde velí programátor! Java přebírá i tuto filozofii. S výjimkou omezení kladených prostředím Internetu vám jakožto programátorům dává Java úplnou kontrolu. Pokud progra-

mujete dobře, odrazí se to i na vašich programech. Programujete-li špatně, projeví se to také na vašich programech. Řečeno jinak: Java není jazyk s podpůrnými, učícími kolečky. Jedná se o jazyk pro profesionální programátory.

Jazyk Java má ještě jeden znak společný s jazyky C a C++: byl navržený, testovaný a vypilovaný skutečnými, činnými programátory. Jde tedy o jazyk založený na potřebách a zkušenostech lidí, kteří jej vymysleli. Neexistuje lepší způsob, jak vytvořit špičkový profesionální programovací jazyk.

Vzhledem k podobnostem mezi jazyky Java a C++, zvláště jejich podpoře pro objektové orientované programování, je lákavé uvažovat o Javě prostě jako o „internetové verzi jazyka C++“. To by ale byla velká chyba. Jazyk Java totiž obsahuje významné praktické a filozofické odlišnosti. Třebaže byl ovlivněný jazykem C++, nejedná se o rozšířenou verzi jazyka C++. Například s ním tedy není v žádném směru kompatibilní. Podobnosti s jazykem C++ jsou samozřejmě značné, a pokud programujete v jazyce C++, budete se s Javou cítit jako doma. Kromě toho nebyl jazyk Java navržený jako náhrada za jazyk C++, ale pro řešení určité skupiny problémů. Jazyk C++ byl navržený pro řešení jiné skupiny problémů. Budou tedy existovat vedle sebe ještě po dlouhou řadu let.

Java a jazyk C#

Několik let po vytvoření Javy vyvinula společnost Microsoft jazyk C#. To je důležité, protože jazyk C# s Javou úzce souvisí. Faktem je, že řada rysů jazyka C# má svůj přímý protějšek v jazyce Java. Oba jazyky Java a C# sdílejí stejnou obecnou syntaxi ve stylu jazyka C++, podporují distribuované programování a využívají stejný objektový model. Jsou zde samozřejmě odlišnosti, avšak celkový „vzhled“ těchto jazyků a „pocit“ z nich je stejný. To znamená, že pokud již znáte jazyk C#, bude osvojení jazyka Java velice jednoduché. A naopak, je-li ve vaší budoucnosti jazyk C#, bude se vám znalost Javy hodit.

S ohledem na podobnost mezi jazyky Java a C# se nabízí otázka, zda C# nahradí Javu? Odpověď je záporná. Java a C# jsou optimalizované pro dva odlišné typy výpočetních prostředí. Stejně jako budou po dlouhou dobu vedle sebe existovat jazyky C++ a Java, budou vedle sebe koexistovat i C# a Java.

Přínos Javy pro Internet

Internet pomohl katapultovat Javu na přední místo v oblasti programování a Java měla zase výrazný vliv na Internet. Kromě obecného zjednodušení webového programování zavedla nový typ síťového programu označovaného jako *applet*, který změnil způsob, jakým se internetový svět díval na obsah. Java dále přinesla řešení pro některé z nejpálčivějších problémů spojených s Internetem: přenositelnost a bezpečnost. Podívejme se na každý z nich podrobněji.

Aplety Javy

Aplet je speciální druh programu v Javě, který je navržený pro přenos přes Internet a automatické spuštění webovým prohlížečem kompatibilním s Javou. Aplet se kromě toho stáhne na vyžádání, aniž by byla nutná další interakce ze strany uživatele. Pokud uživatel klepne na odkaz, jenž obsahuje aplet, aplet se v prohlížeči automaticky stáhne a spustí. Aplety mají být malé programy. Obvykle se používají pro zobrazení dat poskytovaných serverem, zpracování vstupu uživatele nebo poskytování jednoduchých funkcí, jako je splátkový kalkulačtor, který se nespouští na serveru, ale lokálně. V podstatě lze říci, že aplet umožňuje, aby se stejná funkčnost přesunula ze serveru na klienta.

Vytvoření apletu změnilo programování pro Internet, protože způsobilo rozšíření světa objektů, jež se mohou volně pohybovat v kyberprostoru. Obecně lze říci, že existují dvě velice široké kategorie objektů, jež se přenášejí mezi serverem a klientem: pasivní informace a dynamické, aktivní programy. I když stáhnete nějaký program, zůstává jeho kód pouze pasivními daty, dokud je nespustíte. Na druhou stranu aplet je dynamický, samospustitelný program. Takový program je aktivním agentem na počítači klienta, přestože jej inicioval server.

Ve stejné míře, jako je žádoucí, aby síťové programy byly dynamické, představují navíc závažný problém v oblastech bezpečnosti a přenositelnosti. Je jasné, že programu, který se automaticky stáhne a provede na počítači klienta, je nutné zabránit v provedení nějaké škody. Kromě toho musí být schopen běžet v nejrůznějších odlišných prostředích a pod různými operačními systémy. Jak uvidíte, Java tyto problémy vyřešila efektivním a elegantním způsobem. Podívejme se na každý z těchto problémů podrobněji.

Bezpečnost

Pravděpodobně víte, že při každém stažení „běžného“ programu podstupujete riziko, protože kód, který stahujete, může obsahovat virus, trojského koně nebo jiný škodlivý kód. V srdci tohoto problému je skutečnost, že zákeřný kód může způsobit zamýšlenou újmu z toho důvodu, že získal neautorizovaný přístup k prostředkům systému. Kupříkladu virový program může prohledáváním obsahu lokálního systému souborů vašeho počítače shromažďovat soukromé údaje, jako jsou čísla kreditních karet, bilance bankovních účtů a hesla. K tomu, aby Java umožnila bezpečně stahovat a provádět aplety na klientském počítači, bylo nutné zabránit apletu ve spuštění takového útoku.

Java této ochrany docílila omezením apletu na prováděcí prostředí Javy a zamezením jeho přístupu k dalším částem počítače. (Jak toho bylo dosaženo, uvidíte vzápětí.) Schopnost stahovat aplety s důvěrou, že se nestane nic špatného a že nedojde k prolomení žádného zabezpečení, je mnohými považována za skutečně nejvíce inovativní stránku Javy.

Přenositelnost

Přenositelnost je hlavním aspektem Internetu, protože je k němu připojena řada různých typů počítačů a operačních systémů. Pokud by se programy v Javě měly spouštět na prakticky libovolném počítači připojeném k Internetu, musel by existovat nějaký způsob, který by umožňoval jejich provádění na různých systémech. Například v případě apletu je nutné, aby se stejný aplet stáhl a spustil na celé škále různých výpočetních jednotek, operačních systémů a prohlížečů připojených k Internetu. Není praktické uchovávat různé verze apletu pro různé počítače. Stejný kód musí fungovat na všech počítačích. Bylo tedy zapotřebí nějakých prostředků pro generování přenositelného spustitelného kódu. Jak uvidíte vzápětí, stejný mechanismus, jenž pomáhá zajišťovat bezpečnost, pomáhá rovněž vytvářet přenositelnost.

Kouzlo Javy: bajtový kód

Klíč, který umožňuje Javě vyřešit právě popsané problémy s bezpečností a přenositelností, spočívá v tom, že výstupem kompilátoru Javy není spustitelný kód, ale tzv. *bajtový kód* (bytecode). Bajtový kód je vysoce optimalizovaná sada instrukcí navržených k provádění běhovým systémem Javy, který se nazývá *virtuální stroj Javy* (Java Virtual Machine). Původní virtuální stroj Javy byl v podstatě navržený jako *interpret pro bajtový kód*. To může být trochu překvapení, protože řada moderních jazyků je kvůli výkonu navržena pro kompilování do spustitelného kódu. Nicméně skutečnost, že program v Javě provádí virtuální stroj Javy, pomáhá vyřešit hlavní problémy spojené s webovými programy. Podívejme se na to, proč tomu tak je.

Program v Javě přeložený do bajtového kódu lze mnohem snadněji spouštět v celé škále prostředí, protože pro každou platformu stačí implementovat pouze virtuální stroj Javy. Jakmile pro daný systém existuje tento běhový balíček, může na něm běžet libovolný program v Javě. Pamatujte si, že i když se podrobnosti virtuálního stroje Javy na jednotlivých platformách liší, všechny rozumějí témuž bajtovému kódu Javy. Pokud by se program v Javě zkompiloval do nativního kódu, musely by pro každý typ výpočetní jednotky připojené k Internetu existovat různé verze téhož programu. To ale samozřejmě není proveditelné řešení. Provádění bajtového kódu virtuálním strojem Javy je tedy nejsnazším způsobem pro vytváření skutečně přenositelných programů.

Skutečnost, že program v Javě provádí virtuální stroj Javy, dále pomáhá učinit jej bezpečným. Vzhledem k tomu, že vše řídí virtuální stroj Javy, může programu zamezit v generování vedlejších efektů mimo daný systém. Bezpečnost je dále vylepšena určitými omezeními, jež existují v jazyce Java.

Program při interpretování obecně běží pomaleji, než jak by běžel stejný program při zkompilování do spustitelného kódu. Nicméně v případě Javy není tento rozdíl zase tak velký. Bajtový kód je vysoce optimalizovaný, což umožňuje virtuálnímu stroji Javy, aby prováděl programy mnohem rychleji, než můžete očekávat.

Třebaže byla Java navržena jako interpretovaný jazyk, není v ní nic, co by bránilo průběžnému kompilování bajtového kódu do nativního kódu pro zvýšení výkonu. Z tohoto důvodu se nedlouho po prvním vydání Javy objevila technologie HotSpot. Tato technologie poskytuje kompilátor JIT (Just-In-Time – ve správný čas) pro bajtový kód. Jakmile je kompilátor JIT součástí virtuálního stroje Javy, zkompilují se za běhu vybrané části bajtového kódu do spustitelného kódu, a to postupně, na základě toho, jak jsou vyžadovány. Je důležité si uvědomit, že není praktické kompilovat celý program v Javě do spustitelného kódu najednou, protože Java provádí za běhu nejrůznější kontroly, které lze provádět pouze za běhu. Místo toho kompilátor JIT kompiluje kód dle potřeby během jeho provádění. Kromě toho se nekompilují všechny posloupnosti bajtového kódu, ale pouze ty, u nichž to má význam. Zbývající kód se jednoduše interpretuje. Přesto vede přístup s kompilací „ve správný čas“ k výraznému nárůstu výkonu. I když se na bajtový kód aplikuje dynamická kompilace, vlastnosti přenositelnosti a bezpečnosti se nikam neztratí, protože prováděcímu prostředí i nadále velí virtuální stroj Javy.

Otázka pro experta

Otázka: Slyšel jsem o speciálním typu programu v Javě s názvem servlet. Co je to?

Odpověď: *Servlet* je malý program, který běží na serveru. Stejně jako aplety dynamicky rozšiřují funkčnost webového prohlížeče, servlety dynamicky rozšiřují funkčnost webového serveru. Je užitečné uvědomit si, že přes veškerou užitečnost jsou aplety jen jednou stranou rovnice klient-server. Nedlouho po počátečním vydání Javy začalo být jasné, že Java by byla užitečná i na straně serveru. Výsledkem byl servlet. S příchodem servletu tedy Java překlenula obě strany spojení typu klient-server. Přestože tvorba servletů přesahuje rámec této příručky pro začátečníky, jedná se o něco, co budete při zdokonalování v programování v jazyce Java jistě chtít dále studovat. (Servletům se věnuje například kniha *Java: The Complete Reference*, vydaná nakladatelstvím Oracle Press/McGraw-Hill.)

Základní hesla Javy

Žádný přehled Javy není kompletní bez pohledu na základní hesla Javy. Přestože základními silami, jež vedly k vytvoření Javy, jsou přenositelnost a bezpečnost, důležitou roli při formování konečné podoby jazyka hrály i další faktory. Klíčová kritéria shrnul tým odpovědný za návrh Javy do následujícího seznamu základních hesel Javy.

- **Jednoduchý** – Jazyk Java má stručnou, kompaktní sadu rysů, jež usnadňují jeho osvojování a používání.
- **Bezpečný** – Java poskytuje bezpečné prostředky pro tvorbu internetových aplikací.

- **Přenositelný** – Programy v Javě lze provádět v libovolném prostředí, pro které existuje běhový systém Javy.
- **Objektově orientovaný** – Jazyk Java ztělesňuje moderní, objektově orientovanou filozofii programování.
- **Robustní** – Java podporuje bezchybné programování, neboť je striktně typovaná a provádí kontroly za běhu.
- **Vícevláknové** – Java poskytuje integrovanou podporu pro vícevláknové programování.
- **Architektonicky neutrální** – Java není svázaná s architekturou určitého stroje či operačního systému.
- **Interpretovaný** – Java podporuje kód nezávislý na platformě pomocí bajtového kódu Javy.
- **Vysoce výkonný** – Bajtový kód Javy je vysoce optimalizovaný na rychlost provádění.
- **Distribučovaný** – Java byla navržena s ohledem na distribuované prostředí Internetu.
- **Dynamický** – Programy v Javě s sebou nesou značné množství běhových informací o typech, které se za běhu používají pro ověřování a vyhodnocování přístupů k objektům.

Otázka pro experta

Otázka: Proč bylo pro vyřešení problémů s přenositelností a bezpečností nutné vytvořit nový počítačový jazyk, jako je Java? Nebylo možné jen upravit nějaký jazyk, jako je C++? Jinými slovy, nešel by vytvořit kompilátor jazyka C++, jehož výstupem by byl bajtový kód?

Odpověď: Bylo by sice možné, aby kompilátor jazyka C++ generoval místo spustitelného kódu něco podobného jako bajtový kód, jenže jazyk C++ má rysy, které nejsou vhodné pro tvorbu internetových programů, přičemž nejpodstatnějším rysem je podpora jazyka C++ pro ukazatele. *Ukazatel* je adresa nějakého objektu uloženého v paměti. Pomocí ukazatele by bylo možné přistupovat k prostředkům mimo samotný program, což by vedlo k prolomení zabezpečení. Jazyk Java ukazatele nepodporuje, čímž tento problém eliminuje.

Objektově orientované programování

V srdci Javy je objektově orientované programování. Objektově orientovaná metodika je od Javy neoddelitelná, přičemž všechny programy v Javě jsou, tedy alespoň do jisté míry, objektově orientované. Vzhledem k významu objektově orientovaného programování pro Javu je užitečné ještě před zapsáním jednoduchého programu v Javě seznámit se s jeho základními principy.

Objektově orientované programování představuje silný způsob přístupu k programování. Metodiky programování se od vynálezu počítače dramaticky změnily, především kvůli tomu, aby se přizpůsobily rostoucí složitosti programů. V době prvního vynálezu počítačů se například programovalo tak, že se pomocí čelního panelu počítače vkládaly binární strojové instrukce. Dokud měly programy jen několik stovek instrukcí, tak tento přístup fungoval. S růstem délky programů přišel na svět jazyk symbolických adres (assembler), aby se tak programátoři mohli vypořádat s neustále složitějšími programy pomocí symbolických reprezentací strojových instrukcí. S dalším růstem programů se objevily jazyky na vysoké úrovni, které daly programátorům více nástrojů, s nimiž bylo možné lépe zvládnout jejich složitost. Prvním všeobecně rozšířeným jazykem byl samozřejmě FORTRAN. Přestože FORTRAN byl velice působivým prvním krokem, jen stěží se jednalo o jazyk, který by podporoval čisté, snadno pochopitelné programy.

V šedesátých letech 20. století se zrodilo strukturované programování. Jde o metodu podporovanou jazyky, jako je C a Pascal. Díky strukturovaným jazykům bylo možné psát středně složité programy docela snadno. Strukturované jazyky jsou charakteristické svojí podporou pro samostatné podrutiny, lokální proměnné, bohaté řídicí struktury a chybějící závislosti na příkazu typu GOTO. I když jsou strukturované jazyky silným nástrojem, narážejí na svá omezení, stane-li se projekt příliš rozsáhlý.

Uvažte si toto: V každém milníku vývoje programování byly vytvořeny techniky a nástroje, které umožnily programátorům zvládnout rostoucí složitost. Na každém kroku této cesty vzal nový přístup to nejlepší z předchozích metod a posunul se dále. Před vynálezem objektově orientovaného programování se řada projektů dostala blízko bodu (nebo jej překročila), kde již strukturovaný přístup nefunguje. Došlo tedy k vytvoření objektově orientovaných metod, které mají pomoci programátorům tyto bariéry prolomit.

Objektově orientované programování vzalo ty nejlepší myšlenky ze strukturovaného programování a zkombinovalo je s několika novými koncepcemi. Výsledkem byl odlišný způsob uspořádání programu. V nejobecnějším smyslu lze program uspořádat jedním ze dvou způsobů: kolem jeho kódu (co se děje) nebo kolem jeho dat (čeho se to týká). Pokud se použijí pouze techniky strukturovaného programování, programy se uspořádají obvykle kolem kódu. Tento přístup si lze představit jako „kód pracující na datech“.

Objektově orientované programy pracují druhým způsobem. Jsou uspořádány kolem dat, přičemž hlavním principem jsou „data řídicí přístup ke kódu“. V objektově orientovaném jazyce definujete data a rutiny, jež mohou na těchto datech pracovat. Datový typ tedy definuje přesně to, jaký druh operací lze na daná data aplikovat.

Kvůli podpoře principů objektově orientovaného programování mají všechny objektově orientované jazyky včetně Javy tři společné rysy: zapouzdření, polymorfismus a dědičnost. Podívejme se na každý z nich.