

Java – wprowadzenie

Jędrzej Jajor
Marcin Zienkowicz

Historia Javy

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- 1990 – Bill Joy „Further”
- J. Gosling, P. Naughton, M. Sheridan - Sun Microsystems
- 1991 – projekt Green -> OAK -> Java
- Podobieństwo do języka C++
- Cele: przenośność, łatwość tworzenia aplikacji sieciowych, usunięcie wad C++
- Początkowo: embedded systems
- Nazwa w slangu amerykańskim: kawa

Cechy Javy

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- Obiektowość
- Interfejsy
- Przenośne oprogramowanie
- Byte-code
- Garbage collector
- Aplikacja vs. applet

Java2 SDK

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

Świat a model

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie


```
class Zaba {  
 char plec;  
 String gatunek;  
 void kumkaj();  
 void rechotaj();  
 void skacz();  
}
```


Żaba
pleć
gatunek
kumkaj()
rechotaj()
skacz()

Klasa a obiekt

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

Monika
żabus leniuchus
kobieta

Królewicz
żabus pięknius
mężczyzna

Kermit
żabus pospolitus
mężczyzna

Zaba Monika = new Zaba("żabus leniuchus", k);
Zaba Krolewicz = new Zaba("żabus pięknius", m);
Zaba Kermit = new Zaba("żabus pospolitus", m);

Dziedziczenie

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-**Dziedziczenie**

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

Dziedziczenie cd.

Plan:

Historia

Cechy

Obiektość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

```
class Plaz {  
 char plec;  
 String gatunek;  
 void skacz();  
}
```

```
class Zaba extends Plaz {  
 void plywaj();  
 void kumkaj();  
}
```

```
class Jaszczurka extends Plaz {  
 void idz();  
 void odrzucOgon();  
}
```

```
class Ropucha extends Plaz {  
 String jad;  
 void rehotaj();  
 void wydzielJad();  
}
```


Dziedziczenie cd.

Plan:

Historia

Cechy

Obiektość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- Wszystkie klasy dziedziczą z *java.lang.Object*
- Java wspiera tylko jednokrotne dziedziczenie
- Dziedziczenie wielokrotne może być częściowo zrealizowane dzięki interfejsom
- Metody domyślnie są wirtualne (tzn. wykorzystują polimorfizm)

Hermetyzacja

Plan:

Historia

Cechy

Obiektość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

Private(-), protected(#), public(+), default


```
class Plaz {
 private char plec;
 protected String gatunek;
 public void skacz();
}
class Zaba extends Plaz {
 public void plywaj();
 public void kumkaj();
}
```

Abstrakcja

Plan:

Historia

Cechy

Obiektość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-**Hermetyzacja**

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- Słowo kluczowe `abstract` oznacza, że dana jednostka (klasa, metoda) fizycznie nie istnieje
 - klasy abstrakcyjne nie mogą mieć obiektów
 - metody abstrakcyjne nie posiadają implementacji
- Klasa z metodą abstrakcyjną musi także być zadeklarowana jako abstrakcyjna

```
abstract public class Figura {}  
abstract public void narysuj();
```


Polimorfizm

Plan:

Historia

Cechy

Obiektość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-**Polimorfizm**

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- wielopostaciowość
- wiele klas reprezentuje ten sam typ

Polimorfizm cd.

Plan:

Historia

Cechy

Obiektość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-**Polimorfizm**

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

```
void Metoda(Plaz x) {
```

```
...
```

```
}
```

```
...
```

```
Zaba Monika;
```

```
Jaszczurka Konrad;
```

```
Plaz Zwierzak;
```

```
...
```

```
Metoda(Monika);
```

```
Metoda(Konrad);
```

```
...
```

```
Zwierzak = Monika;
```

```
Zwierzak.skacz();
```

```
...
```

```
Zwierzak = Konrad;
```

```
Zwierzak.skacz();
```


Interfejsy

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- Deklaracje metod i definicje stałych
- Dany interfejs mogą implementować różne klasy
- Dana klasa może implementować wiele różnych interfejsów

```
interface Wytresowany {  
 final int Wiek = 5;  
 void dajGlos();  
 void przynies();  
}
```

```
class Zaba extends Plaz  
implements Wytresowany  
{... }  
class Pies extends Ssak  
implements Wytresowany  
{... }
```


Interfejsy cd.

Plan:

Historia

Cechy

Obiektość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

```
interface Wytresowany {...}
```

```
interface Jadowity {...}
```

```
class Ropucha extends Plaz implements  
 Wytresowany, Jadowity {...}
```

```
...
```

```
Ropucha zabus;
```

```
Jadowity zwierz1;
```

```
Wytresowany zwierz2;
```

```
zwierz1 = zabus;
```

```
zwierz2 = zabus;
```

Cechy Javy

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- Obiektowość
- Interfejsy
- Przenośne oprogramowanie
- Byte-code
- Garbage collector
- Aplikacja vs. Applet

Środowisko

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- JDK (Java Development Kit) i JRE (Java Runtime Environment) – <http://java.sun.com>
- JVM (Java Virtual Machine), JIT (Just-In-Time)
- Środowiska graficzne, np. Eclipse, JBuilder
- javac - generator bajtkodu dla wirtualnej maszyny Javy
- java – interpreter bajtkodu

Programowanie

Plan:

Historia

Cechy

Obiektość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

Konstruktory

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- służą do tworzenia instancji klas (przydział pamięci i inicjalizacja pól)
- nazwa konstruktora == nazwa klasy
- nie zwracają typu
- mogą być przeciążane
- Jeżeli w klasie nie zdefiniowano wprost żadnego konstruktora, kompilator generuje domyślny konstruktor bezparametrowy

```
public class MojaKlasa {  
 public MojaKlasa { // jestem w konstruktorze  
 }  
}
```

Przykład konstruktora

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

```
public class Okrag {
 public static final double PI = 3.14159; // stała
 public double r; // promień okręgu

 public Okrag(double r) {
 this.r = r;
 }
 public Okrag() {
 this(1.0);
 }

 public double obwod() { return 2 * PI * r; }
 public double pole() { return PI * r*r; }
}
```

Zarządzanie pamięcią

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- w Javie nie ma destruktorów
- obiekty, do których nie ma referencji, są usuwane automatycznie przez specjalny wątek JVM: *garbage collector*

Typy prymitywne

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

W Javie wszystko jest obiektem, ale...

- bezpośrednio przechowują pojedynczą wartość
- dane są przechowywane na stosie
- są manipulowane za pomocą wbudowanych operatorów
- nie mogą być rozszerzane przez programistę
- `byte`, `short`, `int`, `long`, `float`, `double`, `char`, `boolean`
- posiadają odpowiedniki obiektowe (`Byte`, `Short`, `Integer` etc.)

```
int i = 1;
```

```
double pi = 3.1415;
```

```
boolean isOpen = true;
```

Typy obiektowe

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- przechowują referencję do faktycznego obiektu
- dane są przechowywane na stercie
- są manipulowane za pomocą metod i odwołań do pól
- mogą być swobodnie tworzone i rozszerzane przez programistów

```
MojaKlasa klasa = null;
```

```
klasa = new MojaKlasa();
```

```
klasa.wykonaj(parametr1, parametr2);
```

Zasięg

Plan:

Historia

Cechy

Obiektość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- Tak jak w C/C++, zasięg zmiennej jest określony przez rozmieszczenie nawiasów klamrowych {}.
- Zmienna zdefiniowana w danym zasięgu jest dostępna tylko do końca tego zasięgu

```
{
 int x = 12; /* tylko x jest dostępne */
 {
 int q = 96; /* x i q są dostępne */
 }
 /* tylko x dostępne */
 /* q jest poza zasięgiem */
}
```

```
{
 int x = 12;
 {
 int x = 96; /* błąd */
 }
}
```


Liczby

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- Liczby są reprezentowane przez typy prymitywne o różnej dokładności
 - byte, short, int, long
 - float, double
- Na liczbach prymitywnych działają operatory znane z C/C++ (+-/*=%^)
- Do reprezentacji bardzo dużych liczb służy klasa BigDecimal (zawarta w JDK)

Napisy

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- Napisy są zawsze zapisywane w Unicode
- Klasy reprezentujące napisy
 - `java.lang.String` – operator '+'
 - `java.lang.StringBuffer`
- Napisy są obejmowane w podwójne cudzysłowy, pojedyncze znaki – w pojedyncze
- Popularne metody: `substr(i, j)`, `indexOf(ch)`, `charAt(n)`

```
String napis = „Mój” + „napis”;  
String slowo = napis.substr(0, 3);
```

Tablice

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- Tablice są obiektami specjalnego typu
- Indeksy są liczone od 0 i są sprawdzane
- Bardzo ważne pseudopole *length*
- tablice różnych typów są od siebie różne

```
int mojaTablica[ ] = null;  
mojaTablica = new int[5];  
int mojaTablica2[ ] = {1, 4, 9, 16, 25};  
String jezyki [ ] = {"Prolog", "Java"};
```

Wskaźnik a referencja

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- W Javie nie występują wskaźniki takie jak w C/C++
- Wszystkie obiekty są dostępne wyłącznie przez referencje
- Referencje to wskaźnik bez możliwości wykonywania na nim obliczeń
- Adres wskazywany przez referencję odnosi się do sterty i nie może być modyfikowany

MojaKlasa klasa = null;

MojaKlasa klasa2 = new MojaKlasa();

Stałe

Plan:

Historia

Cechy

Obiektość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- Stałą jest zmienna ze słowem final
- Wartość stałej jest ustalana przy pierwszym przypisaniu
- Próba ponownego przypisania wartości jest wykrywana przez kompilator
- Tradycyjnie stałe zapisuje się wielkimi literami

```
final double PI = 3.1415;  
final String KLUCZ = „klucz”;
```

Pakiety

Plan:

Historia
Cechy
Obiektość
-Zgodność
-Klasy i obiekty
-Dziedziczenie
-Hermetyzacja
-Polimorfizm
Interfejsy
Środowisko
Pakiety
HelloWorld!
-Aplikacja
-Aplet
Narzędzia
Podsumowanie

- Rozszerzenie przestrzeni nazw
- Lepsze zarządzanie programem wielomodułowym
- Pakiety ściśle związane z katalogami

```
// plik Zaba.java  
package jjmz.zwierz;  
public class Zaba {...}
```

```
// plik Pies.java  
package jjmz.zwierz;  
public class Pies {...}
```

```
// plik Zoo.java  
import jjmz.zwierz.Zaba;  
import jjmz.zwierz.Pies;  
// lub  
import jjmz.zwierz.*;  
public class Zoo {...}
```

Pakiety cd.

Plan:

Historia
Cechy
Obiektowość
-Zgodność
-Klasy i obiekty
-Dziedziczenie
-Hermetyzacja
-Polimorfizm
Interfejsy
Środowisko
Pakiety
HelloWorld!
-Aplikacja
-Aplet
Narzędzia
Podsumowanie

- C:\ul style="list-style-type: none;">- KlasyJavy
 - jjmz
 - zwierz
 - Zaba.class
 - Pies.class

```
import jjmz.zwierz.Zaba;  
import jjmz.zwierz.Pies;  
// lub  
import jjmz.zwierz.*;
```

■ Zmienna CLASSPATH

```
set CLASSPATH=c:\KlasyJavy;c:\jdk\lib;.
```

Pakiety wbudowane

Plan:

Historia

Cechy

Obiektość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

Biblioteka klas dostarczana wraz z JDK

- `java.util.*` - dynamiczne struktury danych
- `java.util.zip.*` – obsługa plików ZIP
- `java.text.*` - przetwarzanie tekstów
- `java.io.*` - wsparcie operacji we/wy
- `java.net.*` - komponenty sieciowe
- `javax.swing.*` - komponenty graficzne
- ...

JAR-y

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- Gotowe, spakowane komponenty
- Ułatwienie rozprowadzania dodatkowych pakietów
- Dołączenie do CLASSPATH
`CLASSPATH=c:\KlasyJavy\zwierz.jar`
- JAR a ZIP

HelloWorld

Plan:

Historia

Cechy

Obiektość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

```
package moj.pakiet;
```

```
import inny.pakiet.PewnaKlasa;
```

```
import jeszcze.inny.pakiet.*;
```

```
public class HelloWorld {
```

```
 public static void main (String[] args) {
```

```
 System.out.println("Hello World!!!");
```

```
 }
```

```
}
```

HelloWorld cd.

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

```
C:\> javac HelloWorld.java
```

```
C:\> java HelloWorld
```

```
Exception in thread "main"  
java.lang.NoClassDefFoundError:  
HelloWorld
```

```
C:\> echo %CLASSPATH%
```

```
C:\JavaSoft\JRE\1.3.1\lib\ext\QT  
Java.zip
```

```
C:\> set classpath=%classpath%;.
```

```
C:\> java HelloWorld
```

```
Hello World!!!
```


HelloWorld cd.

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

■ Pakowanie do JAR

```
jar cvf Hello.jar HelloWorld.class
```

■ Dodawanie do CLASSPATH

```
set classpath=c:\KlasyJavy\Hello.jar
```

■ Uruchomienie

```
java HelloWorld
```

lub

```
java -jar Hello.jar
```

Java a C++

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- **nie ma typedef** (są klasy),
- **nie ma preprocesora (np. #define** (są stałe)),
- **nie ma plików nagłówkowych** (kompilator generuje z plików źródłowych pliki binarne z niezbędnymi informacjami),
- **nie ma struktur i unii** (są klasy),
- **nie ma funkcji** (są metody),
- **nie ma wielodziedziczenia klas** (jest wielodziedziczenie interfejsów),
- **nie ma instrukcji goto** (choć słowo goto jest zastrzeżone),
- **nie ma przeciążania operatorów** (ale jest dociążanie metod),
- **nie ma niejawnych przekształceń (koercji) typów** (można je zapisywać jawnie),
- **nie ma wskaźników** (są klasy, zmienne których wartościami są obiekty albo null, tablice, obiekty reprezentujące napisy),
- **nie ma delete** (jest automatyczne odśmiecanie).

Przykłady

Plan:

Historia

Cechy

Obiektość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

```
package moj.pakiet;
```

```
import inny.pakiet.PewnaKlasa;
```

```
import jeszcze.inny.pakiet.*;
```

```
public class HelloWorld {
```

```
 public static void main (String[] args) {
```

```
 System.out.println("Hello World!!!");
```

```
 }
```

```
}
```


HelloWorldApplet

Plan:

Historia
Cechy
Obiektowość
-Zgodność
-Klasy i obiekty
-Dziedziczenie
-Hermetyzacja
-Polimorfizm
Interfejsy
Środowisko
Pakiety
HelloWorld!
-Aplikacja
-Aplet
Narzędzia
Podsumowanie

```
import java.applet.Applet;  
import java.awt.Graphics;  
/**  
 * Applet testowy, plik: HelloWorldApplet.java  
 * @author JJ&MZ  
 */  
public class HelloWorldApplet extends Applet {  
 /** Wywoływana domyślnie przy odświeżaniu ekranu  
 */  
 public void paint(Graphics theGraphics) {  
 theGraphics.drawString("Hello World !!!", 0, 50);  
 }  
}
```

HelloWorldApplet cd.

Plan:

Historia
Cechy
Obiektowość
-Zgodność
-Klasy i obiekty
-Dziedziczenie
-Hermetyzacja
-Polimorfizm
Interfejsy
Środowisko
Pakiety
HelloWorld!
-Aplikacja
-**Aplet**
Narzędzia
Podsumowanie

```
<!-- HelloWorldApplet.html -->
<html>
<head><title>Testowy applet</title></head>
<body>
<h1>Test appletów</h1>
<applet code="HelloWorldApplet.class"
 width="200" height="100">
</applet>
</body>
</html>
```


HelloWorldApplet cd.

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-**Aplet**

Narzędzia

Podsumowanie

```
C:\> javac HelloWorldApplet.java
```

```
C:\> appletviewer HelloWorldApplet.html
```


Narzędzia

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- javadoc – automatyczna generacja dokumentacji
- appletviewer – przeglądarka appletów
- javap – dekompilacja klas Javy (*.class -> *.java)
- ...

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- niezależność od platformy dzięki JVM
- prawie czysta implementacja paradygmatu obiektowego
- usunięcie pojęcia wskaźnika
- odzyskiwanie „nieużytków”
- weryfikacja kodu w fazie kompilacji i wykonania
- dynamiczne ładowanie klas

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- brak możliwości przeciążenia operatorów
- brak klas parametryzowanych (templates)

Podsumowanie

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- Java to nie tylko applety
- Java Servlet/JSP - tworzenie aplikacji webowych
- Java JDBC - aplikacje bazodanowe
- Java Swing - aplikacje okienkowe
- Java RMI - aplikacje rozproszone
- Java Enterprise Edition - aplikacje biznesowe (odpowiednik .NET)
- ...

Źródła informacji

Plan:

Historia

Cechy

Obiektowość

-Zgodność

-Klasy i obiekty

-Dziedziczenie

-Hermetyzacja

-Polimorfizm

Interfejsy

Środowisko

Pakiety

HelloWorld!

-Aplikacja

-Aplet

Narzędzia

Podsumowanie

- java.sun.com/j2se/1.4
- www.javasoft.com/j2se/1.4/docs
- www.javasoft.com/docs/books/tutorial
- www.BruceEckel.com - Thinking in Java, Thinking in Patterns
- xml.apache.org
- jakarta.apache.org
- www.jug.poznan.pl
- ...

Dziękujemy