

knihovna programátora

GRADA
Publishing

Java 21
Kompletní příručka jazyka

RUDOLF
PECINOVSKÝ

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 21
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 8677. publikaci

Odpovědný redaktor: Petr Somogyi
Grafická úprava a sazba Rudolf Pecinovský
Počet stran 640
První vydání, Praha 2023
Vytiskly Tiskárny Havlíčkův Brod, a.s.

© Grada Publishing, a.s., 2023
Cover Design © Grada Publishing, a. s., 2023
Cover Photo © Depositphotos

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

ISBN 978-80-271-7041-8 (pdf)
ISBN 978-80-247-0599-6 (print)

Všem, kteří se chtějí něco naučit

6 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 6 z 641

Stručný obsah
Stručný obsah

Stručný obsah ... 6
Podrobný obsah .. 8
Úvod ... 25

Část I Neobjektové konstrukce 35

1 Prostředí JShell ... 36
2 Základní datové typy a jejich literály ... 58
3 Proměnné ... 82
4 Základní operátory .. 96
5 Definice metod ... 115
6 Ostatní operátory .. 135
7 Pole ... 165
8 Rozhodování .. 181
9 Opakování části kódu ... 200

Část II Základní objektové konstrukce 221

10 Základy objektově orientovaného paradigmatu ... 222
11 Třídy a jejich členy .. 246
12 Vytvoření aplikace a vývojová prostředí ... 270
13 Balíčky a knihovny .. 291
14 Dokumentace API .. 310
15 Konstrukce interface ... 322
16 Podrobnosti o konstruktorech ... 340
17 Úvod do dědění implementace ... 357
18 Viditelnost členů tříd ... 380
19 Virtuální metody a jejich přebíjení ... 396
20 Abstraktní třídy .. 407

Stručný obsah 7

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 7 z 641

Část III Pokročilejší objektové konstrukce 419

21 Výjimky a aserce ... 420
22 Generické datové typy a metody ... 447
23 Typové parametry a argumenty ... 466
24 Interní datové typy .. 487
25 Výčtové typy – třídy typu enum ... 503
26 Záznamové třídy – třídy typu record .. 521
27 Další použití rozpoznávání vzorů ... 537
28 Lambda-výrazy .. 552
29 Anotace a šablonové procesory .. 569
30 Vlákna a paralelní procesy ... 584
31 Moduly .. 593
32 Kategorie datových typů, hodnotové typy .. 607

Část IV Přílohy 615

A Tvorba jednoduchého GUI ... 616
Literatura .. 630
Rejstřík ... 632

8 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 8 z 641

Podrobný obsah
Podrobný obsah

Stručný obsah ... 6
Podrobný obsah .. 8
Úvod ... 25

Komu je kniha určena .. 25
Koncepce výkladu .. 25
Rozdělení textu ... 26
Terminologie ... 26
Použité nástroje.. 27

Vývojová sada JDK ... 27
Vývojové prostředí JShell .. 27
Samostatné vývojové prostředí .. 27
Doprovodné programy ... 28

Zlom ... 28
Předběžné definice nových konstrukcí .. 29

Předběžná funkce/konstrukce/vlastnost (Preview Feature) .. 29
Globální nastavení podpory předběžných konstrukcí.. 29
Experimentální funkce/konstrukce/vlastnost (Experimental Feature) ... 30
Inkubační funkce/konstrukce/vlastnost (Incubating Feature, Incubator) 30

Syntaktické definice a diagramy ... 30
Použité typografické konvence ... 30

Odbočka – podšeděný blok ... 32
Zpětná vazba... 32

Část I Neobjektové konstrukce 35

1 Prostředí JShell ... 36
1.1 Nejprve trocha terminologie ... 36

Objektově orientované paradigma – OO paradigma, OOP ... 37
Objekt v programu ... 37
Třída, datový typ .. 37
Proměnná .. 38
Atributy ... 38
Metody ... 38
Vlastnosti ... 38
Interní typy ... 38
Členy .. 38

1.2 Charakteristika programu a prostředí JShell ... 38
1.3 Problémy s klávesnicí ... 39
1.4 Příprava programu JShell a první spuštění .. 39

Dávkové soubory pro Windows .. 40
Po spuštění ... 41

1.5 Úryvky (snippets) .. 42
Použití proměnných ... 43

Podrobný obsah 9

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 9 z 641

Identifikace úryvků ... 44
Středník ... 44
Více objektů na řádku, zavlečené chyby .. 44

1.6 Příkazy (commands) ... 45
Vyloučení úryvku: /drop ... 46
Přehled aktivních úryvků: /list .. 46
Přehled všech úryvků: /list -all ... 47
Přehled objektů daného druhu .. 47
Uložení aktivních úryvků: /save <file> ... 48
Uložení všech zadaných úryvků: /save -all <file> .. 49
Uložení dosavadního průběhu seance: /save -history <file> ... 49
Načtení skriptu: /open <file> ... 49
Ukončení seance: /exit .. 49
Restart: /reset ... 50
Znovuzavedení: /reload -restore ... 50
Nastavení startovního skriptu: /set -start <file> .. 50
Nastavení zpětnovazebního režimu: /set feedback ... 50
Aktivace dalšího zdroje: /env .. 51
Nápověda: /? .. 52

1.7 Základní syntaktická pravidla .. 52
Bílé znaky .. 52
Komentáře ... 53

1.8 Ovládání ... 54
Použití editoru ... 54
Nastavení vlastního editoru ... 57

1.9 Doprovodné programy .. 57
1.10 Soubory pro opakování .. 57

2 Základní datové typy a jejich literály ... 58
2.1 Datové typy .. 58

Dělení datových typů .. 59
Primitivní datové typy .. 60
Implicitní kódování znaků – UTF-8 .. 61
Objektové datové typy ... 61

Odkazy na objekty ... 62
2.2 Literály.. 62

Literály typu boolean ... 62
Literály typu int .. 63
Historická vsuvka – číselné soustavy .. 63
Názvy skupin bitů ... 64
Literály typu long .. 66
Literály typu byte a short ... 66
Literály typu double .. 66

Celé číslo s příponou ... 67
Obyčejné desetinné číslo ... 67
Číslo v exponentovém tvaru .. 67

Literály typu float .. 69
Literály typu char .. 69
Prázdný odkaz null ... 72
Literály typu String .. 73

Odbočka: volání metod .. 73
Příklady .. 74

Textové bloky .. 76
Literály typu Class ... 79

2.3 Ještě trocha terminologie ... 79
2.4 Nestandardní hodnoty reálných typů .. 79

10 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 10 z 641

2.5 Soubory pro opakování .. 81
3 Proměnné ... 82

3.1 Pravidla pro tvorbu identifikátorů .. 82
Používání znaku $... 84
Konvence pro velikost písmen .. 84

3.2 Druhy typování .. 85
Statické × dynamické typování ... 85

Definice × odvození datového typu ... 85
Silné (přísné) × slabé typování .. 86
Shrnutí ... 86

3.3 Definice × deklarace .. 86
3.4 Deklarace a definice proměnných ... 87
3.5 Středníky .. 89
3.6 Současná deklarace více proměnných ... 90

Reakce prostředí JShell ... 90
3.7 Redeklarace proměnných v JShell .. 90
3.8 Deklarace s přiřazením počáteční hodnoty .. 92

Pozor na velikost znaků ... 92
Zpět k deklaraci s přiřazením počáteční hodnoty ... 93

3.9 Syntaktický diagram ... 94
3.10 Definice proměnných s využitím var .. 94
3.11 Soubory pro opakování .. 95

4 Základní operátory .. 96
4.0 Inicializace prostředí JShell ... 97
4.1 Nejprve trocha teorie .. 97
4.2 Operátor přiřazení = .. 98

Přiřazení je výraz .. 98
4.3 Unární + a - .. 99
4.4 Aritmetické operátory + - * / % .. 99

Operátor sčítání .. 99
Sčítání stringů .. 99

Operátor odčítání .. 100
Operátor násobení .. 101
Operátor dělení ... 101
Operátor zbytku po dělení ... 101

4.5 Kulaté závorky () ... 102
Alternativní řešení .. 103

4.6 Operátor přetypování (typ) .. 103
Implicitní přetypování ... 103
Příklady implicitního přetypování ... 104
Explicitní přetypování .. 106

Priorita .. 106
Kontrola .. 106

Explicitní přetypování hodnot primitivních typů ... 107
Příklady .. 107

Přetypování instancí objektových datových typů ... 109
Univerzální „přetypování“ na String ... 110
Textový podpis ... 111

4.7 Specifika číselných typů ... 111
Malé celočíselné typy ... 111
Ztráta přesnosti ... 113
Pořadí vyhodnocování ... 113

První příklad ... 114
Druhý příklad.. 114

Podrobný obsah 11

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 11 z 641

4.8 Soubory pro opakování .. 114
5 Definice metod ... 115

5.1 Historické ohlédnutí .. 115
5.2 Definice a volání metody .. 116
5.3 Volání metody .. 118
5.4 Metody s parametry .. 119

Parametry versus argumenty .. 120
Více parametrů .. 121
Předávání hodnot parametrům ... 121

5.5 Metody vracející hodnotu ... 122
5.6 Přetěžování metod .. 122
5.7 Lokální proměnné metod .. 124

Postup volání metody .. 125
Parametry × lokální proměnné .. 125
Zásobník návratových adres – ZNA .. 126
Životnost lokálních proměnných .. 126

5.8 Příklady .. 127
Jídelna ... 128
Návratová hodnota ... 128
Definice metod v editoru .. 128

5.9 Metody s proměnným počtem argumentů .. 128
5.10 Přehled definovaných metod ... 129
5.11 Syntaktický diagram ... 130
5.12 Přímé spuštění souboru se sadou metod (preview) .. 131

Definice spustitelného souboru .. 131
Překlad a spuštění vytvořeného programu .. 132
Omezení oproti JShell .. 134

5.13 Soubory pro opakování .. 134
6 Ostatní operátory .. 135

6.1 Inkrementační a dekrementační operátory ++ -- .. 135
6.2 Porovnávací operátory < <= == != >= > .. 137

Testování shody reálných čísel .. 138
Zvláštnosti porovnávání stringů ... 139

p12 == false .. 140
p13 == true .. 140
p23 == false .. 141

Porovnávání objektů reprezentujících hodnotu .. 141
6.3 Logické operátory ! & && | || .. 141
6.4 Bitové operátory ~ & | ^ << >> >>> .. 143
6.5 Složené přiřazovací operátory Op= .. 147

Příklady využití přetypování .. 147
6.6 Ternární operátor :? – podmíněný výraz.. 148

Ještě jednou porovnávání reálných čísel .. 150
6.7 Přepínač – výraz switch ... 151

Pravidla .. 152
Příklad .. 152

6.8 Operátor instanceof .. 153
Rozšíření funkcionality operátoru instanceof .. 156

6.9 Zbylé operátory: new [] () . .. 157
Operátor new ... 157
Operátor . (tečka) ... 158
Operátor [] ... 159
Operátor volání metody () .. 159

12 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 12 z 641

6.10 Priorita, asociativita a komutativita operátorů ... 159
Priorita ... 159
Asociativita .. 161
Komutativita .. 161

6.11 Šablonový výraz (předběžné – preview) ... 161
6.12 Soubory pro opakování .. 164

7 Pole ... 165
7.1 Strukturovaný datový typ – kontejner – pole ... 165
7.2 Deklarace a inicializace polí ... 167

Syntaxe zděděná od jazyků C/C++ .. 168
7.3 Přiřazení hodnoty poli a přetypování polí ... 169
7.4 Počet prvků pole ... 170
7.5 Práce s prvky pole... 171
7.6 Vícerozměrná pole – pole polí.. 173

Obdélníková pole .. 174
Zubatá pole .. 174
Inicializace dvourozměrného pole .. 176
Inicializace vícerozměrného pole .. 177

7.7 Proměnný počet argumentů metod ... 177
7.8 Arrays – knihovna metod pro práci s poli ... 178
7.9 Emulace předání argumentu odkazem .. 178
7.10 Pole a moderní programování.. 179
7.11 Soubory pro opakování .. 180

8 Rozhodování .. 181
8.1 Jednoduchý podmíněný příkaz .. 181
8.2 Blok příkazů (složený příkaz) ... 182

Vnořování bloků .. 183
Proměnné lokální v bloku .. 184

8.3 Rozpoznávání vzorů operátorem instanceof ... 187
Lokální proměnná vytvořená v rámci vyhodnocování složitějšího výrazu 189

8.4 Úplný podmíněný příkaz ... 190
8.5 Složený podmíněný příkaz ... 191
8.6 Přepínač – příkaz switch ... 193

Pravidla .. 194
Příklad .. 196
Rozšíření funkcionality .. 199

8.7 Soubory pro opakování .. 199
9 Opakování části kódu ... 200

9.1 Obecný cyklus ... 200
9.2 Cyklus s ukončovací podmínkou – cyklus do…while ... 201
9.3 Cyklus s počáteční podmínkou – cyklus while ... 202
9.4 Cyklus s parametrem – cyklus for ... 204

Metody s proměnným počtem argumentů ... 206
9.5 „Dvojtečkový“ cyklus for (cyklus „for each“) ... 208
9.6 Vnořování cyklů... 211
9.7 Cyklus s prázdným tělem ... 211
9.8 Nekonečný cyklus ... 212
9.9 Cyklus s podmínkou uprostřed ... 213
9.10 Příkaz break s návěštím .. 215
9.11 Příkaz continue ... 216
9.12 Rekurze .. 217

Princip .. 218

Podrobný obsah 13

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 13 z 641

Přímá a nepřímá rekurze .. 219
Přeplnění zásobníku návratových adres .. 219

9.13 Soubory pro opakování .. 220

Část II Základní objektové konstrukce 221

10 Základy objektově orientovaného paradigmatu ... 222
10.1 Předmluva .. 222

Terminologická vsuvka .. 223
Syntaxe .. 223
Sémantika .. 223
Paradigma.. 223

Přehled paradigmat podporovaných Javou ... 224
Procedurální paradigma .. 224
Funkcionální paradigma .. 224
Objektově orientované paradigma ... 225

10.2 Trocha historie .. 225
10.3 Motivace OOP .. 226
10.4 Objekty ... 226

Členy objektů .. 227
10.5 Třídy a jejich instance ... 227
10.6 Třída jako objekt .. 228
10.7 Členy třídy a jejích instancí .. 229

Přežívající lokální proměnné ... 230
10.8 Zprávy... 230
10.9 Metody .. 231
10.10 Entity .. 231
10.11 Polymorfismus, rozhraní, interfejs .. 232

Rozhraní × implementace .. 232
Atributy × vlastnosti ... 233

Vlastnosti v knihovně/platformě/frameworku JavaFX .. 234
Signatura × kontrakt ... 234
Rozhraní × interface ... 234
Interfejs a jeho instance ... 235

10.12 Objektové datové typy .. 236
10.13 Dědění .. 236

Jak potomek „rozšiřuje“ předka ... 237
Tři druhy dědění .. 237

Přirozené (nativní) dědění ... 238
Dědění typu (rozhraní) ... 238
Dědění implementace .. 239

Dva způsoby dědění, kachní typování .. 239
Statické a dynamické typování .. 239
Strukturální dědění .. 240
Kachní typování ... 240

Hierarchie jmenovitého dědění ... 240
Problémy s děděním – substituční princip Liskové (LSP) ... 240

10.14 Vlastní instance třídy a mateřská třída objektu .. 241
10.15 Tři základní principy OOP... 242
10.16 Jazyk UML .. 243
10.17 Správa paměti .. 244
10.18 Další informace.. 245
10.19 Soubory pro opakování .. 245

11 Třídy a jejich členy .. 246
11.1 Nejjednodušší definice třídy .. 246

14 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 14 z 641

11.2 Konstruktory .. 247
Implicitní konstruktor ... 247
Vlastní konstruktor a skrytý parametr this .. 247
Proč se liší podpisy .. 248
Definice tříd jako úryvky .. 249

11.3 Třída se všemi členy ... 249
Statické (třídní) členy ... 250
Instanční členy .. 251
Konstrukce objektů .. 252

11.4 Kvalifikace posílaných zpráv ... 252
Implicitní kvalifikace ... 253

11.5 Přetěžování konstruktorů ... 254
Kvalifikace klíčovým slovem this .. 257

11.6 Modifikátory přístupu a skrývání implementace .. 258
Veřejné a „neveřejné“ datové typy ... 259

11.7 Přístupové metody .. 259
11.8 Modifikátor final .. 261

Konstantní atributy ... 261
Konstanty vyhodnotitelné v době překladu ... 261
Konstantní lokální proměnné .. 262
Efektivní konstanty ... 262
Zveřejňování konstantních atributů .. 262
Modifikátor final v procesu dědění .. 262
Neměnnost objektů .. 263

11.9 Primitivní a obalové datové typy – autoboxing .. 263
Převody stringů na hodnoty primitivních typů .. 265

11.10 Důležité metody klíčových tříd... 266
Třída Object ... 266

Object clone() ... 266
Mělké a hluboké kopie objektů .. 266

boolean equals(Object) .. 266
Class<?> getClass() ... 267
int hashCode() ... 267
String toString() ... 267
void finalize() ... 267

Třída String ... 268
char charAt(int index) .. 268
boolean contains(CharSequence s) ... 268
boolean equals(Object) .. 268
boolean equalsIgnoreCase(String anotherString) .. 268
int indexOf(int ch) ... 268
int indexOf(String ch) .. 268
boolean isEmpty() ... 268
static String join(CharSequence delimiter, CharSequence...
elements) static String join(CharSequence delimiter, Iterable<?
extends CharSequence> elements) ... 268
int length() .. 268
String replace(X oldX, X newX) ... 268
String[] split(String regex) .. 268
String strip() String trim() .. 269
String toLowerCase() String toUpperCase() .. 269
static String valueOf(X x) .. 269

Třída Class.. 269
boolean equals(Object) .. 269
String getName() ... 269

Podrobný obsah 15

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 15 z 641

String getSimpleName() .. 269
String toString() ... 269

11.11 Soubory pro opakování .. 269
12 Vytvoření aplikace a vývojová prostředí ... 270

12.1 Doprovodné programy .. 271
12.2 Malé ohlédnutí ... 271
12.3 Zdrojové soubory třídy ... 272
12.4 Představení balíčků... 274

Spuštění třídy z balíčku .. 275
12.5 Překlad ... 276

Překlad třídy .. 276
Překlad rozsáhlejšího programu ... 278

12.6 Používání knihoven ... 279
12.7 JAR-soubory .. 279

Vytvoření JAR-souboru .. 280
Vytvoření knihovny ... 280
Vytvoření spustitelného JAR-souboru ... 282

12.8 Spuštění JAR-souborů ... 283
Syntaktický diagram spouštění aplikace ... 284

Java .. 284
ArgumentVM .. 284
Spouštěná třída ... 284
ArgumentProgramu .. 285

12.9 Spustitelný program používající knihovnu ... 285
12.10 Vývojová prostředí – IDE .. 287

JShell ... 287
BlueJ a BlueJ++ .. 288
Nejpoužívanější profesionální IDE .. 288

IntelliJ IDEA ... 288
Eclipse ... 289
NetBeans ... 289
Visual Studio Code .. 289

12.11 Spuštění hlavní třídy a její metody main(String[]) .. 290
12.12 Soubory pro opakování .. 290

13 Balíčky a knihovny .. 291
13.1 Velké programy a jejich problémy ... 291
13.2 Balíčky .. 292

Umístění zdrojových souborů ... 293
Kořenový (implicitní, defaultní, nepojmenovaný) balíček .. 293
Podbalíčky ... 294
Konvence pro názvy balíčků ... 294
Balíčky doprovodných programů a knihoven ... 294
Zakázaný balíček java ... 295
Názvy datových typů .. 296

13.3 Explicitní ukončení aplikace .. 297
13.4 Příkaz import ... 298

Import zadaného datového typu ... 298
Import všech veřejných typů ze zadaného balíčku ... 298
Podpora zadávání příkazu import ve vývojových prostředích ... 299
Příkaz import v prostředí JShell .. 300
Výjimečnost balíčku java.lang ... 300

13.5 Příkaz import static .. 300
13.6 Syntaktický diagram příkazu import .. 301
13.7 Entity soukromé v rámci balíčku ... 302

16 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 16 z 641

13.8 Typy se stejným názvem v různých balíčcích .. 304
Shrnutí ... 306

13.9 Použití knihovny v JShell ... 306
Nastavení proměnné classpath .. 306
Nastavení importů .. 306
Ukázky ... 307
Násilné ukončení aplikace ... 307

13.10 Zakázaný balíček java ... 309
13.11 Soubory pro opakování .. 309

14 Dokumentace API .. 310
14.1 Dokumentační komentáře a API .. 310
14.2 Proč psát srozumitelné a komentované programy .. 311

POBLIOCHA .. 312
Jak dokumentační komentáře zobrazovat ... 313

14.3 Jak psát dokumentační komentáře pro javadoc ... 313
14.4 Pomocné značky pro tvorbu dokumentace .. 314
14.5 Dokumentace balíčku a modulu .. 315
14.6 Vytvoření a zobrazení dokumentace ... 317
14.7 Struktura dokumentace API ... 317

Struktura dokumentace datového typu .. 318
Rychlé vyhledání .. 319

14.8 Zpřehlednění programu .. 319
14.9 Zakomentování a odkomentování části programu .. 321
14.10 Soubory pro opakování .. 321

15 Konstrukce interface ... 322
15.1 Definice typického interfejsu ... 322

Deklarace abstraktních metod .. 323
Příklad .. 323

15.2 Implementace interfejsu třídou .. 324
15.3 Interfejs se všemi přípustnými typy členů .. 326

Motivace k rozšíření – implicitní metody .. 326
Statické členy .. 328
Instanční členy .. 328

15.4 Dědění interfejsů ... 329
15.5 Příklad .. 329

Plynulé posuny ... 330
Plynulé změny velikosti ... 331
Sloučení knihoven .. 331

15.6 Výhody implicitních metod při návrhu architektury .. 332
15.7 Řešení kolizí... 333
15.8 Specifikace zdroje použité metody .. 335

Možné problémy ... 335
15.9 Speciální interfejsy.. 337

Značkovací interfejsy ... 337
java.lang.Cloneable ... 337
java.io.Serializable ... 337
Současné trendy a doporučení .. 337

Funkční interfejsy ... 337
Interfejs Iterable .. 338

15.10 Soubory pro opakování .. 339
16 Podrobnosti o konstruktorech ... 340

16.1 Opakování: co víme o konstruktorech instancí ... 340
16.2 Zavádění třídy – java.lang.ClassLoader .. 341

Podrobný obsah 17

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 17 z 641

16.3 Statický konstruktor – konstruktor třídy ... 342
Konstruktor interfejsu .. 342

16.4 Instanční inicializační blok ... 343
16.5 Dvě části těla konstruktoru instancí .. 343
16.6 Příklad .. 344

Konstruktor třídy .. 349
3–9: Úvodní statický inicializační blok ... 349
25: Předčasné použití atributu ... 350
8: Nekorektní použití metod ... 350
42: Předčasné použití konstanty .. 350
62: Nekorektní volání konstruktoru .. 351

Inicializační část konstruktoru instancí ... 351
12–15: Úvodní instanční inicializační blok ... 351
149: Deklarace konstanty loaded ... 351
151–155: Inicializační výpočet ... 352
163: Použití this v inicializaci ... 352
260–264: Závěrečný inicializační blok ... 352

Těla konstruktorů instancí ... 352
175–180: Bezparametrický konstruktor .. 352
188–194: Jednoparametrický konstruktor .. 353
203–208: Dvouparametrický konstruktor ... 353
218–231: Tříparametrický konstruktor ... 353

16.7 Experimenty ... 353
16.8 Doporučení .. 354

Jediný statický inicializační blok .. 354
Bez instančních inicializačních bloků .. 354
Inicializovat všechny atributy jednotně .. 355

16.9 Skutečný název metody konstruktoru .. 355
16.10 Soubory pro opakování .. 356

17 Úvod do dědění implementace ... 357
17.1 Úvodní poznámky .. 357
17.2 Definice dceřiné třídy .. 358
17.3 Rodičovský podobjekt .. 360

Dědění implementace od více rodičů ... 361
17.4 Konstruktor .. 361

Konstrukce rodičovského podobjektu ... 362
17.5 Přetížené verze konstruktorů, použití super × this ... 364
17.6 Konstruktory rodiče a potomka ... 365
17.7 Demonstrace chování konstruktorů .. 366

Definice třídy Graddaughter17 .. 366
Provedení akce před příkazem this() nebo super() ... 368
Definice metody constructorReport(Object,Class) ... 369
Spuštění testu ... 370

Zavedení třídy .. 370
Tisk nehotových objektů .. 370
Preference vlastních metod ... 372
Dokončení testu ... 372

Rodičovský podobjekt je abstrakce ... 372
17.8 Dědění přístupových práv .. 372
17.9 Zákaz vytváření potomků třídy ... 373
17.10 Zalepené třídy a interfejsy .. 373

Definice potomků uvnitř definice zalepeného typu... 374
Definice potomků uvnitř definice zalepeného typu... 374
Pravidla pro potomky ... 376

17.11 Soubory pro opakování .. 379

18 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 18 z 641

18 Viditelnost členů tříd ... 380
18.1 Úpravy použitého kódu ... 380
18.2 Trocha terminologie .. 381

Posílání zpráv a volání metod ... 381
Přetěžování×přebíjení×zakrývání×přepisování×předefinování metod .. 381

Přetěžování metod ... 381
Přebíjení metod ... 381
Zakrývání metod .. 382
Přepsání či předefinování metod ... 382

18.3 Chráněné členy – modifikátor přístupu protected ... 382
Shrnutí ... 385

18.4 Dědění metod ... 385
Zděděné, dále neupravované metody .. 386
Zděděné metody, pro něž potomek definuje „lepší“ implementaci .. 386
Kompatibilita signatur .. 386

18.5 Zakrývání metod předka (method hiding) ... 387
18.6 Metody, které není možno v potomku zakrýt či přebít – modifikátor final 390
18.7 Zakrývání atributů předka .. 391
18.8 Metody nově definované v potomku ... 393

Proč je situace jednoduchá jen zdánlivě .. 393
Anotace @Override .. 393
Staticky × dynamicky typované jazyky... 394

18.9 Závěr ... 395
18.10 Soubory pro opakování .. 395

19 Virtuální metody a jejich přebíjení ... 396
19.1 Princip .. 396

Časná a pozdní vazba .. 397
Virtuální metody .. 397

19.2 Které metody jsou v Javě virtuální .. 398
19.3 Chování virtuálních metod ... 398
19.4 Zdokonalení třídy Square – třída Square19 .. 401

Přebití metody copy() ... 401
Problémy s nastavováním velikosti .. 401
První návrh definice metody setSize(int,int) ... 402
Test prvního návrhu ... 403
Oprava ... 404

19.5 Co se nám na dědění nelíbí .. 406
19.6 Soubory pro opakování .. 406

20 Abstraktní třídy .. 407
20.1 Abstraktní třídy a jejich role v dědické hierarchii .. 407

Vytváříme hybrida ... 408
Abstraktní třída bez abstraktních metod .. 409

20.2 Konstruktor abstraktní třídy ... 409
20.3 Deklarace a implementace abstraktních metod ... 410
20.4 Účel abstraktních tříd.. 412
20.5 Proč společný rodič .. 413
20.6 Účel abstraktních metod ... 413
20.7 Návrhový vzor Šablonová metoda (Template method) ... 414

Princip .. 414
Implicitní metody interfejsů ... 414
Architektura balíčku ruplib.geom ... 415
Metoda toString() ... 416

20.8 Soubory pro opakování .. 418

Podrobný obsah 19

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 19 z 641

Část III Pokročilejší objektové konstrukce 419

21 Výjimky a aserce ... 420
21.1 Co to jsou výjimky... 421
21.2 Analýza chybové zprávy ... 421

Oznámení o chybě .. 421
Jak chyba vznikla – výpis zásobníku návratových adres .. 422

21.3 Nejdůležitější výjimky ... 423
21.4 Vyhození výjimky .. 424

Oddělené vytvoření výjimky .. 426
21.5 Výjimky a nedosažitelný kód.. 427
21.6 Co výjimky umí .. 427
21.7 Hierarchie dědění výjimek .. 428
21.8 Zachycení vyhozené výjimky ... 429

Chování metody exceptionCatching(int) .. 431
21.9 Syntaktický diagram bloku try … catch ... 431

Několik současně odchytávaných výjimek .. 431
Společná reakce na několik výjimek .. 432
Společný úklid – blok finally ... 433
Příklad .. 433

21.10 Definice vlastních výjimek.. 435
21.11 Kontrolované výjimky ... 436
21.12 Převedení kontrolované výjimky na nekontrolovanou .. 438
21.13 Informace o skutečném původci výjimky ... 439
21.14 Ověřování podmínek – příkaz assert ... 441

Design by Contract ... 442
Výběrová aktivace provádění příkazu assert ... 444

21.15 Kdopak mne to volal ... 446
21.16 Soubory pro opakování .. 446

22 Generické datové typy a metody ... 447
22.1 Motivace ... 447
22.2 Generické a parametrizované datové typy ... 450
22.3 Definice generických typů .. 451
22.4 Použití generických typů .. 453
22.5 Překlad generických datových typů a očišťování .. 455
22.6 Rizika nepoužití typových argumentů ... 456
22.7 Varování překladače a jejich potlačení ... 459

Zobrazená varování .. 460
22.8 Generické metody ... 461
22.9 Soubory pro opakování .. 465

23 Typové parametry a argumenty ... 466
23.1 Omezení typových argumentů ... 466

Typové argumenty s více předky .. 467
Vzájemné závislosti typových parametrů .. 467

23.2 Překlad a očišťování podrobněji ... 468
Doporučené pořadí omezujících interfejsů .. 468
Ztráta informace při běhu .. 470
Přemosťovací metody .. 470

23.3 Zakázané operace ... 472
Za typové parametry nelze dosazovat primitivní typy .. 472
Typové parametry třídy není možno použít u statických členů ... 472
Nelze vytvořit instanci typového parametru .. 472
Reflexe ... 473

20 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 20 z 641

Nelze vytvořit pole instancí typového parametru ani parametrizovaného typu 474
Výjimky .. 475

23.4 Proměnný počet argumentů – @SafeVarargs ... 475
Omezení ... 476
Vytvoření pole hodnot .. 477

23.5 Nejednoznačnosti a kolize.. 477
Falešně přetížená metoda .. 477
Nová metoda koliduje se zděděnou .. 478
Kolize požadovaných interfejsů .. 479
Kolize implementovaných interfejsů .. 480
Potomci a předci generických typů – špatné pochopení dědičnosti .. 480

23.6 Žolíky .. 481
23.7 Příklad: datový typ Interval<T extends Comparable<? super T>> 483
23.8 Soubory pro opakování .. 486

24 Interní datové typy .. 487
24.1 Motivace ... 487

Pomocný soukromý typ ... 487
Objekt znající útroby a implementující veřejné rozhraní .. 488
Sdružení souvisejících typů .. 488

24.2 Terminologie .. 488
24.3 Společné charakteristiky interních typů ... 490
24.4 Globální interní (členské) datové typy .. 490
24.5 Vnořené datové typy ... 491
24.6 Vnitřní třídy .. 492

Interní interfejsy a výčtové typy bez modifikátoru static .. 492
24.7 Příklad na vnořené a vnitřní třídy .. 493

Vnořená Elements × vnitřní SAIterator .. 494
Veřejná Elements × soukromá SAIterator ... 494
Definice třídy SparseArray.Element .. 495
Definice třídy SparseArray.SAIterator ... 495
Definice třídy SparseArrayTest .. 496

24.8 Lokální třídy a interfejsy ... 498
Pojmenované lokální třídy ... 499
Anonymní třídy ... 499
Použití anonymních tříd ... 501

24.9 Ještě jednou názvy tříd... 501
24.10 Soubory pro opakování .. 502

25 Výčtové typy – třídy typu enum ... 503
25.1 Nejjednodušší definice ... 503

Překladačem přidané atributy a metody .. 505
Atribut $VALUES ... 505
public static final NázevTypu[] values() ... 506
public static NázevTypu valueOf(String name) ... 506

25.2 Třída Enum ... 506
Zděděné metody ... 510

public final String name() .. 510
public final int ordinal() .. 510
public final int compareTo(E o) ... 510
public final Class<E> getDeclaringClass() .. 510
public static <T extends Enum<T>> T valueOf(Class<T> enumType,
String name) .. 511

Přebité verze metod zděděných od třídy Object .. 511
protected final Object clone() throws CloneNotSupportedException 511
equals(Object) ... 511

Podrobný obsah 21

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 21 z 641

hashCode() .. 511
public String toString() .. 511

Serializace ... 511
25.3 Použití výčtových typů v programu ... 512

Přepínač ... 512
Přepínač jako výraz .. 513

Přidaná anonymní třída ... 513
Další možnosti .. 514
Cyklus .. 514

25.4 Složitější definice výčtových typů ... 514
25.5 Akční výčtové typy .. 518

Class-objekty instancí funkčních výčtových typů .. 519
25.6 Soubory pro opakování .. 520

26 Záznamové třídy – třídy typu record .. 521
26.1 Objekty reprezentující hodnotu (ORV) a objekty reprezentující entitu (ORE) 521

Proměnné a neměnné hodnotové typy .. 522
26.2 Přepravky ... 523

Problémy a motivace .. 523
Koncepční vlastnosti .. 523

26.3 Základní syntaxe záznamových tříd .. 524
26.4 Automaticky definované členy... 524

Názvy přístupových metod .. 525
26.5 Některé možnosti .. 525
26.6 Kanonický konstruktor ... 526
26.7 Možnosti a omezení .. 528
26.8 Komplexnější definice .. 530

Interfejs ITriangleSSS .. 530
Třída RectangularTriangleSSS ... 531
Třída GeneralTriangleSSS ... 534

Prověrka řešení ... 534
Možné alternativy .. 534

26.9 Soubory pro opakování .. 536
27 Další použití rozpoznávání vzorů ... 537

27.1 Rozpoznání vzoru záznamu .. 537
Proměnné s hodnotami atributů ... 537
Proměnné s vnořenými záznamy nebo jejich atributy .. 538
Generické datové typy ... 540

27.2 Rozšíření funkcionality výrazu/příkazu switch ... 542
Rozpoznávání vzorů ve výrazu/příkazu switch .. 543
Nemožnost použití násobných vzorů ... 544
Použití hodnoty null a omezení when ... 544
Detekce konstant výčtových typů ... 545
Nevyčerpání všech možností .. 547
Rozpoznání typových parametrů .. 548

27.3 Nepojmenované vzory a proměnné (preview) .. 550
27.4 Soubory pro opakování .. 551

28 Lambda-výrazy .. 552
28.1 Motivace ... 552
28.2 Koncepce lambda-výrazů ... 553
28.3 Funkční interfejsy.. 553
28.4 Syntaxe lambda-výrazů .. 556

Jednoduchý příklad .. 557
Deklarace parametrů .. 557
Lambda-výrazy zastupující metody .. 559

22 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 22 z 641

Lambda-výraz vedoucí na volání konstruktoru ... 560
28.5 Použití lokálních proměnných z okolního bloku .. 560
28.6 Trochu složitější příklad ... 562

Atributy ... 564
Konstruktory ... 564
Metoda copy() ... 565
Přístupové metody ... 565
Metoda paint(Painter) .. 566
Metody switchOff() a switchOn() .. 566
Metoda toString() ... 566

Testovací třída .. 566
28.7 Soubory pro opakování .. 568

29 Anotace a šablonové procesory .. 569
29.1 Co jsou anotace ... 569
29.2 Označování deklarací anotacemi ... 570
29.3 Kde všude můžeme anotace použít ... 572

Anotování balíčků ... 573
Anotování parametru this .. 574

29.4 Anotace ve standardní knihovně ... 574
Standardní anotace v balíčku java.lang .. 574

@Deprecated .. 575
@Override .. 575
@SuppressWarnings ... 575
@SafeVarargs .. 576
@FunctionalInterface ... 576

Standardní anotace v balíčku javax.annotation ... 576
Metaanotace .. 576

@Documented .. 576
@Inherited .. 576
@Repeatable .. 577
@Retention .. 577
@Target .. 578

29.5 Syntaxe definice anotací .. 578
Jednoduchá značkovací anotace .. 580

29.6 Získávání informací o anotacích za běhu programu .. 581
29.7 Šablonový výraz a jeho procesory .. 581

Interní zpracování ... 582
29.8 Soubory pro opakování .. 583

30 Vlákna a paralelní procesy ... 584
30.1 Paralelní provádění více činností .. 584

Kooperativní plánování .. 585
Preemptivní plánování ... 585
Použité plánování ... 585

30.2 Vlákna a jejich stavy ... 585
30.3 Sdílení zdrojů ... 587
30.4 Kritické sekce a monitory ... 588
30.5 Synchronizace ... 588
30.6 Uvolnění kritické sekce... 589
30.7 Jemnější způsoby synchronizace ... 589

Modifikátor volatile... 589
Atomické objekty .. 590

30.8 Novější metody práce s vlákny .. 590
30.9 Virtuální vlákna .. 590

Podrobný obsah 23

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 23 z 641

Dřívější stav a jeho nevýhody ... 590
Výhody virtuálních vláken ... 591
Koncept virtuálních vláken .. 591

30.10 Soubory pro opakování .. 592
31 Moduly .. 593

31.1 Motivace ... 593
Problémy předchozích verzí Javy ... 594
Cíle projektu Jigsaw ... 595
Dosažené výhody ... 595

31.2 Srovnání instalace Javy 8 a Javy 21.. 596
31.3 Modul × balíček ... 597
31.4 Soubor module-info.java ... 597

Syntaktický diagram deklarace modulu ... 598
Název modulu ... 598
Direktiva requires ... 600
Direktiva exports ... 600
Direktiva opens a modifikátor open .. 600
Direktiva uses ... 601
Direktiva provides ... 601

31.5 Modulární JAR-soubor .. 601
31.6 Proměnná modulepath ... 601
31.7 Klasifikace modulů .. 602

Běžný modul (normal module) .. 602
Otevřený modul (open module) .. 603
Automatický modul (automatic module) .. 603

Vlastnosti automatických modulů .. 604
Nepojmenované moduly (unnamed modules) ... 605

31.8 Moduly a platforma JShell .. 605
31.9 Soubory pro opakování .. 606

32 Kategorie datových typů, hodnotové typy .. 607
32.1 Trocha historie .. 608

Proměnné .. 608
Dynamická alokace ... 608
Automatická správa paměti ... 608

32.2 Kategorizace typů z hlediska umístění dat ... 609
Primitivní versus objektové datové typy v Javě .. 609
Odkazované hodnoty primitivních typů ... 610
Výhody a nevýhody použití odkazů .. 610
Neodkazované instance objektových typů – „hodnotové“ datové typy 610

32.3 Přístup Javy – projekt Valhalla .. 611
32.4 Obalové datové typy ... 613
32.5 Předběžné zavedení hodnotových typů .. 614
32.6 Soubory pro opakování .. 614

Část IV Přílohy 615

A Tvorba jednoduchého GUI ... 616
A.1 Trocha historie – přehled rozšířených platforem .. 616

Platforma AWT .. 616
Platforma Swing .. 617
Platforma SWT .. 617
Platforma JavaFX .. 617

A.2 Základní koncepce platforem pro tvorbu GUI .. 618
GUI a využívání vláken ... 618

24 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 24 z 641

Modalita dialogových oken .. 619
A.3 Prostředky pro triviální okenní vstup a výstup .. 619

Třída eu.pedu.lib20s.util.IO.. 620
void setDialogsPosition(int x, int y) ... 620
boolean confirm(Object question) ... 620
int choose(Object question, String... buttons) .. 620
double enter(Object prompt, double defaultDouble) int
enter(Object prompt, int defaultInt) String enter(Object prompt,
String defaultString) ... 620
String select(Object prompt, String... options) ... 620
void inform(Object text) .. 620

Třída javax.swing.JOptionPane ... 620
showMessageDialog ... 621
showConfirmDialog ... 621
showOptionDialog ... 621
showInputDialog ... 621

A.4 Základy koncepce platforem AWT a Swing .. 621
Komponenty a kontejnery.. 621
Správce rozvržení – LayoutManager ... 622

BorderLayout .. 622
BoxLayout .. 622
FlowLayout .. 622

Kontejnery – okna a panely ... 622
JFrame .. 623
Box ... 623
JPanel .. 623

Události a jejich posluchači .. 623
A.5 Příklad .. 623

Atributy a rodiče ... 624
Konstruktor ... 624
Metoda axisPanel(Box box, int axis) ... 627

Posluchač událostí ... 627
Opakování.. 628

Metoda addButtonPanel() .. 628
Pokračujeme definicí konstruktoru .. 628
Spuštění aplikace ... 629

A.6 Závěr .. 629
Literatura .. 630
Rejstřík ... 632

=§=

Úvod 25

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 25 z 641

Úvod
Úvod

Tato kniha seznamuje s dvacátou verzí jazyka Java. Soustředí se především na výklad
vlastností jazyka a minimalizuje výklad probírající obsah standardní knihovny – tomu
se do jisté míry věnuje příručka [24].

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 výše zmíněnou učebnicí
[24], případně s některou z mých starších příruček věnovaných úvodu do programo-
vání, v nichž nevysvětluji jen to, jak se program zapisuje, ale soustředím se především
na to, jak se vymýšlí. V těchto příručkách spolu navrhujeme architekturu programu.

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

Jak už jsem řekl, kniha se soustředí na výklad jazyka. Tím, že jsem výklad kniho-
ven (např. práce s kolekcemi, datovody, soubory a datovými proudy, regulárními
výrazy či vlákny) odložil do jiných příruček, jsem ušetřil prostor, který mohu věnovat
podrobnému výkladu těch vlastností jazyka, na které v jiných příručkách často ne-
zbývá 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?“

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.

26 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 26 z 641

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 primitivní GUI. Nejprve představí nástroje pou-
žitelné pro superjednoduché GUI, pak principiálně naznačí, jak se navrhuje
komplexní GUI. Tato část je organickou součástí příručky pouze u elektronických ver-
zí. Čtenáři tištěné verze ji najdou jako PDF soubor na webové stránce knihy.

Terminologie
Při zavádění české terminologie se bohužel potýkáme často s tím, že v anglické litera-
tuře 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 zave-
denou v oficiální referenční publikaci Java® Language Specification – Java SE 21 Edition
([6]), na níž se budu občas odvolávat zkratkou JLS.

Úvod 27

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 27 z 641

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 21 označo-
vanou JDK, což je zkratka z anglického Java Development Kit. Stáhnete ji ze stránky
https://www.oracle.com/java/technologies/downloads/. Jenom musíte před vlastním stažením
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 na-
jdete podsekci Java SE 21 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.

Samostatné vývojové prostředí
Od kapitoly 12 Vytvoření aplikace a vývojová prostředí na straně 270 začnu vedle pro-
středí JShell používat i prostředí IntelliJ IDEA. Demonstruji v něm vlastnosti, které se
projeví až u samostatně vyvíjených programů. Nelpím přitom na tom, abyste použí-
vali právě toto prostředí, ale zvolil jsem je proto, že je v současné době s odstupem
nejpoužívanější.

Adresy, z nichž si můžete stáhnout některé z doporučovaných prostředí, najdete
v pasáži Nejpoužívanější profesionální IDE na straně 288. Každopádně budete-li chtít
experimentovat s vybraným profesionálním prostředím hned od počátku, nic vám
v tom nebrání.

https://www.oracle.com/java/technologies/downloads/

28 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 28 z 641

Doprovodné programy
Všechny doprovodné programy zmiňované a používané v textu najdete na stránce
knihy na adrese http://knihy.pecinovsky.cz/72_j20lang. Zde jsou umístěny některé dopro-
vodné texty a především pak ZIP-archiv s doprovodnými programy. Po rozbalení
tohoto archivu se vytvoří čtyři složky:

● Složka 72_INP bude obsahovat skripty pro prostředí JShell, které stačí zkopírovat
do schránky a zadat v prostředí JShell jako vstupní data.

● Složka 72_IWD bude obsahovat úryvky a příkazy z výše uvedených skriptů spolu
s reakcemi systému tak, jak jsou uvedeny ve výpisech v textu knihy, a to včetně
čísel řádků. Mohlo by vám to pomoci se při pročítání výkladu snáze orientovat
v textu analyzovaných výpisů.

● Složka 72_Java bude obsahovat zdrojové soubory, na něž začneme přecházet ve
druhé části knihy, kde už budou vysvětleny všechny konstrukce potřebné pro
zadání standardního zdrojového kódu, a my budeme moci začít vyvíjet stan-
dardní aplikace. Tyto zdrojové kódy budete moci otevřít a dále zpracovávat ve
vašem oblíbeném vývojovém prostředí.

● Složka 72_LibSrc bude obsahovat zdrojové kódy používaných knihoven.
● Složka 72_Lib bude obsahovat archiv s grafickou knihovnou, kterou budete moci

ve svých programech používat.
Všechny textové soubory budou používat kódování UTF-8, na které konečně Java pře-
šla jako na standardní způsob kódování bez ohledu na aktuálně používaný operační
systém.

Já pracuji pod operačním systémem Windows, protože jej používá 85–90 % mých
studentů a účastníků firemních kurzů. Všechny uvedené složky mám na svém počíta-
či umístěné v kořenové složce substituovaného disku M:. Pokud by mne chtěl někdo
následovat a nevěděl, jak se vytvářejí substituované disky, najde stručný popis
v příloze.

Zlom
Knihu jsem se snažil zalomit tak, aby všechny výpisy programů a komunikace s počíta-
čem, 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.

http://knihy.pecinovsky.cz/72_j20lang

Úvod 29

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 29 z 641

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 do-
tažení 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 kon-
strukcí, funkcionalit a aplikací:

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 argumentu

--enable-preview

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

Globální nastavení podpory předběžných konstrukcí
Pracujete-li na finálním projektu, bude vám vyhovovat, že jsou předběžné konstrukce
blokovány a musíte o jejich zprovoznění explicitně požádat.

Pokud naopak studujete nebo se prostě zajímáte o novinky jazyka, mohlo by vás
obtěžovat, že při každém spuštění musíte zadávat argument --enable-preview. Mohlo
by vás pak potěšit, že pro překladač i virtuální stroj je možné tento argument zadat
globálně, takže bude při každém spuštění zadán automaticky.

Globální automatické zadávání libovolného argumentu překladače, resp. virtuálního
stroje se nastavuje prostřednictvím systémových proměnných prostředí (anglicky en-
vironment variables), a to:

● JDK_JAVAC_OPTIONS nastavuje argumenty pro překladač,

● JDK_JAVA_OPTIONS nastavuje argumenty pro virtuální stroj.

Předpokládám, že uživatelé Linuxu potřebný postup znají. Uživatelé Windows, kteří
s nastavením systémových proměnných nemají zkušenosti, najdou návod v příloze na
webové stránce knihy.

1 Podrobněji je koncepce předběžných vlastností popsána v JEP 12: Preview Features, které

najdete na adrese https://openjdk.java.net/jeps/12.

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

30 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 30 z 641

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 po-
volit 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 zpravidla
formálně nedefinuje, anebo používá syntaktické definice odvozené z Backus-Naurovy
formy. Syntaktické definice jsou výhodné pro strojové zpracování, lidé se v nich často
špatně orientují. Rozhodl jsem se proto zobrazovat syntaktická pravidla zápisu jednot-
livých 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 od-
kázal např. na diagram na obrázku 2.1 na straně 64.

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, vysazu-

ji 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. Ne-

ní-li odkazovaný objekt (kapitola, obrázek, výpis programu, …) na
některé ze sousedních stránek, je pro čtenáře tištěné verze doplněn o číslo

2 Podrobněji se o koncepci inkubačních modulů dozvíte v 1JEP 11: Incubator Modules, které

najdete na adrese https://openjdk.java.net/jeps/11.

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

Úvod 31

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 31 z 641

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 pís-
mem.

Program Identifikátory a další části programů zmíněné v běžném textu vysazuji
neproporcionálním písmem, které je v elektronických verzích pro zvýraz-
nění 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(?).

JShell> Výzvy programu JShell k zadání dalšího příkazového řádku budou pod-
barveny a barevně odlišeny.

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).

klíč Klíčová slova jsou v programech pro zvýraznění vysazena tučně tmavě
červenou barvou. Aby byla zvýrazněna i v tištěných knihách, jsou navíc
podtržena.

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 vysvětli-
vek. Všechny budou v jednotném rámečku, který bude označen ikonou charakterizující
druh informace, kterou vám chce poznámka či vysvětlivka předat.



Symbol jin-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.



Otevřená schránka s dopisy označuje informace o kódu, s nímž budeme v dalším
textu pracovat, nebo v něm najdete vzorové řešení aplikující probranou látku.

32 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 32 z 641



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



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 dostane do pro-
blémů.



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 nástra-
hám 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.

Odbočka – podšeděný blok
Občas je potřeba vysvětlit něco, co nezapadá přímo do okolního textu. V takových
případech používám podšeděný blok se silnou čarou po straně. Tento podšeděný
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 72_JAVA_21_ZPRAVA na adresu

mailto:rudolf@pecinovsky.cz?subject=72_JAVA_21_ZPRAVA

Úvod 33

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 33 z 641

rudolf@pecinovsky.cz. Na stránku knihy http://knihy.pecinovsky.cz/72_j21lang se pak pokusím
co nejdříve zanést příslušná errata s opravou, kterou zapracujeme do případného dal-
šího vydání.

Tento mail můžete poslat i v případě, bude-li vám někde připadat text nepříliš sro-
zumitelný nebo budete-li mít nějaký dotaz, ať už k vykládané látce či použitému
vývojovému prostředí. Vzhledem ke svému velkému vytížení se však k probrání pošty
dostanu jen jednou za čas, takže odpovídám s velkým zpožděním. Dostanete-li se pro-
to do úzkých a něco se vám nebude dařit rozchodit, navštivte stránku
http://vyuka.pecinovsky.cz/konzultace.html, zjistěte si, kdy neučím, a neostýchejte se zavolat.
Kdybych to nezvedal, pošlete SMS s informací, že voláte s dotazem ke knize, a já se
vám co nejdříve ozvu.

mailto:rudolf@pecinovsky.cz
http://knihy.pecinovsky.cz/72_j21lang
http://vyuka.pecinovsky.cz/konzultace.html

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.

36 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 36 z 641

Kapitola 1
Prostředí JShell
1 Prostředí JShell



Co se v kapitole naučíte
Tato kapitola vás seznámí s prostředím JShell, které bude v následujících kapi-
tolách 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 použí-
vat. 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
([23]).

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.

Java byla uvedena jako jazyk podporující objektově orientované paradigma. Měli
bychom si proto pro jistotu nejprve vysvětit, co to znamená.

Kapitola 1 Prostředí JShell 37

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 37 z 641

Objektově orientované paradigma3 – OO paradigma, OOP
Objektově orientované paradigma (nebo chcete-li objektově orientované programování)
je postavené na myšlence, že každý program je simulací reálného či virtuálního světa.
Tento simulovaný svět je tvořen objekty, které na sebe vzájemně působí. Programátoři
říkají, že „objekty si posílají zprávy“.

Tezi, že simulovaný svět je tvořen objekty, bychom mohli interpretovat tak, že v něm
je všechno 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“.

Jako objekt jsou pak chápány nejenom věci, které běžně označujeme jako objekty,
ale i události (např. přerušení, výpočet, …), vlastnosti (směr, barva, …), anebo abs-
traktní pojmy (krása, spravedlnost, …).

S objektově orientovaným programováním a příslušným paradigmatem se začne-
me podrobněji seznamovat v kapitole 10 Základy objektově orientovaného paradigmatu
na straně 222. V dalším textu pak budu často místo zdlouhavého objektově orientovaný
používat pouze zkratku OO.

Objekt v programu
Abychom mohli v programu s nějakým objektem pracovat, musíme jej nějak popsat.
Jinými slovy, potřebujeme dát dohromady data, která jej budou charakterizovat.
V programu budeme termínem objekt označovat množinu dat charakterizujících reprezentovaný
objekt simulovaného světa. Je přitom jedno, zda tato data charakterizují nějaký konkrétní
objekt v simulovaném světě (např. osobu nebo bankovní účet), anebo některý z výše
uvedených abstraktních „objektů“ (např. přerušení, směr či krásu).

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. V praxi
říkáme, že objekt je instancí nějaké třídy.

Datový typ říká, co jsou jeho instance zač, jaké mají vlastnosti a schopnosti – jinými
slovy: co po nich můžeme chtít.

Třídy začneme podrobněji probírat v kapitole 11 Třídy a jejich členy na straně 246.



Podle zásad OOP je i třída objekt. Protože však Java nedefinuje třídu, jejímiž in-
stancemi by byly třídy (tedy metatřídu), tak se v Javě nedá s třídami pracovat jako
s běžnými objekty, ale můžeme s nimi provádět pouze podmnožinu operací
s objekty. V Javě například nemůžeme uložit třídu do proměnné.

3 Termínem paradigma označujeme celkový přístup k dané problematice – v našem případě

k programovému řešení zadaného problému.

38 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 38 z 641

Proměnná
Proměnná je pojmenované místo v paměti, kam si můžeme uložit nějakou hodnotu
pro budoucí použití. Na toto místo (přesněji na v něm uloženou hodnotu) pak odka-
zujeme jeho názvem.

S proměnnými a jejich vlastnostmi se začneme podrobněji seznamovat v kapitole
3 Proměnné na straně 82.

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

Metody
Termínem metoda označujeme pojmenovanou část kódu patřícího danému objektu.
Metodu můžeme spustit a získat od ní nějakou hodnotu a/nebo ji nechat provést něja-
kou akci. Metody můžeme vnímat jako kód definující reakci svého majitele na
zaslanou zprávu.

Možnostem definice vlastních metod a jejich vlastnostem se začneme věnovat
v kapitole 5 Definice metod na straně 115.

Vlastnosti
Jako vlastnost označujeme charakteristiku objektu, kterou mohou okolní objekty zjistit,
nebo nastavit. Zjišťování a nastavování vlastnosti se v Javě realizuje prostřednictvím
přístupových metod.

Vlastnostem a jejich přístupovým metodám se budeme věnovat v podkapitole
11.7 Přístupové metody na straně 259.

Interní typy
Za interní datový typ považujeme datový typ definovaný uvnitř jiného datového typu.

Interními datovými typy se začneme zabývat v kapitole 24 Interní datové typy na
straně 487.

Členy
Objekty mají svoje atributy, metody a interní datové typy. Všechny tyto součásti do-
hromady označujeme jako členy daného objektu.

1.2 Charakteristika programu a prostředí JShell
Program JShell zařazujeme do kategorie nástrojů typu REPL, což je zkratka z anglického
read-evaluate-print-loop (česky: cyklus přečti-vyhodnoť-vytiskni). Tyto nástroje se používají
jako poskytovatelé prostředí (platformy) pro rychlou interakci s podkladovým pro-
středím, kterým může být jak operační systém, tak nějaký program. Uživatel

Kapitola 1 Prostředí JShell 39

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 39 z 641

platformy typu REPL může komunikovat s podkladovým prostředím v programovacím
jazyce dané platformy bez potřeby samostatného překladu a následného spuštění pře-
loženého kódu.

1.3 Problémy s klávesnicí
Už od svého prvního uvedení ve verzi 9 mělo prostředí JShell problém s některými ji-
nými rozloženími kláves než US. V českém prostředí bylo možno až do verze 12 tyto
problému řešit používáním rozložení označovaného jako České (QWERTY). To použí-
vá 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
(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
Máte-li správě instalované JDK, měl by jít JShell spustit z okna konzoly (terminálu,
panelu příkazového řádku) zadáním příkazu

jshell

případně, chcete-li podrobnější zprávy o tom, jak JShell zpracoval vámi zadaný příkaz,
tak příkazem

jshell -v

kde argumentem -v žádáme JShell, aby nám o všech provedených akcích referoval co
nejpodrobněji. Budete-li chtít spustit JShell v režimu podporujícím předběžně defino-
vanou funkcionalitu plánovanou do příštích verzí (preview features), spustíte jej
příkazem

jshell --enable-preview -v

Budete-li chtít spouštět nějaké předem připravené skripty (např. doprovodné pro-
gramy této příručky), je vhodné jej spustit ve složce, v níž se dané soubory nacházejí.

Není-li tato složka aktuální složkou, tak se do ní v panelu příkazového řádku pře-
sunete vhodně zadaným příkazem cd (change directory). Uživatelé Windows mají
možnost otevřít danou složku v Průzkumníku a zadat nahoru do adresního pole příkaz
cmd, čímž otevřou panel příkazového řádku právě v této složce.

40 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 40 z 641

Nepodaří-li se program spustit ze zadané složky, zkuste se nejprve přesunout do
složky, kam jste instalovali Javu. Program JShell by se měl nacházet v její podsložce
bin.

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 pří-
padně mu i zadá potřebné argumenty.

Pro tento kurz dám přednost druhé cestě právě kvůli možnosti zadávat dodatečné ar-
gumenty. 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 okna.4
My budeme používat první z nich, tj. soubor s příponou BAT. Postupujte následovně:

1. Otevřete složku, do které jste z archivu doprovodných programů uložili soubor
Start.jsh.

2. Ve svém oblíbeném textovém editoru5 vytvořte prázdný textový soubor.
3. Do souboru napište příkaz

chcp 1250

který nastaví správnou kódovou stránku.6 Česká a slovenská Windows totiž im-
plicitně 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

4 Systémovou nabídku aktivujete klepnutím na ikonu na levém okraji titulkové lišty okna.
5 Já používám program PAPad, který můžete stáhnout z adresy http://pspad.com v některé

z osmi lokalizací. Dáváte-li ale přesnost jinému, nebudu vám bránit.
6 Název chcp je zkratkou z change code page.

http://pspad.com/

Kapitola 1 Prostředí JShell 41

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 41 z 641

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 této příručce
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 uživa-
tele, 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 nachází soubor
!_JShell.bat, ale ve skutečnosti je tam uložen soubor !_JShell.bat.txt. Přípona
txt je pro operační systém známá, a proto ji nezobrazuje. Zabezpečte proto, aby
se vám při práci s dávkovými soubory zobrazovaly jejich přípony.

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 čtvrtého
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 JShell,7 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.

7 Návod, jak se to dělá, určený pro ty, kteří nemají s nastavováním této proměnné žádné zku-

šenosti, je v příloze výše zmíněné příručky Java 9 – JShell.

42 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 42 z 641

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 kla-
sických 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 M:\72_INP>chcp 1250
2 Active code page: 1250
3
4 M:\72_INP>jshell -v
5 | Welcome to JShell -- Version 21
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.

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.

Kapitola 1 Prostředí JShell 43

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 43 z 641

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.



V úvodu jsem sice psal, že tato kniha není pro začátečníky, ale v obdržených re-
akcích na předchozí vydání se ukázalo, že po ní občas bystří začátečníci sáhnou.
Případným úplným začátečníkům tedy prozradím, že proměnná je pojmenované
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. Podrobněji si o nich povíme v kapitole 3 Proměnné na straně 82.

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.

Úryvky se nemusejí nutně vejít na jeden řádek. Když prostředí vyhodnotí, že zadá-
vání 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.

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>

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.

44 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 44 z 641

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

Obsahuje-li zadaný úryvek výraz, JShell tento výraz vyhodnotí a pro výsledek vytvo-
ří novou pomocnou proměnnou, kterou pojmenuje znakem $ (dolar) následovaným 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
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

Kapitola 1 Prostředí JShell 45

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 45 z 641

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>

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.

46 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 46 z 641

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 ID 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.

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 operátoru + mezerami, tak se tak také vypíše – viz výpis 1.4, řádky 4–6. Obdobně vi-
díte 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).

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>

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

Kapitola 1 Prostředí JShell 47

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 47 z 641

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 je doplněno předponou s a počítá se samostatně) spouš-
těného 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
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.

48 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 48 z 641

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 proměn-
nými se seznámíte v kapitole 3 Proměnné na straně 82.

● Příkaz /methods, resp. /methods -all zobrazí aktivní, resp. všechny definované
metody. Definovat metody se naučíte v kapitole 5 Definice metod na straně 115.

● 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 246.

● Příkaz /imports zobrazí zadané importy. O importování různých částí programu
si povíme v kapitole 13 Balíčky a knihovny na straně 291.

Definice metod, datových typů ani importů jsme doposud neprobírali, takže si na po-
užití odpovídajících příkazů musíte počkat.8 Můžete si ale vyzkoušet výpis všech
aktivních proměnných. Výsledek zobrazuje výpis 1.6. Všimněte si, že zadáte-li
argument -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>

Uložení aktivních úryvků: /save <file>
I při práci s prostředím JShell potřebujeme občas odběhnout a práci na tuto dobu ulo-
žit. 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 ak-
tuálního adresáře, stačí napsat pouze jeho název.

8 Myslel jsem tím smysluplné použití. Použít je můžete hned, ale JShell vám v odpovědi zob-

razí pouze prázdný seznam.

Kapitola 1 Prostředí JShell 49

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 49 z 641

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 chy-
bách 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 dáv-
kový soubor, s jehož pomocí jste JShell spustili.

V některých kapitolách vám 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.

50 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 50 z 641

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 pří-
kaz /reload -restore, načtou se znovu všechny úryvky, které byly při ukončení
předchozí seance aktivní.

Nastavení 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.

Nastavení zpětnovazebního režimu: /set feedback
JShell umožňuje nastavit míru podrobností informace o tom, co provedl při zpracová-
vání zadaného úryvku. Můžeme si vybrat jeden ze čtyř režimů:
verbose Podrobný režim (verbose mode) zobrazuje zpracovaný výsledek, občas

také přidá vysvětlující komentář. Před další výzvou odřádkuje. V tomto
režimu bude dále zobrazována většina doprovodných programů spouš-
těných v prostředí JShell.

normal Standardní režim (normal mode) se od podrobného režimu liší tím, že
nepřidává vysvětlující komentáře.

Kapitola 1 Prostředí JShell 51

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 51 z 641

concise Stručný režim (concise mode) se již neobtěžuje s oznamováním toho, že
udělal to, o co jste ho požádali. Oznamuje však přiřazení hodnoty do
proměnné. Kromě toho neodřádkuje před vypsáním nové výzvy.

silent Tichý režim (silent mode) neposkytuje žádnou dodatečnou zpětnou vazbu.
Vypisuje pouze chybové zprávy a texty, které úryvek záměrně tiskne.
Navíc používá místo čtyřznakové výzvy pouze dvouznakovou.

Zpětnovazební režim se nastavuje příkazem

/set feedback <mode>

kde <mode> zastupuje některý z výše uvedených režimů. Místo argumentu feedback
stačí napsat jeho počáteční písmena (nejméně dvě), režim stačí uvést pouze písmenem
jediným – např. /set fe s.

Mezi argument feedback a následující režim je možné vložit argument –retain,
jehož zadáním JShell žádáme, aby si zadané nastavení zapamatoval a použil je i při
příštím spuštění. I tento argument stačí uvést pouze počátkem – např.

/set fe –r c

Aktivace dalšího zdroje: /env
Příkaz /env slouží k zadání některých úprav parametrů běhového prostředí – např.
kde všude se mohou nacházet používané části kódu.

Většina programů neřeší svůj problém osamoceně, ale využívá nejrůznější knihov-
ny a frameworky. Chce-li je program využívat, musí nejprve překladači prozradit, kde
je najde, aby mohl zkontrolovat, že je vše použito korektně.

Překladač má pro tento účel definovanou speciální proměnnou nazvanou
classpath. V ní je uložen seznam cest ke kořenovým složkám stromů se zdrojovými
a/nebo přeloženými soubory. Chceme-li používat nějakou knihovnu, musíme do této
proměnné přidat cestu k jejím přeloženým souborům, které mohou být uloženy
v nějaké složce, anebo ve zvláštním JAR-souboru. O JAR-souborech si budeme poví-
dat v podkapitole 12.7 JAR-soubory na straně 279.

V prostředí JShell zadáte použité cesty prostřednictvím příkazu /env s argumentem
-class-path, za nímž uvedete seznam cest ke knihovnám a frameworkům, které chcete
používat. Knihoven můžete zadávat i více, ale musíte zadat všechny současně, protože
JShell v reakci na tento příkaz začíná tím, že všechny doposud zadané rozšiřující
knihovny zapomene. Zadávané cesty k jednotlivým knihovnám přitom oddělujte od-
dělovačem cest daného operačního systému: ve Windows středníkem, v Linuxu
dvojtečkou.

52 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 52 z 641

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
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 nevloží-
te žádný bílý znak, tyto dva symboly slily a definovaly tak symbol jiný, je třeba mezi
ně bílý znak vložit.

Kapitola 1 Prostředí JShell 53

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 53 z 641

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.

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 za-
vírací 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 310.

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 při-
pomenout, 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.

54 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 54 z 641

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>

Ve výpisu si všimněte, že příkaz /list nevypisuje řádky, které obsahují pouze komen-
táře. 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

Kapitola 1 Prostředí JShell 55

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 55 z 641

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

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.

56 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 56 z 641

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.

● 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 45.

● 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 střed-
ník ukončující první úryvek a jaká bude reakce prostředí, přidáte-li vysvětlující
komentář na konec druhého úryvku za jeho ukončující středník.

Kapitola 1 Prostředí JShell 57

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 57 z 641

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.

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
Jak už bylo řečeno v pasáži Doprovodné programy na straně 28, v první části knihy je
probíraná látka demonstrována prakticky výhradně na úryvcích programů spouštěných
v prostředí JShell, které po rozbalení archivu s doprovodnými programy najdete ve
složce 72_INP. Najdete zde tři typy souborů s příponou jsh:

● Soubory, u nichž za počátečním dvojčíslím označujícím číslo kapitoly následují
dva znaky podtržení, obsahují příkazy a úryvky zadávané v odpovídající kapitole
doplněné o komentáře označující číslo výpisu, v němž je daná sada úryvků zobra-
zena i s odpověďmi systému.

● Soubory, u nichž za počátečním dvojčíslím následuje písmeno a jeden znak pod-
tržení, obsahují samostatné skripty používané v dané kapitole.

● Soubory 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 ve složce 72_IWD mají příponu jdoc a obsahují kopie výpisů z knihy včetně
čísel řádků, abyste si je mohli zobrazit samostatně při pročítání jejich analýzy v knize.

1.10 Soubory pro opakování
Skript uchovávající naše akce z této kapitoly spolu s výše uvedenými informačními
komentáři je uložen v souboru 01__JShell_Intro.jsh.
1.z11 Prostředí JShell=§=

58 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 58 z 641

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: s primitivními datový-
mi 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 rozhovořím o tom, jak pracovat se zprávami, které vracejí hodnoty, musím
nejprve těm méně zkušeným povědět něco o datových typech. Datový typ (nebo zkrá-
ceně jen typ) je označení 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.

Kapitola 2 Základní datové typy a jejich literály 59

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 59 z 641

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 jsme si již řekli, Java se řadí mezi jazyky podporující objektově orientované pro-
gramování – OOP. V čistém OOP jsou všechny datové typy objektové. Tvůrci Javy ale
chtěli, aby výsledné programy pracovaly co nejrychleji i na jednoduchých procesorech
zabudovaných 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 115). Nikde jinde se použít nedá.

● Osm datových typů, které mají přímou podporu v instrukčních souborech větši-
ny 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 patří mezi objektové datové typy. S nimi se pracuje jinak.
Objektových typů bývá v programu definováno většinou mnohem víc. Jenom ve
standardní knihovně Javy 21 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 im-
plementaci těch správných objektových datových typů.



Knihovnou označujeme sadu datových typů, které tvoří nějaký ucelený soubor
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 mož-
ných druhů objektových datových typů.

60 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 60 z 641

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 do-
stal 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 nejpo-
užívanější 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 plat-

ných cifer.



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

Kapitola 2 Základní datové typy a jejich literály 61

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 61 z 641

Implicitní kódování znaků – UTF-8
Standardní API jazyka Java pro čtení a zápis souborů a pro zpracování textu umožňují
předávat některým metodám pracujícím s texty v argumentu znakovou sadu, která
definuje převod mezi zpracovávanými bajty a 16bitovými znakovými hodnotami pro-
gramovacího jazyka Java.

Není-li argument charset předán, standardní API Javy obvykle používá implicitní
znakovou sadu (anglicky default charset). V Javě 17 a dřívějších verzích byla implicitní
znaková sada určena při spuštění běhového prostředí Javy na základě informací zís-
kaných od operačního systému. Protože výchozí znaková sada nebyla všude stejná,
představovalo její používání mnohá skrytá nebezpečí, a to i pro zkušené vývojáře.

Při přípravě verze 18 bylo proto rozhodnuto implicitní kódování sjednotit. Java 18
tedy změnila specifikaci statické metody java.nio.charset.Charset.defaultCharset(),
která nyní pro všechny operační systémy vrací implicitní kódování UTF-8. Pokud by
někdo chtěl používat jiné implicitní kódování, musí je zadat už při zavádění Javy.

Objektové datové typy
Jak jsem již řekl, objektových datových typů je nepřeberné množství9 a sami můžete
vytvářet další. Podrobněji se jim budu věnovat v druhé části příručky. Prozatím vás
seznámím jenom se třemi nejdůležitějšími, přičemž všechny patří mezi třídy:
Object Společný rodič všech datových typů. Mohli bychom jej (s jistou nadsázkou)

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. Prak-
ticky 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 kni-
hách používat.

Class Datový typ, jehož instance (hodnoty) reprezentují jiné datové typy. Po-
drobněji 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

9 Jen ve standardní knihovně je 5938 veřejně dostupných objektových datových typů a nepo-

čítaně typů interních.

62 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 62 z 641

straně 236). 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 ja-
ko 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 (an-
glicky heap). Program nikdy nepracuje přímo s těmito daty, ale vždy pouze s odkazy
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.

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, za-
dáváte 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>

Kapitola 2 Základní datové typy a jejich literály 63

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 63 z 641

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 použitel-
nými 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 ne-

bo 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 čís-

licí 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 repre-
zentující číslice s hodnotami 10 až 15.

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 dě-
litelná 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 hexadecimální10) číselná sou-
stava 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.

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

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

64 Java 21 – Kompletní příručka jazyka

72_Java 21 – Kompletní příručka_ZLOM.doc; verze 1.02.9504_2023-11-08_st_17-14 Strana 64 z 641

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 vi-
dět 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

Názvy skupin bitů
V souvislosti s ukládáním do paměti a bitovými operacemi bych připomenul zá-
kladní 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.

