

začínáme s ...

edice

RUDOLF PECINOVSKÝ

GRADA Publishing

JAVA
Programování
v jazyku

Učebnice pro budoucí
profesionální programátory

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 4 z 576

Rudolf Pecinovský

Programování v jazyku Java
Učebnice pro budoucí profesionální programátory

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
obchod@grada.cz, www.grada.cz
tel.: +420 234 264 401
jako svou 10132. publikaci

Odpovědný redaktor Petr Somogyi
Fotografie na obálce Depositphotos/KostyaKlimenko
Grafická úprava a sazba Rudolf Pecinovský
Počet stran 576
První vydání, Praha 2025
Vytiskly Tiskárny Havlíčkův Brod, a. s.

© Grada Publishing, a.s., 2025
Cover Design © Grada Publishing, a. s., 2025
Cover Photo © Depositphotos/KostyaKlimenko

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.
Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami
nebo registrovanými ochrannými známkami příslušných vlastníků.
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU
a použití této knihy k trénování AI jsou bez souhlasu nositele práv zakázány.

ISBN 978-80-271-8054-7 (ePub)
ISBN 978-80-271-8053-0 (pdf)
ISBN 978-80-271-5751-8 (print)

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 5 z 576

Věnováno mé ženě Jarušce

6 Stručný obsah

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 6 z 576

Stručný obsah

Stručný obsah

Poděkování .. 22
Úvod ... 23
O autorovi .. 30

Část A Superzáklady 31

Kapitola 1 Předehra .. 32
Kapitola 2 Prostředí JShell .. 45
Kapitola 3 Zadávání hodnot ... 60
Kapitola 4 Proměnné, výrazy a příkazy .. 74

Část B Začínáme programovat 91

Kapitola 5 Práce s objekty ... 92
Kapitola 6 Balíčky, knihovny, robot Karel .. 103
Kapitola 7 Definice metod .. 119
Kapitola 8 Opakování kódu – cykly .. 140
Kapitola 9 Rozhodování ... 152

Část C Objektově orientované programování 171

Kapitola 10 Základy definice třídy ... 172
Kapitola 11 Uspořádání kódu .. 188
Kapitola 12 Programátorská dokumentace .. 202
Kapitola 13 Rozhraní a interfejs .. 211
Kapitola 14 Dědění interfejsů .. 222
Kapitola 15 Návrhové vzory ... 236
Kapitola 16 Prohlubujeme znalosti ... 252
Kapitola 17 Lambda-výrazy, funkční interfejsy a generické typy a metody 274
Kapitola 18 Dědění implementace .. 292
Kapitola 19 Abstraktní třídy ... 312

Stručný obsah 7

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 7 z 576

Část D Standardní knihovna 329

Kapitola 20 Speciální datové typy ... 330
Kapitola 21 Výjimky .. 348
Kapitola 22 Kontejnery .. 362
Kapitola 23 Pole ... 377
Kapitola 24 Interní datové typy ... 391
Kapitola 25 Datovody ... 405
Kapitola 26 Čtení a ukládání dat ... 416
Kapitola 27 Vytváření aplikací ... 434

Část E Vývoj aplikace 445

Kapitola 28 Zásady objektové architektury .. 446
Kapitola 29 Návrh základní architektury .. 455
Kapitola 30 Testovací scénáře – dokončení API ... 471
Kapitola 31 První a druhá etapa: scénáře HAPPY a BASIC 482
Kapitola 32 Třetí etapa: Implementace navržené architektury 494
Kapitola 33 Čtvrtá etapa: spuštění hry ... 505
Kapitola 34 Pátá etapa: tvorba světa .. 514
Kapitola 35 Šestá etapa: definice standardních akcí .. 523
Kapitola 36 Sedmá a osmá etapa: děláme aplikaci robustní 530
Kapitola 37 Etapy 9–11: přidáváme nestandardní akce .. 542
Kapitola 38 Závěr: doplnění uživatelského rozhraní ... 555
Literatura .. 568
Rejstřík ... 571

Část F Přílohy 577

Příloha A Příprava spuštění JShell pod Windows ... 578
Příloha B Význam cizích slov .. 583
Příloha C Česko-americký slovník .. 585

Část G Seznamy 588

Seznam S1 Výpisy programů .. 589
Seznam S2 Seznam obrázků ... 595
Seznam S3 Seznam tabulek .. 597
Seznam S4 Seznam odboček – podšeděných bloků ... 598

8 Podrobný obsah

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 8 z 576

Podrobný obsah

Podrobný obsah

Poděkování .. 22
Úvod ... 23

Komu je kniha určena .. 23
Koncepce výkladu .. 24
Potřebné vybavení .. 25

Doprovodné programy .. 26
Použité typografické konvence ... 27

Odbočka – podšeděný blok .. 29
Zpětná vazba ... 29

O autorovi .. 30

Část A Superzáklady 31

Kapitola 1 Předehra .. 32
1.1 Trocha historie ... 32

1.1.1 Co je to program .. 33
1.1.2 Postupná změna priorit .. 33
1.1.3 Vývoj metodik programování ... 35
1.1.4 OOP a OFP ... 36

1.2 Překladače, interprety, platformy ... 36
1.2.1 Operační systém a platforma ... 37
1.2.2 Programovací jazyky ... 37
1.2.3 Způsoby zpracování programu .. 38

1.3 Java a její zvláštnosti .. 39
1.3.1 Java je jazyk i platforma ... 40

1.4 Vývojové nástroje .. 41
1.4.1 Základní vývojářská sada ... 41
1.4.2 IDE ... 41

1.5 Shrnutí a soubory pro opakování .. 44
Kapitola 2 Prostředí JShell .. 45

2.1 Prostředí JShell ... 45
2.1.1 Spuštění programu JShell .. 45
2.1.2 JShell v IDE .. 47

2.2 Úryvky (snippets) ... 48
2.2.1 Použití proměnných .. 49
2.2.2 Identifikace úryvků .. 49
2.2.3 Terminologie: výrazy, příkazy, deklarace, definice .. 50
2.2.4 Středník .. 50
2.2.5 Více objektů na řádku, zavlečené chyby ... 50

2.3 Příkazy prostředí JShell .. 52
2.3.1 Vyloučení úryvku: /drop .. 52
2.3.2 Přehled aktivních úryvků: /list ... 52

Podrobný obsah 9

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 9 z 576

2.3.3 Přehled všech úryvků: /list -all ... 53
2.3.4 Uložení aktivních úryvků: /save <file> .. 54
2.3.5 Uložení všech zadaných úryvků: /save –all <file> ... 55
2.3.6 Uložení dosavadního průběhu seance: /save –history <file> 55
2.3.7 Načtení skriptu: /open <file> .. 55
2.3.8 Ukončení seance: /exit .. 56
2.3.9 Restart: /reset ... 56
2.3.10 Znovuzavedení: /reload –restore .. 57
2.3.11 Natavení startovního skriptu: /set –start <file> ... 57
2.3.12 Nápověda: /? .. 58
2.3.13 Spuštění editoru: /edit ... 58
2.3.14 Nastavení běhového prostředí: /env.. 59

2.4 Shrnutí a soubory pro opakování .. 59
Kapitola 3 Zadávání hodnot .. 60

3.1 Datové typy .. 60
3.1.1 Primitivní datové typy... 61
3.1.2 Objektové datové typy ... 62

3.2 Komentáře .. 63
3.3 Zadávání celočíselných hodnot ... 64
3.4 Zadávání reálných hodnot .. 64
3.5 Zadávání znaků .. 66
3.6 Prázdný odkaz null .. 68
3.7 Hodnoty typu String ... 68

3.7.1 Textové bloky .. 71
3.8 Zadávání logických hodnot .. 72
3.9 Literály .. 73
3.10 Shrnutí a soubory pro opakování .. 73

Kapitola 4 Proměnné, výrazy a příkazy .. 74
4.1 Pravidla pro tvorbu identifikátorů .. 74

4.1.1 Používání znaku $... 75
4.2 Deklarace proměnných ... 76
4.3 Proměnné versus konstanty ... 77
4.4 Výrazy a jejich terminologie ... 78
4.5 Operace přiřazení = ... 79

4.5.1 Asociativita .. 80
4.6 Aritmetické operace .. 80

4.6.1 Sčítání .. 80
4.6.2 Odčítání .. 80
4.6.3 Násobení .. 81
4.6.4 Dělení ... 81

4.7 Přetypování .. 81
4.8 Volání metod .. 84
4.9 Závorky ... 84
4.10 Složené přiřazení ... 85
4.11 Inkrementační a dekrementační operátory ... 86
4.12 Porovnávací operátory .. 88
4.13 Příkazy versus výrazy ... 89
4.14 Shrnutí a soubory pro opakování .. 89

Část B Začínáme programovat 91

Kapitola 5 Práce s objekty ... 92

10 Podrobný obsah

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 10 z 576

5.1 Nejprve trocha teorie ... 92
5.1.1 Principy OOP ... 92
5.1.2 Objekty ... 93
5.1.3 Atributy ... 93
5.1.4 Zprávy ... 94
5.1.5 Metody .. 94
5.1.6 Třídy a jejich instance ... 95
5.1.7 Interní datové typy .. 96
5.1.8 Třída jako datový typ .. 96
5.1.9 Třída jako objekt .. 96
5.1.10 Kontejner .. 97
5.1.11 Terminologie objektových datových typů .. 97

5.2 Práce s atributy .. 98
5.3 Volání metody .. 98
5.4 Konstruktory a tovární metody .. 100

5.4.1 Tovární metoda .. 100
5.4.2 Konstruktory .. 101
5.4.3 Správa paměti .. 101

5.5 Shrnutí a soubory pro opakování .. 102
Kapitola 6 Balíčky, knihovny, robot Karel .. 103

6.1 Velké programy a jejich problémy ... 103
6.2 Balíčky .. 104

6.2.1 Kořenový balíček a stromy balíčků ... 104
Datová struktura strom ... 105

6.3 Import objektových typů ... 105
6.3.1 Import všech typů z daného balíčku – hvězdičkový import.. 107

6.4 Knihovny a JAR-soubory .. 108
6.4.1 Začlenění knihovny robota Karla ... 108
6.4.2 Začlenění knihovny při startu .. 110

6.5 Robot Karel a jeho svět ... 110
Historie robota Karla ... 111
6.5.1 Vytvoření světa .. 111
6.5.2 Vytvoření robota .. 113
6.5.3 Akce .. 113
6.5.4 Testy ... 114
6.5.5 Zrychlování a skrývání .. 114
6.5.6 Reakce na zavření okna .. 116

6.6 Zakázaný balíček java .. 118
6.7 Shrnutí a soubory pro opakování .. 118

Kapitola 7 Definice metod .. 119
7.1 Start JShell na počátcích dalších kapitol .. 119
7.2 Zásada DRY .. 120
7.3 Definice a volání metody ... 120

7.3.1 Povinný středník.. 121
7.3.2 Příklad jednoduché metody pro robota .. 121

7.4 Blok příkazů ... 122
7.5 Metody s parametry ... 123

7.5.1 Parametry ... 123
7.5.2 Argumenty .. 123
7.5.3 Metody robota versus metody interaktivního prostředí .. 124

7.6 Metody s více parametry ... 125
Tisk na standardní výstup .. 126

7.7 Lokální proměnné a konstanty ... 126
7.7.1 Proměnné lokální v bloku ... 127
7.7.2 Demonstrace použití konstant ... 127

Podrobný obsah 11

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 11 z 576

7.7.3 Dočasná existence proměnných v blocích .. 128
Zásobník návratových adres – ZNA .. 128

7.8 Přetěžování metod ... 129
7.9 Ještě jednou robot Karel a jeho svět ... 130

7.9.1 Třídy RobotWorld a RobotWindow .. 130
7.9.2 Přetížené tovární metody tříd RobotWorld a RobotWindow ... 131
7.9.3 Přetížené konstruktory třídy Karel .. 132

7.10 Metody vracející hodnotu ... 133
7.11 Přehled aktuálně definovaných metod v JShell ... 134
7.12 Logické výrazy ... 135

7.12.1 Příklad .. 136
7.13 Předávání hodnotou a odkazem ... 137
7.14 Shrnutí a soubory pro opakování .. 139

Kapitola 8 Opakování kódu – cykly .. 140
8.1 Cykly ... 140
8.2 Cyklus s počáteční podmínkou – cyklus while ... 141
8.3 Cyklus s koncovou podmínkou – cyklus do…while ... 143
8.4 Cyklus s parametrem – cyklus for .. 145

8.4.1 Příklad .. 146
8.5 Nekonečný cyklus ... 149
8.6 Cyklus s podmínkou uprostřed .. 149
8.7 Vnořování cyklů ... 150
8.8 Shrnutí a soubory pro opakování .. 151

Kapitola 9 Rozhodování ... 152
9.1 Jednoduchý podmíněný příkaz .. 153
9.2 Úplný podmíněný příkaz ... 154
9.3 Podmíněný výraz ... 155
9.4 Složený podmíněný příkaz .. 156
9.5 Přepínač – příkaz/výraz switch ... 158

9.5.1 Pravidla .. 160
9.5.2 Přepínací výraz – výraz switch ... 162
9.5.3 Využití klasické verze příkazu switch .. 163

9.6 Cyklus s podmínkou uprostřed – příkaz break .. 164
9.7 Příkaz continue .. 166
9.8 Rekurze ... 167
9.9 Shrnutí a soubory pro opakování .. 169

Část C Objektově orientované programování 171

Kapitola 10 Základy definice třídy ... 172
10.1 Vytváříme vlastní třídu .. 172

Bílé znaky a uspořádání programu ... 173
10.2 Viditelnost tříd a jejich členů: public, private .. 174
10.3 Výměna knihoven – knihovna tvarů ... 174
10.4 Diagramy tříd .. 176
10.5 Konstruktory .. 177

10.5.1 Podrobnosti o konstruktorech .. 177
10.6 Atributy .. 179

10.6.1 Definice atributů .. 179
10.6.2 Modifikátor final ... 179

10.7 Konstruktory a parametr this ... 180
10.7.1 Kvalifikace parametrem this .. 181

12 Podrobný obsah

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 12 z 576

10.8 Magické hodnoty ... 182
10.9 Modifikátor static ... 183

10.9.1 Definice třídy počítající své instance .. 183
10.10 Zděděné metody, metoda toString() ... 184
10.11 Výsledná definice a test .. 184

10.11.1 Upravená definice ... 185
10.11.2 Test upravené definice ... 185

10.12 Shrnutí a soubory pro opakování .. 187
Kapitola 11 Uspořádání kódu .. 188

11.1 Uspořádání programů ve složce 77_JAVA .. 188
11.1.1 Vývojové prostředí .. 189
11.1.2 Problémy s překladem .. 189
11.1.3 Knihovna Java77_NZ2 .. 189
11.1.4 Úprava prostředí pro JShell ... 190

11.2 Konvence pro názvy balíčků v Javě .. 190
11.3 Samostatně definované třídy .. 190
11.4 Příkazy package a import .. 192
11.5 Zapouzdření a skrývání implementace .. 193
11.6 Entity programu ... 194
11.7 Rozhraní versus implementace .. 194

11.7.1 Signatura versus kontrakt .. 195
11.7.2 API ... 195

11.8 Atributy versus vlastnosti; přístupové metody .. 196
11.8.1 Možné kombinace a výhody ... 196
11.8.2 Pravidla pro názvy ... 197

11.9 Uspořádání jednotlivých prvků v těle třídy ... 197
11.9.1 Motivace pro zavedení některých zásad ... 198

11.10 Prázdná standardní třída ... 199
11.11 Shrnutí a soubory pro opakování .. 201

Kapitola 12 Programátorská dokumentace .. 202
12.1 Komentáře a dokumentace ... 202

12.1.1 Proč psát srozumitelné programy ... 202
12.1.2 Odsazování .. 204
12.1.3 Dokumentační komentáře .. 204

12.2 Pomocné značky pro tvorbu dokumentace .. 205
12.3 Dokumentace balíčku .. 206
12.4 Ukázka dokumentované třídy ... 206
12.5 Zobrazení dokumentace .. 208

12.5.1 Obsah a uspořádání dokumentace .. 208
12.6 Zakomentování a odkomentování části programu ... 210
12.7 Shrnutí a soubory pro opakování .. 210

Kapitola 13 Rozhraní a interfejs .. 211
13.1 Motivace ... 211
13.2 Rozhraní versus interfejs versus interface ... 212

13.2.1 Interfejs a jeho instance ... 212
13.3 Použití v programu .. 213

13.3.1 Knihovní balíček shapes77.canvas_2 ... 214
13.4 Použití interfejsu na příkladu .. 215

13.4.1 Počáteční úvahy .. 215
13.5 Definice interfejsu .. 217
13.6 Implementace interfejsu třídou .. 218

13.6.1 Anotace @Override .. 218
13.6.2 Ověření funkcionality .. 220

Podrobný obsah 13

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 13 z 576

13.7 Shrnutí a soubory pro opakování .. 221
Kapitola 14 Dědění interfejsů .. 222

14.1 Problém více rolí .. 222
14.2 Současná implementace více interfejsů .. 223

14.2.1 Realizace v kódu ... 224
14.3 Dědění interfejsů .. 225

14.3.1 Trocha teorie o dědění ... 225
14.3.2 Dědění a přetypování.. 226
14.3.3 Aplikace dědění interfejsů – balíček canvas_4 ... 227

14.4 Deklarace rodičů interfejsu v kódu .. 229
14.5 Vlastnosti interfejsů na příkladu Multishape .. 229

14.5.1 Podrobnosti o třídě Multishape ... 230
14.5.2 Mnohotvar se skládá z kopií .. 230

14.6 Příklad: definice vozidla .. 230
14.6.1 Kontrakt ... 231
14.6.2 Test vytvořeného vozidla ... 234
14.6.3 Problém plátna .. 235

14.7 Shrnutí a soubory pro opakování .. 235
Kapitola 15 Návrhové vzory .. 236

15.1 Úvod do návrhových vzorů ... 236
15.2 Přehled vzorů, s nimiž jsme se již setkali .. 238

15.2.1 Knihovní třída (Utility class) .. 238
15.2.2 Statická tovární metoda (Static factory method) ... 238
15.2.3 Jedináček (Singleton) ... 239
15.2.4 Náhradník (Substitute) ... 239
15.2.5 Výčtový typ (Enumerated type) ... 239
15.2.6 Multiton, Originál .. 240
15.2.7 Služebník (Servant)... 240
15.2.8 Prázdný objekt (Null Object) .. 241
15.2.9 Prototyp (Prototype) ... 241

15.3 Teoretické pozadí nové koncepce kreslení ... 242
15.3.1 Návrhový vzor Prostředník (Mediator) .. 242
15.3.2 Inverze závislostí .. 243
15.3.3 Návrhový vzor Pozorovatel (Observer), hollywoodský princip 245

15.4 Správce plátna – CanvasManager .. 246
15.4.1 Balíček canvasmanager ... 247
15.4.2 Import klíčových tříd knihovny .. 247

15.5 Nová verze třídy Robot ... 249
15.6 Shrnutí a soubory pro opakování .. 251

Kapitola 16 Prohlubujeme znalosti ... 252
16.1 Statický import ... 252
16.2 Další členy interfejsů ... 253

16.2.1 Statické konstanty .. 253
16.2.2 Statické metody .. 255
16.2.3 Implicitní metody .. 255
16.2.4 Soukromé metody... 255

16.3 Návrhový vzor Adaptér (Adapter) .. 256
16.4 Návrhový vzor Přepravka – třídy typu record .. 257

16.4.1 Třídy typu záznam (record) .. 257
16.4.2 Záznamy v používané knihovně .. 258

16.5 Návrhový vzor Šablonová metoda ... 260
16.5.1 Příklad .. 261

16.6 Návrhový vzor Abstraktní továrna ... 262
16.6.1 Motivace ... 262

14 Podrobný obsah

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 14 z 576

16.6.2 Návrhový vzor Tovární metoda .. 263
16.6.3 Co je abstraktní továrna ... 263
16.6.4 Použití ... 263
16.6.5 Tovární třída převádí konstruktory a statické členy na instanční 263

16.7 Podrobnosti o konstruktorech ... 265
16.7.1 Dvě části těla konstruktoru instancí – inicializační bloky ... 266
16.7.2 Inicializace konstant ... 268
16.7.3 Konstruktor třídy ... 268
16.7.4 Konstanty vyhodnotitelné v době překladu ... 271

16.8 Shrnutí a soubory pro opakování .. 273
Kapitola 17 Lambda-výrazy, funkční interfejsy a generické typy a metody 274

17.1 Nezávislé opakování zadané akce ... 274
17.1.1 Možná řešení .. 275

17.2 Syntaxe lambda-výrazů ... 275
17.2.1 Aplikace na světlo ... 276

17.3 Lambda-výrazy a lokální proměnné ... 278
17.4 Lambda-výrazy zastupující metody ... 279
17.5 Funkční interfejsy .. 280
17.6 Generické datové typy a metody .. 281

17.6.1 Motivace ... 281
17.6.2 Syntaxe zadávání a používání generických typů ... 281
17.6.3 Specifika generických typů Javy ... 282
17.6.4 Omezení typových parametrů .. 282
17.6.5 Příklad: Interval ... 282
17.6.6 Typové parametry s více předky .. 284
17.6.7 Potomci a předci generických typů ... 284
17.6.8 Generické metody ... 285

17.7 Funkční interfejsy – pokračování ... 285
17.7.1 Demonstrace použití ... 287

17.8 Lambda-výrazy nelze přetypovat na Object přímo ... 289
17.9 Shrnutí a soubory pro opakování .. 291

Kapitola 18 Dědění implementace .. 292
18.1 Tři druhy dědění ... 292

18.1.1 Přirozené (nativní) dědění .. 292
18.1.2 Dědění rozhraní ... 293
18.1.3 Dědění implementace ... 293
18.1.4 LSP – Liskov Substitution Principle .. 294
18.1.5 Shrnutí .. 294

18.2 Základy dědění tříd .. 294
18.2.1 Univerzální (pra)rodič Object ... 295

18.3 Co dědíme od třídy Object ... 295
18.3.1 Class-objekt ... 296
18.3.2 Úplný název tříd v JShell .. 297
18.3.3 Přehled veřejných členů zděděných od třídy Object ... 297

18.4 Definice třídy s předkem – Square .. 298
18.4.1 Rodičovský podobjekt .. 298
18.4.2 Volání rodičovského konstruktoru .. 299

18.5 Přebíjení metod .. 301
18.5.1 Implementace přebíjení .. 303

18.6 Skrytá nebezpečí: úprava třídy Square ... 305
18.7 Modifikátor final v procesu dědění ... 307

18.7.1 Virtuální versus konečné metody .. 307
18.7.2 Obyčejné versus konečné třídy ... 308

18.8 Zakrývání statických metod .. 308
18.8.1 Metody interfejsů se nezakrývají ... 309

Podrobný obsah 15

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 15 z 576

18.9 Jediný implementační předek .. 309
18.10 Přístupová práva .. 310
18.11 Akceptovatelné modifikace signatur potomků ... 310
18.12 Shrnutí a soubory pro opakování .. 311

Kapitola 19 Abstraktní třídy ... 312
19.1 Abstraktní třídy a jejich role v dědické hierarchii ... 312

19.1.1 Definice abstraktních tříd a metod .. 314
19.1.2 Experimenty s abstraktní třídou .. 314

19.2 Účel abstraktních tříd .. 316
19.3 Zavedení abstraktních tříd do projektu ... 316
19.4 Návrhový vzor Stav ... 317
19.5 Aplikace na příklad s vozidlem ... 318

19.5.1 Hlavní třída vozidla – třída Robot4_4 ... 319
19.5.2 Stavově nezávislé metody ... 322
19.5.3 Stavově závislé metody ... 322
19.5.4 Společný rodič jednosměrných tříd – třída ARobot1_4 .. 322
19.5.5 Jednostavové (jednosměrné) třídy ... 324
19.5.6 Test ... 326

19.6 Shrnutí a soubory pro opakování .. 327

Část D Standardní knihovna 329

Kapitola 20 Speciální datové typy ... 330
20.1 Třída Object .. 330
20.2 Objekty reprezentující hodnotu (ORV) a objekty reprezentující entitu (ORE) 331

20.2.1 Metody equals(Object) ... 332
20.2.2 Metoda hashCode() ... 333
20.2.3 Proměnné a neměnné ORV .. 333

20.3 Primitivní a obalové typy .. 335
20.4 Třída String .. 336

20.4.1 Možné problémy při práci s některými znaky .. 336
20.4.2 Interfejs java.lang.CharSequence .. 336
Problémy s kódováním znaků ... 337
20.4.3 Třídy StringBuilder a StringBuffer ... 338

20.5 Výčtové typy – třídy typu enum ... 339
20.5.1 Složitější příklad: Direction .. 341

20.6 Třída Throwable .. 342
20.7 Třída Thread .. 342
20.8 Třída java.util.Optional<T> & spol. .. 343

20.8.1 Motivace ... 343
20.8.2 Alternativní řešení... 343

20.9 Třída java.util.Random ... 344
20.10 Interfejs java.lang.Comparable<T> ... 345
20.11 Interfejs java.util.Comparator<T> ... 346
20.12 Shrnutí a soubory pro opakování .. 347

Kapitola 21 Výjimky .. 348
21.1 Co to jsou výjimky ... 348
21.2 Nejdůležitější výjimky .. 349
21.3 Vyhození výjimky ... 350

21.3.1 Reakce systému na vyhození výjimky .. 351
21.4 Výjimky a nedosažitelný kód .. 353
21.5 Hierarchie dědění výjimek .. 353

16 Podrobný obsah

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 16 z 576

21.6 Zachycení vyhozené výjimky .. 355
21.7 Společný úklid – blok finally .. 356
21.8 Definice vlastních výjimek .. 358
21.9 Kontrolované výjimky ... 359
21.10 Převedení kontrolované výjimky na nekontrolovanou .. 360
21.11 Shrnutí a soubory pro opakování .. 361

Kapitola 22 Kontejnery .. 362
22.1 Co je to kontejner v Javě .. 362
22.2 Kategorizace kontejnerů ... 363

22.2.2 Kontejnery objektů .. 363
22.3 Knihovna kolekcí ... 364
22.4 Deklarujte typy co nejobecněji ... 366
22.5 Collection<E> – kolekce .. 367
22.6 Dvojtečkový cyklus for(:) .. 368
22.7 Množiny – Set<E> .. 369
22.8 Seznamy – List<E> .. 371

22.8.1 Pořadí prvků... 371
22.8.2 Příklad: seřazení prvků v seznamu .. 373

22.9 Slovníky a mapy – Map<K,V> .. 374
22.9.1 Pohledy ... 376

22.10 Shrnutí a soubory pro opakování .. 376
Kapitola 23 Pole .. 377

23.1 Představení .. 377
23.1.1 Deklarace polí .. 378

23.2 Atributy a metody polí ... 378
23.3 Pole jako kontejner .. 378

23.3.1 Pole odkazů na objekty ... 379
23.3.2 Pole hodnot primitivních typů .. 379
23.3.3 Hlídání mezí polí .. 381
23.3.4 Inicializace polí v deklaraci .. 382
23.3.5 Inicializace vytvářeného pole ... 383
23.3.6 Neinicializovaná pole objektových typů ... 384

23.4 Vícerozměrná pole ... 385
23.4.1 Obdélníková pole .. 385
23.4.2 Neobdélníková pole .. 386
23.4.3 Inicializace vícerozměrného pole .. 387

23.5 Metody s proměnným počtem argumentů .. 387
23.6 Pole, kolekce a moderní programování ... 388
23.7 Závěrečný příklad .. 388
23.8 Shrnutí a soubory pro opakování .. 390

Kapitola 24 Interní datové typy ... 391
24.1 Přehled .. 391

24.1.1 Terminologie .. 391
24.1.2 Společné charakteristiky .. 392
24.1.3 Použití ... 392
24.1.4 Jedna hladina soukromí ... 393

24.2 Globální interní (členské) datové typy ... 393
24.3 Vnořené datové typy ... 394
24.4 Vnitřní třídy ... 395
24.5 Lokální třídy ... 395

24.5.1 Pojmenované lokální třídy .. 396
24.5.2 Anonymní třídy .. 396

24.6 Návrhový vzor Iterátor ... 397

Podrobný obsah 17

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 17 z 576

24.6.1 Interfejsy java.util.Iterator<E> a java.lang.Iterable<E> 398
24.6.2 Vnější (sekvenční) a vnitřní (dávkové) iterátory .. 399
24.6.3 Iterátory a dvojtečkový cyklus for(:) ... 400

24.7 Definice vlastní iterovatelné třídy .. 401
24.7.1 Generátor náhodných stringů ... 402
24.7.2 Použití v cyklu for(:) ... 403
24.7.3 Použití interního iterátoru forEach() .. 404

24.8 Shrnutí a soubory pro opakování .. 404
Kapitola 25 Datovody ... 405

25.1 Analogie .. 405
25.2 Druhy operací ... 406
25.3 Princip práce datovodu ... 406
25.4 Specifické vlastnosti ... 407
25.5 Datové typy související s datovody ... 408
25.6 Vytváření datovodů ... 408

25.6.1 Kolekce .. 408
25.6.2 Pole .. 409
25.6.3 Interfejs java.util.stream.Stream .. 409

25.7 Koncepční příklad .. 409
25.8 Operace s daty v datovodu ... 410

25.8.1 Koncové operace .. 410
25.8.2 Průběžné operace ... 411
25.8.3 Částečně průběžné operace .. 412

25.9 Kolektory .. 412
25.9.1 Příklad .. 413

25.10 Shrnutí a soubory pro opakování .. 415
Kapitola 26 Čtení a ukládání dat ... 416

26.1 Koncepce čtení a ukládání dat ... 416
26.2 Soubory: bleskové opakování .. 417

26.2.1 Soubor, souborový systém, cesta .. 417
26.2.2 Relativní, absolutní a kanonická cesta ... 418
26.2.3 Substituované disky ve Windows ... 418

26.3 Třída java.io.File .. 419
26.3.1 Instanční metody .. 419

26.4 Návrhový vzor Dekorátor .. 422
26.4.1 Motivace ... 422
26.4.2 Princip funkce ... 423

26.5 Rozdělení datových proudů .. 424
26.6 Zápis textů .. 425

26.6.1 Splachování a zavírání proudů .. 426
26.6.2 Přidávání dat na konec existujícího souboru .. 427
26.6.3 Příklad .. 427

26.7 Čtení textů .. 429
26.7.1 Příklad .. 430

26.8 Třída java.util.Scanner ... 431
26.9 Shrnutí a soubory pro opakování .. 433

Kapitola 27 Vytváření aplikací ... 434
27.1 Superjednoduchá demonstrační aplikace ... 434
27.2 Základní pravidla pro větší aplikace .. 437
27.3 Hlavní třída aplikace .. 437

27.3.1 Argumenty příkazového řádku .. 438
27.3.2 Definice třídy Main .. 438
27.3.3 Definice třídy GuessIO ... 440

18 Podrobný obsah

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 18 z 576

27.4 JAR-soubor .. 441
Prohlížení obsahu JAR-souborů .. 441
27.4.1 Soubor MANIFEST.MF .. 442
27.4.2 Vytvoření JAR-souboru s aplikací ... 442

27.5 Spuštění aplikace .. 443
27.6 Shrnutí a soubory pro opakování .. 444

Část E Vývoj aplikace 445

Kapitola 28 Zásady objektové architektury .. 446
28.1 Předmluva .. 446
28.2 Architektura .. 447
28.3 Hlavní zásady návrhu .. 447

28.3.1 Připravenost na změny ... 448
28.3.2 CRIDP – maximální přehlednost .. 448
28.3.3 KISS – maximální jednoduchost .. 448
28.3.4 YAGNI – žádné zbytečnosti .. 448
28.3.5 SoC – jediný zodpovědný ... 449
28.3.6 SRP – jediná zodpovědnost ... 449

28.4 Antivzory .. 449
28.5 Návrh programu ... 450
28.6 Druhy vytvářených sólo-objektů .. 451
28.7 Dva způsoby návrhu .. 452

28.7.1 Návrh shora dolů ... 452
28.7.2 Návrh zdola nahoru ... 452
28.7.3 Porovnání ... 453

28.8 UML – diagram tříd .. 454
28.9 Důležitost čitelnosti programu ... 454
28.10 Shrnutí a soubory pro opakování .. 454

Kapitola 29 Návrh základní architektury ... 455
29.1 Proč právě textová konverzační hra .. 455

29.1.1 Proč hra vyvíjená pod frameworkem... 456
29.2 Organizace balíčků a záznamy průběhu vývoje ... 456

29.2.1 Umístění studentských úloh .. 457
29.2.2 Umístění tříd frameworku ... 457

29.3. Koncepce vyvíjené aplikace .. 457
Co to je h-objekt .. 458
29.3.1 Nestandardní akce .. 459

29.4 Zadání ... 459
29.4.1 Vyjmenované požadavky .. 460

29.5 Účastníci – objekty vystupující ve hře ... 461
29.6 Správci skupin objektů ... 465

29.6.1 Správci v naší aplikaci .. 465
29.7 Specifikace jednotlivých účastníků ... 466
29.8 Společné API .. 466
29.9 Schopnosti jednotlivých účastníků ... 467

29.9.1 IGame .. 467
29.9.2 IWorld .. 468
29.9.3 INamed .. 468
29.9.4 IItemContainer .. 469
29.9.5 IPlace ... 469
29.9.6 IItem ... 469
29.9.7 IBag ... 469
29.9.8 IAction ... 470

Podrobný obsah 19

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 19 z 576

29.10 Shrnutí a soubory pro opakování .. 470
Kapitola 30 Testovací scénáře – dokončení API ... 471

30.1 Jak testovat .. 471
30.1.1 Programování řízené testy ... 471
30.1.2 Jednotkové, integrační a regresní testy ... 472
30.1.3 Možnosti testování naší hry ... 473

30.2 Scénáře ... 473
30.3 Kroky scénáře – třída ScenarioStep .. 474
30.4 Výčtový typ TypeOfStep ... 476
30.5 Výčtový typ TypeOfScenario .. 476
30.6 Třída Scenario .. 477
30.7 Postup vývoje a požadavky na scénáře .. 477

30.7.1 Jednotlivé etapy vývoje ... 478
30.8 Doplnění API .. 479

30.8.1 Interfejs IAuthor .. 479
30.8.2 Interfejs IPortal .. 479
30.8.3 Třída BasicActions ... 480
30.8.4 Balíček game77.testers ... 481
30.8.5 Interfejs IGame .. 481

30.9 Shrnutí a soubory pro opakování .. 481
Kapitola 31 První a druhá etapa: scénáře HAPPY a BASIC 482

31.1 Balíček etapy .. 482
31.2 Návrh portálu ... 482
31.3 Správce scénářů – ScenarioManager .. 485
31.4 Test na hladině Level.HAPPY .. 488
31.5 Druhá etapa – Scénář BASIC... 490

31.5.1 Balíček etapy ... 490
31.5.2 Návrh portálu ... 490
31.5.3 Úpravy třídy game77.ck1b_duplet.ScenarioManager .. 490
31.5.4 Test na hladině Level.DUPLET ... 492

31.6 Shrnutí a soubory pro opakování .. 493
Kapitola 32 Třetí etapa: Implementace navržené architektury 494

32.1 Tvorba kostry vyhovující API ... 494
32.2 Návrh tříd v balíčku ck1c_architecture ... 495

32.2.1 Třída Portal .. 495
32.2.2 Třída ANamed .. 495
32.2.3 Třída Action .. 496
32.2.4 Třída Item .. 497
32.2.5 Třída AItemContainer ... 497
32.2.6 Třída Bag .. 498
32.2.7 Třída Place .. 499
32.2.8 Třída World .. 499
32.2.9 Třída Game .. 501

32.3 Test na hladině Level.ARCHITECTURE .. 503
32.4 Shrnutí a soubory pro opakování .. 504

Kapitola 33 Čtvrtá etapa: spuštění hry ... 505
33.1 Návrh tříd v balíčku ck1d_start ... 505
33.2 Tři druhy objektů ... 505
33.3 Delegování zodpovědnosti ... 506
33.4 Statické metody třídy Action ... 507

33.4.1 Metody isActive() a stop()... 507

20 Podrobný obsah

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 20 z 576

33.4.2 Statická metoda executeCommand(String) ... 507
33.4.3 Definice má být krátká .. 508
33.4.4 Pomocné statické metody .. 509

33.5 Úpravy třídy ScenarioManager ... 509
33.5.1 Problematika statických konstant ... 510
33.5.2 Vlastní úprava .. 510

33.6 Spuštění testu na hladině Level.START ... 512
33.7 Shrnutí a soubory pro opakování .. 513

Kapitola 34 Pátá etapa: tvorba světa .. 514
34.1 Balíček ck1e_world a třída Portal ... 514
34.2 Vytváříme prostory .. 514

34.2.1 Inicializace prostoru .. 515
34.3 Modifikace třídy AItemContainer ... 516
34.4 Další úpravy třídy ScenarioManager .. 517

34.4.1 Simulace chodu hry podle scénáře ... 519
34.5 Modifikace třídy World .. 519

34.5.1 Hledání chyby .. 520
34.6 Test na hladině Level.WORLD .. 521
34.7 Shrnutí a soubory pro opakování .. 522

Kapitola 35 Šestá etapa: definice standardních akcí .. 523
35.1 Balíček ck1f_basic a třída Portal ... 523
35.2 Definice akcí ... 523
35.3 Funkce executeStandardCommand(String) ... 524
35.4 Definice výkonného kódu jednotlivých akcí ... 525

35.4.1 Akce Jdi a metoda move(String[]) ... 526
35.4.2 Akce Vezmi a metoda take(String[]) ... 527
35.4.3 Akce Polož a metoda put(String[]) ... 528
35.4.4 Akce ? a metoda help(String[]) ... 528
35.4.5 Kontrolní test ... 529

35.5 Shrnutí a soubory pro opakování .. 529
Kapitola 36 Sedmá a osmá etapa: děláme aplikaci robustní 530

36.1 Nesplněné body zadání ... 530
36.2 Balíček pro hladinu Level.TRIPLET ... 531

36.2.1 Proč samostatná etapa ... 531
36.3 Chybový scénář ... 531

36.3.1 Co vše se má zkontrolovat ... 532
36.3.2 Reakce na pokus o nekorektní spuštění ... 533
36.3.3 Vlastní definice chybového scénáře ... 533
36.3.4 Test chybového scénáře .. 533

36.4 Přechod na hladinu Level.MISTAKES ... 534
36.4.1 Chybné spuštění hry ... 534

36.5 Problémy s argumenty standardních akcí .. 535
36.5.1 Nezadané argumenty .. 535
36.5.2 Finalizace změny prostoru ... 536
36.5.3 Problémy se zvedáním h-objektu .. 536

36.6 Změny v definici h-objektů a práce s nimi .. 537
36.6.1 Nová definice třídy Item ... 537
36.6.2 Úprava definice prostorů .. 538
36.6.3 Úprava batohu ... 539
36.6.4 Dokončení metody take(String[]) .. 539
36.6.5 Dotažení metody put(String[]) ... 541

36.7 Shrnutí a soubory pro opakování .. 541

Podrobný obsah 21

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 21 z 576

Kapitola 37 Etapy 9–11: přidáváme nestandardní akce .. 542
37.1 Předehra ... 542

37.1.1 Plánovaný postup –etapy dalšího vývoje... 542
37.2 RUNNING: Rozchození scénáře HAPPY ... 543

37.2.1 Úprava scénáře HAPPY .. 543
37.2.2 Úprava konstruktoru akcí .. 543
37.2.3 Výchozí podoba definic nestandardních akcí .. 545

37.3 QUADRUPLET: Příprava testu robustnosti .. 545
37.3.1 Nutné podmínky pro korektní zadání nestandardních akcí .. 546
37.3.2 Zanesení nutných podmínek ... 546
37.3.3 Zanesení nutných podmínek do scénářů ... 547
37.3.4 Průběžný test .. 550
37.3.5 Jaká chybná zadání se budou testovat .. 550
37.3.6 Přidání scénáře MISTAKE_NS ... 550

37.4 WHOLE: Rozchození výsledného kódu hry .. 550
37.4.1 Definice metod conditions() a tests() ve třídě Game .. 552
37.4.2 Definice atributů CONDITIONS a TESTS ve třídě Action ... 552
37.4.3 Definice kódu nestandardních akcí .. 553

37.5 Shrnutí a soubory pro opakování .. 554
Kapitola 38 Závěr: doplnění uživatelského rozhraní ... 555

38.1 Hlavní třída aplikace .. 555
38.2 Jednoduché textové uživatelské rozhraní ... 555

38.2.1 Možnost opakovaného spouštění ... 557
38.2.2 Přidání informací o aktuálním stavu ... 558

38.3 Opět trocha teorie .. 558
38.3.1 Vzor Model-View-Controller (MVC) ... 558
38.3.2 Kompaktnější varianta: M(V+C) ... 559

38.4 Volitelné uživatelské rozhraní .. 559
38.4.1 Interfejs IUI ... 559
38.4.2 Definice třídy Main2 .. 560
38.4.3 Úprava metod run(…) a multirun(…) ... 561
38.4.4 Definice třídy Console ... 563

38.5 Vytvoření primitivního GUI ... 563
38.5.1 Modalita dialogových oken .. 563
38.5.2 Třída javax.swing.JOptionPane .. 564
Návrhový vzor Fasáda .. 564
38.5.3 Třída PrimitiveGUI ... 565

38.6 Několik dalších námětů ... 566
38.7 Shrnutí a soubory pro opakování .. 567

Literatura .. 568
Rejstřík ... 571

=§=

22 Poděkování

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 22 z 576

Poděkování

Poděkování

Vím, že se v českých knížkách většinou neděkuje, ale tvorba knih je spojena s tako-
vými oběťmi řady lidí z mého blízkého i vzdálenějšího okolí, že bych měl velkou újmu
na duši, kdybych tak neučinil.

Chtěl bych především nesmírně poděkovat své ženě Jarušce, která byla po celou
dobu mojí největší oporou a jejíž nekonečná trpělivost a vstřícnost mi pomohla do-
končit knihu v termínu, který se příliš nelišil od toho, jejž jsme původně s nakladate-
lem dohodli, a ne až někdy za rok po něm. Stále marně přemýšlím, kde má schovanou
svatozář.

Původně jsem se domníval, že s dalším vydáním nebude moc práce. Šeredně jsem
se zmýlil, protože veškeré úpravy, jež jsem do knihy zanesl, jsou vykoupeny hodina-
mi studia a experimentování, které rodina s neuvěřitelnou trpělivostí snášela.

Na vylepšování textu nového vydání se podílela řada dalších lidí. Mezi nimi mu-
sím poděkovat především těm, kteří si dali práci s odhalováním případných chyb ve
vznikajícím rukopisu. Mezi nimi pak především Luďkovi Šťastnému, který po celou
přípravu rukopis pročítal a odhaloval v něm pasáže, jež by si zasloužily vylepšit.

Neméně velkou zásluhu na současné podobě má i Marek Chadim a Jakub Kolář,
kteří se na text dívali očima vedoucích programátorských týmů a doporučili řadu uži-
tečných vylepšení. Řadou podnětných myšlenek přispěl Michal Palas, jenž pracuje
v oblasti analýzy a zpracování dat a přispěl tak řadou poznatků z praxe.

V neposlední řadě patří můj dík redakci, především redaktoru Petru Somogyimu,
který trpělivě snášel mé neustálé modifikace již zkorigovaného textu, a Radku Matu-
líkovi, který mne k napsání jednotlivých knih z posledních let vyhecoval a byl pak
ochoten pár týdnů počkat, když se mi nepodařilo přesně dodržet původně dohodnutý
termín.

Úvod 23

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 23 z 576

 Úvod

Úvod

Otevíráte nové, výrazně přepracované a aktualizované vydání knížky, která vás chce
naučit programovat moderním, objektově orientovaným stylem, jímž se v dnešní době
vyvíjí drtivá většina klíčových aplikací. Tento styl dnes dominuje vývoji naprosté vět-
šiny klíčových aplikací, ať už se jedná o mobilní aplikace, podnikové informační sys-
témy nebo vývoj webových služeb.

Kniha je výsledkem mnohaletého experimentování s tím, jak co nejlépe učit Javu
a soudobé programování. Vyzkoušel jsem výuku programování a Javy snad na všech
typech zařízení. Učil jsem v zájmových kroužcích na základní škole, na střední škole,
na univerzitách i v rozšiřujících kurzech pro profesionální programátory.

Při rozhovorech s vedoucími programátorských týmů zjišťuji, že střední i vysoké
školy opouští řada programátorů, kteří sice programují v nějakém „moderním“ jazy-
ce, ale neumějí programovat moderně. Absolvované kurzy je sice naučily navržený
program zakódovat, ale nenaučily je netriviální program samostatně navrhnout.
Dokážou používat nejrůznější frameworky, ale používají je většinou mechanicky, bez
pochopení základních principů, na jejichž základě jsou navrženy.

Ve svých učebnicích se to pokouším napravit. Reakce čtenářů prozatím naznačují,
že se mi to snad alespoň částečně daří.

Komu je kniha určena
Kniha je určena čtenářům, kteří se chtějí programování věnovat seriózně a dlouhodo-
bě. Není nutné mít předchozí programátorské zkušenosti. Kniha začíná od naprostých
základů, ale současně předpokládá, že čtenář se chce opravdu naučit programovat
a pochopit souvislosti, nikoli jen „opisovat kód“. Pokud je vaším cílem stát se profesi-
onálním programátorem, kniha vás na tuto cestu připraví.

Když jsem dával rukopis několika vedoucím programátorských týmů k lektorování,
abych se ujistil, že kniha dobře odráží potřeby a zvyky praxe, tak mne potěšili zprá-
vou, že ve svých týmech použijí tuto učebnici jako povinnou literaturu pro nováčky.
Ti se totiž ve školách a programátorských kurzech naučí kódovat v několika jazycích
a používat řadu frameworků, ale neosvojí si dostatečně klíčové dovednosti potřebné
pro práci v týmu na velkém projektu. A v tom by jim mohla tato učebnice pomoci.

24 Úvod

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 24 z 576

Koncepce výkladu
Musím vás upozornit na to, že kniha, kterou držíte v ruce, se od běžných učebnic po-
někud liší. Ostatní učebnice jsou většinou především učebnicemi nějakého programo-
vacího 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 nezaskočily náhlé změny za-
dání, kterými je současné programování pověstné. Takovéto učebnice proto nevycho-
vávají návrháře, kteří by uměli program navrhnout, ale pouze kodéry, kteří umějí
zanalyzované zadání zakódovat.

Vypadá to, jako kdyby autoři předpokládali, že se při čtení jejich knihy naučíte
programovat nějak sami od sebe – obdobně, jako se to museli naučit oni. Zkušenosti
s programátory, kteří navštěvují mé kurzy ve firmách či na univerzitě, však ukazují,
že tohoto výsledku bývá dosaženo jen zřídka a platí to, co jsem říkal před chvílí: vět-
šina z nich zná poměrně dobře konstrukce nějakého objektově orientovaného pro-
gramovacího jazyka a základy často používaných frameworků, ale bohužel, skoro
nikdo z nich v něm neumí objektově programovat,1 neumí přepnout na objektový
způsob uvažování. Nerozlišují objektové programování a objektové kódování, což je
způsob práce, kdy sice používáte objektové konstrukce, ale ve skutečnosti vyvíjíte
program podle klasického paradigmatu.



Tady si neodpustím vzpomínku na jednoho studenta, který na konci semestru
vysvětloval, že už profesionálně programuje, takže si myslel, že kurz hravě
zvládne. Když jsme na začátku semestru probírali naprosté základy, řekl si, že
to je pouhé hraní a že si počká, až začneme doopravdy programovat, a pak
chybějící body rychle dožene. Když se k nám však v polovině semestru připojil,
zjistil, že řadu konstrukcí, které běžně používáme, vůbec nechápe. Nezbylo mi,
než mu zopakovat, že mezi prostým používáním objektových konstrukcí a ná-
vrhem objektových programů je velký rozdíl a že řada účastníků přichází do
mých kurzů právě proto, aby se tento jiný způsob programátorského myšlení
naučila.

Pro jistotu proto varuji: toto není učebnice jazyka Java, toto je učebnice objektového
programování v Javě. Zpočátku vás sice budu učit, jak program zapsat, ale poté pře-
jdeme k výkladu toho, jak jej navrhnout. Cílem není vychovat z čtenářů kodéry v Javě,
ale připravit je na to, aby z nich mohli vyrůst schopní architekti, jejichž schopnosti
současná umělá inteligence zatím nenahradí.

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

je navrženo opravdu objektově. (Goddard, D. 1994. Is it really object oriented? Data Based Advis. 12, 12
(Dec. 1994), 120-123.) Od té doby se situace trochu zlepšila, nicméně na svých školeních stále pozoruji,
že v mnoha softwarových firmách převažují strukturovaně navržené programy napsané v objektových
jazycích.

Úvod 25

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 25 z 576

Seznamování s knihovnami a frameworky proto omezuji na nezbytné minimum,
protože jejich používání je poměrně podrobně a přehledně popsáno v dokumentaci.
V ušetřeném čase (a stránkách) se vás pokusím naučit efektivně navrhovat a vytvářet
spolehlivé a snadno udržovatelné programy. Jinými slovy: chci vás naučit dovednostem,
které budete používat, ať už budete programovat 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 knihovny 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 často 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 jste zákazníkem sami sobě). Přitom vůbec nejde o techniky složité,
které by začátečník nemohl pochopit. Ostatní učebnice je pomíjejí pouze proto, že ne-
souvisejí přímo se syntaxí programovacího jazyka, ale týkají se obecného programo-
vání.

Tato učebnice je naopak vysvětluje od samého počátku výkladu, protože vím, že
byste si je měli osvojit co nejdříve. 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.

Jazyk identifikátorů
Podle všeobecných zvyklostí budou v programech používány názvy vycházející z an-
gličtiny. Pouze u AHA-příkladů, tj. u příkladů sloužících především k tomu, aby si
čtenář řekl: „AHA, takto to funguje“, budou pro větší názornost použity názvy (iden-
tifikátory) české. České budou ve všech programech i doprovodné komentáře a tištěné
texty.

Potřebné vybavení
K vývoji programů budete potřebovat vývojovou sadu JDK, kterou můžete stáhnout
na adrese https://www.oracle.com/java/technologies/javase-downloads.html. Potřebujete ale sadu
JDK 21 nebo mladší. Na starších verzích Javy by naše programy nemusely pracovat.
Počítejte s tím, že instalační soubory zabírají zhruba 170 MB a po instalaci bude sada
zabírat přes 300 MB.

K vývojové sadě je vhodné si na téže stránce stáhnout a nainstalovat i dokumentaci.
Pokud ale neopouštíte web, tak můžete využívat i její trvalou instalaci na webu. Musíte

https://www.oracle.com/java/technologies/javase-downloads.html

26 Úvod

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 26 z 576

se však smířit s tím, že ji seženete pouze anglicky. ZIP soubor s dokumentací zabírá
asi 50 MB a po rozbalení bude zabírat zhruba 460 MB.

Pro úspěšný vývoj programů potřebujete ještě vhodný vývojový nástroj. S těmi
nejpoužívanějšími vás stručně seznámím v podkapitole 1.4 Vývojové nástroje na straně 41.

Doprovodné programy
Text knihy je prostoupen řadou doprovodných programů. Budete-li si je chtít spustit
a ověřit jejich funkci, potřebujete je nejprve stáhnout. Najdete je na stránce knihy na
adrese2 http://knihy.pecinovsky.cz/77_java_nz2. Měli byste zde najít příslušné soubory i jejich
stručný popis.

Na stránkách knihy najdete archivní ZIP-soubor, jehož název začíná Java77_NZ2_v
a za tímto konstantním úvodem je uvedeno číslo verze a datum jejího uložení. To pro
případ, že by se v programech objevila chyba a já jsem na stránku uložil opravenou
verzi.

Když soubor rozbalíte na disk, vytvoří složku Java77_NZ2, ve které budou následující
podsložky:
77_JAVA Zdrojové soubory Javy vytvářené od kapitoly 11 dále. O jejich struktuře si

povíme podrobněji, až je začneme používat.
77_JSH Kód zadávaný operačnímu systému anebo programu JShell, s jehož po-

mocí demonstruji vykládanou látku. Soubory mají příponu jsh.
 Názvy souborů začínají vždy písmenem s následovaným dvojmíst-

ným číslem kapitoly, k níž se soubor vztahuje. Následují-li dvě podtržít-
ka a text (např. s02__Prostředí_JShell), jedná se o soubor příkazů
zadaných v průběhu kapitoly. Je-li za číslem malé písmeno následované
jedním podtržítkem (např. s01a_script), jedná se o samostatný skript.

 Text ze souborů příkazů můžete zkopírovat do schránky a zadat jej
přímo virtuálnímu stroji, abyste při zkoušení příkladů nemuseli vše psát
ručně.

77_JWD Kopie výpisů v knize, a to včetně čísel řádků. Jsou určeny k tomu, abyste
si je otevřeli v samostatném okně, anebo si je vytiskli a nemuseli při čtení
delšího doprovodného komentáře výpisů neustále listovat mezi komen-
tářem a komentovaným výpisem.

 Soubory v této složce mají stejné názvy jako odpovídající soubory ve
složce 77_JSH, ale mají příponu jdoc.

77_LIB Knihovny, které budeme v demonstračních doprovodných programech
využívat. V průběhu textu vás s nimi seznámím.

2 Číslicí 67 v adrese se nevzrušujte, jedná se pouze o interní označení pořadí vytvářené knihy, protože

bychom v nich jinak bloudili.

http://knihy.pecinovsky.cz/77_java_nz2

Úvod 27

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 27 z 576

Složku s doprovodnými programy si umístěte, kam uznáte za vhodné. Já je mám roz-
balené do kořenové složky substituovaného disku J:. Pracujete-li na Windows a bude-
te-li si chtít také umístit programy na samostatný disk, najdete na webové stránce
knihy přílohu popisující, jak se takový disk vytváří.

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

vysazeny tučně.
Název Názvy firem a jejích produktů jsou vysázeny kurzivou. Kurzivou jsou také

názvy kapitol, podkapitol a oddílů, na které v textu odkazuji.
Citace Texty, které si můžete přečíst na displeji, např. názvy polí v dialogových

oknech či názvy příkazů v nabídkách, jsou vysazeny tučným bezpatkovým
písmem.

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

Program Identifikátory a další části programů zmíněné v běžném textu jsou uve-
deny neproporcionálním písmem, které je v elektronických verzích pro
zvýraznění tmavě červené.

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

keyword Klíčová slova, což jsou názvy se specifickým významem, jsou vysazena
tučně a slabě podtržená. V elektronických verzích budou navíc tmavo-
červená.

"String" Texty, které jsou součástí kódu, se slangově označují jako stringy. Tyto
texty tvoří často důležitou součást kódu a v elektronických verzích jsou
proto pro zvýraznění vysazeny fialově a jemně podbarvené.

výzva Výzvy operačního systému a programu JShell k zadání dalšího příkazu
jsou vysazeny tmavočerveně a jsou podbarvené.

zadání Ve výpisech programů a odpovědí počítače jsou texty zadávané uživate-
lem vysazeny tučně (v elektronických verzích pro zvýraznění modře).

Chyba Chybová hlášení jsou vysazena červeně na bílém podkladu.

28 Úvod

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 28 z 576

Kromě výše zmíněných částí textu, které považuji za důležité zvýraznit nebo alespoň od-
lišit od okolního textu, najdete v textu ještě řadu doplňujících poznámek a vysvětlivek.
Všechny budou v jednotném rámečku, jenž 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.



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



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



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



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



Usměváček vás bude upozorňovat na různé tipy, jimiž můžete vylepšit svůj pro-
gram nebo zefektivnit svoji práci.



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

Úvod 29

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 29 z 576



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

Odbočka – podšeděný blok
Občas je potřeba vysvětlit něco, co nezapadá přímo do okolního textu. V tako-
vých případech najdete v knize podšeděný blok se silnou čarou po straně. Tento
podšeděný blok představuje určitou drobnou odbočkou od hlavního výkladu.
Nadpis podšeděného bloku pak najdete i v podrobném obsahu mezi nečíslova-
nými nadpisy.

Zpětná vazba
Přes veškeré úsilí, které jsem knize věnoval, nelze vyloučit, že v textu či doprovod-
ných příkladech zůstaly skryté nějaké chyby. Předem se za ně omlouvám. Objevíte-li
proto v knize nějakou chybu nebo budete-li mít návrh na nějaké vylepšení, pošlete
prosím e-mail s předmětem 77_Java_NZ2_DOTAZ na adresu rudolf@pecinovsky.cz. Na
stránku knihy http://knihy.pecinovsky.cz/77_Java_NZ2 se pak pokusím co nejdříve zanést
příslušná errata s opravou, kterou pak zapracuji do případného dalšího vydání.

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

Dopředu se omlouvám, že vzhledem k velkému pracovnímu zatížení občas
odpovídám na e-maily se značným zpožděním.
=§=

mailto:rudolf@pecinovsky.cz?subject=77_Java_NZ2_DOTAZ
mailto:rudolf@pecinovsky.cz
http://knihy.pecinovsky.cz/77_Java_NZ2

30 O autorovi

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 30 z 576

O autorovi

O autorovi

Ing. Rudolf Pecinovský, CSc. studoval teoretic-
kou kybernetiku na Fakultě jaderné a fyzikálně inže-
nýrské ČVUT a poté technickou kybernetiku na
Fakultě Elektrotechnické ČVUT, kterou ukončil v ro-
ce 1979. Titul CSc. získal v Ústavu teorie informace
a automatizace ČSAV v roce 1983. Od počátku
osmdesátých let učí a publikuje, přičemž svůj vý-
zkum soustředí především na oblast vstupních
kurzů moderního programování pro naprosté za-
čátečníky. V současné době učí na Fakultě jaderné
a fyzikálně inženýrské ČVUT a na Fakultě informatiky
a statistiky Vysoké školy ekonomické v Praze. Vedle toho
učí ještě v řadě kurzů pro začátečníky i profesio-
nální programátory. Doposud mu vyšlo přes 70
knih, které byly přeloženy do pěti jazyků. Většina
jeho knih je zaměřena na výuku moderního programování a návrh objektově oriento-
vané architektury.

z O autorovi
=§=

Část A Superzáklady

Část A
Superzáklady

Tato část je určena pro čtenáře, kteří se s programováním doposud
nikdy nesetkali. Přináší proto řadu základních informací, jež byste
měli znát před tím, než začnete doopravdy programovat. Nejprve
vás uvede do světa programování a prozradí jeho základní vlastnosti
a současné trendy. Poté vám velmi stručně představí nejpoužíva-
nější nástroje pro vývoj programů. Pak poněkud podrobněji rozebe-
re prostředí JShell, které bude po většinu výkladu použito k tomu,
abychom získali okamžitou odpověď na zadané programové obra-
ty. Budete tak moci od začátku zkoušet probírané konstrukce, aniž
byste museli používat něco, co jsme ještě neprobrali. Na to naváže
výklad o datových typech a zadávání jednoduchých hodnot. Část
končí představením proměnných a výkladem nejpoužívanějších
výrazů a operací.

=§=

32 Kapitola 1 Předehra

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 32 z 576

Kapitola 1 Předehra

Kapitola 1
Předehra



Co se v kapitole naučíte
V této kapitole se seznámíte s nástroji, které budete potřebovat při studiu dalších
částí knihy. Nejprve vám prozradí něco o historii a současných trendech v pro-
gramování a seznámí vás s programovacím jazykem a platformou Java. Na závěr
velice stručně představí nejpoužívanější vývojové nástroje.

1.1 Trocha historie
Historie počítačů (tj. strojů, u nichž je postup výpočtu řízen programem) a programo-
vání se začala psát již v devatenáctém století. Charles Babbage tehdy dostal zakázku
od anglického námořnictva na vylepšení svého počítacího stroje pro výpočet navigač-
ních tabulek, které se hemžily chybami. V roce 1837 dokončil návrh počítacího stroje,
který byl řízený programem zadávaným na děrných štítcích. Zbytek života se pak
věnoval jeho konstrukci. Stroj byl mechanický a měl být poháněn parním strojem, ale
z programátorského hlediska již umožňoval značnou část operací, kterými se honosí
současné počítače.

První plně funkční počítač postavil až v roce 1936 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 nebyli
tak krátkozrací a počítač pomáhal německým inženýrům za druhé světové války při
výpočtech.

Další počítače se objevily na konci druhé světové války v USA a ve Velké Británii.
Nejslavnějším z nich byl ENIAC, který byl vyroben v roce 1944 a byl prvním čistě
elektronickým počítačem (ostatní ještě používaly relé3 či dokonce mechanické prvky).
Programoval se však propojováním jednotlivých částí kabely, takže výměna programu
byla velmi náročná a zdlouhavá.

3 Relé je elektromechanický prvek, kde průchod proudu cívkou zapříčiní sepnutí nebo rozpojení kontak-

tů. Rychlá relé dokázala sepnout i 100krát za sekundu – to byla také maximální rychlost tehdejších počí-
tačů.

1.1 Trocha historie 33

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 33 z 576

Skutečné počítačové (a tím i programátorské) orgie však vypukly 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 nespolehlivých
součástek spolehlivý počítač.4 Konstruktéři se postupně naučili vytvářet vysoce spo-
lehlivé počítače. Nejslabším článkem celého komplexu se tak stával program.

1.1.1 Co je to program
Program bychom mohli charakterizovat jako v nějakém programovacím jazyku za-
psaný 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 in-
stituce (např. armáda) velké skupiny počtářů,5 jež na mechanických kalkulačkách řešily
podle zadaných programů výpočty, které dnes předhazujeme počítači.

Na programu je důležité, že musí být napsán v nějakém jazyku, kterému rozumí
programátor. Napsaný program je pak převeden do „jazyka“, kterému rozumí počítač
– do takzvaného strojového kódu. Tento převod mívá na starosti jiný program, který
označujeme jako překladač nebo kompilátor.

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.

1.1.2 Postupná změna priorit
Počítače řešily zpočátku vědecko-technické výpočty, ale postupně byly nasazovány
v dalších a dalších oblastech a programátoři pro ně vytvářeli dokonalejší a dokonalejší
programy. Programy byly čím dál rafinovanější a složitější, a to začalo 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 se
v programu objevily.

4 V tehdejší době (tj. v padesátých letech) byla naše republika na špičce světového vývoje počítačů. Svo-

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

5 Přiznejme si, že to tehdy byly většinou počtářky, protože muži dělají při práci podobného druhu příliš
mnoho chyb. Takovéto „lidské počítače“ pomáhaly např. s vývojem atomové pumy či prvními lety do
vesmíru.

34 Kapitola 1 Předehra

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 34 z 576

Ještě větším problém nastal v okamžiku, kdy si uživatelé program oblíbili a chtěli
po programátorech, aby do něj doplnili další funkce nebo aby upravili vlastnosti, které
jim nevyhovovaly. Začalo se hovořit o softwarové krizi.

Tato krize vedla ke vzniku nových programovacích jazyků a 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 šede-
sátých 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.)

V současné době se začíná v některých oblastech prosazovat i funkcionální progra-
mování, které se soustřeďuje na efektivní vyřešení některých částí projektů, ale základní
paradigma, na němž stojí opravdu rozsáhlé projekty, je nadále objektové.



Termínem paradigma označujeme celkový přístup k řešení problému a základní
programovací styl. Nejpopulárnější programovací jazyky současné doby (Java
patří mezi ně) jsou navrženy tak, aby umožňovaly vývoj programů podle několika
paradigmat.

Hlavním cílem programátorů v počátcích programování bylo, aby jejich programy
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 pro-
gramu začínala být pouze zlomkem ceny, kterou bylo nutné 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. Požadavky
zákazníka na to, co má program umět, se většinou průběžně mění, a program je proto
nutné 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, prostor na disku, kapacita
sítě atd.), ale aby i jejich vývoj byl co nejefektivnější a aby je také bylo možné kdykoliv
jednoduše upravit a vylepšit.

Předchozí zásady krásně shrnul Martin Fowler ve své knize Refactoring ([8], [9]):

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

Mějte při tvorbě svých programů tuto zásadu neustále na paměti.

1.1 Trocha historie 35

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 35 z 576

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

První revolucí bylo zavedení vyšších programovacích jazyků, jež programátory
osvobodily od zapisování programů v podobě, která přesně odpovídala použitým in-
strukcím použitého počítače, a zavedly vyjadřování, jež bylo daleko bližší zvyklostem
lidí. To pak umožnilo vědcům a technikům nečekat s každou prkotinou na programá-
tora a naprogramovat si spoustu jednodušších výpočtů sami.

Zavedení vyšších programovacích jazyků umožnilo tvorbu složitějších programů.
Vyvíjené programy byly zanedlouho tak složité, že se v nich programátoři přestali
orientovat. Modulární programování ukazovalo, že rychlost vývoje i kvalitu výsled-
ného programu zvýšíme, když podle starého římského hesla divide et impera (rozděl
a panuj) vhodně rozdělíme velký projekt do sady menších, rozumně samostatných
modulů, které na závěr sloučíme.

Produktivita programátorské práce se zvýšila, ale záhy se začalo ukazovat, že pro-
gramátoři mají problémy nejenom s rozchozením obřích programů, ale i jednotlivých
modulů. V roce 1968 publikoval E. W. Dijkstra článek,6 který kritizoval v té době pře-
važující způsob psaní programů a prosazoval tzv. strukturované programování. Jeho
článek rozpoutal obrovské diskuse, jež krásně charakterizoval jiný článek nazvaný
Real Programmers Don't Use Pascal7 a publikovaný v červnu 1983 v časopise Datamation
(v češtině vyšel pod názvem Opravdoví programátoři nepoužívají Pascal8 a vřele vám
doporučuji, abyste si jej přečetli).

Strukturované programování se soustředilo na kód 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 optimalizaci kódu, a maximálním
zpřehledněním vytvářeného programu dosáhneme nejenom vyšší produktivity pro-
gramátora, ale v mnoha případech i vyšší efektivity výsledného programu.

Se stále rostoucí složitostí vyvíjených programů se začalo ukazovat, že jednou
 z největších překážek v efektivní tvorbě kvalitních programů je tzv. sémantická mezera
mezi tím, co chceme vytvořit, a tím, co máme k dispozici. Naše programy mají řešit
široké spektrum úkolů od řízení mikrovlnné trouby přes nejrůznější kancelářské
a grafické programy a hry až po složité vědecké úlohy, kosmické lety či protivzduš-
nou obranu kontinentu. Ve svém rozletu jsme ale odkázáni na stroje, které si umějí

6 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.
7 Najdete jej např. na adrese http://www.webcitation.org/659yh1oSh, ve Wikipedii pak má vlastní heslo Real

Programmers Don't Use Pascal.
8 Na české wiki zatím heslo nemá, ale po zadání hesla opravdoví programátoři vrátí Google řadu odkazů –

např. http://www.logix.cz/michal/humornik/Pojidaci.Kolacu.xp.

http://www.webcitation.org/659yh1oSh
https://en.wikipedia.org/wiki/Real_Programmers_Don%27t_Use_Pascal
https://en.wikipedia.org/wiki/Real_Programmers_Don%27t_Use_Pascal
http://www.logix.cz/michal/humornik/Pojidaci.Kolacu.xp

36 Kapitola 1 Předehra

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 36 z 576

pouze hrát s nulami a jedničkami. Čím budou naše vyjadřovací možnosti blíže zpra-
covávané skutečnosti, tím rychleji a lépe dokážeme naše programy navrhnout, zpro-
voznit a udržovat.

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

Objektově orientované programování (v dalším textu budeme používat zkratku
OOP) se proto obrátilo do vyšších hladin abstrakce a ukázalo, že vhodným zvýšením
abstrakce dokážeme rychle a spolehlivě navrhovat a vyvíjet ještě větší a komplikova-
nější projekty. Studie z konce osmdesátých let dokonce ukázaly, že programy obsahující
více než cca 100 000 příkazů již není v lidských silách naprogramovat s akceptovatel-
nou trojicí (spolehlivost, doba vývoje, cena) bez použití OOP.

Jak už jsme řekli, poslední dobou se vedle OOP prosazuje i funkcionální progra-
mování. To sice neaspiruje na pozici základního paradigmatu pro návrh rozsáhlých
systémů, ale umožňuje efektivně navrhnout některé jejich části.

1.1.4 OOP a OFP
OOP přichází s výrazovými prostředky, jež nám umožňují maximálně zvýšit hladinu
abstrakce, na níž se „bavíme“ s našimi programy, a tím maximálně zmenšit onu sé-
mantickou mezeru mezi tím, co máme k dispozici a co bychom potřebovali. Umožňuje
programovat efektivněji a vytvářet spolehlivější programy. Chceme-li však jeho vý-
hod plně využít, nesmíme zapomínat na nic z toho, s čím přišly předchozí metodiky.

OOP je považováno za hlavní proud současného programování. Všechny rozšířené
moderní programovací jazyky se honosí tím, že umožňují navrhovat programy 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 vznikajících
jazyků aspirujících na široké použití si již nedovolí nepodporovat OOP, i když často
nepodporuje jeho původní podobu, ale nějakou jeho modifikaci.

Funkcionální programování pak přichází s některými zásadami, jejichž dodržení
usnadňuje návrh programů, u nichž je vhodné jejich řešení kvůli zvýšení rychlosti
rozdělit mezi více procesorů. Jeho použití má své výhody i v některých dalších oblas-
tech. I s jeho základy vás v této učebnici seznámíme.

1.2 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 v počítači zařízeno, že programy pracují.

1.2 Překladače, interprety, platformy 37

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 37 z 576

1.2.1 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 nehodnotíme, jak se jim to daří.)

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

Při obsluze lidského uživatele to má operační systém jednoduché: člověk komuni-
kuje s počítačem pomocí klávesnice, obrazovky, myši a případně několika dalších za-
řízení. 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 nejenom
s operačním systémem (např. když chtějí něco přečíst z disku nebo na něj něco zapsat),
ale také přímo s procesorem, kterému potřebují předat své instrukce k vykonání. Pro-
blémem ale je, že různé procesory rozumí různým sadám instrukcí.

Abychom věděli, že náš program na počítači správně poběží, musíme vědět, že po-
čítač bude rozumět té správné sadě instrukcí a že na něm poběží ten správný operační
systém. Kombinaci operační systém + použitý hardware budu v dalším textu označovat
jako platforma HWOS.9

Nejrozšířenější platformou HWOS současných osobních počítačů je operační sys-
tém Windows na počítačích s procesory postavenými na architektuře x86-64, které však
mají i verze běžící na počítačích s jinými procesory. Další vám známé platformy budou
nejspíš operační systémy z rodiny Linux běžící na různých hardwarových platfor-
mách, mezi něž svým způsobem patří i operační systém MacOS běžící na počítačích
Apple. V našem přehledu bychom neměli zapomínat ani na platformu Android urče-
nou pro mobilní telefony a tablety, které však svým výkonem občas překonají leckterý
osobní počítač.

1.2.2 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 pře-
vést do podoby, které porozumí počítač. Podle způsobu, jakým postupujeme, dělíme
programy na překládané a interpretované.

9 Přesnější definice by byla: HWOS je souhrn všech softwarových a hardwarových komponent, které umožňují

spouštění programů.

38 Kapitola 1 Předehra

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 38 z 576

1.2.3 Způsoby zpracování programu
Abychom měli z vytvořených programů nějaký užitek, musíme je spustit. K tomu se
používá několik přístupů.

Překládaný program
U překládaných programů se musí napsaný program nejprve předat zvláštnímu pro-
gramu nazývanému překladač (někdo dává přednost termínu kompilátor), který jej
přeloží (zkompiluje): převede jej do podoby, s níž si již daná platforma ví rady, tj. mu-
sí jej přeložit do kódu příslušného procesoru a používat instrukce, kterým rozumí po-
užitý operační systém. Přeložený program pak můžeme kdykoliv na požádání spustit.

Interpretovaný program
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.

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

Výhodou interpretovaných programů bývá na druhou stranu to, že jim většinou tak
moc nezáleží na tom, na jaké platformě z rodiny HWOS běží. Stačí, když na ní běží potřebný
interpret. Mohli bychom říci, že platformou těchto programů je právě onen interpret. Vytvo-
říte-li pro nový počítač interpret, můžete na něj vzápětí přenést i všechny vytvořené pro-
gramy. Kdykoliv tyto programy po systému něco chtějí, 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.

Hybridní programy
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 označován jako
bajtkód. Ten je vymyšlen tak, aby jej bylo možné co nejrychleji interpretovat.

Program přeložený do bajtkódu je potom interpretován speciálním interpretem
často označovaným jako virtuální stroj.10

10 Virtuální stroj se mu říká proto, že se vůči programu v mezijazyku chová obdobně, jako se chová proce-

sor vůči programu v čistém strojovém kódu.

1.3 Java a její zvláštnosti 39

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 39 z 576

Hybridní programy spojují výhody obou kategorií. K tomu, aby v nich napsané pro-
gramy 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 někde stranou je přeložit, aby je nemusel pořád kolem do-
kola interpretovat. Hovoříme pak a JIT (Just-In-Time) překladu.

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 pří-
padech dokonce i rychleji. Přitom si stále udržuje nezávislost na hardwarové platformě
a použitém operačním systému.

Takovýto rychlý virtuální stroj používá i platforma Java. Její virtuální stroj bývá
označován JVM, což je zkratka z anglického Java Virtual Machine.



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 jazyka, nicméně každý z jazyků
má svoji typickou implementaci, podle níž je pak zařazován.

Prakticky všechny jazyky sice mohou být implementovány všemi třemi způ-
soby a řada jich opravdu ve všech třech podobách existuje (jako příklad bychom
mohli uvést jazyky Basic, C, Java a Python), ale u většiny převažuje typická im-
plementace natolik výrazně, že se o těch ostatních prakticky nemluví. Z vyjme-
nované trojice je např. původní Basic považován za interpretovaný jazyk, Java za
hybridní, jazyk C za překládaný a jazyk Python za interpretovaný, přestože je
zpracováván hybridně obdobně jako Java.

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.

1.3 Java a její zvláštnosti
O splnění zásad objektově orientovaného programování se snaží tzv. objektově orien-
tované jazyky. Na počátku tohoto století mezi nimi získal největší popularitu progra-
movací jazyk Java, který se narodil v roce 1995 a hned po svém vzniku zaznamenal
velký ohlas. Brzy se stal nejpoužívanějším programovacím jazykem, a přestože už není
králem, tak si oblibu stále udržuje. V oblasti návrhu rozsáhlých systémů dnes nemá
konkurenci. V současné době v něm vyvíjí (alespoň podle firmy Oracle) přes 9 miliónů
programátorů.

40 Kapitola 1 Předehra

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 40 z 576

1.3.1 Java je jazyk i platforma
Jedním z klíčových záměrů autorů Javy bylo vytvořit nejenom jazyk, ale celou plat-
formu. To znamená, že programy napsané v Javě mohou běžet na různých HWOS bez
nutnosti úprav.

Platformu Javy tvoří výše zmíněný virtuální stroj (JVM) spolu se základní knihovnou
nejpoužívanějších podprogramů, která bývá označována jako Java API (Application
Programming Interface) – programové rozhraní Javy.

Programům napsaným v Javě je pak jedno, na jaké platformě z rodiny HWOS běží,
protože nad touto platformou bude platforma Javy, a ta bude z hlediska dané aplikace
na všech počítačích stejná, nezávisle na podkladové platformě HWOS.

Marketingové oddělení firmy Sun se při uvádění Javy rozhodlo pojmenovat jazyk
i platformu stejně (obáváme se, že ani netušili, že jsou to dvě různé věci). Z toho ale
vycházela řada nedorozumění. Musíme proto vždy rozlišovat, kdy hovoříme o plat-
formě a kdy o jazyku.

Překladače do bajtkódu platformy Java existují pro nepřeberné množství nejrůzněj-
ších programovacích jazyků,11 které bývají hromadně označovány jako JVM jazyky,
protože se překládají do bajtkódu pro virtuální stroj Javy (Java Virtual Machine). Jazyk
Java je pouze jedním z nich.

Zdrojové a přeložené soubory
Programy vytváříme jako textové soubory, které označujeme jako zdrojové soubory.
Zdrojové soubory programů v jazyku Java mají podle konvence příponu .java.

Vytvořenou sadu zdrojových souborů předáme překladači, který obdržený text pře-
vede na bajtkód – každý zdrojový soubor převede na jeden nebo více class-souborů, což
jsou soubory s příponou class obsahující výsledný bajtkód. Tyto class-soubory pak
zpracovává virtuální stroj.

Programy napsané v různých jazycích jsou všechny převedeny do bajtkódu, takže
jsou z hlediska virtuálního stroje více-méně ekvivalentní a jsou proto většinou schopny
vzájemně komunikovat a spolupracovat. Můžete proto napsat část svého programu
např. v Javě a druhou část v nějakém jazyku, který je pro daný úkol výhodnější (popu-
lární jsou např. jazyky Clojure, Kotlin, Groovy nebo Scala).

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

● Java SE (Standard Edition) označuje základní platformu určenou pro vývoj desk-
topových aplikací a jednodušších verzí serverových aplikací. Tu budeme v této
knize používat i my.

● Java EE (Enterprise Edition) označuje nadstavbu nad Java SE obsahující další kni-
hovny specializované pro tvorbu rozsáhlých distribuovaných aplikací.

11 Ty nejznámější najdete např. ve Wikipedii pod heslem List of JVM languages, ale skutečný počet je mno-

hem větší a obnáší několik set jazyků a jejich verzí.

https://en.wikipedia.org/wiki/List_of_JVM_languages

1.4 Vývojové nástroje 41

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 41 z 576

● Java ME (Micro Edition) označuje platformu určenou pro vývoj aplikací pro malá
zařízení a pracuje s mírně zjednodušenou verzí Javy.

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

V této učebnici budeme vytvářet programy a skripty pro základní platformu Java SE.
To, kterou platformu pak budete používat ve své praxi, záleží na oblasti, pro niž
budete vyvíjet aplikace.

1.4 Vývojové nástroje
Při vývoji programů se používají nejrůznější nástroje, které mají programátorům
(a nejen jim) maximálně ulehčit práci.

1.4.1 Základní vývojářská sada
Jako vývojáři musíte rozlišovat dvě verze programových balíků, které je možné stáh-
nout:

● Jednodušší JRE (Java Runtime Environment – běhové prostředí Javy) poskytuje
vše potřebné pro běh programů.

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

Vy se chcete naučit pomocí této učebnice programovat, budete tedy potřebovat JDK
(doporučuji vám pořídit si verzi 21 či vyšší). Verze 21 patří mezi verze s dlouhodobou
podporou (Long Term Support). Další verzí s dlouhodobou podporou by měla být verze
25. Verze mezi nimi mají podporu vždy jen půl roku do příchodu další verze.

Uživatelům, kteří budou spouštět vaše programy, stačí JRE. V dalším textu budu
předpokládat, že máte JDK nainstalováno podle pokynů v pasáži Potřebné vybavení na
straně 25.

1.4.2 IDE
S JDK při vývoji programů teoreticky vystačíte (některé učebnice ani nic jiného nepo-
užívají), nutí vás však starat se o řadu konfiguračních detailů, které odvádějí vaši
pozornost od vlastního programování. Převážná většina programátorů proto používá
programy označované jako IDE, což je zkratka z anglického Integrated Development
Environment – integrované vývojové prostředí. Ty za ně vyřeší konfigurační detaily
a navíc jim pomohou i v řadě dalších oblastí.

42 Kapitola 1 Předehra

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 42 z 576

Problémem těch „dokonalejších“ bývá, že zvládnutí daného vývojového prostředí
je často náročnější než zvládnutí použitého programovacího jazyka. Při následné práci se
ale vynaložená námaha bohatě vrátí, protože dobré IDE udělá řadu věcí za vás a v řadě
dalších vás povede „za ručičku“ nebo vám alespoň bude dobře napovídat.

Vývojových prostředí pro Javu existuje celá řada.12 Některá jsou určena spíše začá-
tečníkům, jiná jsou optimalizovaná pro profesionální programátory. Práce s těmi pro-
fesionálními je sice poněkud náročnější, ale pokud překonáte počáteční stadium, kdy
vám bude připadat, že zvládnutí daného IDE je těžší než zvládnutí programovacího
jazyka, tak se vám vyvinuté úsilí při pozdějším vývoji složitějších programů vrátí.

Pojďme si nyní alespoň stručně představit ta nejrozšířenější IDE.

JShell
JShell není plnohodnotné vývojové prostředí. Je to prostředí určené spíše pro experi-
menty a rychlé ověřování některých nápadů. Jeho hlavní výhodou je, že je součástí
standardní instalace, takže je ihned k dispozici.

Druhou výhodou tohoto prostředí je, že netrvá na tom, abyste zadali celý program,
ale je ochotné zpracovat i pouhé úryvky. Proto jej budeme používat u značné části
AHA-příkladů demonstrujících funkci aktuálně probíraných konstrukcí. Podrobněji
vám toto prostředí představíme v následující kapitole.

BlueJ13
BlueJ je vývojové prostředí navržené speciálně pro podporu výuky ve vstupních kur-
zech programování. Je maximálně jednoduché a názorné, takže si jej v pohodě osvojíte
za půl hodiny. Jeho velkou výhodou je, že zobrazuje program primárně prostřednic-
tvím diagramu tříd, což vám pomůže pochopit celou řadu zásad moderního progra-
mování a jejich aplikaci ve vlastních programech.

Pro mnohé studenty je výhodné i to, že vývojové prostředí BlueJ je lokalizované do
češtiny a slovenštiny.

Nevýhodou BlueJ je, že málo napovídá (uživatel proto musí řadu operací realizo-
vat „ručně“) a obecně je pro praktické použití příliš prostoduché, takže se pro reálný
vývoj nepoužívá.

NetBeans14

Zárodek tohoto prostředí vznikl v roce 1996 jako závěrečná práce na MFF UK a jeho
vývojové centrum sídlí stále v Praze. Po členité historii, kdy se několikrát měnili
vlastníci, je v současné době vyvíjeno v rámci nadace Apache Software Foundation.

IDE NetBeans je nejstarší z „velké trojky“ profesionálních vývojových prostředí.
Recenze o něm říkají, že z těch opravdu profesionálních je pro začínající programátory
nejsnáze zvládnutelné, aniž by to nějak omezovalo jeho schopnosti. Kromě toho mu

12 Jejich stručný (i když zdaleka ne kompletní) přehled najdete např. ve Wikipedii na adrese

https://en.wikipedia.org/wiki/Comparison_of_integrated_development_environments#Java.
13 Prostředí BlueJ stáhnete na https://bluej.org/.
14 Prostředí NetBeans stáhnete na https://netbeans.apache.org/download/index.html.

https://en.wikipedia.org/wiki/Comparison_of_integrated_development_environments#Java
https://bluej.org/
https://netbeans.apache.org/download/index.html

1.4 Vývojové nástroje 43

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 43 z 576

dávají přednost ti, kteří potřebují budovat velké systémy a nejsou ochotni za vývojové
nástroje platit.

IntelliJ IDEA15
Toto IDE vydala v lednu 2001 pražská firma JetBrains. Přestože zpočátku nabízela
pouze placenou verzi, získalo si mezi profesionálními programátory velkou oblibu.
Když ale v srpnu 2013 vyšla Community edition, kterou bylo možné legálně stáhnout
a používat zdarma, začala popularita tohoto prostředí raketově stoupat, takže je dnes
s odstupem nejpoužívanější IDE pro Javu.

IntelliJ IDEA nabízí mnoho pokročilých funkcí včetně zabudované umělé inteli-
gence. Tyto funkce se sice mohou zpočátku zdát složité, ale s postupným učením se
stávají jeho velkou výhodou.

Eclipse16
Poslední IDE z „velké trojky“. Narodilo se v srpnu 2001 pod patronací firmy IBM. Pro-
tože bylo zdarma a IBM se podařilo vytvořit velkou koalici firem, jež je pomáhaly zdo-
konalovat a vybavily je rozsáhlou sadou pluginů, které ho rozšiřují o podporu mnoha
technologií.

Obrázek 1.1:

Průběh popularity nejpopulárnějších IDE
(zdroj: https://www.jrebel.com/blog/best-java-ide)

15 Prostředí InelliJ IDEA stáhnete na https://www.jetbrains.com/idea/download/.
16 Prostředí Eclipse stáhnete na https://www.eclipse.org/downloads/.

https://www.jrebel.com/blog/best-java-ide
https://www.jetbrains.com/idea/download/
https://www.eclipse.org/downloads/

44 Kapitola 1 Předehra

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 44 z 576

Visual Studio Code17
V roce 2015 vydal Microsoft vývojové prostředí Visual Studio Code, které bylo (mohli
bychom říci, že k všeobecnému překvapení) pod otevřenou licencí MIT, takže se zve-
řejněným a všeobecně dostupným zdrojovým kódem. Toto prostředí bylo primárně
určeno pro vývoj programů pro .NET, ale rychle se začaly objevovat pluginy pro další
jazyky a platformy, mezi jinými i pro Javu (např. Extension Pack for Java). Rychle získá-
valo oblibu mezi studenty a dnes patří k velmi rozšířeným obecně použitelným vývo-
jovým prostředím.

Shrnutí
Jak už jsme naznačili, pro demonstraci látky budeme většinou používat prostředí
JShell. Když pak v části C začneme definovat celé třídy, tak bude jedno, které vývojové
prostředí použijete, protože zdrojové kódy jsou stejné.

Pro první kroky bych naprostým začátečníkům doporučoval používat prostředí
BlueJ, protože je nejjednodušší a jeho zvládnutí nebude odvádět pozornost od vlastního
návrhu programu. Navíc je to zdaleka nejefektivnější nástroj pro rychlý návrh a zob-
razení základní architektury prostřednictvím diagramu tříd, a kvůli tomu jej budu
v této učebnici občas využívat.

Ve chvíli, kdy se vám bude zdát, že už jste si základy návrhu objektově orientova-
ných programů osvojili, a budete rozhodnuti se programování dále věnovat, můžete
přejít na některé z prostředí „velké trojky“ nebo na Visual Studio Code.

Kterému z nich dáte přednost, necháme na vás. Obecně radíme studentům, že
budou-li mít kamaráda, kterým jim některé prostředí doporučí s tím, že jim pomůže
s jeho zvládnutím a řešením případných problémů, tak ať jej poslechnou. Pokud tako-
vého kamaráda nemají, budou pro samostatný start asi nejvhodnější NetBeans, ale na
školách, které znám, se většinou používá IntelliJ IDEA, které firma nabízí studentům
zdarma v plné profesionální verzi.

1.5 Shrnutí a soubory pro opakování
V této kapitole jsme nic neprogramovali, takže po ni neexistují ani doprovodné soubory
s programy pomáhajícími opakovat probranou látku.

1.X6 Předehra
=§=

17 Prostředí Visual Strudio Code lze stáhnout na https://github.com/Microsoft/vscode.

https://github.com/Microsoft/vscode

2.1 Prostředí JShell 45

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 45 z 576

Kapitola 2 Prostředí JShell

Kapitola 2
Prostředí JShell



Co se v kapitole naučíte
Tato kapitola vás stručně seznámí s prostředím JShell, které budeme používat pro
demonstraci základních konstrukcí jazyka a které je vynikajícím nástrojem pro
nejrůznější experimenty. Dopředu se omlouvám, že při výkladu použiju pár ter-
mínů, které vysvětlím až v následujících kapitolách.

2.1 Prostředí JShell
Program JShell zařazujeme do kategorie nástrojů typu REPL, což je zkratka z anglic-
kého read-evaluate-print-loop (česky: cyklus přečti-vyhodnoť-vytiskni). Používá se pro
rychlé testování kódu, experimentování s jazykem a učení se novým funkcím. Umož-
ňuje psát a spouštět Java kód bez nutnosti vytváření kompletních programů. Jeho
hlavní výhodou je interaktivita, která uživateli umožní rychle najít odpověď na nej-
různější otázky týkající se jeho kódu nebo možností nabízených jazykem.



Zde vám představím jen nejzákladnější vlastnosti prostředí JShell. Těm, které
vlastnosti tohoto prostředí zaujmou a chtěli by je pro své experimenty používat
častěji, doporučuji publikaci [22] nazvanou Java 9 – JShell.

2.1.1 Spuštění programu JShell
Prostředí JShell spusťte v konzolovém okně, v němž je jako aktuální nastavena složka,
v níž máte zdrojové soubory, s nimiž chcete pracovat. V případě doprovodných pro-
gramů k této knize je touto složkou podsložka 77_JSH složky, kam jste rozbalili archiv
s doprovodnými programy.

46 Kapitola 2 Prostředí JShell

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 46 z 576

Windows
Ve Windows toho dosáhnete nejsnáze tak, že v Průzkumníku přejděte do požadované
složky, v níž chcete pracovat, a zadáte nahoru do adresního čárku příkaz cmd (na veli-
kosti písmen nezáleží).

Linux, macOS
Používáte-li grafické rozhraní, otevřete správce souborů (např. Nautilus, Files, Finder)
a přejděte do požadované složky.

V mnoha správcích souborů existuje v kontextovém menu (po kliknutí pravým tla-
čítkem myši na složku nebo prázdné místo v okně složky) možnost Otevřít v terminálu.
Tato možnost otevře terminál s již nastavenou aktuální složkou.

Alternativně, někteří správci souborů mají v horní liště tlačítko Terminál nebo
tlačítko s podobným významem.

Vlastní spuštění
Máte-li správně instalovanou Javu, tak už stačí zadat příkaz

jshell -v

kde argumentem -v žádáte JShell, aby vám o všech provedených akcích referoval co
nejpodrobněji. Až budete zkušenější, můžete tento argument vynechat, případně jej
nahradit jiným, kterým naopak žádáte o stručnější odpovědi. Podrobnosti najdete
v publikaci [22].

Po spuštění programu se otevře konzolové okno podobné oknu na obrázku 2.1. Lišit
se bude pouze v počátečních řádcích, v nichž se představuje operační systém a nasta-
vuje kódová stránka, a v cestách k aktuální složce vypisovaných na počátku řádku.

Obrázek 2.1:

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

V dalším textu již nebudu ukazovat výpisy z okna jako obrázek, ale ve formě klasic-
kých výpisů programů s číslovanými řádky, abych se mohl na čísla řádků snáze odvo-
lávat. Obsah okna na obrázku 2.1 je ve výpisu 2.1.

2.1 Prostředí JShell 47

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 47 z 576

Výpis 2.1: Přepsaný obsah konzolového okna otevřeného po spuštění dávky !_JShell.bat
na mém počítači

1 Microsoft Windows [Version 10.0.19045.5131]
2 (c) Microsoft Corporation. Všechna práva vyhrazena.
3
4 J:\77_JSH>chcp 1250
5 Active code page: 1250
6
7 J:\77_JSH>jshell -v
8 | Welcome to JShell -- Version 21.0.1
9 | For an introduction type: /help intro

10
11 jshell>

Problémy s kódovou stránkou ve Windows
Uživatelé operačního systému Windows si musí ještě před spuštěním JShell nastavit
kódovou stránku 1250 určenou pro střední a východní Evropu píšící latinkou. Při prá-
ci v konzolovém okně ve Windows totiž musíme obcházet drobný problém: když se
českých Windows zeptáte v okně konzoly příkazem chcp na používanou kódovou
stránku, tak vám odpoví, že 852, což je stránka převzatá z historického DOSu. Když se
ale ptá program v Javě, tak tomu operační systém řekne, že 1250, což je kódová stránka
Windows zavedená v roce 1992 pro systém Windows 3.1 a určená pro jazyky střední
a východní Evropy píšící latinkou.

Když si proto kódovou stránku nepřepnete, tak se vám pak při tisku některých textů
nebude zobrazovat text, ale nějaký rozsypaný čaj.

Nejhorší přitom je, že Java nativně používá kódování UTF-8 (kódová stránka
65001), ale když ji v konzolovém okně Windows nastavíte příkazem chcp 65001, tak
operační systém bude virtuálnímu stroji Javy nadále tvrdit, že pracuje v kódové stránce
1250, takže zobrazovaný text bude opět chybný.

Proto je na řádku 4 příkazem chcp 1250 nastavena kódová stránka 1250, čímž se
většina problémů eliminuje.

Spuštění JShell
Na řádku 7 je spuštěn JShell, jenž vás na následujících řádcích vítá.

Na řádku 11 je již výzva (anglicky prompt) programu/prostředí JShell. Za ní můžete
začít psát své úryvky a příkazy.

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

2.1.2 JShell v IDE
Každé lepší IDE určené pro vývoj programů v Javě nabízí možnost spuštění JShell ve
vyhrazeném panelu či okně. Pokud ale pracujete na nějakém složitějším projektu,

48 Kapitola 2 Prostředí JShell

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 48 z 576

v němž používáte různé cizí knihovny a zdrojové soubory z různých zdrojů, může se
vaše představa toho, co má být vašemu kódu dostupné, lišit od představy používané-
ho IDE.

Abych těmto nesrovnalostem zamezil a abych navíc nezanášel potenciální pro-
blémy odvozené z toho, že každý čtenář používá jiné, anebo alespoň jinak
konfigurované IDE, budu důsledně používat JShell přímo spouštěný v konzolovém
okně. Budeme-li někdy používat nějaké externí zdroje, ukážeme si, jak se k tomu při-
hlásit. Tím by se mělo sjednotit chování programu pro různé čtenáře.

2.2 Úryvky (snippets)
Výrazy (anglicky expressions), příkazy (anglicky statements), deklarace (anglicky decla-
rations) a definice (anglicky definitions) jazyka Java, které za výzvu napíšete, se hro-
madně označují jako úryvky (anglicky snippets). Kdykoliv napíšete nějaký úryvek,
prostředí JShell jej ihned vyhodnotí a uloží výsledek.

Základní výzva má standardně podobu "jshell> ", tj. text jshell následovaný
většítkem a mezerou. Nevejde-li se zadávaný příkaz na řádek, začínají další řádky
příkazu pokračovací výzvou, která má standardně podobu " ...> ", tj. tři mezery,
za nimi tři tečky, většítko a mezera.

Ve výpisu 2.2 najdete zadání dále popsaných úryvků spolu s odpověďmi prostředí.

Výpis 2.2: První tři pokusné úryvky

1 jshell> 6 + 5
2 $1 ==> 11
3 | created scratch variable $1 : int
4
5 jshell> 6 +
6 ...> 7+
7 ...> 9
8 $2 ==> 22
9 | created scratch variable $2 : int

10
11 jshell> $1 + $2
12 $3 ==> 33
13 | created scratch variable $3 : int
14
15 jshell>

Zkuste napsat jednoduchý aritmetický výraz, např. 6 + 5 (řádek 1 výpisu), a potvrdit
jej stiskem ENTER. Jak už bylo řečeno, prostředí JShell výraz spočítá a na dalším řádku
oznámí jak výsledek, tak jeho uložení do pomocné proměnné nazvané $1. JShell totiž
pro každý vyhodnocený výraz automaticky vytvoří proměnnou, jejíž jméno začíná
znakem $ a pokračuje číslem úryvku.

2.2 Úryvky (snippets) 49

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 49 z 576



Úplným začátečníkům prozradím, že proměnná (anglicky variable) je místo
v paměti, kam si můžeme uložit nějakou hodnotu pro budoucí použití. Proměn-
ných může být v programu více, a proto má každá přidělené svoje jméno. Když
pak později chceme uloženou hodnotu využít, odvoláme se na ni jménem pří-
slušné proměnné a virtuální stroj dosadí na dané místo hodnotu, jež je v dané
proměnné uložena. O proměnných si budeme podrobněji povídat v kapitole
4 Proměnné, výrazy a příkazy na straně 74.

Prostředí JShell nám navíc na řádku 3 přidalo informaci, že vytvořená pomocná proměnná
je typu int (datové typy probereme v následující kapitole), což je zkratka z anglického
integer a prozrazuje, že obsah oné proměnné bude v programu vždy interpretován
jako celé číslo.

Úryvky se nemusejí nutně vejít na jeden řádek. Když prostředí vyhodnotí, že zadá-
vání úryvku ještě neskončilo (ve výpisu 2.2 řádky 5 a 6), zahájí další řádek pokračovací
výzvou. Vyhodnocení zadaného výrazu zahájí až v okamžiku, kdy je zadání zkomple-
továno, k čemuž dojde na řádku 7, takže se na řádcích 8 a 9 dozvíme výsledek.



Abyste se ve výpisech lépe orientovali, jsou výzvy programu JShell podbarvené
tmavší barvou (v elektronických verzích jsou vysazeny tmavě červenou), uživa-
telské příkazy jsou tučně (v elektronických verzích modře), standardní odpovědi
programu obyčejně a chybová hlášení nepodbarvená (v elektronických verzích
červeně na bílém podkladu).

2.2.1 Použití proměnných
Jak jste si jistě všimli, na řádku 11 jsou místo čísel použity názvy dříve vytvořených
proměnných. V poznámce, v níž jsem začátečníkům naznačoval, co je to proměnná,
jsem uvedl, že když se objeví ve výrazu název proměnné, překladač danou proměn-
nou najde a na dané místo ve výrazu vloží hodnotu, která je v proměnné uložena. To
udělal i při vyhodnocování výrazu na řádku 11.

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

Obsahuje-li zadaný úryvek výraz, JShell tento výraz vyhodnotí a pro výsledek vytvoří
novou pomocnou proměnnou, kterou pojmenuje znakem $ (dolar) následovaným ID
zadaného úryvku. O tom jste se mohli přesvědčit např. ve výpisu 2.2 na řádcích 3, 9 a 13.

Definujeme-li úryvek, který obsahuje nějaký pojmenovaný objekt (proměnnou,
metodu, datový typ), tak se v příkazech pro prostředí JShell můžeme na tento objekt

50 Kapitola 2 Prostředí JShell

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 50 z 576

odvolávat jak jeho jménem, tak prostřednictvím ID jeho úryvku (až budeme probírat
příkazy pro prostředí JShell, tak si to předvedeme).

2.2.3 Terminologie: výrazy, příkazy, deklarace, definice
Tato pasáž bude trochu teoretická, takže ji ti netrpěliví mohou přeskočit a vrátit se k ní,
až si budou potřebovat ujasnit, že dobře chápou některé části výkladu.

Jako výraz (anglicky expression) označujeme část kódu, kterou můžeme vyhodnotit
a získat výsledek. Výrazem jsou třeba součty v posledním výpisu. Výrazem je i název
proměnné.

Jako příkaz (anglicky statement) pak označujeme část kódu, ve které počítači naři-
zujeme, co má v danou chvíli (tj. až bude příslušnou část kódu provádět) vykonat –
např. vyhodnotit výraz a uložit výsledek do proměnné.

Deklarace (anglicky declaration) je část kódu, kde popisujeme, co budeme v okolním
kódu používat – např. že budeme používat proměnnou pro ukládání celých čísel.

Definice (anglicky definition) je deklarace, která danou entitu nejenom popíše, ale
současně iniciuje její vytvoření. Když např. proměnnou jenom deklarujeme, nemusí to
znamenat, že bude vytvořena. Bude-li však dané proměnné přiřazena počáteční hod-
nota, tak vytvořena být musí, aby bylo hodnotu kam uložit. Z dané deklarace se tak
automaticky stane definice.

Dokumentace Javy zavádí deklarace (a tím pádem i definice) jako zvláštní druh
příkazů. Výkonný kód v Javě pak zapisujeme jako posloupnost příkazů.

2.2.4 Středník
Java požaduje, abychom každý příkaz ukončili středníkem. Zapomenutý středník patří
mezi „oblíbené“ začátečnické chyby. Zadáme-li proto v programu výraz bez ukonču-
jícího středníku (tak jsme doposud zadávali všechny výrazy), byla by to chyba. JShell
se v takovém případě podívá, jestli by nepomohlo přidání středníku na konec řádku.
Pokud je po přidání středníku vše v pořádku, JShell nás žádným chybovým hlášením
neobtěžuje, prostě si daný úryvek zapamatuje i s přidaným středníkem.

2.2.5 Více objektů na řádku, zavlečené chyby
Definujeme-li více výrazů na jednom řádku, JShell vytvoří pro každý z těchto výrazů
samostatný úryvek. Aby však poznal, kde jedna definice končí a jiná začíná, musíme
všechny definice s výjimkou té poslední ukončit středníkem. Poslední definici střed-
níkem ukončovat nemusíme (ale samozřejmě můžeme), protože, jak jsme si řekli před
chvílí, závěrečný středník je JShell ochoten vložit na konec řádku za nás.

2.2 Úryvky (snippets) 51

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 51 z 576

Výpis 2.3: Více úryvků na jednom řádku

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

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

Ve výpisu 2.3 je na řádku 1 pokus vložit více výrazů, aniž by byl první ukončen střed-
níkem. Jak vidíte, JShell postupně ohlásil celou sérii chyb. Na řádku 3 vysvětlil, že mu
chybí očekávaný středník, a na řádku 5 dokonce ukázal, kam si myslí, že by se měl
onen středník do úryvku vypsaného na řádku 4 vložit.

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

Výpis chyb končí na řádku 20 výzvou k zadání dalšího úryvku. Po doplnění střed-
níku na základě rad na řádcích 4–5 (středník a zadání upraveného příkazu) JShell
upravené zadání akceptoval a vytvořil proměnné $4 a $5, do nichž uložil hodnoty vý-
razů v zadaných úryvcích.

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

52 Kapitola 2 Prostředí JShell

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 52 z 576

2.3 Příkazy prostředí JShell



´Těm, kteří už chtějí co nejdříve začít s tvorbou kódu v Javě, poradím, že mohou
zbytek této kapitoly přeskočit a začít rovnou kapitolou 3 Zadávání hodnot na
straně 60. Příkazy, které budu ve zbytku této kapitoly vysvětlovat, sice budeme
používat, ale k jejich výkladu se sem můžete vrátit, až je při práci s JShell použi-
jeme, protože pak budete hned vědět, k čemu vám budou dobré.

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

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



Začátečníky bych chtěl upozornit, že anglické termíny command a statement se sice
oba překládají jako příkaz, ale každý znamená něco trochu jiného. Termín statement
označuje syntaktickou jednotku jazyka, kdežto command označuje příkaz, který se
má vykonat. Většinou je z kontextu jasné, který význam máme v danou chvíli na
mysli. Pokud by mohlo dojít ke zmatení, budeme doplňovat termín přívlastkem,
např. příkaz jazyka Java (statement) nebo příkaz programu JShell (command).

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

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

2.3 Příkazy prostředí JShell 53

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 53 z 576

Výpis 2.4: Výpisy úryvků příkazem /list

1 jshell> /list
2
3 1 : 6 + 5
4 2 : 6 +
5 7+
6 9
7 3 : $1 + $2
8 4 : $1+$3;
9 5 : $1+$4

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

Při výpisu úryvků se dodržuje formátování, v jakém jste úryvky zadali. Když byl
druhý úryvek ve výpisu 2.2 na straně 48 zadán rozprostřený do tří řádků s různým
oddělením čísel a operátoru + mezerami, tak se tak také vypíše – viz výpis 2.4, řádky
4–6.

Obdobně vidíte u úryvku 5 zobrazeného na řádku 9, že do něj JShell zahrnul
všechny znaky následující za středníkem ukončujícím předchozí úryvek včetně úvod-
ní mezery (zadání viz řádek 24 ve výpisu 2.3).

Jestliže byl druhý úryvek vyloučen z aktivních (výpis 2.4, řádky 11 a 12), tak ho
příkaz /list již nevypsal (řádky 16–19).

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

Za ním následuje seznam všech zadaných úryvků (viz výpis 2.5) včetně těch neak-
tivních, tj. těch, které jste smazali (náš úryvek 2 zobrazený na řádcích 14–16), při jejichž
zadávání jste udělali chybu (úryvek e1 na řádku 18 zadaný na řádku 1 ve výpisu 2.3),
nebo které jste nahradili novější verzí (takový tam zatím není).

54 Kapitola 2 Prostředí JShell

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 54 z 576

Výpis 2.5: Výpis všech úryvků příkazem /list -all

1 jshell> /list -all
2
3 s1 : import java.io.*;
4 s2 : import java.math.*;
5 s3 : import java.net.*;
6 s4 : import java.nio.file.*;
7 s5 : import java.util.*;
8 s6 : import java.util.concurrent.*;
9 s7 : import java.util.function.*;

10 s8 : import java.util.prefs.*;
11 s9 : import java.util.regex.*;
12 s10 : import java.util.stream.*;
13 1 : 6 + 5
14 2 : 6 +
15 7+
16 9
17 3 : $1 + $2
18 e1 : $1+$3 $1+$4
19 4 : $1+$3;
20 5 : $1+$4
21
22 jshell>

Jak jste jistě odhadli, chybně zadané úryvky poznáte ve výpisu podle toho, že jejich ID
začíná písmenem e (první písmeno slova error = chyba). Zatím jsme zadali jediný
chybný úryvek, když jsme zadávali dva výrazy na jednom řádku a neukončili první
středníkem. Tento úryvek dostal ID e1 a ve výpisu 2.5 je na řádku 18.

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

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

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

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

2.3 Příkazy prostředí JShell 55

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 55 z 576

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

2.3.6 Uložení dosavadního průběhu seance: /save –history <file>
Zadáním příkazu /save –history (místo argumentu -history stačí zadat pouze -h)
uložíte vše, co jste v průběhu seance zadali; nejenom úryvky, ale i příkazy, a to včetně
posledního příkazu ukládajícího historii.

Zadáte-li příkaz /reset nebo /reload (budou vysvětleny za chvíli), uloží se i ten.
Načtením skriptu uloženého tímto příkazem můžete zopakovat kompletní historii
seance od spuštění programu JShell až do chvíle uložení historie.

Ve výpisu 2.6 jsou ukázky zadání všech tří způsobů záznamu dosavadní činnosti.
Zkuste tyto příkazy zadat a pak si v nějakém editoru prohlédněte obsah vytvořených
souborů s02a_save.jsh, s02b_save_all.jsh a s02c_save_history.jsh a zjistěte, jaké
jsou mezi nimi rozdíly.

Výpis 2.6: Různé způsoby uložení dosavadní práce příkazem /save

1 jshell> /save s02a_save.jsh
2
3 jshell> /save -a s02b_save_all.jsh
4
5 jshell> /save -h s02c_save_history.jsh
6
7 jshell>

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

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

Prostředí JShell má připraveno několik standardních skriptů, které nám ušetří tro-
chu psaní. My budeme používat skript PRINTING, který zjednoduší zápis žádostí o tisk.
Budeme-li chtít v dalším textu něco vytisknout, tak v kapitole vložíme do prvního
výpisu, který bude tyto tisky používat, příkaz

56 Kapitola 2 Prostředí JShell

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 56 z 576

/open PRINTING

Ostatní výpisy v dané kapitole budou předpokládat, že již je zaveden.
Ve výpisu 2.7 jsem maličko předběhl a použil volání funkce a zadání textu, jejichž

výklad nás teprve čeká. Ukazuje však, jaký má načtení skriptu PRINTING vliv.

Výpis 2.7: Vliv otevření skriptu PRINTING

1 jshell> println("Nazdar")
2 | Error:
3 | cannot find symbol
4 | symbol: method println(java.lang.String)
5 | println("Nazdar")
6 | ^-----^
7
8 jshell> /open PRINTING
9

10 jshell> println("Nazdar")
11 Nazdar
12
13 jshell>

Na řádku 1 jsem se pokusil zavolat funkci println(), která měla vytisknout zadaný
text (jak se zanedlouho dozvíte, texty se v Javě zadávají v uvozovkách). JShell však
ohlásil chybu a tvrdil, že takovou funkci nezná.

Na řádku 8 jsem proto načetl skriptu PRINTING a zadal na řádku 10 příkaz znovu.
Tentokrát se již text na následujícím řádku vytiskl.

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

Zkuste po zadání příkazu /exit načíst úryvky z minulé seance příkazem
/open s02a_save.jsh a potom ještě jednou zadat /exit a načíst kompletní konverzaci
příkazem /open s02c_save_history.jsh.

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

2.3 Příkazy prostředí JShell 57

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 57 z 576

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

Tento příkaz oceníte ve chvíli, kdy musíte od počítače odejít a počítač vypnout.
Když se k němu druhý den vrátíte a spustíte JShell, vrátí vás tento příkaz do stavu, v němž
jste počítač opouštěli.

Ve výpisu 2.8 jsem ukázal reakci počítače poté, co jsem po načtení „historického“
skriptu s02c_save_history.jsh, o němž jsem hovořil v předminulé pasáži, zadal příkaz
/reset a poté příkazem /reload –restore znovu obnovil původní stav. Příkaz ale bude
fungovat stejně i poté, co příkazem /exit JShell opustíte a zadáte jej jako první po příštím
spuštění.

Výpis 2.8: Opětovné načtení předchozího stavu příkazem /reload –restore

1 jshell> /reset
2 | Resetting state.
3
4 jshell> /list
5
6 jshell> /reload -restore
7 | Restarting and restoring from previous state.
8 -: 6 + 5
9 -: 6 +

10 7+
11 9
12 -: $1 + $1 + $1
13 -: $1+$3;
14 -: $1+$4
15 -: /drop 2
16
17 jshell>

Na řádku 1 jsem se příkazem /reset vrátil do počátečního stavu. Jak už jsem ale řekl,
mohl jsem stejně dobře JShell vypnout a opět spustit.

Příkaz /list na řádku 4 pouze dokazuje, že aktuálně není definován žádný úryvek.
Po zadání příkazu /reload –restore na řádku 6 se postupně načetly všechny úryvky

včetně druhého, který byl po chvíli opět smazán. Kdybyste nyní znovu zadali příkaz
/list, už by je vypsal.

2.3.11 Natavení startovního skriptu: /set –start <file>
Po spuštění programu JShell a po každém resetu se nejprve načte startovní skript. Jeho
úryvky se ale příkazem /list nezobrazí. Zobrazit byste je mohli pouze příkazem

58 Kapitola 2 Prostředí JShell

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 58 z 576

/list –all nebo /list –start. V tomto skriptu si můžete připravit sadu definic úryvků,
které pak budete v průběhu seance používat.

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

/set –start <file>

kde <file> zastupuje soubor či skupinu souborů, které se při startu načtou.
Startovní skript můžeme nastavit i při spouštění programu JShell zadáním

argumentu --startup, např.

JShell –v --startup Startovni_skript.jsh

V některých kapitolách vám bude na počátku doporučeno, abyste nastavili zadaný
startovní skript, resp. startovní skripty. Jsou v nich připraveny úryvky, které budeme
v průběhu dané kapitoly využívat.

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

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

Napovídací schopnosti prostředí umožní nezadávat příkazy v plném znění. Stačí
napsat dostatečný počet znaků, aby prostředí zadávaný příkaz poznalo, a zadat jej.
Toho už jsem v předchozím textu několikrát využil.

2.3.13 Spuštění editoru: /edit
Chcete-li provést nějakou větší úpravu na zadaných úryvcích, oceníte možnost aktivace
editoru. K tomu slouží příkaz /edit. Zadáte-li jako argument seznam identifikátorů
a/nebo ID, editor otevře označené úryvky. Nezadáte-li žádný argument, otevře všechny
aktivní úryvky.

Zabudovaný editor je velice jednoduchá grafická aplikace. Budete-li chtít používat
JShell pro své experimenty častěji, jistě oceníte možnost zadat vlastní editor prostřed-
nictvím příkazu /set editor.

Abyste u editorů podporujících současnou editaci několika souborů nemuseli po
každém ukončení editace zavírat editor a mohli jste pouze zavřít editovaný soubor,
zadejte před název editačního programu argument –wait. Já např. spouštím u sebe
editor PSPad příkazem

/set editor –wait C:/_PGM/Office/PSPad/PSPad.exe

2.4 Shrnutí a soubory pro opakování 59

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 59 z 576

Po skončené editaci zadaného úryvku (případně zadaných úryvků, je-li jich více)
a uložení daného souboru se stačí vrátit do okna JShell a stisknout dvakrát ENTER.

2.3.14 Nastavení běhového prostředí: /env
Příkaz /env slouží k zadání některých úprav parametrů běhového prostředí – např.
kde všude se mohou nacházet používané části kódu. Příklad jeho použití předvedu
v podkapitole 6.4.1 Začlenění knihovny robota Karla na straně 108.

Podrobněji zde ale možnosti prostředí JShell rozvádět nebudu a odkážu vás na pří-
ručku [22], nápovědu a oficiální dokumentaci.

2.4 Shrnutí a soubory pro opakování
Zadávané příkazy i obsah výpisů se záznamem komunikace s interpretem probíhající
v této kapitole najdete v souborech nazvaných s02__Prostředí_JShell. Připomínám,
že čistý zdrojový text je ve složce 77_JSH v souboru s příponou jsh a text doplněný
o čísla řádků z výpisů je ve složce 77_JWD v souboru s příponou jdoc.

V této kapitole byly navíc vytvořeny samostatné skripty s02a_save.jsh,
s02b_save_all.jsh a s02c_save_history.jsh.

2.X5 Prostředí JShell
=§=

60 Kapitola 3 Zadávání hodnot

77_Java_NZ2_ZLOM.doc; verze 1.02.1993_2025-08-18_po_20-52 Strana 60 z 576

Kapitola 3 Zadávání hodnot

Kapitola 3
Zadávání hodnot



Co se v kapitole naučíte
Tato kapitola vás seznámí se základními datovými typy, vysvětlí vám, jaký je
rozdíl mezi primitivním a objektovým datovým typem. Naučí vás zadávat hod-
noty primitivních datových typů a textových řetězců. Současně vám představí
některé všeobecně používané konstanty a vysvětlí , co to jsou literály.

3.1 Datové typy
Programy jsou určeny k tomu, aby zadaným způsobem zpracovávaly data. Aby pro-
gram mohl data zpracovávat, musíme mu je nejprve zadat. Každý údaj má svůj datový
typ, který ovlivňuje, co s ním program může dělat. Než proto začneme hovořit o zadá-
vání údajů, musíme si povědět něco o datových typech.

Datový typ (nebo zkráceně jen typ) je označení pro trojici charakteristik specifikují-
cích vlastnosti hodnot, které budu označovat jako data daného typu. Svůj typ mají veš-
kerá data, se kterými program pracuje. Datový typ specifikuje:

● množinu přípustných hodnot, resp. stavů,

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

● množinu operací, které lze s instancemi daného typu provádět.

Jinými slovy: datový typ prozrazuje, co můžeme od hodnot daného typu očekávat a co
s nimi můžeme dělat. Tím se na jednu stranu zvyšuje efektivita práce programu, pro-
tože překladač má pro svá rozhodnutí tyto informace k dispozici, ale především se
tím snižuje počet chyb. K tomuto problému se v budoucnu ještě několikrát vrátím.

Tvůrci Javy rozdělili všechny datové typy do tří skupin:

● Speciální jednoprvkovou skupinu představuje degenerovaný typ-netyp void, který
se používá pouze k tomu, aby programátor mohl veřejně vyhlásit, že zadaná část
programu (přesněji zadaná metoda) žádnou hodnotu nedodá. Uvádím jej zde pro
úplnost. Podrobněji vás s ním seznámím, až budeme probírat metody.

