

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

O autorovi
Rudolf Pecinovský patří ke špičkovým odborníkům
na výuku programování. Publikoval již 39 učebnic,
které byly přeloženy do pěti jazyků, a nepřeberné
množství článků a příspěvků na odborných konfe-
rencích. Je autorem metodiky výuky programování
Karel, navazující metodiky Baltík a moderní metodi-
ky výuky objektově orientovaného programování
známé pod anglickým názvem Design Patterns First.
Učí programování na VŠE a současně pracuje jako
Senior EDU Expert ve firmě ICZ a.s., kde má na
starosti doškolování profesionálních programátorů.

O knize
Tato kniha je druhým vydáním populární učebnice programování, která je na na-
šem trhu zcela ojedinělá. Na rozdíl od ostatních učebnic se totiž neomezuje na
výuku syntaxe jazyka a práce s knihovnami, ale učí čtenáře doopravdy programo-
vat. Učí jej, jak má při programování myslet.

Kniha je sice primárně určena začátečníkům, ale ohlasy na první vydání ukázaly,
že v ní najdou poučení i zkušení programátoři. Většina učebnic a kurzů progra-
mování totiž vyvolává falešnou představu, že objektově programovat znamená
používat třídy a dědičnost. Tato kniha je první, která ukazuje, že objektově orien-
tované programování přináší především jiný způsob myšlení. Jak výstižně napsal
jeden čtenář: „Myslel jsem si, že nejsem žádné programátorské ucho. Když jsem ale přečetl va-
ši učebnici, otevřel jsem oči a hubu. Konečně jsem pochopil věci, které mi ostatní učebnice nedo-
kázaly vysvětlit.“

Kniha vznikla na základě dlouholetých autorových zkušeností se školením profe-
sionálních programátorů, výukou programování na univerzitě i vedením žákov-
ských programátorských kroužků. Autor v ní uvádí čtenáře krok za krokem do
tajů objektově orientovaného programování a ukazuje mu, jak možnosti této mo-
derní technologie co nejlépe využít a kde si dát naopak pozor na její úskalí.

Výklad je postaven na příkladech, které autor spolu s čtením postupně řeší a při-
tom čtenáře učí nejenom základním programátorským návykům a dovednostem,
ale předvede mu i nejrůznější užitečné triky, z nichž mnohé nikde jinde vysvětlené
nenajdete. Současně upozorňuje na nejčastější začátečnické chyby, které před
svými čtenáři ostatní učebnice většinou tají. Navíc probírá i řadu témat (např. ná-
vrhové vzory), které patří do základní výbavy objektového programátora, přestože
jsou většinou probírána až v pokročilých nebo dokonce nadstavbových kurzech.

Kurzy,
které vede Rudolf Pecinovský, patří k nejkvalitnějším v České republice a zaru-
čují dokonalé pochopení problematiky a okamžitou využitelnost získaných vě-
domostí v praxi. Je v nich optimálně sklouben výklad principů s praktickými
cvičeními a nácvikem samostatného řešení praktických úloh.
Chcete-li se naučit opravdu dobře programovat, přihlaste se do některého
z následujících kurzů:
) Úvod do objektově orientovaného programování pro neprogramátory

je určen pro ty, kteří se nehodlají živit přímo programováním, ale musejí
s programátory velmi často jednat a potřebují se v dané oblasti trochu vyznat.
Navštěvují jej zejména analytici, vedoucí projektových týmů a manažeři.

) Úvod do objektově orientovaného programování v Javě pro začínající
programátory je určen pro ty, kteří s programováním teprve začínají a nemají
žádné (a nebo jen minimální) předchozí zkušenosti s programováním.

) Úvod do objektově orientovaného programování v Javě pro „strukturo-
vané“ programátory je určen pro ty, kteří doposud programovali v některém
strukturovaném jazyce, a nebo programovali v objektovém jazyce, ale cítí, že
jim objektově orientovaný způsob myšlení není vlastní. Kurz navštěvují pře-
devším programátoři, kteří začali programovat v PHP nebo Delphi a přechá-
zejí na Javu. Neméně početnou skupinou jsou programátoři v Javě, kteří se
v předchozích kurzech sice naučili syntaxi jazyka, ale cítí, že by potřebovali
zlepšit „objektovou orientovanost“ svých programů.

) Kurz programování v Javě pro pokročilé je určen pro posluchače se zá-
kladními zkušenostmi s objektovým programováním a Javou. Prohlubuje je-
jich znalosti a soustředí se na oblasti, které základní kurzy většinou přeskakují
nebo je probírají jen okrajově. Posluchači se naučí pracovat s mnoha užiteč-
nými třídami ze standardní knihovny a osvojí si řadu pokročilých technologií.

) Kurz návrhových vzorů je určen pro programátory se základními znalostmi
objektového programování. Seznámí se zde s 33 návrhovými vzory a naučí se
je využívat ve svých programech.

Vedle těchto standardních kurzů nabízíme i další odborné akce:
) Přednášky a série přednášek na domluvená témata pro větší skupiny po-

sluchačů. Tyto přednášky mohou mít i podobu klasického výukového kurzu.
) Konzultace nad konkrétními problémy zákazníků.

Podrobnější informace najdete na www.amaio.cz
Dotazy a přihlášky můžete posílat na kurzy@amaio.cz

Rudolf Pecinovský

Myslíme objektově v jazyku Java
kompletní učebnice pro začátečníky, 2., aktualizované a rozšířené vydání

Copyright © Grada Publishing a.s., 2009

V knize použité názvy mohou být ochrannými známkami nebo registrovanými ochrannými znám-
kami příslušných vlastníků.

Vydala Grada Publishing a.s.
U Průhonu 22, Praha 7
jako svoji 3472. publikaci

Odborní lektoři Prof. RNDr. PhDr. Antonín Slabý, CSc.,
Doc. Ing. Vojtěch Merunka, Ph.D., Ing. Alena Buchalcevová, Ph.D.
Odpovědná redaktorka Jaroslava Palasová
Návrh vnitřního layoutu Rudolf Pecinovský
Zlom Jana Davídková, Rudolf Pecinovský
Počet stran 576
První vydání, Praha 2009

Vytiskly Tiskárny Havlíčkův Brod, a.s.
Husova Ulice 1881, Havlíčkův Brod

ISBN 978-80-247-2653-3

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-7025-3

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
© Grada Publishing, a.s. 2011

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(elektronická verze ve formátu PDF)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

Mé ženě Jarušce a dětem
Štěpánce, Pavlínce, Ivance a Michalovi

8 Myslíme objektově v jazyku Java

S t r u č n ý o b s a h

Stručný obsah

Poděkování ..21
Předmluva k prvnímu vydání..22
Úvod ...23

Část 1: Zapouzdření 33
1. Seznamujeme se s nástroji ...34
2. Třídy a objekty v interaktivním režimu...51
3. Vytváříme vlastní třídu ..85
4. Přidáváme atributy a metody..116
5. Dotváříme vlastní třídu..184
6. Návrhové vzory..229

Část 2: Více tváří 243
7. Rozhraní ...244
8. Budete si to přát zabalit? ..286
9. Co takhle něco zdědit?..307
10. Dědit mohou i třídy ..324
11. Knihovny ..389
12. Program ve výjimečné situaci ..403

Část 3: Učíme program přemýšlet 419
13. Program začíná přemýšlet ..420
14. Ještě jednu rundu, prosím..453
15. Interní datové typy...475
16. Kontejnery nejsou jen na odpadky ..488
17. Statické kontejnery – pole ..538
18. Závěrečný projekt a kudy dál..558
Rejstřík ...565

Podrobný obsah 9

P o d r o b n ý o b s a h

Podrobný obsah

Poděkování ..21
Předmluva k prvnímu vydání ...22
Úvod ...23

Komu je kniha určena...23
Co se naučíte...23
Styl výuky ..24
Programovací jazyk ..25
Uspořádání ..26
Čeština ...26
Proč je kniha tlustá ...27
Potřebné vybavení ..27
Doporučená konfigurace..27
Sada JDK (Java Development Kit)...28
Vývojové prostředí..28
Konfigurační soubor pro prostředí BlueJ ..29
Doprovodné programy ...29
Doprovodné animace..29
Použité konvence..29
Odbočka...31

Část 1: Zapouzdření 33
1. Seznamujeme se s nástroji...34

1.1 Trochu historie ... 34
První počítače..34
Co je to program ...35
Program musí být především spolehlivý..35

1.2 Objektově orientované programování – OOP.. 36
Vývoj metodik programování...36
Principy OOP ...37

1.3 Překladače, interprety, platformy ... 37
Operační systém a platforma...37
Programovací jazyky ..38

1.4 Java a její zvláštnosti... 39
Klíčové vlastnosti Javy...40

Objektově orientovaná ...40
Jednoduchá..40
Multiplatformní..40
Java je jazyk i platforma...40

Vývojářská sada ..41
1.5 Vývojové prostředí BlueJ .. 41
1.6 Projekty a BlueJ ... 42

Umístění projektů na disku ..42
Windows a substituované disky..43
Vyhledání a otevření projektu ..44

10 Myslíme objektově v jazyku Java

1.7 Diagram tříd...45
Manipulace s třídami v diagramu .. 46

1.8 Shrnutí – co jsme se naučili...49
2. Třídy a objekty v interaktivním režimu...51

2.1 Nejprve trocha teorie ..51
Třídy a jejich instance .. 51
Zprávy .. 52
Metody ... 52

2.2 Analogie...53
2.3 Třídy a jejich instance ..53

Vytváříme svou první instanci... 53
Pravidla pro tvorbu identifikátorů v jazyce Java ... 56
Vytváříme svou první instanci – pokračování.. 57
Posíláme instanci zprávu... 59
Vytváříme další instance.. 59
Rušení instancí a správa paměti ... 60

2.4 Restartování virtuálního stroje ..61
2.5 Instance versus odkaz..61
2.6 Zprávy žádající o hodnotu..63

Datové typy.. 64
Primitivní datové typy... 64
Objektové datové typy ... 65

Vracení hodnot primitivních typů.. 65
Vracení hodnot objektových typů ... 66

2.7 Parametry a jejich typy...68
Vyvolání konstruktoru s parametry .. 69
Parametry objektových typů.. 71
Posílání zpráv s parametry .. 73

2.8 Metody třídy...73
2.9 Výlet do nitra instancí...75

Atributy instancí.. 75
Atributy třídy – statické atributy.. 77

2.10 Přímé zadávání hodnot parametrů objektových typů ...79
Veřejné atributy... 79
Odkazy vrácené po zaslání zprávy.. 81

2.11 Shrnutí – co jsme se naučili...83
3. Vytváříme vlastní třídu ..85

3.1 První vlastní třída..86
3.2 Zdrojový kód třídy...87

Prázdná třída ... 88
Bílé znaky a uspořádání programu ... 89

3.3 Soubory projektu ..91
3.4 Odstranění třídy ..92
3.5 Implicitní konstruktor ...94
3.6 Přejmenování třídy..97
3.7 Ladění ..98

Syntaktické chyby... 99
Běhové chyby.. 100
Logické (sémantické) chyby.. 103

3.8 Konstruktor s parametry ..103
Použití skrytého parametru this... 105

3.9 Přetěžování..107
3.10 Testování ...108

TDD – vývoj řízený testy... 108
Zprovoznění nástrojů pro automatizaci testů .. 109

Podrobný obsah 11

Testovací třída...110
Přípravek..111
Úprava obsahu přípravku...112

3.11 Shrnutí – co jsme se v kapitole naučili .. 114
Zdrojový kód..114
Ladění...114
Konstruktory a metody...115

4. Přidáváme atributy a metody..116
4.1 Deklarace atributů .. 116

Modifikátory přístupu ...117
Vylepšujeme třídu Strom...118
Možné důsledky zveřejnění atributů ...119

4.2 Definujeme vlastní metodu.. 120
Test vytvořených metod...121
Reakce na chybu v testu ..124
Nejprve testy, pak program?..125
Někdy jsou věci složitější...127
Použití metod vracejících hodnotu ...128
Definice metod vracejících hodnotu ...129
Parametry a návratové hodnoty objektových typů..130

4.3 Doplnění projektu o třídu odjinud... 130
4.4 Přístupové metody... 131

Atributy versus vlastnosti ..132
Konvence pro názvy přístupových metod..132

4.5 Kvalifikace a klíčové slovo this ... 133
Kvalifikace metod..133
Kvalifikace atributů ...134

4.6 Atributy a metody třídy (statické atributy a metody) .. 136
Atributy třídy..136
Metody třídy...137

4.7 Čtení chybových hlášení ... 139
4.8 Lokální proměnné .. 140
4.9 Konstanty a literály .. 143

Konstanty objektových typů ..145
Správná podoba literálů ...145

boolean...146
int..146
double...146
String ..147
null ..147

4.10 Zapouzdření a skrývání implementace .. 148
Rozhraní versus implementace ...148
Signatura × kontrakt ...149

4.11 Komentáře a dokumentace ... 150
Proč psát srozumitelné programy...150
Tři druhy komentářů ...151
Zakomentování a odkomentování části programu..152
Pomocné značky pro tvorbu dokumentace..152
Okomentování třídy Strom..153
Uspořádání jednotlivých prvků v těle třídy ..160
Prázdná standardní třída ..161
BlueJ a komentářová nápověda ..163
Automaticky generovaná dokumentace ...164
Dokumentace celého projektu ...164

4.12 Třída Object .. 168
Anotace @Override..169

®

12 Myslíme objektově v jazyku Java

4.13 Metoda toString() ...169
Sčítání řetězců... 169
Jak definovat metodu toString()... 170

4.14 Závěrečný příklad – UFO..171
Předběžné poznámky ... 171
Stručný přehled... 171
Třída Dispečer... 172

Jednodušší varianta... 173
Varianta ovládaná z klávesnice ... 173

Třída UFO .. 174
Atributy ... 174
Konstruktor... 174
Metoda setRychlost(int,int) ... 174
Metody getX(), getY(), getXRychlost(), getYRychlost(), getXTah(), getYTah() 174
Metoda nakresli()... 175
Metoda popojeď(int) ... 175
Metody vpravo(), vlevo(), vzhůru(), dolů(), vypniMotory() 175
Metoda toString()... 176

Třída UFO_4... 176
Třída UFOTest... 176

4.15 Vytvoření samostatné aplikace ...177
Prohlížení obsahu JAR-souborů ... 177
Třída spouštějící aplikaci ... 177
Vytvoření souboru JAR s aplikací... 178
Stěhování projektu mezi platformami... 179
Problémy s kódováním znaků ... 180

4.16 Shrnutí – co jsme se v kapitole naučili ...181
Zdrojový kód ... 181
Atributy a lokální proměnné .. 181
Dokumentace .. 182
Aplikace ... 183

5. Dotváříme vlastní třídu..184
5.1 Jednoduché vstupy a výstupy...184

Textové řetězce ... 184
Rozdíl mezi prázdným řetězcem a null .. 186

Čísla ... 186
5.2 Podrobnosti o operátorech..187

Binární aritmetické operátory + – * / % .. 188
Sčítání, odčítání, násobení .. 188
Slučování řetězců + ... 189
Dělení /.. 189
Zbytek po dělení (dělení modulo) % .. 190

Unární operátory + – ... 190
Kulaté závorky ().. 190
Přiřazovací operátor = .. 191
Složené přiřazovací operátory +=, –=, *=, /=, %=... 191
Operátor přetypování (typ) ... 192

Univerzální přetypování na String.. 193
5.3 Počítáme instance ..194
5.4 Inkrementační a dekrementační operátory...195

Způsoby předávání hodnot.. 198
Jiný způsob inicializace rodného čísla... 199

5.5 Standardní výstupy...199
Standardní chybový výstup... 201

5.6 V útrobách testovací třídy..202
Přípravek.. 204

Podrobný obsah 13

Automaticky generované testy ..206
Vlastní testy ...206
Úklid..207
Metody assertEquals a assertTrue ..207
Test testů ...208

5.7 Debugger a práce s ním... 210
Krokování programu...211
Okno debuggeru ...214

Vlákna ..214
Atributy třídy ...214
Atributy instancí..215
Lokální proměnné ..215
Pořadí volání – zásobník návratových adres ...215

Krokování konstruktoru ...216
Atributy a proměnné objektových typů ..216
Už nezastavuj – ruším zarážky...217
Předčasný konec programu...217
Pozastavení běžícího programu ..218

5.8 Hodnotové a odkazové objektové typy.. 218
Odkazové datové typy ..219
Hodnotové typy ...219
Program demonstrující rozdíl ..220
Hodnotové typy podruhé..221

5.9 Projekt Zlomky.. 222
5.10 Metoda equals(Object)... 223

Operátor porovnání ==..224
Operátor logické konjunkce && ..224
Operátor instanceof...224
Definice equals(Object) pro Zlomek...225

5.11 Shrnutí – co jsme se naučili .. 225
6. Návrhové vzory..229

6.1 Knihovní třída (Utility).. 230
6.2 Přepravka (Messenger).. 230
6.3 Tovární metoda (Factory method) .. 233
6.4 Jedináček (Singleton) .. 234
6.5 Výčtové typy ... 237
6.6 Návrhový vzor Prázdný objekt (Null Object).. 240
6.7 Shrnutí – co jsme se naučili .. 241

Část 2: Více tváří 243
7. Rozhraní ...244

7.1 Návrhový vzor Prostředník (Mediator) ... 244
7.2 Kreslíme jinak... 245
7.3 Syntaxe rozhraní .. 246
7.4 Instance rozhraní.. 247
7.5 Nový projekt.. 248

Práce s novým plátnem..251
7.6 Událostmi řízené programování.. 253
7.7 Implementace rozhraní .. 253

Implementace rozhraní v diagramu tříd..254
Odvolání implementace rozhraní...254
Implementace rozhraní ve zdrojovém kódu ...255

7.8 Úprava zdrojového kódu třídy Strom .. 256
Třída musí jít přeložit ..256

14 Myslíme objektově v jazyku Java

Testování ... 259
Opomenuté testy... 263
Efektivita vykreslování ... 264
Závěrečné úpravy ... 264

Uložení odkazu na správce plátna do atributu třídy... 264
Odstranění statického atributu krok ... 265
Úpravy posunových metod .. 265
Zefektivnění přesunu ... 265
Vnořený blok .. 266

7.9 Implementace několika rozhraní ...266
7.10 Návrhový vzor Služebník (Servant)...267

Proč zavádíme rozhraní.. 268
Implementace .. 269
Aplikace na náš projekt.. 269
Závěrečný test... 270

7.11 Refaktorování ..272
Ukázka.. 272

1. krok: Vytvoření testu .. 273
2. krok: Doplnění prázdných verzí testovaných metod.. 274
3. krok: Definice nových atributů.. 274
4. krok: Kopírování těla konstruktoru do těla metody .. 275
5. krok: Dočasné „odkonstantnění“ některých atributů .. 275
6. krok: Definice potřebných lokálních proměnných .. 275
7. krok: Odstranění tvorby nových instancí koruny a kmene... 276
8. krok: Vrácení koruny a kmene mezi konstanty .. 276
9. krok: Vyvolání metody setRozměr(int,int) v konstruktoru .. 276
10. krok: Odstranění zdvojeného kódu z konstruktoru .. 277
11. krok: Doplnění metody setRozměr(Rozměr) ... 277
12. krok: Doplnění metody setOblast(Oblast).. 278

7.12 Projekt Výtah ...278
Analýza problému... 279

Okolí... 279
Konstruktory ... 279
Potřebné metody.. 280

Implementace .. 281
Implementovaná rozhraní .. 281
Atributy ... 281
Postup při návrhu metod.. 282
Metoda doPatra(int) ... 282
Metoda přijeďK(IPosuvný) ... 282
Metoda nástup(IPosuvný) .. 283
Metody výstupVpravo() a výstupVlevo() .. 283
Test převozu pasažéra .. 283
Metody odvezVpravo(IPosuvný,int) a odvezVlevo(IPosuvný,int) .. 284

7.13 Shrnutí – co jsme se naučili...284
8. Budete si to přát zabalit? ..286

8.1 Velké programy a jejich problémy...286
8.2 Balíčky ...287

Podbalíčky ... 288
Uspořádání podbalíčků s programy k dosavadní části knihy.. 288
Názvy tříd... 289

8.3 Balíčky a BlueJ..289
Příprava stromu balíčků pro BlueJ ve správci souborů ... 289
Příprava stromu balíčků v BlueJ ... 290
Vytvoření struktury balíčků pro tuto kapitolu .. 290
Putování stromem balíčků ... 291
Odstraňování balíčků ... 291

Podrobný obsah 15

Zavírání a otevírání projektů ..292
8.4 Naplňujeme balíčky.. 292

Automatické vložení příkazu package ..294
8.5 Balíčky a příkaz import .. 295

Import celého balíčku ...297
Import a podbalíčky ..297
Balíček java.lang ...297
Změna balíčku ...298

8.6 Názvy balíčků.. 298
8.7 Příkazový panel .. 299

Nevýhody koncepce balíčků v BlueJ ..299
Zobrazení příkazového panelu...299
Použití příkazového panelu..300
Opakované používání příkazů..301

8.8 Přístupová práva v rámci balíčku ... 301
8.9 Neveřejné třídy ... 302
8.10 Tvorba vlastních aplikací... 303
8.11 Statický import ... 303
8.12 Shrnutí – co jsme se naučili .. 304

9. Co takhle něco zdědit? ...307
9.1 Co to je, když rozhraní dědí? .. 308
9.2 Jak to zařídit ... 308

Duplicitně deklarovaná implementace..309
9.3 Společný potomek několika rozhraní... 310

Třída Oblast a rozhraní IHýbací ..312
9.4 Návrhový vzor Stav (State).. 313

Projekt Šipky ...314
Shrnutí..317

9.5 Návrhový vzor Zástupce (Proxy) .. 318
9.6 Projekt Kabina .. 320

Předpřipravené třídy ...320
Třída rup.česky.tvary.Multipřesouvač ..320
Rozhraní rup.česky.tvary.IMultiposuvný..321
Rozhraní doprava.IZastávka ...321
Třída doprava.Linka ...321

Úloha: třída doprava.Kabina ..322
9.7 Shrnutí – co jsme se naučili .. 323

10. Dědit mohou i třídy..324
10.1 Podtřídy a nadtřídy... 324

Specializace...324
Zobecnění ..325
Realizace v OOP..325
Univerzální (pra)rodič Object..326

10.2 Experimenty s dědičností.. 327
Atributy a bezparametrické konstruktory tříd v projektu..328
Hierarchie dědičnosti..329
Podobjekt rodičovské třídy ..331
Explicitní volání konstruktoru předka...333
Dosažitelnost parametru this ...336
Postup budování instance ...336
Chráněné atributy – modifikátor přístupu protected...337
Dědičnost a metody tříd ...337
Metody instancí, jejich dědění a překrývání...338

Nové metody ..339
Nepřekryté zděděné metody ..339

16 Myslíme objektově v jazyku Java

Překryté zděděné metody .. 339
Test chování překrývajících a překrytých metod .. 340

Porovnání... 342
Podobjekt ... 343
Soukromá metoda.. 343
Veřejná metoda.. 343
Instance vnučka ... 343

Vyvolání překryté verze metody.. 344
10.3 Vytváříme dceřinou třídu..345

Jednoduchá dceřiná třída .. 346
Konstruktory potomka ... 347
Složitější dceřiná třída.. 348

Definice konstruktorů ... 348
Metoda kresli(Kreslítko) ... 349
Metoda setPozice(int,int) ... 350

Jak přesvědčit objekt, aby se pokaždé choval jinak... 352
Samostatná úloha: Terč ... 353

10.4 Vytváříme rodičovskou třídu ...356
Společný rodič Posuvný .. 356

Příprava.. 356
Konstantní atributy třídy ... 357
Proměnné atributy třídy.. 357
Konstantní atributy instancí.. 358
Proměnné atributy instancí .. 358
Konstruktory ... 359
Metody instancí.. 360

Třídy jako objekty – class-objekt třídy.. 361
Doladění dceřiných tříd .. 362

Elipsa, Obdélník, Trojúhelník ... 362
Čára ... 362
Text .. 363
Strom.. 364

Dodatečné rozšíření rodičovské třídy... 364
Společný rodič Hýbací ... 366

10.5 Abstraktní metody a třídy...367
Neimplementovaná metoda implementovaného rozhraní.. 368
Zděděná a neimplementovaná abstraktní metoda .. 368

Přidání metody zobraz()... 369
Nově deklarovaná abstraktní metoda ... 369
Abstraktní třída bez abstraktních metod .. 370

10.6 Nová schopnost – přizpůsobivost ..370
10.7 Návrhový vzor Stav podruhé ...371

Projekt Šipka ... 372
10.8 Co je na dědičnosti špatné ..374
10.9 Třída ZpětnáKabina ...374
10.10 Omezení kladená na konstruktory ..376
10.11 Konečné třídy ..377

Poznámka o dobrých mravech.. 378
10.12 Konečné metody ...379
10.13 ZpětnáKabina podruhé...380
10.14 Tovární metoda podruhé...381

Jak něco udělat před spuštěním rodičovského konstruktoru ... 381
Využití tovární metody.. 382

10.15 Kdy (ne)použít dědičnost ...383
Potomci, kteří nejsou speciálním případem rodiče... 383
Kdy jsme použili dědičnost místo správného skládání .. 384
Potomci, kteří jsou příliš speciální.. 385

Podrobný obsah 17

Kdy dát přednost skládání a kdy dědičnosti..386
10.16 Shrnutí – co jsme se naučili .. 386

11. Knihovny ..389
11.1 Zbylé primitivní datové typy.. 389

long...389
short...390
byte...390
float...391
char...391

11.2 Primitivní a obalové datové typy .. 392
11.3 Třída System .. 393
11.4 Formátovaný výstup .. 393

Národní prostředí ...394
Ukázka ...395

11.5 Základní matematické funkce ... 395
11.6 Pracujeme s náhodou.. 396
11.7 Ukončení aplikace.. 398
11.8 Třída String .. 399
11.9 Definice vlastní knihovny a její začlenění do BlueJ.. 399

Vytvoření JAR-souboru s knihovnou..400
Přidání knihovny do BlueJ ...401

11.10 Shrnutí – co jsme se naučili .. 402
12. Program ve výjimečné situaci ..403

12.1 Nejdůležitější výjimky .. 404
12.2 Vyhození výjimky ... 405

Výjimky a dostupný kód ...406
12.3 Co výjimky umí... 406

getMessage() ..406
toString() ..407
printStackTrace() ..407
printStackTrace(PrintStream) ...407

12.4 Zachycení vyhozené výjimky .. 407
Analýza rekurzivní metody...408
Několik současně odchytávaných výjimek ..409
Společný úklid...410
Testování správného vyhození výjimky ...411

12.5 Hierarchie dědičnosti výjimek... 412
Definice vlastních výjimek ...413
Kontrolované výjimky...414
Převedení kontrolované výjimky na nekontrolovanou..415

12.6 Shrnutí – co jsme se naučili .. 417

Část 3: Učíme program přemýšlet 419
13. Program začíná přemýšlet ..420

13.1 Ternární operátor ?:... 420
13.2 Jednoduchý podmíněný příkaz... 421

Vyhození výjimky ..424
13.3 Blok příkazů (složený příkaz) .. 425
13.4 Podmínky a jejich skládání.. 426

Porovnávací operátory ...426
Logické výrazy ..427
Použití v programu..428

13.5 Návrhový vzor Adaptér (Adapter) ... 429

18 Myslíme objektově v jazyku Java

13.6 Ošetření klávesnice ..429
Návrhový vzor Pozorovatel (Posluchač) potřetí .. 429
Možné události klávesnice... 430
Co prozradí událost java.awt.event.KeyEvent... 431

13.7 Střelba..433
Třída Střela... 433
Třída Dělo... 434

13.8 Statický konstruktor ...435
Vylepšené dělo.. 436

13.9 Rychlost ošetření klávesnice...439
13.10 Vnořené podmíněné příkazy ..440
13.11 Výběr ze dvou možností...441
13.12 Kaskáda možností ..443
13.13 Přepínač ...445
13.14 Sestřelování letadel ..447
13.15 Přepínač nad výčtovým typem ..447
13.16 Ještě jednou metoda equals(Object) ..448

Překrytí metody equals(Object)... 449
13.17 Shrnutí – co jsme se naučili...450

14. Ještě jednu rundu, prosím..453
14.1 Cykly ..453
14.2 Jak máme rychlý počítač – cyklus s koncovou podmínkou...454
14.3 Jeden test nestačí – cyklus s počáteční podmínkou ..455
14.4 Cyklus s parametrem..456
14.5 Nekonečný cyklus...457
14.6 Vnořování cyklů ..457
14.7 Cyklus s podmínkou uprostřed ...458

Příkaz break s návěštím ... 460
14.8 Cyklus s prázdným tělem...461
14.9 Skákající balonek ..461

Zadání .. 461
Příprava testu .. 461
Předběžné úvahy, definice konstruktorů ... 462
Koncepce simulace pádu... 463
Dotažení simulace pádu... 464
Metody přemístiNa(int,int) a spadni() .. 465
Balon se odráží ... 466
Zmenšování odrazů .. 466

14.10 Jak dělat několik věcí najednou ..467
Vlákna .. 468
Spuštění pádu v samostatném vlákně.. 468
Čekání na ukončení vlákna.. 470

14.11 Opuštění více bloků současně ..471
14.12 Shrnutí – co jsme se naučili...473

15. Interní datové typy...475
15.1 Přehled...475

Terminologie ... 475
Společné charakteristiky ... 476
Použití .. 477

15.2 Globální typy – typové členy vnořené a vnitřní ...478
Vnořené datové typy... 478
Adaptér vnořený do svého rozhraní ... 478
Vnitřní třídy.. 480
Balonek s vnitřní třídou.. 480

Podrobný obsah 19

15.3 Lokální třídy.. 482
Pojmenované lokální třídy..483
Anonymní třídy..483
Balonek s anonymní třídou ..485

15.4 Shrnutí – co jsme se naučili .. 486
16. Kontejnery nejsou jen na odpadky ..488

16.1 Co je to kontejner ... 489
Kolekce (Collection)..489
Množina (Set) ...489
Seznam (List)..489
Mapa (Map), Slovník (Dictionary) ..490

16.2 Koncepce kontejnerů ve standardní knihovně.. 490
Další kontejnery ..491

Zásobník (Stack) ..491
Fronta (Queue)...491
Strom (Tree) ...491
Graf ..491

16.3 Parametrizované datové typy.. 491
Definice parametrizovaných typů..492
Použití parametrizovaných typů ..492
Jak chápat definice typů a jejich metod ...493
Žolíky ..493

16.4 Práce s kontejnery ve standardní knihovně .. 494
Deklarujte typy co nejobecněji ..494
Rozhraní java.util.Collection<E> ...495

16.5 Pracujeme s množinami .. 496
Rozhraní java.util.Set<E> ...496
Třída java.util.LinkedHashSet<E> ..496

16.6 Brownův pohyb molekul.. 496
1. Konstrukce molekuly..497
2. Náhodné rozmístění molekul ...498
3. Pohyb molekul a jejich srážky ...500
Pravidelné spuštění úloh pomocí instance třídy java.util.Timer ...501
4. Animátor ..502
Animátor jako soukromá vnořená třída ..503

16.7 Návrhový vzor Iterátor (Iterator) ... 504
Princip ..504
Použití iterátorů v Javě ...504
Rozhraní java.util.Iterátor<E> ...505
Molekuly s vývěvou ..506

16.8 Pracujeme se seznamy.. 509
Rozhraní java.util.List<E> ...509
Třídy java.util.ArrayList<E> a java.util.LinkedList<E> ...509

16.9 Návrhový vzor Pozorovatel ... 510
16.10 Mnohotvar ... 512

Základní koncepce a první testy..512
Dovedení programu k úspěšnému vykonání testů..515

Metoda nakresli(Kreslítko)..515
Metoda přidej(IHýbací) ...516

Přidání hýbacích vlastností..518
Metoda setPozice(int,int) ...519
Metoda setRozměr(int,int) ...519

16.11 Soukromá přepravka.. 522
16.12 Zavedení vrstev – práce se seznamy ... 527

Třída java.util.ListIterator<E> ..530
16.13 Primitivní a obalové datové typy .. 530

20 Myslíme objektově v jazyku Java

16.14 Pracujeme s mapami ..531
Rozhraní java.util.Map<K,H>... 531
Rozhraní java.util.Map.Entry<K,H> ... 532

16.15 Mapy v balíčku rup.česky.tvary...532
Třída Směr8... 532
Třída Barva... 533

16.16 Hodnotové typy a metoda hashCode() ..534
Hešové tabulky.. 534

Pravidla pro ukládání ... 534
Pravidla pro vyhledávání.. 534
Vytváření hešových tabulek ... 534

Metoda hashCode() ... 535
Ještě jednou hodnotové typy .. 535

16.17 Shrnutí – co jsme se naučili...536
17. Statické kontejnery – pole ..538

17.1 Pole jako kontejner ...538
Pole odkazů na objekty .. 539
Pole a BlueJ... 539
Pole hodnot primitivních typů ... 541
Hlídání mezí polí.. 543
Inicializace polí v deklaraci .. 543
Inicializace vytvářeného pole .. 545
Neinicializovaná pole objektových typů... 546

17.2 Vypsání čísla slovy ...547
17.3 Vícerozměrná pole ..548

Obdélníková pole .. 549
Neobdélníková pole .. 550
Inicializace vícerozměrného pole.. 550

17.4 Pascalův trojúhelník ...551
17.5 Třídy StringBuilder a StringBuffer ..552
17.6 Metoda main(String[]) ...553
17.7 Metody s proměnlivým počtem parametrů...554
17.8 Shrnutí – co jsme se naučili...556

18. Závěrečný projekt a kudy dál..558
18.1 Závěrečný projekt: Displej ...558

Zadání .. 559
Analýza .. 559

Displej .. 559
Číslice .. 559
Segment... 560
Zpět u číslic .. 560
Dotahujeme segmenty ... 560
Dotahujeme číslice... 561
Dotahujeme displej .. 561

Závěr .. 562
18.2 Kudy dál...562

Rejstřík ...565

P o d ě k o v á n í

Poděkování
Vím, že se v českých knížkách většinou neděkuje, ale tahle kniha byla spojena s takovými oběťmi řa-
dy lidí z mého blízkého i vzdálenějšího okolí, že bych měl velkou újmu na duši, kdybych tak neučinil.

Chtěl bych především nesmírně poděkovat své ženě Jarušce, která byla po celou dobu mojí
největší oporou a jejíž nekonečná trpělivost a vstřícnost mi pomohla dokončit knihu v termínu,
který se příliš nelišil od toho, jenž jsme původně s nakladatelem dohodli, a ne až někdy za rok po
něm. Původně jsem se domníval, že s druhým vydáním nebude moc práce. Šeredně jsem se zmýlil,
protože veškeré úpravy, které jsem se rozhodl do knihy zanést (a že jich bylo požehnaně), musely
zapadnout do předchozího textu. O to náročnější byla redakční práce, při níž bylo třeba mimo jiné
zkontrolovat, že tomu tak doopravdy je.

Nemenší poděkování patří i dětem, které se mi také snažily v rámci svých možností pomáhat.
Především Ivance, která pomáhala mamince s některými redakčními pracemi a našli mi v rukopise
řadu těžkopádných formulací, Michalovi, který zanášel připomínky čtenářů a Pavlínce, která mne
osvobodila od starostí o administrativu a účetnictví.

Na vylepšování textu nového vydání se ale podílela řada dalších lidí. Mezi nimi musím podě-
kovat především těm, kteří si dali tu práci a při objevení chybky v minulém vydání mi o ní napsali.
Mezi nimi pak především Jaromíru Tesařovi, Bohumíru Zámečníkovi a Jiřímu Jílkovi, kteří si dali
tu práci, a opravdu zaznamenávali všechny nesrovnalosti, na které při čtení narazili.

Nemalý podíl na úpravách textu mají i Jarmila Pavlíčková a Luboš Pavlíček, s nimiž jsem v po-
sledních letech několikrát probíral styl výuky i použité příklady.

Svůj podíl na kvalitě výsledného textu má i Alena Buchalcevová, které se podařilo v téměř
hotovém textu najít ještě několik nepřesností.

Poděkování patří Janě Davídkové, která s níž jsme vtiskávali knize konečnou grafickou po-
dobu. Přes záplavu nejrůznějších poznámek, programů a odboček, kterými se text hemží, se jí
podařilo vše uspořádat do podoby, která v neznalém čtenáři vyvolá dojem, že text byl napsán tak,
aby šel dobře zalomit.

Stejně bych chtěl poděkovat o Evě Steinbachové z redakce počítačové literatury nakladatel-
ství Grada, která celou práci průběžně sledovala, zprostředkovávala komunikaci mezi mnou a na-
kladatelstvím a v neposlední řadě upozorňovala na drobná opomenutí, která by mohla způsobit
problémy při následné výrobě knihy..

Rád bych touto cestou poděkoval i Michaelu Köllingovi a jeho spolupracovníkům, jejichž myš-
lenky mne kdysi inspirovaly k novému uspořádání výkladu a jejichž vývojový nástroj BlueJ realizaci
takového výkladu vůbec umožnil.

Na závěr pak musím vyjádřit svůj velký dík veškerému osazenstvu oddělení Development ve
firmě ICZ. Tito lidé mě k Javě přivedli, a po celou dobu přípravy knihy mě všestranně podporova-
li. Bez jejich podpory by kniha nevznikla.

22 Myslíme objektově v jazyku Java

P ř e d m l u v a k p r v n í m u v y d á n í

Předmluva k prvnímu
vydání

Rudu Pecinovského jsem poprvé potkal v době, kdy jsme oba studovali na Jaderné fakultě ČVUT
v Praze. Doopravdy jsme se ale poznali až mnohem později, když jsme na počátku devadesátých
let spolupracovali na překladu manuálů k jistému dodnes populárnímu programovému prostředí.
Brzy jsme zjistili, že máme jeden společný zájem – učit lidi, jak kvalitně psát programy.

V současné době dominuje při tvorbě aplikací objektově orientované programování. Moder-
ní vývojové nástroje, které jsou na trhu k dispozici, jeho znalost předpokládají, aplikační knihovny
z něj vycházejí, softwarové firmy ho vyžadují, nově vznikající programovací jazyky jsou čistě objek-
tové. A když už jsme u těch jazyků: Java je dnes asi nejpoužívanější jazyk pro vývoj nových aplikací
a zcela určitě to je jazyk, který se nejdynamičtěji rozvíjí. Přesto téměř všechny učebnice Javy, které
na trhu najdete, začínají procedurálním programováním a k objektově orientovanému programo-
vání se dostanou až ke konci. Objekty pak často vypadají jako nepříliš pohodlná nadstavba nad pro-
cedurálním programováním.

Řekl jsem, že tak vypadají téměř všechny knihy. Kniha Rudy Pecinovského je totiž velmi pří-
jemnou výjimkou. Je to učebnice, která objekty opravdu začíná a prvních několik kapitol se ani ni-
čím jiným nezabývá. Teprve poté, co zvládnete základní pojmy a dovednosti objektově
orientovaného programování, se začne zabývat konstrukcemi, jako je cyklus nebo podmínka. Ten-
to postup, který si autor vyzkoušel na začínajících programátorech v programátorských kroužcích
a který používá při výuce profesionálů, vás naučí od počátku myslet objektově. Ukazuje objekty ja-
ko něco opravdu přirozeného, jako něco, co výrazně usnadňuje přemýšlení o řešené úloze.

Při čtení Rudovy knihy jsem občas litoval, že už umím programovat, a tak jen doufám, že sli-
bované další díly budou stejně dobré.

M. Virius

Úvod 23

Ú v o d

Úvod
Otevíráte knížku, která vás chce naučit programovat moderním, objektově orientovaným stylem.
Stylem, jímž se v dnešní době vyvíjí drtivá většina klíčových aplikací, ale k jehož výuce ještě řada
škol nedospěla. Po nastudování této knížky budou proto mnozí z vás vědět o moderním pro-
gramování víc než leckterý z učitelů.

Komu je kniha určena
Tato knížka je určena pro ty, kteří to se svoji touhou naučit se moderně programovat myslí váž-
ně a chtějí se naučit programovat dobře. Nejsem přítelem stručných náznaků. Naopak, budu se
vám v ní snažit předvést všechny klíčové dovednosti krok za krokem a ukázat vám úskalí, která vás
mohou očekávat při tvorbě vašich vlastních programů.

Knížka je primárně určena těm, kteří ještě nikdy neprogramovali. První vydání jsem psal na
základě zkušeností z výuky programování na základních a středních školách doplněných o další zku-
šenosti získané z vedení kurzů pro profesionální programátory přecházející z klasického progra-
mování na programování objektově orientované.

Při vedení těchto kurzů jsem si uvědomil, že to, co děti (a částečně i dospělí, kteří s progra-
mováním teprve začínají) pochopí poměrně snadno, zvládají programátoři s předchozími zkuše-
nostmi z neobjektového programování obtížně1. Spoustu úsilí totiž musí věnovat tomu, aby se
nejprve odnaučili mnohé z toho, co si před tím pracně osvojili. Teprve pak začnou pomalu vstře-
bávat jiný způsob programátorského myšlení, jenž objektově orientované programování vyžaduje.

Od čtenářů jejího předchozího vydání jsem dostal řadu mailů, v nichž mi psali, že jsou sice
zkušenými programátory, ale teprve zde pochopili některé věci, které jim ostatní učebnice a kurzy
nedokázaly vysvětlit. Uvědomil jsem si přitom, že knihu mohou s výhodou použít i ti, kteří již ně-
jakou dobu programují a potřebují se přeškolit z klasického, strukturovaného programování na
programování objektově orientované (80 % účastníků mých kurzů). Při úpravách pro toto vydání
jsem se proto snažil, aby se kniha stala co nejužitečnější pro obě skupiny čtenářů.

Zanedlouho po vyjití prvního vydání jsem začal učit programování na katedře informačních
technologií Fakulty statistiky a informatiky VŠE v Praze. Ke svému milému překvapení jsem zjistil,
že tu kniha patří mezi doporučené učebnice stejně jako na řadě dalších univerzit, které se snaží na-
učit své studenty programovat objektově. K tomu, aby se stala plnohodnotnou učebnicí, jí však
chyběl výklad některých pasáží, které se již do minulého vydání nevešly. Domluvili jsme se pro-
to s nakladatelstvím, že toto vydání upravím a rozšířím tak, aby pokrylo látku prvního semestru
výuky programování na FSI VŠE.

Co se naučíte
Musím vás upozornit na to, že se od běžných učebnic, s nimiž se můžete v současné době v knih-
kupectví setkat, poněkud liší. Současné učebnice programování jsou totiž většinou především učeb-
nicemi nějakého programovacího jazyka. Jejich autoři se proto ve svém výkladu soustředí hlavně
na výklad vlastností popisovaného jazyka a jeho knihoven. Dozvíte se z nich, kde použít kulaté

1 Statistiky uvádějí, že typická doba přechodu je 12 až 18 měsíců, přičemž čím je programátor zkušenější, tím déle

mu přerod trvá.

24 Myslíme objektově v jazyku Java

a kde hranaté závorky, kam patří středník a řadu další důležitých informací. Bohužel se v nich ale
nedozvíte skoro nic o tom, jak při vývoji programů přemýšlet, aby vás nezaskočily náhlé změny
zadání, kterými je současné programování pověstné. Autoři totiž předpokládají, že se při čtení je-
jich knihy naučíte programovat nějak sami od sebe.

Zkušenosti s programátory, kteří navštěvují moje kurzy ve firmě či na VŠE, však ukazují, že
tohoto výsledku bývá dosaženo jen zřídka. Většina programátorů, kteří přicházejí do mých kurzů,
zná poměrně dobře konstrukce nějakého objektově orientovaného programovacího jazyka, bohu-
žel skoro nikdo z nich v něm neumí objektově programovat. Obdobné je to i se studenty, kteří
s programováním začali před tím, než přišli na vysokou školu.

Dopředu proto říkám: toto není učebnice programovacího jazyka, toto je učebnice progra-
mování. Mým cílem není naučit vás specialitám použitého programovacího jazyka, ale naučit vás
především efektivně navrhovat a vytvářet spolehlivé a snadno udržovatelné programy. Jinými slovy:
chci vás naučit dovednostem, které budete používat, ať budete programovat v jakémkoliv objektově
orientovaném jazyce. Jazyky přicházejí a odcházejí. Základní programátorské techniky a způsob
myšlení však žijí daleko déle než jazyky, se kterými byly zavedeny.

Díky tomu, že se místo na programovací jazyk soustředím spíše na vlastní programování,
vznikl v knize prostor pro výklad řady programátorských technik, o nichž se klasické učebnice vů-
bec nezmiňují, a to dokonce ani učebnice pro zkušené programátory; technik, které se většinou
přednášejí až v nadstavbových kurzech. Přitom vůbec nejde o techniky složité, které by začátečník
nezvládl pochopit. Učebnice je pomíjejí pouze proto, že nesouvisí přímo se syntaxí jazyka, ale týka-
jí se obecného programování.

Na školách se setkáte se dvěma přístupy k výuce programování. Jeden vychovává studenty
tak, aby vyhrávali programátorské soutěže. Učí je různé finty a triky, které se dají upotřebit při ře-
šení opravdu zapeklitých problémů, ale vedle toho již nezbývá místo na získání návyků umožňují-
cích efektivně řešit 95 % běžných úloh.

Druhý styl výuky učí studenty programovat tak, aby si programováním dokázali co nejlépe
vydělávat. Učí studenty základní pravdě, že jediné, na co se mohou při vývoji programů spoleh-
nout, je skutečnost, že zadání úlohy se zanedlouho změní, a že proto musí navrhovat programy
tak, aby je tyto změny nezaskočily, ale aby je dokázali do svého návrhu rychle a efektivně začlenit.

Tato učebnice se soustředí na druhý způsob výuky. Nebude vám proto ukazovat skoro žádné
triky, které použijete v 5 % opravdu zapeklitých úloh, ale zato vás naučí řadu „triků“, které vám
pomohou efektivně vyřešit běžné problémy, které by na vás mohly číhat při řešení těch zbylých
95 % úloh. Naučíte se s ní vytvářet programy tak, aby s vámi mohly růst a aby vás nezaskočily
rychle se měnící požadavky zákazníků (a připravte se na to, že tyto měnící se požadavky vás potkají
i v případě, kdy vaším zákazníkem jste vy sami).

Styl výuky
Před chvílí jsem řekl, že kniha pokrývá látku prvního semestru výuky programování na FSI VŠE.
Není to však odborným stylem psaná vysokoškolská učebnice. Naopak. Snažil jsem se ji psát tak, aby
se dobře četla i středně bystrému středoškolákovi či středoškolačce a aby, jak s oblibou říkám, vyklá-
daná látka „dobře tekla do hlavy“.

Už podle tloušťky knihy jste nejspíše odhadli, že není určena těm, kteří hledají dvousetstrán-
kovou rychloučebnici, s jejíž pomocí se naučí programovat za víkend. Jestli jste tuto knihu otevřeli,
tak asi patříte k těm, kteří vědí, že taková učebnice neexistuje. Dvousetstránková knížka bude možná
levná, ale může věci pouze naznačovat, takže se její čtenář dostane ke skutečnému poznání až po
následném dlouhém a usilovném samostudiu. Předpokládám proto, že už víte, že tenké učebnice
patří ve skutečnosti k těm nejdražším, protože to, co ušetříte při jejich koupi, mnohonásobně ztra-
títe při následném zdlouhavém osvojování si stručně a náznakově probrané látky.

Úvod 25

Tato kniha se od ostatních učebnic (a řady univerzitních kurzů) programování liší ještě v jed-
né věci: většina ostatních učebnic a kurzů objektově orientovaného jazyka sice na začátku vysvětlí,
co je to objektové programování, ale pak na něj na chvíli zapomene a začne výkladem klasických
programovacích konstrukcí. Když se pak pracně probojují k výkladu objektových konstrukcí, stu-
denti již mají nacvičené strukturované programování, takže nadále vyvíjejí strukturované programy,
pouze v nich používají objektové konstrukce. Neuvědomují si přitom, že používat třídy a objekty
ještě neznamená programovat objektově1.

My to uděláme právě obráceně. Jestli se vám má dostat objektově orientované myšlení pod
kůži, musíme s jeho výkladem začít hned a nezatěžovat vás napřed klasickými konstrukcemi, které
by vaše myšlení směřovaly trochu jinam, takže byste se museli po chvíli zase přeorientovávat. Na
klasické konstrukce samozřejmě nezapomeneme, ale dojde na ně řada až v době, kdy již budete
mít za sebou několik objektově orientovaných programů, které budete moci pomocí těchto kon-
strukcí dále vylepšovat.

Oproti běžným zvyklostem spolu v této učebnici nebudeme řešit pouze jednoduché úlohy, je-
jichž hlavním účelem je demonstrovat vysvětlovanou vlastnost jazyka (i když se jim nebudu vyhýbat),
ale budu se vám naopak snažit předkládat i úlohy složitější, a to i za cenu toho, že část úlohy, která
bude používat doposud nevysvětlené konstrukce, za vás budu muset předem vyřešit sám. Takové-
to úlohy daleko lépe odpovídají těm, s nimiž se budete v praxi setkávat. Typickou úlohou programá-
tora totiž není navrhnout kompletní řešení nějakého jednoduchého problému, ale naopak doplnit
stávající, většinou velmi složitý a někým jiným napsaný program o nějakou novou funkci.

Při práci na takovýchto příkladech si vyzkoušíte další potřebnou dovednost, kterou je schop-
nost orientovat se v programu, který je mnohem složitější, než byste sami dokázali v daném okamži-
ku naprogramovat.

Programovací jazyk
Sliboval jsem, že se nebudu soustředit na výuku jazyka, ale na výuku programování. Výuce progra-
movacího jazyka se však nevyhneme. Budete-li si chtít vyzkoušet to, co jste se naučili, nezbude vám,
než program v nějakém programovacím jazyce vytvořit. Pro demonstraci látky vysvětlované v této
učebnici budu používat programovací jazyk Java. Zvolil jsem jej z několika důvodů:

) v současné době je to nejrozšířenější programovací jazyk2,

) je to moderní programovací jazyk, na němž lze demonstrovat použití všech důležitých po-
stupů,

) oproti jiným současným jazykům je doopravdy jednoduchý, takže se jej snadno naučíte,

) překladač i ostatní vývojové nástroje je možné získat zdarma,

) vytvořené programy nejsou omezeny na jediný operační systém, ale můžete je přenášet mezi
různými operačními systémy,

) je k němu k dispozici vývojový nástroj specializovaný pro výuku, který je dokonce lokalizován
do češtiny.

1 Výzkum z přelomu století ukázal, že pouze 10 % programů psaných v objektově orientovaných jazycích je na-

vrženo opravdu objektově. (Goddard, D. 1994. Is it really object oriented?. Data Based Advis. 12, 12 (Dec. 1994),
120-123.) Od té doby se situace trochu zlepšila, nicméně strukturovaně navržené programy psané v objektových
jazycích stále převažují.

2 Zájemce odkážu na http://www.tiobe.com/index.php/content/paperinfo/tpci/index.html, kde najdou vývoj popularity jed-
notlivých programovacích jazyků od roku 2001.

26 Myslíme objektově v jazyku Java

Jak jsem již řekl, v této učebnici se chci soustředit spíše na to jak programovat a programovací ja-
zyk používám pouze jako prostředek k tomu, abychom si mohli vysvětlené věci hned také vyzkou-
šet. Zkoušet ale budeme hodně, takže se v průběhu výuky naučíte nejenom programovat, ale zároveň
získáte potřebnou praxi při řešení nejrůznějších úloh v programovacím jazyku Java.

Uspořádání
Kniha je rozdělena do tří částí. V první části se seznámíte s třídami a objekty a naučíte se pracovat
s vývojovým prostředím. Druhá část před vámi odkryje klíčová zákoutí objektově orientovaného
programování a naučí vás přemýšlet při tvorbě programů objektově. Třetí část pak doplní vaše
znalosti o klasické programové konstrukce a ukáže vám, jak se řeší složitější úlohy.

Většina úloh, na jejichž řešení vykládanou látku demonstruji, jsou simulace nebo jednoduché
hry. Říkal jsem si, že pro vás budou takovéto příklady mnohem zajímavější než obsluha bankov-
ních účtů a další praktické úlohy, s nimiž se v učebnicích často setkáváme. Navíc se domnívám, že
se na nich dá vysvětlovaná látka předvést mnohem názorněji.

Úlohy v první části knihy budou, pravda, celkem triviální, protože toho ještě nebudete moc
umět, i když i tady si zkusíte naprogramovat část jednoduché hry. Druhá část už přinese zajímavěj-
ší úlohy s nejrůznějšími animacemi, ale stále půjde převážně pouze o součásti větších projektů. Ve
třetí části se pak konečně objeví úlohy, které budete moci vyřešit od počátku do konce.

Žádná z úloh zadaných v této knize není pouze zadána. Všechny zadané úlohy jsou vyře-
šeny, abyste si mohli porovnat své řešení se vzorovým a abyste se v případě, kdy se dostanete
do těžkostí a nebudete si vědět rady, měli kam obrátit pro inspiraci. Budete-li se však chtít opravdu
naučit programovat, doporučuji vám vyřešit všechny tyto doplňkové úlohy vlastní hlavou.

Čeština
Někteří čtenáři mne občas napadají za to, že ve svých textech používám důsledně českou termi-
nologii. Za dlouhou dobu své učitelské praxe jsem si však vyzkoušel, že používání původních anglic-
kých termínů v začátečnických kurzech není dobré řešení. Začátečníci mívají problémy s pochopením
vlastní látky a přidání termínů, kterým nerozumějí (znalost angličtiny u nás stále není na takové
úrovni, jakou bychom rádi viděli), jim situaci pouze ztěžuje.

Praxe pak ukazuje, že mnozí „anglicky hovořící“ programátoři schovávají za anglické termíny
to, že problému sami nerozumějí a při používání slangu působí na neznalé okolí jako odborníci.
Když na začátečníka vybafnu např. název singleton, málokterý bude vědět, co to slovo znamená,
a nezbude mu, než si je zapamatovat jako nějaký nový, cizí termín. Když se pak po pár týdnech výuky
zeptám, jaké vlastnosti má návrhový vzor singleton, začnou žáci nejprve tápat, který z probraných
vzorů to je, a v řadě případů jej zamění s nějakým jiným.

Když naproti tomu použiji pro daný návrhový vzor termín jedináček, všichni si jej ihned pevně
spojí se svojí představou jedináčka. Nejenom že jej pak i po týdnech správně vyloží, ale navíc i lépe
pochopí jeho podstatu.

Prosím proto čtenáře, kteří jsou hrdí na svoji znalost angličtiny, aby se smířili s tím, že budu
vycházet vstříc většině, která konstrukce označené českými termíny lépe pochopí a daleko lépe si je
zapamatuje. Ti, kteří můj počeštěný výklad nepotřebují, se jistě již dávno poučili z některé anglicky
psané učebnice.

Úvod 27

Protože je však programátorský svět veskrz anglický1, uvedu u každého termínu při jeho za-
vedení i příslušný anglický ekvivalent. Všem vám pak doporučuji si tento ekvivalent zapamatovat,
protože řada českých i slovenských autorů z nejrůznějších důvodů trvá na používání anglických
termínů doplněných českými, resp. slovenskými koncovkami.

Proč je kniha tlustá
Na závěr tohoto úvodu dovolte ještě jednu omluvu. Vím, že kniha je výrazně tlustší, než začáteč-
nické učebnice obvykle bývají. Není to proto, že bych toho v ní chtěl vysvětlit tak moc, je to spíš
proto, že se snažím projít všechna krizová místa spolu s vámi krok za krokem.

Nechtěl jsem před vás jen předhodit hotová řešení, ale chtěl jsem vám názorně ukázat, jak
byste mohli k takovémuto řešení sami dospět. Obdobně jsem nechtěl jen naznačovat, na co si máte
dát pozor, ale u většiny častých chyb jsem také uvedl příklad, v němž se chyba nebo nepříjemná situ-
ace vyskytuje, a zároveň ukázal řešení nebo potřebnou reakci. Protože je ale takových míst hodně,
kniha trochu narostla. Doufám, že i vy budete tyto podrobné vysvětlivky považovat za užitečné.

Knize přidalo na tloušťce i to, že jsem občas zabrousil do oblastí, které se sice do začátečnic-
kých příruček obvykle neprobojují, avšak jejich neznalost pak dělá začátečníkům o to větší problémy.

Kniha vznikala pomalu a dlouho. Přes veškeré úsilí, které jsme ji já i moji spolupracovníci
věnovali, nemohu vyloučit, že v textu či doprovodných příkladech zůstaly skryté nějaké chyby.
Předem se za ně omlouvám a prosím vás, abyste mi o nich napsali na adresu rudolf@pecinovsky.cz. Já
bych je opravil a opravu vystavil na webové stránce této knihy http://knihy.pecinovsky.cz/mojj5.

Potřebné vybavení
Pro úspěšné studium této knihy budete potřebovat čtyři věci:

) dostatečně výkonný počítač,

) základní vývojovou sadu Javy,

) vývojové prostředí BlueJ,

) programy používané v příkladech,

) budete-li se chtít podívat na doprovodné animace, tak budete potřebovat internetový prohlí-
žeč, který je schopen přehrát flashové animace.

Doporučená konfigurace
Používáte-li operační systém Windows, měla by to být minimálně verze Windows 2000 (Java 5.0 je
schopná běhat i na Windows 98). Používáte-li systém Linux, lze předpokládat, že budete mít do-
statečně novou verzi. Jste-li uživateli počítačů Macintosh, měli byste mít systém podporující mini-
málně Javu 5.0.

Pro úspěšné spouštění programů pod Javou 5.0 na Windows 98 byste měli vystačit s 64 MB pa-
měti, při přechodu na novější operační systémy a novější verze Javy však nároky na paměť rychle

1 Když jsem po škole nastupoval v akademii, položil mi můj školitel otázku: „Umíte anglicky?“ Než jsem si zfor-

muloval odpověď, která by charakterizovala úroveň mých znalostí, odpověděl si sám: „No ono je to jedno –
buďto budete umět anglicky nebo změníte zaměstnání.“ A totéž platí pro všechny, kteří se chtějí vážně zabývat
programováním.

28 Myslíme objektově v jazyku Java

rostou. Pro provoz pod Windows XP bych vám doporučoval 256 MB, u pažravých Windows Vista
1024 MB. S uvedenými konfiguracemi byste měli při troše trpělivosti vystačit. Těm méně trpělivým
bych však pro pohodlnou práci doporučoval raději dvojnásobek.

Paměťové nároky pro Linux a Macintosh jsou obdobné – vždy záleží na verzi používaného
systému. Jsou však řádově srovnatelné s nároky systémů z rodiny Windows.

Vývojová sada JDK, o níž budu hovořit za chvíli, zabere na disku po rozbalení (v závislosti
na verzi) přibližně 300 až 400 MB a dokumentace dalších 250 až 350 MB. Budete-li si chtít rozbalit
soubor se zdrojovými kódy, abyste se mohli podívat, jak je to či ono v Javě naprogramováno, bu-
dete potřebovat dalších 70 až 90 MB.

Sada JDK (Java Development Kit)
K vývoji programů budete potřebovat vývojovou sadu JDK, kterou můžete zdarma stáhnout na
webové adrese http://java.sun.com/j2se nebo získat na CD přibaleném k některému počítačovému ča-
sopisu. Nabízí-li vám někdo starší počítač s již nainstalovanou Javou, zkontrolujte, že se jedná
o Javu 5.0 nebo mladší. Na starších verzích Javy naše programy pracovat nebudou.

Každopádně bych vám doporučoval použít co nejnovější verzi. Od verze 5.0 sice v jazyku
nepřibyly žádné vlastnosti ani funkce, které by se dotkly programátorských začátečníků (hovo-
řím o verzích 6.0 a 7.0, které byly známé v době vydání knihy), ale každá novější verze udělala vý-
razný krok v efektivitě. Po verzi 5.0 proto doporučuji sáhnout pouze v případě, že používáte
operační systém Windows 98, který již mladší verze nepodporují, nebo pracujete na počítači Macintosh
a nechce se vám investovat do nové verze operačního systému.

K vývojové sadě si nezapomeňte stáhnout a nainstalovat i dokumentaci. Je přibližně stejně
rozsáhlá, jako samotná vývojová sada (ale nebojte se, nemusíte ji číst celou) a při jakémkoliv pro-
gramování za hranicemi příkladů z učebnice se bez ní neobejdete.

Vývojové prostředí
S JDK při vývoji programů teoreticky vystačíte (některé učebnice ani nic jiného nepoužívají), nutí
vás však starat se o řadu konfiguračních detailů, které vás odvádějí od vlastního programování.
Převážná většina programátorů proto používá vývojové prostředí, které tyto detaily vyřeší za ně
a navíc jim pomůže i v řadě dalších oblastí.

Já budu při výkladu používat vývojové prostředí BlueJ, které můžete (rovněž zdarma) stáh-
nout na adrese http://www.bluej.org. Ve srovnání s vlastní Javou je toto prostředí nenáročné. Instalační
soubory mají necelé 4 MB a po instalaci zaberou přibližně dvojnásobek.

Někteří čtenáři minulého vydání si stěžovali, že je práce v tomto prostředí obtěžuje, protože
prostředí se výrazně odlišuje od běžného standardu. Opravdu se odlišuje – jeho možnosti můžete
skrz naskrz prozkoumat tak za 20 minut, kdežto naučit se dokonale některé standardní vývojové
prostředí je zhruba stejně těžké jako naučit se Javu. Navíc prostředí BlueJ umožňuje velmi jedno-
duše znázornit strukturu programu, což jiná prostředí neumožňují.

Ty, kterým BlueJ nesedne, k jeho používání nenutím. Budete je potřebovat pouze v 2. kapito-
le, protože žádné jiné prostředí prozatím možnost interaktivního režimu nenabízí. Od 3. kapitoly
se však už můžete přepnout na libovolné jiné a pasáže, v nichž vysvětluji některé postupy vázané
na prostředí, prostě přeskočit a nastudovat si tyto postupy pro prostředí vámi používané. Mohu-li
vám však doporučit, zůstaňte během studia této učebnice u BlueJ (alespoň do konce druhé části).
Pak už budete mít dostatečné návyky, abyste mohli přejít na libovolné jiné – nejlépe na NetBeans
nebo Eclipse.

Úvod 29

Konfigurační soubor pro prostředí BlueJ
K prostředí BlueJ doporučuji stáhnout a instalovat konfigurační soubor, který najdete na adrese
http://knihy.pecinovsky.cz/mojj5 spolu s návodem, jak jej použít a konfiguraci BlueJ upravit. Po instalaci to-
hoto konfiguračního souboru se BlueJ lokalizuje a začne se s vámi bavit česky. Oproti původní
konfiguraci budou naše programy navíc i trochu barevnější, což vám umožní se v nich lépe oriento-
vat. Poslední výhodou této konfigurace je, že přepne celé prostředí do kódování UTF-8, takže pře-
stanete mít problémy s přenášením souborů mezi jednotlivými platformami a uživatelé používající
Windows si budou moci vesele vyměňovat své programy s uživateli systémů Linux či Macintosh, a to
nezávisle na tom, používají-li diakritiku.

Doprovodné programy
Na stránce s konfiguračním souborem, tj. na adrese http://knihy.pecinovsky.cz/mojj5, najdete také dva
soubory s projekty použitými v knize. První z nich obsahuje zdrojové soubory programů přesně
v té podobě, jak jsou uvedeny v knize, tj. včetně diakritiky. Druhý je pak určen pro ty, kteří diakritiku
v programech nesnáší.

Abyste si mohli navíc převést do „nediakritického“ tvaru i jiné programy, je pro vás na webu
připraven program Odhackuj (jeho název je schválně bez diakritiky), který zkopíruje soubory ulože-
né v kódování UTF-8 do zadaného adresáře a přitom zbaví jejich názvy i jejich obsah veškeré dia-
kritiky. Tento program je napsaný v Javě, takže by měl chodit na všech počítačích.

Na této stránce bude zároveň průběžně aktualizovaný návod na stažení Javy a BlueJ určený
pro ty, kteří budou mít s jejich stažením problémy. Kdyby ani tento návod nestačil, pošlete mail
a pokusíme se vaše instalační problémy nějak vyřešit.

Doprovodné animace
Sami jistě ze zkušenosti víte, že dobrý příklad je v řadě situací lepší než řada slov. Od minulého
vydání jsem proto připravil celou řadu animovaných ukázek, v nichž krok za krokem demonstruji
některé vysvětlované postupy. Najdete je na adrese http://vyuka.pecinovsky.cz/animace.

Tyto animace využijete hlavně při čtení první části knihy, protože demonstrují především
práci s prostředím BlueJ a tvorbu základních konstrukcí. Ukazují jak tyto konstrukce použít a před-
vádějí chování programů, v nichž jsou vysvětlené konstrukce použity.

Animace však nejsou navázány na konkrétní kapitoly knihy. Vznikly jako doprovod k mým
přednáškám na VŠE a VOŠIS. Vedle českých animací najdete na zmíněné stránce i řadu anglických,
které zase slouží jako doprovod k mému kurzu programování, který běží na stránkách firmy Sun.

Použité konvence
K tomu, abyste se v textu lépe vyznali a také abyste si vykládanou látku lépe zapamatovali, použí-
vám několik prostředků pro odlišení a zvýraznění textu.

Objekty První výskyt nějakého termínu a další texty, které chci zvýraznit, vysazuji tučně.

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

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

30 Myslíme objektově v jazyku Java

Adresy Názvy souborů a internetové adresy vysazuji obyčejným bezpatkovým písmem.

Program Texty programů a jejich částí vysazuji neproporcionálním písmem.

Kromě částí textu, které považuji za důležité zvýraznit nebo alespoň odlišit od okolního textu, na-
jdete v textu ještě řadu doplňujících poznámek a vysvětlivek. Všechny budou v jednotném rámeč-
ku, 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.

�

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

	
Obrázek knihy označuje poznámku týkající se používané terminologie. Tato poznámka
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 „terminologie“.

�

Obrázek počítače označuje zadání úkolu, který máte samostatně vypracovat. Seznam všech
úloh najdete v rejstříku pod heslem „úloha“.

"

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

*

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

☺

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

/

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

Úvod 31

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

H

Symbol znamení raka označuje poznámku, ve které poukazuji na interpretaci nějakého
obratu či konstrukce v nějaké analogii, nejčastěji v analogii ze světa robotů, kterou zavá-
dím v podkapitole Analogie na straně 53. Seznam odkazů na tuto analogii najdete v rejstří-
ku pod heslem „analogie“.

 Odbočka

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 drob-
nou odbočkou od ostatního výkladu. Nadpis podšeděného bloku pak najdete i v podrobném
obsahu mezi nečíslovanými nadpisy.

Část 1:
Zapouzdření

34 Myslíme objektově v jazyku Java

1. Seznamujeme se s nástroji

Kapitola 1
Seznamujeme se s nástroji

☯

Co se v kapitole naučíme
V této kapitole se seznámíte s nástroji, které budete při studiu dalších částí knihy potřebo-
vat. Nejprve vám povím o historii a současných trendech v programování a prozradím
vám, proč jsem pro výuku vybral programovací jazyk Java. Pak vám ukážu vývojové pro-
středí BlueJ a naznačím, jak je máte nainstalovat na svůj počítač. Poté vám vysvětlím, jak
jsou organizovány doprovodné projekty k učebnici, a ukážu vám, jak je připravit, abyste
s nimi mohli v průběhu studia učebnice snadno pracovat. Na závěr vám předvedu, jak ote-
vřít projekt ve vývojovém prostředí BlueJ, prozradím vám, co je to diagram tříd, a naučím
vás, jak je možno tento diagram v prostředí BlueJ upravovat.

1.1 Trochu historie

První počítače
Historie počítačů (tj. strojů, u nichž je postup výpočtu řízen programem) a programování se začala
psát již v devatenáctém století. Charles Babbage tehdy dostal zakázku od anglického námořnictva
na vylepšení svého počítacího stroje pro výpočet navigačních tabulek, které se hemžily chybami.
V roce 1848 dokončil návrh počítacího stroje, který byl řízený programem zadávaným na děrných
štítcích. Zbytek života se pak věnoval jeho konstrukci. Stroj byl mechanický a měl být poháněn
parním strojem, ale z programátorského hlediska již umožňoval značnou část operací, kterými se
honosí současné počítače.

Zajímavé je, že prvním publikujícím programátorem byla žena – Augusta Ada Lovelance (mi-
mochodem dcera známého romantického básníka lorda Byrona), která se s Babbagem spřátelila
a pomáhala mu s některými výpočty. Jednou se na výletě v Itálii setkala s italským poručíkem (později
generálem a předsedou vlády sjednocené Itálie) Menabreou, který pro místní smetánku předná-
šel o Babbageově stroji. Aby Babbageův stroj zpopularizovala, přeložila přednášku, která popiso-
vala hardware tohoto počítače, do angličtiny a na Babbageův popud překlad doplnila „poznámkami
překladatele“, kde vysvětlila možnosti stroje ze softwarového hlediska. Svůj výklad doplnila i krátkým
programem na výpočet Bernoulliho čísel – prvním publikovaným počítačovým programem na svě-
tě1. (Na její počest byl v osmdesátých letech minulého století pojmenován programovací jazyk Ada.)

1 Poznámky překladatele doplnila až po Babbageově přemlouvání. Babbage ji chtěl ušetřit práci a program pro ni

napsal, jenže ona mu v něm našla chybu a definitivní, publikovaná verze je již její dílo. Není tedy prvním člově-
kem, který program napsal, ale je prvním člověkem, který svůj program publikoval.

Kapitola 1: Seznamujeme se s nástroji 35

Babbageovi se jeho počítač nepodařilo rozchodit, protože vyžadoval součástky z materiálu
s pevností pancéřové oceli opracované s hodinářskou přesností, a to bylo pro tehdejší technologii
příliš velké sousto1. Rozchodil jej až jeho vnuk, který byl americkým generálem, a při odchodu do
penze se rozhodl, že všem ukáže, že dědeček nebyl blázen a jeho stroj by byl schopen provozu.

První funkční počítač postavil až v roce 1938 v Německu Konrád Zuse. Další počítače se ob-
jevily v průběhu druhé světové války. Nejslavnějším z nich byl ENIAC, který byl vyroben v roce
1944 a byl prvním čistě elektronickým počítačem (ostatní ještě používaly relé2 či dokonce mecha-
nické prvky). Skutečné počítačové (a tím i programátorské) orgie však začaly až v padesátých le-
tech, kdy se začaly počítače sériově vyrábět a počítačová věda (computer science) se zabydlela na
všech univerzitách.

Problémem prvních počítačů byla jejich vysoká poruchovost. Antonín Svoboda tehdy přišel
s řadou konstrukčních vylepšení umožňujících vytvořit z nespolehlivých součástek spolehlivý počí-
tač3. Konstruktéři se postupně naučili vytvářet vysoce spolehlivé počítače. Nejslabším článkem ce-
lého komplexu se tak stával program.

Co je to program
Program bychom mohli charakterizovat jako v nějakém programovacím jazyce zapsaný předpis, po-
pisující, jak má procesor, pro nějž je program určen (v našem případě počítač) splnit zadanou úlohu.

Cílovým procesorem nemusí být vždy počítač. Oblíbeným příkladem programů jsou např.
kuchařské předpisy. V předpočítačových dobách zaměstnávaly některé instituce (např. armáda) velké
skupiny počtářů, které na mechanických kalkulačkách řešili podle zadaných programů výpočty,
které dnes předhazujeme počítači.

Na programu je důležité, že musí být napsán v nějakém programovacím jazyce, kterému ro-
zumí programátor i počítač. Vybrat jazyk pro kuchařský předpis je jednoduché, vybrat jazyk pro
počítač je mnohem složitější. Kvalita použitého jazyka totiž naprosto zásadně ovlivňuje i kvalitu
výsledných programů. Proto také prošly jak programovací jazyky, tak metodiky jejich používání ce-
lou řadou revolučních změn.

Program musí být především spolehlivý
Počítače byly postupně nasazovány v dalších a dalších oblastech a programátoři pro ně vytvářeli
dokonalejší a dokonalejší programy. Programy byly čím dál rafinovanější a složitější a to začalo vy-
volávat velké problémy. Programátoři totiž přestávali být schopni své programy rozchodit a když
je vítězně rozchodili, nedokázali z nich v rozumném čase odstranit chyby, které uživatelé v pro-
gramu objevili.

Tato krize vedla postupně k zavádění nejrůznějších metodik, které měly jediný cíl: pomoci pro-
gramátorům psát spolehlivé a snadno upravovatelné programy. V padesátých letech minulého století
se tak prosadily vyšší programovací jazyky, v šedesátých letech modulární programování, v sedmde-
sátých letech na ně navázalo strukturované programování a v průběhu osmdesátých a zejména pak
devadesátých let ovládlo programátorský svět objektově orientované programování, jehož vláda
pokračuje dodnes. (Jednotlivé termíny si za chvíli probereme podrobněji).

1 Takhle se to alespoň dlouho tvrdilo. V roce 1991 však Doron Swade, kurátor londýnského muzea vědy, sestavil

Babaggeův počítač pouze s použitím technologií dostupných v polovině devatenáctého století.
2 Relé je elektromechanický prvek, kde průchod proudu cívkou zapříčiní sepnutí nebo rozpojení kontaktů. Rychlá

relé dokázala sepnout i 100krát za sekundu – to byla také maximální rychlost tehdejších počítačů.
3 V tehdejší době (tj. v padesátých letech) byla naše republika na špičce světového vývoje počítačů. Svobodovy

myšlenky byly později uplatněny v počítačích řídících americké kosmické lodě. Jenže to už bylo v době, kdy byl
z naší republiky vypuzen, emigroval do USA a tam působil jako špičkový počítačový odborník.

36 Myslíme objektově v jazyku Java

Hlavním cílem programátorů v počátcích programování bylo, aby jejich programy spotřebo-
valy co nejméně paměti a byly co nejrychlejší. Tehdejší počítače totiž měly paměti málo, byly velice
pomalé a jejich strojový čas byl drahý. Se stoupající složitostí programů však byly takto psané pro-
gramy stále méně stabilní a stále hůře udržovatelné. Současně s tím, jak klesala cena počítačů, jejich
strojového času i paměti, začínal být nejdražším článkem v celém vývoji člověk.

Cena strojového času a dalších prostředků spotřebovaných za dobu života programu začínala
být pouze zlomkem ceny, kterou bylo nutno zaplatit za jeho návrh, zakódování, odladění a násled-
nou údržbu. Začal být proto kladen stále větší důraz na produktivitu programátorů i za cenu sní-
žení efektivity výsledného programu.

Prakticky každý program zaznamená během svého života řadu změn. Tak, jak se průběžně
mění požadavky zákazníka na to, co má program umět, je program postupně upravován, rozšiřován
a vylepšován. Celé současné programování je proto vedeno snahou psát programy nejenom tak,
aby pracovaly efektivně, tj. rychle a s minimální spotřebou různých zdrojů (operační paměť, prostor
na disku, kapacita sítě atd.), ale aby je také bylo možno kdykoliv jednoduše upravit a vylepšit.

Předchozí zásady krásně shrnul Martin Fowler ve své knize Refactoring:

„Napsat program, kterému porozumí počítač, umí i hlupák.
Dobrý programátor píše programy, kterým porozumí i člověk.“

Mějte při tvorbě svých programů tuto větu neustále na paměti.

1.2 Objektově orientované programování – OOP

Vývoj metodik programování
Jak jsem řekl, v průběhu doby se prosadilo několik metodik, které doporučovaly, jak programovat,
abychom byli s programem co nejdříve hotovi a výsledný program byl co nejkvalitnější. Tyto me-
todiky na sebe postupně navazovaly. Každá z nich těžila ze zkušeností získaných při aplikaci před-
chozí metodiky a stavěla na nich.

První revolucí bylo zavedení vyšších programovacích jazyků, které programátory osvobodily
od zapisování programů v podobě, která přesně odpovídala použitým instrukcím použitého počí-
tače, a zavedly vyjadřování, které bylo daleko bližší zvyklostem lidí.

Zavedení vyšších programovacích jazyků umožnilo tvorbu složitějších programů. Vyvíjené
programy byly zanedlouho tak složité, že se v nich programátoři přestali vyznávat. Modulární pro-
gramování ukazovalo, že rychlost vývoje i kvalitu výsledného programu zvýšíme, když vhodně
rozdělíme velký projekt do sady menších, rozumně samostatných modulů.

Produktivita programátorské práce se zvýšila, ale záhy se začalo ukazovat, že programátoři
mají problémy nejenom s rozchozením obřích programů, ale i jednotlivých modulů. Strukturované
programování se proto ponořilo do hloubky kódu a ukazovalo, že dalšího zvýšení produktivity vý-
voje i kvality výsledných programů dosáhneme dodržením několika jednoduchých zásad při vlast-
ním psaní kódu. Jeho hlasatelé předváděli, že opuštěním nejrůznějších fint, kterými se programátoři
snažili o optimalizaci kódu, a maximálním zpřehledněním vytvářeného programu dosáhneme neje-
nom vyšší produktivity, ale v mnoha případech i vyšší efektivity výsledného programu.

Se stále rostoucí složitostí vyvíjených programů se začalo ukazovat, že jednou z největších
překážek v efektivní tvorbě kvalitních programů je tzv. sémantická mezera mezi tím, co chceme vytvořit
a tím, co máme k dispozici. Naše programy mají řešit široké spektrum úkolů od řízení mikrovlnné
trouby přes nejrůznější kancelářské a grafické programy a hry až po složité vědecké úlohy, kosmic-
ké lety či protivzdušnou obranu kontinentu. Ve svém rozletu jsme ale odkázáni na stroje, které si
umějí pouze hrát s nulami a jedničkami. Čím budou naše vyjadřovací možnosti blíže zpracovávané
skutečnosti, tím rychleji a lépe dokážeme naše programy navrhnout, zprovoznit a udržovat.

Kapitola 1: Seznamujeme se s nástroji 37

Jinými slovy: Kvalita programu a rychlost jeho tvorby je velice úzce svázána s hladinou
abstrakce, kterou při jejich tvorbě používáme. Budeme-li např. programovat ovládání robota, bude
pro nás výhodnější programovací jazyk, v němž můžeme zadat příkazy typu „zvedni pravou ruku“,
než jazyk, v němž musíme vše vyjadřovat pomocí strojových instrukcí typu „dej do registru A dvojku
a obsah registru A pak pošli na port 27“.

Objektově orientované programování (v dalším textu budu využívat zkratku OOP) se proto
obrátilo do vyšších hladin a ukázalo, že vhodným zvýšením abstrakce dokážeme rychle a spolehli-
vě navrhovat a vyvíjet ještě větší a komplikovanější projekty.

OOP přichází s výrazovými prostředky, které nám umožňují maximálně zvýšit hladinu abstrak-
ce, na které se „bavíme“ s našimi programy a tím maximálně zmenšit onu sémantickou mezeru
mezi tím, co máme k dispozici a co bychom potřebovali. Chceme-li však jeho výhod plně využít,
nesmíme zapomínat na nic z toho, s čím přišly předchozí metodiky.

Principy OOP
Objektově orientované programování vychází z myšlenky, že všechny programy, které vytváříme,
jsou simulací buď skutečného nebo nějakého námi vymyšleného virtuálního světa. Čím bude tato
simulace přesnější, tím bude výsledný program lepší.

Všechny tyto simulované světy jsou ve skutečnosti světy objektů, které mají různé vlastnosti
a schopnosti a které spolu nějakým způsobem komunikují (říkáme, že si navzájem posílají zprávy).
Touto komunikací se přitom nemyslí jen klasická komunikace mezi lidmi či zvířaty, ale i mnohem
obecnější vzájemné interakce (např. židle a podlaha spolu komunikují tak, že židle stojí na podlaze
a naopak podlaha podpírá židli, aby se skrz ní neprobořila).

Budeme-li chtít, aby naše programy modelovaly tento svět co nejvěrněji, měly by být schopny
modelovat obecné objekty spolu s jejich specifickými vlastnostmi a schopnostmi a současně mode-
lovat i jejich vzájemnou komunikaci (tj. vzájemné posílání zpráv). Čím bude tento model věrnější,
tím budou naše programy přesnějším modelem skutečností a tím i použitelnější, ale také spolehli-
vější a snáze udržovatelné.

Máme-li být schopni rychle vytvářet kvalitní programy, měli bychom mít k dispozici jazyk, jehož
jazykové konstrukce nám umožní se vyjadřovat co nejpřirozeněji a co nejméně se nechat znásilňovat
omezeními počítače, na kterém má program běžet. Musí umožnit co nejvyšší míru abstrakce, při níž
se můžeme vyjadřovat tak, abychom mohli přirozeně popsat modelovanou skutečnost.

Všechny moderní programovací jazyky se honosí přídomkem „objektově orientované“. Tím
se nám snaží naznačit, že nabízejí konstrukce, které umožňují rozumně modelovat náš okolní, ob-
jekty tvořený svět (a nejen jej).

1.3 Překladače, interprety, platformy
Tato podkapitola je určena těm, kteří se nespokojí jen s tím, že věci fungují, ale chtějí také vědět,
jak fungují. Naznačíme si v ní, jak je to v počítači zařízeno, že programy pracují.

Operační systém a platforma
Operační systém je sada programů, jejímž úkolem je zařídit, aby počítač co nejlépe sloužil zadané-
mu účelu. Operační systémy osobních počítačů se snaží poskytnout co největší komfort a funkčnost

38 Myslíme objektově v jazyku Java

jak lidským uživatelům, tak programům, které operační systém nebo tito uživatelé spouští. (Teď ne-
hodnotím, jak se jim to daří.)

Operační systém se snaží uživatele odstínit od hardwaru použitého počítače. Uživatel může
střídat počítače, avšak dokud bude na všech stejný operační systém, bude si se všemi stejně rozumět.

Při obsluze lidského uživatele to má operační systém jednoduché: člověk komunikuje s počí-
tačem pomocí klávesnice, obrazovky, myši a případně několika dalších zařízení. Ty všechny může
operační systém převzít do své správy a zabezpečit, aby se nejrůznější počítače chovaly vůči uživa-
teli stejně.

U programů to má ale složitější. Programy totiž potřebují komunikovat nejenom s operačním
systémem (např. když chtějí něco přečíst z disku nebo na něj zapsat), ale také přímo s procesorem,
kterému potřebují předat své instrukce k vykonání. Problémem ale je, že různé procesory rozumí
různým sadám instrukcí.

Abychom věděli, že náš program na počítači správně poběží, musíme vědět, že počítač bude
rozumět té správné sadě instrukcí a že na něm poběží ten správný operační systém. Kombinaci
operační systém + procesor budeme v dalším textu označovat jako platforma.

Nejrozšířenější platformou současnosti je operační systém Windows na počítačích s procesory
kompatibilními s procesorem Intel Pentium. Další vám známou platformou bude nejspíš operační
systém Linux na počítačích s procesory kompatibilními s Pentiem. Oba zmíněné operační systémy
však mají své verze běžící na počítačích s jinými procesory.

Programovací jazyky
Jak asi všichni víte, pro zápis programů používáme nejrůznější programovací jazyky. Ty jsou vymýš-
leny tak, aby v nich mohl člověk co nejlépe popsat svoji představu o tom, jak má počítač splnit
požadovanou úlohu.

Program zapsaný v programovacím jazyku pak musíme nějakým způsobem převést do po-
doby, které porozumí počítač. Podle způsobu, jakým postupujeme, dělíme programy na překlá-
dané a interpretované.

U překládaných programů se musí napsaný program nejprve předat zvláštním programu na-
zývanému překladač (někdo dává přednost termínu kompilátor), který jej přeloží (zkompiluje), tj.
převede jej do podoby, s níž si již daná platforma ví rady, tj. musí jej přeložit do kódu příslušného
procesoru a používat instrukce, kterým rozumí použitý operační systém. Přeložený program pak
můžeme kdykoliv na požádání spustit.

Naproti tomu interpretovaný program předáváme v podobě, v jaké jej programátor vytvořil,
programu označovanému jako interpret. Ten obdržený program prochází a ihned jej také provádí.

Výhodou překládaných programů je, že většinou běží výrazně rychleji, protože u interpretova-
ných programů musí interpret vždy nejprve přečíst kus programu, zjistit, co má udělat a teprve pak
může tento požadavek vykonat.

Výhodou interpretovaných programů bývá na druhou stranu to, že jim většinou tak moc nezá-
leží na tom, na jaké platformě běží. Stačí, když na daném počítači běží potřebný interpret. Mohli
bychom říci, že platformou těchto programů je právě onen interpret. Vytvoříte-li pro nový počítač
interpret, můžete na něj vzápětí přenést i všechny vytvořené programy. Kdykoliv tyto programy po
systému něco chtějí, požádají o to svoji platformu (interpret) a ta jim příslušné služby zprostředku-
je. Takovým programům pak může být jedno, na jakém procesoru a pod jakým operačním systé-
mem běží, protože se beztak „baví“ pouze se svojí platformou.

Naproti tomu překládané programy se většinou musí pro každou platformu trochu (nebo také
hodně) upravit a znovu přeložit. Při implementaci programu pro více platforem bývá pracnost při-
způsobení programu jednotlivým platformám srovnatelná s pracností vývoje jeho první verze.

Kapitola 1: Seznamujeme se s nástroji 39

Vedle těchto základních druhů programů existují ještě hybridní programy, které jsou součas-
ně překládané i interpretované a které se snaží sloučit výhody obou skupin. Hybridní program se
nejprve přeloží do jakéhosi mezijazyka, který je vymyšlen tak, aby jej bylo možno co nejrychleji in-
terpretovat. Takto přeložený program je potom interpretován speciálním interpretem označova-
ným často jako virtuální stroj1.

Hybridní programy spojují výhody obou kategorií. K tomu, aby v nich napsané programy
mohly běžet na různých platformách, stačí pro každou platformu vyvinout potřebný virtuální stroj.
Ten pak vytváří vyšší, mnohem univerzálnější platformu. Je-li tento virtuální stroj dostatečně
„chytrý“ (a to jsou v současné době prakticky všechny), dokáže odhalit často se opakující části kó-
du a někam stranou je přeložit, aby je nemusel pořád kolem dokola interpretovat.

Ty nejchytřejší virtuální stroje dokonce sledují, co program dělá, a zjistí-li, že je to výhodné,
přeloží rychle část programu znovu tak, aby využila některých právě platících speciálních podmí-
nek, a mohla běžet ještě rychleji. Na těchto strojích pak může běžet hybridní program skoro stejně
rychle jako překládaný a v některých speciálních případech dokonce i rychleji. Přitom si stále udr-
žuje svoji nezávislost na hardwarové platformě a použitém operačním systému.

"

Na překládané, interpretované a hybridní bychom měli dělit programy, avšak často se takto
dělí i programovací jazyky. Je sice pravda, že to, zda bude program překládaný, interpre-
tovaný nebo hybridní není závislé na použitém jazyku, ale je to především záležitostí im-
plementace daného jazyka, nicméně každý z jazyků má svoji typickou implementaci, podle
které je pak zařazován.

Prakticky všechny jazyky sice mohou být implementovány všemi třemi způsoby a řada
jich opravdu ve všech třech podobách existuje (jako příklad bychom mohli uvést jazyky
Basic, Java nebo Pascal), ale u většiny převažuje typická implementace natolik výrazně, že
se o těch ostatních prakticky nemluví. Z vyjmenované trojice je např. klasický Basic po-
važován za interpretovaný jazyk, Java za hybridní a Pascal za překládaný.

Hybridní implementace jazyků se v posledních letech výrazně prosadily a jsou dnes králi programá-
torského světa. Vyvíjí v nich převážná většina programátorů a procento implementací v těchto jazy-
cích neustále vzrůstá.

1.4 Java a její zvláštnosti
O splnění zásad objektově orientovaného programování se snaží tzv. objektově orientované ja-
zyky. Mezi nimi je v současné době nejpopulárnější programovací jazyk Java, který se narodil
v roce 1995. Hned po svém vzniku zaznamenal velký ohlas a během několika let v něm začalo
vyvíjet své programy více než 3 milióny programátorů a toto číslo stále stoupá. V roce 2003 se
podle průzkumů renomovaných společností stal nejpoužívanějším programovacím jazykem a tu-
to pozici si od té doby stále udržuje. Na převážné většině univerzit se Java používá jako vstupní
jazyk pro výuku programování.

1 Virtuální stroj se mu říká proto, že se vůči programu v mezijazyku chová obdobně, jako se chová procesor vůči

programu v čistém strojovém kódu.

40 Myslíme objektově v jazyku Java

Klíčové vlastnosti Javy
Jaké jsou vlastnosti tohoto programovacího jazyka, že v tak krátké chvíli tak významně ovlivnil
programátorský svět? Důvodů je celá řada. Zde uvedu jen ty z nich, které se výhodně projeví při
výuce programování.

Objektově orientovaná

Java plně podporuje objektově orientované programování. Na rozdíl od C++ a dalších jazyků „kla-
sického ražení“ již neumožňuje napsat program, který by nebyl objektově orientovaný. Její autoři
se přitom do ní snažili začlenit převážnou většinu zásad objektově orientovaného programování.

"

Předchozí tvrzení musím trochu zlehčit. Platí obecná zásada, že jako čuně mohu pro-
gramovat v jakémkoliv programovacím jazyce. Java (a s ní i dalších moderní programo-
vací jazyky) nedovoluje zapsat program, který by nebyl alespoň formálně objektově
orientovaný. Bude-li objektově orientovaný doopravdy, tj. i svou architekturou a du-
chem, to už záleží na programátorovi. To za vás žádný programovací jazyk neudělá.

Jednoduchá

Java je velice jednoduchý jazyk. Základy jeho syntaxe může člověk, který umí programovat, zvlád-
nout během několika hodin. Pak už se může soustředit na poznání a pochopení funkce klíčových
knihoven a na jejich co nejefektivnější využití.

Jednoduchost jazyka však neznamená jeho omezenost. Jak jsem již řekl, Java je v současnosti
nejpoužívanějším programovacím jazykem. Programují se v ní aplikace všech rozměrů od drob-
ných programů pro čipové karty, přes programy pro mobilní telefony a nejrůznější zabudovaná za-
řízení, až po obří projekty rozprostřené na řadě vzájemně komunikujících počítačů.

Multiplatformní

Java se řadí mezi hybridní jazyky. To znamená, že je současně překládaná i interpretovaná. Pro-
gramy v jazyku Java se nejprve přeloží do speciálního tvaru nazývaného bajtkód, který pak analyzuje
a interpretuje speciální program nazývaný virtuální stroj Javy (Java Virtual Machine – používá se pro
něj zkratka VM).

Virtuální stroj umožňuje, aby jeden a týž program běhal na různých počítačích a operačních
systémech. Pro každou konfiguraci hardwaru a operačního systému lze definovat její vlastní virtu-
ální stroj. Ten se pak stará o správný běh programů, takže se program (a s ním i uživatel) vůbec
nemusí starat o to, na jakém hardwaru a operačním systému zrovna běží.

Java běhá pod systémy Windows, Unix, Linux, MacOS, Solaris a řadou dalších operačních sys-
témů. Vytvoříte-li program v Javě, můžete jej spustit téměř na libovolném počítači. Jak mnozí
z vás vědí, programy v Javě je možné spouštět i na řadě mobilních telefonů a dokonce ovláda-
jí i miliony čipových karet.

Java je jazyk i platforma

Jedním z klíčových záměrů autorů Javy bylo vytvořit nejenom jazyk, ale celou platformu . Tuto plat-
formu realizuje výše zmíněný virtuální stroj spolu se základní knihovnou nejpoužívanějších funkcí.

Kapitola 1: Seznamujeme se s nástroji 41

Asi bych se zde měl zmínit o tom, že Java není jediná platforma, ale jsou to hned čtyři
platformy:

) J2SE (Java 2 Standard Edition) označuje základní platformu určenou pro vývoj desktopo-
vých aplikací a jednodušších verzí serverových aplikací. Tuto edici budeme používat i my.

) J2EE (Java 2 Enterprise Edition) označuje nadstavbu nad J2SE obsahující další knihovny
specializované pro tvorbu rozsáhlých distribuovaných aplikací.

) J2ME (Java 2 Micro Edition) označuje zjednodušenou verzi určenou pro vývoj aplikací pro
malá zařízení, jejichž typickými představiteli jsou mobilní telefony.

) Java Card je ještě osekanější verze používaná při vývoji aplikací určených pro čipové karty.
Tato platforma bývá někdy zařazována pod J2ME.

Vývojářská sada
Jako vývojáři musíte rozlišovat dvě verze programových balíků, které můžeme stáhnout:

) Jednodušší JRE (Java Runtime Environment – běhové prostředí Javy) poskytuje vše potřeb-
né pro běh programů.

) Komplexnější JDK (Java Development Kit – sada pro vývoj v Javě) označovaná někdy také
SDK (Software Development Kit – sada pro vývoj softwaru) je vlastně sada JRE doplněná
o základní vývojové nástroje (překladač, generátor dokumentace, ladící program a další) a po-
skytuje tak vše potřebné pro vývoj programů.

Vy se chcete naučit pomocí této učebnice programovat, tak budete potřebovat mít instalované
JDK (připomínám, že se musí jednat o verzi 5.0 či vyšší). Uživatelům, kteří pak budou spouštět va-
še programy, stačí JRE. V dalším textu budu předpokládat, že máte JDK nainstalováno.

1.5 Vývojové prostředí BlueJ
Mnozí autoři učebnic vystačí při výkladu s nástroji z SDK doplněnými o nějaký editor, ve kterém
píší zdrojové texty programů. Obdobným způsobem pracuje i část programátorů (podle někte-
rých průzkumů takto pracuje asi 7 % programátorů). Většina programátorů však dává přednost
speciálním vývojovým prostředím označovaným souhrnně zkratkou IDE – Integrated Develop-
ment Environment (integrované vývojové prostředí), což je sada programů, která nabízí řadu funkcí,
jež vývoj programů výrazně zefektivňují.

IDE dáme přednost i my. V této učebnici budu používat vývojové prostředí BlueJ (čtěte blú-
džej), které bylo vyvinuto speciálně pro výuku objektově orientovaného programování a oproti
jiným IDE nabízí několik vlastností, jež se nám budou při výkladu základů OOP hodit.

) Je maximálně jednoduché, takže se začátečníci mohou soustředit na své programy a nejsou
rozptylováni záplavou možností, kterými je zahrnují profesionální vývojová prostředí a které
na počátku beztak neumí využít.

) Je názorné, protože slučuje možnosti klasického textového zápisu programů s možností de-
finice jeho architektury v grafickém prostředí. Tato koncepce se stává základním postupem
návrhu programů. BlueJ je schopno vytvořit na základě grafického návrhu kostru programu

42 Myslíme objektově v jazyku Java

a průběžně zanášet změny v programu do jeho grafické podoby a naopak změny v grafickém
návrhu do textové podoby programu, aniž by ovlivnilo ty části programu, které programátor
zadal „ručně“.

) Je interaktivní – umožňuje přímou práci s objekty. Ostatní prostředí vám většinou povolují
pouze vytvořit program, který můžete spustit. Přímou komunikaci s jednotlivými součástmi
programu, tj. vytváření objektů a zasílání zpráv řízené interaktivně uživatelem, však většinou
neumožňují.

K používání tohoto prostředí ve vstupních kurzech programování se veřejně hlásí zhruba tisícovka
univerzit a školicích středisek po celém světě. Jak se můžete přesvědčit na stránkách http://www.bluej.org,
jeho výhodné vlastnosti přivedly řadu programátorů k tomu, že je začali používat i pro vývoj menších
profesionálních aplikací. Tito programátoři oceňují zejména jeho malou paměťovou náročnost (BlueJ
vystačí v nouzi se 64 MB RAM, zatímco požadavky běžných profesionálních vývojových prostředí
jsou mnohonásobně větší) a originální, jinde nenabízené možnosti interaktivního vývoje.

V dalším textu budu předpokládat, že máte toto prostředí nainstalováno spolu s rozšířením,
o němž jsem se zmiňoval v pasáži Potřebné vybavení na straně 27.

1.6 Projekty a BlueJ
V současných vývojových prostředích již nepracujeme s programy, ale s projekty. Projekt může
obsahovat jeden program (tj. něco, co spustíme a ono to běží) nebo několik programů – to podle
toho, jak se nám to zrovna hodí.

"

Typickým příkladem jednoduchého projektu sestávajícího z několika programů byl vítězný
projekt mladší kategorie z programátorské soutěže BB20021. Byl jím soubor deskových
her, který obsahoval 5 programů: hry Dáma a Reversi vytvořené v programovacím jazyku
Baltík, hru Piškvorky vytvořenou v jazyku Baltazar, hlavní program umožňující volbu
hry vytvořený opět v jazyku Baltík a skript umožňující přepínání programů vytvořený v ja-
zyku JavaScript.

Jednotlivé hry byly v případě potřeby spustitelné samostatně. Jejich sloučením do vět-
šího celku a doplněním o nadstavbové uživatelské rozhraní pro výběr hry vzniklo takové
malé herní centrum, které mělo pro řadu uživatelů větší užitnou hodnotu, než sada sa-
mostatných, na sobě nezávislých her.

Umístění projektů na disku
Doporučuji vám, abyste si pro projekty zřídili novou složku. Do ní pak budete umisťovat jak svoje
projekty, tak projekty, které budou součástí tohoto seriálu.

Jednou z možností je zřídit na datovém disku složku Java s podsložkami Texty a Projekty. Do složky
Texty si můžete vložit texty týkající se programování a Javy, ve složce Projekty si pak zřiďte pro každý
projekt novou složku, ve které budou umístěny všechny soubory, které k němu budou patřit.

Jakmile složku pro své projekty zřídíte, můžete do ní hned stáhnout projekty k této učebnici,
zmiňované v pasáži Potřebné vybavení na straně 27.

1 Program si můžete stáhnout na stránkách www.sgp.cz.

Kapitola 1: Seznamujeme se s nástroji 43

 Windows a substituované disky

V operačním systému Windows můžete používat 26 logických disků – pro každé písmeno abe-
cedy jeden. Většina uživatelů však používá pouze zlomek tohoto počtu. Disky A: a B: bývaly
donedávna vyhrazeny pro mechaniky pružných disků, na disku C: má většina uživatelů ope-
rační systém. Pak na počítači nejdete ještě pár dalších jednotek vyhrazených pro další oddíly
velkého disku, pro CD-ROM a případně ještě nějaké síťové disky či zařízení, která se vůči
počítači tváří jako další disk (např. paměť Flash-RAM) a tím výčet končí. Průměrný uživatel
tak má většinu písmen abecedy nevyužitých.

Operační systém umožňuje použít tyto názvy pro tzv. substituované disky, což jsou
složky, které se rozhodnete vydávat za logický disk. Protože o této možnosti většina uživate-
lů neví a přitom je to funkce velice užitečná, ukážu vám, jak ji můžete využít.

Substituované disky se definují pomocí příkazu

SUBST název_disku substituovaná_složka

Nejjednodušší způsob, jak definovat ve Windows např. substituovaný disk J:, je vložit do složky,
kterou budete chtít substituovat jako disk J:, dávkový soubor s příkazem k substituci. (Pís-
meno J se pro Javu hodí nejlépe, ale můžete si vybrat jakékoliv jiné.)

Pokud jste ještě nepracovali s dávkovými soubory, tak vězte, že to jsou obyčejné textové
soubory, do nichž zapisujete příkazy pro operační systém. Jejich název může být libovolný,
ale musí mít příponu bat (zkratka ze slova batch – dávka).

V dávkovém souboru budou následujícím příkazy (na velikosti písmen nezáleží):

SUBST J: /d
SUBST J: .

První příkaz má za úkol zrušit případnou doposud nastavenou substituci disku J: (není-li v da-
ném okamžiku označený disk substituován, systém vypíše chybovou zprávu, ale jinak se nic
nestane), druhý příkaz pak substituuje aktuální složku jako disk J:.

Soubor umístíte do složky, z níž budete chtít udělat substituovaný disk. Kdykoliv pak ten-
to dávkový soubor spustíte, dávka substituuje složku, v níž je umístěna, jako příslušný disk.
Dávka se přitom spouští obdobně jako aplikace – např. poklepáním na ikonu jejího souboru
v Průzkumníku.

Budete-li chtít mít danou substituci nastavenu trvale, můžete umístit zástupce dávkového
souboru do startovací nabídky do složky Start → Programy → Po spuštění a systém spustí pří-
slušnou dávku po každém restartu počítače.

Po spuštění příslušného dávkového souboru (spouští se poklepáním jako jakýkoliv jiný
program nebo skript) se rozšíří používané disky o právě substituovaný disk – v našem případě
o disk J:.

Kdykoliv od této chvíle budete pracovat s diskem J:, budete ve skutečnosti pracovat
s obsahem substituované složky. A naopak: cokoliv uděláte s obsahem substituované složky,
uděláte zároveň s obsahem disku J:.

Abyste mohli složku substituovat jako nějaký disk, nesmí váš operační systém používat
disk označený tímto písmenem pro nějaké hardwarové zařízení (např. pevný disk, CD-ROM,
Flash-disk apod.). Písmeno může být použito nejvýše pro jiný substituovaný disk, protože
tuto substituci můžete před nastavením nové substituce zrušit (pro tento případ je v dávko-
vém souboru první příkaz).

Substituované složky umožňují sjednotit prostředí několika počítačů. Tuto knihu např.
připravuji na několika počítačích, přičemž každý z nich má jinak uspořádané složky (vadí mi
to, ale nemohu s tím nic dělat). V každém z nich jsou ale definovány následující substituova-
né disky:

44 Myslíme objektově v jazyku Java

) J: pro složku s vývojovými nástroji Javy,

) S: pro složku, ve které je text knihy,

) V: pro složku, ve které jsou programy pro knihu.

Po této úpravě mi již nutnost přecházení mezi různými počítači nevadí, protože vím, že na
každém z nich najdu potřebné nástroje a dokumentaci na discích J:, S: a V:.

Používáte-li operační systém Windows, můžete urychlit budoucí vyhledání složky s pro-
jekty právě tím, že pro ni zřídíte zvláštní substituovaný disk. Kdykoliv se pak obrátíte na pří-
slušný disk, obrátíte se ve skutečnosti k příslušné složce. Pomocí substituce si tak můžete
zkrátit cestu k často používaným složkám.

Vyhledání a otevření projektu

�
V následujícím textu budeme pracovat s projektem 01_Tvary, který je určen pro první
seznámení s prostředím BlueJ, třídami a objekty a s nímž budeme pracovat celou příští
kapitolu.

Předpokládám, že máte instalováno vše, o čem jsem se zmiňoval v úvodu v pasáži Potřebné vybavení
na straně 27. Spusťte BlueJ, zadejte příkaz Projekt → Otevřít. Po zadání příkazu se otevře dialogové
okno Otevřít projekt (viz obr. 1.1), v němž vyhledáte a označíte složku s projektem 01_Tvary a stisknete
tlačítko Otevřít. Po otevření projektu by okno BlueJ mělo vypadat obdobně jako na obrázku 1.2.

Obrázek 1.1

Otevření existujícího projektu

Na obrázku 1.1 si všimněte, že ikony projektů (přesněji ikony složek, v nichž je uložen projekt)
vypadají jinak než ikony obyčejných složek. BlueJ totiž do složky, ve které budou soubory jeho pro-
jektu, přidá svůj vlastní soubor bluej.pkg, do nějž si ukládá informace o grafickém uspořádání objek-

Kapitola 1: Seznamujeme se s nástroji 45

tů v zobrazovaném diagramu. Podle přítomnosti tohoto souboru pak pozná, zda se jedná o složku
s jeho projektem nebo o nějakou obyčejnou složku.

Obrázek 1.2

Okno BlueJ po otevření projektu 01_Tvary

1.7 Diagram tříd
Velký obdélník zabírající většinu okna projektu obsahuje tzv. diagram tříd našeho projektu. Dia-
gram tříd popisuje strukturu našeho programu a vzájemné vazby mezi jeho částmi.

Malé obdélníky v diagramu tříd představují části programu, které nazýváme třídy (za chvíli si
o nich budeme povídat podrobněji). Jsou znázorněny podle konvencí grafického jazyka UML1
(vybarvení obdélníků do konvence nepatří, ale zvyšuje přehlednost a názornost diagramu). Čárkova-
né šipky prozrazují, kdo koho používá – např. šipky vedoucí od tříd Obdélník, Trojúhelník a Elipsa ke
třídě Plátno naznačují, že tyto třídy třídu Plátno používají (jak se vzápětí dozvíte, tyto obrazce se na
plátno kreslí).

1 UML je zkratkou z anglického Unified Modeling Language – sjednocený modelovací jazyk. Je to grafický jazyk,

ve kterém programátoři navrhují své aplikace před tím, než začnou psát program. Více se o tomto jazyku může-
te dozvědět např. v knize Schmuller Joseph: Myslíme v jazyku UML, Grada, 2001 (ISBN 80-247-0029-8).

46 Myslíme objektově v jazyku Java

Bílý obrázek listu papíru v levém horním rohu diagramu představuje textový soubor se zá-
kladním popisem celého projektu. Když na něj poklepete, otevře se okno editoru, v němž si bude-
te moci tyto informace přečíst a v případě potřeby je i upravit či doplnit.

Šrafování spodní části obdélníků symbolizuje to, že třídy ještě nejsou přeloženy do bajtkódu.
To lze snadno napravit: stiskněte tlačítko Přeložit v levé části aplikačního okna. Uvidíte, jak jedna
třída za druhou ztmavne (tím prostředí naznačuje, že se překládá), aby pak opět zesvětlela a její
šrafování zmizelo (již je přeložena). Od této chvíle můžete třídu používat.

Manipulace s třídami v diagramu
Polohu jednotlivých tříd v diagramu můžete měnit. Najedete-li ukazatelem myši na obdélník před-
stavující danou třídu, změní se podoba kurzoru ze šipky na ukazující ruku. V tomto okamžiku mů-
žete obdélník uchopit (tj. stisknout a podržet primární [většinou levé] tlačítko myši) a přesunout jej
do požadované pozice, kde jej upustíte (pustíte tlačítko myši).

Po stisku tlačítka myši rám obdélníku ztuční. V průběhu přesunu se s ukazatelem myši bude
přesouvat průsvitná kopie příslušného objektu, takže budete průběžně znát původní i nově nasta-
vovanou pozici obdélníku (viz obrázek 1.3).

Obrázek 1.3

Posunutí ikony třídy v diagramu

Kapitola 1: Seznamujeme se s nástroji 47

Jsou-li zástupci tříd navzájem spojeni šipkami, bude BlueJ vaše přesuny sledovat a po umístění ob-
rázku třídy do nové pozice šipky vždy příslušně překreslí. Můžete si tak diagram upravit do podo-
by, v níž vám bude připadat nejpřehlednější a nejnázornější.

Obdélníky zastupující třídy můžete nejenom přesouvat, ale můžete měnit i jejich rozměr.
Všimněte si, že poté, co na obdélník klepnete, objeví se u pravého dolního rohu ztučnělého rámu
dvojité přeškrtnutí. Najedete-li ukazatelem myši do oblasti označené tímto přeškrtnutím, změní
se jeho podoba na dvojitou šikmou šipku. Nyní můžete uchopit roh obdélníku, přesunout jej do
nové pozice a upravit tak velikost obdélníku (viz obrázek 1.4).

Obrázek 1.4

Změna velikosti ikony třídy v diagramu

Někdy se stane, že se nám projekt rozrůstá a rozrůstá a najednou bychom potřebovali posunout
více tříd najednou, abychom udělali místo pro třídy, které se chystáme do projektu přidat. Postup
je jednoduchý, ale nejprve se musíme naučit vybírat skupiny tříd.

Třídy jde zařazovat a vyřazovat ze skupiny vybraných tříd několika způsoby, které můžete
kombinovat:

) Stisknete přeřaďovač CTRL nebo SHIFT (je to jedno) a klepete postupně na obdélníky, které
chcete zahrnout od výběru.

) Najedete ukazatelem myši do volného prostoru a stisknete tlačítko myši. Při stisknutém tla-
čítku pak popojedete ukazatelem a za ním se roztáhne výběrový podšeděný obdélník. Která
třída do něj padne alespoň svojí částí, ta se zařadí mezi vybrané a její okraj se zvýrazní (viz
obr. 1.5).

48 Myslíme objektově v jazyku Java

Obrázek 1.5

Výběr skupiny tříd pomocí „výběrového obdélníku“

) Stisknete-li před předchozí operací přeřaďovač CTRL nebo SHIFT, budou se třídy „zasažené
výběrovým obdélníkem“ přidávat ke třídám dříve vybraným.

Někdy toho vyberete víc než potřebujete, a budete chtít některé třídy z výběru vyjmout. Pak máte
dvě možnosti:

) Klepnutím myší do volného prostoru zrušíte výběr všech tříd.

) Klepnutím na třídu při stisknutém přeřaďovači CTRL nebo SHIFT změníte výběr dané třídy –
vybranou „odvyberete“ a nevybranou vyberete.

 Celou operaci přesunu skupiny tříd si můžeme vyzkoušet:
1. Roztáhněte trochu okno projektu, aby bylo kam třídy přesunout.
2. Vyberte třídy tak, jak je naznačeno na obr. 1.5.
3. Najeďte na některou z vybraných tříd tak, aby se ukazatel myši změnil na ukazující ruku

(předpokládám standardní nastavení podoby ukazatelů).
4. Uchopte myší tuto třídy (a s ní i ostatní vybrané) a přesuňte je do požadované cílové pozice –

viz obr. 1.6.
5. Uchopte znovu některou z vybraných tříd a pokuste se ji přesunout někam jinam (nejlépe do

původní pozice). Ověřte si, že dokud výběr nezrušíte, jsou všechny třídy vybrány a přesouvají
se jako celek.

Kapitola 1: Seznamujeme se s nástroji 49

Obrázek 1.6

Přesun bloku tříd

1.8 Shrnutí – co jsme se naučili
) Program je předpis zapsaný v nějakém programovacím jazyce a definující, jak má procesor,

pro nějž je určen, splnit zadanou úlohu.

) U programů je nejdůležitější jejich spolehlivost a snadná udržovatelnost.

) Každý program je jakousi simulací reálného nebo virtuálního světa.

) Efektivita programování a robustnost vyvinutých programů je silně ovlivněna mírou abstrak-
ce použité při jejich tvorbě. Čím může být naše vyjadřování blíže modelované skutečnosti,
tím lépe se nám podaří napsat správný, spolehlivý a robustní program.

) Programy dělíme na překládané, interpretované a hybridní. Někdy se obdobné dělení používá
i pro programovací jazyky.

) Překládané programy bývají rychlejší, interpretované zase bývají méně závislé na použité plat-
formě.

) Platformou se nazývá kombinace procesor-operační systém. U interpretovaných jazyků však
tuto platformu nahrazuje interpret, prostřednictvím nějž program komunikuje se systémem.

50 Myslíme objektově v jazyku Java

) Hybridní programy spojují výhody obou. Překládají se do mezijazyka optimalizovaného pro
rychlou interpretaci. Ten je pak interpretován programem označovaným jako virtuální stroj.

) Moderní, objektově orientované jazyky se snaží zohlednit skutečnost, že jsou modelem světa
tvořeného vzájemně interagujícími objekty.

) Java je moderní programovací jazyk, který je jednoduchý, objektově orientovaný a jeho pro-
gramy jsou přenositelné mezi platformami.

) Javu zařazujeme mezi hybridní jazyky. Programy napsané v Javě se překládají do bajtkódu,
který je pak interpretován virtuálním strojem.

) Java je nejenom jazyk, ale také platforma, přesněji čtyři platformy: J2SE, J2EE, J2ME a Java
Card. Pro výuku se používá J2SE.

) Pro vývoj programů v Javě potřebujeme instalovat programovou sadu nazývanou SDK nebo
JDK. Pro úspěšné spuštění programů v této učebnici potřebujete verzi 5.0 nebo vyšší (mladší).

) Při vývoji programů se většinou používají speciální vývojová prostředí označovaná zkratkou IDE.

) V této učebnici budeme používat vývojové prostředí BlueJ.

) Současná vývojová prostředí organizují vyvíjené programy do tzv. projektů.

) Při umísťování projektů na disku můžeme pod operačním systémem Windows s výhodou po-
užít substituce.

) Strukturu programu můžeme znázornit v diagramu tříd.

) Při znázorňování struktury programu používáme grafický jazyk UML.

) Třídy jsou v diagramu tříd znázorněny rozdělenými obdélníky, v jejichž horní části je název
třídy. Spodní část je v BlueJ prázdná.

) Prostředí BlueJ nám umožňuje měnit v diagramu tříd umístění i velikost obdélníků představu-
jících jednotlivé třídy.

) Jsou-li mezi třídami natažené šipky, BlueJ je po změně umístění či velikosti obdélníků natáhne
znovu, aby odpovídaly jejich novým pozicím a rozměrům.

Kapitola 2: Třídy a objekty v interaktivním režimu 51

2. Třídy a objekty v interaktivním režimu

Kapitola 2
Třídy a objekty
v interaktivním režimu

☯

Co se v kapitole naučíme
Tato kapitola předpokládá, že již máte otevřen projekt 01_Tvary, o kterém jsme se bavi-
li v minulé kapitole. Nejprve si povíme, co to vlastně ty třídy a objekty jsou, a seznámí-
me se s novým termínem instance. Pak se naučíme pracovat s třídami a objekty v prostředí
BlueJ. Vysvětlíme si, jak se objekty vytvářejí, jak reagují na zprávy, co to jsou jejich atri-
buty a že vedle zpráv posílaných instancím existují i zprávy posílané celé třídě. Naučíte
se vytvářet instance tříd, posílat jim zprávy a prohlížet si hodnoty jejich atributů.

2.1 Nejprve trocha teorie
Než se vrhneme na vlastní programování, povíme si nejprve trochu o nejdůležitějších termí-
nech, s nimiž se budeme v dalším výkladu setkávat. Abych vás tou teorií příliš neunavoval, tak tyto
termíny opravdu jen zavedu a nebudu je nijak rozpitvávat – povím vám pouze to, co budete po-
třebovat vědět pro porozumění textu této a následující kapitoly. K řadě z nich se pak ještě vrátíme
a vysvětlíme si je podrobněji i s ukázkami na příkladech.

Třídy a jejich instance
Jak jsem již naznačil, výchozím bodem celého objektově orientovaného programování je tvrzení,
že svět je světem objektů, které si navzájem posílají zprávy. Objekty, s nimiž se ve svém okolí se-
tkáváme, můžeme rozdělit do skupin, které mají nějaké společné vlastnosti a které v programování
označujeme jako třídy. Vlastní objekty pak označujeme jako instance příslušné třídy – např. židle,
na které sedíte, je instancí třídy židlí. Mohli bychom tedy říci, že instance (objekt) je nějakou kon-
krétní realizací obecného vzoru definovaného v příslušné třídě (židle, na které sedím, je konkrétní
realizací obecné židle).

52 Myslíme objektově v jazyku Java

"

Pojem objekt a instance jsou ve skutečnosti synonyma, která můžete s klidným svědomím
zaměnit. Termínu objekt se dává většinou přednost tehdy, hovoříme-li o obecných objek-
tech, kdežto termínu instance dáváme přednost v situacích, kdy chceme zdůraznit, do jaké
třídy objekty, o nichž hovoříme, patří.

Třídy popisují společné vlastnosti svých instancí a definují také nástroje pro jejich vytváření. Při-
rovnáme-li programování k hraní si na pískovišti, pak třída je něco jako formička a její instance jsou
bábovičky, které za pomoci této formičky vytváříme. Při jiném přirovnání bychom mohli prohlásit,
že třída je vlastně továrna na objekty – své instance.

Třída může mít obecně libovolný počet instancí. Existují však i třídy, které dovolí vytvoření
pouze omezeného počtu instancí, někdy dokonce povolí jen jedinou instanci – jedináčka. Nevysky-
tují se příliš často, ale na druhou stranou nejsou žádnou exotickou výjimkou (s jednou se potkáme
hned v prvním projektu).

Zprávy
Objekty si navzájem posílají zprávy, ve kterých se žádají o různé služby, přičemž onou službou může
být často jen informace. Můžeme se např. židle zeptat, je-li čalouněná. V praxi bychom to realizo-
vali nejspíše tak, že bychom k ní poslali upřený pohled, v programu k ní vyšleme zprávu.

V minulé kapitole jsme si řekli, že program je předpis popisující, jak splnit zadanou úlohu,
a zapsaný v nějakém programovacím jazyce (dokud není zapsaný v programovacím jazyce, není
to program, ale algoritmus). Tato definice je možná přesná, nicméně je tak obecná, že je pro naše
účely prakticky nepoužitelná. Definujme si proto, že objektově orientovaný program je v něja-
kém programovacím jazyce zapsaný popis použitých tříd, objektů a zpráv, které si tyto
objekty posílají, doplněný u složitějších programů ještě o popis umístění programů na
jednotlivých počítačích a jejich svěření do správy příslušných služebních programů (např.
operačních systémů či aplikačních serverů).

	

Budete-li slyšet programátory velkých aplikací hovořit o „deploymentu“, tak vězte, že
hovoří o výše zmíněném rozmísťovacím aspektu svých programů.

Předchozí definici jsem uváděl proto, aby si ti, kteří mají nějaké zkušenosti s klasickým programo-
váním, uvědomili, že u objektově orientovaného programování vstupují do trochu jiného progra-
mátorského vesmíru, než ve kterém se pohybují ti, kteří programují klasicky. Do vesmíru, v němž
sice budou nadále používat mnohé z toho, co používá klasické, neobjektové programování, ale
v němž se základní úvahy o koncepci a konstrukci programu ubírají naprosto jinými cestami, než
na které byli doposud zvyklí.

Metody

	
Zde se objevuje drobný terminologický guláš. Java převzala terminologii jazyka C++
a nehovoří o posílání zpráv, s nímž přišli zakladatelé objektově orientovaného programo-
vání, ale o volání metod, které je bližší programátorům pracujícím v klasických jazycích.

Pokud jste již někdy programovali, tak pro ty z vás, kteří programovali v Baltíkovi,
budou metody něco podobného jako Baltíkovi pomocníci, ti, kteří programovali v jiných
jazycích, je mohou považovat ze ekvivalenty procedur a funkcí.

Kapitola 2: Třídy a objekty v interaktivním režimu 53

Metoda je část programu, kterou instance spustí v reakci na obdržení zprávy. Každá zpráva
má v programu přiřazenu svoji vlastní metodu. Programátor v metodě definuje, jak bude objekt na
příslušnou zprávu reagovat.

Svým způsobem je jedno, jestli řeknete, že instanci pošlete zprávu nebo že zavoláte její me-
todu. Termín zpráva budu proto používat spíš v souvislosti s popisem chování programu (tj. prak-
ticky celou tuto kapitolu), termínu metoda pak budu dávat přednost ve chvíli, kdy budu hovořit
o konkrétní části programu realizující odpověď na zaslání příslušné zprávy. Jak jsem ale řekl, oba
termíny jsou si ekvivalentní.

2.2 Analogie

"

V dopisech čtenářů a v rozhovorech na různých internetových konferencích jsem se se-
tkal se dvěma reakcemi čtenářů minulého vydání. První prohlašovali, že jim uváděné
analogie výrazně pomohly pochopit vysvětlovaný problém, druzí naopak tvrdili, že jim
tyto analogie pouze odváděly pozornost.

Nepatříte-li k těm, kteří mají rádi teoretické koncepty ilustrované analogiemi z reál-
nějšího světa a domníváte-li se naopak, že by taková analogie vše jen zatemnila, klidně
tuto podkapitolu přeskočte a následující „analogické“ poznámky ignorujte.

Prozatím jsme se o třídách, objektech, zprávách a atributech bavili jako o něčem abstraktním, co se
sice projevuje způsobem, který dokážeme vnímat, ale ne vždy jej dokážeme také pochopit. Zkusím
vám proto vše připodobnit k něčemu hmatatelnému – třeba tato představa některým z vás pomůže
při chápání některých konstrukcí, které budeme ve zbytku knihy vytvářet.

Představte si svůj projekt jako město robotů. Každá třída v něm vystupuje jako továrna vyrá-
bějící roboty. Jejími instancemi jsou vozidla vybavená robotími osádkami – takovou robotí pracovní
četou. Jedna továrna může vyrábět třeba vozidla s četou hasičů, druhá vozidla s četou opravářů,
třetí vozidla s četou malířů.

Každá továrna vyrábí všechna vozidla stejná s naprosto stejnými osádkami. Každý člen osád-
ky vozidla je specializovaný na jedinou funkci, kterou je reakce na konkrétní zprávu a představuje
tak ekvivalent metody.

Vozidlo představující instanci je vybaveno radiostanicí, takže může z okolního světa přijímat
zprávy. Když přijme zprávu, která vyžaduje splnění některého z úkolů, pro které bylo postaveno,
pověří příslušného specializovaného robota (metodu), aby úkol splnil. Robot může při plnění
úkolu posílat zprávy libovolné osádce (včetně té svojí), a požádat ji, aby vykonala nějakou akci po-
třebnou pro splnění úkolu.

2.3 Třídy a jejich instance

Vytváříme svou první instanci
V jazyku Java vytváříme instance tříd zasláním dvojice zpráv:

1. Nejprve pošleme virtuálnímu stroji zprávu sestavenou z klíčového slova new, za nímž uvedeme
název třídy, jejíž instanci vytváříme. Zprávou new jej žádáme o vytvoření nové instance, které

54 Myslíme objektově v jazyku Java

spočívá především ve vyhrazení (alokaci) paměti pro vytvářený objekt. Název třídy násle-
dující za klíčovým slovem new pak předává informaci o tom, kolik místa bude třeba v paměti
vyhradit.

2. Pouhé vyhrazení paměti k vytvoření instance nestačí. To je pouze nutnou podmínkou k to-
mu, aby bylo možno vytvářený objekt připravit – inicializovat. Po uvedeném vyhrazení pa-
měti proto musí vždy následovat zaslání speciální (bezejmenné) zprávy žádající inicializaci
připraveného objektu, která spočívá v uložení potřebných počátečních hodnot a spuštění po-
třebných podpůrných akcí.

Reakci na tuto zprávu, tj. inicializaci vyhrazené paměti má na starosti speciální metoda
označovaná jako konstruktor. Konstruktor obdrží od virtuálního stroje odkaz na právě aloko-
vanou paměť a zařídí vše potřebné, aby vznikla plnohodnotná instance jeho třídy. Svoji činnost
ukončí tím, že volajícímu programu vrátí odkaz (ten, který před chvílí obdržel od virtuálního
stroje), prostřednictvím nějž se bude zbytek programu na nově vytvořenou instanci obracet.

Protože činnost konstruktoru je pro vytvoření instance klíčová, nebudu se bránit obratu
konstruktor vytvoří instanci. Berte to tak, že alokovaná paměť je pouze surovinou, z níž tvůrce –
konstruktor teprve vytvoří výsledné „umělecké dílo“ – objekt. Je to obdobné jako když hrn-
číř vytvoří z dodané hlíny džbánek nebo když kovář udělá z dodaného železa pluh.

H

Program v Javě nikdy nepracuje s instancí přímo, ale vždy pouze prostřednictvím odka-
zu na ni. Použijeme-li naši analogii, pak bychom mohli říci, že nikdy nebudete mít v držení
celou pracovní četu (= instanci), protože byste ji ani neunesli. Budete mít vždy pouze její
telefonní číslo (= odkaz), na které jí můžete zavolat, kdykoliv od ní budete něco potře-
bovat (budete jí chtít poslat zprávu). Podrobnosti o tom, proč tomu tak je, se dozvíte
v podkapitole Instance versus odkaz na straně 61.

Volání konstruktoru naznačujeme dvojicí závorek uvedených za názvem třídy následujícím za ope-
rátorem new. Protože každá instance musí být inicializovaná, musí být součástí každého vytváření
nové instance i volání konstruktoru. Máme-li na inicializaci instance nějaké zvláštní požadavky, uvá-
díme je v těchto závorkách.

Vyzkoušíme si vše v praxi. Budeme pokračovat v práci na projektu 01_Tvary, který jsme v minu-
lé kapitole otevřeli. V tomto projektu je šest tříd:

) Plátno – Instance třídy Plátno představuje kreslící plátno, na kterém se budou zobrazovat
námi vytvořené tvary. Tato instance je jedináček, tj. je jedinou instancí své třídy, která pak za-
čala používat „antikoncepci“, takže už nikdy žádnou jinou instanci mít nebude.

) Obdélník, Trojúhelník a Elipsa – Jejich instance představují objekty, které lze na plátno nakres-
lit a z nichž můžeme sestavovat složitější tvary.

) Barva – Tato třída má právě sedmnáct předem vytvořených instancí představujících osm zá-
kladních barev (černou, modrou, červenou, fialovou, zelenou, azurovou, žlutou a bílou) a de-
vět dalších doplňujících barev (krémovou, šedou, ocelovou, růžovou, hnědou, khaki, cihlovou
a stříbrnou). Tyto barvy se používají pro vybarvení plátna a zobrazovaných tvarů. Pokud vám
nabídka barev nevyhovuje, můžete vytvořit další a používat pak ty.

Každá třída má definovanou svoji oblíbenou (implicitní) barvu. Časem si ukážeme, jak
barvu instance ovlivnit.

) Směr8 – Instance třídy Směr8 představují čtyři hlavní a čtyři vedlejší světové strany, tj. východ,
severovýchod, sever, severozápad, západ, jihozápad, jih a jihovýchod. Pomocí těchto instancí
je možno definovat směr, do kterého bude vytvářený trojúhelník natočen. Nezadáme-li směr

Kapitola 2: Třídy a objekty v interaktivním režimu 55

natočení, vytvoří se rovnoramenný trojúhelník s vrcholem otočeným na sever. Na rozdíl od
barvy již žádný další směr vytvořit nemůžete.

"

Vyjmenované třídy jsou v diagramu tříd zobrazeny jako vodorovně rozdělené obdélníky,
v jejichž horní části je zapsán název třídy. Jazyk UML, od jehož pravidel se způsob kres-
lení tříd v BlueJ odvozuje, sice definuje i obsah spodní části, ale autoři prostředí BlueJ vás
nechtěli hned zpočátku zahrnovat záplavou informací a v zájmu maximální přehlednosti
diagramu tříd ponechali spodní část obdélníku prázdnou.

�
Šťouralové se asi hned zeptají, proč třída Směr8 vypadá jinak než ostatní třídy. Prozatím
jim prozradím, že je to proto, že definuje konečný počet předem známých instancí, k nimž
už nemůžete žádnou přidat. Jinak je to stejná třída jako ostatní. Podrobněji si o tomto
druhu tříd povíme v kapitole Výčtové typy na straně 237.

Zkuste nyní vytvořit např. instanci obdélníku. Klepněte v diagramu tříd pravým tlačítkem myši na
obdélník představující třídu Obdélník. Rozbalí se místní nabídka, v jejíž horní části je seznam příka-
zů začínajících klíčovým slovem new, které slouží k vytvoření a inicializaci nových instancí. Klepně-
te na ten z příkazů pro vytvoření nové instance, který má za sebou prázdné závorky, takže
inicializuje čerstvě vytvořenou instanci prostřednictvím konstruktoru, který neočekává žádné spe-
ciální požadavky a který proto označujeme jako implicitní (viz obr. 2.1).

Obrázek 2.1

Vytvoření instance třídy Obdélník

56 Myslíme objektově v jazyku Java

BlueJ otevře dialogové okno (viz obr. 2.2), v němž vás seznámí se základními informacemi o vyvo-
lávaném konstruktoru a jím inicializované instanci. Zároveň se vás zeptá, jak budete chtít pojme-
novat odkaz na vytvořený objekt, přičemž vám nabídne jméno odvozené od jména třídy, jejíž
instanci vytváříte.

Obrázek 2.2

Dialogové okno po zavolání bezparametrického konstruktoru.

Pravidla pro tvorbu identifikátorů v jazyce Java
Jména odkazů, tříd a dalších pojmenovaných částí programu se označují termínem identifikátory,
protože nám tyto části identifikují. Každý programovací jazyk definuje sadu pravidel, jimž musí
jeho identifikátory vyhovovat. V jazyku Java musí identifikátory vyhovovat následujícím pravidlům:

) Smějí obsahovat pouze písmena, číslice a znaky „_“ (podtržítko) a „$“ (dolar). Za písmeno je
přitom považován jakýkoliv znak, který sada UNICODE považuje za písmeno. Sem patří
nejen písmena s diakritikou, ale také např. čínské či japonské znaky.

) Nesmějí začínat číslicí.

) Nesmějí být shodné s žádným klíčovým slovem1, tj. s žádným ze slov:

abstract assert boolean break byte
case catch class const continue
default do double else enum
extends final finally float for
goto char if implements import
instanceof int interface long native
new package private protected public
return short static strictfp super
switch synchronized this throw throws
transient try void volatile while

Délka identifikátorů (počet jejich znaků) není v jazyku Java omezena – to u řady jiných programo-
vacích jazyků neplatí.

1 Klíčová slova jsou identifikátory, které mají v jazyku předem daný speciální význam a nesmějí se proto použít

na nic jiného.

Kapitola 2: Třídy a objekty v interaktivním režimu 57

*

Java patří mezi jazyky, kterým záleží na tom, zda napíšete identifikátor velkými či malými
písmeny. Identifikátory něco, Něco a NĚCO jsou proto chápány jako tři různé identifi-
kátory.

/

Jak jsem již řekl, podle definice jazyka patří mezi písmena všechny znaky včetně českých,
ruských či japonských, nicméně některá vývojová prostředí se s neanglickými znaky pří-
liš nekamarádí. Největší problémy dělají v názvech souborů. BlueJ jako výukové prostředí
nemá s diakritikou problémy. Budete-li však chtít používat jiná prostředí, ověřte si proto
tuto skutečnost před tím, než začnete identifikátory s diakritikou používat.

Vytváříme svou první instanci – pokračování
Máme tedy otevřené dialogové okno z obr. 2.2 na straně 56. Protože nemáme žádný pádný důvod
definovat nějaký zvláštní vlastní název, můžeme akceptovat název, který nám program nabídne, tj.
název obdélník1. Po potvrzení jména odkazu vytvoří BlueJ instanci třídy Obdélník, odkaz na ni umís-
tí do zásobníku odkazů, který se nachází pod diagramem tříd a pojmenuje jej zadaným názvem
(viz obr. 2.3).

Obrázek 2.3

Odkaz na první instanci v zásobníku odkazů

