
knihovna programátora
�� Podrobný výklad vlastností jazyka od naprostých

základů až po pokročilé, běžně neprobírané
konstrukce

�� Probírá i konstrukce, které budou zařazeny až do
příštích verzí jazyka, a předvádí, jak tyto konstrukce
vyzkoušet

�� Vysvětluje nejenom jak probírané konstrukce
používat, ale také proč jsou právě takové

�� Využívá zabudované REPL prostředí pro demonstraci
vykládaných konstrukcí bez zbytečného pomocného
kódu

�� Může sloužit současně jako učebnice i referenční
příručka

Java 14
Kompletní příručka jazyka

RUDOLF PECINOVSKÝ

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 2 z 578

Ing. Rudolf Pecinovský, CSc. je absolventem
Fakulty Elektrotechnické ČVUT z roku 1979. Titul
CSc. získal v Ústavu teorie informace a automatizace
ČSAV v roce 1983. Od počátku 80. let učí a publi-
kuje, přičemž svůj výzkum soustředí především na
oblast vstupních kurzů moderního programování
pro naprosté začátečníky. V současné době učí na
Vysoké škole ekonomické v Praze, na Fakultě jaderné
a fyzikálně inženýrské ČVUT a na Vysoké škole podni-
kání a práva. Doposud mu vyšlo přes 60 knih, které
byly přeloženy do pěti jazyků. Většina jeho knih je
zaměřena na výuku moderního programování a na
umění návrhu objektově orientované architektury.

knihovna programátora

GRADA
Publishing

Java 14
Kompletní příručka jazyka

RUDOLF PECINOVSKÝ

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 4 z 578

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy
nesmí být reprodukována a šířena v papírové, elektronické či jiné podobě
bez předchozího písemného souhlasu nakladatele.
Neoprávněné užití této knihy bude trestně stíháno.

Rudolf Pecinovský

Java 14

Kompletní příručka jazyka

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401
jako svou 7620. publikaci

Odpovědný redaktor: Ivana Palasová
Návrh vnitřního layoutu Rudolf Pecinovský
Zlom Rudolf Pecinovský
Počet stran 578
První vydání, Praha 2020
Vytiskly Tiskárny Havlíčkův Brod, a.s.

© Grada Publishing, a.s., 2020
Cover Design © Grada Publishing, a. s., 2020
Cover Photo © Depositphotos

Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami
nebo registrovanými ochrannými známkami příslušných vlastníků.

ISBN 978-80-271-1605-8 (ePub)
ISBN 978-80-271-1604-1 (pdf)
ISBN 978-80-271-1369-9 (print)

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 5 z 578

Všem, kteří se chtějí něco naučit

6 Stručný obsah

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 6 z 578

Stručný obsah
Stručný obsah

Stručný obsah ... 6
Podrobný obsah .. 8
Úvod ... 23

Část I Neobjektové konstrukce 31
1 Prostředí JShell ... 32
2 Základní datové typy a jejich literály ... 51
3 Proměnné ... 72
4 Základní operátory .. 85
5 Definice metod ... 104
6 Ostatní operátory .. 121
7 Pole ... 148
8 Rozhodování .. 164
9 Opakování části kódu ... 180

Část II Základní objektové konstrukce 201
10 Základy objektově orientovaného paradigmatu ... 202
11 Třídy a jejich členy .. 221
12 Vývojová prostředí a vytvoření aplikace ... 243
13 Balíčky a knihovny .. 262
14 Dokumentace API .. 283
15 Konstrukce interface ... 296
16 Podrobnosti o konstruktorech ... 314
17 Úvod do dědění implementace ... 331
18 Viditelnost členů tříd ... 348
19 Virtuální metody a jejich přebíjení ... 364
20 Abstraktní třídy .. 375

Stručný obsah 7

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 7 z 578

Část III Pokročilé objektové konstrukce 387
21 Výjimky a aserce ... 388
22 Generické datové typy a metody ... 416
23 Typové parametry a argumenty ... 436
24 Interní datové typy .. 457
25 Výčtové typy – třídy typu enum ... 472
26 Záznamy – třídy typu record ... 486
27 Lambda-výrazy .. 500
28 Anotace .. 510
29 Vlákna a paralelní procesy ... 523
30 Moduly .. 531

Část IV Přílohy 555
A Omezení JVM .. 556
B Tvorba jednoduchého GUI ... 557
Literatura .. 571
Rejstřík ... 573

8 Podrobný obsah

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 8 z 578

Podrobný obsah
Podrobný obsah

Stručný obsah ... 6
Podrobný obsah .. 8
Úvod ... 23

Komu je kniha určena .. 23
Koncepce výkladu .. 24
Rozdělení textu ... 24
Terminologie ... 25
Použité nástroje.. 25

Vývojová sada JDK ... 25
Vývojové prostředí JShell .. 25
Samostatné vývojové prostředí .. 26
Doprovodné programy ... 26
Předběžné definice nových konstrukcí .. 26

Předběžná funkce/konstrukce/vlastnost (Preview Feature) .. 27
Experimentální funkce/konstrukce/vlastnost (Experimental Feature) ... 27
Inkubační funkce/konstrukce/vlastnost (Incubating Feature, Incubator) 27

Syntaktické definice a diagramy ... 27
Použité typografické konvence... 28

Odbočka – podšeděný blok ... 30
Zpětná vazba... 30

Část I Neobjektové konstrukce 31
1 Prostředí JShell ... 32

1.1 Nejprve trocha terminologie... 32
Objekt... 32
Třída, datový typ .. 33
Proměnná .. 33
Atributy × metody ... 33

1.2 Charakteristika programu a prostředí JShell ... 33
1.3 Problémy s klávesnicí ... 33
1.4 Příprava programu JShell a první spuštění .. 34

Dávkové soubory pro Windows .. 34
Po spuštění ... 36

1.5 Úryvky (snippets) .. 37
Použití proměnných ... 38
Identifikace úryvků ... 38
Středník.. 38
Více objektů na řádku, zavlečené chyby .. 38

1.6 Příkazy (commands) ... 40
Vyloučení úryvku: /drop ... 40
Přehled aktivních úryvků: /list .. 40

Podrobný obsah 9

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 9 z 578

Přehled všech úryvků: /list -all ... 41
Přehled objektů daného druhu .. 42
Uložení aktivních úryvků: /save <file> .. 43
Uložení všech zadaných úryvků: /save -all <file> ... 43
Uložení dosavadního průběhu seance: /save -history <file> .. 43
Načtení skriptu: /open <file> .. 43
Ukončení seance: /exit .. 43
Restart: /reset ... 44
Znovuzavedení: /reload -restore .. 44
Natavení startovního skriptu: /set -start <file> ... 44
Nápověda: /? .. 44

1.7 Základní syntaktická pravidla .. 45
Bílé znaky .. 45
Komentáře ... 45

1.8 Ovládání ... 47
Použití editoru ... 47
Nastavení vlastního editoru ... 49

1.9 Doprovodné programy.. 50
1.10 Shrnutí .. 50

2 Základní datové typy a jejich literály ... 51
2.1 Datové typy .. 51

Dělení datových typů .. 52
Primitivní datové typy .. 53
Objektové datové typy ... 54

Odkazy na objekty ... 54
2.2 Literály.. 55

Literály typu boolean ... 55
Literály typu int .. 55
Historická vsuvka – číselné soustavy .. 56
Názvy skupin bitů ... 57
Literály typu long .. 57
Literály typu byte a short ... 58
Literály typu double .. 58

Celé číslo s příponou ... 59
Obyčejné desetinné číslo ... 59
Číslo v exponentovém tvaru .. 59

Literály typu float .. 61
Literály typu char .. 61
Prázdný odkaz null ... 65
Literály typu String .. 65
Textové bloky .. 67
Literály typu Class ... 69

2.3 Ještě trocha terminologie... 71
2.4 Nestandardní hodnoty reálných typů .. 71
2.5 Shrnutí .. 71

3 Proměnné ... 72
3.1 Pravidla pro tvorbu identifikátorů.. 72

Používání znaku $... 73
Konvence pro velikost písmen .. 73

3.2 Druhy typování .. 74
Statické × dynamické typování ... 74

Definice × odvození datového typu ... 75
Silné (přísné) × slabé typování .. 75
Shrnutí ... 76

10 Podrobný obsah

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 10 z 578

3.3 Definice × deklarace .. 76
3.4 Deklarace proměnných ... 76
3.5 Středníky .. 79
3.6 Současná deklarace více proměnných ... 79

Reakce prostředí JShell ... 79
3.7 Redeklarace proměnných v JShell .. 81
3.8 Deklarace s přiřazením počáteční hodnoty .. 82

Pozor na velikost znaků ... 83
Zpět k deklaraci s přiřazením počáteční hodnoty ... 83

3.9 Syntaktický diagram ... 83
3.10 Shrnutí .. 84

4 Základní operátory .. 85
4.0 Inicializace prostředí JShell ... 85
4.1 Nejprve trocha teorie .. 86
4.2 Operátor přiřazení = .. 87

Přiřazení je výraz .. 87
4.3 Unární + a - .. 88
4.4 Aritmetické operátory + - * / % .. 88

Operátor sčítání .. 88
Sčítání stringů .. 88

Operátor odčítání .. 89
Operátor násobení .. 90
Operátor dělení ... 90
Operátor zbytku po dělení ... 90

4.5 Kulaté závorky () ... 91
Alternativní řešení .. 92

4.6 Operátor přetypování (typ) ... 92
Implicitní přetypování ... 92
Příklady implicitního přetypování ... 93
Explicitní přetypování .. 94

Priorita.. 95
Kontrola.. 95

Explicitní přetypování hodnot primitivních typů ... 96
Příklady .. 96

Přetypování instancí objektových datových typů ... 98
Univerzální „přetypování“ na String ... 99
Textový podpis ... 100

4.7 Specifika číselných typů... 100
Malé celočíselné typy ... 100
Ztráta přesnosti ... 102
Pořadí vyhodnocování ... 102

První příklad ... 102
Druhý příklad ... 103

4.8 Shrnutí .. 103
5 Definice metod ... 104

5.1 Historické ohlédnutí .. 104
5.2 Definice a volání metody .. 105
5.3 Volání metody .. 107
5.4 Metody s parametry .. 108

Parametry versus argumenty .. 109
Více parametrů .. 109
Předávání hodnot parametrů ... 110

5.5 Metody vracející hodnotu ... 111
5.6 Přetěžování metod .. 112

Podrobný obsah 11

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 11 z 578

5.7 Lokální proměnné metod.. 113
Postup volání metody .. 114
Zásobník návratových adres – ZNA .. 115
Parametry × lokální proměnné .. 115
Životnost lokálních proměnných .. 115

5.8 Příklady .. 116
Jídelna.. 116
Návratová hodnota ... 116
Definice metod v editoru .. 117

5.9 Metody s proměnným počtem argumentů .. 118
5.10 Přehled definovaných metod ... 119
5.11 Syntaktický diagram ... 119
5.12 Shrnutí .. 120

6 Ostatní operátory .. 121
6.1 Inkrementační a dekrementační operátory ++ -- ... 121
6.2 Porovnávací operátory < <= == != >= > .. 123

Testování shody desetinných čísel .. 124
Zvláštnosti porovnávání stringů ... 125

p12 == false .. 126
p13 == true .. 126
p23 == false .. 127

Porovnávání objektů reprezentujících hodnotu .. 127
6.3 Logické operátory ! & && | || .. 127
6.4 Bitové operátory ~ & | ^ << >> >>> .. 130
6.5 Složené přiřazovací operátory Op= .. 133

Příklady využití přetypování .. 133
6.6 Ternární operátor :? – podmíněný výraz .. 134

Ještě jednou porovnávání reálných čísel .. 136
6.7 Přepínač – výraz switch ... 137

Pravidla .. 138
Příklad .. 138

6.8 Operátor instanceof .. 139
Shoda vzorů pro operátor instanceof .. 141

6.9 Zbylé operátory: new [] () 142
Operátor new ... 142
Operátor [] ... 144
Operátor . (tečka) ... 144
Operátor volání metody () .. 144

6.10 Priorita, asociativita a komutativita operátorů ... 145
Priorita ... 145
Asociativita .. 146
Komutativita .. 147

6.11 Shrnutí .. 147
7 Pole ... 148

7.0 Představení kapitoly ... 148
7.1 Strukturovaný datový typ – kontejner – pole ... 149
7.2 Deklarace a inicializace polí ... 150

Syntaxe zděděná od jazyků C/C++ .. 151
7.3 Přiřazení hodnoty poli a přetypování polí ... 151
7.4 Počet prvků pole ... 153
7.5 Práce s prvky pole... 154
7.6 Vícerozměrná pole – pole polí.. 155

Obdélníková pole .. 156

12 Podrobný obsah

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 12 z 578

Zubatá pole .. 157
Inicializace dvourozměrného pole .. 159
Inicializace vícerozměrného pole .. 159

7.7 Proměnný počet argumentů metod ... 160
7.8 Arrays – knihovna metod pro práci s poli ... 160
7.9 Emulace předání argumentu odkazem .. 161
7.10 Pole a moderní programování.. 162
7.11 Shrnutí .. 163

8 Rozhodování .. 164
8.1 Jednoduchý podmíněný příkaz .. 164
8.2 Blok příkazů (složený příkaz) ... 166

Vnořování bloků .. 167
Proměnné lokální v bloku .. 167

8.3 Úplný podmíněný příkaz ... 170
8.4 Složený podmíněný příkaz ... 171
8.5 Přepínač – příkaz switch ... 174

Pravidla .. 174
Příklad .. 176

8.6 Shrnutí .. 179
9 Opakování části kódu ... 180

9.1 Obecný cyklus ... 180
9.2 Cyklus s ukončovací podmínkou – cyklus do…while ... 181
9.3 Cyklus s počáteční podmínkou – cyklus while ... 182
9.4 Cyklus s parametrem – cyklus for ... 184

Metody s proměnným počtem argumentů ... 186
9.5 „Dvojtečkový“ cyklus for (cyklus „for each“) ... 188
9.6 Vnořování cyklů... 189
9.7 Cyklus s prázdným tělem ... 191
9.8 Nekonečný cyklus ... 192
9.9 Cyklus s podmínkou uprostřed ... 193
9.10 Příkaz break s návěštím ... 194
9.11 Příkaz continue .. 197
9.12 Rekurze .. 198

Princip .. 198
Přímá a nepřímá rekurze .. 198
Přeplnění zásobníku návratových adres .. 199

9.13 Shrnutí .. 200

Část II Základní objektové konstrukce 201
10 Základy objektově orientovaného paradigmatu ... 202

10.1 Předmluva .. 202
10.2 Trocha historie .. 203
10.3 Motivace OOP .. 203
10.4 Objekty ... 204

Členy objektů .. 204
10.5 Třídy a jejich instance ... 205
10.6 Třída jako objekt .. 206
10.7 Členy třídy a jejích instancí .. 207

Přežívající lokální proměnné ... 207
10.8 Zprávy... 208
10.9 Metody .. 208

Podrobný obsah 13

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 13 z 578

10.10 Entity .. 209
10.11 Polymorfismus, rozhraní, interfejs .. 209

Rozhraní × implementace .. 210
Atributy × vlastnosti ... 211

Vlastnosti v knihovně/platformě/frameworku JavaFX .. 211
Signatura × kontrakt ... 212
Rozhraní × interface ... 212
Interfejs a jeho instance ... 213

10.12 Objektové datové typy .. 213
10.13 Dědění .. 214

Přirozené (nativní) dědění .. 215
Dědění typu (rozhraní) .. 215
Dědění implementace ... 216
Problémy s děděním – substituční princip Liskové (LSP) ... 216

10.14 Vlastní instance třídy a mateřská třída objektu .. 217
10.15 Tři základní principy OOP... 217
10.16 Jazyk UML .. 218
10.17 Správa paměti .. 219
10.18 Shrnutí .. 220

11 Třídy a jejich členy .. 221
11.1 Nejjednodušší definice třídy .. 221
11.2 Konstruktory .. 222

Implicitní konstruktor ... 222
Vlastní konstruktor a skrytý parametr this .. 222
Proč se liší podpisy .. 223
Definice tříd jako úryvky .. 224

11.3 Třída se všemi členy ... 224
Statické (třídní) členy ... 225
Instanční členy .. 226
Konstrukce objektů .. 227

11.4 Kvalifikace posílaných zpráv ... 227
Implicitní kvalifikace ... 228

11.5 Přetěžování konstruktorů ... 229
Kvalifikace klíčovým slovem this .. 232

11.6 Modifikátory přístupu a skrývání implementace .. 233
Veřejné a „neveřejné“ datové typy ... 234

11.7 Přístupové metody .. 234
11.8 Modifikátor final ... 235

Konstantní atributy ... 236
Konstanty vyhodnotitelné v době překladu ... 236
Konstantní lokální proměnné .. 236
Efektivní konstanty ... 237
Zveřejňování konstantních atributů .. 237
Modifikátor final v procesu dědění .. 237
Neměnnost objektů .. 237

11.9 Primitivní a obalové datové typy – autoboxing .. 238
Převody stringů na hodnoty primitivních typů .. 239

11.10 Důležité metody klíčových tříd... 240
Třída Object ... 240

Object clone() ... 240
Mělké a hluboké kopie objektů .. 240

boolean equals(Object) .. 241
Class<?> getClass() ... 241
int hashCode() ... 241
String toString() ... 241

14 Podrobný obsah

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 14 z 578

void finalize() ... 241
Třída String ... 242

boolean equals(Object) .. 242
Třída Class .. 242

boolean equals(Object) .. 242
String getName() ... 242
String getSimpleName() .. 242
String toString() ... 242

11.11 Shrnutí .. 242
12 Vývojová prostředí a vytvoření aplikace ... 243

12.1 IDE .. 243
BlueJ a BlueJ++ .. 244
Nejpoužívanější IDE .. 244

12.2 Instalace a spuštění NetBeans... 245
12.3 Vytvoření spustitelného projektu v NetBeans .. 245

Vytvoření nového projektu .. 245
Vytvoření nové třídy ... 247
Definice hlavní metody ... 249

12.4 Překlad a sestavení projektu .. 250
Nastavování parametrů překladu .. 251
Nový překlad a sestavení ... 252
Sestavení ... 253

12.5 Spuštění aplikace .. 253
Spustitelnost JAR-souboru – hlavní třída aplikace... 253
Nastavení parametrů virtuálního stroje .. 255
Soubor MANIFEST.MF ... 255
Spuštění aplikace z příkazového řádku .. 256
Syntaktický diagram spouštění aplikace ... 257

Java .. 257
ArgumentVM .. 257
Spouštěná třída ... 257
ArgumentProgramu .. 258

Příklady .. 258
12.6 Zobrazování varovných hlášení ... 259

Doporučení .. 259
Vypnutí konkrétního hlášení.. 259
Proč vypínat varování .. 260

12.7 Shrnutí .. 261
13 Balíčky a knihovny .. 262

13.1 Velké programy a jejich problémy ... 262
13.2 Balíčky .. 263

Umístění zdrojových souborů ... 264
Kořenový (implicitní, defaultní, nepojmenovaný) balíček .. 264
Podbalíčky ... 265
Konvence pro názvy balíčků ... 265
Balíčky doprovodných programů a knihoven ... 265

13.3 Balíčky a NetBeans ... 266
13.4 Rozšiřujeme strom balíčků... 267

Názvy tříd ... 269
13.5 Explicitní ukončení aplikace .. 270
13.6 Příkaz import .. 271

Import zadaného datového typu ... 271
Import všech typů ze zadaného balíčku ... 272
Podpora zadávání příkazu import ve vývojových prostředích ... 272
Výjimečnost balíčku java.lang ... 273

Podrobný obsah 15

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 15 z 578

13.7 Příkaz import static ... 273
13.8 Syntaktický diagram ... 274
13.9 Používání knihoven ... 274
13.10 Typy se stejným názvem v různých balíčcích .. 277

Shrnutí ... 279
13.11 Použití knihovny v JShell ... 279

Nastavení proměnné classpath .. 280
Nastavení importů .. 280
Násilné ukončení aplikace ... 281

13.12 Shrnutí .. 282
14 Dokumentace API .. 283

14.1 Dokumentační komentáře a API .. 283
14.2 Proč psát srozumitelné a komentované programy .. 284

POBLIOCHA .. 285
Jak dokumentační komentáře zobrazovat ... 286

14.3 Jak psát dokumentační komentáře ... 286
14.4 Pomocné značky pro tvorbu dokumentace .. 287
14.5 Dokumentace balíčku a modulu .. 288
14.6 Vytvoření a zobrazení dokumentace ... 290
14.7 Struktura dokumentace API ... 292

Struktura dokumentace datového typu .. 292
Rychlé vyhledání .. 293

14.8 Zpřehlednění programu .. 293
14.9 Zakomentování a odkomentování části programu .. 295
14.10 Shrnutí .. 295

15 Konstrukce interface ... 296
15.1 Definice typického interfejsu ... 296

Deklarace abstraktních metod... 297
Příklad .. 297

15.2 Implementace interfejsu třídou .. 298
15.3 Interfejs se všemi přípustnými typy členů .. 300

Motivace k rozšíření – implicitní metody .. 300
Statické členy .. 302
Instanční členy .. 302

15.4 Dědění interfejsů ... 303
15.5 Příklad .. 303

Plynulé posuny ... 303
Plynulé změny velikosti ... 304
Sloučení knihoven .. 306

15.6 Výhody implicitních metod při návrhu architektury .. 306
15.7 Řešení kolizí... 307
15.8 Specifikace zdroje použité metody.. 309

Možné problémy ... 309
15.9 Speciální interfejsy.. 311

Značkovací interfejsy ... 311
java.lang.Cloneable ... 311
java.io.Serializable ... 311
Současné trendy a doporučení .. 311

Funkční interfejsy ... 311
Interfejs Iterable .. 312

15.10 Shrnutí .. 313

16 Podrobný obsah

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 16 z 578

16 Podrobnosti o konstruktorech ... 314
16.1 Opakování: co víme o konstruktorech instancí ... 314
16.2 Zavádění třídy – java.lang.ClassLoader .. 315
16.3 Statický konstruktor – konstruktor třídy ... 316

Konstruktor interfejsu .. 316
16.4 Instanční inicializační blok ... 317
16.5 Dvě části těla konstruktoru instancí.. 317
16.6 Příklad .. 318

Konstruktor třídy .. 324
3–9: Úvodní statický inicializační blok ... 324
25: Předčasné použití atributu ... 324
8: Nekorektní použití metod ... 324
42: Předčasné použití konstanty .. 324
62: Nekorektní volání konstruktoru .. 325

Inicializační část konstruktoru instancí ... 325
12–15: Úvodní instanční inicializační blok ... 325
149: Deklarace konstanty loaded ... 326
153–157: Inicializační výpočet ... 326
165: Použití this v inicializaci... 326
266–269: Závěrečný inicializační blok ... 326

Těla konstruktorů instancí ... 326
177–182: Bezparametrický konstruktor.. 326
190–196: Jednoparametrický konstruktor .. 327
205–210: Dvouparametrický konstruktor ... 327
220–233: Tříparametrický konstruktor ... 327

16.7 Experimenty ... 327
16.8 Doporučení .. 328

Jediný statický inicializační blok .. 328
Bez instančních inicializačních bloků .. 328
Inicializovat všechny atributy jednotně .. 329

16.9 Skutečný název metody konstruktoru .. 329
16.10 Shrnutí .. 330

17 Úvod do dědění implementace ... 331
17.0 Představení kapitoly ... 331
17.1 Úvodní poznámky.. 332
17.2 Definice dceřiné třídy .. 332
17.3 Rodičovský podobjekt .. 334

Dědění implementace od více rodičů ... 335
17.4 Konstruktor .. 336

Konstrukce rodičovského podobjektu ... 336
17.5 Přetížené verze konstruktorů – použití super × this .. 338
17.6 Konstruktory rodiče a potomka ... 340
17.7 Demonstrace chování konstruktorů .. 340

Definice třídy Graddaughter ... 340
Provedení akce před příkazem this() nebo super() ... 341
Definice metody constructorReport(Object,Class) ... 343
Spuštění testu ... 344

Zavedení třídy .. 344
Tisk nehotových objektů .. 344
Preference vlastních metod ... 345
Dokončení testu ... 345

Rodičovský podobjekt je abstrakce ... 345
17.8 Zákaz vytváření potomků třídy... 347
17.9 Shrnutí .. 347

Podrobný obsah 17

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 17 z 578

18 Viditelnost členů tříd ... 348
18.1 Úpravy použitého projektu ... 348
18.2 Trocha terminologie .. 349

Posílání zpráv a volání metod ... 349
Přetěžování×přebíjení×zakrývání×přepisování×předefinování metod .. 349

Přetěžování metod ... 349
Přebíjení metod ... 349
Zakrývání metod .. 350
Přepsání či předefinování metod ... 350

18.3 Chráněné členy – modifikátor přístupu protected ... 350
Shrnutí ... 353

18.4 Dědění metod... 353
Zděděné, dále neupravované metody .. 353
Zděděné metody, pro něž potomek definuje „lepší“ implementaci .. 354
Kompatibilita signatur .. 354

18.5 Zakrývání metod předka (method hiding) ... 355
18.6 Metody, které není možno v potomku zakrýt či přebít – modifikátor final 357
18.7 Zakrývání atributů předka .. 359
18.8 Metody nově definované v potomku ... 360

Proč je situace jednoduchá jen zdánlivě .. 361
Anotace @Override .. 361
Staticky × dynamicky typované jazyky... 362

18.9 Závěr ... 363
18.10 Shrnutí .. 363

19 Virtuální metody a jejich přebíjení ... 364
19.1 Princip .. 364

Časná a pozdní vazba .. 365
Virtuální metody .. 365

19.2 Které metody jsou v Javě virtuální .. 366
19.3 Chování virtuálních metod ... 366
19.4 Zdokonalení třídy Square ... 368

Přebití metody copy() ... 369
Problémy s nastavováním velikosti .. 369
První návrh definice metody setSize(int,int) ... 370
Test prvního návrhu ... 371
Oprava.. 372

19.5 Co se nám na dědění nelíbí .. 374
19.6 Shrnutí .. 374

20 Abstraktní třídy .. 375
20.1 Abstraktní třídy a jejich role v dědické hierarchii .. 375

Vytváříme hybrida ... 376
Abstraktní třída bez abstraktních metod .. 377

20.2 Konstruktor abstraktní třídy ... 377
20.3 Deklarace a implementace abstraktních metod ... 378
20.4 Účel abstraktních tříd.. 380
20.5 Proč společný rodič .. 380
20.6 Účel abstraktních metod... 381
20.7 Návrhový vzor Šablonová metoda (Template method) ... 381

Princip .. 381
Implicitní metody interfejsů ... 382
Architektura balíčku eu.pedu.lib20s.geom .. 382
Metoda toString() ... 384

20.8 Shrnutí .. 386

18 Podrobný obsah

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 18 z 578

Část III Pokročilé objektové konstrukce 387
21 Výjimky a aserce ... 388

21.0 Představení kapitoly ... 388
21.1 Co to jsou výjimky... 389
21.2 Analýza chybové zprávy ... 389

Oznámení o chybě .. 389
Jak chyba vznikla – výpis zásobníku návratových adres .. 390

21.3 Nejdůležitější výjimky ... 392
21.4 Vyhození výjimky .. 393

Oddělené vytvoření výjimky .. 394
21.5 Výjimky a nedosažitelný kód.. 395
21.6 Co výjimky umí .. 395
21.7 Hierarchie dědění výjimek .. 396
21.8 Zachycení vyhozené výjimky ... 398

Chování metody exceptionCatching(int) .. 399
21.9 Syntaktický diagram bloku try … catch ... 400

Několik současně odchytávaných výjimek .. 400
Společná reakce na několik výjimek .. 401
Společný úklid – blok finally ... 402
Příklad .. 402

21.10 Definice vlastních výjimek.. 404
21.11 Kontrolované výjimky ... 405
21.12 Převedení kontrolované výjimky na nekontrolovanou .. 407
21.13 Informace o skutečném původci výjimky ... 408
21.14 Ověřování podmínek – příkaz assert ... 410

Design by Contract ... 411
21.15 Kdopak mne to volal ... 414
21.16 Shrnutí .. 415

22 Generické datové typy a metody ... 416
22.1 Motivace ... 416
22.2 Generické a parametrizované datové typy ... 419
22.3 Definice generických typů .. 422
22.4 Použití generických typů .. 423
22.5 Překlad generických datových typů a očišťování .. 425
22.6 Rizika nepoužití typových argumentů ... 425
22.7 Varování překladače a jejich potlačení ... 428

Varování o použití předběžných funkcí .. 429
Další varování ... 430

22.8 Generické metody ... 430
22.9 Shrnutí .. 435

23 Typové parametry a argumenty ... 436
23.1 Omezení typových argumentů ... 436

Typové argumenty s více předky .. 437
Vzájemné závislosti typových parametrů .. 437

23.2 Překlad a očišťování podrobněji ... 438
Doporučené pořadí omezujících interfejsů .. 438
Ztráta informace při běhu .. 440
Přemosťovací metody .. 440

23.3 Zakázané operace ... 442
Za typové parametry nelze dosazovat primitivní typy .. 442
Typové parametry třídy není možno použít u statických členů ... 442
Nelze vytvořit instanci typového parametru .. 442

Podrobný obsah 19

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 19 z 578

Reflexe ... 443
Nelze vytvořit pole instancí typového parametru ani parametrizovaného typu......................... 444
Výjimky .. 445

23.4 Proměnný počet argumentů – @SafeVarargs ... 445
Omezení ... 446
Vytvoření pole hodnot .. 447

23.5 Nejednoznačnosti a kolize.. 447
Falešně přetížená metoda .. 447
Nová metoda koliduje se zděděnou .. 448
Kolize požadovaných interfejsů .. 449
Kolize implementovaných interfejsů .. 450
Potomci a předci generických typů – špatné pochopení dědičnosti .. 451

23.6 Žolíky .. 452
23.7 Příklad: datový typ Interval<T extends Comparable<? super T>> 453
23.8 Shrnutí .. 456

24 Interní datové typy .. 457
24.1 Motivace ... 457

Pomocný soukromý typ ... 458
Objekt znající útroby a implementující veřejné rozhraní .. 458
Sdružení souvisejících typů .. 458

24.2 Terminologie .. 459
24.3 Společné charakteristiky interních typů ... 460
24.4 Globální interní (členské) datové typy .. 461
24.5 Vnořené datové typy ... 461
24.6 Vnitřní třídy .. 462

Interní interfejsy a výčtové typy bez modifikátoru static .. 462
24.7 Příklad na vnořené a vnitřní třídy .. 463

Vnořená Elements × vnitřní SAIterator .. 464
Veřejná Elements × soukromá SAIterator ... 465
Definice třídy SparseArray.Element .. 465
Definice třídy SparseArray.SAIterator ... 466
Definice třídy SparseArrayTest .. 466

24.8 Lokální třídy ... 469
Pojmenované lokální třídy ... 470
Anonymní třídy ... 470
Použití anonymních tříd ... 471

24.9 Shrnutí .. 471
25 Výčtové typy – třídy typu enum ... 472

25.1 Nejjednodušší definice ... 472
Překladačem přidané atributy a metody .. 474

Atribut $VALUES ... 474
public static final NázevTypu[] values() ... 474
public static NázevTypu valueOf(String name) ... 474

25.2 Třída Enum... 474
Zděděné metody ... 475

public final String name() .. 475
public final int ordinal() .. 475
public final int compareTo(E o) ... 475
public final Class<E> getDeclaringClass() .. 476
public static <T extends Enum<T>> T valueOf(Class<T> enumType,
String name) .. 476

Přebité verze metod zděděných od třídy Object .. 476
protected final Object clone() throws CloneNotSupportedException 476
equals(Object) ... 476

20 Podrobný obsah

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 20 z 578

hashCode() .. 476
public String toString() .. 476

Serializace ... 476
25.3 Použití výčtových typů v programu... 477

Přepínač ... 477
Přidaná anonymní třída ... 478

Cyklus .. 479
25.4 Složitější definice výčtových typů ... 479
25.5 Akční výčtové typy .. 483

Class-objekty instancí funkčních výčtových typů .. 484
25.6 Shrnutí .. 485

26 Záznamy – třídy typu record ... 486
26.1 Teoretická předehra .. 486

Odkazové a hodnotové datové typy ... 487
Proměnné a neměnné hodnotové typy .. 487
Přepravky... 488
Problémy a motivace .. 488
Koncepční vlastnosti .. 489

26.2 Základní syntaxe ... 489
26.3 Automaticky definované členy... 490
26.4 Některé možnosti .. 490
26.5 Kanonický konstruktor ... 491
26.6 Možnosti a omezení .. 493
26.7 Komplexnější definice .. 494

Prověrka konstruktorů ... 496
Definované metody ... 497
Řešení vzniklých problémů ... 499

26.8 Shrnutí .. 499
27 Lambda-výrazy .. 500

27.1 Motivace ... 500
27.2 Koncepce lambda-výrazů ... 501
27.3 Funkční interfejsy.. 501
27.4 Syntaxe lambda-výrazů .. 504

Jednoduchý příklad .. 505
Lambda-výrazy zastupující metody .. 505
Lambda-výraz zastupující konstruktor ... 506

27.5 Použití lokálních proměnných z okolního bloku .. 508
27.6 Shrnutí .. 509

28 Anotace .. 510
28.1 Co jsou anotace... 510
28.2 Označování deklarací anotacemi ... 511
28.3 Kde všude můžeme anotace použít ... 513

Anotování balíčků ... 514
Anotování parametru this .. 515

28.4 Anotace ve standardní knihovně ... 515
Standardní anotace v balíčku java.lang .. 515

@Deprecated .. 515
@Override .. 516
@SuppressWarnings ... 516
@SafeVarargs .. 516
@FunctionalInterface ... 517

Standardní anotace v balíčku javax.annotation ... 517
Metaanotace .. 517

Podrobný obsah 21

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 21 z 578

@Documented .. 517
@Inherited .. 517
@Repeatable .. 518
@Retention .. 518
@Target .. 518

28.5 Syntaxe definice anotací .. 519
Jednoduchá značkovací anotace .. 521

28.6 Získávání informací o anotacích za běhu programu .. 522
28.7 Shrnutí .. 522

29 Vlákna a paralelní procesy ... 523
29.1 Paralelní provádění více činností .. 523

Kooperativní plánování .. 524
Preemptivní plánování ... 524
Použité plánování ... 524

29.2 Vlákna a jejich stavy ... 524
29.3 Sdílení zdrojů ... 526
29.4 Kritické sekce a monitory ... 527
29.5 Synchronizace ... 527
29.6 Uvolnění kritické sekce... 528
29.7 Jemnější způsoby synchronizace ... 529

Modifikátor volatile... 529
Atomické objekty .. 529

29.8 Novější metody práce s vlákny .. 529
29.9 Shrnutí .. 530

30 Moduly .. 531
30.1 Motivace ... 531

Problémy předchozích verzí Javy ... 532
Cíle projektu Jigsaw ... 533
Dosažené výhody ... 533

30.2 Srovnání instalace Javy 8 a Javy 14.. 534
30.3 Modul × Balíček ... 535
30.4 Soubor module-info.java ... 536

Syntaktický diagram deklarace modulu ... 536
Název modulu ... 538
Direktiva requires ... 538
Direktiva exports ... 539
Direktiva opens a modifikátor open .. 539
Direktiva uses ... 539
Direktiva provides ... 539

30.5 Modulární JAR-soubor.. 540
30.6 Proměnná modulepath ... 540
30.7 Vytvoření modulární aplikace .. 540

Vytvoření projektu .. 541
Definice modulu .. 542
Přidání zdrojových souborů .. 543
Odstraňování chyb z nepokrytých závislostí ... 544
Přidání modulu eu.pedu.lib20s.geom .. 546
Přidání modulu eu.pedu.lib20s.canvas .. 547
Přidání modulu eu.pedu.lib20s.canvasmanager ... 548
Závěrečná podoba deklarací modulů ... 549
JAR-soubor s více moduly .. 549

30.8 Klasifikace modulů.. 549
Běžný modul (normal module) .. 550
Otevřený modul (open module)... 550

22 Podrobný obsah

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 22 z 578

Automatický modul (automatic module) .. 550
Vlastnosti automatických modulů .. 552

Nepojmenované moduly (unnamed modules) ... 552
30.9 Moduly a platforma JShell .. 552
30.10 Shrnutí .. 553

Část IV Přílohy 555
A Omezení JVM .. 556
B Tvorba jednoduchého GUI ... 557

B.1 Trocha historie – přehled rozšířených platforem .. 557
Platforma AWT .. 557
Platforma Swing .. 558
Platforma SWT .. 558
Platforma JavaFX .. 558

B.2 Základní koncepce platforem pro tvorbu GUI .. 559
GUI a využívání vláken ... 559
Modalita dialogových oken .. 560

B.3 Prostředky pro triviální okenní vstup a výstup .. 560
Třída eu.pedu.lib20s.util.IO.. 560

void setDialogsPosition(int x, int y) ... 561
boolean confirm(Object question) ... 561
int choose(Object question, String... buttons) .. 561
double enter(Object prompt, double defaultDouble) int
enter(Object prompt, int defaultInt) String enter(Object prompt,
String defaultString)... 561
String select(Object prompt, String... options) ... 561
void inform(Object text) .. 561

Třída javax.swing.JOptionPane ... 561
showMessageDialog ... 561
showConfirmDialog ... 561
showOptionDialog ... 562
showInputDialog ... 562

B.4 Základy koncepce platforem AWT a Swing.. 562
Komponenty a kontejnery .. 562
Správce rozvržení – LayoutManager ... 562

BorderLayout .. 563
BoxLayout .. 563
FlowLayout .. 563

Kontejnery – okna a panely ... 563
JFrame .. 563
Box ... 563
JPanel .. 563

Události a jejich posluchači... 564
B.5 Příklad .. 564

Literatura .. 571
Rejstřík ... 573

Úvod 23

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 23 z 578

Úvod
 Úvod

Tato kniha seznamuje se čtrnáctou verzí jazyka Java. Soustředí se především na výklad
vlastností jazyka a minimalizuje výklad probírající obsah standardní knihovny – tomu
se budou věnovat další příručky z této série.

Komu je kniha určena
Kniha je určena všem, kteří se chtějí naučit jazyk Java. Nevyžaduje od čtenáře žádné
předchozí znalosti programování a snaží se, byť stručně, vysvětlit vše, co je potřeba.

Naprostým začátečníkům bych sice doporučil, aby začali s některou z mých příruček
úvodu do programování, v nichž nevysvětluji, jak se program zapisuje, ale soustředím
se především na to, jak se vymýšlí. V těchto příručkách spolu navrhujeme architekturu
programu. Zakódování navrženého programu (tj. jeho zápis v programovacím jazyce)
přenecháváme generátoru kódu, který je integrální součástí použitého vývojového pro-
středí. K výkladu zápisu programu v kódu, na nějž se soustředí tato učebnice, pak
přejdeme až v okamžiku, kdy složitost navrhovaných programů překročí možnosti
onoho generátoru. V té době ale již mají účastníci kurzu základy objektově funkcio-
nálního paradigmatu zažité a nedělají proto chyby, s nimiž zápasí studenti, kteří začali
studiem syntaxe použitého programovacího jazyka.

Na druhou stranu nechci nikoho zrazovat, a proto jsem se v této knize pokusil
důkladně vysvětlit i základní programové konstrukce a doporučené způsoby jejich
využití, takže i naprostí začátečníci zde najdou všechny potřebné informace.

Jak už jsem řekl, kniha se soustředí na výklad jazyka. Tím, že výklad knihoven
(např. práce s kolekcemi, datovody, soubory a datovými proudy, regulárními výrazy
či vlákny) odložím do jiných příruček, ušetřím prostor, který mohu věnovat podrob-
nému výkladu těch vlastností jazyka, na které v jiných příručkách často nezbývá místo.
Jejich neznalost ale vede k hodinám marného pátrání po skutečném původci vzniklé
chyby a následným experimentálním změnám programu s myšlenkou: „Co kdyby to
náhodou vyšlo?“

24 Úvod

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 24 z 578

Koncepce výkladu
Značná část učebnic začíná definicí programu typu Hello world, což je koncepce pře-
vzatá z historické učebnice jazyka C vydané v roce 1978. Základní nevýhodou této
koncepce je, že na počátku používá několik programových konstrukcí, které čtenáři
vysvětlí až někde v průběhu dalšího výkladu.

Tehdy to dost dobře jinak ani nešlo. Od té doby se objevila řada nástrojů, které
umožňují koncipovat výklad tak, aby se v něm používaly pouze konstrukce, které již
byly vysvětleny. O to se pokouším i v této knize a používám doposud nevysvětlené
konstrukce opravdu výjimečně pouze v situacích, kdy to výrazně zpřehlední výklad.
Aby se mi to podařilo, používám k výkladu program JShell, který je standardní sou-
částí vývojářské sady.

Knihu jsem se navíc pokusil napsat tak, aby mohla sloužit stejně dobře jako učeb-
nice jazyka i jako referenční příručka, ve které by bylo možno v případě potřeby najít
klíčové informace rychleji a snáze než na internetu. Pasáže vysvětlující jednotlivé pro-
gramové konstrukce jsem se proto snažil jasně oddělit od pasáží probírajících teorii,
jak řešit tu kterou třída problémů, a sloužících především začátečníkům, kteří ještě
nemají s programováním žádné zkušenosti.

Rozdělení textu
Text je rozdělen do čtyř částí. První část začíná úvodem do prostředí JShell, které bude
v celé první části využíváno ke spouštění demonstračních programů. Zbytek první
části pak probírá algoritmické konstrukce a prostředky, které Java nabízí k jejich
realizaci.

Druhá část se soustředí na základy objektově orientovaného programování. Začíná
teoretickou kapitolou vysvětlující hlavní zásady objektově orientovaného paradigmatu.
Po ní následují kapitoly postupně probírající základní objektové konstrukce a jejich účel.

Třetí část je věnována výkladu nadstavbových objektových konstrukcí včetně roz-
boru některých základních pravidel, jejichž nedostatečné pochopení dělá studentům
často problémy. Závěr třetí části je věnován koncepci modularity. Modularita sice není
součástí jazyka, ale platformy; nicméně její osvojení přináší výrazné zvýšení spolehli-
vosti vyvíjených programů a do jisté míry i efektivity jejich vývoje i následného
provozu.

Čtvrtá část obsahuje přílohy. První z nich vás seznámí s omezeními jazyka Java,
druhá pak ukáže, jak se v Javě navrhuje GUI. Nejprve představí nástroje použitelné pro
superjednoduché GUI, pak principiálně naznačí, jak se navrhuje komplexní GUI.

Úvod 25

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 25 z 578

Terminologie



Při zavádění české terminologie se bohužel potýkáme často s tím, že v an-
glické literatuře zavádějí mnozí autoři terminologii vlastní. V oblasti, kterou
se má zabývat tato publikace, je terminologický guláš obzvlášť vydatný.
Budu-li proto uvádět ve svém výkladu anglické ekvivalenty zaváděných
termínů, budu používat terminologii zavedenou v oficiální referenční publi-
kaci Java® Language Specification – Java SE 14 Edition ([5]), na níž se budu
občas odvolávat zkratkou JLS.

Použité nástroje
Pro úspěšné studium knihy budete potřebovat několik programů, které musíte nejprve
stáhnout a instalovat.

Vývojová sada JDK
Především budete potřebovat mít instalovanou vývojovou sadu pro Javu 14 označo-
vanou JDK, což je zkratka z anglického Java Development Kit. Stáhnete ji ze stránky
http://www.oracle.com/technetwork/java/javase/downloads/. Jenom musíte před vlastním staže-
ním nastavit přepínač u seznamu stáhnutelných souborů do polohy Accept License
Agreement, protože jinak vás stránka daný program stáhnout nenechá.

Spolu s vývojovou sadou vřele doporučuji stáhnout i dokumentaci. Tu najdete na
téže stránce, jenom musíte popojet trochu níže do sekce Additional Resources, ve které
najdete podsekci Java SE 14 Documentation.

Vývojové prostředí JShell
Pro většinu výkladu budu využívat prostředí JShell, které je součástí JDK a se kterým
vás seznámí úvodní kapitola. (Podrobnější seznámení s tímto prostředím najdete
v příručce Java 9 – JShell.) Výhodou tohoto přístupu je, že součástí programů nemusí
být nejrůznější vata, bez které byste standardní program v Javě nespustili. Navíc již
nemusíte instalovat žádné další vývojové prostředí, takže nebudete muset zápasit
s důsledky známé skutečnosti, že zvládnutí současných profesionálních vývojových
prostředí je náročnější než zvládnutí základů jazyka.

V závěru knihy budu potřebovat vysvětlit některé konstrukce, které se v prostředí
JShell dost dobře vysvětlit nedají. Až na to dojde, tak vás upozorním.

http://www.oracle.com/technetwork/java/javase/downloads/

26 Úvod

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 26 z 578

Samostatné vývojové prostředí
Od kapitoly 12 Vývojová prostředí a vytvoření aplikace na straně 243 začnu vedle pro-
středí JShell používat i prostředí NetBeans. Budu v něm demonstrovat vlastnosti, které
se projeví až u samostatně vyvíjených programů. Nelpím přitom na tom, abyste pou-
žívali právě toto prostředí, ale doporučuji je těm, kteří ještě nemají s profesionálními
vývojovými prostředími žádné zkušenosti.

Adresy, z nichž si můžete stáhnout některé z doporučovaných prostředí, najdete
v pasáži Nejpoužívanější IDE na straně 244. Každopádně budete-li chtít experimentovat
s vybraným profesionálním prostředím hned od počátku, nic vám v tom nebrání.

Doprovodné programy
Všechny doprovodné programy zmiňované a používané v textu najdete na stránce
knihy na adrese http://knihy.pecinovsky.cz/62_j14lang. Zde jsou umístěny ZIP-soubory obsa-
hující doprovodné programu nebo jejich odvozeniny.

Doprovodné programy jsou zpočátku skripty prostředí JShell, v druhé části to pak
jsou projekty pro vývojové prostředí NetBeans, které lze snadno transformovat na
projekty pro vaše oblíbené vývojové prostředí. Podrobnosti o struktuře doprovodných
programů najdete stránce s programy.

Knihu jsem se snažil zalomit tak, aby všechny výpisy programů a komunikace
s počítačem, které se vejdou na jednu stránku, byly vždy na jedné stránce a nelámaly
se přes hranu stránky. Čtenářům papírové verze by se tak měly minimalizovat
problémy při studiu doprovodných textů diskutujících obsah těchto výpisů.

Čtenáři elektronické verze jsou na tom s listováním hůře. Těm bych doporučil, aby
si text knihy otevřeli dvakrát a umístili oba dokumenty vedle sebe. (Na většině sou-
časných počítačů s širokými monitory by to neměl být problém.) Pak lze mít v jednom
dokumentu otevřenou stránku s výpisem a ve druhém dokumentu stránku s rozborem
obsahu daného výpisu.

Druhou možností je, že si studovaný výpis vytisknete (v doprovodných progra-
mech najdete příslušné soubory i s čísly řádků výpisu v knize), budete se dívat do
výpisu a na čtečce číst doprovodný text.

Předběžné definice nových konstrukcí
Od verze 10 bylo zavedeno vydávání nových verzí dvakrát do roka: na jaře (typicky
v březnu) vycházejí sudé verze, a na podzim (typicky v říjnu) verze liché. Protože
dotažení návrhu některých konstrukcí trvá delší dobu, bylo v zájmu maximalizace
zpětné vazby od uživatelů zavedeno, že vydané verze podporují i konstrukce, které
jsou teprve ve vývoji, a nedoporučuje se je proto používat ve finálních verzích aplikací.

Ve standardní instalaci JDK se můžete setkat se třemi typy rozpracovaných
konstrukcí, funkcionalit a aplikací:

http://knihy.pecinovsky.cz/62_j14lang

Úvod 27

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 27 z 578

Předběžná funkce/konstrukce/vlastnost (Preview Feature1)
Jako předběžná je označena konstrukce jazyka nebo funkce VM, která je plně specifi-
kována, plně implementována, ale nemusí být ve své definitivní verzi. Má iniciovat
zpětnou vazbu vývojářů, kteří se ji pokusí použít ve svých aplikacích.

Při standardním nastavení tyto budoucí novinky překladač ani běhové prostředí
nepodporují. Jejich podporu překladačem, resp. virtuálním strojem, resp. programem
javadoc, nastavíte zadáním parametru

--enable-preview

příslušného programu (překladače, virtuálního stroje, programu javadoc).

Experimentální funkce/konstrukce/vlastnost (Experimental Feature)
Experimentální funkce představují rané verze funkcí, většinou na úrovni VM. Tyto
funkce mohou být neúplné nebo dokonce nestabilní. Ve většině případů potřebují
povolit pomocí vyhrazených příznaků.

Experimentální prvek je považován za zhruba z 25 % „hotový“, zatímco předběžný
prvek by měl být „hotový“ alespoň z 95 %.

Inkubační funkce/konstrukce/vlastnost (Incubating Feature, Incubator2)
Inkubační funkce jsou experimentální API distribuované ve formě samostatných mo-
dulů se jmény s předponou jdk.incubator. Abyste s nimi mohli pracovat, musíte tyto
moduly explicitně přidat.

Syntaktické definice a diagramy
V testu je uváděna řada nejrůznějších programových konstrukcí, jejichž zápis se řídí
přesně danými syntaktickými pravidly. Většina učebnic možné způsoby zápisu zpra-
vidla formálně nedefinuje, anebo používá syntaktické definice odvozené z Backusovy
normální formy. Syntaktické definice jsou výhodné pro strojové zpracování, lidé se
v nich často špatně orientují. Rozhodl jsem se proto zobrazovat syntaktická pravidla
zápisu jednotlivých konstrukcí pomocí syntaktických diagramů.

Syntaktický diagram ukazuje, jak je možno zobrazovanou konstrukci zapsat. Poje-
dete-li po čarách, tak jakýkoliv průjezd generuje syntakticky správnou konstrukci.
Toho, kdo syntaktické diagramy ještě nezná a chtěl by rychle některý vidět, bych
odkázal např. na diagram na obrázku 2.1 na straně 56.

1 Podrobněji je koncepce předběžných vlastností popsána v JEP 12, které najdete na adrese

https://openjdk.java.net/jeps/12.
2 Podrobněji se o koncepci inkubačních modulů dozvíte v JEP 11, které najdete na adrese

https://openjdk.java.net/jeps/11.

https://openjdk.java.net/jeps/12
https://openjdk.java.net/jeps/11

28 Úvod

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 28 z 578

Použité typografické konvence
K tomu, abyste se v textu lépe vyznali a také abyste si vykládanou látku lépe zapama-
tovali, používám několik prostředků pro odlišení a zvýraznění textu.
Termíny První výskyt nějakého termínu a další texty, které chci zvýraznit, vysazuji

tučně.

Název Názvy firem a jejích produktů vysazuji kurzivou. Kurzivou vysazuji také
názvy kapitol, podkapitol a oddílů, na které se v textu odkazuji.

Odkaz Celá kniha je prošpikovaná křížovými odkazy na související pasáže.
Není-li odkazovaný objekt (kapitola, obrázek, výpis programu, …) na
některé ze sousedních stránek, je pro čtenáře tištěné verze doplněn o číslo
stránky, na níž se nachází. Čtenářům elektronické verze stačí, když na něj
klepnou, a použitý prohlížeč by je měl na odkazovaný objekt ihned
přenést.

Citace Texty, které si můžete přečíst na displeji, např. názvy polí v dialogových
oknech či názvy příkazů v nabídkách, vysazuji tučným bezpatkovým písmem.

Adresy Názvy souborů a internetové adresy vysazuji obyčejným bezpatkovým písmem.
Program Identifikátory a další části programů zmíněné v běžném textu vysazuji

neproporcionálním písmem, které je v elektronických verzích pro zvýraznění
tmavě červené.

metoda(?) Při odkazech na metody budu v závorkách za názvem metody vždy
uvádět seznam typů jejich parametrů – např. equals(Object). Nebude-li
v danou chvílí jasné, jaké má zmiňovaná metoda parametry, budu do
závorek psát otazník – např. metoda(?).

zadání Ve výpisech komunikace s prostředím JShell bude zadání uživatele vysa-
zeno tučně (v elektronických verzích pro zvýraznění tmavě červeně),
a odpovědi prostředí netučně (a černě).

Komentář Pokud se v programech objeví komentáře, budou podbarveny zeleně.

Kromě výše zmíněných částí textu, které považuji za důležité zvýraznit nebo alespoň
odlišit od okolního textu, najdete v textu ještě řadu doplňujících poznámek a vysvětlivek.
Všechny budou v jednotném rámečku, který bude označen ikonou charakterizující
druh informace, kterou vám chce poznámka či vysvětlivka předat.



Symbol jing-jang bude uvozovat poznámky, s nimiž se setkáte na počátku
každé kapitoly. Zde vám vždy prozradím, co se v dané kapitole naučíte.



Píšící ruka označuje obyčejnou poznámku, která pouze doplňuje informace
z hlavního proudu výkladu o nějakou zajímavost.

Úvod 29

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 29 z 578



Symbol znamení raka označuje upozornění, že následný výklad se týká
funkcionality, která je prozatím definována jako předběžná (preliminary).
Lze očekávat, že bude v některé z příštích verzí zprovozněna, ale výsledné
vlastnosti se mohou od stávajících lišit.



Otevřená schránka s dopisy označuje informace o projektu, s nímž
budeme v dalším textu pracovat, nebo v něm najdete vzorové řešení aplikující
probranou látku. Příslušný projekt získáte pomocí generátoru projektů po-
psaného výše.



Obrázek knihy označuje poznámku týkající se používané terminologie. Tato
poznámka většinou upozorňuje na další používané termíny označující stej-
nou skutečnost nebo na konvence, které se k probírané problematice vztahují.
Seznam všech terminologických poznámek najdete v rejstříku pod heslem
„terminologie“.



Ruka s hrozícím prstem upozorňuje na věci, které byste měli určitě vědět
a na které byste si měli dát pozor, protože jejich zanedbání vás většinou do-
stane do problémů.



Usměváček vás bude upozorňovat na různé tipy, kterými můžete vylepšit
svůj program nebo zefektivnit svoji práci.



Mračoun vás naopak bude upozorňovat na různá úskalí programovacího
jazyka nebo programů, s nimiž budeme pracovat, a bude vám radit, jak se
těmto nástrahám vyhnout či jak to zařídit, aby vám alespoň pokud možno
nevadily.



Brýle označují tzv. „poznámky pro šťouraly“, ve kterých se vás snažím
seznámit s některými zajímavými vlastnostmi probírané konstrukce nebo
upozorňuji na některé souvislosti, avšak které nejsou k pochopení látky
nezbytné.

30 Úvod

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 30 z 578

Odbočka – podšeděný blok
Občas je potřeba vysvětlit něco, co nezapadá přímo do okolního textu. V tako-
vých případech používám podšeděný blok se silnou čarou po straně. Tento pod-
šeděný blok je takovou drobnou odbočkou od ostatního výkladu. Nadpis
podšeděného bloku pak najdete i v podrobném obsahu mezi nečíslovanými
nadpisy.

Zpětná vazba
Přes veškeré úsilí, které jsme knize já i moji spolupracovníci věnovali, nemohu vylou-
čit, že v textu či doprovodných příkladech zůstaly skryté nějaké chyby. Předem se za
ně omlouvám. Objevíte-li proto v knize nějakou chybu nebo budete-li mít návrh na
nějaké její vylepšení, pošlete prosím e-mail s předmětem 62_Java14_DOTAZ na adresu
rudolf@pecinovsky.cz. Na stránku knihy http://knihy.pecinovsky.cz/62_j14lang se pak pokusím
co nejdříve zanést příslušná errata s opravou, kterou zapracujeme do případného
dalšího vydání.

Tento mail pošlete i v případě, když vám bude někde připadat text nepříliš srozu-
mitelný nebo budete-li mít nějaký dotaz, ať už k vykládané látce či použitému vývo-
jovému prostředí. Bude-li se dotaz týkat něčeho obecnějšího, zveřejním na stránce
knihy odpověď i pro ostatní, které by mohl obdobný dotaz napadnout za pár dní,
anebo jsou natolik ostýchaví, že si netroufnou sami se zeptat.

Dopředu se omlouvám, že vzhledem k velkému pracovnímu zatížení občas
odpovídám na maily až se značným zpožděním.

mailto:rudolf@pecinovsky.cz?subject=62_JAVA_14_DOTAZ
mailto:rudolf@pecinovsky.cz
http://knihy.pecinovsky.cz/62_j14lang

Část I:
Neobjektové
konstrukce

Část I Neobjektové konstrukce

Tato část vás nejprve seznámí s prostředím JShell, které budu ve
svém příkladu využívat k tomu, abychom získali okamžitou od-
pověď na zadané programové obraty. Budeme tak moci od začátku
zkoušet probírané konstrukce, aniž bychom museli používat něco,
co jsme ještě neprobrali. Poté postupně probereme algoritmické
konstrukce, které vyšší programovací jazyky nabízely ještě před
příchodem objektového paradigmatu, kterému bude věnována
druhá část.

32 Kapitola 1 Prostředí JShell

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 32 z 578

Kapitola 1
Prostředí JShell
1 Prostředí JShell



Co se v kapitole naučíte
Tato kapitola vás seznámí s prostředím JShell, které bude v následujících
kapitolách používáno pro demonstraci základních programových konstrukcí
jazyka a jeho pravidel. V závěru pak ještě vysvětlí některá nejzákladnější
syntaktická pravidla jazyka a seznámí vás s komentáři, kterými budou
doprovázeny uložené výpisy programů.



Tato kapitola bude obsahovat jen velmi stručný úvod, jenž vás seznámí
s klíčovými vlastnostmi prostředí JShell, které budu v následujícím výkladu
používat. Jak už bylo řečeno v úvodu, podrobné informace o tomto prostředí
včetně návodu na jeho začlenění do vlastního programu najdete v publikaci
Java 9 – JShell.

1.1 Nejprve trocha terminologie
Než se pustíme do vlastního výkladu, bylo by vhodné se seznámit s několika základ-
ními termíny, které musíme používat daleko dříve, než vstřebáte dostatek vědomostí,
abyste je pochopili v celé jejich šíři.

Objekt
Programovací jazyk Java je postaven nad základní myšlenkou objektově orientovaného
programování (v dalším textu budu často používat zkratku OOP), že všechno je objekt.
A když říkám všechno, tak myslím opravdu všechno. Kdykoliv se proto tento termín
v textu objeví, dosaďte si za něj „cokoliv, s čím můžeme v programu pracovat“, anebo
„cokoliv, co můžete nazvat podstatným jménem“.

1.2 Charakteristika programu a prostředí JShell 33

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 33 z 578

Třída, datový typ
Objekty řadíme podle jejich vlastností a schopností do různých skupin, které označu-
jeme jako třídy, resp. datové typy. Termíny třída a datový typ můžeme do jisté míry
považovat za synonyma.

Každý objekt, s nímž se potkáte, je objektem nějakého datového typu. Datový typ
objektu říká, co je objekt zač, jaké má vlastnosti a schopnosti – jinými slovy: co po něm
můžeme chtít.

Proměnná
Proměnná je místo v paměti, kam si můžeme uložit nějakou hodnotu pro budoucí
použití.

Atributy × metody
Objekty mají svoje atributy a svoje metody. Termínem atribut označujeme proměnnou,
která je ve vlastnictví oslovovaného objektu a uchovává nějakou jeho charakteristiku –
např. pozici, velikost či barvu.

Termínem metoda označujeme část kódu patřícího danému objektu. Metodu
můžeme spustit a v případě potřeby od ní získat nějakou hodnotu a/nebo ji nechat
provést nějakou akci.

1.2 Charakteristika programu a prostředí JShell
Program JShell zařazujeme do kategorie nástrojů typu REPL, což je zkratka z anglic-
kého read-evaluate-print-loop (česky: cyklus přečti-vyhodnoť-vytiskni). Tyto nástroje se
používají jako poskytovatelé prostředí (platformy) pro rychlou interakci s podklado-
vým prostředím, kterým může být jak operační systém, tak nějaký program. Uživatel
platformy typu REPL může komunikovat s podkladovým prostředím v programovacím
jazyce dané platformy bez potřeby překladu a samostatného spuštění.

1.3 Problémy s klávesnicí
Už od svého prvního uvedení ve verzi 9 mělo prostředí JShell problém s některými
jinými rozloženími kláves než US. V českém prostředí bylo možno až do verze 12 tyto
problému řešit používáním rozložení označovaného jako České (QWERTY). To používá
řada programátorů, protože znaky, které se nevyskytují na klávesnici psacího stroje,
má toto rozložení umístěny na stejných klávesách jako rozložení US, jenom se aktivují
s jiným nastavením přeřaďovačů.

Bohužel se pak někdo rozhodl prostředí JShell „vylepšit“. Od té chvíle sice funguje
rozložení označované jako České, ale pro změnu zase přestalo chodit rozložení České

34 Kapitola 1 Prostředí JShell

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 34 z 578

(QWERTY), které nám nyní neumožňuje zadat některé důležité znaky – např. složené
závorky ({}) a „svislítko“ (|), a to ani tak, že je do textu vložíte ze schránky.

Vložit je můžete buďto přímým zadáním jejich kódu ({=123, |=124, }=125), anebo
použitím jiného rozložení kláves.

1.4 Příprava programu JShell a první spuštění
Zdánlivě nejjednodušší je otevřít okno konzoly (terminálu) a přesunout se v něm do
podsložky bin složky, do které jste instalovali JDK. Tam najdete soubor jshell.exe, který
můžete spustit příkazem

jshell -v

kde parametrem -v spouštěný program žádáme, aby nám o všech provedených akcích
referoval co nejpodrobněji. Budete-li chtít spustit JShell v režimu podporujícím před-
běžnou funkcionalitu příštích verzí (preview features), spustíte jej příkazem

jshell --enable-preview -v

Zabíhání do složky s programem JShell však většinu uživatelů obtěžuje. Chcete-li
proto program používat opravdu jednoduše, pak se nabízejí dvě cesty:

● Upravit systémovou proměnnou PATH definující seznam složek, které systém při
hledání zadaného souboru prohledá.

● Definovat jednoduchý skript, který program JShell spustí v aktuální složce
a případně mu i zadá potřebné parametry.

Pro tento kurz dám přednost druhé cestě. Jak znám uživatele systému Linux a jeho
verzí (sem patří i MacOS), tak ti dávkové soubory hojně používají a žádný výklad
nepotřebují. Proberu proto tvorbu dávkových souborů pouze pro Windows, jejichž
uživatelé o této možnosti často ani nevědí.

Dávkové soubory pro Windows
Windows používají dva druhy dávkových souborů: z dob systému DOS převzaly sou-
bory s příponou BAT (zkratka z anglického batch – dávka, skupina, …) a od verze
Windows XP přidaly ještě soubory s příponou PS1 (PS je zkratka z názvu programu
PowerShell, ale co tam dělá ta jednička, netuším).

Obě verze se spouští v konzolovém okně. Jeho velikost, umístění, použité písmo
a barvy si můžete nastavit ve vlastnostech dosažitelných ze systémové nabídky okna3.
My budeme používat první z nich, tj. soubor s příponou BAT. Postupujte následovně:

3 Systémovou nabídku aktivujete klepnutím na ikonu na levém okraji titulkové lišty okna.

1.4 Příprava programu JShell a první spuštění 35

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 35 z 578

1. Otevřete složku, do které jste prostřednictvím generátoru doprovodných pro-
gramů uložili soubor Start.jsh.

2. Ve svém oblíbeném textovém editoru4 vytvořte prázdný textový soubor.
3. Do souboru napište příkaz

chcp 1250

který nastaví správnou kódovou stránku5. Česká a slovenská Windows totiž impli-
citně používají stránku 852, ale spuštěnému programu tvrdí, že používají stránku
1250. Proto je třeba na tuto kódovou stránku nastavit i příkazový panel.

4. Na další řádek napište příkaz

<JDK>\bin\jshell -v

resp.

<JDK>\bin\jshell --enable-preview -v

kde <JDK> zastupuje cestu ke složce, do které jste instalovali JDK Javy. Tím spustíte
program JShell a jím definovanou platformu, kterou budeme v učebnici používat.

5. Na další řádek napište příkaz

pause

Ten zabezpečí, že po opuštění platformy JShell zůstane příkazový panel otevřen,
abyste si mohli před jeho ukončením prohlédnout případné závěrečné informace.

6. Soubor uložte pod názvem !_JShell.bat. Vlastní jméno souboru není důležité
(počáteční vykřičník má zabezpečit, aby se při seřazení podle názvu soubor zobra-
zoval jako první) – doporučuji jej pouze proto, abych se na něj mohl v dalším
textu odvolávat. Důležitá je přípona bat.

7. Spusťte JShell poklepáním na právě vytvořený dávkový soubor.



Řada začínajících programátorů ponechává nastavení Windows pro laické
uživatele, které matou přípony souborů. Proto jsou přípony známých typů
implicitně skryty. Necháváte-li ale operační systém, aby před vámi skrýval
přípony, tak se stává, že vám sice průzkumník ukazuje, že se ve složce na-
chází soubor !_JShell.bat, ale ve skutečnosti je tam uložen soubor
!_JShell.bat.txt. Přípona txt je pro operační systém známá, a proto ji ne-
zobrazuje. Zabezpečte proto, aby se vám při práci s dávkovými soubory
zobrazovaly jejich přípony.

4 Já používám program PAPad, který můžete stáhnout z adresy http://pspad.com v některé z osmi lokali-

zací. Dáváte-li ale přesnost jinému, nebudu vám bránit.
5 Název chcp je zkratkou z change code page.

http://pspad.com/

36 Kapitola 1 Prostředí JShell

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 36 z 578

Po spuštění
Po spuštění programu se otevře konzolové okno podobné oknu na obrázku 1.1. Lišit
se budou pouze v cestách k aktuální složce vypisovaných na počátku prvního a čtvr-
tého řádku a v cestě k programu jshell.exe ve čtvrtém řádku. Uživatelům systémů
Linux a MacOS budou chybět první tři řádky (nastavení kódové stránky, oznámení
nastavené stránky a oddělující prázdný řádek).

Pravda, já mám na svém počítači doplněnou systémovou proměnnou PATH o cestu
k programu JShell6, takže jsem ve čtvrtém řádku celou cestu k programu jshell.exe
uvádět nemusel. Chtěl jsem ale hlavně pro ty, kteří s konzolovým oknem ještě nemají
velké zkušenosti, ukázat výpis kompletní.

Obrázek 1.1:

Konzolové okno otevřené po spuštění dávky !_JShell.bat na mém počítači

V dalším textu již nebudu ukazovat výpisy z okna ve formě obrázků, ale ve formě
klasických výpisů programů s číslovanými řádky, abych se mohl na čísla řádků snáze
odvolávat. Obsah okna na obrázku 1.1 je ve výpisu 1.1.

Výpis 1.1: Obsah konzolového okna otevřeného po spuštění dávky !_JShell.bat na mém
počítači

1 J:\62_PGM\JSH>chcp 1250
2 Active code page: 1250
3
4 J:\62_PGM\JSH>C:_PGM\Java\JDK_JRE\JDK_14\bin\jshell.exe --enable-preview -v
5 | Welcome to JShell -- Version 14
6 | For an introduction type: /help intro
7
8 jshell>

Na posledním řádku výpisu je již výzva (anglicky prompt) programu/prostředí JShell.
Za ní můžete začít psát své úryvky a příkazy.

6 Návod, jak se to dělá, určený pro ty, kteří nemají s nastavováním této proměnné žádné zkušenosti, je

v příloze výše zmíněné příručky Java 9 – JShell.

1.5 Úryvky (snippets) 37

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 37 z 578

Nelekněte se, když se program JShell nespustí hned, přesněji když hned nevypíše
své přivítání. Je to proto, že se na počátku načítá startovní skript a podle něj se pro-
středí konfiguruje. Přivítání se vypisuje až poté, co se startovní skript načte a provede.

1.5 Úryvky (snippets)
Výrazy (expressions), příkazy (statements), deklarace (declarations) a definice (defini-
tions) jazyka Java, které za tuto výzvu napíšete, se hromadně označují jako úryvky
(snippets). Kdykoliv napíšete nějaký úryvek, prostředí JShell jej ihned vyhodnotí a uloží
výsledek. Ve výpisu 1.2 najdete zadání dále popsaných úryvků spolu s odpověďmi
prostředí.

Zkuste napsat jednoduchý aritmetický výraz, např. 6+5 (řádek 1 výpisu) a potvrdit
jej stiskem <ENTER>. Jak už jsem řekl, prostředí JShell výraz spočítá a na dalším řádku
oznámí jak výsledek, tak jeho uložení do pomocné proměnné nazvané $1.



Úplným začátečníkům prozradím, že proměnná je místo v paměti, kam si
můžeme uložit nějakou hodnotu pro budoucí použití. Proměnných může být
v programu více, a proto má každá přidělené svoje jméno. Když pak později
chceme uloženou hodnotu využít, odvoláme se na ni jménem příslušné
proměnné.

Prostředí JShell nám navíc na řádku 3 přidalo informaci, že vytvořená pomocná pro-
měnná je typu int, což je zkratka z anglického integer a prozrazuje to, že obsah oné
proměnné bude v programu vždy interpretován jako celé číslo.

Výpis 1.2: První tři pokusné úryvky

1 jshell> 6+5
2 $1 ==> 11
3 | created scratch variable $1 : int
4
5 jshell> 6 +
6 ...> 7+
7 ...> 9
8 $2 ==> 22
9 | created scratch variable $2 : int
10
11 jshell> $1+$2
12 $3 ==> 33
13 | created scratch variable $3 : int
14
15 jshell>

38 Kapitola 1 Prostředí JShell

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 38 z 578

Úryvky se nemusejí nutně vejít na jeden řádek. Když prostředí vyhodnotí, že zadávání
úryvku ještě neskončilo (ve výpisu 1.2 řádky 5 a 6), zahájí další řádek pokračovací
výzvou. Vyhodnocení zadaného výrazu zahájí až v okamžiku, kdy je zadání zkomple-
továno, k čemuž dojde na řádku 7, takže se na řádcích 8 a 9 dozvíme výsledek.

Použití proměnných
Jak jste si jistě všimli, na řádku 11 jsem místo čísel použil názvy dříve vytvořených
proměnných. V poznámce jsem uvedl, že když se objeví ve výrazu název proměnné,
překladač danou proměnnou najde a na dané místo ve výrazu vloží hodnotu, která je
v proměnné uložena.

Identifikace úryvků
JShell vytvořené úryvky postupně čísluje. Tato čísla se pak používají jako identifikátory
úryvků. V dalším textu je budu označovat jako ID úryvků.

Obsahuje-li zadaný úryvek výraz, JShell tento výraz vyhodnotí a pro výsledek
vytvoří novou pomocnou proměnnou, kterou pojmenuje znakem $ (dolar) následova-
ným ID zadaného úryvku. O tom jste se mohli přesvědčit např. ve výpisu 1.2 na
řádcích 3, 9 a 13.

Definujeme-li úryvek, který obsahuje nějaký pojmenovaný objekt (proměnnou,
metodu, datový typ), tak se v příkazech pro prostředí JShell můžeme na tento objekt
odvolávat jak jeho jménem, tak prostřednictvím ID jeho úryvku (až budeme probírat
příkazy pro prostředí JShell, tak si to předvedeme).

Středník
Java převzala od jazyka C pravidlo, že každý příkaz musíme ukončit středníkem. Platí,
že tento ukončovací středník dělá z výrazu příkaz, který je třeba provést.

Zapomenutý středník patří mezi „oblíbené“ chyby. Zadáme-li proto výraz bez
ukončujícího středníku (byly tak zadány všechny doposud zadané výrazy), překladač
ohlásí chybu. JShell se v takovém případě podívá, jestli by nepomohlo přidání středníku
na konec řádku. Pokud je po přidání středníku překladač spokojen, JShell nás žádným
chybovým hlášením neobtěžuje, prostě si daný úryvek zapamatuje i s přidaným
středníkem.

Více objektů na řádku, zavlečené chyby
Definujeme-li více pojmenovaných objektů na jednom řádku, JShell vytvoří pro každý
z těchto objektů samostatný úryvek. Aby však poznal, kde jedna definice končí a jiná
začíná, musíme všechny definice s výjimkou té poslední ukončit středníkem. Poslední

1.5 Úryvky (snippets) 39

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 39 z 578

definici středníkem ukončovat nemusíme (ale samozřejmě můžeme), protože, jak jsme
si řekli před chvílí, závěrečný středník je JShell ochoten vložit na konec řádku za nás.

Ve výpisu 1.3 je na řádku 1 pokus vložit více úryvků, aniž bych první ukončil
středníkem. Jak vidíte, JShell ohlásil na řádku 2 chybu, na řádku 3 vysvětlil, že mu
chybí očekávaný středník a na řádku 5 dokonce ukázal, kde si myslí, že by se měl
onen středník vložit do úryvku vypsaného na řádku 4.

Pak se sice pokusil vyhodnocovat dál, ale první chyba jej poněkud rozhodila, takže
další chyby, na něž mne na následujících řádcích upozorňuje, jsou tzv. zavlečené chyby,
což jsou chyby vzniklé v důsledku špatného pochopení programu zapříčiněného
předchozí chybou.

Výpis chyb končí na řádku 20 výzvou k zadání dalšího úryvku. Když jsem poslechl
radu z řádků 4 a 5, doplnil středník a zadal za výzvu upravený příkaz, JShell upravené
zadání akceptoval a vytvořil proměnné $4 a $5, do nichž uložil hodnoty výrazů
v zadaných úryvcích.

Jak víme, proměnná $4 vznikla při vyhodnocení prvního úryvku na daném řádku.
Důležité však je, že v okamžiku, kdy se začal vyhodnocovat druhý úryvek na řádku,
již byla proměnná vytvořena, takže ji druhý úryvek mohl použít.

Výpis 1.3: Více úryvků na jednom řádku

1 jshell> $1+$3 $1+$4
2 | Error:
3 | ';' expected
4 | $1+$3 $1+$4
5 | ^
6 | Error:
7 | not a statement
8 | $1+$3 $1+$4
9 | ^---^

10 | Error:
11 | cannot find symbol
12 | symbol: variable $4
13 | $1+$3 $1+$4
14 | ^^
15 | Error:
16 | unreachable statement
17 | $1+$3 $1+$4
18 | ^---^
19
20 jshell> $1+$3; $1+$4
21 $4 ==> 44
22 | created scratch variable $4 : int
23 $5 ==> 55
24 | created scratch variable $5 : int
25
26 jshell>

40 Kapitola 1 Prostředí JShell

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 40 z 578

1.6 Příkazy (commands)
Jednou za čas potřebujeme po prostředí i něco jiného než vyhodnocení zadaného úryvku.
Potřebujete si připomenout, co už jsme zadali, uložit to do souboru nebo naopak ze
souboru nějakou zapamatovanou skupinu úryvků načíst. Pak využijeme příkazy.

Žádný výraz ani příkaz programu v jazyce Java nemůže začínat lomítkem. Všechny
příkazy prostředí JShell proto lomítkem začínají . Prostředí tak snadno pozná, jestli se
chystáme zadat další úryvek nebo příkaz. V této podkapitole se seznámíme pouze
s několika základními příkazy, které se nám budou hodit v dalším výkladu.

Vyloučení úryvku: /drop
Občas se dostaneme do situace, kdy by bylo nejlepší nějaký úryvek odstranit, přesněji
vyloučit ze seznamu aktivních (úplně odstranit nejde, JShell si pamatuje i ty vyloučené).
K tomu slouží příkaz /drop, jemuž v parametru předáme identifikační číslo úryvku.
Vytváří-li daný úryvek objekt s nějakým názvem, název, můžeme místo identifikačního
čísla úryvku zadat název vytvořeného objektu.

Přehled aktivních úryvků: /list
Zadáním příkazu /list požádáte prostředí o vypsání všech aktivních úryvků. Úryvky,
při jejichž zadávání jste udělali chybu, ani úryvky, které jste vyloučili nebo nahradili
novější verzí, se nevypisují.

Výpis 1.4: Výpisy úryvků příkazem /list

1 jshell> /list
2
3 1 : 6+5
4 2 : 6 +
5 7+
6 9
7 3 : $1+$2
8 4 : $1+$3;
9 5 : $1+$4
10
11 jshell> /drop 2
12 | dropped variable $2
13
14 jshell> /list
15
16 1 : 6+5
17 3 : $1+$2
18 4 : $1+$3;
19 5 : $1+$4
20
21 jshell>

1.6 Příkazy (commands) 41

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 41 z 578

Při výpisu úryvků se dodržuje formátování, v jakém jste úryvky zadali. Když jsem
proto druhý úryvek zadal rozprostřený do tří řádků s různým oddělením čísel a ope-
rátoru + mezerami, tak se tak také vypíše – viz výpis 1.4, řádky 4–6. Obdobně vidíte
u úryvku 5 zobrazeného na řádku 9, že do něj JShell zahrnul všechny znaky následující
za středníkem ukončujícím předchozí úryvek včetně úvodní mezery (zadání viz řádek
24 ve výpisu 1.3).

Když jsem však druhý úryvek vyloučil z aktivních (řádky 11 a 12), tak ho příkaz
/list již nevypsal (řádky 16–19).

Přehled všech úryvků: /list -all
O vypsání všech úryvků včetně těch chybných a těch vyloučených požádáte zadáním
příkazu /list -all (stačí /list -a). Ten vypíše všechny zadané úryvky včetně úryvků
startovního skriptu (jejich ID začíná písmenem s) spouštěného při spuštění programu
JShell.

Za ním následuje seznam všech zadaných úryvků (viz výpis 1.5) včetně těch neak-
tivních, tj. těch, které jste smazali (náš úryvek 2 zobrazený na řádcích 14–16), při jejichž
zadávání jste udělali chybu (úryvek e1 na řádku 18), nebo které jste nahradili novější
verzí (takový tam zatím není).

Výpis 1.5: Výpis všech úryvků příkazem /list -all

1 jshell> /list -all
2
3 s1 : import java.io.*;
4 s2 : import java.math.*;
5 s3 : import java.net.*;
6 s4 : import java.nio.file.*;
7 s5 : import java.util.*;
8 s6 : import java.util.concurrent.*;
9 s7 : import java.util.function.*;
10 s8 : import java.util.prefs.*;
11 s9 : import java.util.regex.*;
12 s10 : import java.util.stream.*;
13 1 : 6+5
14 2 : 6 +
15 7+
16 9
17 3 : $1+$2
18 e1 : $1+$3 $1+$4
19 4 : $1+$3;
20 5 : $1+$4
21
22 jshell>

Jak jste jistě odhadli, chybně zadané úryvky poznáte ve výpisu podle toho, že jejich ID
začíná písmenem e (první písmeno slova error = chyba). Já jsem prozatím zadal jediný

42 Kapitola 1 Prostředí JShell

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 42 z 578

chybný úryvek, když jsem zadával dva výrazy na jednom řádku a neukončil první
středníkem. Tento úryvek dostal ID e1 a ve výpisu 1.5 je na řádku 18.

Bohužel, úryvky vyloučené z aktivních (např. úryvek s ID=2) nejsou ve výpisu nijak
označeny, takže je musíte odhalit porovnáním se seznamem aktivních úryvků.

Přehled objektů daného druhu
Někdy nás nezajímají ani tak vlastní úryvky, ale spíše objekty, které jsme zadáním
úryvku vytvořili, resp. stav, který je právě nastaven.

Už jsme se setkali s tím, že jsme vytvořili proměnnou. V dalším textu se naučíte
vytvářet (= definovat) i metody a datové typy a zadávat různé importy. Pro každý
z těchto druhů objektů existuje příkaz pro zobrazení objektů daného typu.

● Příkaz /vars, resp. /vars -all zobrazí aktivní, resp. všechny proměnné. S pro-
měnnými se seznámíte v kapitole 3 Proměnné na straně 72.

● Příkaz /methods, resp. /methods -all zobrazí aktivní, resp. všechny definované
metody. Definovat metody se naučíte v kapitole 5 Definice metod na straně 104.

● Příkaz /types, resp. /types -all zobrazí aktivní, resp. všechny datové typy defi-
nované uživatelem. Definovat vlastní datové typy se začnete učit v kapitole
11 Třídy a jejich členy na straně 221.

● Příkaz /imports zobrazí zadané importy. O importování různých částí programu
si povíme v kapitole 13 Balíčky a knihovny na straně 262.

Definice metod, datových typů ani importů jsme doposud neprobírali, takže si na
použití odpovídajících příkazů musíte počkat7. Můžete si ale vyzkoušet výpis všech
aktivních proměnných. Výsledek zobrazuje výpis 1.6. Všimněte si, že zadáte-li argu-
ment -all, bude příkaz /vars -all vypisovat i ty neaktivní.

Výpis 1.6: Výpis aktivních proměnných a všech proměnných

1 jshell> /vars
2 | int $1 = 11
3 | int $3 = 33
4 | int $4 = 44
5 | int $5 = 55
6
7 jshell> /vars -all
8 | int $1 = 11
9 | int $2 = (not-active)
10 | int $3 = 33
11 | int $4 = 44
12 | int $5 = 55
13
14 jshell>

7 Myslel jsem tím smysluplné použití. Použít je můžete hned, ale JShell vám v odpovědi zobrazí pouze

prázdný seznam.

1.6 Příkazy (commands) 43

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 43 z 578

Uložení aktivních úryvků: /save <file>
I při práci s prostředím JShell potřebujeme občas odběhnout a práci na tuto dobu uložit.
K uložení práce slouží příkaz /save, který je schopen uložit všechny aktivní úryvky.
Jako parametr příkazu se zadává cesta k cílovému souboru, přičemž relativní cesta se
odvozuje od složky, v níž jste program spustili. Chcete-li soubor uložit do aktuálního
adresáře, stačí napsat pouze jeho název.

Uložené soubory jsou vnímány jako skripty a používá se pro ně přípona jsh jako
zkratka z názvu JShell. Je to sice jenom konvence, ale doporučuji vám ji používat.

Zadávat můžete jak absolutní, tak relativní cestu. Zadáte-li pouze název souboru,
uloží se do složky, z níž jste program JShell spustili. Zadáte-li název souboru i s celou
cestou, uloží se tam, kam jste si objednali.

Uložení všech zadaných úryvků: /save -all <file>
Zadáním příkazu /save -all uložíte všechny zadané úryvky včetně těch neaktivních
(chybových nebo přepsaných). To se může hodit např. tehdy, chcete-li se o svých
chybách s někým poradit.

Uložení dosavadního průběhu seance: /save -history <file>
Zadáním příkazu /save -history uložíte vše, co jste v průběhu seance zadali; nejenom
úryvky, ale i příkazy. Zadáte-li příkaz /reset nebo /reload (budou vysvětleny za chvíli),
uloží se i ten. Načtením skriptu uloženého tímto příkazem můžete zopakovat kom-
pletní historii seance od spuštění programu JShell až do chvíle uložení historie. Tímto
příkazem proto budu ukládat průběh jednotlivých kapitol.

Načtení skriptu: /open <file>
Uložený skript můžete znovu načíst. K tomu slouží příkaz /open, jehož jediným
parametrem je cesta k načítanému souboru. Opět můžete zadávat absolutní i relativní
cestu k souboru. Nejvýhodnější proto je mít načítané soubory uloženy tamtéž, co
dávkový soubor, s jehož pomocí jste JShell spustili.

V některých kapitolách vám v poznámce o použitém projektu občas doporučím,
abyste načetli nějaký soubor, v němž je připraven užitečný kód, který v dané kapitole
použiju. Budete-li chtít zkoušet vše přesně tak, jak to ve výpisech zadávám, budete
tento kód potřebovat.

Ukončení seance: /exit
Příkaz ukončí běh programu JShell. Nicméně JShell si mezi seancemi pamatuje dříve
zadané příkazy, takže při následující seanci můžete pomocí šipek aktivovat příkazy
z minulé seance, aniž byste je museli znovu celé vypisovat.

44 Kapitola 1 Prostředí JShell

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 44 z 578

Restart: /reset
Občas se dostaneme do situace, v níž bychom nejraději vše zapomněli a začali zcela
znovu. Po příkazu /reset JShell všechny zapamatované úryvky smaže, restartuje
virtuální stroj a znovu načte startovní skript.

Znovuzavedení: /reload -restore
Příkaz /reload -restore použijete ve chvíli, kdy potřebujete počítač vypnout a po čase
se k rozdělané práci vrátit. Zadáte-li po opětovném spuštění programu jako první
příkaz /reload -restore, načtou se znovu všechny úryvky, které byly při ukončení
předchozí seance aktivní.

Natavení startovního skriptu: /set -start <file>
Po spuštění programu JShell a po každém resetu se nejprve načte startovní skript. Jeho
úryvky se ale příkazem /list nezobrazí. Zobrazit byste je mohli pouze příkazem
/list -all nebo /list -start. V tomto skriptu si můžete připravit sadu definic úryvků,
které pak budete v průběhu seance používat.

Startovní skript můžete kdykoliv změnit. Nově nastavený se začne načítat od příš-
tího příkazu /reset nebo /reload a bude platit až do konce seance. Startovní skript
nastavíte zadáním příkazu

/set -start <file>

kde <file> zastupuje soubor či skupinu souborů, které se při startu načtou.
V některých kapitolách vám bude na počátku doporučeno, abyste nastavili zadaný

startovní skript, resp. startovní skripty. Jsou v nich připraveny úryvky, které budu
v průběhu dané kapitoly využívat.

Nápověda: /?
Nápovědu můžeme vyvolat dvěma příkazy: výše uvedeným příkazem /?, anebo pří-
kazem /help. Za příkaz /help můžeme dát parametr s názvem objektu, o kterém se
chceme dozvědět něco podrobněji.

Nápovědu můžete získat i tak, že rozepíšete úryvek nebo příkaz a stisknete klávesu
<TAB>. Prostředí se „zamyslí“, jestli vám může radit. Pokud ano, tak doplní zadávaný
příkaz a/nebo vypíše pod něj seznam možných pokračování.

Napovídací schopnosti prostředí umožní nezadávat příkazy v plném znění. Stačí
napsat dostatečný počet znaků, aby prostředí zadávaný příkaz poznalo, a zadat jej.

1.7 Základní syntaktická pravidla 45

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 45 z 578

1.7 Základní syntaktická pravidla
Na závěr představování programu JShell bych vás rád seznámil se dvěma základními
součástmi kódu, které pomohou zpřehlednit skripty se záznamem průběhu jednotli-
vých kapitol.

Jak jistě víte, kód je správně zapsaná posloupnost znaků, přičemž ono „správně“
znamená, že je zapsaná podle syntaktických pravidel daného jazyka. V této pasáží
vám představím ta hlavní pravidla, v dalším textu se pak budeme postupně sezna-
movat s dalšími.

Bílé znaky
Kód programu je tvořen posloupností symbolů, mezi něž patří identifikátory
(= názvy), operátory (např. + — =) a oddělovače (např. , ; : – čárka, středník,
dvojtečka).

Mezi tyto symboly je možno vkládat libovolný počet bílých znaků, přičemž definice
jazyka specifikuje bílý znak jako jeden ze znaků:

● mezera ('\u0020'),

● vodorovný tabulátor ('\u000C'),

● konec stránky – zde jsou tři možnosti:

● znak LF = '\u000A',

● znak CR = '\u000D',

● dvojice znaků CRLF = "\u000D\u000A").

Libovolný počet je i nula. Pokud by se však v případě, kdy mezi dva symboly nevložíte
žádný bílý znak, tyto dva symboly slily a definovaly tak symbol jiný, je třeba mezi ně
bílý znak vložit.

Když např. napíšete a+b, nemusíte znak + od okolních identifikátorů oddělovat,
protože tento znak nemůže být součástí identifikátoru, takže je zcela zřejmé, kde jeden
symbol končí a druhý začíná.

Když ale budete potřebovat napsat int i (za chvíli to použijeme), tak mezi tyto
dva identifikátory bílý znak vložit musíte, protože inti by překladač považoval za
identifikátor jediný.

Komentáře
Komentář je část programu, kterou překladač ignoruje a která slouží pouze k tomu,
aby čtenář získal o programu nějaké informace, které by mu při čtení kódu nemusely
dojít. Komentář můžeme v programu napsat všude tam, kam můžeme napsat mezeru.
Překladači je pak jedno, jestli na dané místo napíšeme komentář nebo mezeru – můžeme
se na jeho práci dívat tak, že před vlastním překladem nahradí všechny komentáře
mezerami.

46 Kapitola 1 Prostředí JShell

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 46 z 578

Java definuje dva druhy komentářů: blokové, které mohou zabírat více řádků,
a řádkové, které jsou na jediném řádku.

Řádkový komentář začíná dvojicí lomítek (//) a končí s koncem řádku. Potřebu-
jeme-li pokračovat s informací i na dalším řádku, musíme před pokračovací text
znovu vložit dvojici lomítek.

Blokový komentář začíná „otevírací komentářovou závorkou“ tvořenou znaky /*
(lomítko následované hvězdičkou) a končí „zavírací komentářovou závorkou“ tvořenou
znaky */ (hvězdička následovaná lomítkem). Uvnitř komentáře mohou být libovolné
znaky (včetně přechodu na nový řádek) s výjimkou posloupnosti znaků tvořících
zavírací komentářovou závorku. Z toho vyplývá, že blokové komentáře nemůžeme
vnořovat. Vložíme-li do blokového komentáře posloupnost /*, bude to mít stejný vliv,
jako kdybychom tam vložili cokoliv jiného s výjimkou zavírací komentářové závorky.

Speciálním případem blokového komentáře je dokumentační komentář, což je
blokový komentář začínající trojicí znaků /**. Dokumentační komentáře slouží (jak
název napovídá) k dokumentaci označeného kódu. Podrobněji vás s nimi seznámím,
až bude jejich použití smysluplné, konkrétně v podkapitole 14.1 Dokumentační
komentáře a API na straně 283.

Komentáře můžete začlenit jako součást úryvku. Hodí se to např. tehdy, když si
budete chtít seanci uložit a uložený skript později prohlížet. Komentář vám může
připomenout, co jste zadáním daného úryvku sledovali či předat jinou informaci,
kterou byste mohli zapomenout.

Ukázky řádkového i blokového komentáře si můžete prohlédnout ve výpisu 1.7.
Dokumentační komentář jsem nepředváděl – později se mu budeme věnovat podrobněji.
Na řádku 7 je předvedeno, jak lze komentář použít jako součást úryvku.

Výpis 1.7: Ukázky použití komentářů

1 jshell> //Řádkový komentář
2
3 jshell> /* Několikařádkový blokový komentář
4 ...> /* Vložení nové otevírací závorky neodstartuje vnořený komentář
5 ...> vše se ukončí zapsáním zavírací závorky. */
6
7 jshell> $1 + $5 //Komentář jako součást úryvku
8 $6 ==> 66
9 | created scratch variable $6 : int
10
11 jshell> /list
12
13 1 : 6+5
14 3 : $1+$2
15 4 : $1+$3;
16 5 : $1+$4
17 6 : $1 + $5 //Komentář jako součást úryvku
18
19 jshell>

1.8 Ovládání 47

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 47 z 578

Ve výpisu si všimněte, že příkaz /list nevypisuje řádky, které obsahují pouze
komentáře. Když je ale komentář součástí nějakého úryvku, příkaz /list jej vypíše
jako součást daného úryvku – viz řádek 17.

K úryvkům obsahujícím pouze komentáře se JShell chová obdobně jako k příkazům
(ty také začínají lomítkem). Nezobrazuje je ani příkaz /list -all, ale pouze příkaz
/list -history, který vypíše celou konverzaci včetně případných řádků obsahujících
pouze komentáře.

Pro úsporu místa reakce systému neuvádím ve výpisu 1.7 reakce na příkazy
/list -all a /list –history. Přepokládám, že si je zájemci vyzkouší sami.

1.8 Ovládání
Při editaci úryvků a příkazů používáme nejčastěji editační šipky: šipkami doprava
a doleva se přesouváme po aktuálně zadávaném textu, šipkou nahoru a dolů prochá-
zíme seznam doposud zadaných úryvků a příkazů.

Prostředí JShell sice nabízí řadu dalších klávesových zkratek, ale domnívám se, že
byste je stejně nepoužívali. Koho zajímají, ten je najde v již několikrát zmíněné příručce
Java 9 – JShell.

Použití editoru
Začnete-li používat JShell intenzivněji, budete chtít definovat složitější úryvky než ty
prostoduché, které jsme definovali doposud. Pro takovéto případy nabízí JShell
jednoduchý zabudovaný editor, v němž můžete vytvářet a upravovat složitější definice.
Editor aktivujete zadáním příkazu

/edit <ID>

kde parametr <ID> může zastupovat jako identifikační číslo úryvku, tak název defino-
vaného objektu.

Obrázek 1.2:

Okno zabudovaného editoru otevřené po zadání příkazu /edit 1 $2 4

48 Kapitola 1 Prostředí JShell

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 48 z 578

Můžete dokonce uvést několik názvů či ID za sebou oddělených mezerami, přičemž
můžete uvést jak aktivní úryvky, tak ty vyloučené. Editor pak otevře všechny jmeno-
vané. Na obrázku 1.2 je okno editoru otevřené po zadání příkazu

/edit 1 $2 4

Příkaz můžete zadat i bez parametru. Pak se v editoru otevřou všechny aktivní úryvky,
ale to by byl v současné situaci pouze úryvek 1.

Okno se ovládá tak, že si v něm prohlédnete zobrazený kód a v případě potřeby jej
upravíte. Význam tlačítek je následující:

● Tlačítko Cancel použijete tehdy, když si svoji úpravu rozmyslíte nebo když jste si
chtěli definice jen prohlédnout. Okno editoru se zavře a vy můžete pokračovat
v práci v konzolovém okně, aniž by se zaměnil původní stav.

● Tlačítko Exit stisknete tehdy, budete-li chtít své úpravy potvrdit. I po jeho stisku
se okno editoru zavře, ale před zavřením se zadaný text předá k vyhodnocení.

Je ale dobré vědět, že pokud v editačním okně nic nezměníte (anebo něco sice
změníte, ale pak vrátíte text do původního stavu), nic se po stisku tohoto tlačítka
nezadá.

● Tlačítko Accept, které na obrázku 1.2 stiskává myš, použijete ve chvíli, kdy si nejste
jisti tím, že vaše zadání je bezchybné a chcete ho nejprve prověřit. Vaše zadání se
pak předá k vyhodnocení, vy si v konzolovém okně můžete prohlédnout
výsledek a pokračovat v editaci.

I zde platí, že shoduje-li se výsledný text s výchozím, tak se platformě nic
nezadává.

Když jsem ale upravil podobu druhého (tj. vyloučeného) úryvku podle obrázku 1.3,
JShell jej akceptoval a uložil upravenou verzi jako úryvek s ID=7 – viz výpis 1.8.

Obrázek 1.3:

Okno zabudovaného editoru otevřené po zadání příkazu /edit 1 $2 4

Ve výpisu 1.8 bych vás chtěl upozornit na několik drobností. Jak naznačuje komentář
v okně editoru, JShell akceptuje text obdržený z editoru obdobně, jako bychom ho celý
zadali v jediném řádku. Z toho vyplývají následující vlastnosti:

● JShell si pamatuje podobu zobrazovaného textu a zpracovává pouze tu část, která
se změnila – v našem případě pouze prostřední dva řádky definující nový úryvek.

1.8 Ovládání 49

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 49 z 578

● Středník si můžete odpustit pouze na posledním řádku. Pokud by nebyl některý
z úryvků zadaných na předchozích řádcích ukončen středníkem, JShell by ohlásil
chybu (nebo celou sérii chyb). Stejně jako tomu bylo ve výpisu 1.3 na straně 39.

● Chcete-li, aby se komentář stal součástí úryvku, musíte jej zadat před daným
úryvkem. Napíšete-li jej za úryvek (přesněji za ukončující středník), bude jej
JShell zpracovávat jako součást následujícího úryvku.

Výpis 1.8: Příkaz editace a výpis úryvků po editaci v okně na obrázku 1.3

1 jshell> /edit 1 $2 4
2 $7 ==> 77
3 | created scratch variable $7 : int
4
5 jshell> /list
6
7 1 : 6+5
8 3 : $1+$2
9 4 : $1+$3;
10 5 : $1+$4
11 6 : $1 + $5 //Komentář jako součást úryvku
12 7 : //Při zadání z editoru je zadaný text vnímán jako jeden řádek
13 $3 + $4;
14
15 jshell>



Vyzkoušejte si, jaká bude reakce prostředí, pokud byste v editoru smazali
středník ukončující první úryvek a jaká bude reakce prostředí, přidáte-li
vysvětlující komentář na konec druhého úryvku za jeho ukončující středník.

Nastavení vlastního editoru
Připadá-li vám zabudovaný editor příliš jednoduchý a prostý, můžete použít svůj
vlastní. Ten zadáte použitím příkazu

/set editor -retain -wait <command>

V tomto příkazu parametr -retain zadává, že si vaše nastavení bude JShell pamatovat
a při příštím spuštění bude tento editor již přednastaven. Nechcete-li zadávat editor
jako trvalý, ale budete-li jej zadávat pouze pro danou seanci, můžete parametr -retain
vynechat.

Zadáním parametru -wait upravíte reakci prostředí JShell tak, že nebude čekat na
zavření zavolaného editoru, ale na to, až opět aktivujete okno, v němž běží JShell
(pravděpodobně konzolové okno). Poté stisknete dvakrát klávesu ENTER. Pomocný
soubor určený k editaci přitom může zůstat v osloveném editoru nadále otevřený.

50 Kapitola 1 Prostředí JShell

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 50 z 578

Parametr <command> reprezentuje příkaz operačního systému, kterým se daný editor
spouští. JShell za tento příkaz doplní název souboru s editovaným textem.

Kdybyste měli s nastavením svého oblíbeného editoru nějaké problémy, zkuste si
sehnat knihu Java 9 – JShell, v níž je tato problematika poměrně podrobně rozebrána.

1.9 Doprovodné programy
V knize je probíraná látka demonstrována z velké části na úryvcích programů spouš-
těných v prostředí JShell. V doprovodných programech je několik typů souborů:

● Soubory s příponou .jsh, u nichž za počátečním číslem kapitoly následuje znak C,
obsahují zadávané úryvky doplněné o komentáře označující číslo výpisu, v němž
je daná sada úryvků zobrazena i s odpověďmi systému.

● Soubory s příponou .jsh začínající slovem Start obsahují startovní úryvky
spouštěné na počátku seance s úryvky kapitoly. Číslo za slovem Start označuje
první z kapitol, v nichž se daný soubor používá.

● Soubory s příponou .rec, u nichž za počátečním číslem kapitoly následuje znak R,
obsahují záznam seance k dané kapitole a vedle zadávaných úryvků v nich
najdete i odpovědi systému.

● Soubory s příponou .wrd, u nichž za počátečním číslem kapitoly následuje znak W,
obsahují výpisy programů v knize včetně čísel řádků.

1.10 Shrnutí



Skript uchovávající naše akce z této kapitoly spolu s výše uvedenými infor-
mačními komentáři je uložen v souboru 01C_JShell_Intro.jsh.

2.1 Datové typy 51

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 51 z 578

Kapitola 2
Základní datové typy
a jejich literály
2 Základní datové typy a jejich literály



Co se v kapitole naučíte
Tato kapitola vás seznámí se základními datovými typy, konkrétně s primi-
tivními datovými typy a s typy Object a String. Současně vás naučí, jak
v programu zadávat konstanty těchto typů – tzv. literály.



V této kapitole odstartujeme novou seanci. Nicméně pokud máte program
JShell spuštěný, nemusíte jej ukončovat – stačí, když zadáte příkaz /reset.

2.1 Datové typy
Než se rozhovoříme o tom, jak pracovat se zprávami, které vracejí hodnoty, musíme si
nejprve povědět něco o datových typech. Datový typ (nebo zkráceně jen typ) je ozna-
čení pro trojici charakteristik specifikujících vlastnosti hodnot, které budeme označovat
za data daného typu. Svůj typ mají veškerá data, se kterými program pracuje. Datový
typ specifikuje:

● množinu přípustných hodnot, resp. stavů,

● způsob uložení těchto hodnot (stavů) v paměti (o ten se zatím nebudeme zajímat
a zpracování této informace přenecháme virtuálnímu stroji),

● operace, které lze s instancemi daného typu provádět.

Jinými slovy: datový typ prozrazuje, co můžeme od hodnot daného typu očekávat
a co s nimi můžeme dělat. Tím se na jednu stranu zvyšuje efektivita práce programu,
ale především se tím snižuje počet chyb. K této otázce se v budoucnu ještě několikrát
vrátím.

52 Kapitola 2 Základní datové typy a jejich literály

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 52 z 578

Java (a spolu s ní řada dalších moderních jazyků) trvá na tom, aby byl u každého
údaje předem znám jeho typ. Za to se nám odmění tím, že bude pracovat rychleji
(nemusí v průběhu výpočtu bádat nad tím, co je které „dato“ zač), a navíc odhalí řadu
našich chyb již v zárodku.

Dělení datových typů
Jak jistě víte, Java se řadí mezi jazyky podporující objektově orientované programo-
vání – OOP. V čistém OOP jsou všechny datové typy objektové. Tvůrci Javy ale chtěli,
aby výsledné programy pracovaly co nejrychleji i na jednoduchých procesorech zabu-
dovaných v nejrůznějších zařízeních, a proto rozdělili datové typy do tří skupin:

● Speciální jednoprvkovou skupinu představuje degenerovaný typ-netyp void, který
se používá pouze k tomu, aby programátor mohl veřejně vyhlásit, že nějaká metoda
nic nevrací (co to znamená, si vysvětlíme v kapitole 5 Definice metod na straně
104). Nikde jinde se použít nedá.

● Osm datových typů, které mají přímou podporu v instrukčních souborech většiny
mikroprocesorů, označili jako primitivní datové typy. (Hodnoty těchto typů budeme
občas označovat jako primitivní hodnoty.) Práci s nimi převádí virtuální stroj přímo
na příslušné instrukce daného procesoru. Hodnoty primitivních typů se často
označují souhrnným názvem primitiva.

Práce s hodnotami primitivních datových typů je sice mnohem jednodušší
a rychlejší než práce s objekty, ale tato jednoduchost je vykoupena nemožností
dále je rozšiřovat a upravovat jejich vlastnosti a schopnosti.

● Všechny ostatní datové typy zařadili mezi objektové datové typy. S nimi se pracuje
jinak. Objektových typů bývá v programu definováno většinou mnohem víc.
Jenom ve standardní knihovně Javy 14 je definováno 5938 veřejně použitelných
datových typů a několikanásobně více těch soukromých určených pro interní
použití v rámci knihovny.

Objektové datové typy si může každý programátor definovat sám. S jistou
rezervou bychom mohli říci, že objektové programování spočívá v návrhu
a implementaci těch správných objektových datových typů.



Knihovnou označujeme sadu datových typů, které tvoří nějaký ucelený sou-
bor a které můžeme ve svém programu používat. Standardní knihovna je
součástí instalace Javy. Ostatní je třeba nějak získat a začlenit do programu.



Objektových datových typů je několik druhů. Nejpoužívanější z nich jsou
třídy. Setkáte-li se v dalším výkladu s termínem třída, takž vězte, že to je
jeden z možných druhů objektových datových typů.

2.1 Datové typy 53

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 53 z 578

Primitivní datové typy
Primitivní datové typy bychom mohli rozdělit do dvou skupin: na ty poměrně často
využívané a na ty, s nimiž se setkáte spíše výjimečně. Mezi ty často používané patří
datové typy:
boolean Definuje typ logických hodnot, které mohou nabývat pouze hodnot true

(pravda, ano, …) a false (nepravda, ne, …). Název tohoto typu nám při-
pomíná matematika George Boola, který se v 19. století zabýval logikou.
Na jeho počest se práce s logickými výrazy označuje jako Booleova algebra.

char Znaky (zkratka z anglického character = znak) respektující kódování podle
normy Unicode. Vedle číslic a písmen všech abeced včetně čínských,
japonských a korejských znaků, egyptských hieroglyfů apod. sem patří
i další znaky jako noty, kartografické značky, emotikony a další.

double Označuje datový typ pro reprezentaci reálných čísel. Čísla typu double se
v Javě ukládají s přesností na 15 platných číslic a v rozsahu přibližně
10±308 (číslo s 308 nulami před, resp. za desetinnou čárkou). Své jméno
dostal od toho, že v době svého zavedení (šedesátá léta minulého století)
definoval čísla s dvojitou přesností oproti číslům tehdy většinou použí-
vaným.

int Označuje typ celých čísel, jejichž hodnoty se mohou pohybovat v rozsahu
±2 miliardy (přesně od -2 147 483 648 do +2 147 483 647, tj. od -231 do
+231-1). Název typu je zkratkou ze slova integer (= celé číslo). Je to nejpou-
žívanější datový typ.

long Velká celá čísla v rozsahu přibližně ±9×1018 (chcete-li to přesně, tak je to
od –9 223 372 036 854 775 808 do +9 223 372 036 854 775 807, tj. od
-263 do +263-1.

Zbylé primitivní datové typy se příliš nepoužívají a uvádím je pouze pro úplnost:
byte Celá čísla od -128 do +127, tj. od -27 do +27-1.
short Celá čísla v rozsahu od -32 768 do +32 767, tj. od -215 do +215-1.
float Reálná čísla v rozsahu asi 10±38 uchovávaná s přesností přibližně 6 platných

čísel.



Nepleťte si platné číslice a desetinná místa. Např. číslo 0,00123 má pět dese-
tinných míst, ale pouze tři platné číslice. Na druhou stranu číslo 12300 nemá
žádné desetinné místo a může mít tři až pět platných číslic podle toho, jsou-li
závěrečné nuly přesné, anebo vznikly zaokrouhlením.

54 Kapitola 2 Základní datové typy a jejich literály

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 54 z 578

Objektové datové typy
Jak jsem již řekl, objektových datových typů je nepřeberné množství8 a sami můžete
vytvářet další. Podrobněji se jim budu věnovat v druhé části učebnice. Prozatím vás
seznámím jenom se třemi nejdůležitějšími, přičemž všechny patří mezi třídy:
Object Společný rodič všech datových typů. Mohli bychom jej (s jistou nadsáz-

kou) považovat za programovou realizaci základní teze, že všechno je
objekt (ještě se k ní vrátíme).

String Datový typ reprezentující textové řetězce, tj. posloupnosti znaků. Kdykoliv
budeme chtít pracovat s nějakým textem (budeme jej chtít někam vložit,
zapsat, poslat, …), budeme pracovat s objektem typu String.



Hodnoty typu String se sice oficiálně označují jako textové řetězce, ale
v praxi programátoři tento termín vůbec nepoužívají, ti mladší jej často ani
neznají. Prakticky vždy označují tyto hodnoty jako stringy. Je to sice slangový
výraz, ale je mezi programátory tak hluboce zakořeněný, že jsem se rozhodl
jej ve svých knihách používat.

Class Datový typ, jehož instance (hodnoty) reprezentují jiné datové typy.
Podrobněji se s ním seznámíte až v druhé části knihy.

null-type Speciální typ, který je potomkem všech ostatních datových typů (o tom,
co je to předek a potomek, se rozpovídám v podkapitole 10.13 Dědění na
straně 214). Tento datový typ je oficiálně bezejmenný, ale v dokumentaci
je označovaný jako null type. Jeho jedinou hodnotu je totiž konstanta null
reprezentující tzv. prázdný odkaz.



V objektovém programování se objekty daného datového typu často označují
jako instance daného datového typu. Vedle objektů, které jsou instancemi
nějakého typu, totiž existují i objekty, které nejsou instancemi žádného typu.
To vše si ale podrobně probereme až ve druhé části.

Odkazy na objekty
V Javě jsou data všech objektů uložena ve speciální oblasti paměti nazývané halda
(anglicky heap). Program nikdy nepracuje přímo s těmito daty, ale vždy pouze
s odkazem na ně. Hovoříme-li proto o tom, že v proměnné je uložena hodnota
objektového typu, znamená to, že v proměnné je uložen odkaz na místo na haldě, kde
jsou uložena data reprezentující daný objekt.

8 Jen ve standardní knihovně je 5938 veřejně dostupných objektových datových typů a nepočítaně typů

interních.

2.2 Literály 55

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 55 z 578

K tomuto tématu se ještě vrátím v druhé části, až budeme probírat konstrukce
podporující objektově orientované programování.

2.2 Literály
Literály jsou vlastně konstanty nazvané svojí hodnotou. Když někam napíšete např.
číslo 3.14 nebo string "Dobrý den", použili jste literál. Pojďme se nyní podívat, jak se
správně zapisují literály jednotlivých datových typů.

Literály typu boolean
Potřebujete-li někam uložit hodnotu informující o tom, zda něco je či není pravda,
zadáváte hodnotu true, resp. false – viz výpis 2.1.

Výpis 2.1: Literály typu boolean

1 jshell> false //NE, neplatí, nepravda, ...
2 $1 ==> false
3 | created scratch variable $1 : boolean
4
5 jshell> true //ANO, platí, pravda, ...
6 $2 ==> true
7 | created scratch variable $2 : boolean
8
9 jshell>

Literály typu int
U celých čísel je to složitější, mimo jiné proto, že jejich hodnoty je možno zapisovat ve
čtyřech číselných soustavách: ve dvojkové, osmičkové, desítkové nebo šestnáctkové
soustavě. Zápisy v jednotlivých soustavách se liší předponou (prefixem) a použitelnými
číslicemi. V následujícím přehledu je vždy uveden základ číselné soustavy následovaný
pravidly pro zápis v této soustavě.
2 Číslo zapisované ve dvojkové soustavě má jako předponu dvojici znaků 0b

nebo 0B. Povolené jsou pouze číslice 0 a 1.
8 Číslo zapisované v osmičkové soustavě musí začínat číslicí 0 (to je jeho prefix).

Povolené jsou pouze číslice 0 až 7.
10 Číslo zapisované v desítkové soustavě nemá žádný prefix a NESMÍ začínat

číslicí 0 (pak by bylo považováno za zapsané v osmičkové soustavě). Uvnitř čísla jsou
povolené číslice 0 až 9.

16 Číslo zapisované v šestnáctkové (hexadecimální) soustavě má jako prefix dvojicí
znaků 0x nebo 0X. Povolené jsou číslice 0 až 9 a znaky A až F, resp. a až f
reprezentující číslice s hodnotami 10 až 15.

56 Kapitola 2 Základní datové typy a jejich literály

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 56 z 578

Historická vsuvka – číselné soustavy
Osmičková (můžete se také setkat s termínem oktalová) číselná soustava se v sou-
časné době již příliš nepoužívá. Její podpora je převzata z jazyka C, na nějž Java
nepřímo navazuje. Jazyk C byl vyvinut v sedmdesátých letech pro operační systém
UNIX, jenž byl původně vyvinut pro počítače PDP. Na nich se často používala
osmičková soustava. Ostatně délka slova těchto počítačů byla zpočátku vždy
dělitelná třemi – jejich slova měla 12, 18, 24 nebo 36 bitů, takže se jejich obsah dal
výhodně zapsat několika osmičkovými číslicemi (osmičková číslice je ekvivalentem
tří dvojkových číslic – tří bitů).

Délka slov, která je mocninou čísla 2 (4, 8, 16, 32, 64 či 128 bitů) se ustálila
později. Spolu s ní se prosadilo i používání šestnáctkové soustavy, protože jedna
šestnáctková číslice je ekvivalentem čtyř číslic dvojkových, takže obsah slova je
výhodně definován příslušným počtem šestnáctkových číslic.

Šestnáctková (můžete se také setkat s termínem hexadecimální9) číselná soustava
používá k zápisu čísla šestnáct číslic představující hodnoty nula až patnáct. Pro
šestnáctkové číslice větší než 9 se používají písmena z počátku abecedy: A=10, B=11,
C=12, D=13, E=14, F=15. Přitom nezáleží na tom, používají-li se písmena malá či velká.

Aby se zpřehlednil zápis dlouhých čísel, je povoleno vkládat do prostoru mezi první
a poslední číslicí znaky podtržení. Syntaktický diagram pravidel pro zápis čísla je
vidět na obrázku 2.1. V levé části jsou vyjmenovány povolené prefixy a v pravé je pak
vlastní definice zápisu čísla.

V desítkové soustavě nesmí být první číslicí nula, v ostatních soustavách může být
první číslicí libovolná číslice platná v dané soustavě.

Prefix Číslo typu int

Obrázek 2.1:

Syntaktický diagram zápisu čísla v různých číselných soustavách

9 Nepleťte si termín hexadecimální, tj. šestnáctková, s termínem hexagesimální (někdy se používá i termín

sexagesimální), tj. šedesátková. Šedesátkovou číselnou soustavu používali staří Sumerové. Dnes se
používá při měření času (minuty, sekundy) a při měření úhlů.

2.2 Literály 57

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 57 z 578

Názvy skupin bitů
V souvislosti s ukládáním do paměti a bitovými operacemi bych připomenul
základní termíny:
Bit Dvojková číslice 0/1
Nibble Čtveřice dvojkových číslic umožňující původně reprezentovat jednu

desítkovou číslici. Později se termín ustálil jako označení pro paměťový
prostor pro právě jednu šestnáctkovou číslici.

Bajt Anglicky byte, původně překládáno do češtiny jako slabika, ale nyní už
výhradně jako bajt. Bajt měl na různých počítačích různý počet bitů, ale
posléze se prosadila velikost 8 bitů, která je také standardizována
v ISO/IEC 2382-1 a následně v IEC 80000-13.

Slovo Anglicky word představuje základní paměťovou jednotku počítače.
Současné počítače používají většinou 32 nebo 64bitová slova.

Slovo bývá nejmenší jednotka, kterou umí procesor načíst. Má-li pracovat s men-
šími jednotkami, načte slovo a požadovanou menší jednotku (např. bajt) z něj
extrahuje.

Ve výpisu 2.2 jsou příklady různých zadání čísel ve všech vyjmenovaných číselných
soustavách.

Na řádku 1 je ve dvojkové soustavě zadáno 23 (= 1×16 + 0×8 + 1×4 + 1×2 + 1×1)
Znak podtržení je vložen tak, aby se usnadnil převod do šestnáctkové soustavy.

Na řádku 5 je zapsáno totéž číslo v téže soustavě, ale tentokrát je znak podtržení
vložen tak, aby se usnadnil převod do osmičkové soustavy

Na řádku 9 je toto číslo v osmičkové soustavě (2×8 + 7×1) a na řádku 13 v šestnáctkové
soustavě (1×16 + 7×1).

Na řádku 17 ukazuji, že napíšete-li v čísle začínajícím nulou číslici větší než 7, pře-
kladač se vzbouří a ohlásí syntaktickou chybu. Takové číslice totiž v osmičkové
soustavě nejsou.

Na řádku 23 je další „oblíbená“ chyba: při pokusu o zápis čísla 0x17 je místo počá-
teční nuly zapsáno písmeno O. Posloupnost znaků Ox17 pak překladač logicky chápe
jako identifikátor (název). Protože takto pojmenovaný objekt nezná, ohlásí chybu.

Toto je častá chyba, kterou začátečníci špatně odhalují, protože ten rozdíl mezi
znaky nevidí. Proto byste měli při programování používat písma, která jasně odlišují
nulu od O a jedničku od l (malé L) a I. Správně bylo číslo zapsáno na řádku 13.

Literály typu long
Literály typu long se od literálů typu int liší pouze příponou (sufixem) l nebo L, přičemž
se vřele nedoporučuje používat malé L, které se dá velmi snadno splést s jedničkou.
U zadávání hodnot typu long se musí přípona uvádět vždy.

58 Kapitola 2 Základní datové typy a jejich literály

62_Java 14 – ZLOM.doc verze 1.03.8618_2021-01-16_so_10-42 Strana 58 z 578

Výpis 2.2: Literály typu int v různých číselných soustavách

1 jshell> 0b1_0111 //23 = 1*16 + 0*8 + 1*4 + 1*2 + 1*1 = 0x17
2 $3 ==> 23
3 | created scratch variable $3 : int
4
5 jshell> 0B10_111 //027 - Číslo upravené pro převod na osmičkové
6 $4 ==> 23
7 | created scratch variable $4 : int
8
9 jshell> 027 //Stejné číslo zapsané v osmičkové soustavě
10 $5 ==> 23
11 | created scratch variable $5 : int
12
13 jshell> 0x17 //Stejné číslo zapsané v šestnáctkové soustavě
14 $6 ==> 23
15 | created scratch variable $6 : int
16
17 jshell> 08 //Začíná nulou, ale obsahuje příliš velkou číslici
18 | Error:
19 | integer number too large: 08
20 | 08 //Začíná nulou, ale obsahuje příliš velkou číslici
21 | ^
22
23 jshell> Ox17 //Začíná písmenem O => není to číslo, ale identifikátor
24 | Error:
25 | cannot find symbol
26 | symbol: variable Ox17
27 | Ox17 //Začíná písmenem O => není to číslo, ale identifikátor
28 | ^--^
29
30 jshell>

Výpis 2.3 ukazuje, že u malých čísel v rozsahu čísel typu int ovlivníte příponou typ
proměnné, kterou pro vaši hodnotu překladač vyhradí. Pro nulu zadanou na řádku 1
vyhradil proměnnou typu long, kdežto pro mnohem větší číslo na řádku 5 zadané bez
přípony vyhradil pouze proměnnou typu int, protože číslo nemělo příponu L.

Na řádku 9 jsem zadal číslo přesahující rozsah čísel typu int. Protože jsem však
nezadal příponu, překladač ohlásil syntaktickou chybu. Stačilo ale zadat příponu (viz
řádek 15) a vše prošlo naprosto hladce.

Literály typu byte a short
Datové typy byte a short nemají žádné své literály. Jak se s nimi pracuje, si proto
ukážeme, až probereme operátor přetypování.

Literály typu double
Reálná čísla jde zapsat v desítkové nebo šestnáctkové soustavě. Druhý způsob se ale
používá pouze ve výjimečných situacích, takže jej tu nebudu rozebírat. I tak je to

