
knihovna programátora
  Učebnice pro ty, kteří nechtějí zůstat obyčejnými

kodéry, ale chtějí se stát špičkovými architekty
  Postupuje podle metodiky Architecture First
  Soustředí se na návrh programů a osvojení klíčových

architektonických zásad
  Vysvětluje a procvičuje návrhové vzory, refaktoraci

kódu, vývoj řízený testy a další oblasti, které běžné
učebnice ignorují

  Vše průběžně procvičuje na příkladech řešených
spolu se čtenářem

  Doporučená učebnice na řadě středních škol
i univerzit

Java 7
učebnice objektové architektury
pro začátečníky

RUDOLF PECINOVSKÝ

Ja
va

 7

RUDOLF
PECINOVSKÝ

u
če

b
n

ic
e

o
b

je
k

to
vé

ar
ch

it
ek

tu
ry

 p
ro

 z
ač

át
eč

n
ík

y

www.i.cz |

marketing@i.cz

V E Ř E J N Á S P R ÁVA

Z D R AV OT N I C T V Í

O B R A N A

D O P R AVA

F I N A N C E

V Ý R O B A

T E L E KO M U N I K AC E

E N E R G E T I K A

 Aplikační a odvětvová řešení

 Konzultační a analytické služby

 Systémová integrace

 Infrastruktura

 Bezpečnost

O autorovi
Rudolf Pecinovský patří ke špičkovým odborníkům na
výuku programování. Publikoval již 43 učebnic, které
byly přeloženy do pěti jazyků, a nepřeberné množství
článků a příspěvků na odborných konferencích. Je au-
torem metodiky výuky programování Karel, navazující
metodiky Baltík a moderní metodiky výuky objektově
orientovaného programování známé pod anglickým
názvem Architecture First. Učí programování na VŠE
a FIT ČVUT. Současně pracuje jako Senior EDU Expert
ve firmě ICZ a.s., kde má na starosti doškolování
profesionálních programátorů a organizaci kurzů, kte-
ré si objednávají jiné firmy.

O knize
Tato kniha je třetím vydáním populární učebnice programování, která je na našem trhu
zcela ojedinělá. Na rozdíl od ostatních učebnic, které se soustředí na výuku syntaxe ja-
zyka a práce s knihovnami, se tato kniha soustředí především na výklad architektonic-
kých konstrukcí. Neučí čtenáře kódovat, ale snaží se jej naučit, jak programy
navrhovat. Učí jej, jak má při programování myslet. Reaguje tak na známou skutečnost,
že kodérů je hodně, ale dobrých softwarových architektů je proklatě málo (proto také
mají několikanásobně vyšší platy).

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

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

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

knihovna programátora

GRADA
Publishing

Java 7
učebnice objektové architektury
pro začátečníky

RUDOLF PECINOVSKÝ

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 4 z 495

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

Java 7
učebnice objektové architektury pro začátečníky

Rudolf Pecinovský

Vydala Grada Publishing, a.s. U Průhonu 22, Praha 7
jako svou 4971. publikaci

Odborní lektoři:
doc ing. Alena Buchalcevová, Ph.D., doc. ing. Pavel Herout, Ph.D.,
doc. MUDr. Jiří Kofránek, CSc., doc. ing. Vojtěch Merunka,
Ph.D., prof. RNDr. PhDr. Antonín Slabý, CSc., doc ing. Miroslav Virius, CSc.

Odpovědný redaktor: Martin Vondráček
Návrh vnitřního layoutu: Rudolf Pecinovský
Zlom: Rudolf Pecinovský
Počet stran 496
Vydání 1., 2012

Vytiskla Tiskárna PROTISK, s.r.o., České Budějovice

© Grada Publishing, a.s., 2012
Cover Photo © allphoto.cz

ISBN 978-80-247-3665-5 (tištěná verze)
ISBN 978-80-247-8325-3 (elektronická verze ve formátu PDF)
ISBN 978-80-247-8326-0 (elektronická verze ve formátu EPUB)

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 5 z 495

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

6 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 6 z 495

Stručný obsah

Stručný obsah

Skrytí spoluautoři .. 17
Předmluva k prvnímu vydání .. 18
Úvod ... 19

Část 1: Interaktivní režim 31
1. Seznamujeme se s nástroji ... 32
2. Objekty a třídy .. 54
3. Testovací třída ... 79
4. Práce s daty ... 90
5. Výlet do nitra objektů .. 111
6. Programátorská dokumentace ... 122
7. Rozhraní × interface .. 128
8. Pokročilá práce s rozhraním ... 150
9. Dědění tříd .. 176

Část 2: Základy práce v textovém režimu 199
10. Vytváříme vlastní třídu .. 200
11. Přidáváme parametry .. 221
12. Přidáváme atributy a metody .. 232
13. Pokročilejší práce s daty ... 259
14. Komentáře a dokumentace ... 284
15. Operace a operátory .. 307
16. Definice testovací třídy ... 334
17. Ladění programů ... 351
18. Implementace rozhraní .. 364
19. Samostatná aplikace – UFO .. 387

Část 3: Základní programovací techniky 407
20. Refaktorace .. 408
21. Hodnotové a odkazové objektové typy .. 431
22. Složitější rozšíření funkčnosti .. 452
23. Budete si to přát zabalit? .. 465
Rejstřík ... 490

Podrobný obsah 7

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 7 z 495

Podrobný obsah

Podrobný obsah

Skrytí spoluautoři .. 17
Předmluva k prvnímu vydání ... 18
Úvod ... 19

Co je nového ve 3. vydání .. 19
Komu je kniha určena ... 19
Co se naučíte ... 20
Styl výuky .. 22
Programovací jazyk .. 23
Uspořádání .. 24
Jazyk programů ... 25

Potřebné vybavení .. 26
Sada JDK (Java Development Kit)... 26
Vývojové prostředí .. 27

Proč právě BlueJ .. 27
Doprovodné programy ... 28
Doprovodné animace .. 28

Použité konvence .. 28
Odbočka ... 30
Vaše poznámky a připomínky .. 30

Část 1: Interaktivní režim 31
1. Seznamujeme se s nástroji ... 32

1.1 Trocha historie .. 32
První počítače .. 32
Co je to program ... 34
Program musí být především spolehlivý .. 34

1.2 Objektově orientované programování – OOP ... 35
Vývoj metodik programování ... 35

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

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

Objektově orientovaná ... 40
Jednoduchá .. 41
Multiplatformní .. 41
Java je jazyk i platforma ... 41

Vývojářská sada .. 42
1.5 Vývojové prostředí BlueJ ... 42
1.6 Projekty a BlueJ .. 43

Windows a substituované disky .. 44
Vyhledání a otevření projektu .. 46

8 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 8 z 495

1.7 Diagram tříd .. 46
Manipulace s třídami v diagramu .. 48

1.8 Shrnutí – co jsme se naučili .. 52
2. Objekty a třídy .. 54

2.1 Nejprve trocha teorie .. 54
Principy OOP ... 54
Objekty ... 55
Třídy a jejich instance .. 55
Třída jako objekt ... 56
Zprávy .. 57
Metody ... 58

2.2 Výchozí projekt ... 59
Stereotypy a nestandardní druhy tříd ... 60

2.3 Třídy a jejich instance .. 61
Vytváříme instanci .. 61
Pravidla pro tvorbu identifikátorů v jazyku Java ... 63
Vytváříme instanci – pokračování ... 64
Proměnné a zásobník odkazů ... 66
Posíláme instanci zprávu ... 67
Vytváříme další instance .. 68
Rušení instancí a správa paměti ... 69

2.4 Restartování virtuálního stroje .. 70
2.5 Instance versus odkaz ... 70
2.6 Úvod do návrhových vzorů ... 73

Knihovní třída (Utility class) .. 74
Statická tovární metoda (Static factory method) ... 75
Jedináček (Singleton) ... 75
Výčtový typ (Enumerated type) ... 76

2.7 Shrnutí – co jsme se naučili .. 76
3. Testovací třída ... 79

3.1 Možnost uložení provedených akcí .. 79
3.2 Vytvoření testovací třídy .. 80
3.3 Struktura testovací třídy .. 80

Testovací přípravek .. 81
Vlastní testy ... 81

3.4 Definujeme testovací přípravek .. 81
3.5 Definujeme testovací metody .. 84

Další testy .. 86
Spuštění všech testů .. 86

3.6 Shrnutí – co jsme se naučili .. 88
4. Práce s daty ... 90

4.1 Zprávy žádající o hodnotu ... 90
Datové typy .. 91

Primitivní datové typy ... 92
Objektové datové typy ... 93

Přístupové metody .. 94
Vracení hodnot primitivních typů .. 95
Vracení hodnot objektových typů ... 96

4.2 Parametry metod .. 99
Vyvolání konstruktoru s parametry .. 100
Zadávání hodnot typu String .. 102
Modifikace testovacího přípravku ... 103
Funkce testů s novým přípravkem .. 104
Parametry objektových typů .. 105

Podrobný obsah 9

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 9 z 495

Nastavování hodnot vlastností ... 105
Zadávání hodnot objektových typů .. 105
Získání doposud nepoužité barvy .. 105
Test demonstrující použití objektových parametrů .. 106

4.3 Metody třídy – statické metody .. 108
Smazání plátna .. 109

4.4 Shrnutí – co jsme se naučili ... 110
5. Výlet do nitra objektů .. 111

5.1 Atributy (datové členy) ... 111
Atributy instancí .. 112
Atributy třídy – statické atributy .. 114
Instance třídy jako její atributy .. 116
Přímé zadávání hodnot parametrů objektových typů ... 116

5.2 Zkrácený zápis zadávaných zpráv ... 118
5.3 Návrhový vzor Přepravka ... 118
5.4 Shrnutí – co jsme se naučili ... 121

6. Programátorská dokumentace ... 122
6.1 Dokumentace aktuální třídy ... 123
6.2 Dokumentace celého projektu ... 124
6.3 Dokumentace standardní knihovny ... 125
6.4 Shrnutí – co jsme se naučili ... 126

7. Rozhraní × interface .. 128
7.1 Teoretický úvod ... 128

Motivace ... 129
Deklarace × definice.. 130
Rozhraní × implementace ... 130
Atributy × vlastnosti.. 131
Signatura × kontrakt ... 131
Rozhraní × interface ... 132
Interfejs a jeho instance ... 133

7.2 Použití v programu .. 133
Otevíráme nový projekt .. 134

7.3 Implementace rozhraní třídou .. 136
Implementace rozhraní v diagramu tříd .. 137
Zrušení implementace .. 138
Důsledky implementace rozhraní .. 138

7.4 Návrhový vzor Služebník .. 138
7.5 Nový projekt .. 139
7.6 Přidání mnohotvaru .. 141

Import třídy s dosažitelným zdrojovým kódem .. 141
Představení třídy Mnohotvar ... 141

Název mnohotvaru ... 142
Mnohotvar se skládá z kopií ... 142

Metody s proměnným počtem parametrů .. 143
Přidání testovací třídy dané třídy .. 144
Testovací přípravek mnohotvaru .. 144
Plynulé přesuny mnohotvaru ... 147

7.7 Shrnutí – co jsme se naučili ... 147
8. Pokročilá práce s rozhraním... 150

8.1 Nevýhody aktuálního řešení a možnosti jejich odstranění 150
8.2 Implementace více rozhraní ... 151
8.3 Kompresor a jím využívaná rozhraní ... 153

Rafinovanější změny velikosti tvarů ... 153

10 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 10 z 495

8.4 Návrhový vzor Prázdný objekt (Null Object) .. 154
8.5 Dědění rozhraní .. 155

Trocha teorie o dědění ... 155
Aplikace dědění rozhraní na náš projekt .. 156
Přidání značkovacího rozhraní IKreslený ... 157

8.6 Návrhový vzor Prototyp (Prototype) ... 159
Demonstrační test ... 160
Proč? .. 161
Závěr .. 162

8.7 Test demonstrující nepříjemné chování grafických objektů 162
8.8 Nová koncepce projektu .. 163

Návrhový vzor Prostředník (Mediator) .. 163
Inverze závislostí .. 165
Návrhový vzor Pozorovatel (Observer), hollywoodský princip ... 166

8.9 Nový projekt .. 167
Převod testů do nového projektu .. 168

Nový přípravek pro třídu MnohotvarTest .. 169
Nový přípravek pro třídu Testy .. 170
Nový přípravek pro třídu ITvarTest .. 171

8.10 Ještě jednou k dědění rozhraní ... 172
8.11 Shrnutí – co jsme se naučili .. 173

9. Dědění tříd .. 176
9.1 Tři druhy dědění ... 176

Přirozené (nativní) dědění .. 177
Dědění typu ... 177
Dědění implementace ... 178

9.2 Základy dědění tříd ... 178
Princip dědění ... 179
Univerzální (pra)rodič Object ... 180

Instance třídy Object jako parametr či návratová hodnota ... 181
9.3 Pokusy s děděním .. 181

Překrývání metod .. 183
9.4 Jediný implementační předek ... 185
9.5 Abstraktní třídy a jejich role v dědické hierarchii .. 185

Experimenty s abstraktní třídou .. 187
Účel abstraktních tříd ... 188

9.6 Návrhový vzor Šablonová metoda .. 189
9.7 Zavedení abstraktních tříd do projektu .. 190
9.8 Implementace .. 195
9.9 Shrnutí – co jsme se naučili .. 195

Část 2: Základy práce v textovém režimu 199
10. Vytváříme vlastní třídu .. 200

10.1 První vlastní třída ... 200
10.2 Zdrojový kód třídy .. 201

Prázdná třída ... 201
Bílé znaky a uspořádání programu ... 203

10.3 Soubory projektu .. 203
10.4 Odstranění třídy .. 206
10.5 Implicitní konstruktor ... 207
10.6 Přejmenování třídy ... 212
10.7 Ladění .. 213

®

Podrobný obsah 11

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 11 z 495

Syntaktické chyby ... 214
Běhové chyby .. 215
Logické (sémantické) chyby .. 218

10.8 Shrnutí – co jsme se naučili ... 218
11. Přidáváme parametry .. 221

11.1 Konstruktor s parametry .. 221
11.2 Použití skrytého parametru this ... 223
11.3 Přetěžování .. 227
11.4 Testování ... 228

TDD – vývoj řízený testy ... 228
Testovací třída ... 229
Testovací přípravek .. 229

11.5 Shrnutí – co jsme se v kapitole naučili ... 230
12. Přidáváme atributy a metody.. 232

12.1 Deklarace atributů ... 232
Modifikátory přístupu ... 234
Vylepšujeme Strom ... 234
Možné důsledky zveřejnění atributů ... 235
Modifikátory konstantnosti .. 236

12.2 Definujeme vlastní metodu ... 237
Test vytvořených metod ... 239
Reakce na chybu v testu .. 241
Nejprve testy, pak program? .. 242
Někdy jsou věci složitější ... 245
Použití metod vracejících hodnotu ... 246

12.3 Definice metod vracejících hodnotu .. 248
Parametry a návratové hodnoty objektových typů .. 248

12.4 Přístupové metody .. 249
Atributy a vlastnosti našich stromů .. 250

12.5 Kvalifikace a klíčové slovo this .. 251
Příklad .. 252
Kvalifikace atributů ... 254
Příklad: Světlo .. 254

12.6 Shrnutí – co jsme se naučili ... 256
13. Pokročilejší práce s daty .. 259

13.1 Atributy a metody třídy (statické atributy a metody) ... 259
Atributy třídy .. 260
Metody třídy ... 260
Úkoly ... 262

13.2 Čtení chybových hlášení .. 263
13.3 Lokální proměnné ... 266
13.4 Konstanty a literály ... 269

Konstanty objektových typů .. 271
13.5 Správná podoba literálů ... 272

boolean ... 272
int ... 272
long ... 273
short, byte ... 273
double ... 274
float ... 275
char ... 275
String ... 276
null ... 277

13.6 Překrývání metod .. 277

12 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 12 z 495

Opakování .. 277
Anotace @Override ... 278

13.7 Metoda toString() – podpis objektu ... 279
Sčítání řetězců ... 280
Jak definovat metodu toString() ... 280

13.8 Shrnutí – co jsme se v kapitole naučili ... 281
14. Komentáře a dokumentace ... 284

14.1 Zapouzdření a skrývání implementace ... 284
Rozhraní × implementace .. 285
Signatura × kontrakt ... 286

14.2 Komentáře a dokumentace .. 287
Proč psát srozumitelné programy ... 287
Druhy komentářů .. 289
Dokumentační komentáře .. 289

14.3 Zakomentování a odkomentování části programu .. 290
14.4 Pomocné značky pro tvorbu dokumentace ... 290
14.5 Okomentování třídy Strom ... 292
14.6 BlueJ a programátorská dokumentace .. 300
14.7 Uspořádání jednotlivých prvků v těle třídy .. 301
14.8 Prázdná standardní třída ... 303
14.9 Shrnutí – co jsme se naučili .. 304

15. Operace a operátory .. 307
15.1 Jednoduché okenní vstupy a výstupy .. 307

Textové řetězce ... 308
Rozdíl mezi prázdným řetězcem a null .. 309

Čísla ... 310
15.2 Podrobnosti o operátorech ... 312

Binární operátory + – * / %.. 313
Sčítání, odčítání, násobení .. 313
Slučování řetězců + ... 313
Dělení / .. 314
Zbytek po dělení (dělení modulo) % .. 315

Unární operátory + – ... 315
Kulaté závorky () ... 316
Přiřazovací operátor = .. 316
Složené přiřazovací operátory +=, –=, *=, /=, %= ... 317
Operátor přetypování (typ) ... 318

Explicitní a implicitní přetypování ... 320
Univerzální přetypování na String.. 320

15.3 Primitivní a obalové datové typy ... 321
15.4 Počítáme instance .. 321
15.5 Inkrementační a dekrementační operátory .. 324

Způsoby předávání hodnot .. 327
Jiný způsob inicializace rodného čísla ... 328

15.6 Standardní výstup .. 329
Standardní chybový výstup ... 331

15.7 Shrnutí – co jsme se naučili .. 331
16. Definice testovací třídy ... 334

16.1 Opakování ... 334
Knihovna JUnit .. 335

16.2 Útroby prázdné testovací třídy .. 336
16.3 Přípravek ... 338

Ruční úprava přípravku .. 339

Podrobný obsah 13

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 13 z 495

Interaktivní doplnění přípravku.. 340
16.4 Automaticky generované testy .. 341
16.5 Vlastní testy ... 342
16.6 Úklid ... 343
16.7 Metody assertEquals a assertTrue .. 344
16.8 Pomocné metody z rodiny assertEquals ... 345
16.9 Vylepšení třídy Testy2 .. 348
16.10 Vzájemné volání testovacích metod .. 348
16.11 Shrnutí – co jsme se naučili ... 350

17. Ladění programů ... 351
17.1 Krokování programu ... 352
17.2 Okno debuggeru.. 356

Vlákna ... 356
Pořadí volání – zásobník návratových adres ... 357
Atributy třídy .. 358
Atributy instancí .. 358
Lokální proměnné ... 358

17.3 Krokování konstruktoru .. 359
17.4 Atributy a proměnné objektových typů ... 359
17.5 Už nezastavuj – ruším zarážky ... 361
17.6 Předčasný konec programu ... 361
17.7 Pozastavení běžícího programu .. 361
17.8 Shrnutí – co jsme se naučili ... 362

18. Implementace rozhraní ... 364
18.1 Syntaxe interfejsu ... 364

Zakomentovaná anotace @Override .. 366
Signatura × kontrakt ... 367

18.2 Implementace rozhraní ve zdrojovém kódu .. 367
18.3 Přizpůsobení tříd novému projektu ... 369

Překlad třídy Světlo .. 370
Překlad pro zjištění chyby .. 370
Přidání implementované metody .. 371

Překlad třídy SvětloTest a spuštění testů .. 372
Definice přípravku .. 372
Dokončení definice metody nakresli(Kreslítko) .. 373

Překlad třídy Strom .. 374
Metoda nakresli(Kreslítko) .. 374
Metoda alej() ... 375
Atribut pro SprávcePlátna ... 375

Vyhledávání a nahrazování textů v souborech .. 376
Úpravy třídy StromTest a spuštění testů .. 377

Testovací přípravek .. 377
Metoda testAlej() ... 378
Metoda testPosuny() ... 378
Metoda testSmažZobraz() ... 379
Metoda testZarámuj() ... 379
Metoda testZarámujStatic() .. 381

Závěrečné úpravy .. 381
Úpravy posunových metod ... 381

Efektivita vykreslování ... 382
Zefektivnění přesunu .. 383
Vnořený blok .. 383
Další úpravy ... 384

18.4 Shrnutí – co jsme se naučili ... 384

14 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 14 z 495

19. Samostatná aplikace – UFO .. 387
19.1 Poloprázdná třída a zástupné metody .. 387
19.2 Závěrečný příklad – UFO ... 388

Předběžné poznámky ... 389
Stručný přehled ... 389
Třída Dispečer ... 391

Jednodušší varianta ... 392
Varianta ovládaná z klávesnice ... 392

Třída UFO_Moje ... 393
Atributy ... 393
Konstruktor ... 394
Metoda getKrokTahu() ... 394
Metoda setRychlost(int,int) ... 394
Metody getX(), getY(), getXRychlost(), getYRychlost(), getXTah(),
getYTah() .. 394
Metoda zobraz() ... 394
Metoda popojeď(int) ... 395
Metody vpravo(), vlevo(), vzhůru(), dolů(), vypniMotory() 396
Metoda toString() ... 396

Třída UFO_Demo ... 396
Třída UFOTest ... 396

19.3 BlueJ a editace větších souborů ... 397
Podbarvování bloků a formátování textu ... 397
Grafický posuvník ... 398
Nápověda při zadávání volané metody ... 400

19.4 Vytvoření samostatné aplikace ... 400
Třída spouštějící aplikaci ... 400
Prohlížení obsahu JAR-souborů ... 401
Vytvoření souboru JAR s aplikací ... 402
Stěhování projektu mezi platformami ... 404
Problémy s kódováním znaků ... 405

19.5 Shrnutí – co jsme se naučili .. 406

Část 3: Základní programovací techniky 407
20. Refaktorace .. 408

20.1 Jedináček (Singleton) .. 408
20.2 Ukázkový příklad .. 409
20.3 Třídy ČernáDíraTest a TŘÍDA ... 411
20.4 Třída ČernáDíra – výchozí verze ... 411
20.5 Pachy v kódu .. 415
20.6 Refaktorování .. 416
20.7 Refaktorace třídy ČernáDíra .. 417

1. krok: Převod pomocných proměnných na atributy .. 418
2. krok: Definice obálky pro zbylé pomocné proměnné ... 420
Předání parametru hodnotou a odkazem ... 421
3. krok: Úprava metody spolkni(Elipsa) s využitím obálky ... 422
4. krok: Vyjmutí kódu do samostatných metod ... 424
5. krok: Další úprava definovaných metod ... 424
Použití přesouvače a kompresoru .. 426
Odstranění obálky ... 426
Shrnutí ... 427

20.8 Shrnutí – co jsme se naučili .. 429
21. Hodnotové a odkazové objektové typy .. 431

Podrobný obsah 15

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 15 z 495

21.1 Přepravky ... 431
21.2 Implementace několika rozhraní .. 433
21.3 Implementace rozhraní IPosuvný třídou Strom ... 433

Test správnosti řešení .. 434
21.4 Hodnotové a odkazové objektové typy ... 436

Odkazové datové typy .. 436
Hodnotové typy ... 437
Program demonstrující rozdíl .. 437

21.5 Operátory vracející logickou hodnotu ... 439
Operátor rovnosti == ... 439
Operátor nerovnosti != .. 440
Operátory porovnání < <= >= > .. 440
Operátor negace ! .. 441
Operátor logické konjunkce && .. 441
Operátor logické disjunkce || ... 441
Operátor instanceof ... 441

21.6 Metoda equals(Object) .. 442
21.7 Metoda equals(Object) pro třídu Pozice ... 442
21.8 Proměnné a neměnné hodnotové typy ... 445
21.9 Projekt Zlomky .. 446

Spolupráce instancí různých tříd .. 447
Třídy ZlomekTest a TŘÍDA ... 448
Knihovní třída Funkce ... 448
Splnění požadavků na funkcionalitu ... 448
Typy parametrů a návratových hodnot dceřiných metod ... 450

21.10 Shrnutí – co jsme se naučili ... 450
22. Složitější rozšíření funkčnosti .. 452

22.1 Implementace rozhraní INafukovací ... 452
1. krok: Vytvoření testu .. 453
2. krok: Doplnění zástupných verzí přidávaných metod ... 453
3. krok: Definice těla metody getRozměr() ... 455
4. krok: Definice těla metody setRozměr(Rozměr) ... 455
5. krok: Definice nových atributů .. 456
6. krok: Kopírování těla konstruktoru do těla metody... 457
7. krok: Dočasné „odkonstantnění“ některých atributů ... 457
8. krok: Definice potřebných lokálních proměnných .. 457
9. krok: Odstranění tvorby nových instancí koruny a kmene .. 458
10. krok: Jediné, nepřerušitelné překreslení .. 458
11. krok: Vrácení koruny a kmene mezi konstanty .. 459
12. krok: Vyvolání metody setRozměr(int,int) v konstruktoru .. 460
13. krok: Odstranění zdvojeného kódu z konstruktoru ... 461
14. krok: Přidání kvalifikace atributů do příkazů k jejich nastavení .. 461

22.2 Implementace rozhraní ITvar .. 462
15. krok: Implementace rozhraní ITvar a její test .. 462
16. krok: Implementace rozhraní ITvar .. 462
17. krok: Test správnosti implementace ... 463

22.3 Shrnutí – co jsme se naučili ... 464
23. Budete si to přát zabalit? .. 465

23.1 Velké programy a jejich problémy ... 466
23.2 Balíčky .. 466

Podbalíčky ... 468
Názvy balíčků .. 468
Uspořádání podbalíčků s programy k minulému vydání knihy .. 468
Názvy tříd ... 470

16 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 16 z 495

23.3 Balíčky a BlueJ ... 470
Příprava stromu balíčků pro BlueJ ve správci souborů ... 471
Příprava stromu balíčků v BlueJ ... 471
Vytvoření struktury balíčků pro tuto kapitolu .. 471
Putování stromem balíčků ... 472
Odstraňování balíčků ... 473
Zavírání a otevírání projektů .. 474

23.4 Naplňujeme balíčky .. 475
Automatické vložení příkazu package .. 476

23.5 Složitější uspořádání balíčků .. 476
23.6 Balíčky a příkaz import .. 477

Balíček cz.pecinovsky.česky.mojj_7.správce ... 477
Balíček cz.pecinovsky.česky.mojj_7.příklady.zlomky ... 478
Zprovoznění balíčku cz.pecinovsky.česky.mojj_7.správceplátna ... 478
Import celého balíčku ... 480
Import a podbalíčky .. 481
Balíček java.lang ... 481
Změna balíčku ... 481
Otevření projektu se stromem balíčků ... 482

23.7 Přístupová práva v rámci balíčku ... 483
23.8 Neveřejné třídy .. 484
23.9 Degenerovanost kořenového balíčku ... 485
23.10 Tvorba vlastních aplikací ... 486
23.11 Statický import .. 486
23.12 Shrnutí – co jsme se naučili .. 487

Rejstřík ... 490

Skrytí spoluautoři 17

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 17 z 495

Skrytí spoluautoři

Skrytí spoluautoři
Knihu bych nemohl dokončit v předepsaném čase, kdyby mi s ní nepomohli moji
studenti, kteří se podíleli především na přípravě doprovodných programů a dal-
šího podpůrného programového vybavení a přispěli i řadou připomínek k obsahu
a stylu výkladu. Dovolte mi proto abecedně uvést alespoň ty nejzasloužilejší.

Daniel Bartoň se podílel na odladění některých knihovních programů, převodu
knihoven do angličtiny pro druhý díl učebnice a úpravách speciální třídy umož-
ňující definici jediné testovací třídy pro celou skupinu tříd se společným rodičem.

Sergej Bobuskyy měl hlavní podíl na vývoji pluginu BJ2NB, který doplňuje mož-
nosti prostředí NetBeans, v němž budeme pracovat v druhém dílu, o schopnost
průběžného zobrazování diagramu tříd a jeho provázání se zdrojovým kódem, na
které si zvyknete u prostředí BlueJ, jež se používá v dílu prvním.

Martin Fiala vyvinul pro plugin BJ2NB editor kopenogramů.

David Král pomáhal s přípravou podkladů pro generátor projektů a s úpravami
tohoto generátoru v rámci jeho průběžného zdokonalování.

Filip Malý doplnil a upravil sadu maker, která automatizují některé činnosti spo-
jené s přípravou rukopisu a jeho následného převodu do finální podoby. Podílel
se i na vývoji knihovny pro automatizované testování vyvinutých programů.

Vladimír Oraný v rámci své diplomové práce vyvinul (a před vydáním knihy na
poslední chvíli ještě upravil) speciální knihovnu umožňující výrazně rozšířit
možnosti deklarace požadavků, kterým musejí vyhovovat testované programy.
Setkáte se s ní v druhém dílu.

Jarmila Pavlíčková a Luboš Pavlíček nejsou mí studenti, ale kolegové na VŠE.
Mnohé z formulací použitých ve výkladu se vytříbily na základě našich četných
(a mnohdy i vášnivých) debat o výuce programování. Jarmile bych chtěl navíc
poděkovat za to, že mne osvobozuje od řady administrativních úkonů, které jsou
pro mne téměř nezvládnutelnou překážkou.

Martin Vondráček podrobně pročetl celý rukopis a přispěl řadou poznámek
k zvýšení jeho čitelnosti, srozumitelnosti a odborné přesnosti.

Na závěr pak musím vyjádřit svůj velký dík firmě ICZ a veškerému osazenstvu
oddělení Realizace. Bez jejich podpory by kniha nevznikla.

18 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 18 z 495

Předmluva k prvnímu vydání

Předmluva k prvnímu
vydání

Rudu Pecinovského jsem poprvé potkal v době, kdy jsme oba studovali na Jader-
né fakultě ČVUT v Praze. Doopravdy jsme se ale poznali až mnohem později,
když jsme na počátku devadesátých let spolupracovali na překladu manuálů k jis-
tému 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 progra-
mování. Moderní 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 objektové. 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 programování se dostanou až ke konci. Objekty pak často vypadají
jako nepříliš pohodlná nadstavba nad procedurálním programováním.

Řekl jsem, že tak vypadají téměř všechny knihy. Kniha Rudy Pecinovského je
totiž velmi příjemnou výjimkou. Je to učebnice, která objekty opravdu začíná
a prvních několik kapitol se ani ničím jiným nezabývá. Teprve poté, co zvládnete
základní pojmy a dovednosti objektově orientovaného programování, se začne
zabývat konstrukcemi, jako je cyklus nebo podmínka. Tento 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 jako 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 slibované další díly budou stejně dobré.

M. Virius

Úvod 19

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 19 z 495

Úvod

Úvod

Otevíráte třetí vydání knížky, která vás chce naučit programovat moderním, objek-
tově 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 programování víc než leckterý
z vašich učitelů.

Co je nového ve 3. vydání

Oproti předchozímu vydání je kniha od základů přepracovaná. Kniha je nyní
rozdělena do dvou dílů. První díl se soustředí především na výklad základních
architektonických principů, které by si měl čtenář osvojit předtím, než se pustí do
kódování složitějších projektů. Jeho cílem je, aby čtenáři přešly tyto principy do
krve dřív, než se začne soustředit na kód.

Druhý díl pak získané návyky prohloubí a seznámí čtenáře s řadou dalších
programátorských technik. Vysvětlí hlubší souvislosti, na něž v běžných učebni-
cích již nezbývá místo, a doplní čtenářovy znalosti syntaxe jazyka. Současně učí
práci s profesionálním vývojovým nástrojem a seznámí čtenáře s jeho základními
vlastnostmi.

Druhý díl je možno použít jako samostatnou učebnici pro ty, kteří již zvládli
základní architektonické principy návrhu objektových aplikací z jiných učebnic.

Komu je kniha určena
Tato knížka je určena těm, kteří to se svojí touhou naučit se moderně programovat
myslí vážně a chtějí se naučit programovat dobře. Zaměřuje se na ty, kteří nechtějí
zůstat obyčejnými kodéry, jejichž práci postupně přebírají nejrůznější nástroje, ale
chtějí se propracovat mezi špičkové architekty, kteří umějí navrhnout optimální
řešení splňující požadavky zákazníka (a jsou podle toho také ohodnoceni).

Knížka je sice primárně určena těm, kteří ještě nikdy neprogramovali, ale uká-
zalo se, že se z ní dozvědí hodně nového i poměrně zkušení programátoři. První
vydání jsem psal na základě zkušeností z mnoha kurzů. Při vedení těchto kurzů
jsem si uvědomil, že to, co děti (a částečně i dospělí, kteří s programováním teprve
začínají) pochopí poměrně snadno, zvládají programátoři s předchozími zkuše-
nostmi z neobjektového programování obtížně. Spoustu úsilí totiž musí věnovat

20 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 20 z 495

tomu, aby se nejprve odnaučili mnohé z toho, co si před tím pracně osvojili. Tepr-
ve pak začnou pomalu vstřebávat jiný způsob programátorského myšlení, jejž
objektově orientované programování vyžaduje1.

Od čtenářů předchozích 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 nějakou dobu programují a potřebují se
přeškolit z klasického, strukturovaného programování na programování objektově
orientované (80 % účastníků mých kurzů).

Tady bych ale chtěl případné zkušenější čtenáře upozornit na jedno úskalí: do-
spělý člověk již, na rozdíl od dětí, nedokáže přijmout nové informace, aniž by je
okamžitě nespojoval se svými dosavadními znalostmi a zkušenostmi. Dozví-li se
proto informaci, která neodpovídá zcela jeho dosavadním zkušenostem, tak ji
podvědomě „ohne“, aby se s nimi dostala do souladu. To je nejčastějším zdrojem
problémů zkušenějších programátorů při přechodu na nové paradigma, protože
to, co si zapamatují, bývá v důsledku výše zmíněného „ohnutí“ něco trochu
jiného, než co se jim snažil přednášející sdělit.

Co se naučíte

Musím vás upozornit na to, že kniha, kterou držíte v ruce, se od běžných učebnic
poněkud liší. Ostatní učebnice jsou totiž většinou především učebnicemi nějakého
programovacího jazyka. Jejich autoři se proto ve svém výkladu soustředí hlavně
na výklad vlastností popisovaného jazyka a jeho knihoven. Bohužel se v nich ale
nedozvíte skoro nic o tom, jak při návrhu programů přemýšlet, aby vás nezaskoči-
ly náhlé změny zadání, kterými je současné programování pověstné. Takovéto
učebnice proto nevychovávají návrháře, kteří by uměli program navrhnout, ale
pouze kodéry, kteří umějí zanalyzované zadání zakódovat.

Vypadá to, jako když autoři předpokládají, že se při čtení jejich knihy naučíte
programovat nějak sami od sebe obdobně, jako se to museli naučit oni. Zkušenosti
s programátory, kteří navštěvují moje kurzy ve firmě či na univerzitě, však ukazu-
jí, že tohoto výsledku bývá dosaženo jen zřídka. Většina účastníků mých kurzů
zná poměrně dobře konstrukce nějakého objektově orientovaného programovací-
ho jazyka. Bohužel, skoro nikdo z nich v něm neumí objektově programovat2,
neumí přepnout na objektový způsob uvažování.

1 Statistiky uvádějí, že typická doba přechodu na objektové paradigma je 12 až 18 měsíců,

přičemž čím je programátor zkušenější, tím déle mu přerod trvá.
2 Výzkum z přelomu století ukázal, že pouze 10 % programů psaných v objektově orientova-

ných jazycích je navrženo opravdu objektově. (Goddard, D. 1994. Is it really object oriented?
Pokračování na další stránce

Úvod 21

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 21 z 495



Tady si neodpustím vzpomínku na jednoho studenta, který mi na konci
semestru vysvětloval, že už profesionálně programuje, takže si myslel,
že předmět udělá hravě. Když na začátku semestru viděl, že učím jiné
programování, než to, které jej učili na střední škole, řekl si, že to je
pouhé hraní a že si počká, až začneme programovat tak, jak je zvyklý, a
pak chybějící body hravě dožene. V průběhu semestru však zjistil, že se
mu stále vzdalujeme, a když se rozhodl, že se nás pokusí dohnat, odha-
lil, že řadu konstrukcí, které běžně používáme, vůbec nechápe. Nezbylo
mi, než mu zopakovat, že k programování, které bylo hlavním prou-
dem v sedmdesátých letech (a které se na řadě středních škol stále učí),
se nevrátím a že většina účastníků přichází do mých kurzů právě proto,
aby se tento jiný způsob programátorského myšlení naučila.

Znovu proto opakuji: toto není učebnice programovacího jazyka, toto je učebnice
objektového programování. Většina učebnic vás učí, jak to či ono zakódovat v da-
ném programovacím jazyku. My se primárně nebudeme učit, jak program zapsat,
ale jak jej navrhnout. Mým cílem není vychovat z čtenářů kodéry v Javě, ale při-
pravit je na to, aby z nich mohli vyrůst schopní architekti. Nebudu vás proto učit
specialitám použitého programovacího jazyka, ale pokusím se vás naučit efektiv-
ně navrhovat a vytvářet spolehlivé a snadno udržovatelné programy. Jinými
slovy: chci vás naučit dovednostem, které budete používat, ať už budete progra-
movat v jakémkoliv objektově orientovaném jazyku. 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 zásad
a technik, o nichž se klasické učebnice vůbec nezmiňují, a to dokonce ani učebnice
pro zkušené programátory. Tyto zásady a techniky se většinou přednášejí až
v nadstavbových kurzech, které učí 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). Přitom vůbec nejde o techniky složité, které by začátečník nezvládl po-
chopit. Ostatní učebnice je pomíjejí pouze proto, že nesouvisejí přímo se syntaxí
programovacího jazyka, ale týkají se obecného programování.

Data Based Advis. 12, 12 (Dec. 1994), 120-123.) Od té doby se situace trochu zlepšila, nicméně
na svých školeních stále pozoruji, že strukturovaně navržené programy psané v objektových
jazycích v mnoha softwarových firmách převažují.

22 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 22 z 495

Tato učebnice je naopak vysvětluje od samého počátku výkladu, protože vím,
že byste si je měli v co největší míře osvojit ještě před tím, než se seznámíte s kó-
dem. Ti, kteří se nejprve učí kódovat, a teprve následně se dozvídají, jak lze návrh
programu zefektivnit, bývají příliš v zajetí svých zkušeností s kódováním a při
návrhu programů se pak zbytečně silně soustředí na některé nepodstatné detaily.

Styl výuky

Tuto knihu sice najdete mezi doporučenou literaturou na řadě univerzit, ale není
to 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, vykládaná látka „dobře tekla do hlavy“.

Už podle tloušťky knihy jste nejspíše odhadli, že není určena těm, kteří hledají
dvousetstránkovou rychloučebnici, s jejíž pomocí se naučí programovat za ví-
kend. 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 ná-
sledném dlouhém a usilovném samostudiu. Předpokládám proto, že už víte, že
tenké učebnice patří ve skutečnosti k těm nejdražším, protože to, co ušetříte při je-
jich koupi, mnohonásobně ztratíte při následném zdlouhavém osvojování si
stručně a náznakově probrané látky.

Tato kniha se od ostatních učebnic a kurzů programování liší ještě v jedné věci:
její výklad je koncipován podle metodiky Architecture First, která doporučuje
vštípit studentům základní principy návrhu architektury před tím, než začnou
psát vlastní programy. Má-li se vám 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.

Zpočátku proto budeme nějakou dobu pracovat v interaktivním režimu,
v němž počítači pouze vysvětlujeme, co má udělat, a počítač za nás příslušný pro-
gram vytvoří. Nebudete se proto muset rozptylovat syntaktickými pravidly pou-
žitého programovacího jazyka, ale budete se moci soustředit na architekturu
daného programu a vlastnosti jeho součástí. 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
konstrukcí dále vylepšovat.

Většina učebnic demonstruje vykládanou látku na jednoduchých úlohách, je-
jichž hlavním účelem je demonstrovat vysvětlovanou vlastnost jazyka. Takovéto
programy bývají často označovány jako AHA-příklady, protože jejich hlavním
účelem je, aby si student po jejich pročtení řekl: „AHA, takhle to funguje!“ Bohužel,
z AHA-příkladů ne vždy také pochopí, jak se daná konstrukce v praxi používá.

Úvod 23

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 23 z 495

I když se AHA-příkladům nebudu vyhýbat, budu se vám 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. Takovéto úlohy
daleko lépe odpovídají těm, s nimiž se budete v praxi setkávat. Typickou úlohou
programátora totiž není navrhnout kompletní řešení nějakého jednoduchého pro-
blému, ale naopak doplnit stávající, většinou velmi složitý a někým jiným napsa-
ný program o nějakou novou funkci. Při práci na takovýchto příkladech si navíc
vyzkoušíte další potřebnou dovednost, kterou je schopnost orientovat se v pro-
gramu, který je mnohem složitější, než byste sami dokázali v daném okamžiku
naprogramovat.

Programovací jazyk
Sliboval jsem, že se nebudu soustředit na výuku jazyka, ale na výuku programo-
vání. Výuce programovacího jazyka se však nevyhneme. Budete-li si chtít
vyzkoušet to, co jste se naučili, nezbyde vám, než program v nějakém programo-
vacím jazyku 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 jazyk, a to jak z hlediska

obliby, tak především z hlediska jeho použití (studie firmy Evans Data uvádí,
že v roce 2011 používalo Javu 68 % programátorů).

 Je to moderní programovací jazyk, na němž lze demonstrovat použití všech
důležitých postupů.

 Oproti jiným jazykům je doopravdy jednoduchý, takže se jej snadno naučíte
(jak s oblibou říkám: je to jediný univerzální mainstreamový jazyk, který se
dá zcela naučit za semestr).

 Překladač i ostatní vývojové nástroje je možné získat zdarma. Java je v sou-
časné době jediná platforma, pro niž existují profesionální, a přitom volně
dostupné nástroje pro vývoj programů všech velikostí, od malých programů
pro čipové karty až po rozsáhlé systémy běžící na několika vzájemně komu-
nikujících počítačích rozmístěných po celém světě.

 Vytvořené programy nejsou omezeny na jediný operační systém, ale můžete
je přenášet mezi různými operačními systémy. Znám programátorské týmy
pracující na společném projektu, jejichž členové pracují na různých systémech
(Windows – Linux – MacOS) a na všech musí vyvíjený program chodit. Java je
v současnosti navíc jediná platforma, jejíž programy můžete spustit prakticky
na všech telefonech.

 Je to jediný jazyk, k němuž existuje několik zdarma dostupných profesionál-
ních vývojových nástrojů a spolu s nimi i několik nástrojů specializovaných
pro výuku (některé z nich dokonce lokalizované do češtiny a slovenštiny).

24 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 24 z 495

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

Uspořádání

Jak jsem již naznačil, kniha vychází ve dvou dílech. První díl vás má naučit zákla-
dům objektově orientovaného architektonického myšlení, druhý se pak bude sou-
středit spíše na techniky a technologie, s jejichž pomocí budete své geniální
architektonické nápady realizovat. Přitom prohloubíme i architektonické poznatky
z prvního dílu.

První díl je rozdělen do tří částí. V první části využijeme schopnosti použitého
vývojového prostředí umožňujícího práci v interaktivním režimu, v němž uživatel
představuje jeden z objektů aktuálního projektu, který posílá ostatním objektům
různé zprávy. Využijeme toho, že v tomto režimu můžeme vytvářet programy,
aniž bychom napsali jediný řádek kódu. Jenom se budeme snažit si osvojit zá-
kladní principy práce objektově orientovaného programu. Použitému vývojové-
mu prostředí vždy pouze vysvětlíme, co má program dělat, a vývojové prostředí
vytvoří daný program za nás. Budeme se proto moci soustředit na klíčové vlast-
nosti objektového programu, aniž bychom se rozptylovali pravidly psaní kódu.

Nejprve se seznámíme s objekty a třídami objektů. Naučíme se objektům posí-
lat zprávy a analyzovat jejich reakce. Ukážeme si, jak definovat program, aniž by-
chom museli zapsat nějaký kód. Podíváme se do nitra objektů a představíme si
první návrhové vzory. Pak se seznámíme s rozhraním, které je základní konstruk-
cí moderního programování. Vysvětlíme si, kdy je vhodné je zavést a jaké výhody
nám může jeho zavedení přinést. První část ukončí hovory o dědičnosti, jejích
možných podobách a vlastnostech včetně představení abstraktních tříd a metod.

V druhé části budeme postupně opakovat vše, co jsme se v první části naučili.
Přitom si budeme průběžně ukazovat, jak se jednotlivé konstrukce probrané
v první části zapisují v kódu. Vynecháme pouze dědičnost implementace, která
s sebou nese tolik záludností, že její výklad odložím až do druhého dílu. V prvním
dílu ale probereme řadu jiných základních programátorských technik, které bu-
deme potřebovat pro efektivní definice našich programů. V závěru druhé části si
pak budete moci naprogramovat první samostatnou aplikaci – hru, ve které bude-
te ve virtuálním vesmíru přistávat s UFO na předem připravené přistávací rampy.

Třetí část prohloubí některé vaše znalosti a dovednosti. Seznámíme se s pachy
v kódu, předvedeme si techniky refaktorace a ukážeme si, jak co nejbezpečněji
upravovat hotový kód. Na závěr se naučíte rozdělovat program do balíčků.

Úvod 25

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 25 z 495

Většina úloh, na jejichž řešení vykládanou látku demonstruji, jsou grafické si-
mulace, protože na nich můžete nejlépe pochopit podstatu vysvětlovaných kon-
strukcí. Říkal jsem si, že pro vás budou zajímavější než obsluha bankovních účtů
a další praktické úlohy, s nimiž se v učebnicích často setkáváme.

Úlohy v prvním dílu budou, pravda, celkem triviální, protože toho ještě nebu-
dete moc umět, i když i tady si zkusíte naprogramovat část jednoduché hry.
Druhý díl už přinese zajímavější úlohy.

Žádná z úloh zadaných v této knize není pouze zadána. Všechny zadané úlo-
hy jsou vyřešeny, 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.

Jazyk programů

Někteří čtenáři mne občas napadají za to, že ve svých textech používám důsledně
českou terminologii a české identifikátory v programech. Za dlouhou dobu své
učitelské praxe jsem si však vyzkoušel, že používání původních anglických
termínů v začátečnických kurzech není dobré řešení. Začátečníci mívají problémy
s pochopením vlastní látky a přidání termínů, kterým nerozumějí (znalost anglič-
tiny 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 nezbyde mu, než si je za-
pamatovat jako nějaký nový, cizí termín. Když se pak po pár týdnech výuky ze-
ptám, 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 termí-
ny lépe pochopí a daleko lépe si je zapamatuje. Ti, kteří můj počeštěný výklad
nepotřebují, se jistě již dávno poučili z některé anglicky psané učebnice.

Odmítám přistoupit na psaní programů s „ceskymi“ termíny bez diakritiky. To
je zoufalá berlička těch, kteří neumějí anglicky a schovávají to za pomlouvání
identifikátorů s diakritikou. Programovacímu jazyku je opravdu jedno, jestli píšete
s diakritikou nebo bez ní, tak proč bychom se měli nechávat znásilňovat počítačem

26 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 26 z 495

a nutit se programovat tak, jak se programovalo v minulém století, kdy znalost
národních abeced nebyla v programovacích jazycích běžná.

Všichni však víme, že programátorský svět je veskrze anglický. Jak s oblibou
říkám: „Pracujete-li jako softwaroví vývojáři, máte jen dvě možnosti: buď se nau-
číte anglicky, nebo změníte zaměstnání.“ V druhém dílu již nebudete naprostí
začátečníci, a proto vyměníme používanou knihovnu za její mutaci s anglickými
identifikátory (vysvětlující komentáře zůstanou české) a spolu s knihovnou
začneme používat anglické identifikátory i v programech v učebnici a v úlohách,
které budete řešit, abyste se o svých geniálních programech mohli bavit
s kýmkoliv na světě.

Potřebné vybavení
Pro úspěšné studium prvního dílu budete potřebovat čtyři věci:

 dostatečně výkonný počítač,

 základní vývojovou sadu Javy,

 vývojové prostředí BlueJ,

 programy používané v příkladech,

 internetový prohlížeč, který je schopen přehrát flashové animace použité pro
část výkladu.

Sada JDK (Java Development Kit)

K vývoji programů budete potřebovat vývojovou sadu JDK, kterou můžete zdar-
ma stáhnout na adrese http://www.oracle.com/technetwork/java/javase/downloads. Potřebu-
jete ale sadu JDK 7 nebo mladší. Na starších verzích Javy naše programy pracovat
nebudou. Počítejte s tím, že instalační soubory zabírají téměř 100 MB a po instalaci
bude zabírat okolo 400 MB.

K vývojové sadě si nezapomeňte stáhnout a nainstalovat i dokumentaci. Na-
jdete ji na stejné webové adrese, jenom je na stránce skoro až na konci. Je přibližně
stejně rozsáhlá jako samotná vývojová sada (nebojte se, nemusíte ji číst celou), ale
při jakémkoliv programování za hranicemi příkladů z učebnice se bez ní neobe-
jdete. Musíte se však smířit s tím, že dokumentaci seženete pouze anglicky.
ZIP soubor s dokumentací zabírá asi 60 MB a po rozbalení bude zabírat necelých
300 MB.

Úvod 27

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 27 z 495

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 odvádějí
vaši pozornost 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 v prvním dílu vývojové prostředí BlueJ, které
můžete (rovněž zdarma) stáhnout na adrese http://bluej.org/download/download.html. Ve
srovnání s vlastní Javou je toto prostředí nenáročné. Instalační soubory mají nece-
lých 7 MB a po instalaci zaberou zhruba 10 MB. V druhém dílu pak přejdeme
k používání profesionálního vývojového prostředí.

Standardní instalace však nevyužívá všechny výhody, které prostředí BlueJ na-
bízí, a na druhou stranu se občas stane, že poslední publikovaná verze obsahuje
chyby, které vám brání v provedení některých akcí, o nichž v učebnici píšu. Do-
poručuji vám proto stáhnout verzi tohoto prostředí, kterou najdete na mojí webo-
vé stránce http://vyuka.pecinovsky.cz/bluej_config/. Na této stránce najdete vedle anglické
verze i verze lokalizované do češtiny a slovenštiny. Oproti původní konfiguraci
budou naše programy navíc i trochu barevnější, což vám umožní se v nich lépe
orientovat. Současně v nich najdete připravené šablony souborů, které budeme
v učebnici vytvářet. Poslední výhodou takto zkonfigurovaných souborů je, že
přepnou celé prostředí do kódování UTF-8, takže přestanete 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.

Proč právě BlueJ

Na webových programátorských konferencích někteří programátoři kritizovali, že
v učebnici nepoužívám některé profesionální vývojové prostředí. Přiznávám, že
BlueJ se od těchto prostředí opravdu odlišuje – můžete se je naučit používat tak za
20 minut, kdežto naučit se dokonale některé profesionální vývojové prostředí vám
dá víc práce, než se naučit Javu.

Hlavní výhodou prostředí BlueJ však není jeho jednoduchost (i když je nesmír-
ně důležitá), ale to, že je optimalizované pro výuku ve vstupních kurzech pro-
gramování. Jak jsem již řekl, tato kniha se vás nebude snažit naučit kódovat, ale
bude se vás snažit naučit „myslet objektově“. K tomu je důležité, aby vám pro-
středí umožňovalo přemýšlet na úrovni architektury programů, a nepohybovat se
pouze kdesi v suterénu na úrovni kódu.

BlueJ je v době psaní knihy jediné zdarma dostupné vývojové prostředí, které
vaše zásahy do architektury okamžitě promítá do kódu, a naopak vaše zásahy do

28 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 28 z 495

kódu okamžitě promítne do zobrazení architektury, a které současně umožňuje
práci v interaktivním režimu, v němž pouze ukazujete, co má program umět,
a BlueJ vše naprogramuje za vás. To jiná prostředí neumožňují. Toho budeme vy-
užívat v první části, kdy se budeme soustředit na objektové vlastnosti programů,
aniž bychom se museli rozptylovat nějakými pravidly pro zápis kódu.

Doprovodné programy

Na stránce knihy na adrese http://knihy.pecinovsky.cz/mojj najdete také soubor
s generátorem projektů použitých v knize. Abych vyšel vstříc těm, kteří mají od-
por k používání diakritiky, je pro ně na webu připraven program Konverze, který
zkopíruje soubory do zadané složky a při tom změní jejich kódování. Při převodu
do kódování ASCII zbaví jejich názvy i obsah veškeré diakritiky. Tento program je
napsaný v Javě, takže by měl chodit na všech počítačích.

Doprovodné animace

Sami jistě ze zkušenosti víte, že dobrý příklad je v řadě situací lepší než řada slov.
Na stránce http://vyuka.pecinovsky.cz/animace je proto připravena celá řada animova-
ných ukázek, v nichž krok za krokem demonstruji některé vysvětlované postupy.
Tyto animace využijete hlavně při čtení první části knihy, protože demonstrují
především práci v interaktivním režimu a tvorbu základních konstrukcí. Ukazují,
jak tyto konstrukce použít, a předvádějí chování programů, v nichž jsou vysvětle-
né konstrukce použity.

Animace však nejsou navázány na konkrétní text kapitol této knihy. Vznikly
jako doprovod k mým přednáškám a k jiným knihám. Vedle českých animací na-
jdete na zmíněné stránce i řadu anglických, které zase slouží jako doprovod
k mému kurzu programování, jenž běží na stránkách NetBeans.

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

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

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

Úvod 29

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 29 z 495

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

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, najdete v textu ještě řadu doplňujících poznámek a vysvětlivek.
Všechny budou v jednotném rámečku, který bude označen ikonou charakterizující
druh informace, kterou vám chce poznámka či vysvětlivka předat.

 Symbol 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 němž najdete vzorové řešení.

 Obrázek knihy označuje poznámku týkající se používané terminologie.
Většinou upozorňuje na další používané termíny nebo na konvence, kte-
ré se k probírané problematice vztahují. Seznam všech terminologických
poznámek najdete v rejstříku pod heslem „terminologie“.

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

 Píšící ruka označuje obyčejnou poznámku, která pouze doplňuje infor-
mace z hlavního proudu výkladu o nějakou zajímavost.

 Ruka s hrozícím prstem upozorňuje na věci, na které byste 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 programovací-
ho 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.

30 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 30 z 495

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

 Symbol znamení raka označuje poznámku popisující doprovodnou ani-
maci (animovaný výklad), která se vás bude snažit naučit nějakou
dovednost, která se špatně popisuje slovy.

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 drobnou odbočkou od ostatního výkladu.
Nadpis podšeděného bloku pak najdete i v podrobném obsahu mezi nečíslo-
vanými nadpisy.

Vaše poznámky a připomínky

Kniha vznikala pomalu a dlouho. Přes veškeré úsilí, které jsme jí já i moji spolu-
pracovníci 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/mojj.

Budete-li mít jakékoliv dotazy k vysvětlovanému textu nebo budete-li mít
s něčím problémy, využijte konference na adrese http://www.pandora.cz/list/vyuka_oop.
Budete-li do ní chtít poslat příspěvek, musíte se na serveru nejprve zaregistrovat.
Číst cizí příspěvky však můžete i bez registrace.

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 31 z 495

Část 1:
Interaktivní

režim

32 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 32 z 495

1. Seznamujeme se s nástroji
00

Kapitola 1
Seznamujeme se s nástroji



Co se v kapitole naučíte
V této kapitole se seznámíte s nástroji, které budete při studiu dalších čás-
tí knihy potřebovat. 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 prostředí BlueJ a na-
značím, 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 praco-
vat. Na závěr vám předvedu, jak otevřít 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 Trocha historie

První počítače

Historie počítačů (tj. strojů, u nichž je postup výpočtu řízen programem) a pro-
gramování se začala psát již v devatenáctém století. Charles Babbage tehdy dostal
zakázku od anglického námořnictva na vylepšení svého počítacího stroje pro vý-
počet 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 po-
háněn parním strojem, ale z programátorského hlediska již umožňoval značnou
část operací, kterými se honosí současné počítače.

Kapitola 1: Seznamujeme se s nástroji 33

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 33 z 495

Zajímavé je, že prvním publikujícím programátorem byla žena – Augusta Ada
Lovelance (mimochodem 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 poručíkem Menabreou (pozdějším generálem a předsedou
vlády sjednocené Itálie), který pro místní smetánku přednášel o Babbageově stroji.
Aby Babbageův stroj zpopularizovala, přeložila přednášku, která popisovala
hardware tohoto počítače, do angličtiny a na Babbageův popud překlad doplnila
„poznámkami překladatele“, kde vysvětlila možnosti stroje ze softwarového hle-
diska. Svůj výklad doplnila i krátkým programem na výpočet Bernoulliho čísel –
prvním publikovaným počítačovým programem na světě3. (Na její počest byl
v osmdesátých letech minulého století pojmenován programovací jazyk Ada.)

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 velké sousto4. 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. Nabídl
jej armádě, ale tehdejší německá generalita prohlásila, že takový nesmysl nebude
armáda nikdy potřebovat. Bůh ví, kam by se vývoj ubíral, kdyby generálové ne-
byli tak krátkozrací a počítač pomáhal německým inženýrům za druhé světové
války při výpočtech.

Další počítače se objevily na konci druhé světové války. Nejslavnějším z nich
byl ENIAC, který byl vyroben v roce 1944 a byl prvním čistě elektronickým počí-
tačem (ostatní ještě používaly relé5, či dokonce mechanické prvky). Skutečné počí-
tačové (a tím i programátorské) orgie však začaly až v padesátých letech, kdy se
začaly počítače vyrábět sériově 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 nespolehli-

3 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 člověkem, který program napsal, ale je prvním člově-
kem, který svůj program publikoval.

4 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 polovi-
ně devatenáctého století.

5 Relé je elektromechanický prvek, kde průchod proudu cívkou zapříčiní sepnutí nebo rozpo-
jení kontaktů. Rychlá relé dokázala sepnout i 100krát za sekundu – to byla také maximální
rychlost tehdejších počítačů.

34 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 34 z 495

vých součástek spolehlivý počítač6. Konstruktéři se postupně naučili vytvářet
vysoce spolehlivé počítače. Nejslabším článkem celého komplexu se tak stával
program.

Co je to program

Program bychom mohli charakterizovat jako v nějakém programovacím jazyku
zapsaný předpis, popisující, 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 počtářů7, které na mechanických kalkulač-
kách řešily podle zadaných programů výpočty, které dnes předhazujeme počítači.

Na programu je důležité, že musí být napsán v nějakém programovacím jazy-
ku, kterému rozumí programátor. Napsaný program je pak jiným programem
(překladačem) převeden do „jazyka“, kterému rozumí počítač.

Vybrat jazyk pro kuchařský předpis je jednoduché, vybrat jazyk pro počítač je
mnohem složitější. Vlastnosti použitého jazyka totiž naprosto zásadně ovlivňují
jak rychlost vývoje programu, tak i rychlost a kvalitu výsledných programů. Proto
také prošly programovací jazyky i metodiky jejich používání celou 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 rafinova-
nější a složitější, a to začalo vyvolávat 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 programu objevili.

Tato krize vedla k zavádění nejrůznějších metodik, které měly jediný cíl: pomoci
programátorům psát spolehlivé a snadno upravovatelné programy. V padesátých
letech minulého století se tak prosadily vyšší programovací jazyky, v šedesátých

6 V tehdejší době (tj. v padesátých letech) byla naše republika na špičce světového vývoje po-

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

7 Přiznejme si, že to tehdy byly většinou počtářky, protože muži dělají při práci podobného
druhů příliš mnoho chyb. Takovéto „lidské počítače“ pomáhali např. v Sovětském svazu
s vývojem atomové pumy či prvními lety do vesmíru.

Kapitola 1: Seznamujeme se s nástroji 35

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 35 z 495

letech modulární programování, v sedmdesátých letech na ně navázalo strukturo-
vané 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.)

Hlavním cílem programátorů v počátcích programování bylo, aby jejich pro-
gramy spotřebovaly co nejméně paměti a byly co nejrychlejší. Tehdejší počítače totiž
měly paměti málo, byly z dnešního hlediska velice pomalé a jejich strojový čas byl
drahý. Se stoupající složitostí programů však byly takto psané programy 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 následnou údržbu. Začal být proto kladen stále
větší důraz na produktivitu programátorů i za cenu snížení efektivity výsledného
programu.

Prakticky každý program zaznamená během svého života řadu změn. Poža-
davky zákazníka na to, co má program umět, se většinou průběžně mění, a pro-
gram je proto nutno průběžně upravovat, rozšiřovat a vylepšovat. Celé současné
programování je proto vedeno snahou psát programy nejenom tak, aby pracovaly
efektivně, tj. rychle a s minimální spotřebou různých zdrojů (operační paměť, pro-
stor 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 doporučova-
ly, jak programovat, abychom byli s programem co nejdříve hotovi a výsledný
program byl co nejkvalitnější. Tyto metodiky na sebe postupně navazovaly.
Každá z nich těžila ze zkušeností získaných při aplikaci předchozí metodiky
a stavěla na nich.

36 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 36 z 495

První revolucí bylo zavedení vyšších programovacích jazyků, které programá-
tory osvobodily od zapisování programů v podobě, která přesně odpovídala pou-
žitým instrukcím použitého počítače, a zavedly vyjadřování, které bylo daleko
bližší zvyklostem lidí. To pak umožnilo vědcům a technikům nečekat s každou
prkotinou na programátora a naprogramovat si spoustu jednodušších výpočtů
sami.

Zavedení vyšších programovacích jazyků umožnilo tvorbu složitějších pro-
gramů. Vyvíjené programy byly zanedlouho tak složité, že se v nich programátoři
přestali vyznávat. Modulární programování ukazovalo, že rychlost vývoje i kvali-
tu 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 jed-
notlivých modulů. V roce 1968 publikoval E. W. Dijkstra článek8, který kritizoval
v té době převažující způsob psaní programů a prosazoval tzv. strukturované pro-
gramování. Jeho článek rozpoutal obrovské diskuse, které krásně charakterizoval
jiný článek nazvaný Real Programmers Don't Use Pascal9 (v češtině vyšel pod
názvem Opravdoví programátoři nepoužívají Pascal10) a publikovaný v červnu 1983
v časopise Datamation.

Strukturované programování se ponořilo do hloubky kódu a ukazovalo, že
dalšího zvýšení produktivity vývoje i kvality výsledných programů dosáhneme
dodržením několika jednoduchých zásad při vlastním psaní kódu. Jeho hlasatelé
předváděli, že opuštěním nejrůznějších fint, kterými se programátoři snažili o op-
timalizaci kódu, a maximálním zpřehledněním vytvářeného programu dosáhne-
me nejenom vyšší produktivity programátora, 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 me-
zera mezi tím, co chceme vytvořit a tím, co máme k dispozici. Naše programy mají
řešit široké spektrum úkolů od řízení mikrovlnné trouby přes nejrůznější kance-
lářské a grafické programy a hry až po složité vědecké úlohy, kosmické 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.

8 Dijkstra, E. W. "Letters to the editor: go to statement considered harmful". Communications of the

ACM 11 (3): 147–148. DOI:10.1145/362929.362947. ISSN 0001-0782.
9 Najdete jej např. na adrese http://www.webcitation.org/659yh1oSh.
10 Přeloženou verzi článku najdete např. na http://www.logix.cz/michal/humornik/Pojidaci.Kolacu.xp.

Kapitola 1: Seznamujeme se s nástroji 37

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 37 z 495

Jinými slovy: Kvalita programu a rychlost jeho tvorby je velice úzce svázána
s hladinou abstrakce, kterou při jejich tvorbě používáme. Budeme-li např. pro-
gramovat 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 abstrakce a ukázalo, že vhodným zvýše-
ním abstrakce dokážeme rychle a spolehlivě navrhovat a vyvíjet ještě větší
a komplikovanější projekty. Studie dokonce ukazují, že programy obsahující více
jak cca 100 000 příkazů již není v lidských silách naprogramovat dostatečně
kvalitně a efektivně.

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

OOP je považováno za hlavní proud současného programování. Všechny mo-
derní programovací jazyky se honosí přídomkem „objektově orientované“. Tím se
nám snaží naznačit, že nabízejí konstrukce, které nám umožní programovat objek-
tově. Podpora OOP byla postupně doplněna i do těch jazyků, které vznikly dávno
před tím, než se začalo o nějakém OOP hovořit. Prakticky žádný z nově vznikají-
cích jazyků si již nedovolí nepodporovat OOP.

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 zadanému účelu. Operační systémy osobních počítačů se snaží poskytnout
co největší komfort a funkčnost jak lidským uživatelům, tak programům, které
operační systém nebo tito uživatelé spouští. (Teď nehodnotím, 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 sys-
tém, bude si se všemi rozumět.

38 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 38 z 495

Při obsluze lidského uživatele to má operační systém jednoduché: člověk ko-
munikuje s počítačem 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 uživateli stejně.

U programů to má ale složitější. Programy totiž potřebují komunikovat neje-
nom 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 + použitý hardware budeme v dalším
textu označovat jako platforma.

Nejrozšířenější platformou současných osobních počítačů 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. Třetím do mariáše, který se
v poslední době stále více prosazuje i v naší republice, je systém MacOS počítačů
Apple.

Programovací jazyky

Jak asi všichni víte, pro zápis programů používáme nejrůznější programovací
jazyky. Ty jsou vymýšleny 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 podoby, které porozumí počítač. Podle způsobu, jakým postupujeme,
dělíme programy na překládané a interpretované.

U překládaných programů se musí napsaný program nejprve předat zvlášt-
nímu programu nazývanému překladač (někdo dává přednost termínu kompilá-
tor), 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 interpretovaných programů musí interpret vždy nejprve přečíst kus programu,
zjistit, co má udělat, a teprve pak může tento požadavek vykonat.

Kapitola 1: Seznamujeme se s nástroji 39

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 39 z 495

Výhodou interpretovaných programů bývá na druhou stranu to, že jim většinou
tak moc nezáleží 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 pře-
nést i všechny vytvořené programy. Kdykoliv tyto programy po systému něco chtě-
jí, požádají o to svoji platformu (interpret) a ta jim příslušné služby zprostředkuje.
Takovým programům pak může být jedno, na jakém procesoru a pod jakým
operačním systémem běží, protože se beztak „baví“ pouze se svou 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 přizpůsobení programu jednotlivým platformám
srovnatelná s pracností vývoje jeho první verze.

Vedle těchto základních druhů programů existují ještě hybridní programy,
které jsou současně 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 interpretovat. Takto přeložený
program je potom interpretován speciálním interpretem označovaným často jako
virtuální stroj11.

Hybridní programy spojují výhody obou kategorií. K tomu, aby v nich napsa-
né 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 kódu a někam stranou
je přeložit, aby je nemusel pořád kolem dokola interpretovat.



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, interpretovaný nebo hybridní není závislé na
použitém jazyku, ale je to především záležitostí implementace daného ja-
zyka, nicméně každý z jazyků má svoji typickou implementaci, podle
které je pak zařazován.

Prakticky všechny jazyky sice mohou být implementovány všemi tře-
mi 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 považo-
ván za interpretovaný jazyk, Java za hybridní a Pascal za překládaný.

11 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 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 40 z 495

Hybridní implementace jazyků se v posledních letech výrazně prosadily a jsou
dnes králi programátorského světa. Vyvíjí v nich převážná většina programátorů
a procento implementací v těchto jazycích neustále vzrůstá.

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 podmínek, 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 udržuje svoji nezávislost
na hardwarové platformě a použitém operačním systému.

1.4 Java a její zvláštnosti
O splnění zásad objektově orientovaného programování se snaží tzv. objektově
orientované jazyky. Mezi nimi je v současné době nejpopulárnější programovací
jazyk Java, který se narodil v roce 1995 a hned po svém vzniku zaznamenal velký
ohlas. Ještě v průběhu devadesátých let se stal nejpoužívanějším programovacím
jazykem a tuto pozici si od té doby stále udržuje. V současné době v něm vyvíjí
(alespoň podle firmy Oracle) přes 9 miliónů programátorů. Na většině univerzit
se Java používá jako vstupní jazyk pro výuku programování.

Klíčové vlastnosti Javy

Jaké jsou vlastnosti tohoto programovacího jazyka, že v tak krátké chvíli tak vý-
znamně 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 „klasického ražení“ již neumožňuje napsat program, který by ne-
byl (alespoň formálně) 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 programovat v jakémkoliv programovacím jazyku. To, že překla-
dač nedovoluje zapsat program, který by nebyl alespoň formálně objek-
tově orientovaný, ještě nic neříká o tom, bude-li objektově orientovaný
doopravdy, tj. i svou architekturou a duchem. To už záleží na programá-
torovi, to za vás žádný programovací jazyk neudělá.

Kapitola 1: Seznamujeme se s nástroji 41

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 41 z 495

Jednoduchá

Java je velice jednoduchý jazyk. Základy jeho syntaxe může člověk, který umí
programovat, zvládnout během několika hodin. Pak už se může soustředit na po-
znání 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 apli-
kace všech rozměrů od drobných programů pro čipové karty, přes programy pro
mobilní telefony a nejrůznější zabudovaná zařízení, až po obří projekty rozpro-
střené na řadě vzájemně komunikujících počítačů.

Multiplatformní

Java se řadí mezi hybridní jazyky. To znamená, že je současně překládaná i inter-
pretovaná. Programy v jazyku Java se nejprve přeloží do speciálního tvaru nazý-
vaného 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 virtuální 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 systémů. Vytvoříte-li program v Javě, můžete jej spustit téměř na libo-
volném počítači. Jak mnozí z vás vědí, programy v Javě je možné spouštět i na
řadě mobilních telefonů, a dokonce ovládají i miliony čipových karet.

Java je jazyk i platforma

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

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 desktopových 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.

42 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 42 z 495

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

Marketingové oddělení firmy Sun se při uvádění Javy rozhodlo pojmenovat jazyk
i platformu stejně (obávám se, že ani netušili, že jsou to dvě různé věci). Z toho ale
vycházela řada nedorozumění. Musíme vždy rozlišovat, kdy hovoříme o platfor-
mě a kdy o jazyku. Na platformě Java běží nepřeberné množství nejrůznějších
programovacích jazyků12. Jazyk Java je pouze jedním z nich. Programy napsané
v různých jazycích jsou však většinou schopny komunikovat a spolupracovat,
takže můžete část svého programu napsat např. v Javě a druhou část v nějakém
jazyku, který je pro daný úkol výhodnější.

Vývojářská sada

Jako vývojáři musíte rozlišovat dvě verze programových balíků, které je možno
stáhnout:

 Jednodušší JRE (Java Runtime Environment – běhové prostředí Javy) posky-
tuje vše potřebné pro běh programů.

 Komplexnější JDK (Java Development Kit – sada pro vývoj v Javě) označo-
vaná někdy také SDK (Software Development Kit – sada pro vývoj softwaru)
je vlastně sada JRE doplněná o základní vývojové nástroje (překladač, generá-
tor dokumentace, ladící program a další) a poskytuje 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 7 či vyšší). Uživatelům,
kteří pak budou spouštět vaše programy, stačí JRE. V dalším textu budu předpo-
kládat, že máte JDK nainstalováno podle pokynů v pasáži Sada JDK (Java
Development Kit) na straně 26.

1.5 Vývojové prostředí BlueJ
Mnozí autoři učebnic vystačí při výkladu s nástroji z JDK doplněnými o nějaký
editor, ve kterém píší zdrojové texty programů. Dříve obdobným způsobem pra-
covala i nemalá část programátorů, ale v současné době jsou to již pouze výjimky.

12 Jistou představu můžete získat na stránce http://en.wikipedia.org/wiki/List_of_JVM_languages, další

možností je např. stránka http://www.is-research.de/info/vmlanguages/category/jvm-language/. Na obou
najdete výběr jazyků vyvinutých pro tuto platformu, ale nejsou to zdaleka všechny.

Kapitola 1: Seznamujeme se s nástroji 43

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 43 z 495

Většina programátorů dává přednost speciálním vývojovým prostředím
označovaným souhrnně zkratkou IDE – Integrated Development 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 blúdžej), které bylo vyvinuto speciálně pro výuku objektově oriento-
vaného 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 pro-
gramy a nejsou rozptylováni záplavou možností, kterými je zahrnují profesi-
onální vývojová prostředí a které na počátku beztak neumí využít.

 Je názorné, protože slučuje možnosti klasického textového zápisu programů
s možností definice jeho architektury v grafickém prostředí. Tato koncepce se
stává základním postupem návrhu programů. BlueJ je schopno vytvořit na
základě grafického návrhu kostru programu 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 vět-
šinou povolují pouze vytvořit program, který můžete spustit. Přímou komu-
nikaci 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
více než tisícovka univerzit a školicích středisek po celém světě. Jeho výhodné
vlastnosti přivedly řadu programátorů k tomu, že je začali používat i při vývoji
profesionálních aplikací. Tito programátoři oceňují zejména jeho malou paměťovou
náročnost a originální, jinde nenabízené možnosti interaktivního vývoje.

V dalším textu budu předpokládat, že máte toto prostředí nainstalováno ze
stránek zmiňovaných v pasáži Vývojové prostředí 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.

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

44 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 44 z 495

Windows a substituované disky

V operačním systému Windows můžete používat 26 logických disků – pro
každé písmeno abecedy jeden. Většina uživatelů však používá pouze zlomek
tohoto počtu. Disky A: a B: bývaly donedávna vyhrazeny pro mechaniky
pružných disků, ale v současné době jsou většinou nepoužívané. Na disku C:
má většina uživatelů operační systém. Pak na počítači najdete ještě pár dal-
ších jednotek vyhrazených pro další oddíly velkého disku, pro DVD a pří-
padně ještě nějaké síťové disky či zařízení, která se vůči počítači tváří jako
další disk (např. paměť Flash) a tím výčet končí. Průměrný uživatel tak má
většinu písmen abecedy nevyužitých.

Operační systém umožňuje použít volná písmena pro tzv. substituované
disky, což jsou složky, které se rozhodnete vydávat za logický disk. Protože
o této možnosti většina uživatelů 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. (Písmeno 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 následující 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 daném okamžiku označený disk substituován, systém vy-
píše 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 tento 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.

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

Kapitola 1: Seznamujeme se s nástroji 45

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 45 z 495

Budete-li chtít mít danou substituci nastavenu trvale, můžete umístit zá-
stupce dávkového souboru do položky Po spuštění ve startovní nabídce. Pro-
tože je v každé verzi operačního systému jinde, bude nejlepší, když ji ve
startovní nabídce najdete, klepnete na ni pravým tlačítkem a v následně ote-
vřené místní nabídce zadáte Otevřít. Tím otevřete okno průzkumníka s touto
složkou. Pak v druhém okně průzkumníka otevřete složku s příslušným
dávkovým souborem, uchopíte jeho ikonu PRAVÝM tlačítkem myši, přesu-
nete ji do složky nabídky a pustíte. Otevře se místní nabídka (ta se otevře,
pouze pokud přesouváte soubor pravým tlačítkem), ve které zadáte, že zde
chcete vytvořit zástupce, a tím celý proces končí.

Abyste mohli složku substituovat jako nějaký disk, nesmí váš operační
systém používat disk označený tímto písmenem. Písmeno může být použito
nejvýše pro jiný substituovaný disk, protože tuto substituci můžete před na-
stavením nové substituce zrušit (pro tento případ je v dávkovém souboru
první příkaz s parametrem /d – delete).

Substituované složky umožňují sjednotit prostředí několika počítačů. Prv-
ní verzi této knihy jsem díky svému neustálému putování připravoval na ně-
kolika počítačích, přičemž každý z nich měl jinak uspořádané složky (vadilo
mi to, ale nemohl jsem s tím nic dělat). V každém z nich jsem ale měl defino-
vány následující substituované disky:

 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 nevadila,
protože jsem věděl, že na každém z nich najdu na discích J:, S: a V: potřebné
nástroje a dokumentaci.

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

Jednou z možností je zřídit na datovém disku složku Java s podsložkami Texty
a Projekty. Do složky Texty si můžete vložit své poznámky, články stažené z interne-
tu a další 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 generátor
projektů k této učebnici zmiňovaný v pasáži Doprovodné programy na straně 28,
a s jeho pomocí pak získávat potřebné projekty.

46 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 46 z 495

Vyhledání a otevření projektu



V následujícím textu budeme pracovat s projektem 101a_Tvary, který je ur-
čen 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 26. Spusťte BlueJ, zadejte příkaz Projekt → Otevřít. Po za-
dání příkazu se otevře dialogové okno Otevřít projekt (viz obrázek 1.1), v němž vy-
hledáte a označíte složku s projektem 101a_Tvary a stisknete tlačítko Otevřít. Po
otevření projektu by okno BlueJ mělo vypadat obdobně jako na obrázku 1.2.

Vraťme se ještě na chvilku k obrázku 1.1. Všimněte si, že ikony projektů (přes-
něji ikony složek, v nichž je uložen projekt) vypadají jinak než ikony obyčejných
složek. BlueJ totiž do složky, ve které budou soubory jeho projektu, přidá svůj
vlastní soubor package.bluej, do nějž si ukládá informace o poloze a velikosti apli-
kačního okna a o grafickém uspořádání objektů v zobrazovaném diagramu. Podle
přítomnosti tohoto souboru pak pozná, zda se jedná o složku s jeho projektem
nebo o nějakou obyčejnou složku.

1.7 Diagram tříd
Velký obdélník zabírající většinu okna projektu obsahuje tzv. diagram tříd našeho
projektu. Diagram 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 UML13 (vybarvení obdélníků do konvence nepatří, ale
zvyšuje přehlednost a názornost diagramu). Čárkované šipky prozrazují, kdo ko-
ho 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).

Bílý obrázek listu papíru v levém horním rohu diagramu představuje textový
soubor se základním popisem celého projektu. Když na něj poklepete nebo když
v jeho místní nabídce zadáte povel Otevři, otevře se okno editoru, v němž si budete
moci tyto informace přečíst a v případě potřeby i upravit či doplnit.

13 UML je zkratkou z anglického Unified Modeling Language – sjednocený modelovací jazyk. Je

to grafický jazyk, ve kterém programátoři navrhují své aplikace, než začnou psát program.

Kapitola 1: Seznamujeme se s nástroji 47

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 47 z 495

Obrázek 1.1

Otevření existujícího projektu

Obrázek 1.2

Okno BlueJ po otevření projektu 101a_Tvary

48 Java 7 – učebnice objektové architektury pro začátečníky

43G_UOA1_J7_Zlom.doc verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 48 z 495

Šrafování spodní části obdélníků není součástí jazyka UML. Tímto způsobem
se autoři BlueJ rozhodli symbolizovat to, že vyšrafované třídy ještě nejsou přelo-
ženy. To lze snadno napravit: stiskněte tlačítko Přeložit v levé části aplikačního
okna. Uvidíte, jak třídy ztmavnou (tím prostředí naznačuje, že se překládá), aby
pak opět zesvětlely a jejich šrafování zmizelo (již jsou přeloženy). Jakmile je třída
přeložena, můžete ji používat.

Manipulace s třídami v diagramu

Polohu jednotlivých tříd v diagramu můžete měnit. Najedete-li ukazatelem myši
na obdélník představující danou třídu, změní se podoba kurzoru ze šipky na
ukazující ruku. V tomto okamžiku můžete obdélník uchopit a přesunout do
požadované pozice, kde jej upustíte.

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

Obrázek 1.3

Posunutí ikony třídy v diagramu

Kapitola 1: Seznamujeme se s nástroji 49

43G_UOA1_J7_Zlom.doc, verze 3.00.3866, uloženo: čt 4.4.13 – 11:40 Strana 49 z 495

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

Obdélníky zastupující třídy můžete nejenom přesouvat, ale i měnit jejich roz-
měr. 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 potře-
bovali posunout více tříd najednou, abychom udělali místo pro třídy, které se
chystáme do projektu přidat. Postup je jednoduchý, ale nejprve se musíte naučit
vybírat skupiny tříd.

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

