
 [image:]

 Cay S. Horstmann, Gary Cornell

 Java

 Podstawy

 Wydanie IX

 Tytuł oryginału: Core Java Volume I--Fundamentals (9th Edition)

 Tłumaczenie: Łukasz Piwko

 ISBN: ePub: 978-83-246-7759-7, Mobi: 978-83-246-7760-3

 Authorized translation from the English language edition, entitled CORE JAVA VOLUME I – FUNDAMENTALS, 9TH EDITION; ISBN 0137081898; by Cay S. Horstmann; and Gary Cornell; published by Pearson Education, Inc, publishing as Prentice Hall.

 Copyright © 2013 by Oracle and/or its affiliates, 500 Oracle Parkway, Redwood Shores, CA 94065.

 All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage retrieval system, without permission from Pearson Education Inc.

 Polish language edition published by HELION S.A. Copyright © 2013.

 Wszelkie prawa zastrzeżone. Nieautoryzowane rozpowszechnianie całości lub fragmentu niniejszej publikacji w jakiejkolwiek postaci jest zabronione. Wykonywanie kopii metodą kserograficzną, fotograficzną, a także kopiowanie książki na nośniku filmowym, magnetycznym lub innym powoduje naruszenie praw autorskich niniejszej publikacji.

 Wszystkie znaki występujące w tekście są zastrzeżonymi znakami firmowymi bądź towarowymi ich właścicieli.

 Wydawnictwo HELION dołożyło wszelkich starań, by zawarte w tej książce informacje były kompletne i rzetelne. Nie bierze jednak żadnej odpowiedzialności ani za ich wykorzystanie, ani za związane z tym ewentualne naruszenie praw patentowych lub autorskich. Wydawnictwo HELION nie ponosi również żadnej odpowiedzialności za ewentualne szkody wynikłe z wykorzystania informacji zawartych w książce.

 Wydawnictwo HELION

 ul. Kościuszki 1c, 44-100 GLIWICE

 tel. 32 231 22 19, 32 230 98 63

 e-mail: helion@helion.pl

 WWW: http://helion.pl (księgarnia internetowa, katalog książek)

 Pliki z przykładami omawianymi w książce można znaleźć pod adresem: ftp://ftp.helion.pl/przyklady/javpd9.zip

 Drogi Czytelniku!

 Jeżeli chcesz ocenić tę książkę, zajrzyj pod adres

 http://helion.pl/user/opinie/javpd9_ebook

 Możesz tam wpisać swoje uwagi, spostrzeżenia, recenzję.

 	Poleć książkę

 	Kup w wersji papierowej

 	Oceń książkę

 	Księgarnia internetowa

 	Lubię to! » nasza społeczność

 Wstęp

 Do Czytelnika

 Język programowania Java pojawił się na scenie pod koniec 1995 roku i od razu zyskał sobie reputację gwiazdy. Ta nowa technologia miała się stać uniwersalnym łącznikiem pomiędzy użytkownikami a informacją, bez względu na to, czy informacje te pochodziły z serwera sieciowego, bazy danych, serwisu informacyjnego, czy jakiegokolwiek innego źródła. I rzeczywiście, Java ma niepowtarzalną okazję spełnienia tych wymagań. Ten zaprojektowany z niezwykłą starannością język zyskał akceptację wszystkich największych firm z wyjątkiem Microsoftu. Wbudowane w język zabezpieczenia działają uspokajająco zarówno na programistów, jak i użytkowników programów napisanych w Javie. Dzięki wbudowanym funkcjom zaawansowane zadania programistyczne, takie jak programowanie sieciowe, łączność pomiędzy bazami danych i wielowątkowość, są znacznie prostsze.

 Do tej pory pojawiło się już osiem wersji pakietu Java Development Kit. Przez ostatnich osiemnaście lat interfejs programowania aplikacji (ang. Application Programming Interface — API) rozrósł się z około 200 do ponad 3000 klas. API to obejmuje obecnie tak różne aspekty tworzenia aplikacji, jak konstruowanie interfejsu użytkownika, zarządzanie bazami danych, internacjonalizacja, bezpieczeństwo i przetwarzanie XML.

 Książka, którą trzymasz w ręce, jest pierwszym tomem dziewiątego wydania książki Java. Podstawy. Każda edycja tej książki następuje najszybciej, jak to tylko możliwe, po wydaniu kolejnej wersji pakietu Java Development Kit. Za każdym razem uaktualnialiśmy tekst książki z uwzględnieniem najnowszych narzędzi dostępnych w Javie. To wydanie opisuje Java Standard Edition (SE) 7.

 Tak jak w przypadku poprzednich wydań tej książki, to również przeznaczone jest dla poważnych programistów, którzy chcą wykorzystać technologię Java w rzeczywistych projektach. Zakładamy, że odbiorca naszego tekstu jest programistą posiadającym duże doświadczenie w programowaniu w innym języku niż Java. Ponadto próżno tu szukać dziecinnych przykładów (jak tostery, zwierzęta z zoo czy „rozbiegany tekst”). Nic z tych rzeczy tutaj nie znajdziesz.

 Naszym celem było przedstawienie wiedzy w taki sposób, aby Czytelnik mógł bez problemu w pełni zrozumieć zasady rządzące językiem Java i jego biblioteką, a nie tylko myślał, że wszystko rozumie.

 Książka ta zawiera mnóstwo przykładów kodu, obrazujących zasady działania niemal każdej opisywanej przez nas funkcji i biblioteki. Przedstawiane przez nas przykładowe programy są proste, ponieważ chcieliśmy się w nich skoncentrować na najważniejszych zagadnieniach. Niemniej znakomita większość z nich zawiera prawdziwy, nieskrócony kod. Powinny dobrze służyć jako punkt wyjścia do pisania własnych programów.

 Wychodzimy z założenia, że osoby czytające tę książkę chcą (albo wręcz pragną) poznać wszystkie zaawansowane cechy Javy. Oto kilka przykładowych zagadnień, które opisujemy szczegółowo:

 	programowanie obiektowe,

 	mechanizm refleksji (ang. reflections) i obiekty proxy,

 	interfejsy i klasy wewnętrzne,

 	delegacyjny model obsługi zdarzeń,

 	projektowanie graficznego interfejsu użytkownika za pomocą pakietu narzędzi Swing UI,

 	obsługa wyjątków,

 	programowanie generyczne,

 	kolekcje,

 	współbieżność.

 Ze względu na niebywały wręcz rozwój biblioteki klas Javy opisanie w jednym tomie wszystkich własności tego języka, których potrzebuje poważny programista, graniczyłoby z cudem. Z tego powodu postanowiliśmy podzielić naszą książkę na dwa tomy. Pierwszy, który trzymasz w ręku, opisuje podstawy języka Java oraz najważniejsze zagadnienia związane z programowaniem interfejsu użytkownika. Tom drugi (który niebawem się ukaże) zawiera informacje dotyczące bardziej zaawansowanych tematów oraz opisuje złożone zagadnienia związane z programowaniem interfejsu użytkownika. Poruszane w nim tematy to:

 	pliki i strumienie,

 	obiekty rozproszone,

 	bazy danych,

 	zaawansowane komponenty GUI,

 	metody rodzime,

 	przetwarzanie dokumentów XML,

 	programowanie sieciowe,

 	zaawansowana obróbka grafiki,

 	obsługa wielu języków,

 	JavaBeans,

 	adnotacje.

 Podczas pisania książki nie da się uniknąć drobnych błędów i wpadek. Bardzo chcielibyśmy być o nich informowani. Jednak każdą taką informację wolelibyśmy otrzymać tylko jeden raz. W związku z tym na stronie http://horstmann.com/corejava zamieściliśmy listę najczęściej zadawanych pytań, obejść i poprawek do błędów. Formularz służący do wysyłania informacji o błędach i propozycji poprawek został celowo umieszczony na końcu strony z erratą, aby zachęcić potencjalnego nadawcę do wcześniejszego zapoznania się z istniejącymi już informacjami. Nie należy zrażać się, jeśli nie odpowiemy na każde pytanie lub nie zrobimy tego natychmiast. Naprawdę czytamy wszystkie przychodzące do nas listy i doceniamy wysiłki wszystkich naszych Czytelników wkładane w to, aby przyszłe wydania naszej książki były jeszcze bardziej zrozumiałe i zawierały jeszcze więcej pożytecznych informacji.

 O książce

 Rozdział 1. stanowi przegląd właściwości języka Java, które wyróżniają go na tle innych języków programowania. Wyjaśniamy, co projektanci chcieli zrobić, a co się im udało. Następnie krótko opisujemy historię powstania Javy oraz sposób, w jaki ewoluowała.

 W rozdziale 2. opisujemy proces pobierania i instalacji pakietu JDK (ang. Java Development Kit) oraz dołączonych do tej książki przykładów kodu. Następnie opisujemy krok po kroku kompilację i uruchamianie trzech typowych programów w Javie: aplikacji konsolowej, aplikacji graficznej i apletu. Naszymi narzędziami są czyste środowisko JDK, edytor tekstowy obsługujący Javę i zintegrowane środowisko programowania (ang. Integrated Development Environment — IDE) dla Javy.

 Od rozdziału 3. zaczynamy opis języka programowania Java. Na początku zajmujemy się podstawami: zmiennymi, pętlami i prostymi funkcjami. Dla programistów języków C i C++ będzie to bułka z masłem, ponieważ Java i C w tych sprawach w zasadzie niczym się nie różnią. Programiści innych języków, takich jak Visual Basic, powinni bardzo starannie zapoznać się z treścią tego rozdziału.

 Obecnie najpopularniejszą metodologią stosowaną przez programistów jest programowanie obiektowe, a Java to język w pełni obiektowy. W rozdziale 4. wprowadzamy pojęcie hermetyzacji (ang. encapsulation), która stanowi jeden z dwóch filarów programowania obiektowego, oraz piszemy o mechanizmach Javy służących do jej implementacji, czyli o klasach i metodach. Poza opisem zasad rządzących językiem Java dostarczamy także informacji na temat solidnego projektowania programów zorientowanych obiektowo. Na końcu poświęcamy nieco miejsca doskonałemu narzędziu o nazwie javadoc, służącemu do konwersji komentarzy zawartych w kodzie na wzajemnie połączone hiperłączami strony internetowe. Osoby znające język C++ mogą przejrzeć ten rozdział pobieżnie. Programiści niemający doświadczenia w programowaniu obiektowym muszą się liczyć z tym, że opanowanie wiedzy przedstawionej w tym rozdziale zajmie im trochę czasu.

 Klasy i hermetyzacja to dopiero połowa koncepcji programowania zorientowanego obiektowo. Rozdział 5. wprowadza drugą, czyli dziedziczenie. Mechanizm ten umożliwia modyfikację istniejących już klas do własnych specyficznych potrzeb. Jest to podstawowa technika programowania zarówno w Javie, jak i C++, a oba te języki mają pod tym względem wiele ze sobą wspólnego. Dlatego też programiści C++ mogą również w tym rozdziale skupić się tylko na różnicach pomiędzy tymi dwoma językami.

 W rozdziale 6. nauczymy się posługiwać interfejsami w Javie, które wykraczają poza prosty model dziedziczenia opisywany w poprzednim rozdziale. Opanowanie technik związanych z interfejsami da nam pełny dostęp do możliwości, jakie stwarza w pełni obiektowe programowanie w Javie. Ponadto opisujemy bardzo przydatne w Javie klasy wewnętrzne (ang. inner classes). Pomagają one w pisaniu bardziej zwięzłego i przejrzystego kodu.

 Od rozdziału 7. zaczynamy poważne programowanie. Jako że każdy programista Javy powinien znać się na programowaniu GUI, w tym rozdziale opisujemy podstawy tego zagadnienia. Nauczysz się tworzyć okna, rysować w nich, rysować figury geometryczne, formatować tekst przy zastosowaniu różnych krojów pisma oraz wyświetlać obrazy.

 W rozdziale 8. szczegółowo opisujemy model zdarzeń AWT (ang. Abstract Window Toolkit). Nauczymy się pisać programy reagujące na zdarzenia, takie jak kliknięcie przyciskiem myszy albo naciśnięcie klawisza na klawiaturze. Dodatkowo opanujesz techniki pracy nad takimi elementami GUI jak przyciski i panele.

 Rozdział 9. zawiera bardzo szczegółowy opis pakietu Swing. Pakiet ten umożliwia tworzenie niezależnych od platformy graficznych interfejsów użytkownika. Nauczysz się posługiwać różnego rodzaju przyciskami, komponentami tekstowymi, obramowaniami, suwakami, polami list, menu i oknami dialogowymi. Niektóre zaawansowane komponenty zostały opisane dopiero w drugim tomie.

 Rozdział 10. zawiera informacje na temat wdrażania programów jako aplikacji lub apletów. Nauczysz się pakować programy do plików JAR oraz udostępniać aplikacje poprzez internet za pomocą mechanizmów Java Web Start i apletów. Na zakończenie opisujemy, w jaki sposób Java przechowuje i wyszukuje informacje na temat konfiguracji już po ich wdrożeniu.

 Rozdział 11. poświęciliśmy obsłudze wyjątków — doskonałemu mechanizmowi pozwalającemu radzić sobie z tym, że z dobrymi programami mogą dziać się złe rzeczy. Wyjątki są skutecznym sposobem na oddzielenie kodu normalnego przetwarzania od kodu obsługującego błędy. Oczywiście nawet zabezpieczenie w postaci obsługi wszystkich sytuacji wyjątkowych nie zawsze uchroni nas przed niespodziewanym zachowaniem programu. W drugiej części tego rozdziału zawarliśmy mnóstwo wskazówek dotyczących usuwania błędów z programu. Na końcu opisujemy krok po kroku całą sesję debugowania.

 W rozdziale 12. przedstawiamy zarys programowania ogólnego — najważniejszej nowości w Java SE 5.0. Dzięki tej technice można tworzyć łatwiejsze do odczytu i bezpieczniejsze programy. Przedstawiamy sposoby stosowania ścisłej kontroli typów oraz pozbywania się szpetnych i niebezpiecznych konwersji. Ponadto nauczysz się radzić sobie w sytuacjach, kiedy trzeba zachować zgodność ze starszymi wersjami Javy.

 Tematem rozdziału 13. są kolekcje. Chcąc zebrać wiele obiektów, aby móc ich później użyć, najlepiej posłużyć się kolekcją, zamiast po prostu wrzucać wszystkie obiekty do tablicy. W rozdziale tym nauczysz się korzystać ze standardowych kolekcji, które są wbudowane w język i gotowe do użytku.

 Kończący książkę rozdział 14. zawiera opis wielowątkowości, która umożliwia programowanie w taki sposób, aby różne zadania były wykonywane jednocześnie (wątek to przepływ sterowania w programie). Nauczysz się ustawiać wątki i panować nad ich synchronizacją. Jako że wielowątkowość w Java 5.0 uległa poważnym zmianom, opisujemy wszystkie nowe mechanizmy z nią związane.

 Dodatek zawiera listę słów zarezerwowanych w języku Java.

 Konwencje typograficzne

 Podobnie jak w wielu książkach komputerowych, przykłady kodu programów pisane są czcionką o stałej szerokości znaków.

 [image: 518.jpg] Taką ikoną opatrzone są uwagi.

 [image: 527.jpg] Tą ikoną opatrzone są wskazówki.

 [image: 534.jpg] Takiej ikony używamy, aby ostrzec przed jakimś niebezpieczeństwem.

 [image: ikona]W książce pojawia się wiele uwag wyjaśniających różnice pomiędzy Javą a językiem C++. Jeśli nie znasz się na programowaniu w C++ lub na myśl o przykrych wspomnieniach z nim związanych dostajesz gęsiej skórki, możesz je pominąć.

 Java ma bardzo dużą bibliotekę programistyczną, czyli API (ang. Application Programming Interface). Kiedy po raz pierwszy używamy jakiegoś wywołania API, na końcu sekcji umieszczamy jego krótki opis. Opisy te są nieco nieformalne, ale staraliśmy się, aby zawierały więcej potrzebnych informacji niż te, które można znaleźć w oficjalnej dokumentacji API w internecie. Liczba znajdująca się za nazwą klasy, interfejsu lub metody odpowiada wersji JDK, w której opisywana własność została wprowadzona.

 Interfejs programowania aplikacji 1.2

 Programy, których kod źródłowy można znaleźć w internecie, są oznaczane jako listingi, np.:

 Listing 1.1. inputTest/InputTest.java

 Przykłady kodu

 W witrynie towarzyszącej tej książce, pod adresem www.helion.pl/ksiazki/javpd9.htm, opublikowane są w postaci skompresowanego archiwum wszystkie pliki z przykładami kodu źródłowego. Można je wypakować za pomocą dowolnego programu otwierającego paczki ZIP albo przy użyciu narzędzia jar dostępnego w zestawie Java Development Kit. Więcej informacji na temat tego pakietu i przykłady kodu można znaleźć w rozdziale 2.

 Podziękowania

 Pisanie książki to zawsze ogromny wysiłek, a pisanie kolejnego wydania nie wydaje się dużo łatwiejsze, zwłaszcza kiedy weźmie się pod uwagę ciągłe zmiany zachodzące w technologii Java. Aby książka mogła powstać, potrzeba zaangażowania wielu osób. Dlatego też z wielką przyjemnością chciałbym podziękować za współpracę całemu zespołowi Core Java.

 Wiele cennych uwag pochodzi od osób z wydawnictwa Prentice Hall, którym udało się pozostać w cieniu. Chciałbym, aby wszystkie te osoby wiedziały, że bardzo doceniam ich pracę. Jak zawsze gorące podziękowania kieruję do mojego redaktora z wydawnictwa Prentice Hall — Grega Doencha — za przeprowadzenie tej książki przez proces pisania i produkcji oraz za to, że pozwolił mi pozostać w błogiej nieświadomości istnienia wszystkich osób pracujących w zapleczu. Jestem wdzięczny Julie Nahil za doskonałe wsparcie w dziedzinie produkcji, oraz Dmitry’emu i Alinie Kirsanovom za korektę i skład. Dziękuję również mojemu współautorowi poprzednich wydań tej książki — Gary’emu Cornellowi, który podjął inne wyzwania.

 Dziękuję wszystkim Czytelnikom poprzednich wydań tej książki za informacje o żenujących błędach, które popełniłem, i komentarze dotyczące ulepszenia mojej książki. Jestem szczególnie wdzięczny znakomitemu zespołowi korektorów, którzy czytając wstępną wersję tej książki i wykazując niebywałą czułość na szczegóły, uratowali mnie przed popełnieniem jeszcze większej liczby błędów.

 Do recenzentów tego wydania i poprzednich edycji książki należą: Chuck Allison (Utah Valley University), Lance Andersen (Oracle), Alec Beaton (IBM), Cliff Berg, Joshua Bloch, David Brown, Corky Cartwright, Frank Cohen (PushToTest), Chris Crane (devXsolution), dr Nicholas J. De Lillo (Manhattan College), Rakesh Dhoopar (Oracle), David Geary (Clarity Training), Jim Gish (Oracle), Brian Goetz (Oracle), Angela Gordon, Dan Gordon (Electric Cloud), Rob Gordon, John Gray (University of Hartford), Cameron Gregory (olabs.com), Marty Hall (coreservlets.com, Inc.), Vincent Hardy (Adobe Systems), Dan Harkey (San Jose State University), William Higgins (IBM), Vladimir Ivanovic (PointBase), Jerry Jackson (CA Technologies), Tim Kimmet (Walmart), Chris Laffra, Charlie Lai (Apple), Angelika Langer, Doug Langston, Hang Lau (McGill University), Mark Lawrence, Doug Lea (SUNY Oswego), Gregory Longshore, Bob Lynch (Lynch Associates), Philip Milne (konsultant), Mark Morrissey (The Oregon Graduate Institute), Mahesh Neelakanta (Florida Atlantic University), Hao Pham, Paul Philion, Blake Ragsdell, Stuart Reges (University of Arizona), Rich Rosen (Interactive Data Corporation), Peter Sanders (ESSI University, Nicea, Francja), dr Paul Sanghera (San Jose State University, Brooks College), Paul Sevinc (Teamup AG), Devang Shah (Sun Microsystems), Bradley A. Smith, Steven Stelting (Oracle), Christopher Taylor, Luke Taylor (Valtech), George Thiruvathukal, Kim Topley (StreamingEdge), Janet Traub, Paul Tyma (konsultant), Peter van der Linden (Motorola Mobile Devices), Burt Walsh, Dan Xu (Oracle) i John Zavgren (Oracle).

 Cay Horstmann San Francisco, Kalifornia wrzesień 2012

 Rozdział 1. Wstęp do Javy

 W tym rozdziale:

 	Java jako platforma programistyczna

 	Słowa klucze białej księgi Javy

 	Aplety Javy i internet

 	Krótka historia Javy

 	Najczęstsze nieporozumienia dotyczące Javy

 Pierwsze wydanie Javy w 1996 roku wywołało ogromne emocje nie tylko w prasie komputerowej, ale także w takich mediach należących do głównego nurtu, jak „The New York Times”, „The Washington Post” czy „Business Week”. Język Java został jako pierwszy i do tej pory jedyny język programowania wyróżniony krótką, bo trwającą 10 minut, wzmianką w National Public Radio. Kapitał wysokiego ryzyka w wysokości 100 000 000 dolarów został zebrany wyłącznie dla produktów powstałych przy zastosowaniu określonego języka komputerowego. Wracanie dzisiaj do tych świetnych czasów jest bardzo zabawne, a więc w tym rozdziale krótko opisujemy historię języka Java.

 1.1. Java jako platforma programistyczna

 W pierwszym wydaniu tej książki napisaliśmy o Javie takie oto słowa:

 „Ten cały szum wokół Javy jako języka programowania jest przesadzony. Java to z pewnością dobry język programowania. Nie ma wątpliwości, że jest to jedno z najlepszych narzędzi dostępnych dla poważnych programistów. Naszym zdaniem mogłaby być wspaniałym językiem programowania, ale na to jest już chyba zbyt późno. Kiedy przychodzi do rzeczywistych zastosowań, swoją głowę podnosi ohydna zmora zgodności z istniejącym już kodem”.

 Za ten akapit na naszego redaktora posypały się gromy ze strony kogoś bardzo wysoko postawionego w firmie Sun Microsystems, kogo nazwiska wolimy nie ujawniać. Jednak z perspektywy czasu wydaje się, że nasze przewidywania były słuszne. Java ma mnóstwo bardzo pożytecznych cech, które opisujemy w dalszej części tego rozdziału. Ma też jednak pewne wady, a najnowsze dodatki do języka ze względu na zgodność nie są już tak eleganckie jak kiedyś.

 Jak jednak napisaliśmy w pierwszym wydaniu tej książki, Java nigdy nie była tylko językiem. Istnieje bardzo dużo języków programowania, a tylko kilka z nich zrobiło furorę. Java to cała platforma z dużą biblioteką zawierającą ogromne ilości gotowego do wykorzystania kodu oraz środowisko wykonawcze, które zapewnia bezpieczeństwo, przenośność między różnymi systemami operacyjnymi oraz automatyczne usuwanie nieużytków (ang. garbage collecting).

 Jako programiści żądamy języka o przyjaznej składni i zrozumiałej semantyce (a więc nie C++). Do tego opisu pasuje Java, jak również wiele innych dobrych języków programowania. Niektóre z nich oferują przenośność, zbieranie nieużytków itd., ale nie mają bogatych bibliotek, przez co zmuszeni jesteśmy pisać własne, kiedy chcemy wykonać obróbkę grafiki, stworzyć aplikację sieciową bądź łączącą się z bazą danych. Cóż, Java ma to wszystko — jest to dobry język, który oddaje do dyspozycji programisty wysokiej jakości środowisko wykonawcze wraz z ogromną biblioteką. To właśnie to połączenie sprawia, że tak wielu programistów nie potrafi oprzeć się urokowi Javy.

 1.2. Słowa klucze białej księgi Javy

 Twórcy języka Java napisali bardzo wpływową białą księgę, w której opisali swoje cele i osiągnięcia. Dodatkowo opublikowali krótkie streszczenie zorganizowane według następujących 11 słów kluczowych:

 1. prosty,

 2. obiektowy,

 3. sieciowy,

 4. niezawodny,

 5. bezpieczny,

 6. niezależny od architektury,

 7. przenośny,

 8. interpretowany,

 9. wysokowydajny,

 10. wielowątkowy,

 11. dynamiczny.

 W tej części rozdziału:

 	Krótko podsumujemy, posiłkując się fragmentami z białej księgi, co projektanci Javy mają do powiedzenia na temat każdego ze słów kluczowych.

 	Wyrazimy własne zdanie na temat każdego z tych słów kluczowych, opierając się na naszych doświadczeniach związanych z aktualną wersją Javy.

 [image: 873.jpg] W trakcie pisania tej książki biała księga Javy była dostępna pod adresem http://www.oracle.com/technetwork/java/langenv-140151.html.

 1.2.1. Prosty

 Naszym celem było zbudowanie takiego systemu, który można zaprogramować bez ukończenia tajemnych szkoleń, a który podtrzymywałby obecne standardowe praktyki. W związku z tym — mimo że w naszym przekonaniu język C++ nie nadawał się do tego celu — Java pod względem projektowym jest do niego podobna, jak to tylko możliwe. Dzięki temu nasz system jest bardziej zrozumiały. Java jest pozbawiona wielu rzadko używanych, słabo poznanych i wywołujących zamieszanie funkcji, które zgodnie z naszymi doświadczeniami przynoszą więcej złego niż dobrego.

 Składnia Javy rzeczywiście jest oczyszczoną wersją składni języka C++. Nie ma potrzeby dołączania plików nagłówkowych, posługiwania się arytmetyką wskaźnikową (a nawet składnią wskaźnikową), strukturami, uniami, przeciążaniem operatorów, wirtualnymi klasami bazowymi itd. (więcej różnic pomiędzy Javą a C++ można znaleźć w uwagach rozmieszczonych na kartach tej książki). Nie jest jednak tak, że projektanci pozbyli się wszystkich właściwości języka C++, które nie były eleganckie. Na przykład nie zrobiono nic ze składnią instrukcji switch. Każdy, kto zna język C++, z łatwością przełączy się na składnię języka Java.

 Osoby przyzwyczajone do środowisk wizualnych (jak Visual Basic) przy nauce Javy będą napotykać trudności. Trzeba pojąć mnóstwo dziwnych elementów składni (choć nie zabiera to zbyt dużo czasu). Większe znaczenie ma to, że w Javie trzeba znacznie więcej pisać. Piękno języka Visual Basic polega na tym, że duża część infrastruktury aplikacji jest automatycznie dostarczana przez środowisko programistyczne. Wszystko to w Javie trzeba napisać własnoręcznie, a to z reguły wymaga dość dużej ilości kodu. Istnieją jednak środowiska udostępniane przez niezależnych producentów, które umożliwiają programowanie w stylu „przeciągnij i upuść”.

 Wyznacznikiem prostoty są także niewielkie rozmiary. Jednym z celów Javy jest umożliwienie tworzenia oprogramowania działającego niezależnie na małych urządzeniach. Rozmiar podstawowego interpretera i obsługi klas wynosi około 40 kilobajtów. Podstawowe standardowe biblioteki i obsługa wątków (w zasadzie jest to samodzielne mikrojądro) to dodatkowe 175 K.

 W tamtych czasach było to niebywałe wręcz osiągnięcie. Oczywiście od tamtej pory biblioteka Javy rozrosła się do nieprawdopodobnych rozmiarów. W związku z tym powstała oddzielna wersja Javy o nazwie Java Micro Edition z mniejszą biblioteką, która nadaje się do stosowania na małych urządzeniach.

 1.2.2. Obiektowy

 Mówiąc krótko, projektowanie obiektowe to technika programowania, której punktem centralnym są dane (czyli obiekty) oraz interfejsy dające dostęp do tych obiektów. Przez analogię — obiektowy stolarz byłby przede wszystkim zainteresowany krzesłem, które ma zrobić, a potrzebne do tego narzędzia stawiałby na drugim miejscu. Nieobiektowy stolarz z kolei na pierwszym miejscu stawiałby swoje narzędzia. Narzędzia związane z programowaniem obiektowym w Javie są w zasadzie takie jak w C++.

 Obiektowa metoda programowania udowodniła swoją wartość w ciągu ostatnich 30 lat. Jest nie do pomyślenia, aby jakikolwiek nowoczesny język z niej nie korzystał. Rzeczywiście właściwości Javy, dzięki którym można nazywać ją językiem obiektowym, są podobne do języka C++. Główna różnica pomiędzy tymi dwoma językami objawia się w wielodziedziczeniu, które w Javie zostało zastąpione prostszymi interfejsami, oraz w modelu metaklas Javy (który jest opisany w rozdziale 5.).

 [image: 881.jpg] Osoby, które nie miały styczności z programowaniem obiektowym, powinny bardzo uważnie przeczytać rozdziały 4. – 6. Zawierają one opis technik programowania obiektowego oraz wyjaśnienie, czemu ta technika lepiej nadaje się do wyrafinowanych projektów niż tradycyjne języki proceduralne, takie jak C lub Basic.

 1.2.3. Sieciowy

 Java ma bogatą bibliotekę procedur wspomagających pracę z takimi protokołami TCP/IP jak HTTP i FTP. Aplikacje w tym języku mogą uzyskiwać dostęp poprzez sieć do obiektów z taką samą łatwością, jakby znajdowały się one w lokalnym systemie plików.

 W naszej ocenie funkcje sieciowe Javy są zarówno solidne, jak i łatwe w użyciu. Każdy, kto kiedykolwiek spróbował programowania sieciowego w innym języku programowania, będzie zachwycony tym, jak proste są tak niegdyś uciążliwe zadania jak połączenia na poziomie gniazd (ang. socket connection); programowanie sieciowe opisaliśmy w drugim tomie. Mechanizm zdalnych wywołań metod umożliwia komunikację pomiędzy obiektami rozproszonymi (także opisany w drugim tomie).

 1.2.4. Niezawodny

 Java została stworzona do pisania programów, które muszą być niezawodne w rozmaitych sytuacjach. Dużo uwagi poświęcono wczesnemu sprawdzaniu możliwości wystąpienia ewentualnych problemów, późniejszemu sprawdzaniu dynamicznemu (w trakcie działania programu) oraz wyeliminowaniu sytuacji, w których łatwo popełnić błąd. Największa różnica pomiędzy Javą a C/C++ polega na tym, że model wskaźnikowy tego pierwszego języka jest tak zaprojektowany, aby nie było możliwości nadpisania pamięci i zniszczenia w ten sposób danych.

 Jest to także bardzo przydatna funkcja. Kompilator Javy wykrywa wiele błędów, które w innych językach ujawniłyby się dopiero po uruchomieniu programu. Wracając do wskaźników, każdy, kto spędził wiele godzin na poszukiwaniu uszkodzenia w pamięci spowodowanego błędnym wskaźnikiem, będzie bardzo zadowolony z Javy.

 Osoby programujące do tej pory w języku takim jak Visual Basic, w którym nie stosuje się jawnie wskaźników, pewnie zastanawiają się, czemu są one takie ważne. Programiści języka C nie mają już tyle szczęścia. Im wskaźniki potrzebne są do uzyskiwania dostępu do łańcuchów, tablic, obiektów, a nawet plików. W języku Visual Basic w żadnej z wymienionych sytuacji nie stosuje się wskaźników ani nie trzeba zajmować się przydzielaniem dla nich pamięci. Z drugiej jednak strony w językach pozbawionych wskaźników trudniej jest zaimplementować wiele różnych struktur danych. Java łączy w sobie to, co najlepsze w obu tych podejściach. Wskaźniki nie są potrzebne do najczęściej używanych struktur, jak łańcuchy czy tablice. Możliwości stwarzane przez wskaźniki są jednak cały czas w zasięgu ręki — przydają się na przykład w przypadku list dwukierunkowych (ang. linked lists). Ponadto cały czas jesteśmy w pełni bezpieczni, ponieważ nie ma możliwości uzyskania dostępu do niewłaściwego wskaźnika, popełnienia błędu przydzielania pamięci ani konieczności wystrzegania się przed wyciekami pamięci.

 1.2.5. Bezpieczny

 Java jest przystosowana do zastosowań w środowiskach sieciowych i rozproszonych. W tej dziedzinie położono duży nacisk na bezpieczeństwo. Java umożliwia tworzenie systemów odpornych na wirusy i ingerencję.

 W pierwszym wydaniu naszej książki napisaliśmy: „Nigdy nie mów nigdy” i okazało się, że mieliśmy rację. Niedługo po wydaniu pakietu JDK zespół ekspertów z Princeton University znalazł ukryte błędy w zabezpieczeniach Java 1.0. Firma Sun Microsystems zaprosiła programistów do zbadania zabezpieczeń Javy, udostępniając publicznie specyfikację i implementację wirtualnej maszyny Javy oraz biblioteki zabezpieczeń. Wszystkie znane błędy zabezpieczeń zostały szybko naprawione. Dzięki temu przechytrzenie zabezpieczeń Javy jest nie lada sztuką. Znalezione do tej pory błędy były ściśle związane z techniczną stroną języka i było ich niewiele.

 Od samego początku przy projektowaniu Javy starano się uniemożliwić przeprowadzanie niektórych rodzajów ataków, takich jak:

 	przepełnienie stosu wykonywania — często stosowany atak przez robaki i wirusy;

 	niszczenie pamięci poza swoją własną przestrzenią procesową;

 	odczyt lub zapis plików bez zezwolenia.

 Pewna liczba zabezpieczeń została dodana do Javy z biegiem czasu. Od wersji 1.1 istnieje pojęcie klasy podpisanej cyfrowo (ang. digitally signed class), które opisane jest w drugim tomie. Dzięki temu zawsze wiadomo, kto napisał daną klasę. Jeśli ufamy klasie napisanej przez kogoś innego, można dać jej większe przywileje.

 [image: 888.jpg] W konkurencyjnej technologii firmy Microsoft, opartej na ActiveX, jako zabezpie- czenie stosuje się tylko podpisy cyfrowe. To oczywiście za mało — każdy użytkownik produktów firmy Microsoft może potwierdzić, że programy od znanych dostawców psują się i mogą powodować szkody. Model zabezpieczeń Javy jest o niebo lepszy niż ten oparty na ActiveX, ponieważ kontroluje działającą aplikację i zapobiega spustoszeniom, które może ona wyrządzić.

 1.2.6. Niezależny od architektury

 Kompilator generuje niezależny od konkretnej architektury plik w formacie obiektowym. Tak skompilowany kod można uruchamiać na wielu procesorach, pod warunkiem że zainstalowano Java Runtime System. Kompilator dokonuje tego, generując kod bajtowy niemający nic wspólnego z żadnym konkretnym procesorem. W zamian kod ten jest tak konstruowany, aby był łatwy do interpretacji na każdym urządzeniu i aby można go było z łatwością przetłumaczyć na kod maszynowy w locie.

 Nie jest to żadna nowość. Już ponad 30 lat temu Niklaus Wirth zastosował tę technikę w swoich oryginalnych implementacjach systemów Pascal i UCSD.

 Oczywiście interpretowanie kodu bajtowego musi być wolniejsze niż działanie instrukcji maszynowych z pełną prędkością i nie wiadomo, czy jest to tak naprawdę dobry pomysł. Jednak maszyny wirtualne mogą tłumaczyć często wykonywany kod bajtowy na kod maszynowy w procesie nazywanym kompilacją w czasie rzeczywistym (ang. just-in-time compilation). Metoda ta okazała się tak efektywna, że nawet firma Microsoft zastosowała maszynę wirtualną na swojej platformie .NET.

 Maszyna wirtualna Javy ma także inne zalety. Zwiększa bezpieczeństwo, ponieważ może kontrolować działanie sekwencji instrukcji. Niektóre programy tworzą nawet kod bajtowy w locie, tym samym dynamicznie zwiększając możliwości działającego programu.

 1.2.7. Przenośny

 W przeciwieństwie do języków C i C++ Java nie jest w żaden sposób uzależniona od implementacji. Rozmiary podstawowych typów danych są określone, podobnie jak wykonywane na nich działania arytmetyczne.

 Na przykład typ int w Javie zawsze oznacza 32-bitową liczbę całkowitą. W C i C++ typ int może przechowywać liczbę całkowitą 16-, 32-bitową lub o dowolnym innym rozmiarze, jaki wymyśli sobie twórca kompilatora. Jedyne ograniczenie polega na tym, że typ int nie może być mniejszy niż typ short int i większy niż long int. Ustalenie rozmiarów typów liczbowych spowodowało zniknięcie głównego problemu z przenoszeniem programów. Dane binarne są przechowywane i przesyłane w ustalonym formacie, dzięki czemu unika się nieporozumień związanych z kolejnością bajtów. Łańcuchy są przechowywane w standardowym formacie Unicode.

 Biblioteki wchodzące w skład systemu definiują przenośne interfejsy. Dostępna jest na przykład abstrakcyjna klasa Window i jej implementacje dla systemów Unix, Windows i Mac OS X.

 Każdy, kto kiedykolwiek próbował napisać program, który miał wyglądać dobrze w systemie Windows, na komputerach Macintosh i w dziesięciu różnych odmianach Uniksa, wie, jak ogromny jest to wysiłek. Java 1.0 wykonała to heroiczne zadanie i udostępniła prosty zestaw narzędzi, które odwzorowywały elementy interfejsu użytkownika na kilku różnych platformach. Niestety, w wyniku tego powstała biblioteka, która przy dużym nakładzie pracy dawała ledwie akceptowalne w różnych systemach rezultaty (dodatkowo na różnych platformach występowały różne błędy). Ale to były dopiero początki. W wielu aplikacjach od pięknego interfejsu użytkownika ważniejsze są inne rzeczy — właśnie takie aplikacje korzystały na pierwszych wersjach Javy. Obecny zestaw narzędzi do tworzenia interfejsu użytkownika jest napisany od nowa i nie jest uzależniony od interfejsu użytkownika hosta. Wynikiem jest znacznie spójniejszy i w naszym odczuciu atrakcyjniejszy interfejs niż ten, który był dostępny we wczesnych wersjach Javy.

 1.2.8. Interpretowany

 Interpreter Javy może wykonać każdy kod bajtowy Javy bezpośrednio na urządzeniu, na którym interpreter ten zainstalowano. Jako że łączenie jest bardziej inkrementalnym i lekkim procesem, proces rozwoju może być znacznie szybszy i bardziej odkrywczy.

 Łączenie narastające ma swoje zalety, ale opowieści o korzyściach płynących z jego stosowania w procesie rozwoju aplikacji są przesadzone. Pierwsze narzędzia Javy rzeczywiście były powolne. Obecnie kod bajtowy jest tłumaczony przez kompilator JIT (ang. just-in-time compiler) na kod maszynowy.

 1.2.9. Wysokowydajny

 Mimo że wydajność interpretowanego kodu bajtowego jest zazwyczaj więcej niż wystarczająca, zdarzają się sytuacje, w których potrzebna jest większa wydajność. Kod bajtowy może być tłumaczony w locie (w trakcie działania programu) na kod maszynowy przeznaczony dla określonego procesora, na którym działa aplikacja.

 Na początku istnienia Javy wielu użytkowników nie zgadzało się ze stwierdzeniem, że jej wydajność jest więcej niż wystarczająca. Jednak najnowsze kompilatory JIT są tak dobre, że mogą konkurować z tradycyjnymi kompilatorami, a czasami nawet je prześcigać, ponieważ mają dostęp do większej ilości informacji. Na przykład kompilator JIT może sprawdzać, która część kodu jest najczęściej wykonywana, i zoptymalizować ją pod kątem szybkości. Bardziej zaawansowana technika optymalizacji polega na eliminacji wywołań funkcji (ang. inlining). Kompilator JIT wie, które klasy zostały załadowane. Może zastosować wstawianie kodu funkcji w miejsce ich wywołań, kiedy — biorąc pod uwagę aktualnie załadowane kolekcje klas — określona funkcja nie jest przesłonięta i możliwe jest cofnięcie tej optymalizacji w razie potrzeby.

 1.2.10. Wielowątkowy

 Korzyści płynące z wielowątkowości to lepsza interaktywność i działanie w czasie rzeczywistym.

 Każdy, kto próbował programowania wielowątkowego w innym języku niż Java, będzie mile zaskoczony tym, jak łatwe jest to w Javie. Wątki w Javie mogą korzystać z systemów wieloprocesorowych, jeśli podstawowy system operacyjny to umożliwia. Problem w tym, że implementacje wątków na różnych platformach znacznie się różnią, a Java nic nie robi pod tym względem, aby zapewnić niezależność od platformy. Taki sam w różnych urządzeniach pozostaje tylko kod służący do wywoływania wielowątkowości. Implementacja wielowątkowości jest w Javie zrzucana na system operacyjny lub bibliotekę wątków. Niemniej łatwość, z jaką przychodzi korzystanie z niej w Javie, sprawia, że jest ona bardzo kuszącą propozycją, jeśli chodzi o programowanie po stronie serwera.

 1.2.11. Dynamiczny

 Java jest bardziej dynamicznym językiem niż C i C++ pod wieloma względami. Została zaprojektowana tak, aby dostosowywać się do ewoluującego środowiska. Do bibliotek można bez przeszkód dodawać nowe metody i zmienne egzemplarzy, nie wywierając żadnego wpływu na klienty. Sprawdzanie informacji o typach w Javie nie sprawia trudności.

 Cecha ta jest ważna w sytuacjach, kiedy trzeba dodać kod do działającego programu. Najważniejszy przykład takiej sytuacji to pobieranie kodu z internetu w celu uruchomienia w przeglądarce. W Javie 1.0 sprawdzenie typu w czasie działania programu było proste, ale w aktualnej wersji Javy programista ma możliwość pełnego wglądu zarówno w strukturę, jak i działanie obiektów. Jest to niezwykle ważne, zwłaszcza dla systemów, w których konieczne jest analizowanie obiektów w czasie pracy, takich jak kreatory GUI Javy, inteligentne debugery, komponenty zdolne do podłączania się w czasie rzeczywistym oraz obiektowe bazy danych.

 [image: 973.jpg] Niedługo po początkowym sukcesie Javy firma Microsoft wydała produkt o nazwie J++. Był to język programowania i maszyna wirtualna łudząco podobne do Javy. Obecnie Microsoft nie zajmuje się już tym projektem i zwrócił się w stronę innego języka — C#, który również przypomina Javę. Istnieje nawet język J# służący do migracji aplikacji napisanych w J++ na maszynę wirtualną używaną przez C#. W książce tej nie opisujemy języków J++, C# i J#.

 1.3. Aplety Javy i internet

 Założenie jest proste: użytkownik pobiera kod bajtowy z internetu i uruchamia go na własnym urządzeniu. Programy napisane w Javie, które działają na stronach internetowych, noszą nazwę apletów Javy. Aby używać apletów, wystarczy mieć przeglądarkę obsługującą Javę, w której można uruchomić kod bajtowy tego języka. Nie trzeba niczego instalować. Dzięki temu, że firma Sun udziela licencji na kod źródłowy Javy i nie zezwala na wprowadzanie żadnych zmian w języku i bibliotece standardowej, każdy aplet powinien działać w każdej przeglądarce reklamowanej jako obsługująca Javę. Najnowszą wersję oprogramowania pobiera się w trakcie odwiedzin strony internetowej zawierającej aplet. Najważniejsze jest jednak to, że dzięki zabezpieczeniom maszyny wirtualnej nie trzeba się obawiać ataków ze strony złośliwego kodu.

 Pobieranie apletu odbywa się w podobny sposób jak wstawianie obrazu na stronę internetową. Aplet integruje się ze stroną, a tekst otacza go ze wszystkich stron jak obraz. Różnica polega na tym, że ten obraz jest żywy. Reaguje na polecenia użytkownika, zmienia wygląd oraz przesyła dane pomiędzy komputerem, na którym został uruchomiony, a komputerem, z którego pochodzi.

 Rysunek 1.1 przedstawia dobry przykład dynamicznej strony internetowej, na której wykonywane są skomplikowane obliczenia. Aplet Jmol wyświetla budowę cząsteczek. Wyświetloną cząsteczkę można za pomocą myszy obracać w różne strony, co pozwala lepiej zrozumieć jej budowę. Tego typu bezpośrednia manipulacja obiektami nie jest możliwa na statycznych stronach WWW, ale w apletach tak (aplet ten można znaleźć na stronie http://jmol.sourceforge.net).

 [image: Obraz982.PNG]

 Rysunek 1.1. Aplet Jmol

 Kiedy aplety pojawiły się na scenie, wywołały niemałe poruszenie. Wielu ludzi uważa, że to właśnie dzięki zaletom apletów Java zyskała tak dużą popularność. Jednak początkowe zauroczenie przemieniło się szybko w rozczarowanie. Różne wersje przeglądarek Netscape i Internet Explorer działały z różnymi wersjami Javy. Niektóre z nich były przestarzałe. Ze względu na tę przykrą sytuację tworzenie apletów przy wykorzystaniu najnowszych wersji Javy było coraz trudniejsze. Obecnie większość dynamicznych efektów na stronach internetowych jest realizowana za pomocą JavaScriptu i technologii Flash. Java natomiast stała się najpopularniejszym językiem do tworzenia aplikacji działających po stronie serwera, które generują strony internetowe i stanowią ich zaplecze logiczne.

 1.4. Krótka historia Javy

 Podrozdział ten krótko opisuje historię ewolucji Javy. Informacje tu zawarte pochodzą z różnych źródeł (najważniejsze z nich to wywiad z twórcami Javy opublikowany w internetowym magazynie „SunWorld” w 1995 roku).

 Historia Javy sięga 1991 roku, kiedy zespół inżynierów z firmy Sun, którego przewodniczącymi byli Patrick Naughton i (wszędobylski geniusz komputerowy) James Gosling, piastujący jedno z najwyższych stanowisk w firmie o nazwie Sun Fellow, postanowił zaprojektować niewielki język programowania nadający się do użytku w takich urządzeniach konsumenckich jak tunery telewizji kablowej. Jako że urządzenia te nie dysponują dużą mocą ani pamięcią, założono, że język musi być bardzo niewielki i powinien generować zwięzły kod. Ponadto ze względu na fakt, że producenci mogą w swoich urządzeniach stosować różne procesory, język ten nie mógł być związany tylko z jedną architekturą. Projekt otrzymał kryptonim Green.

 Chęć utworzenia kompaktowego i niezależnego od platformy kodu doprowadziła zespół do wskrzeszenia modelu znanego z implementacji Pascala z wczesnych dni istnienia komputerów osobistych. Pionierski projekt przenośnego języka generującego kod pośredni dla hipotetycznej maszyny należał do Niklausa Wirtha — wynalazcy Pascala (maszyny te nazywane są często wirtualnymi, stąd nazwa „wirtualna maszyna Javy”). Ten kod pośredni można było następnie uruchamiać na wszystkich urządzeniach, które miały odpowiedni interpreter. Inżynierowie skupieni wokół projektu Green także posłużyli się maszyną wirtualną, rozwiązując w ten sposób swój główny problem.

 Jako że pracownicy firmy Sun obracali się w środowisku uniksowym, swój język oparli na C++, a nie na Pascalu. Stworzony przez nich język był obiektowy, a nie proceduralny. Jak jednak mówi w wywiadzie Gosling: „Przez cały czas język był tylko narzędziem, a nie celem”. Gosling zdecydował się nazwać swój język Oak (dąb), prawdopodobnie dlatego że lubił widok dębu stojącego za oknem jego biura w Sun. Później odkryto, że język programowania o tej nazwie już istniał, i zmieniono nazwę na Java. Okazało się to strzałem w dziesiątkę.

 W 1992 roku inżynierowie skupieni wokół projektu Green przedstawili swoje pierwsze dzieło o nazwie *7. Był to niezwykle inteligentny pilot zdalnego sterowania (miał moc stacji SPARC zamkniętą w pudełku o wymiarach 15×10×10 centymetrów). Niestety, nikt w firmie Sun nie był nim zainteresowany, przez co inżynierowie musieli znaleźć inny sposób na wypromowanie swojej technologii. Jednak żadna z typowych firm produkujących elektronikę użytkową nie wykazała zainteresowania. Następnym krokiem zespołu był udział w przetargu na utworzenie urządzenia TV Box obsługującego takie nowe usługi telewizji kablowej jak filmy na żądanie. Nie dostali jednak kontraktu (co zabawne, umowę podpisał ten sam Jim Clark, który założył firmę Netscape — firma ta miała duży wkład w sukces Javy).

 Inżynierowie pracujący nad projektem Green (przechrzczonym na „First Person, Inc.”) spędzili cały rok 1993 i połowę 1994 na poszukiwaniu kupca dla ich technologii — nie znaleźli nikogo (Patrick Naughton, który był jednym z założycieli zespołu i zajmował się promocją jego produktów, twierdzi, że uzbierał 300 000 punktów Air Miles, próbując sprzedać ich technologię). Projekt First Person przestał istnieć w 1994 roku.

 Podczas gdy w firmie Sun miały miejsce te wszystkie wydarzenia, sieć ogólnoświatowa będąca częścią internetu cały czas się rozrastała. Kluczem do sieci jest przeglądarka, która interpretuje hipertekst i wyświetla wynik na ekranie monitora. W 1994 roku większość użytkowników internetu korzystała z niekomercyjnej przeglądarki o nazwie Mosaic, która powstała w 1993 roku w centrum komputerowym uniwersytetu Illinois (pracował nad nią między innymi Marc Andreessen, który był wtedy studentem tego uniwersytetu i dostawał 6,85 dolara za godzinę. Andreessen zdobył sławę i pieniądze jako jeden ze współzałożycieli i szef działu technologii firmy Netscape).

 W wywiadzie dla „SunWorld” Gosling przyznał, że w połowie 1994 roku projektanci języka zdali sobie sprawę, iż „mogli stworzyć naprawdę dobrą przeglądarkę. Była to jedna z niewielu aplikacji klient-serwer należących do głównego nurtu, wymagająca tych dziwnych rzeczy, które zrobiliśmy, czyli niezależności od architektury, pracy w czasie rzeczywistym, niezawodności i bezpieczeństwa. W świecie stacji roboczych pojęcia te nie miały wielkiego znaczenia. Postanowiliśmy więc napisać przeglądarkę internetową”.

 Budową przeglądarki, która przeobraziła się w przeglądarkę o nazwie HotJava, zajęli się Patrick Naughton i Jonathan Payne. Przeglądarkę HotJava naturalnie napisano w języku Java, ponieważ jej celem było zaprezentowanie ogromnych możliwości, które stwarzał ten język. Programiści pamiętali jednak też o czymś, co obecnie nazywamy apletami, i dodali możliwość uruchamiania kodu wbudowanego w strony internetowe. 23 maja 1995 roku owoc tej pracy, mającej na celu udowodnienie wartości Javy, ujrzał światło dzienne w magazynie „SunWorld”. Stał się on kamieniem węgielnym szalonej popularności Javy, która trwa do dzisiaj.

 Pierwsze wydanie Javy firma Sun opublikowała na początku 1996 roku. Szybko zorientowano się, że Java 1.0 nie stanie się narzędziem wykorzystywanym do tworzenia poważnych aplikacji. Oczywiście można było za jej pomocą stworzyć nerwowo poruszający się tekst w obszarze roboczym przeglądarki, ale nie było już na przykład możliwości drukowania. Mówiąc szczerze, Java 1.0 nie była gotowa na wielkie rzeczy. W kolejnej wersji, Java 1.1, uzupełniono najbardziej oczywiste braki, znacznie ulepszono refleksję i dodano model zdarzeń dla programowania GUI. Jednak nadal możliwości były raczej ograniczone.

 Wielkim wydarzeniem na konferencji JavaOne w 1998 roku było ogłoszenie, że niebawem pojawi się Java 1.2. Zastąpiono w niej dziecinne narzędzia do obróbki grafiki i tworzenia GUI wyrafinowanymi i skalowalnymi wersjami, które znacznie przybliżały spełnienie obietnicy: „Napisz raz, uruchamiaj wszędzie” w stosunku do poprzednich wersji. Trzy dni po jej wydaniu (!), w grudniu 1998 roku, dział marketingu firmy Sun zmienił nazwę Java 1.2 na bardziej chwytliwą Java 2 Standard Edition Software Development Kit Version 1.2.

 Poza wydaniem standardowym opracowano jeszcze dwa inne: Micro Edition dla urządzeń takich jak telefony komórkowe oraz Enterprise Edition do przetwarzania po stronie serwera. Ta książka koncentruje się na wersji standardowej.

 Kolejne wersje Java 1.3 i Java 1.4 to stopniowe ulepszenia w stosunku do początkowej wersji Java 2. Jednocześnie rozrastała się biblioteka standardowa, zwiększała się wydajność i oczywiście poprawiono wiele błędów. W tym samym czasie ucichła wrzawa wokół apletów i aplikacji działających po stronie klienta, a Java stała się najczęściej wybieraną platformą do tworzenia aplikacji działających po stronie serwera.

 Pierwsza wersja Javy, w której wprowadzono znaczące zmiany w języku programowania Java w stosunku do wersji 1.1, miała numer 5 (pierwotnie był to numer 1.5, ale na konferencji JavaOne w 2004 roku podskoczył do piątki). Po wielu latach badań dodano typy sparametryzowane (ang. generic types), które można z grubsza porównać do szablonów w C++. Sztuka polegała na tym, aby przy dodawaniu tej funkcji nie zmieniać nic w maszynie wirtualnej. Niektóre z dodanych funkcji zostały zaczerpnięte z języka C#: pętla for each, możliwość automatycznej konwersji typów prostych na referencyjne i odwrotnie (ang. autoboxing) oraz metadane.

 Wersja 6 (bez przyrostka .0) ujrzała świat pod koniec 2006 roku. Tym razem również nie wprowadzono żadnych zmian w języku, ale zastosowano wiele usprawnień związanych z wydajnością i rozszerzono bibliotekę.

 W centrach danych zaczęto rzadziej korzystać ze specjalistycznego sprzętu serwerowego, przez co firma Sun Microsystems wpadła w tarapaty i w 2009 roku została wykupiona przez Oracle. Rozwój Javy został na dłuższy czas wstrzymany. Jednak w 2011 roku firma Oracle opublikowała kolejną wersję języka z drobnymi ulepszeniami o nazwie Java 7. Poważniejsze zmiany przełożono do wersji Java 8, której ukazanie się jest planowane na 2013 rok.

 Tabela 1.1 przedstawia ewolucję języka Java i jego biblioteki. Jak widać, rozmiar interfejsu programistycznego (API) rósł w rekordowym tempie.

 Tabela 1.1. Ewolucja języka Java

 	
 Wersja

 	
 Rok

 	
 Nowe funkcje języka

 	
 Liczba klas i interfejsów

 	
 1.0

 	
 1996

 	
 Powstanie języka

 	
 211

 	
 1.1

 	
 1997

 	
 Klasy wewnętrzne

 	
 477

 	
 1.2

 	
 1998

 	
 Brak

 	
 1524

 	
 1.3

 	
 2000

 	
 Brak

 	
 1840

 	
 1.4

 	
 2002

 	
 Asercje

 	
 2723

 	
 5.0

 	
 2004

 	
 Klasy sparametryzowane, pętla for each, atrybuty o zmiennej liczbie argumentów (varargs), enumeracje, statyczny import

 	
 3279

 	
 6

 	
 2006

 	
 Brak

 	
 3793

 	
 7

 	
 2011

 	
 Instrukcja switch z łańcuchami, operator diamentowy, literały binarne, udoskonalenia mechanizmu obsługi wyjątków

 	
 4024

 1.5. Główne nieporozumienia dotyczące Javy

 Kończymy ten rozdział kilkoma uwagami związanymi z nieporozumieniami dotyczącymi Javy.

 Java jest rozszerzeniem języka HTML.

 Java jest językiem programowania, a HTML to sposób opisu struktury stron internetowych. Nie mają ze sobą nic wspólnego z wyjątkiem tego, że w HTML są dostępne rozszerzania umożliwiające wstawianie apletów Javy na strony HTML.

 Używam XML, więc nie potrzebuję Javy.

 Java to język programowania, a XML jest sposobem opisu danych. Dane w formacie XML można przetwarzać za pomocą wielu języków programowania, ale API Javy ma doskonałe narzędzia do przetwarzania XML. Ponadto wiele znaczących narzędzi XML jest zaimplementowanych w Javie. Więcej informacji na ten temat znajduje się w drugiej części tej książki.

 Java jest łatwa do nauki.

 Żaden język programowania o tak dużych możliwościach jak Java nie jest łatwy do nauczenia się. Trzeba odróżniać, jak łatwo napisać program do zabawy i jak trudno napisać poważną aplikację. Warto zauważyć, że opisowi języka Java w tej książce poświęcone zostały tylko cztery rozdziały. Pozostałe rozdziały w obu częściach opisują sposoby wykorzystania tego języka przy użyciu bibliotek Javy. Biblioteki te zawierają tysiące klas i interfejsów oraz dziesiątki tysięcy funkcji. Na szczęście nie trzeba ich wszystkich znać, ale trzeba zapoznać się z zaskakująco dużą ich liczbą, aby móc zrobić cokolwiek dobrego w Javie.

 Java stanie się uniwersalnym językiem programowania dla wszystkich platform.

 Teoretycznie jest to możliwe i praktycznie wszyscy poza firmą Microsoft chcieliby, aby tak się stało. Jednak wiele aplikacji, które bardzo dobrze działają na komputerach biurkowych, nie działałoby prawidłowo na innych urządzeniach lub w przeglądarkach. Ponadto aplikacje te zostały napisane w taki sposób, aby maksymalnie wykorzystać możliwości procesora i natywnej biblioteki interfejsowej, oraz zostały już przeniesione na wszystkie najważniejsze platformy. Do tego typu aplikacji należą procesory tekstu, edytory zdjęć i przeglądarki internetowe. Większość z nich została napisana w językach C i C++, a ponowne napisanie ich w Javie nie przyniosłoby użytkownikom żadnych korzyści.

 Java jest tylko kolejnym językiem programowania.

 Java to bardzo przyjazny język programowania. Większość programistów przedkłada go nad C, C++ czy C#. Jednak przyjaznych języków programowania jest bardzo dużo, a nigdy nie zyskały one dużej popularności, podczas gdy języki zawierające powszechnie znane wady, jak C++ i Visual Basic, cieszą się ogromnym powodzeniem.

 Dlaczego? Powodzenie języka programowania jest bardziej uzależnione od przydatności jego systemu wsparcia niż od elegancji składni. Czy istnieją przydatne i wygodne standardowe biblioteki funkcji, które chcesz zaimplementować? Czy są firmy produkujące doskonałe środowiska programistyczne i wspomagające znajdywanie błędów? Czy język i jego narzędzia integrują się z resztą infrastruktury komputerowej? Sukcesu Javy należy upatrywać w tym, że można w niej robić z łatwością takie rzeczy, które kiedyś były bardzo trudne — można tu zaliczyć na przykład wielowątkowość i programowanie sieciowe. Dzięki zmniejszeniu liczby błędów wynikających z używania wskaźników programiści wydają się bardziej produktywni, co jest oczywiście zaletą, ale nie stanowi źródła sukcesu Javy.

 Po pojawieniu się języka C# Java idzie w zapomnienie.

 Język C# przejął wiele dobrych pomysłów od Javy, jak czystość języka programowania, maszyna wirtualna czy automatyczne usuwanie nieużytków. Jednak z niewiadomych przyczyn wielu dobrych rzeczy w tym języku brakuje, zwłaszcza zabezpieczeń i niezależności od platformy. Dla tych, którzy są związani z systemem Windows, język C# wydaje się dobrym wyborem. Sądząc jednak po ogłoszeniach dotyczących oferowanej pracy, Java nadal stanowi wybór większości deweloperów.

 Java jest własnością jednej firmy i dlatego należy jej unikać.

 Po utworzeniu Javy firma Sun Microsystems udzielała darmowych licencji na Javę dystrybutorom i użytkownikom końcowym. Mimo że firma ta sprawowała pełną kontrolę nad Javą, w proces tworzenia nowych wersji języka i projektowania nowych bibliotek zostało zaangażowanych wiele firm. Kod źródłowy maszyny wirtualnej i bibliotek był zawsze ogólnodostępny, ale tylko do wglądu. Nie można go było modyfikować ani ponownie rozdzielać. Do tej pory Java była zamknięta, ale dobrze się sprawowała.

 Sytuacja uległa radykalnej zmianie w 2007 roku, kiedy firma Sun ogłosiła, że przyszłe wersje Javy będą dostępne na licencji GPL, tej samej otwartej licencji, na której dostępny jest system Linux. Firma Oracle zobowiązała się pozostawić Javę otwartą. Jest tylko jedna rysa na tej powierzchni — patenty. Na mocy licencji GPL każdy może używać Javy i ją modyfikować, ale dotyczy to tylko zastosowań desktopowych i serwerowych. Jeśli ktoś chce używać Javy w układach wbudowanych, musi mieć inną licencję, za którą najpewniej będzie musiał zapłacić. Jednak patenty te w ciągu najbliższych kilku lat wygasną i wówczas Java będzie całkowicie darmowa.

 Java jest językiem interpretowanym, a więc jest zbyt powolna do poważnych zastosowań.

 Na początku Java była interpretowana. Obecnie poza platformami skali mikro (jak telefony komórkowe) maszyna wirtualna Javy wykorzystuje kompilator czasu rzeczywistego. Najczęściej używane części kodu działają tak szybko, jakby były napisane w C++, a w niektórych przypadkach nawet szybciej.

 Java ma pewien narzut w stosunku do C++. Uruchamianie maszyny wirtualnej zajmuje sporo czasu, poza tym GUI w Javie są wolniejsze od ich natywnych odpowiedników, ponieważ zostały przystosowane do pracy na różnych platformach.

 Przez wiele lat ludzie skarżyli się, że Java jest powolna. Jednak dzisiejsze komputery są dużo szybsze od tych, które były dostępne w czasach, gdy zaczęto się na to skarżyć. Powolny program w Javie i tak działa nieco szybciej niż niewiarygodnie szybkie programy napisane kilka lat temu w C++. Obecnie te skargi brzmią jak echo dawnych czasów, a niektórzy zaczęli dla odmiany narzekać na to, że interfejsy użytkownika w Javie są brzydsze niż wolniejsze.

 Wszystkie programy pisane w Javie działają na stronach internetowych.

 Wszystkie aplety Javy działają wewnątrz przeglądarki. Takie są z założenia aplety — są to programy napisane w Javie, które działają wewnątrz okna przeglądarki. Jednak większość programów pisanych w Javie to samodzielne aplikacje, działające poza przeglądarką internetową. W rzeczywistości wiele programów w Javie działa po stronie serwera i generuje kod stron WWW.

 Programy w Javie są zagrożeniem bezpieczeństwa.

 Na początku istnienia Javy opublikowano kilka raportów opisujących błędy w systemie zabezpieczeń Javy. Większość z nich dotyczyło implementacji Javy w określonej przeglądarce. Badacze potraktowali zadanie znalezienia wyrw w murze obronnym Javy i złamania siły oraz wyrafinowania modelu zabezpieczeń apletów jako wyzwanie. Znalezione przez nich techniczne usterki zostały szybko naprawione i według naszej wiedzy żadne rzeczywiste systemy nie zostały jeszcze złamane. Spójrzmy na to z innej perspektywy — w systemie Windows miliony wirusów atakujących pliki wykonywalne i makra programu Word spowodowały bardzo dużo szkód, ale wywołały niewiele krytyki na temat słabości atakowanej platformy. Także mechanizm ActiveX w przeglądarce Internet Explorer może być dobrą pożywką dla nadużyć, ale jest to tak oczywiste, że z nudów niewielu badaczy publikuje swoje odkrycia na ten temat.

 Niektórzy administratorzy systemu wyłączyli nawet Javę w przeglądarkach firmowych, a pozostawili możliwość pobierania plików wykonywalnych i dokumentów programu Word, które są o wiele bardziej groźne. Nawet 15 lat od momentu powstania Java jest znacznie bardziej bezpieczna niż jakakolwiek inna powszechnie używana platforma.

 Język JavaScript to uproszczona wersja Javy.

 JavaScript, skryptowy język stosowany na stronach internetowych, został opracowany przez firmę Netscape i początkowo jego nazwa brzmiała LiveScript. Składnią JavaScript przypomina Javę, ale poza tym języki te nie mają ze sobą nic wspólnego (oczywiście wyłączając nazwę). Podzbiór JavaScriptu jest opublikowany jako standard ECMA-262. Język ten jest ściślej zintegrowany z przeglądarkami niż aplety Javy. Programy w JavaScripcie mogą wpływać na wygląd wyświetlanych dokumentów, podczas gdy aplety mogą sterować zachowaniem tylko ograniczonej części okna.

 Dzięki Javie mogę wymienić mój komputer na terminal internetowy za 1500 złotych.

 Po pierwszym wydaniu Javy niektórzy ludzie gotowi byliby postawić duże pieniądze, że tak się stanie. Od pierwszego wydania tej książki utrzymujemy, że twierdzenie, iż użytkownicy domowi zechcą zastąpić wszechstronne komputery ograniczonymi urządzeniami pozbawionymi pamięci, jest absurdalne. Wyposażony w Javę komputer sieciowy mógłby być prawdopodobnym rozwiązaniem umożliwiającym wdrożenie strategii jednokrotnego ustawienia opcji konfiguracyjnych bez potrzeby późniejszego wracania do nich (ang. zero administration initiative). Umożliwiłoby to zmniejszenie kosztów ponoszonych na utrzymanie komputerów w firmach, ale jak na razie nie widać wielkiego ruchu w tym kierunku. W aktualnie dostępnych tabletach Java nie jest wykorzystywana.

 Rozdział 2. Środowisko programistyczne Javy

 W tym rozdziale:

 	Instalacja oprogramowania Java Development Kit

 	Wybór środowiska programistycznego

 	Korzystanie z narzędzi wiersza poleceń

 	Praca w zintegrowanym środowisku programistycznym

 	Uruchamianie aplikacji graficznej

 	Budowa i uruchamianie apletów

 W tym rozdziale nauczysz się instalować oprogramowanie Java Development Kit (JDK) oraz kompilować i uruchamiać różne typy programów: programy konsolowe, aplikacje graficzne i aplety. Narzędzia JDK są uruchamiane za pomocą poleceń wpisywanych w oknie interpretera poleceń. Wielu programistów woli jednak wygodę pracy w zintegrowanym środowisku programistycznym. Opisaliśmy jedno dostępne bezpłatnie środowisko, w którym można kompilować i uruchamiać programy napisane w Javie. Mimo niewątpliwych zalet, takich jak łatwość nauki, takie środowiska pochłaniają bardzo dużo zasobów i bywają nieporęczne przy pisaniu niewielkich aplikacji. Prezentujemy zatem kompromisowe rozwiązanie w postaci edytora tekstowego, który umożliwia uruchamianie kompilatora Javy i programów napisanych w tym języku. Jeśli opanujesz techniki opisywane w tym rozdziale i wybierzesz odpowiednie dla siebie narzędzia programistyczne, możesz przejść do rozdziału 3., od którego zaczyna się opis języka programowania Java.

 2.1. Instalacja oprogramowania Java Development Kit

 Najpełniejsze i najnowsze wersje pakietu JDK dla systemów Linux, Mac OS X, Solaris i Windows są dostępne na stronach firmy Oracle. Istnieją też wersje w różnych fazach rozwoju dla wielu innych platform, ale podlegają one licencjom i są rozprowadzane przez firmy produkujące te platformy.

 2.1.1. Pobieranie pakietu JDK

 Aby pobrać odpowiedni dla siebie pakiet Java Development Kit, trzeba przejść na stronę internetową www.oracle.com/technetwork/java/javase/ i rozszyfrować całe mnóstwo żargonowych pojęć (zobacz zestawienie w tabeli 2.1).

 Tabela 2.1. Pojęcia specyficzne dla Javy

 	
 Nazwa

 	
 Akronim

 	
 Objaśnienie

 	
 Java Development Kit

 	
 JDK

 	
 Oprogramowanie dla programistów, którzy chcą pisać programy w Javie.

 	
 Java Runtime Environment

 	
 JRE

 	
 Oprogramowanie dla klientów, którzy chcą uruchamiać programy napisane w Javie.

 	
 Standard Edition

 	
 SE

 	
 Platforma Javy do użytku na komputerach biurkowych i w przypadku prostych zastosowań serwerowych.

 	
 Enterprise Edition

 	
 EE

 	
 Platforma Javy przeznaczona do skomplikowanych zastosowań serwerowych.

 	
 Micro Edition

 	
 ME

 	
 Platforma Javy znajdująca zastosowanie w telefonach komórkowych i innych małych urządzeniach.

 	
 Java 2

 	
 J2

 	
 Przestarzały termin określający wersje Javy od 1998 do 2006 roku.

 	
 Software Development Kit

 	
 SDK

 	
 Przestarzały termin, który oznaczał pakiet JDK od 1998 do 2006 roku.

 	
 Update

 	
 u

 	
 Termin określający wydanie z poprawionym błędem.

 	
 NetBeans

 	
 —

 	
 Zintegrowane środowisko programistyczne firmy Oracle.

 Znamy już skrót JDK oznaczający Java Development Kit. Żeby nie było za łatwo, informujemy, że wersje od 1.2 do 1.4 tego pakietu miały nazwę Java SDK (ang. Software Development Kit). Wciąż można znaleźć odwołania do tej starej nazwy. Jest też Java Runtime Environment (JRE), czyli oprogramowanie zawierające maszynę wirtualną bez kompilatora. Jako programiści nie jesteśmy tym zainteresowani. Ten program jest przeznaczony dla użytkowników końcowych, którym kompilator nie jest potrzebny.

 Kolej na wszędobylski termin Java SE. Jest to Java Standard Edition, w odróżnieniu od Java EE (ang. Enterprise Edition) i Java ME (ang. Micro Edition).

 Czasami można też spotkać termin Java 2, który został ukuty w 1998 roku przez dział marketingu w firmie Sun. Uważano, że zwiększenie numeru wersji o ułamek nie oddaje w pełni postępu, jakiego dokonano w JDK 1.2. Jednak — jako że później zmieniono zdanie — zdecydowano się zachować numer 1.2. Kolejne wydania miały numery 1.3, 1.4 i 5.0. Zmieniono jednak nazwę platformy z Java na Java 2. W ten sposób powstał pakiet Java 2 Standard Edition Software Development Kit Version 5.0, czyli J2SE SDK 5.0.

 Inżynierowie mieli problemy z połapaniem się w tych nazwach, ale na szczęście w 2006 roku zwyciężył rozsądek. Bezużyteczny człon Java 2 został usunięty, a aktualna wersja Java Standard Edition została nazwana Java SE 6. Nadal można sporadycznie spotkać odwołania do wersji 1.5 i 1.6, ale są one synonimami wersji 5 i 6.

 Na zakończenie trzeba dodać, że mniejsze zmiany wprowadzane w celu naprawienia usterek przez firmę Oracle nazywane są aktualizacjami (ang. updates). Na przykład pierwsza aktualizacja pakietu programistycznego dla Java SE 7 ma oficjalną nazwę JDK 7u1, ale jej wewnętrzny numer wersji to 1.7.0_01. Aktualizacje nie muszą być instalowane na bazie starszych wersji — zawierają najnowsze wersje całego pakietu JDK.

 Czasami firma Oracle udostępnia paczki zawierające zarówno pakiet Java Development Kit, jak i zintegrowane środowisko programistyczne. Jego nazwy kilkakrotnie się zmieniały; do tej pory można się było spotkać z Forte, Sun ONE Studio, Sun Java Studio i NetBeans. Trudno zgadnąć, jaką nazwę nadadzą mu następnym razem nadgorliwcy z działu marketingu. Na razie zalecamy więc zainstalowanie jedynie pakietu JDK. Jeśli zdecydujesz się później na używanie środowiska firmy Sun, pobierz je ze strony http://netbeans.org.

 [image: 1253.jpg] W trakcie instalacji sugerowany jest domyślny katalog na pliki, w którego nazwie znajduje się numer wersji pakietu JDK, np. jdk1.7.0. Na pierwszy rzut oka wydaje się to niepotrzebną komplikacją, ale spodobało nam się to z tego względu, że w ten sposób o wiele łatwiej można zainstalować nowe wydanie JDK do testowania.

 Użytkownikom systemu Windows odradzamy akceptację domyślnej ścieżki ze spacjami w nazwie, jak C:\Program Files\jdk1.7.0. Najlepiej usunąć z tej ścieżki część Program Files.

 W tej książce katalog instalacji określamy mianem jdk. Kiedy na przykład piszemy o katalogu jdk/bin, mamy na myśli ścieżkę typu /usr/local/jdk1.7.0/bin lub C:\jdk1.7.0\bin.

 2.1.2. Ustawianie ścieżki dostępu

 Po instalacji pakietu JDK trzeba wykonać jeszcze jedną czynność: dodać katalog jdk/bin do ścieżki dostępu, czyli listy katalogów, które przemierza system operacyjny w poszukiwaniu plików wykonywalnych. Postępowanie w tym przypadku jest inne w każdym systemie operacyjnym.

 	W systemie Unix (wliczając Linux, Mac OS X i Solaris) sposób edycji ścieżki dostępu zależy od używanej powłoki. Użytkownicy powłoki Bourne Again (która jest domyślna dla systemu Linux) muszą na końcu pliku ~/.bashrc lub ~/.bash.profile dodać następujący wiersz:

 export PATH=jdk/bin:$PATH

 	W systemie Windows należy zalogować się jako administrator. Przejdź do Panelu sterowania, przełącz na widok klasyczny i kliknij dwukrotnie ikonę System. W systemie Windows XP od razu otworzy się okno Właściwości systemu. W systemie Windows Vista i Windows 7 należy kliknąć pozycję Zaawansowane ustawienia systemu (zobacz rysunek 2.1). W oknie dialogowym Właściwości systemu kliknij kartę Zaawansowane, a następnie przycisk Zmienne środowiskowe. W oknie Zmienne środowiskowe znajdź zmienną o nazwie Path. Kliknij przycisk Edytuj (zobacz rysunek 2.2). Dodaj katalog jdk\bin na początku ścieżki i wpis ten oddziel od reszty wpisów średnikiem, jak poniżej:

 jdk\bin;inne wpisy

 [image: Obraz1261.PNG]

 Rysunek 2.1. Otwieranie okna właściwości systemu w systemie Windows Vista

 Słowo jdk należy zastąpić ścieżką do katalogu instalacyjnego Javy, np. c:\jdk1.7.0_02. Jeśli zainstalowałeś Javę w folderze Program Files, całą ścieżkę wpisz w cudzysłowie: "c:\Program Files\jdk1.7.0_02\bin";inne wpisy.

 Zapisz ustawienia. Każde nowe okno konsoli będzie wykorzystywać prawidłową ścieżkę.

 Oto jak można sprawdzić, czy powyższe czynności zostały wykonane prawidłowo: otwórz okno konsoli i wpisz poniższe polecenie:

 javac -version

 a następnie naciśnij klawisz Enter. Na ekranie powinien pojawić się następujący tekst:

 javac 1.7.0_02

 [image: Obraz1268.PNG]

 Rysunek 2.2. Ustawianie zmiennej środowiskowej Path w systemie Windows Vista

 Jeśli zamiast tego ukaże się komunikat typu javac: polecenie nie zostało znalezione lub Nazwa nie jest rozpoznawana jako polecenie wewnętrzne lub zewnętrzne, program wykonywalny lub plik wsadowy, trzeba wrócić do początku i dokładnie sprawdzić swoją instalację.

 [image: 1274.jpg] Aby otworzyć okno konsoli w systemie Windows, należy postępować zgodnie z na- stępującymi wskazówkami: w systemie Windows XP kliknij opcję Uruchom w menu Start i wpisz polecenie cmd. W systemach Windows Vista i 7 wystarczy wpisać cmd w polu Rozpocznij wyszukiwanie w menu Start. Następnie naciśnij klawisz Enter.

 Osobom, które nigdy nie miały do czynienia z oknem konsoli, zalecamy zapoznanie się z kursem objaśniającym podstawy korzystania z tego narzędzia dostępnym pod adresem http://www.horstmann.com/bigj/help/windows/tutorial.html.

 2.1.3. Instalacja bibliotek i dokumentacji

 Kod źródłowy bibliotek w pakiecie JDK jest dostępny w postaci skompresowanego pliku o nazwie src.zip. Oczywiście, aby uzyskać dostęp do tego źródła, trzeba niniejszy plik rozpakować. Gorąco do tego zachęcamy. Wystarczy wykonać następujące czynności:

 1. Upewnij się, że po zainstalowaniu pakietu JDK katalog jdk/bin znajduje się w ścieżce dostępu.

 2. Otwórz okno konsoli.

 3. Przejdź do katalogu jdk (np. cd /usr/local/jdk1.7.0 lub cd c:\jdk1.7.0).

 4. Utwórz podkatalog src.

 mkdir src

 cd src

 5. Wykonaj polecenie:

 jar xvf ../src.zip

 albo jar xvf ..\src.zip w systemie Windows.

 [image: 1281.jpg] Plik src.zip zawiera kod źródłowy wszystkich bibliotek publicznych. Więcej źródeł (dla kompilatora, maszyny wirtualnej, metod rodzimych i prywatnych klas pomocniczych) można znaleźć na stronie http://jdk7.java.net.

 Dokumentacja znajduje się w oddzielnym, skompresowanym pliku. Można ją pobrać ze strony www.oracle.com/technetwork/java/javase/downloads. Sprowadza się to do wykonania kilku prostych czynności:

 1. Upewnij się, że po zainstalowaniu pakietu JDK katalog jdk/bin znajduje się w ścieżce dostępu.

 2. Pobierz plik archiwum zip zawierający dokumentację i zapisz go w katalogu jdk. Plik ten ma nazwę jdk-wersja-apidocs.zip, gdzie wersja to numer wersji, np. 7.

 3. Otwórz okno konsoli.

 4. Przejdź do katalogu jdk.

 5. Wykonaj poniższe polecenie:

 jar xvf jdk-wersja-apidocs.zip

 gdzie wersja to odpowiedni numer wersji.

 2.1.4. Instalacja przykładowych programów

 Należy też zainstalować przykładowe programy z tej książki. Można je pobrać ze strony http://horstmann.com/corejava. Programy te znajdują się w pliku archiwum ZIP o nazwie corejava.zip. Należy je wypakować do oddzielnego katalogu — polecamy utworzenie katalogu o nazwie JavaPodstawy. Oto zestawienie wymaganych czynności:

 1. Upewnij się, że po zainstalowaniu pakietu JDK katalog jdk/bin znajduje się w ścieżce dostępu.

 2. Utwórz katalog o nazwie JavaPodstawy.

 3. Pobierz z internetu i zapisz w tym katalogu plik corejava.zip.

 4. Otwórz okno konsoli.

 5. Przejdź do katalogu JavaPodstawy.

 6. Wykonaj poniższe polecenie:

 jar xvf corejava.zip

 2.1.5. Drzewo katalogów Javy

 Zagłębiając się w Javę, zechcesz sporadycznie zajrzeć do plików źródłowych. Będziesz też oczywiście zmuszony do pracy z dokumentacją techniczną. Rysunek 2.3 obrazuje drzewo katalogów JDK.
[image: 2.3]

 Rysunek 2.3. Drzewo katalogów Javy

 Dla uczących się Javy najważniejsze są katalogi docs i src. Katalog docs zawiera dokumentację biblioteki Javy w formacie HTML. Można ją przeglądać za pomocą dowolnej przeglądarki internetowej, jak chociażby Firefox.

 [image: 1366.jpg] W swojej przeglądarce dodaj do ulubionych stronę docs/api/index.html. W trak- cie poznawania platformy Java będziesz do niej często zaglądać.

 Katalog src zawiera kod źródłowy publicznych bibliotek Javy. W miarę zdobywania wiedzy na temat Javy być może będziesz chciał uzyskać więcej informacji, niż dostarcza niniejsza książka i dokumentacja. W takiej sytuacji najlepszym miejscem do rozpoczęcia poszukiwań jest kod źródłowy Javy. Świadomość, że zawsze można zajrzeć do kodu źródłowego, aby sprawdzić, jak faktycznie działa dana funkcja biblioteczna, ma w dużym stopniu działanie uspokajające. Jeśli chcemy na przykład zbadać wnętrze klasy System, możemy zajrzeć do pliku src/java/Lang/System.java.

 2.2. Wybór środowiska programistycznego

 Osoby, które do tej pory pracowały w środowisku Microsoft Visual Studio, są przyzwyczajone do środowiska z wbudowanym edytorem tekstu i menu, udostępniającymi opcje kompilacji i uruchamiania programu oraz zintegrowanego debugera. Podstawowy pakiet JDK nie oferuje nawet zbliżonych możliwości. Wszystko robi się poprzez wpisywanie odpowiednich poleceń w oknie konsoli. Brzmi strasznie, niemniej jest to nieodzowna umiejętność programisty. Po zainstalowaniu Javy może być konieczne usunięcie usterek dotyczących tej instalacji, a dopiero potem można zainstalować środowisko programistyczne. Ponadto dzięki wykonaniu podstawowych czynności we własnym zakresie można lepiej zrozumieć, co środowisko programistyczne „robi” za naszymi plecami.

 Po opanowaniu podstawowych czynności kompilowania i uruchamiania programów w Javie zechcemy jednak przenieść się do profesjonalnego środowiska programistycznego. W ciągu ostatnich lat środowiska te stały się tak wygodne i wszechstronne, że nie ma sensu męczyć się bez nich. Dwa z nich zasługują na wyróżnienie: Eclipse i NetBeans. Oba są dostępne bezpłatnie. W tym rozdziale opisujemy, jak rozpocząć pracę w środowisku Eclipse, jako że jest ono nieco lepsze od NetBeans, choć to drugie szybko dogania swojego konkurenta. Oczywiście do pracy z tą książką można użyć także dowolnego innego środowiska.

 Kiedyś do pisania prostych programów polecaliśmy edytory tekstowe, takie jak Emacs, JEdit czy TextPad. Ze względu na fakt, że zintegrowane środowiska są już bardzo szybkie i wygodne, teraz zalecamy używanie właśnie nich.

 Podsumowując, naszym zdaniem każdy powinien znać podstawy obsługi narzędzi JDK, a po ich opanowaniu przejść na zintegrowane środowisko programistyczne.

 2.3. Używanie narzędzi wiersza poleceń

 Zacznijmy od mocnego uderzenia: kompilacji i uruchomienia programu w Javie w wierszu poleceń.

 1. Otwórz okno konsoli.

 2. Przejdź do katalogu JavaPodstawy/t1/r02/Welcome (katalog JavaPodstawy to ten, w którym zapisaliśmy kod źródłowy programów prezentowanych w tej książce, o czym była mowa w podrozdziale 2.1.4, „Instalacja przykładowych programów”).

 3. Wpisz następujące polecenia:

 javac Welcome.java

 java Welcome

 Wynik w oknie konsoli powinien być taki jak na rysunku 2.4.

 [image: Obraz1401.PNG]

 Rysunek 2.4. Kompilacja i uruchamianie programu Welcome.java

 Gratulacje! Właśnie skompilowaliśmy i uruchomiliśmy nasz pierwszy program w Javie.

 Co się wydarzyło? Program o nazwie javac to kompilator Javy. Skompilował plik o nazwie Welcome.java na plik Welcome.class. Program java uruchamia wirtualną maszynę Javy. Wykonuje kod bajtowy zapisany w pliku klasy przez kompilator.

 [image: 1408.jpg] Jeśli w poniższym wierszu pojawił się komunikat o błędzie:

 for (String g : greeting)

 to znaczy, że używasz bardzo starej wersji kompilatora Javy. Użytkownicy starszych wersji Javy muszą zastąpić powyższą pętlę następującą:

 for (int i = 0; i < greeting.length; i++)

 System.out.println(greeting[i]);

 Program Welcome jest niezwykle prosty. Wyświetla tylko wiadomość w konsoli. Jego kod źródłowy przedstawia listing 2.1 (sposób działania tego kodu opisujemy w następnym rozdziale).

 Listing 2.1. Welcome/Welcome.java

 /**

 * Program ten wyświetla wiadomość powitalną od autorów.

 * @version 1.20 2004-02-28

 * @author Cay Horstmann

 */

 public class Welcome

 {

 public static void main(String[] args)

 {

 String[] greeting = new String[3];

 greeting[0] = "Witaj, czytelniku!";

 greeting[1] = "Pozdrowienia od Caya Horstmanna";

 greeting[2] = "i Gary'ego Cornella";

 for (String g : greeting)

 System.out.println(g);

 }

 }

 2.3.1. Rozwiązywanie problemów

 W erze wizualnych środowisk programistycznych wielu programistów nie potrafi uruchamiać programów w oknie konsoli. Wiele rzeczy może nie pójść zgodnie z planem, co prowadzi do rozczarowań.

 Zwróć uwagę na następujące rzeczy:

 	Jeśli wpisujesz program ręcznie, zwracaj baczną uwagę na wielkość liter. W szczególności pamiętaj, że nazwa klasy to Welcome, a nie welcome lub WELCOME.

 	Kompilator wymaga nazwy pliku (Welcome.java). Aby uruchomić program, należy podać nazwę klasy (Welcome) bez rozszerzenia .java lub .class.

 	Jeśli pojawił się komunikat typu złe polecenie lub zła nazwa pliku bądź javac: polecenie nie zostało znalezione, należy wrócić i dokładnie sprawdzić swoją instalację, zwłaszcza ustawienia ścieżki dostępu.

 	Jeśli kompilator javac zgłosi błąd typu cannot read: Welcome.java, należy sprawdzić, czy plik ten znajduje się w odpowiednim katalogu.

 W systemie Unix należy sprawdzić wielkość liter w nazwie pliku Welcome.java. W systemie Windows należy użyć polecenia dir w oknie konsoli, nie w Eksploratorze. Niektóre edytory tekstu (zwłaszcza Notatnik) dodają na końcu nazwy każdego pliku rozszerzenie .txt. Jeśli program Welcome.java był edytowany za pomocą Notatnika, to został zapisany jako Welcome.java.txt. Przy domyślnych ustawieniach systemowych Eksplorator działa w zmowie z Notatnikiem i ukrywa rozszerzenie .txt, ponieważ należy ono do znanych typów plików. W takim przypadku trzeba zmienić nazwę pliku za pomocą polecenia ren lub zapisać go ponownie, ujmując nazwę w cudzysłowy: "Welcome.java".

 	Jeśli po uruchomieniu programu pojawi się komunikat o błędzie java.lang.NoClassDefFoundError, dokładnie sprawdź nazwę klasy, która sprawia problemy.

 Jeśli błąd dotyczy nazwy welcome (pisanej małą literą), należy jeszcze raz wydać polecenie java Welcome z wielką literą W. Jak zawsze w Javie wielkość liter ma znaczenie.

 Jeśli błąd dotyczy Welcome/java, oznacza to, że przypadkowo wpisano polecenie java Welcome.java. Należy jeszcze raz wpisać polecenie java Welcome.

 	Jeśli po wpisaniu polecenia java Welcome maszyna wirtualna nie może znaleźć klasy Welcome, należy sprawdzić, czy ktoś nie ustawił w systemie zmiennej środowiskowej CLASSPATH (ustawianie na poziomie globalnym nie jest dobrym pomysłem, ale niektóre słabej jakości instalatory oprogramowania w systemie Windows tak właśnie robią). Zmienną tę można usunąć tymczasowo w oknie konsoli za pomocą polecenia:

 set CLASSPATH=

 To polecenie działa w systemach Windows oraz Unix i Linux z powłoką C. W systemach Unix i Linux z powłoką Bourne/bash należy użyć polecenia:

 export CLASSPATH=

 [image: 1415.jpg] W doskonałym kursie znajdującym się pod adresem http://docs.oracle.com/ javase/tutorial/getStarted/ można znaleźć opisy znacznie większej liczby pułapek, w które wpadają początkujący programiści.

 2.4. Praca w zintegrowanym środowisku programistycznym

 W tym podrozdziale nauczysz się kompilować programy w zintegrowanym środowisku programistycznym o nazwie Eclipse, które można nieodpłatnie pobrać ze strony http://eclipse.org. Program ten został napisany w Javie, ale ze względu na użytą w nim niestandardową bibliotekę okien nie jest on tak przenośny jak sama Java. Niemniej istnieją jego wersje dla systemów Linux, Mac OS X, Solaris i Windows.

 Dostępnych jest jeszcze kilka innych IDE, ale Eclipse cieszy się obecnie największą popularnością. Oto podstawowe kroki początkującego:

 1. Po uruchomieniu programu Eclipse kliknij opcję File/New Project.

 2. W oknie kreatora wybierz pozycję Java Project (zobacz rysunek 2.5). Te zrzuty zostały zrobione w wersji 3.3 Eclipse. Nie jest to jednak wymóg i możesz używać innej wersji tego środowiska.

 [image: Obraz1468.PNG]

 Rysunek 2.5. Okno dialogowe New Project w Eclipse

 3. Kliknij przycisk Next. Wprowadź nazwę projektu Welcome i wpisz pełną ścieżkę katalogu, który zawiera plik Welcome.java (zobacz rysunek 2.6).

 4. Zaznacz opcję Create project from existing source (utwórz projekt z istniejącego źródła).

 5. Kliknij przycisk Finish (zakończ), aby utworzyć projekt.

 6. Aby otworzyć projekt, kliknij znajdujący się w lewym panelu obok okna projektu symbol trójkąta. Następnie kliknij symbol trójkąta znajdujący się obok napisu Default package (domyślny pakiet). Kliknij dwukrotnie plik o nazwie Welcome.java. Powinno się pojawić okno z kodem źródłowym programu (zobacz rysunek 2.7).

 [image: Obraz1496.PNG]

 Rysunek 2.6. Konfiguracja projektu w Eclipse

 [image: Obraz1507.PNG]

 Rysunek 2.7. Edycja kodu źródłowego w Eclipse

 7. W lewym panelu kliknij prawym przyciskiem myszy nazwę projektu (Welcome). Kliknij opcję Run/Run As/Java Application. Okno z wynikami programu znajduje się na dole okna Eclipse (zobacz rysunek 2.8).

 [image: Obraz1526.PNG]

 Rysunek 2.8. Uruchamianie programu w środowisku Eclipse

 2.4.1. Znajdowanie błędów kompilacji

 Ten program nie powinien zawierać żadnych literówek ani innych błędów (przecież to tylko kilka wierszy kodu). Załóżmy jednak na nasze potrzeby, że czasami zdarzy nam się zrobić w kodzie literówkę (a nawet błąd składniowy). Zobaczmy, co się stanie. Celowo zepsujemy nasz program, zmieniając wielką literę S w słowie String na małą:

 String[] greeting = new string[3];

 Ponownie uruchamiamy kompilator. Pojawia się komunikat o błędzie dotyczący nieznanego typu o nazwie string (zobacz rysunek 2.9). Wystarczy kliknąć komunikat błędu, aby kursor został przeniesiony do odpowiadającego mu wiersza w oknie edycji. Możemy poprawić nasz błąd. Takie działanie środowiska umożliwia szybkie poprawianie tego typu błędów.

 [image: 1533.jpg] Błędy w Eclipse są często oznaczane ikoną żarówki. Aby przejrzeć listę sugero- wanych rozwiązań problemu, należy tę ikonę kliknąć.

 Te krótkie instrukcje powinny wystarczyć na początek pracy w środowisku zintegrowanym. Opis debugera Eclipse znajduje się w rozdziale 11.

 [image: Obraz1559.PNG]

 Rysunek 2.9. Komunikaty o błędach w Eclipse

 2.5. Uruchamianie aplikacji graficznej

 Program powitalny nie należy do najbardziej ekscytujących. Kolej na aplikację graficzną. Ten program jest przeglądarką plików graficznych, która ładuje i wyświetla obrazy. Najpierw skompilujemy i uruchomimy ją z poziomu wiersza poleceń.

 1. Otwórz okno konsoli.

 2. Przejdź do katalogu JavaPodstawy/t1/r02/ImageViewer.

 3. Wpisz poniższe polecenia:

 javac ImageViewer.java

 java ImageViewer

 Pojawi się nowe okno aplikacji ImageViewer (zobacz rysunek 2.10).

 Następnie kliknij opcję Plik/Otwórz, aby otworzyć plik (kilka plików do otwarcia znajduje się w katalogu z klasą). Aby zamknąć program, należy kliknąć pozycję Zakończ w menu Plik albo krzyżyk w prawym górnym rogu okna przeglądarki.

 Rzućmy okiem na kod źródłowy tego programu. Jest on znacznie dłuższy od poprzedniego, ale biorąc pod uwagę to, ile wierszy kodu trzeba by było napisać w językach C i C++, aby stworzyć podobną aplikację, trzeba przyznać, że nie jest zbyt skomplikowany. Oczywiście łatwo taki program napisać (a raczej przeciągnąć i upuścić) w Visual Basicu. JDK nie umożliwia wizualnego budowania interfejsów, a więc cały kod widoczny na listingu 2.2 trzeba napisać ręcznie. Pisaniem takich programów graficznych zajmiemy się w rozdziałach od 7. do 9.

 [image: Obraz1582.PNG]

 Rysunek 2.10. Działanie aplikacji ImageViewer

 Listing 2.2. ImageViewer/ImageViewer.java

 import java.awt.EventQueue;

 import java.awt.event.*;

 import java.io.*;

 import javax.swing.*;

 /**

 * Program do przeglądania obrazów.

 * @version 1.22 2007-05-21

 * @author Cay Horstmann

 */

 public class ImageViewer

 {

 public static void main(String[] args)

 {

 EventQueue.invokeLater(new Runnable()

 {

 public void run()

 {

 JFrame frame = new ImageViewerFrame();

 frame.setTitle("ImageViewer");

 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

 frame.setVisible(true);

 }

 });

 }

 }

 /**

 * Ramka z etykietą wyświetlająca obraz.

 */

 class ImageViewerFrame extends JFrame

 {

 private JLabel label;

 private JFileChooser chooser;

 private static final int DEFAULT_WIDTH = 300;

 private static final int DEFAULT_HEIGHT = 400;

 public ImageViewerFrame()

 {

 setSize(DEFAULT_WIDTH, DEFAULT_HEIGHT);

 // Użycie etykiety do wyświetlenia obrazów.

 label = new JLabel();

 add(label);

 // Dodawanie opcji wyboru obrazu.

 chooser = new JFileChooser();

 chooser.setCurrentDirectory(new File("."));

 // Pasek menu.

 JMenuBar menuBar = new JMenuBar();

 setJMenuBar(menuBar);

 JMenu menu = new JMenu("Plik");

 menuBar.add(menu);

 JMenuItem openItem = new JMenuItem("Otwórz");

 menu.add(openItem);

 openItem.addActionListener(new ActionListener()

 {

 public void actionPerformed(ActionEvent event)

 {

 // Wyświetlenie okna dialogowego wyboru pliku.

 int result = chooser.showOpenDialog(null);

 // Jeśli plik został wybrany, ustawiamy go jako ikonę etykiety.

 if (result == JFileChooser.APPROVE_OPTION)

 {

 String name = chooser.getSelectedFile().getPath();

 label.setIcon(new ImageIcon(name));

 }

 }

 });

 JMenuItem exitItem = new JMenuItem("Zakończ");

 menu.add(exitItem);

 exitItem.addActionListener(new ActionListener()

 {

 public void actionPerformed(ActionEvent event)

 {

 System.exit(0);

 }

 });

 }

 }

 2.6. Tworzenie i uruchamianie apletów

 Pierwsze dwa programy zaprezentowane w książce są samodzielnymi aplikacjami. Jak jednak pamiętamy z poprzedniego rozdziału, najwięcej szumu wokół Javy spowodowała możliwość uruchamiania apletów w oknie przeglądarki internetowej. Pokażemy, jak się kompiluje i uruchamia aplety z poziomu wiersza poleceń. Następnie załadujemy nasz aplet do dostępnej w JDK przeglądarki apletów. Na zakończenie wyświetlimy go w przeglądarce internetowej.

 Otwórz okno konsoli, przejdź do katalogu JavaPodstawy/t1/r02/WelcomeApplet i wpisz następujące polecenia:

 javac WelcomeApplet.java

 appletviewer WelcomeApplet.html

 Rysunek 2.11 przedstawia okno przeglądarki apletów.

 [image: Obraz1617.PNG]

 Rysunek 2.11. Aplet WelcomeApplet w oknie przeglądarki apletów

 Pierwsze polecenie już znamy — służy do uruchamiania kompilatora Javy. W tym przypadku skompilowaliśmy plik z kodem źródłowym o nazwie WelcomeApplet.java na plik z kodem bajtowym o nazwie WelcomeApplet.class.

 Jednak tym razem nie uruchamiamy programu java, tylko program appletviewer. Jest to specjalne narzędzie dostępne w pakiecie JDK, które umożliwia szybkie przetestowanie apletu. Program ten przyjmuje na wejściu pliki HTML, a nie pliki klas Javy. Zawartość pliku WelcomeApplet.html przedstawia listing 2.3.

 Listing 2.3. WelcomeApplet.html

 <html>

 <head>

 <title>WelcomeApplet</title>

 </head>

 <body>

 <hr/>

 <p>

 Ten aplet pochodzi z książki

 Java. Podstawy,

 której autorami są Cay Horstmann i Gary Cornell,

 wydanej przez wydawnictwo Helion.

 </p>

 <applet code="WelcomeApplet.class" width="400" height="200">

 <param name="greeting" value ="Witaj, czytelniku!"/>

 </applet>

 <hr/>

 <p>Źródło</p>

 </body>

 </html>

 Osoby znające HTML rozpoznają kilka standardowych elementów tego języka oraz znacznik applet, nakazujący przeglądarce apletów, aby załadowała aplet, którego kod znajduje się w pliku WelcomeApplet.class. Przeglądarka apletów bierze pod uwagę tylko znacznik applet.

 Oczywiście aplety są przeznaczone do uruchamiania w przeglądarkach internetowych, ale niestety w wielu z nich obsługa tych obiektów jest standardowo wyłączona. Informacje dotyczące konfiguracji najpopularniejszych przeglądarek do obsługi Javy można znaleźć pod adresem http://java.com/en/download/help/enable_browser.xml. Mając odpowiednio skonfigurowaną przeglądarkę, możesz w niej uruchomić nasz aplet.

 1. Uruchom przeglądarkę.

 2. Z menu Plik wybierz opcję Otwórz (lub coś w tym rodzaju).

 3. Przejdź do katalogu JavaPodstawy/t1/r02/WelcomeApplet. Załaduj plik o nazwie WelcomeApplet.html.

 4. Przeglądarka wyświetli aplet wraz z dodatkowym tekstem. Rezultat będzie podobny do tego na rysunku 2.12.

 [image: Obraz1641.PNG]

 Rysunek 2.12. Działanie apletu WelcomeApplet w przeglądarce internetowej

 Jak widać, aplikacja ta jest zdolna do interakcji z internetem. Kliknięcie przycisku Cay Horstmann powoduje przejście do strony internetowej Caya Horstmanna. Kliknięcie przycisku Gary Cornell powoduje wyświetlenie okna wysyłania poczty e-mail z adresem Gary’ego Cornella wstawionym w polu adresata.

 Zauważ, że żaden z tych przycisków nie działa w przeglądarce apletów. Nie ma ona możliwości wysyłania poczty e-mail ani wyświetlania stron internetowych, więc ignoruje nasze

 żądania w tym zakresie. Przeglądarka apletów nadaje się do testowania apletów w izolacji, ale do sprawdzenia, jak aplety współpracują z przeglądarką internetową i internetem, potrzebna jest przeglądarka internetowa.

 [image: 1648.jpg] Aplety można także uruchamiać w edytorze lub zintegrowanym środowisku pro- gramistycznym. W Eclipse należy w tym celu użyć opcji Run/Run As/Java Applet (uruchom/uruchom jako/aplet Java).

 Kod apletu przedstawia listing 2.4. Na razie wystarczy rzucić tylko na niego okiem. Do pisania apletów wrócimy w rozdziale 10.

 Listing 2.4. WelcomeApplet.java

 import java.awt.*;

 import java.awt.event.*;

 import java.net.*;

 import javax.swing.*;

 /**

 * Aplet ten wyświetla powitanie autorów.

 * @version 1.22 2007-04-08

 * @author Cay Horstmann

 */

 public class WelcomeApplet extends JApplet

 {

 public void init()

 {

 EventQueue.invokeLater(new Runnable()

 {

 public void run()

 {

 setLayout(new BorderLayout());

 JLabel label = new JLabel(getParameter("greeting"), SwingConstants.CENTER);

 label.setFont(new Font("Serif", Font.BOLD, 18));

 add(label, BorderLayout.CENTER);

 JPanel panel = new JPanel();

 JButton cayButton = new JButton("Cay Horstmann");

 cayButton.addActionListener(makeAction("http://www.horstmann.com"));

 panel.add(cayButton);

 JButton garyButton = new JButton("Gary Cornell");

 garyButton.addActionListener(makeAction("mailto:gary_cornell@apress.com"));

 panel.add(garyButton);

 add(panel, BorderLayout.SOUTH);

 }

 });

 }

 private ActionListener makeAction(final String urlString)

 {

 return new ActionListener()

 {

 public void actionPerformed(ActionEvent event)

 {

 try

 {

 getAppletContext().showDocument(new URL(urlString));

 }

 catch (MalformedURLException e)

 {

 e.printStackTrace();

 }

 }

 };

 }

 }

 Rozdział 3. Podstawowe elementy języka Java

 W tym rozdziale:

 	Prosty program w Javie

 	Komentarze

 	Typy danych

 	Zmienne

 	Operatory

 	Łańcuchy

 	Wejście i wyjście

 	Kontrola przepływu sterowania

 	Wielkie liczby

 	Tablice

 Do tego rozdziału należy przejść dopiero wtedy, gdy z powodzeniem zainstalowało się pakiet JDK i uruchomiło przykładowe programy z rozdziału 2. Ponieważ czas zacząć programowanie, w rozdziale tym zapoznasz się z podstawowymi pojęciami programistycznymi Javy, takimi jak typy danych, instrukcje warunkowe i pętle.

 Niestety, napisanie w Javie programu z graficznym interfejsem użytkownika nie jest łatwe — wymaga dużej wiedzy na temat sposobów tworzenia okien, dodawania do nich pól tekstowych, przycisków, które reagują na zawartość tych pól itd. Jako że opis technik pisania programów GUI w Javie znacznie wykracza poza nasz cel przedstawienia podstaw programowania w tym języku, przykładowe programy w tym rozdziale są bardzo proste. Komunikują się za pośrednictwem okna konsoli, a ich przeznaczeniem jest tylko ilustracja omawianych pojęć.

 Doświadczeni programiści języka C++ mogą tylko przejrzeć ten rozdział, koncentrując się na ramkach opisujących różnice pomiędzy Javą a C++. Programiści innych języków, jak Visual Basic, będą znać większość omawianych pojęć, ale odkryją, że składnia Javy jest całkiem inna od znanych im języków. Te osoby powinny bardzo uważnie przeczytać ten rozdział.

 3.1. Prosty program w Javie

 Przyjrzyjmy się uważnie najprostszemu programowi w Javie, jaki można napisać — takiemu, który tylko wyświetla komunikat w oknie konsoli:

 public class FirstSample

 {

 public static void main(String[] args)

 {

 System.out.println("Nie powiemy „Witaj, świecie!”");

 }

 }

 Warto poświęcić trochę czasu i nauczyć się tego fragmentu na pamięć, ponieważ wszystkie aplikacje są oparte na tym schemacie. Przede wszystkim w Javie wielkość liter ma znaczenie. Jeśli w programie będzie literówka (jak np. słowo Main zamiast main), to program nie zadziała.

 Przestudiujemy powyższy kod wiersz po wierszu. Słowo kluczowe public nosi nazwę modyfikatora dostępu (ang. access modifier). Określa ono, jaki rodzaj dostępu do tego kodu mają inne części programu. Więcej informacji na temat modyfikatorów dostępu zawarliśmy w rozdziale 5. Słowo kluczowe class przypomina, że wszystko w Javie należy do jakiejś klasy. Ponieważ klasami bardziej szczegółowo zajmujemy się w kolejnym rozdziale, na razie będziemy je traktować jako zbiory mechanizmów programu, które są odpowiedzialne za jego działanie. Jak pisaliśmy w rozdziale 1., klasy to bloki, z których składają się wszystkie aplikacje i aplety Javy. Wszystko w programie w Javie musi się znajdować wewnątrz jakiejś klasy.

 Po słowie kluczowym class znajduje się nazwa klasy. Reguły dotyczące tworzenia nazw klas w Javie są dosyć liberalne. Nazwa klasy musi się zaczynać od litery, po której może znajdować się kombinacja dowolnych znaków i cyfr. Nie ma w zasadzie ograniczeń, jeśli chodzi o długość. Nie można stosować słów zarezerwowanych Javy (np. public lub class) — lista wszystkich słów zarezerwowanych znajduje się w dodatku.

 Zgodnie ze standardową konwencją nazewniczą (której przykładem jest nazwa klasy First­Sample) nazwy klas powinny się składać z rzeczowników pisanych wielką literą. Jeśli nazwa klasy składa się z kilku słów, każde z nich powinno być napisane wielką literą; notacja polegająca na stosowaniu wielkich liter wewnątrz nazw jest czasami nazywana notacją wielbłądzią (ang. camel case lub CamelCase).

 Plik zawierający kod źródłowy musi mieć taką samą nazwę jak klasa publiczna oraz rozszerzenie .java. W związku z tym nasz przykładowy kod powinien zostać zapisany w pliku o nazwie FirstSample.java (przypominam, że wielkość liter ma znaczenie także tutaj — nie można napisać firstsample.java).

 Jeśli plik ma prawidłową nazwę i nie ma żadnych literówek w kodzie źródłowym, w wyniku jego kompilacji powstanie plik zawierający kod bajtowy tej klasy. Kompilator automatycznie nada skompilowanemu plikowi nazwę FirstSample.class i zapisze go w tym samym katalogu, w którym znajduje się plik źródłowy. Program uruchamiamy za pomocą następującego polecenia (nie zapomnij o pominięciu rozszerzenia .class):

 java FirstSample

 Po uruchomieniu program ten wyświetla w konsoli łańcuch Nie powiemy „Witaj, świecie!”.

 Polecenie:

 java NazwaKlasy

 zastosowane do skompilowanego programu powoduje, że wirtualna maszyna Javy zaczyna wykonywanie od kodu zawartego w metodzie main wskazanej klasy (terminem „metoda” określa się to, co w innych językach jest funkcją). W związku z tym metoda main musi się znajdować w pliku źródłowym klasy, którą chcemy uruchomić. Można oczywiście dodać własne metody do klasy i wywoływać je w metodzie main. Pisanie metod omawiamy w następnym rozdziale.

 [image: 1808.jpg] Zgodnie ze specyfikacją języka Java (oficjalnym dokumentem opisującym ten język, który można pobrać lub przeglądać na stronie http://docs.oracle.com/javase/specs) metoda main musi być publiczna (public).

 Jednak niektóre wersje maszyny wirtualnej Javy uruchamiały programy w Javie, których metoda main nie była publiczna. Pewien programista zgłosił ten błąd. Aby się o tym przekonać, wejdź na stronę http://bugs.sun.com/bugdatabase/index.jsp i wpisz numer identyfikacyjny błędu 4252539. Błąd ten został oznaczony jako zamknięty i nie do naprawy (ang. closed, will not be fixed). Jeden z inżynierów pracujących w firmie Sun wyjaśnił (http://docs.oracle.com/javase/specs/jvms/se7/html), że specyfikacja maszyny wirtualnej Javy nie wymaga, aby metoda main była publiczna, w związku z czym „naprawienie tego błędu może spowodować problemy”. Na szczęście sięgnięto po rozum do głowy i od wersji 1.4 Java SE metoda main jest publiczna.

 Ta historia pozwala zwrócić uwagę na kilka rzeczy. Z jednej strony rozczarowuje nas sytuacja, że osoby odpowiadające za jakość są przepracowane i nie zawsze dysponują wystarczającą wiedzą specjalistyczną z zakresu najbardziej zaawansowanych zagadnień związanych z Javą. Przez to nie zawsze podejmują trafne decyzje. Z drugiej strony trzeba zauważyć, że firma Sun zamieszcza raporty o błędach na stronie internetowej, aby każdy mógł je zweryfikować. Taki spis błędów jest bardzo wartościowym źródłem wiedzy dla programistów. Można nawet głosować na swój ulubiony błąd. Błędy o największej liczbie głosów mają największą szansę poprawienia w kolejnej wersji pakietu JDK.

 Zauważ, że w kodzie źródłowym użyto nawiasów klamrowych. W Javie, podobnie jak w C i C++, klamry oddzielają poszczególne części (zazwyczaj nazywane blokami) kodu programu. Kod każdej metody w Javie musi się zaczynać od otwierającej klamry {, a kończyć zamykającą klamrą }.

 Styl stosowania nawiasów klamrowych wywołał niepotrzebną dyskusję. My stosujemy styl polegający na umieszczaniu dopełniających się klamer w tej samej kolumnie. Jako że kompilator ignoruje białe znaki, można stosować dowolny styl nawiasów klamrowych. Więcej do powiedzenia na temat stosowania klamer będziemy mieli przy okazji omawiania pętli.

 Na razie nie będziemy się zajmować znaczeniem słów static void — traktuj je jako coś, czego potrzebujesz do kompilacji programu w Javie. Po rozdziale czwartym przestanie to być tajemnicą. Teraz trzeba tylko zapamiętać, że każdy program napisany w Javie musi zawierać metodę main zadeklarowaną w następujący sposób:

 public class NazwaKlasy

 {

 public static void main(String[] args)

 {

 instrukcje programu

 }

 }

 [image: ikona][image: 1817.jpg] Programiści języka C++ doskonale znają pojęcie „klasa”. Klasy w Javie są pod wieloma względami podobne do tych w C++, ale jest też kilka różnic, o których nie można zapominać. Na przykład w Javie wszystkie funkcje są metodami jakiejś klasy (w standardowej terminologii są one nazywane metodami, a nie funkcjami składowymi). W związku z tym w Javie konieczna jest obecność klasy zawierającej metodę main. Programiści C++ pewnie znają też statyczne funkcje składowe. Są to funkcje zdefiniowane wewnątrz klasy, które nie wykonują żadnych działań na obiektach. Metoda main w Javie jest zawsze statyczna. W końcu słowo kluczowe void, podobnie jak w C i C++, oznacza, że metoda nie zwraca wartości. W przeciwieństwie do języka C i C++ metoda main w Javie nie zwraca żadnego kodu wyjścia (ang. exit code) do systemu operacyjnego. Jeśli metoda main zakończy działanie w normalny sposób, program ma kod wyjścia 0, który oznacza pomyślne zakończenie. Aby zakończyć działanie programu innym kodem wyjścia, należy użyć metody System.exit.

 Teraz kierujemy naszą uwagę na poniższy fragment:

 {

 System.out.println("Nie powiemy „Witaj, świecie!”");

 }

 Klamry oznaczają początek i koniec ciała metody. Ta metoda zawiera tylko jedną instrukcję. Podobnie jak w większości języków programowania, instrukcje Javy można traktować jako zdania tego języka. Każda instrukcja musi być zakończona średnikiem. Przede wszystkim należy pamiętać, że znak powrotu karetki nie oznacza końca instrukcji, dzięki czemu mogą one obejmować nawet kilka wierszy.

 W treści metody main znajduje się instrukcja wysyłająca jeden wiersz tekstu do konsoli.

 W tym przypadku użyliśmy obiektu System.out i wywołaliśmy na jego rzecz metodę println. Zwróć uwagę na kropki zastosowane w wywołaniu metody. Ogólna składnia stosowana w Javie do wywołania jej odpowiedników funkcji jest następująca:

 obiekt.metoda(parametry)

 W tym przypadku wywołaliśmy metodę println i przekazaliśmy jej argument w postaci łańcucha. Metoda ta wyświetla zawartość parametru w konsoli. Następnie kończy wiersz wyjściowy, dzięki czemu każde wywołanie metody println wyświetla dane w oddzielnym wierszu. Zwróć uwagę, że w Javie, podobnie jak w C i C++, łańcuchy należy ujmować w cudzysłowy — więcej informacji na temat łańcuchów znajduje się w dalszej części tego rozdziału.

 Metody w Javie, podobnie jak funkcje w innych językach programowania, przyjmują zero, jeden lub więcej parametrów (często nazywanych argumentami). Nawet jeśli metoda nie przyjmuje żadnych parametrów, nie można pominąć stojących po jej nazwie nawiasów. Na przykład metoda println bez żadnych argumentów drukuje pusty wiersz. Wywołuje się ją następująco:

 System.out.println();

 [image: 1826.jpg] Na rzecz obiektu System.out można także wywoływać metodę print, która nie dodaje do danych wyjściowych znaku nowego wiersza. Na przykład wywołanie System.out.print("Witaj") drukuje napis Witaj bez znaku nowego wiersza. Kolejne dane zostaną umieszczone bezpośrednio po słowie Witaj.

 3.2. Komentarze

 Komentarze w Javie, podobnie jak w większości języków programowania, nie są uwzględniane w programie wykonywalnym. Można zatem stosować je w dowolnej ilości bez obawy, że nadmiernie zwiększą rozmiary kodu. W Javie są trzy rodzaje komentarzy. Najczęściej stosowana metoda polega na użyciu znaków //. Ten rodzaj komentarza obejmuje obszar od znaków // do końca wiersza, w którym się znajdują.

 System.out.println("Nie powiemy „Witaj, świecie!”"); // Czy to nie słodkie?

 Dłuższe komentarze można tworzyć poprzez zastosowanie znaków // w wielu wierszach lub użycie komentarza w stylu /* */. W ten sposób w komentarzu można ująć cały blok treści programu.

 Wreszcie, trzeci rodzaj komentarza służy do automatycznego generowania dokumentacji. Ten rodzaj komentarza zaczyna się znakami /** i kończy */. Jego zastosowanie przedstawia listing 3.1. Więcej informacji na temat tego rodzaju komentarzy i automatycznego generowania dokumentacji znajduje się w rozdziale 4.

 Listing 3.1. FirstSample.java

 /**

 * Jest to pierwszy przykładowy program w rozdziale 3.

 * @version 1.01 1997-03-22

 * @author Gary Cornell

 */

 public class FirstSample

 {

 public static void main(String[] args)

 {

 System.out.println("Nie powiemy „Witaj, świecie!”");

 }

 }

 [image: 1835.jpg] Komentarzy /* */ nie można zagnieżdżać. Oznacza to, że nie można dezaktywować fragmentu kodu programu, otaczając go po prostu znakami /* i */, ponieważ kod ten może zawierać znaki */.

 3.3. Typy danych

 Java jest językiem o ścisłej kontroli typów. Oznacza to, że każda zmienna musi mieć określony typ. W Javie istnieje osiem podstawowych typów. Cztery z nich reprezentują liczby całkowite, dwa — liczby rzeczywiste, jeden o nazwie char zarezerwowano dla znaków reprezentowanych przez kody liczbowe należące do systemu Unicode (patrz punkt 3.3.3), zaś ostatni jest logiczny (boolean) — przyjmuje on tylko dwie wartości: true albo false.

 [image: 1843.jpg] W Javie dostępny jest pakiet do obliczeń arytmetycznych na liczbach o dużej precyzji. Jednak tak zwane „duże liczby” (ang. big numbers) są obiektami, a nie nowym typem w Javie. Sposób posługiwania się nimi został opisany w dalszej części tego rozdziału.

 3.3.1. Typy całkowite

 Typy całkowite to liczby pozbawione części ułamkowej. Zaliczają się do nich także wartości ujemne. Wszystkie cztery dostępne w Javie typy całkowite przedstawia tabela 3.1.

 Tabela 3.1. Typy całkowite Javy

 	
 Typ

 	
 Liczba bajtów

 	
 Zakres (z uwzględnieniem wartości brzegowych)

 	
 int

 	
 4

 	
 od –2 147 483 648 do 2 147 483 647 (nieco ponad 2 miliardy)

 	
 short

 	
 2

 	
 od –32 768 do 32 767

 	
 long

 	
 8

 	
 od –9 223 372 036 854 775 808 do

 9 223 372 036 854 775 807

 	
 byte

 	
 1

 	
 od –128 do 127

 Do większości zastosowań najlepiej nadaje się typ int. Aby zapisać liczbę mieszkańców naszej planety, trzeba użyć typu long. Typy byte i short są używane do specjalnych zadań, jak niskopoziomowa praca nad plikami lub duże tablice, kiedy pamięć jest na wagę złota.

 Zakres wartości typów całkowitych nie zależy od urządzenia, na którym uruchamiany jest kod Javy. Eliminuje to główny problem programisty, który chce przenieść swój program z jednej platformy na inną lub nawet z jednego systemu operacyjnego do innego na tej samej platformie. W odróżnieniu od Javy, języki C i C++ używają najbardziej efektywnego typu całkowitego dla każdego procesora. W wyniku tego program prawidłowo działający na procesorze 32-bitowym może powodować błąd przekroczenia zakresu liczby całkowitej na procesorze 16-bitowym. Jako że programy w Javie muszą działać prawidłowo na wszystkich urządzeniach, zakresy wartości różnych typów są stałe.

 Duże liczby całkowite (typu long) są opatrzone modyfikatorem L lub l (na przykład 4000000000L). Liczby w formacie szesnastkowym mają przedrostek 0x (na przykład 0xCAFE). Liczby w formacie ósemkowym poprzedza przedrostek 0. Na przykład liczba 010 w zapisie ósemkowym to 8 w zapisie dziesiętnym. Oczywiście zapis ten może wprowadzać w błąd, w związku z czym odradzamy jego stosowanie.

 W Java 7 wprowadzono dodatkowo możliwość zapisu liczb w formacie binarnym, do czego służy przedrostek 0b. Przykładowo 0b1001 to inaczej 9. Ponadto również od tej wersji języka można w literałach liczbowych stosować znaki podkreślenia, np. 1_000_000 (albo 0b1111_0100_0010_0100_0000) — milion. Znaki te mają za zadanie ułatwić czytanie kodu ludziom. Kompilator Javy je usuwa.

 [image: ikona] W językach C i C++ typ int to liczba całkowita, której rozmiar zależy od urządze- nia docelowego. W procesorach 16-bitowych, jak 8086, typ int zajmuje 2 bajty pamięci. W procesorach 32-bitowych, jak Sun SPARC, są to wartości czterobajtowe. W przypadku procesorów Intel Pentium rozmiar typu int zależy od systemu operacyjnego: w DOS-ie i Windows 3.1 typ int zajmuje 2 bajty pamięci. W programach dla systemu Windows działających w trybie 32-bitowym typ int zajmuje 4 bajty. W Javie wszystkie typy numeryczne są niezależne od platformy.

 Zauważ, że w Javie nie ma typu unsigned.

 3.3.2. Typy zmiennoprzecinkowe

 Typy zmiennoprzecinkowe służą do przechowywania liczb z częścią ułamkową. Dwa dostępne w Javie typy zmiennoprzecinkowe przedstawia tabela 3.2.

 Tabela 3.2. Typy zmiennoprzecinkowe

 	
 Typ

 	
 Liczba bajtów

 	
 Zakres

 	
 float

 	
 4

 	
 około ±3,40282347E+38F (6 – 7 znaczących cyfr dziesiętnych)

 	
 double

 	
 8

 	
 około ±1,79769313486231570E+308 (15 znaczących cyfr dziesiętnych)

 Nazwa double (podwójny) wynika z tego, że typ ten ma dwa razy większą precyzję niż typ float (czasami liczby te nazywa się liczbami o podwójnej precyzji). W większości przypadków do reprezentacji liczb zmiennoprzecinkowych wybierany jest typ double. Ograniczona precyzja typu float często okazuje się niewystarczająca. Siedem znaczących (dziesiętnych) cyfr może wystarczyć do precyzyjnego przedstawienia naszej pensji w złotówkach i groszach, ale może być już to za mało precyzyjne do przechowywania liczby określającej zarobki

 naszego szefa. W związku z tym powodów do stosowania typu float jest niewiele; może to być sytuacja, w której zależy nam na nieznacznym zwiększeniu szybkości poprzez zastosowanie liczb o pojedynczej precyzji lub kiedy chcemy przechowywać bardzo dużą ich ilość.

 Liczby typu float mają przyrostek F lub f (na przykład 3.14F). Liczby zmiennoprzecinkowe pozbawione tego przyrostka (na przykład 3.14) są zawsze traktowane jako typ double. Można też podać przyrostek D lub d (na przykład 3.14D).

 [image: 2000.jpg] Liczby zmiennoprzecinkowe można podawać w zapisie szesnastkowym. Na przy- kład 0,125, czyli 2–3, można zapisać jako 0x1.0p-3. Wykładnik potęgi w zapisie szesnastkowym to p, a nie e (e jest cyfrą szesnastkową). Zauważ, że mantysa jest w notacji szesnastkowej, a wykładnik w dziesiętnej. Podstawą wykładnika jest 2, nie 10.

 Wszelkie obliczenia arytmetyczne wykonywane na liczbach zmiennoprzecinkowych są zgodne ze standardem IEEE 754. Istnieją trzy szczególne wartości pozwalające określić liczby, których wartości wykraczają poza dozwolony zakres błędu:

 	dodatnia nieskończoność,

 	ujemna nieskończoność,

 	NaN — nie liczby (ang. Not a Number).

 Na przykład wynikiem dzielenia dodatniej liczby przez zero jest dodatnia nieskończoność. Działanie dzielenia zero przez zero lub wyciągania pierwiastka kwadratowego z liczby ujemnej daje w wyniku NaN.

 [image: 2008.jpg] Stałe Double.POSITIVE_INFINITY, Double.NEGATIVE_INFINITY i Double.NaN (oraz ich odpowiedniki typu float) reprezentują wymienione specjalne wartości, ale są rzadko używane. Nie można na przykład wykonać takiego sprawdzenia:

 if (x == Double.NaN) // Nigdy nie jest true.

 aby dowiedzieć się, czy dany wynik jest równy stałej Double.NaN. Wszystkie tego typu wartości są różne. Można za to używać metody Double.isNaN:

 if (Double.isNaN(x)) // Sprawdzenie, czy x jest „nie liczbą”.

 [image: 2019.jpg] Liczby zmiennoprzecinkowe nie nadają się do obliczeń finansowych, w których nie- dopuszczalny jest błąd zaokrąglania (ang. roundoff error). Na przykład instrukcja System.out.println(2.0 - 1.1) da wynik 0.8999999999999999 zamiast spodziewanego 0.9. Tego typu błędy spowodowane są tym, że liczby zmiennoprzecinkowe są reprezentowane w systemie binarnym. W systemie tym nie ma dokładnej reprezentacji ułamka 1/10, podobnie jak w systemie dziesiętnym nie istnieje dokładna reprezentacja ułamka 1/3. Aby wykonywać precyzyjne obliczenia numeryczne bez błędu zaokrąglania, należy użyć klasy BigDecimal, która jest opisana w dalszej części tego rozdziału.

 3.3.3. Typ char

 Typ char służy do reprezentacji pojedynczych znaków. Najczęściej są to stałe znakowe. Na przykład 'A' jest stałą znakową o wartości 65. Nie jest tym samym co "A" — łańcuchem zawierającym jeden znak. Kody Unicode mogą być wyrażane w notacji szesnastkowej, a ich wartości mieszczą się w zakresie od \u0000 do \uFFFF. Na przykład kod \u2122 reprezentuje symbol ™, a \u03C0 to grecka litera Π.

 Poza symbolem zastępczym \u oznaczającym zapis znaku w kodzie Unicode jest jeszcze kilka innych symboli zastępczych umożliwiających zapisywanie różnych znaków specjalnych. Zestawienie tych znaków przedstawia tabela 3.3. Można je stosować zarówno w stałych znakowych, jak i w łańcuchach, np. 'u\2122' albo "Witaj\n". Symbol zastępczy \u jest jedynym symbolem zastępczym, którego można używać także poza cudzysłowami otaczającymi znaki i łańcuchy. Na przykład zapis:

 public static void main(String\u005B\u005D args)

 jest w pełni poprawny — kody \u005B i \u005D oznaczają znaki [i].

 Tabela 3.3. Symbole zastępcze znaków specjalnych

 	
 Symbol zastępczy

 	
 Nazwa

 	
 Wartość Unicode

 	
 \b

 	
 Backspace

 	
 \u0008

 	
 \t

 	
 Tabulacja

 	
 \u0009

 	
 \n

 	
 Przejście do nowego wiersza

 	
 \u000a

 	
 \r

 	
 Powrót karetki

 	
 \u 000d

 	
 \"

 	
 Cudzysłów

 	
 \u 0022

 	
 \'

 	
 Apostrof

 	
 \u0027

 	
 \\

 	
 Lewy ukośnik

 	
 \u005c

 Aby w pełni zrozumieć typ char, trzeba poznać system kodowania znaków Unicode. Unicode opracowano w celu pozbycia się ograniczeń tradycyjnych systemów kodowania. Przed powstaniem systemu Unicode istniało wiele różnych standardów: ASCII w USA, ISO 8859-1 dla języków krajów Europy Zachodniej, ISO-8859-2 dla języków środkowo- i wschodnioeuropejskich (w tym polskiego), KOI-8 dla języka rosyjskiego, GB18030 i BIG-5 dla języka chińskiego itd. Powoduje to dwa problemy: jeden kod może oznaczać różne znaki w różnych systemach kodowania, a poza tym kody znaków w językach o dużej liczbie znaków mają różne rozmiary — niektóre często używane znaki zajmują jeden bajt, a inne potrzebują dwóch bajtów.

 Unicode ma za zadanie rozwiązać te problemy. Kiedy w latach osiemdziesiątych XX wieku podjęto próby unifikacji, wydawało się, że dwubajtowy stały kod był więcej niż wystarczający do zakodowania znaków używanych we wszystkich językach świata. W 1991 roku światło dzienne ujrzał Unicode 1.0. Wykorzystywana w nim była prawie połowa wszystkich dostępnych 65 536 kodów. Java od samego początku używała znaków 16-bitowego systemu Unicode, co dawało jej dużą przewagę nad innymi językami programowania, które stosowały znaki ośmiobitowe.

 Niestety z czasem nastąpiło to, co było nieuchronne. Unicode przekroczył liczbę 65 536 znaków, głównie z powodu dodania bardzo dużych zbiorów ideogramów używanych w językach chińskim, japońskim i koreańskim. Obecnie 16-bitowy typ char nie wystarcza do opisu wszystkich znaków Unicode.

 Aby wyjaśnić, jak ten problem został rozwiązany w Javie, zaczynając od Java SE 5.0, musimy wprowadzić nieco nowej terminologii. Współrzędna kodowa znaku (ang. code point) to wartość związana ze znakiem w systemie kodowania. W standardzie Unicode współrzędne kodowe znaków są zapisywane w notacji szesnastkowej i są poprzedzane łańcuchem U+, np. współrzędna kodowa litery A to U+0041. Współrzędne kodowe znaków systemu Unicode są pogrupowane w 17 przestrzeniach numeracyjnych (ang. code planes). Pierwsza z nich, nazywana podstawową przestrzenią wielojęzyczną (ang. Basic Multilingual Plane — BMP), zawiera klasyczne znaki Unicode o współrzędnych kodowych z przedziału od U+0000 do U+FFFF. Pozostałe szesnaście przestrzeni o współrzędnych kodowych znaków z przedziału od U+10000 do U+10FFFF zawiera znaki dodatkowe (ang. supplementary characters).

 Kodowanie UTF-16 to sposób reprezentacji wszystkich współrzędnych kodowych znaków za pomocą kodów o różnej długości. Znaki w podstawowej przestrzeni są 16-bitowymi wartościami o nazwie jednostek kodowych (ang. code units). Znaki dodatkowe są kodowane jako kolejne pary jednostek kodowych. Każda z wartości należących do takiej pary należy do zakresu 2048 nieużywanych wartości BMP, zwanych obszarem surogatów (ang. surrogates area) — zakres pierwszej jednostki kodowej to U+D800 – U+DBFF, a drugiej U+DC00 – U+DFFF. Jest to bardzo sprytne rozwiązanie, ponieważ od razu wiadomo, czy jednostka kodowa reprezentuje jeden znak, czy jest pierwszą lub drugą częścią znaku dodatkowego. Na przykład matematyczny symbol oznaczający zbiór liczb całkowitych [image: z] ma współrzędną kodową U+1D56B i jest kodowany przez dwie jednostki kodowe U+D835 oraz U+DD6B (opis algorytmu kodowania UTF-16 można znaleźć na stronie http://en.wikipedia.org/wiki/UTF-16).

 W Javie typ char opisuje jednostkę kodową UTF-16.

 Zdecydowanie odradzamy posługiwania się w programach typem char, jeśli nie ma konieczności wykonywania działań na jednostkach kodowych UTF-16. Prawie zawsze lepszym rozwiązaniem jest traktowanie łańcuchów (które opisujemy w podrozdziale 3.6, „Łańcuchy”) jako abstrakcyjnych typów danych.

 3.3.4. Typ boolean

 Typ boolean (logiczny) może przechowywać dwie wartości: true i false. Służy do sprawdzania warunków logicznych. Wartości logicznych nie można konwertować na wartości całkowitoliczbowe.

 3.4. Zmienne

 W Javie każda zmienna musi mieć określony typ. Deklaracja zmiennej polega na napisaniu nazwy typu, a po nim nazwy zmiennej. Oto kilka przykładów deklaracji zmiennych:

 [image: ikona] W języku C++ zamiast wartości logicznych można stosować liczby, a nawet wskaź- niki. Wartość 0 jest odpowiednikiem wartości logicznej false, a wartość różna od zera odpowiada wartości true. W Javie tak nie jest. Dzięki temu programiści Javy mają ochronę przed popełnieniem błędu:

 if (x = 0) // ups… miałem na myśli x == 0

 W C++ test ten przejdzie kompilację i będzie można go uruchomić, a jego wartością zawsze będzie false. W Javie testu tego nie będzie można skompilować, ponieważ wyrażenia całkowitoliczbowego x = 0 nie można przekonwertować na wartość logiczną.

 double salary;

 int vacationDays;

 long earthPopulation;

 boolean done;

 Należy zauważyć, że na końcu każdej deklaracji znajduje się średnik. Jest on wymagany z tego względu, że deklaracja zmiennej jest instrukcją w Javie.

 Nazwa zmiennej musi się zaczynać literą oraz składać się z liter i cyfr. Zwróćmy uwagę, że pojęcia „litera” i „cyfra” w Javie mają znacznie szersze znaczenie niż w większości innych języków. Zgodnie z definicją litera to jeden ze znaków 'A' – 'Z', 'a' – 'z', '_' lub każdy znak Unicode będący literą jakiegoś języka. Na przykład polscy programiści mogą w nazwach zmiennych używać liter z ogonkami, takich jak ą. Grek może użyć litery Π. Podobnie cyfry należą do zbioru '0' – '9' oraz są nimi wszystkie znaki Unicode, które oznaczają cyfrę w jakimś języku. W nazwach zmiennych nie można stosować symboli typu '+' czy © ani spacji. Wszystkie znaki użyte w nazwie zmiennej oraz ich wielkość mają znaczenie. Długość nazwy zmiennej jest w zasadzie nieograniczona.

 [image: 2089.jpg] Aby sprawdzić, które znaki Unicode są w Javie literami, można użyć metod isJavaIdentifierStart i isJavaIdentifierPart, które są dostępne w klasie Character.

 [image: 2099.jpg] Mimo że znak $ jest w Javie traktowany jak zwykła litera, nie należy go używać w swoim kodzie. Jest stosowany w nazwach generowanych przez kompilator i inne narzędzia Javy.

 Dodatkowo nazwa zmiennej w Javie nie może być taka sama jak słowo zarezerwowane (listę słów zarezerwowanych zawiera dodatek).

 Kilka deklaracji można umieścić w jednym wierszu:

 int i, j; // Obie zmienne są typu int.

 Nie polecamy jednak takiego stylu pisania kodu. Dzięki deklarowaniu każdej zmiennej oddzielnie programy są łatwiejsze do czytania.

 [image: 2108.jpg] Jak wiemy, w nazwach są rozróżniane małe i wielkie litery. Na przykład nazwy hireday i hireDay to dwie różne nazwy. W zasadzie nie powinno się stosować nazw zmiennych różniących się tylko wielkością liter, chociaż czasami trudno jest wymyślić dobrą nazwę. Wielu programistów w takich przypadkach nadaje zmiennej taką samą nazwę jak nazwa typu:

 Box box; // Box to nazwa typu, a box to nazwa zmiennej.

 Inni wolą stosować przedrostek a:

 Box aBox;

 3.4.1. Inicjacja zmiennych

 Po zadeklarowaniu zmiennej trzeba ją zainicjować za pomocą instrukcji przypisania — nie można użyć wartości niezainicjowanej zmiennej. Na przykład poniższe instrukcje w Javie są błędne:

 int vacationDays;

 System.out.println(vacationDays); // Błąd — zmienna nie została zainicjowana.

 Przypisanie wartości do zadeklarowanej zmiennej polega na napisaniu nazwy zmiennej po lewej stronie znaku równości (=) i wyrażenia o odpowiedniej wartości po jego prawej stronie.

 int vacationDays;

 vacationDays = 12;

 Zmienną można zadeklarować i zainicjować w jednym wierszu. Na przykład:

 int vacationDays = 12;

 Wreszcie, deklaracje w Javie można umieszczać w dowolnym miejscu w kodzie. Na przykład poniższy kod jest poprawny:

 double salary = 65000.0;

 System.out.println(salary);

 int vacationDays = 12; // Zmienna może być zadeklarowana w tym miejscu.

 Do dobrego stylu programowania w Javie zalicza się deklarowanie zmiennych jak najbliżej miejsca ich pierwszego użycia.

 [image: ikona]W językach C i C++ rozróżnia się deklarację i definicję zmiennej. Na przykład:

 int i = 10;

 jest definicją zmiennej, podczas gdy:

 extern int i;

 to deklaracja. W Javie deklaracje nie są oddzielane od definicji.

 3.4.2. Stałe

 Stałe oznaczamy słowem kluczowym final. Na przykład:

 public class Constants

 {

 public static void main(String[] args)

 {

 final double CM_PER_INCH = 2.54;

 double paperWidth = 8.5;

 double paperHeight = 11;

 System.out.println("Rozmiar papieru w centymetrach: "

 + paperWidth * CM_PER_INCH + " na " + paperHeight * CM_PER_INCH);

 }

 }

 Słowo kluczowe final oznacza, że można tylko jeden raz przypisać wartość i nie będzie można już jej zmienić w programie. Nazwy stałych piszemy zwyczajowo samymi wielkimi literami.

 W Javie chyba najczęściej używa się stałych, które są dostępne dla wielu metod jednej klasy. Są to tak zwane stałe klasowe. Tego typu stałe definiujemy za pomocą słowa kluczowego static final. Oto przykład użycia takiej stałej:

 public class Constants2

 {

 public static final double CM_PER_INCH = 2.54;

 public static void main(String[] args)

 {

 double paperWidth = 8.5;

 double paperHeight = 11;

 System.out.println("Rozmiar papieru w centymetrach: "

 + paperWidth * CM_PER_INCH + " na " + paperHeight * CM_PER_INCH);

 }

 }

 Zauważmy, że definicja stałej klasowej znajduje się na zewnątrz metody main. W związku z tym stała ta może być używana także przez inne metody tej klasy. Ponadto, jeśli (jak w naszym przykładzie) stała jest zadeklarowana jako publiczna (public), dostęp do niej mają także metody innych klas — jak w naszym przypadku Constants2.CM_PER_INCH.

 [image: ikona] Słowo const jest słowem zarezerwowanym w Javie, ale obecnie nie jest do niczego używane. Do deklaracji stałych trzeba używać słowa kluczowego final.

 3.5. Operatory

 Znane wszystkim operatory arytmetyczne +, –, * i / służą w Javie odpowiednio do wykonywania operacji dodawania, odejmowania, mnożenia i dzielenia. Operator / oznacza dzielenie całkowitoliczbowe, jeśli obie liczby są typu całkowitoliczbowego, oraz dzielenie zmiennoprzecinkowe w przeciwnym przypadku. Operatorem reszty z dzielenia (dzielenia modulo) jest symbol %. Na przykład wynikiem działania 15/2 jest 7, a 15%2 jest 1, podczas gdy 15.0/2 = 7.5.

 Pamiętajmy, że dzielenie całkowitoliczbowe przez zero powoduje wyjątek, podczas gdy wynikiem dzielenia zmiennoprzecinkowego przez zero jest nieskończoność lub wartość NaN.

 Binarne operatory arytmetyczne w przypisaniach można wygodnie skracać. Na przykład zapis:

 x+= 4;

 jest równoważny z zapisem:

 x = x + 4

 Ogólna zasada jest taka, że operator powinien się znajdować po lewej stronie znaku równości, np. *= czy %=.

 [image: 2133.jpg] Jednym z głównych celów, które postawili sobie projektanci Javy, jest przenośność. Wyniki obliczeń powinny być takie same bez względu na to, której maszyny wirtualnej użyto. Uzyskanie takiej przenośności jest zaskakująco trudne w przypadku działań na liczbach zmiennoprzecinkowych. Typ double przechowuje dane liczbowe w 64 bitach pamięci, ale niektóre procesory mają 80-bitowe rejestry liczb zmiennoprzecinkowych. Rejestry te w swoich obliczeniach pośrednich stosują zwiększoną precyzję. Przyjrzyjmy się na przykład poniższemu działaniu:

 double w = x * y/z;

 Wiele procesorów Intel wartość wyrażenia x * y zapisuje w 80-bitowym rejestrze. Następnie wykonywane jest dzielenie przez z, a wynik z powrotem obcinany do 64 bitów. Tym sposobem otrzymujemy dokładniejsze wyniki i unikamy przekroczenia zakresu wykładnika. Ale wynik może być inny, niż gdyby obliczenia były cały czas wykonywane w 64 bitach. Z tego powodu w pierwszych specyfikacjach wirtualnej maszyny Javy był zapisany wymóg, aby wszystkie obliczenia pośrednie używały zmniejszonej precyzji. Nie przepadała za tym cała społeczność programistyczna. Obliczenia o zmniejszonej precyzji mogą nie tylko powodować przekroczenie zakresu, ale są też wolniejsze niż obliczenia o zwiększonej precyzji, ponieważ obcinanie bitów zajmowało czas. W związku z tym opracowano aktualizację języka Java mającą na celu rozwiązać problem sprzecznych wymagań dotyczących optymalizacji wydajności i powtarzalności wyników. Projektanci maszyny wirtualnej mogą obecnie stosować zwiększoną precyzję w obliczeniach pośrednich. Jednak metody oznaczone słowem kluczowym strictfp muszą korzystać ze ścisłych działań zmiennoprzecinkowych, które dają powtarzalne wyniki.

 Na przykład metodę main można oznaczyć następująco:

 public static strictfp void main(String[] args)

 W takim przypadku wszystkie instrukcje znajdujące się w metodzie main używają ograniczonych obliczeń zmiennoprzecinkowych. Jeśli oznaczymy w ten sposób klasę, wszystkie jej metody będą stosować obliczenia zmiennoprzecinkowe o zmniejszonej precyzji.

 Sedno problemu leży w działaniu procesorów Intel. W trybie domyślnym obliczenia pośrednie mogą używać rozszerzonego wykładnika, ale nie rozszerzonej mantysy (chipy Intela umożliwiają obcinanie mantysy niepowodujące strat wydajności). W związku z tym główna różnica pomiędzy trybem domyślnym a ścisłym jest taka, że obliczenia ścisłe mogą przekroczyć zakres, a domyślne nie.

 Muszę jednak uspokoić tych, u których na ciele wystąpiła gęsia skórka w trakcie lektury tej uwagi. Przekroczenie zakresu liczby zmiennoprzecinkowej nie zdarza się na co dzień w zwykłych programach. W tej książce nie używamy słowa kluczowego strictfp.

 3.5.1. Operatory inkrementacji i dekrementacji

 Programiści doskonale wiedzą, że jednym z najczęściej wykonywanych działań na zmiennych liczbowych jest dodawanie lub odejmowanie jedynki. Java, podobnie jak C i C++, ma zarówno operator inkrementacji, jak i dekrementacji. Zapis n++ powoduje zwiększenie wartości zmiennej n o jeden, a n-- zmniejszenie jej o jeden. Na przykład kod:

 int n = 12

 n++;

 zwiększa wartość przechowywaną w zmiennej n na 13. Jako że operatory te zmieniają wartość zmiennej, nie można ich stosować do samych liczb. Na przykład nie można napisać 4++.

 Operatory te występują w dwóch postaciach. Powyżej widzieliśmy postaci przyrostkowe, które — jak wskazuje nazwa — umieszcza się po operandzie. Druga postać to postać przedrostkowa — ++n. Obie zwiększają wartość zmiennej o jeden. Różnica pomiędzy nimi ujawnia się, kiedy zostaną użyte w wyrażeniu. W przypadku zastosowania formy przedrostkowej wartość zmiennej jest zwiększana przed obliczeniem wartości wyrażenia, a w przypadku formy przyrostkowej wartość zmiennej zwiększa się po obliczeniu wartości wyrażenia.

 int m = 7;

 int n = 7;

 int a = 2 * ++m; // a ma wartość 16, a m — 8

 int b = 2 * n++; // b ma wartość 14, a n — 8

 Nie zalecamy stosowania operatora ++ w innych wyrażeniach, ponieważ zaciemnia to kod i często powoduje irytujące błędy.

 (Jak powszechnie wiadomo, nazwa języka C++ pochodzi od operatora inkrementacji, który jest też „winowajcą” powstania pierwszego dowcipu o tym języku. Przeciwnicy C++ zauważają, że nawet nazwa tego języka jest błędna: „Powinna brzmieć ++C, ponieważ języka tego chcielibyśmy używać tylko po wprowadzeniu do niego poprawek”.)

 3.5.2. Operatory relacyjne i logiczne

 Java ma pełny zestaw operatorów relacyjnych. Aby sprawdzić, czy dwa argumenty są równe, używamy dwóch znaków równości (==). Na przykład wyrażenie:

 3 == 7

 zwróci wartość false.

 Operator nierówności ma postać !=. Na przykład wyrażenie:

 3 != 7

 zwróci wartość true.

 Dodatkowo dostępne są operatory większości (>), mniejszości (<), mniejszy lub równy (<=) oraz większy lub równy (>=).

 Operatorem koniunkcji logicznej w Javie, podobnie jak w C++, jest &&, a alternatywy logicznej ||. Jak nietrudno się domyślić, znając operator !=, znak wykrzyknika (!) jest operatorem negacji. Wartości wyrażeń z użyciem operatorów && i || są obliczane metodą na skróty. Wartość drugiego argumentu nie jest obliczana, jeśli ostateczny rezultat wynika już z pierwszego. Jeżeli między dwoma wyrażeniami postawimy operator &&:

 wyrażenie1 && wyrażenie2

 i wartość logiczna pierwszego z nich okaże się false, to wartość całego wyrażenia nie może być inna niż false. W związku z tym wartość drugiego wyrażenia nie jest obliczana. Można to wykorzystać do unikania błędów. Jeśli na przykład wartość zmiennej x w wyrażeniu:

 x != 0 && 1/x > x + y // Unikamy dzielenia przez zero.

 jest równa zero, druga jego część nie będzie obliczana. Zatem działanie 1/x nie zostanie wykonane, jeśli x = 0, dzięki czemu nie wystąpi błąd dzielenia przez zero.

 Podobnie wartość wyrażenia wyrażenie1 || wyrażenie2 ma automatycznie wartość true, jeśli pierwsze wyrażenie ma wartość true. Wartość drugiego nie jest obliczana.

 W Javie dostępny jest też czasami przydatny operator trójargumentowy w postaci ?:. Wartością wyrażenia:

 warunek ? wyrażenie1 : wyrażenie2

 jest wyrażenie1, jeśli warunek ma wartość true, lub wyrażenie2, jeśli warunek ma wartość false. Na przykład wynikiem wyrażenia:

 x < y ? x : y

 jest x lub y — w zależności od tego, która wartość jest mniejsza.

 3.5.3. Operatory bitowe

 Do pracy na typach całkowitoliczbowych można używać operatorów dających dostęp bezpośrednio do bitów, z których się one składają. Oznacza to, że za pomocą techniki maskowania można dobrać się do poszczególnych bitów w liczbie. Operatory bitowe to:

 & (bitowa koniunkcja) | (bitowa alternatywa) ^ (lub wykluczające) ~(bitowa negacja)

 Operatory te działają na bitach. Jeśli na przykład zmienna n jest typu int, to wyrażenie:

 int fourthBitFromRight = (n & 8) / 8;

 da wynik 1, jeśli czwarty bit od prawej w binarnej reprezentacji wartości zmiennej n jest jedynką, lub 0 w przeciwnym razie. Dzięki użyciu odpowiedniej potęgi liczby 2 można zamaskować wszystkie bity poza jednym.

 [image: 2141.jpg] Operatory & i | zastosowane do wartości logicznych zwracają wartości logiczne. Są one podobne do operatorów && i ||, tyle że do obliczania wartości wyrażeń z ich użyciem nie jest stosowana metoda na skróty. A zatem wartości obu argumentów są zawsze obliczane przed zwróceniem wyniku.

 Można też używać tak zwanych operatorów przesunięcia, w postaci >> i <<, które przesuwają liczbę o jeden bit w prawo lub w lewo. Często przydatne są przy tworzeniu ciągów bitów używanych przy maskowaniu:

 int fourthBitFromRight = (n & (1 << 3)) >> 3;

 Ostatni z operatorów bitowych >>> odpowiada za przesunięcie bitowe w prawo z wypełnieniem zerami, podczas gdy operator >> przesuwa bity w prawo i do ich wypełnienia używa znaku liczby. Nie ma operatora <<<.

 [image: 2150.jpg] Argument znajdujący się po prawej stronie operatorów przesunięcia jest reduko- wany modulo do 32 bitów (chyba że argument po lewej stronie jest typu long; w takim przypadku argument z prawej strony jest redukowany modulo do 64 bitów). Na przykład wartość wyrażenia 1 << 35 jest taka sama jak 1 << 3, czyli 8.

 [image: ikona] W językach C i C++ nie ma gwarancji, że operator >> wykonuje przesunięcie aryt- metyczne (wypełnienie bitem znaku), a nie przesunięcie logiczne (wypełnienie zerami). Implementatorzy mogą na własną rękę wybrać takie działanie, które jest bardziej efektywne. Oznacza to, że operator >> w C++ jest zdefiniowany tylko dla liczb nieujemnych. Java jest wolna od tej wieloznaczności.

 3.5.4. Funkcje i stałe matematyczne

 Klasa Math zawiera zestaw funkcji matematycznych, które mogą być bardzo przydatne przy pisaniu niektórych rodzajów programów.

 Do wyciągania pierwiastka stopnia drugiego z liczby służy metoda sqrt:

 double x = 4;

 double y = Math.sqrt(x);

 System.out.println(y); // wynik 2.0

 [image: 2323.jpg] Między metodami println i sqrt jest pewna różnica. Pierwsza działa na obiekcie System.out, który jest zdefiniowany w klasie System. Druga natomiast nie działa na żadnym obiekcie. Tego typu metody noszą nazwę metod statycznych. Więcej na ich temat dowiesz się w rozdziale 4.

 W Javie nie ma operatora podnoszącego liczbę do potęgi. Do tego celu trzeba użyć metody pow dostępnej w klasie Math. Wyrażenie:

 double y = Math.pow(x, a);

 ustawia wartość zmiennej y na liczbę x podniesioną do potęgi a (xa). Metoda pow przyjmuje parametry typu double i zwraca wynik tego samego typu.

 Klasa Math udostępnia także metody obliczające funkcje trygonometryczne:

 Math.sin

 Math.cos

 Math.tan

 Math.atan

 Math.atan2

 a także funkcję wykładniczą i jej odwrotność, czyli logarytm naturalny, oraz logarytm dziesiętny:

 Math.exp

 Math.log

 Math.log10

 Dostępne są też dwie stałe określające w maksymalnym przybliżeniu stałe matematyczne Π i e:

 Math.PI

 Math.E

 [image: 2330.jpg] Można uniknąć stosowania przedrostka Math przed metodami i stałymi matema- tycznymi, umieszczając poniższy wiersz kodu na początku pliku źródłowego:

 import static java.lang.Math.*;

 Na przykład:

 System.out.println("Pierwiastek kwadratowy z \u03C0 wynosi " + sqrt(PI));

 Importy statyczne opisujemy w rozdziale 4.

 [image: 2338.jpg] Funkcje klasy Math używają procedur z jednostki liczb zmiennoprzecinkowych komputera w celu osiągnięcia jak najlepszej wydajności. Jeśli od prędkości ważniejsze są dokładne wyniki, należy posłużyć się klasą StrictMath. Implementuje ona algorytmy z biblioteki, którą można nieodpłatnie rozpowszechniać, o nazwie fdlibm, a która gwarantuje identyczne wyniki na wszystkich platformach. Kod źródłowy tych algorytmów można znaleźć na stronie http://www.netlib.org/fdlibm (dla każdej funkcji fdlibm, która ma więcej niż jedną definicję, klasa StrictMath używa wersji zgodnej ze standardem IEEE 754, której nazwa zaczyna się od litery e).

 3.5.5. Konwersja typów numerycznych

 Często konieczna jest konwersja z jednego typu liczbowego na inny. Rysunek 3.1 przedstawia dozwolone rodzaje konwersji.

 Sześć typów konwersji (rysunek 3.1) niepowodujących strat danych oznaczono strzałkami ciągłymi. Konwersje, które mogą spowodować utratę części danych, oznaczono strzałkami przerywanymi. Na przykład duża liczba całkowita, jak 123 456 789, składa się z większej liczby cyfr, niż może się zmieścić w typie float. Po konwersji tej liczby całkowitej na liczbę typu float stracimy nieco na precyzji:

 int n = 123456789;

 float f = n; // f ma wartość 1.23456792E8

 Jeśli operatorem dwuargumentowym połączymy dwie wartości (np. n + f, gdzie n to liczba całkowita, a f liczba zmiennoprzecinkowa), zostaną one przekonwertowane na wspólny typ przed wykonaniem działania.

 [image: Obraz2388.PNG]

 Rysunek 3.1. Dozwolone konwersje pomiędzy typami liczbowymi

 	Jeśli któryś z operandów jest typu double, drugi również zostanie przekonwertowany na typ double.

 	W przeciwnym razie, jeśli któryś z operandów jest typu float, drugi zostanie przekonwertowany na typ float.

 	W przeciwnym razie, jeśli któryś z operandów jest typu long, drugi zostanie przekonwertowany na typ long.

 	W przeciwnym razie oba operandy zostaną przekonwertowane na typ int.

 3.5.6. Rzutowanie

 W poprzednim podrozdziale dowiedzieliśmy się, że wartości typu int są w razie potrzeby automatycznie konwertowane na typ double. Są jednak sytuacje, w których chcemy przekonwertować typ double na typ int. W Javie możliwe są takie konwersje, ale oczywiście mogą one pociągać za sobą utratę informacji. Konwersje, w których istnieje ryzyko utraty informacji, nazywają się rzutowaniem (ang. casting). Aby wykonać rzutowanie, należy przed nazwą rzutowanej zmiennej postawić nazwę typu docelowego w okrągłych nawiasach. Na przykład:

 double x = 9.997;

 int nx = (int) x;

 W wyniku tego działania zmienna nx będzie miała wartość 9, ponieważ rzutowanie liczby zmiennoprzecinkowej na całkowitą powoduje usunięcie części ułamkowej.

 Aby zaokrąglić liczbę zmiennoprzecinkową do najbliższej liczby całkowitej (co w większości przypadków bardziej się przydaje), należy użyć metody Math.round:

 double x = 9.997;

 int nx = (int) Math.round(x);

 Teraz zmienna nx ma wartość 10. Przy zaokrąglaniu za pomocą metody round nadal konieczne jest zastosowanie rzutowania, tutaj (int). Jest to spowodowane tym, że metoda round zwraca wartość typu long, a tego typu wartość można przypisać zmiennej typu int wyłącznie na drodze jawnego rzutowania, ponieważ istnieje ryzyko utraty danych.

 [image: 2397.jpg] Wynikiem rzutowania na określony typ liczby, która nie mieści się w jego zakresie, jest obcięcie tej liczby i powstanie całkiem nowej wartości. Na przykład rzutowanie (byte) 300 da w wyniku liczbę 44.

 [image: ikona] Nie można wykonać rzutowania pomiędzy wartościami liczbowymi i logicznymi. Zapobiega to powstawaniu wielu błędów. W nielicznych przypadkach, kiedy wymagana jest konwersja wartości logicznej na wartość liczbową, można użyć wyrażenia warunkowego, np. b ? 1 : 0.

 3.5.7. Nawiasy i priorytety operatorów

 Tabela 3.4 przedstawia zestawienie operatorów z uwzględnieniem ich priorytetów. Jeśli nie ma nawiasów, kolejność wykonywania działań jest taka jak kolejność operatorów w tabeli. Operatory o takim samym priorytecie są wykonywane od lewej do prawej, z wyjątkiem tych, które mają wiązanie prawostronne, podane w tabeli. Ponieważ operator && ma wyższy priorytet od operatora ||, wyrażenie:

 a && b || c

 jest równoznaczne z wyrażeniem:

 (a && b) || c

 Tabela 3.4. Priorytety operatorów

 	
 Operator

 	
 Wiązanie

 	
 [] . () (wywołanie metody)

 	
 lewe

 	
 ! ~++ -- + (jednoargumentowy) () (rzutowanie) new

 	
 prawe

 	
 * / %

 	
 lewe

 	
 + -

 	
 lewe

 	
 << >> >>>

 	
 lewe

 	
 < <= > >= instanceof

 	
 lewe

 	
 == !=

 	
 lewe

 	
 &

 	
 lewe

 	
 ^

 	
 lewe

 	
 |

 	
 lewe

 	
 &&

 	
 lewe

 	
 ||

 	
 lewe

 	
 ?:

 	
 prawe

 	
 = += -= *= /= %= &= /= ^= <<= >>= >>>=

 	
 prawe

 Ze względu na fakt, że operator += ma wiązanie lewostronne, wyrażenie:

 a += b += c

 jest równoważne z wyrażeniem:

 a += (b += c)

 To znaczy, że wartość wyrażenia b += c (która wynosi tyle co b po dodawaniu) zostanie dodana do a.

 [image: ikona] W przeciwieństwie do języków C i C++ Java nie ma operatora przecinka. Jednak w pierwszym i trzecim argumencie instrukcji for można używać list wyrażeń oddzielonych przecinkami.

 3.5.8. Typ wyliczeniowy

 Czasami zmienna może przechowywać tylko ograniczoną liczbę wartości. Na przykład kiedy sprzedajemy pizzę albo ubrania, możemy mieć rozmiary mały, średni, duży i ekstra duży. Oczywiście można te rozmiary zakodować w postaci cyfr 1, 2, 3 i 4 albo liter M, S, D i X. To podejście jest jednak podatne na błędy. Zbyt łatwo można zapisać w zmiennej nieprawidłową wartość (jak 0 albo m).

 Można też definiować własne typy wyliczeniowe (ang. enumerated type). Typ wyliczeniowy zawiera skończoną liczbę nazwanych wartości. Na przykład:

 enum Rozmiar { MAŁY, ŚREDNI, DUŻY, EKSTRA_DUŻY };

 Teraz możemy deklarować zmienne takiego typu:

 Rozmiar s = Rozmiar.ŚREDNI;

 Zmienna typu Rozmiar może przechowywać tylko jedną z wartości wymienionych w deklaracji typu lub specjalną wartość null, która oznacza, że zmienna nie ma w ogóle żadnej wartości.

 Bardziej szczegółowy opis typów wyliczeniowych znajduje się w rozdziale 5.

 3.6. Łańcuchy

 W zasadzie łańcuchy w Javie składają się z szeregu znaków Unicode. Na przykład łańcuch "Java\u2122" składa się z pięciu znaków Unicode: J, a, v, a i ™. W Javie nie ma wbudowanego typu String. Zamiast tego standardowa biblioteka Javy zawiera predefiniowaną klasę o takiej właśnie nazwie. Każdy łańcuch w cudzysłowach jest obiektem klasy String:

 String e = ""; // pusty łańcuch

 String greeting = "Cześć!";

 3.6.1. Podłańcuchy

 Aby wydobyć z łańcucha podłańcuch, należy użyć metody substring klasy String. Na przykład:

 String greeting = "Cześć!";

 String s = greeting.substring(0, 3);

 Powyższy kod zwróci łańcuch "Cze".

 Drugi parametr metody substring określa położenie pierwszego znaku, którego nie chcemy skopiować. W powyższym przykładzie chcieliśmy skopiować znaki na pozycjach 0, 1 i 2 (od pozycji 0 do 2 włącznie). Z punktu widzenia metody substring nasz zapis oznacza: od pozycji zero włącznie do pozycji 3 z wyłączeniem.

 Sposób działania metody substring ma jedną zaletę: łatwo można obliczyć długość podłańcucha. Łańcuch s.substring(a, b) ma długość b - a. Na przykład łańcuch "Cze" ma długość 3 - 0 = 3.

 3.6.2. Konkatenacja

 W Javie, podobnie jak w większości innych języków programowania, można łączyć (konkatenować) łańcuchy za pomocą znaku +.

 String expletive = "brzydkie słowo";

 String PG13 = "usunięto";

 String message = expletive + PG13;

 Powyższy kod ustawia wartość zmiennej message na łańcuch "brzydkiesłowousunięto" (zauważ brak spacji pomiędzy słowami). Znak + łączy dwa łańcuchy w takiej kolejności, w jakiej zostały podane, nic w nich nie zmieniając.

 Jeśli z łańcuchem zostanie połączona wartość niebędąca łańcuchem, zostanie ona przekonwertowana na łańcuch (w rozdziale 5. przekonamy się, że każdy obiekt w Javie można przekonwertować na łańcuch). Na przykład kod:

 int age = 13;

 String rating = "PG" + age;

 ustawia wartość zmiennej rating na łańcuch "PG13".

 Funkcjonalność ta jest często wykorzystywana w instrukcjach wyjściowych. Na przykład kod:

 System.out.println("Odpowiedź brzmi " + answer);

 jest w pełni poprawny i wydrukowałby to, co potrzeba (przy zachowaniu odpowiednich odstępów, gdyż po słowie brzmi znajduje się spacja).

 3.6.3. Łańcuchów nie można modyfikować

 W klasie String brakuje metody, która umożliwiałaby zmianę znaków w łańcuchach. Aby zmienić komunikat w zmiennej greeting na Czekaj, nie możemy bezpośrednio zamienić trzech ostatnich znaków na „kaj”. Programiści języka C są w takiej sytuacji zupełnie bezradni. Jak zmodyfikować łańcuch? W Javie okazuje się to bardzo proste. Należy połączyć podłańcuch, który chcemy zachować, ze znakami, które chcemy wstawić w miejsce tych wyrzuconych.

 greeting = greeting.substring(0, 3) + "kaj";

 Ta deklaracja zmienia wartość przechowywaną w zmiennej greeting na "Czekaj".

 Jako że w łańcuchach nie można zmieniać znaków, obiekty klasy String w dokumentacji języka Java są określane jako niezmienialne (ang. immutable). Podobnie jak liczba 3 jest zawsze liczbą 3, łańcuch "Cześć!" zawsze będzie szeregiem jednostek kodowych odpowiadających znakom C, z, e, ś, ć i !. Nie można zmienić tych wartości. Można jednak, o czym się przekonaliśmy, zmienić zawartość zmiennej greeting, sprawiając, aby odwoływała się do innego łańcucha. Podobnie możemy zadecydować, że zmienna liczbowa przechowująca wartość 3 zmieni odwołanie na wartość 4.

 Czy to nie odbija się na wydajności? Wydaje się, że zmiana jednostek kodowych byłaby prostsza niż tworzenie nowego łańcucha od początku. Odpowiedź brzmi: tak i nie. Rzeczywiście generowanie nowego łańcucha zawierającego połączone łańcuchy "Cze" i "kaj" jest nieefektywne, ale niezmienialność łańcuchów ma jedną zaletę: kompilator może traktować łańcuchy jako współdzielone.

 Aby zrozumieć tę koncepcję, wyobraźmy sobie, że różne łańcuchy są umieszczone w jednym wspólnym zbiorniku. Zmienne łańcuchowe wskazują na określone lokalizacje w tym zbiorniku. Jeśli skopiujemy taką zmienną, zarówno oryginalny łańcuch, jak i jego kopia współdzielą te same znaki.

 Projektanci języka Java doszli do

Ciąg dalszy dostępny w wersji pełnej.

 Rozdział 4. Obiekty i klasy

Dostępne w wersji pełnej.

 Rozdział 5. Dziedziczenie

Dostępne w wersji pełnej.

 Rozdział 6. Interfejsy i klasy wewnętrzne

Dostępne w wersji pełnej.

 Rozdział 7. Grafika

Dostępne w wersji pełnej.

 Rozdział 8. Obsługa zdarzeń

Dostępne w wersji pełnej.

 Rozdział 9. Komponenty Swing interfejsu użytkownika

Dostępne w wersji pełnej.

 Rozdział 10. Przygotowywanie apletów i aplikacji do użytku

Dostępne w wersji pełnej.

 Rozdział 11. Wyjątki, dzienniki, asercje i debugowanie

Dostępne w wersji pełnej.

 Rozdział 12. Programowanie ogólne

Dostępne w wersji pełnej.

 Rozdział 13. Kolekcje

Dostępne w wersji pełnej.

 Rozdział 14. Wielowątkowość

Dostępne w wersji pełnej.

 Dodatek A Słowa kluczowe Javy

Dostępne w wersji pełnej.
Dostępne w wersji pełnej.
Dostępne w wersji pełnej.

OEBPS/Images/z.JPG

OEBPS/Images/2323.jpg

OEBPS/Images/Obraz1496_fmt.jpeg
€ New Java Project

Create a Javaproject
Creats Java profct in the warkspace or n an sxternal location,

Projectname: | Wekoma
Contents

Ocreats new profect i workspace
©create project from exstng surce

Orecry: [036or e volume vrziskame

xe
©Use defat RE (Currently y=1.6.0.03) Confiqre cefault..
Ose aprofect specific RE:

O se an executon envronment FE:
Projectayout

Ose project foder as oot for sources and class fles:
@ Creats soparate folders for sources and class ks Confiqure default..

Werkig ses
kit projct o working sets

OEBPS/Images/Obraz1401_fmt.jpeg
Terosort Uindous KP Corsja
(S Eomyrighe. 1355 2001 itrozat Corp.

\Docunente and Settings\lukasz Piukoded Ci\

OEBPS/Images/1366.jpg

OEBPS/Images/1253.jpg

OEBPS/Images/527.jpg

OEBPS/Images/888.jpg

OEBPS/Images/518.jpg

OEBPS/Images/873.jpg

OEBPS/Images/1835.jpg

OEBPS/Images/2089.jpg

OEBPS/Images/1533.jpg

OEBPS/Images/Obraz1261_fmt.jpeg
[wots———— p)|

T Bt e o

N wS - W \» =

« Wyoteddycrny (O Prerzwmani » e «[%] [yezute] 2]

Wyswietl podstawowe informadie o tym komputerze

1
|
Viersa e Windows |
Vindous Vita™ Eusness |

Copyright © 2005 Ncrosofe Corporasin. Wezalse prawa astzezone
Usiatn system Windows Vit

Hesticgs [, [T ———

" I ————
e e Auffrsy.
s Lo spton g

informaci pol 3

Nanua kempters, domena stawienis gy rebocae
Zobacztex e i

Uindons Ucate

Centrm

[p— cansiaa ©
Peius nacurs bomputeres conletoussionicagivice ol

Opis komputers
Wyisinoic -

OEBPS/Images/Obraz1582_fmt.jpeg
BimageViewer

OEBPS/Images/Obraz1468_fmt.jpeg
€ New Project

Select a wizard
Creats 2 Java progct

weards:
e fiter oxt

Java Projectfrom Existig ant Bl
5 Plogn Project

& & Gersral

oo

&

& P Devloprment

@ Nert>

OEBPS/Images/1281.jpg

OEBPS/Images/Obraz1641_fmt.jpeg
> WelcomeApplet - Mozilla Firefox
B Ehoa Wk Hewrs ki Newessa Pomos

E A e -] (G-

Tenaplet pochoda kit L Pocktaun, ke aterani 53 Cop Horstnaras Oy Cornel, wsdane]
[t ——

Witsj, caytelnika!

opplt wekoaspalet ared

OEBPS/Images/2.3.JPG
Struktura katalogéw Opis

jdk Moze to by¢ jedna z kilku nazw, np. jdk1.7.0_02
t— bin Kompilator i inne narzedzia
t— demo Przykladowe programy
— docs Dokumentacja biblioteki w formacie HTML
(po rozpakowaniu pliku 2sdkwersja-do
F— include Pliki potrzebne do kompilacji metod rodzimych (zobacz drugi tom)
— jre Pliki $rodowiska uruchomicniowego Javy
— b Pliki biblioteki

— sre Zrodta biblioteki (po rozpakowaniu pliku sre.zip)

OEBPS/Images/1817.jpg

OEBPS/Images/2019.jpg

OEBPS/Images/2141.jpg

OEBPS/Images/1808.jpg

OEBPS/Images/2397.jpg

OEBPS/Images/Obraz1617_fmt.jpeg
B Applet Viewer: WelcomeAppl...

Witaj, czytelniko!

o || cayconat |

oo startes

OEBPS/Images/2108.jpg

OEBPS/Images/2133.jpg

OEBPS/Images/javpd9_m.jpg
WYKORZYSTA] POTENCJAL LIDERA
NA RYNKU JEZYKOW PROGRAMOWANIA!

JAVA

Podstawy

T HALL

WYDANIE IX

OEBPS/Images/2150.jpg

OEBPS/Images/2338.jpg

OEBPS/Images/Obraz1507_fmt.jpeg
Java - Welcome/Welcome.java - Eclipse SDK

Fle €t Souce. Roiocor Navgate Searth Froject Run Wrcow. Help

= $-0-Q- BEG- ST %
5 ekom ova

& oty

5 horwersia sopni
v & hosztaspow .
& & polsceznsk public class Uelcons
e Test v

DwLLo statse voia masn (serisg() acgs)
{
= & ormtpasiae)| Scesnal) greesing = new scringl)
i gl GResEing(o] = "iicas,cayeainikar
| Greetingli] - rPosasouiania oa oy
B\ Re Sy e
Geeeting(z] - i Garyiego Commelia
@& zadL P ST6 12

oz s o (sering g gresuing)
52 2a0m P 570 Syaten, st peinein(a)
o & 2o PSS)

OEBPS/Images/1408.jpg

OEBPS/Images/Obraz1268_fmt.jpeg
Wisicucic e

| [zsaossdia [soma] 2rmvrsonee [Gonsssans 2
P e ———

Viares

Gty e s o e |
Famai v

L —

i

e

SRR P s
et

Coprgan T 2o,

om0 merres

s s

=

s ol

o [|

OEBPS/Images/ikona.jpg

OEBPS/Images/1274.jpg

OEBPS/Images/Obraz1559_fmt.jpeg
€ Java - Welcome/Welcome.java - Eclipse SDK
Fib il Soute Refctr Navgss Seath Propat Run Whdow He
$ 0% s @5 (4 ¢ B
8| =) wolomeeva ¢ | iz oune =)
Cl R o w7
o o ey viins g » & Brwekom
=& borwerss stpri o @ mansrnal])
2@ boset o
= (& PolshiZraki it igms 3o
e
& Teman % puLic etatic vola min acringl] sgsl
= & welcome {
5 Cerut pacage) § seeinal) aeeetivg - new SEEEEYG)

o) Wekoiaais aeeetang(o) = wicey, ceyialnaii s
= B FESpten Lbrar Geeeting(i] = "Posdrouienis o Caje Horstman

s aeceringlz] = 7 Goryeqe Cornella
5 e zasz P 5T
41 zaz P s
e zasoA P58

for (scring g ¢ geesuing)
Spavem.out prane inie)

<

£ Frobims 2 @ Javache] G, Declration| B Cerve
2 o, Dwarrings, 0 e
O o Parars e
Erors 1)
 ssing canrotbs rescbed 1 o Wekore, . koo

>

srogcam..dioatpe | Wrisble mertivsert | 1037

OEBPS/Images/973.jpg

OEBPS/Images/534.jpg

OEBPS/Images/1415.jpg

OEBPS/Images/Obraz1526_fmt.jpeg
€ Java - Welcome/Welcome java - Eclipse SDK.
Fie Bt Swrcs Refackr Navigsls Sewch Promct Run Widw Help

= $-0-Q HEGC B

lBra il =) weiceme.oea 30

5
e ——
ot
& Folskieznaki public class elcon:
= Test (
& Tosiomine Fwito etatsc vosa matn(serins(] szgsl
ome | B
& ity Scinal] aecting - new Steiagto]
e Geeenisatd] + i, <sres s
L e . el A A —
b ynegi greeting[2] = "i Gory'ego Cornelln!
o1& zact s 3

= e zasz P 5T for (scring g ¢ geesuing)
P Spavem.out . prane inie)
e zasoa P58

[Frobims | © tavac 5 Dclaatin B Corecle ©
e i 2) Uava ppleaton] CAProgram Fiesll - ¢

icas, coveeiniin.
Pozdrowienia od Caye Horstxamna
» caryreqs cornells

OEBPS/Images/Obraz982_fmt.jpeg
2ok Narzedza Pomoc

&3
Pk Gl Wk Hewria
- ey

ol soucofor g9 naydamo/amoacics/ <1 (G 3

amino acids

[%])ala-danine (X)arg-argmne (] asn - asparagine (X asp - aspartate

(D en- gutamine (] g - ghanmate

(] teu - leucine

(] e - cysan 3y - dcine

(] bis - histidine (3] e - isoleucine

Iys - ysine

anine (5] pro - proine (3] s - seine

vl

(5] et - metionine (5] phe - henyi

[t - teonme (5] - wopophan (5] - rosine

sslecimeinchein] (selectsidschain

“irstams on | (rsieme 01) [wrehams 02

cokcot | (cpka

%) Cepon
(iabel%a) (el) (ibetef)

colriabel v | _colorisbelnons)

I (e o o) cortoms e)

OEBPS/Images/2330.jpg

OEBPS/Images/881.jpg

OEBPS/Images/1648.jpg

OEBPS/Images/2000.jpg

OEBPS/Images/Obraz2388_fmt.jpeg
char

byte short int long
; ;
! i
H i
1 i
\ \
float double

OEBPS/Images/1826.jpg

OEBPS/Images/1843.jpg

OEBPS/Images/2099.jpg

OEBPS/Images/2008.jpg

