
1 Java

Java

• Język obiektowy o składni podobnej do C++

• Niezależny od platformy (w zasadzie) — maszyna wirtualna

• Zarządzanie pamięcią — niepotrzebne obiekty automatycznie usuwane

• Program jest zbiorem klas — nie ma obiektów globalnych.

• Mechanizmy do programowania współbieżnego (wątki).

• Applety — mini-aplikacje wykonywane np. wewnątrz przeglądarki interne-
towej

Java vs C++

• Nie ma zmiennych/funkcji globalnych — zamiast nich używamy atrybu-
tów/metod statycznych, np.

public static void main(String[] args) // ...

• Nie ma sekcji public/private — oznaczamy każdą składową.

• Nie ma wskaźników, tylko referencje.

String s = new String("Luna to surowa pani");

• Wszystkie klasy dziedziczą od Object.

• Nie ma przeciążania operatorów (ale jest przeciążanie metod).

Najprostszy program

public class Hello {
public static void main(String[] args) {
System.out.println("Hello!");

// out jest atr. statycznym klasy System
}

}

Każdą klasę umieszczamy w osobnym pliku o nazwie NazwaKlasy.java (w
tym przypadku Hello.java).

1


Kompilacja i uruchomienie programu
Kompilacja programu

javac Hello.java

Uruchomienie

java Hello

Wyszukiwanie klas — zmienna CLASSPATH i opcja -classpath.

2 Referencje

Referencje

• Do wszystkich obiektów programista uzyskuje dostęp poprzez referencje.

• Referencja może mieć wartość null, wtedy nie wskazuje na żaden obiekt.

• Odwołanie do referencji pustej powoduje wygenerowanie wyjątku java.lang.NullPointerException.

• Nie może istnieć referencja nie mająca wartości null i nie wskazująca na
żaden obiekt.

• Referencja może wskazywać tylko na obiekt klasy, której jest typu, bądź jej
nadklasy.

Referencje

• Nowe obiekty tworzy się przy pomocy new.

• Referencji można przypisać wartość w dowolnym momencie.

• Wiele referencji może wskazywać na ten sam obiekt.

• Usunięcie obiektu może nastąpić w momencie gdy ostatnia wskazująca go
referencja zostanie usunięta, bądź zostanie jej przypisana wartość null.

• Za zwalnianie pamięci odpowiedzialna jest maszyna wirtualna. Brak opera-
tora delete.

2


Przykład — referencje

public class Hello2 {
public static void main(String[] args) {
String greeting = new String("Hello");
System.out.println(greeting);
greeting = null;

}
}

Przykład — wywoływanie metod

public class Hello3 {
public static void main(String[] args) {
String greeting = new String("Hello");
for (int i = 0; i < greeting.length(); i++)
System.out.println(greeting.charAt(i));

// Nie możemy napisać greeting[i]
// Nie ma przeciążania operatorów
}

}

3 Pakiety

Pakiety
W C++ organizację programu wyznaczał podział na moduły (pliki); w Javie

służą do tego pakiety.
Pakiety są przydatne z kilku powodów:

• pozwalają na grupowanie powiązanych ze sobą klas,

• klasy w pakiecie mogą korzystać z popularnych nazw, które inaczej mogłyby
ze sobą kolidować

• mogą zawierać definicje klas i składowych, które są dostępne tylko wewnątrz
pakietu.

Używanie pakietów

3


class Date1{
public static void main(String[] args) {

java.util.Date now = new java.util.Date();
System.out.println(now);

}
}

Używanie pakietów

import java.util.Date;
class Date2 {

public static void main(String[] args) {
Date now = new Date();
System.out.println(now);

}
}

Tworzenie pakietów

package geometry;
class Point {

double x, y;
public void moveto(double x, double y) {

this.x = x;
this.y = y;

}
}

Przy tworzeniu własnych pakietów, pakiet foo.bar.baz powinien znaleźć
się w katalogu foo/bar/baz.

Zmienna CLASSPATH i opcja -classpath.

Nazewnictwo pakietów
Jeżeli zamierzamy rozpowszechniać nasz pakiet, musimy zadbać aby jego na-

zwa nie kolidowała z już istniejącymi.
Sugerowana konwencja łączy nazwy pakietów z domenami internetowymi:

firma example.com poprzedza nazwy swoich pakietów com.example.
Np. moja domena to marcin.org, więc powinienem napisać

package org.marcin.geometry;
class Point { // ...

4


Dziedziczenie i konstruktory

package mwt;
import javax.swing.JFrame;
import java.awt.Component;

public class MFrame extends JFrame {
public MFrame(String title) {
super(title);
setDefaultLookAndFeelDecorated(true);
setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

}
final void addContent(Component comp) {
getContentPane().add(comp);

}
}

4 Interfejsy

Interfejsy
Zamiast klas abstrakcyjnych używamy interfejsów:

public interface Runny {
int ANSWER = 42;
void run();

}

public class DeepThought implements Runny {
public void run() {}

}

Metody interfejsu są zawsze publiczne; nie mogą być statyczne.
Pola interfejsu należy rozumieć jako stałe.

Dziedziczenie interfejsów
Interfejs może dziedziczyć wiele interfejsów:

public interface Bar { void bar();}
public interface Baz { void baz();}
public interface Foo extends Bar,Baz {}

5


Klasy anonimowe
Czasem tworzymy klasę tylko po to, żeby przekazać jej obiekt jako parametr.
W Javie możemy utworzyć taką “jednorazówkę” w miejscu wywołania, np.

class Lola {
public static void main(String[] args) {
Thread lola;
lola = new Thread(new Runnable() {

public void run() {
System.out.println("Run Lola, run");

}
});

lola.start();
}

}

5 Unicode

Unicode
Dzięki Unicode możemy w programach używać znaków dowolnego języka

class Gżegżółka {
public static void main(String[] args) {
String gżegżółka = new String("Gżegżółka");
System.out.println(gżegżółka);

}
}

Wyjątki
Podobnie jak w C++, ale tylko podklasy klasy Throwable

public class Wyjątek extends Throwable {}

Metody muszą specyfikować wszystkie przekazywane wyjątki

public class Wyj {
public static void main(String[] args)

throws Wyjątek {
if(args.length < 1)

throw new Wyjątek();
}

}

6


Applety

import java.applet.*;
import java.awt.*;
public class HelloApplet extends Applet
{

public void paint(Graphics g)
{
g.drawString("Hey hey hey",20,20);
g.drawString("Hello World",20,40);

}
public void init() {} // Inicjalizacja
public void stop() {} // Końcowe porządki

}

Biblioteki standardowe

• Java posiada bogaty zestaw bibliotek standardowych.

• Klasy, które dziś widzieliśmy: Applet, Thread, Date,. . . — to klasy biblio-
teczne

• Także standardowe biblioteki GUI: AWT i Swing (java.awt, javax.swing)

• Model GUI sterowany zdarzeniami

6 Zdarzenia

Zdarzenia

• Zdarzenie to przeważnie jakaś akcja użytkownika (np. kliknięcie myszą)

• Zdarzenie jest obiektem (pod)klasy Event

• Każdy komponet UI może zgłosić zainteresowanie pewną kategorią zdarzeń
podając “słuchacza” — obiekt który będzie obsługiwał zdarzenia.

• Słuchacz musi implementować odpowiedni interface np. MouseListener.

• Można to osiągnąć np. rozszerzając klasy biblioteczne takie jak MouseAdapter.

7


ClickReporter

import java.applet.*;
import java.awt.*;

public class ClickReporter extends Applet
{

public void init() {
setBackground(Color.yellow);
addMouseListener(new ClickListener());

}
}

ClickListener

import java.awt.event.*;

public class ClickListener extends MouseAdapter {
public void mousePressed(MouseEvent event) {

System.out.println("Mouse pressed at(" +
event.getX() + "," +
event.getY() + ").");
}

}

CircleListener

import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;

public class CircleListener extends MouseAdapter {
private int radius = 25;
public void mousePressed(MouseEvent event) {
Applet app = (Applet)event.getSource();
Graphics g = app.getGraphics();
g.setColor(Color.blue);
g.fillOval(event.getX()-radius,

event.getY()-radius,

8


2*radius, 2*radius);
}

}

Słuchacz wewnątrz klasy
Tworzenie osobnej klasy dla jednej tylko metody może się nam wydawać prze-

sadą, wolelibyśmy np. tak:

public class CircleDrawer1
extends Applet,MouseListener {

public void init() {
setBackground(Color.yellow);
addMouseListener(this);

}
public void mousePressed(MouseEvent event) {

...

Niestety tak nie można (nie ma wielodziedziczenia).

Rozwiązania
Możemy zamiast tego:

• zaimplementować wszystkie metody MouseListener, lub

• zdefiniować lokalną klasę rozszerzającą MouseAdapter, lub

• użyć klasy anonimowej.

Nazwana klasa wewnętrzna

public class CircleDrawer2 extends Applet {
private class CircleListener

extends MouseAdapter {
private int radius = 25;
public void mousePressed(MouseEvent event) {
Graphics g = getGraphics();
g.setColor(Color.blue);
g.fillOval(event.getX()-radius,

event.getY()-radius,
2*radius, 2*radius);

}}

9


public void init() {
setBackground(Color.yellow);
addMouseListener(new CircleListener());

}}

Anonimowa klasa wewnętrzna

public class CircleDrawer3 extends Applet {
public void init() {
setBackground(Color.yellow);
addMouseListener(new MouseAdapter() {
private int radius = 25;
public void mousePressed(MouseEvent event) {
Graphics g = getGraphics();
g.setColor(Color.blue);
g.fillOval(event.getX()-radius,

event.getY()-radius,
2*radius, 2*radius);

}});
}

}

Zaleta: zwięzłość; wada: słaba czytelność

10


