

knihovna programátora

- Od samého počátku programujeme objektově
- Již od prvních kapitol řeší zajímavé úlohy
- Ukazuje, jak programovat interaktivně
- Probírá oblasti, které programátor ve své praxi opravdu potřebuje znát
- Věnuje se návrhovým vzorům, refaktorování, programování řízenému testy
- Doporučená učebnice na řadě středních a vysokých škol

myslíme
objektově
v jazyku

RUDOLF PECINOVSKÝ

Java

kompletní učebnice pro začátečníky, 2., aktualizované a rozšířené vydání

Upozornění pro čtenáře a uživatele této knihy

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

Používání elektronické verze knihy je umožněno jen osobě, která ji legálně nabyla a jen pro její osobní a vnitřní potřeby v rozsahu stanoveném autorským zákonem. Elektronická kniha je datový soubor, který lze užívat pouze v takové formě, v jaké jej lze stáhnout s portálu. Jakékoli neoprávněné užití elektronické knihy nebo její části, spočívající např. v kopírování, úpravách, prodeji, pronajímání, půjčování, sdělování veřejnosti nebo jakémkoliv druhu obchodování nebo neobchodního šíření je zakázáno! Zejména je zakázána jakákoli konverze datového souboru nebo extrakce části nebo celého textu, umisťování textu na servery, ze kterých je možno tento soubor dále stahovat, přitom není rozhodující, kdo takovéto sdílení umožnil. Je zakázáno sdělování údajů o uživatelském účtu jiným osobám, zasílání do technických prostředků, které chrání elektronickou knihu, případně omezují rozsah jejího užití. Uživatel také není oprávněn jakkoliv testovat, zkoušet či obcházet technické zabezpečení elektronické knihy.

Copyright © Grada Publishing, a.s.

O autorovi

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

O knize

Tato kniha je druhým vydáním populární učebnice programování, která je na našem trhu zcela ojedinělá. Na rozdíl od ostatních učebnic se totiž neomezuje na výuku syntaxe jazyka a práce s knihovnami, ale učí čtenáře doopravdy programovat. Učí jej, jak má při programování myslit.

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

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

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

Kurzy,

které vede Rudolf Pecinovský, patří k nejkvalitnějším v České republice a zaručují dokonalé pochopení problematiky a okamžitou využitelnost získaných vědomostí v praxi. Je v nich optimálně sklouben výklad principů s praktickými cvičeními a nácvikem samostatného řešení praktických úloh.

Chcete-li se naučit opravdu dobré programovat, přihlaste se do některého z následujících kurzů:

- ☞ **Úvod do objektově orientovaného programování pro neprogramátory** je určen pro ty, kteří se nehodlají živit přímo programováním, ale musejí s programátory velmi často jednat a potřebují se v dané oblasti trochu vyznat. Navštěvují jej zejména analytici, vedoucí projektových týmů a manažeři.
- ☞ **Úvod do objektově orientovaného programování v Javě pro začínající programátory** je určen pro ty, kteří s programováním teprve začínají a nemají žádné (a nebo jen minimální) předchozí zkušenosti s programováním.
- ☞ **Úvod do objektově orientovaného programování v Javě pro „strukturované“ programátory** je určen pro ty, kteří doposud programovali v některém strukturovaném jazyce, a nebo programovali v objektovém jazyce, ale cítí, že jím objektově orientovaný způsob myšlení není vlastní. Kurz navštěvují především programátoři, kteří začali programovat v PHP nebo Delphi a přecházejí na Javu. Neméně početnou skupinou jsou programátoři v Javě, kteří se v předchozích kurzech sice naučili syntaxi jazyka, ale cítí, že by potřebovali zlepšit „objektovou orientovanost“ svých programů.
- ☞ **Kurz programování v Javě pro pokročilé** je určen pro posluchače se základními zkušenostmi s objektovým programováním a Javou. Prohlubuje jejich znalosti a soustředí se na oblasti, které základní kurzy většinou přeskakují nebo je probírají jen okrajově. Posluchači se naučí pracovat s mnoha užitečnými třídami ze standardní knihovny a osvojí si řadu pokročilých technologií.
- ☞ **Kurz návrhových vzorů** je určen pro programátory se základními znalostmi objektového programování. Seznámí se zde s 33 návrhovými vzory a naučí se je využívat ve svých programech.

Vedle těchto standardních kurzů nabízíme i další odborné akce:

- ☞ **Přednášky a série přednášek** na domluvená téma pro větší skupiny posluchačů. Tyto přednášky mohou mít i podobu klasického výukového kurzu.
- ☞ **Konzultace** nad konkrétními problémy zákazníků.

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

Rudolf Pecinovský

Myslíme objektově v jazyku Java

kompletní učebnice pro začátečníky, 2., aktualizované a rozšířené vydání

Copyright © Grada Publishing a.s., 2009

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

Vydala Grada Publishing a.s.

U Průhonu 22, Praha 7

jako svoji 3472. publikaci

Odborní lektori Prof. RNDr. PhDr. Antonín Slabý, CSc.,

Doc. Ing. Vojtěch Merunka, Ph.D., Ing. Alena Buchalcevová, Ph.D.

Odpovědná redaktorka Jaroslava Palasová

Návrh vnitřního layoutu Rudolf Pecinovský

Zlom Jana Davídková, Rudolf Pecinovský

Počet stran 576

První vydání, Praha 2009

Vytiskly Tiskárny Havlíčkův Brod, a.s.

Husova Ulice 1881, Havlíčkův Brod

ISBN 978-80-247-2653-3 (tištěná verze)

ISBN 978-80-247-7025-3 (elektronická verze ve formátu PDF)

© Grada Publishing, a.s. 2011

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

Stručný obsah

Poděkování	21
Předmluva k prvnímu vydání.....	22
Úvod	23
Část 1: Zapouzdření	33
1. Seznamujeme se s nástroji.....	34
2. Třídy a objekty v interaktivním režimu.....	51
3. Vytváříme vlastní třídu	85
4. Přidáváme atributy a metody.....	116
5. Dotváříme vlastní třídu.....	184
6. Návrhové vzory	229
Část 2: Více tváří	243
7. Rozhraní	244
8. Budete si to přát zabalit?	286
9. Co takhle něco zdědit?.....	307
10. Dědit mohou i třídy	324
11. Knihovny	389
12. Program ve výjimečné situaci	403
Část 3: Učíme program přemýšlet	419
13. Program začíná přemýšlet	420
14. Ještě jednu rundu, prosím	453
15. Interní datové typy	475
16. Kontejnery nejsou jen na odpadky	488
17. Statické kontejnery – pole	538
18. Závěrečný projekt a kudy dál.....	558
Rejstřík	565

Podrobný obsah

Poděkování	21
Předmluva k prvnímu vydání	22
Úvod	23
Komu je kniha určena.....	23
Co se naučíte.....	23
Styl výuky	24
Programovací jazyk	25
Uspořádání	26
Čeština	26
Proč je kniha tlustá	27
Potřebné vybavení	27
Doporučená konfigurace	27
Sada JDK (Java Development Kit).....	28
Vývojové prostředí.....	28
Konfigurační soubor pro prostředí BlueJ	29
Dopravodné programy	29
Dopravodné animace.....	29
Použité konvence	29
Odbočka	31
Část 1: Zapouzdření	33
1. Seznamujeme se s nástroji.....	34
1.1 Trochu historie	34
První počítače.....	34
Co je to program	35
Program musí být především spolehlivý.....	35
1.2 Objektově orientované programování – OOP	36
Vývoj metodik programování.....	36
Principy OOP	37
1.3 Překladače, interpretы, platformy	37
Operační systém a platforma.....	37
Programovací jazyky	38
1.4 Java a její zvláštnosti.....	39
Klíčové vlastnosti Javy.....	40
Objektově orientovaná	40
Jednoduchá.....	40
Multiplatformní.....	40
Java je jazyk i platforma	40
Vývojářská sada	41
1.5 Vývojové prostředí BlueJ	41
1.6 Projekty a BlueJ	42
Umístění projektů na disku	42
Windows a substituované disky.....	43
Vyhledání a otevření projektu	44

1.7 Diagram tříd.....	45
Manipulace s třídami v diagramu	46
1.8 Shrnutí – co jsme se naučili.....	49
2. Třídy a objekty v interaktivním režimu.....	51
2.1 Nejprve trocha teorie	51
Třídy a jejich instance	51
Zprávy	52
Metody	52
2.2 Analogie.....	53
2.3 Třídy a jejich instance	53
Vytváříme svou první instanci.....	53
Pravidla pro tvorbu identifikátorů v jazyce Java	56
Vytváříme svou první instanci – pokračování.....	57
Posíláme instanci zprávu	59
Vytváříme další instance	59
Rušení instancí a správa paměti	60
2.4 Restartování virtuálního stroje	61
2.5 Instance versus odkaz.....	61
2.6 Zprávy žádající o hodnotu.....	63
Datové typy.....	64
Primitivní datové typy	64
Objektové datové typy	65
Vracení hodnot primitivních typů.....	65
Vracení hodnot objektových typů	66
2.7 Parametry a jejich typy.....	68
Vyvolání konstruktoru s parametry	69
Parametry objektových typů	71
Posílání zpráv s parametry	73
2.8 Metody třídy.....	73
2.9 Výlet do nitra instancí.....	75
Atributy instancí.....	75
Atributy třídy – statické atributy.....	77
2.10 Přímé zadávání hodnot parametrů objektových typů	79
Veřejné atributy	79
Odkazy vrácené po zaslání zprávy	81
2.11 Shrnutí – co jsme se naučili.....	83
3. Vytváříme vlastní třídu	85
3.1 První vlastní třída	86
3.2 Zdrojový kód třídy.....	87
Prázdná třída	88
Bílé znaky a uspořádání programu	89
3.3 Soubory projektu	91
3.4 Odstranění třídy	92
3.5 Implicitní konstruktor	94
3.6 Přejmenování třídy.....	97
3.7 Ladění	98
Syntaktické chyby	99
Běhové chyby	100
Logické (sémantické) chyby	103
3.8 Konstruktor s parametry	103
Použití skrytého parametru this	105
3.9 Přetěžování	107
3.10 Testování	108
TDD – vývoj řízený testy.....	108
Zprovoznění nástrojů pro automatizaci testů	109

Testovací třída	110
Přípravek	111
Úprava obsahu přípravku	112
3.11 Shrnutí – co jsme se v kapitole naučili	114
Zdrojový kód	114
Ladění	114
Konstruktoři a metody	115
4. Přidáváme atributy a metody	116
4.1 Deklarace atributů	116
Modifikátory přístupu	117
Vylepšujeme třídu Strom	118
Možné důsledky zveřejnění atributů	119
4.2 Definujeme vlastní metodu	120
Test vytvořených metod	121
Reakce na chybu v testu	124
Nejprve testy, pak program?	125
Někdy jsou věci složitější	127
Použití metod vracejících hodnotu	128
Definice metod vracejících hodnotu	129
Parametry a návratové hodnoty objektových typů	130
4.3 Doplnění projektu o třídu odjinud	130
4.4 Přístupové metody	131
Atributy versus vlastnosti	132
Konvence pro názvy přístupových metod	132
4.5 Kvalifikace a klíčové slovo this	133
Kvalifikace metod	133
Kvalifikace atributů	134
4.6 Atributy a metody třídy (statické atributy a metody)	136
Atributy třídy	136
Metody třídy	137
4.7 Čtení chybouvhých hlášení	139
4.8 Lokální proměnné	140
4.9 Konstanty a literály	143
Konstanty objektových typů	145
Správná podoba literálů	145
boolean	146
int	146
double	146
String	147
null	147
4.10 Zapouzdření a skrývání implementace	148
Rozhraní versus implementace	148
Signatura × kontrakt	149
4.11 Komentáře a dokumentace	150
Proč psát srozumitelné programy	150
Tři druhy komentářů	151
Zakomentování a odkomentování části programu	152
Pomocné značky pro tvorbu dokumentace	152
Okomentování třídy Strom	153
Uspořádání jednotlivých prvků v těle třídy	160
Prázdná standardní třída	161
BlueJ a komentářová nápověda	163
Automaticky generovaná dokumentace	164
Dokumentace celého projektu	164
4.12 Třída Object	168
Anotace @Override	169

4.13 Metoda <code>toString()</code>	169
Sčítání řetězců.....	169
Jak definovat metodu <code>toString()</code>	170
4.14 Závěrečný příklad – UFO	171
Předběžné poznámky	171
Stručný přehled.....	171
Třída Dispečer	172
Jednodušší varianta.....	173
Varianta ovládaná z klávesnice	173
Třída UFO	174
Atributy.....	174
Konstruktor.....	174
Metoda <code>setRychlost(int,int)</code>	174
Metody <code>getX()</code> , <code>getY()</code> , <code>getXRychlost()</code> , <code>getYRychlost()</code> , <code>getXTah()</code> , <code>getYTah()</code>	174
Metoda <code>nakresli()</code>	175
Metoda <code>popojed(int)</code>	175
Metody <code>vpravo()</code> , <code>vlevo()</code> , <code>vzhůru()</code> , <code>dolů()</code> , <code>vypniMotory()</code>	175
Metoda <code>toString()</code>	176
Třída <code>UFO_4</code>	176
Třída <code>UFOTest</code>	176
4.15 Vytvoření samostatné aplikace	177
Prohlížení obsahu JAR-souboru	177
Třída spouštějící aplikaci	177
Vytvoření souboru JAR s aplikací.....	178
Stěhování projektu mezi platformami.....	179
Problémy s kódováním znaků	180
4.16 Shrnutí – co jsme se v kapitole naučili	181
Zdrojový kod	181
Atributy a lokální proměnné	181
Dokumentace	182
Aplikace	183
5. Dotváříme vlastní třídu.....	184
5.1 Jednoduché vstupy a výstupy	184
Textové řetězce	184
Rozdíl mezi prázdným řetězcem a null	186
Čísla	186
5.2 Podrobnosti o operátorech	187
Binární aritmetické operátory <code>+ - * / %</code>	188
Sčítání, odčítání, násobení	188
Slučování řetězců <code>+</code>	189
Dělení <code>/</code>	189
Zbytek po dělení (dělení modulo) <code>%</code>	190
Unární operátory <code>+ -</code>	190
Kulaté závorky <code>()</code>	190
Přířazovací operátor <code>=</code>	191
Složené přířazovací operátory <code>+=, -=, *=, /=, %=</code>	191
Operátor přetypování (typ)	192
Univerzální přetypování na <code>String</code>	193
5.3 Počítáme instance	194
5.4 Inkrementační a dekrementační operátory	195
Způsoby předávání hodnot	198
Jiný způsob inicializace rodného čísla.....	199
5.5 Standardní výstupy	199
Standardní chybový výstup	201
5.6 V útrobách testovací třídy	202
Přípravek.....	204

Automaticky generované testy	206
Vlastní testy	206
Úklid.....	207
Metody assertEquals a assertTrue	207
Test testů	208
5.7 Debugger a práce s ním.....	210
Krokování programu	211
Okno debuggeru	214
Vlákna	214
Atributy třídy	214
Atributy instancí.....	215
Lokální proměnné	215
Pořadí volání – zásobník návratových adres	215
Krokování konstruktoru	216
Atributy a proměnné objektových typů	216
Už nezastavuj – ruším zarázky.....	217
Předčasný konec programu.....	217
Pozastavení běžícího programu	218
5.8 Hodnotové a odkazové objektové typy.....	218
Odkazové datové typy	219
Hodnotové typy	219
Program demonstrující rozdíl	220
Hodnotové typy podruhé.....	221
5.9 Projekt Zlomky.....	222
5.10 Metoda equals(Object)	223
Operátor porovnání ==.....	224
Operátor logické konjunkce &&.....	224
Operátor instanceof	224
Definice equals(Object) pro Zlomek.....	225
5.11 Shrnutí – co jsme se naučili	225
6. Návrhové vzory.....	229
6.1 Knihovní třída (Utility).....	230
6.2 Přepravka (Messenger).....	230
6.3 Tovární metoda (Factory method)	233
6.4 Jedináček (Singleton)	234
6.5 Výčtové typy	237
6.6 Návrhový vzor Prázdný objekt (Null Object).....	240
6.7 Shrnutí – co jsme se naučili	241
Část 2: Více tváří	243
7. Rozhraní	244
7.1 Návrhový vzor Prostředník (Mediator)	244
7.2 Kreslíme jinak	245
7.3 Syntaxe rozhraní	246
7.4 Instance rozhraní.....	247
7.5 Nový projekt.....	248
Práce s novým plánem	251
7.6 Událostní řízené programování.....	253
7.7 Implementace rozhraní	253
Implementace rozhraní v diagramu tříd	254
Odvolání implementace rozhraní.....	254
Implementace rozhraní ve zdrojovém kódu	255
7.8 Úprava zdrojového kódů třídy Strom	256
Třída musí jít přeložit	256

Testování	259
Opomenuté testy.....	263
Efektivita vykreslování	264
Závěrečné úpravy	264
Uložení odkazu na správce plátna do atributu třídy.....	264
Odstranění statického atributu krok	265
Úpravy posunových metod	265
Zefektivnění přesunu	265
Vnořený blok	266
7.9 Implementace několika rozhraní	266
7.10 Návrhový vzor Služebník (Servant)	267
Proč zavádime rozhraní	268
Implementace	269
Aplikace na náš projekt	269
Závěrečný test	270
7.11 Refaktorování	272
Ukázka.....	272
1. krok: Vytvoření testu	273
2. krok: Doplnění prázdných verzí testovaných metod	274
3. krok: Definice nových atributů	274
4. krok: Kopírování těla konstruktoru do těla metody	275
5. krok: Dočasné „odkonstantnění“ některých atributů	275
6. krok: Definice potřebných lokálních proměnných	275
7. krok: Odstranění tvorby nových instancí koruny a kmene	276
8. krok: Vrácení koruny a kmene mezi konstanty	276
9. krok: Vyvolání metody setRozměr(int,int) v konstruktoru	276
10. krok: Odstranění zdvojeného kódu z konstruktoru	277
11. krok: Doplnění metody setRozměr(Rozměr)	277
12. krok: Doplnění metody setOblast(Oblast)	278
7.12 Projekt Výtah	278
Analýza problému.....	279
Okolí.....	279
Konstruktory	279
Potřebné metody	280
Implementace	281
Implementovaná rozhraní	281
Atributy	281
Postup při návrhu metod	282
Metoda doPatra(int)	282
Metoda příjeďK(IPosuvný)	282
Metoda nástup(IPosuvný)	283
Metody výstupVpravo() a výstupVlevo()	283
Test převozu pasažéra	283
Metody odvezVpravo(IPosuvný,int) a odvezVlevo(IPosuvný,int)	284
7.13 Shrnutí – co jsme se naučili	284
8. Budete si to přát zabalit?	286
8.1 Velké programy a jejich problémy.....	286
8.2 Balíčky	287
Podbalíčky	288
Uspořádání podbalíčků s programy k dosavadní části knihy	288
Názvy tříd	289
8.3 Balíčky a BlueJ	289
Příprava stromu balíčků pro BlueJ ve správci souborů	289
Příprava stromu balíčků v BlueJ	290
Vytvoření struktury balíčků pro tuto kapitolu	290
Putování stromem balíčků	291
Odstraňování balíčků	291

Zavírání a otevírání projektů	292
8.4 Naplňujeme balíčky	292
Automatické vložení příkazu package	294
8.5 Balíčky a příkaz import	295
Import celého balíčku	297
Import a podbalíčky	297
Balíček java.lang	297
Změna balíčku	298
8.6 Názvy balíčků.....	298
8.7 Příkazový panel	299
Nevýhody koncepce balíčků v BlueJ	299
Zobrazení příkazového panelu.....	299
Použití příkazového panelu.....	300
Opakováne používání příkazů.....	301
8.8 Přístupová práva v rámci balíčku	301
8.9 Neveřejné třídy	302
8.10 Tvorba vlastních aplikací.....	303
8.11 Statický import	303
8.12 Shrnutí – co jsme se naučili	304
9. Co takhle něco zdědit?	307
9.1 Co to je, když rozhraní dědí?	308
9.2 Jak to zařídit	308
Duplicitně deklarovaná implementace.....	309
9.3 Společný potomek několika rozhraní.....	310
Třída Oblast a rozhraní IHýbací	312
9.4 Návrhový vzor Stav (State).....	313
Projekt Šipky	314
Shrnutí.....	317
9.5 Návrhový vzor Zástupce (Proxy)	318
9.6 Projekt Kabina	320
Předprípravené třídy	320
Třída rup.česky.tvary.Multipřesouvač	320
Rozhraní rup.česky.tvary. IMultiposuvný.....	321
Rozhraní doprava.IZastávka.....	321
Třída doprava.Linka.....	321
Úloha: třída doprava.Kabina	322
9.7 Shrnutí – co jsme se naučili	323
10. Dědit mohou i třídy.....	324
10.1 Podtřídy a nadtřídy	324
Specializace	324
Zobecnění	325
Realizace v OOP	325
Univerzální (pra)rodič Object	326
10.2 Experimenty s dědičností.....	327
Atributy a bezparametrické konstruktory tříd v projektu.....	328
Hierarchie dědičnosti.....	329
Podobjekt rodičovské třídy	331
Explicitní volání konstruktoru předka.....	333
Dosažitelnost parametru this	336
Postup budování instance	336
Chráněné atributy – modifikátor přístupu protected	337
Dědičnost a metody tříd	337
Metody instancí, jejich dědění a překrývání	338
Nové metody	339
Nepřekryté zděděné metody	339

Překryté zděděné metody	339
Test chování překrývajících a překrytých metod	340
Porovnání.....	342
Podobjekt	343
Soukromá metoda.....	343
Veřejná metoda.....	343
Instance vnučka	343
Vyvolání překryté verze metody	344
10.3 Vytváříme dceřinou třídu.....	345
Jednoduchá dceřiná třída	346
Konstruktory potomka	347
Složitější dceřiná třída.....	348
Definice konstruktorů	348
Metoda kresli(Kreslítko)	349
Metoda setPozice(int,int)	350
Jak přesvědčit objekt, aby se pokaždé choval jinak	352
Samostatná úloha: Terč	353
10.4 Vytváříme rodičovskou třídu	356
Společný rodič Posuvný	356
Príprava.....	356
Konstantní atributy třídy	357
Proměnné atributy třídy.....	357
Konstantní atributy instancí.....	358
Proměnné atributy instancí	358
Konstruktory	359
Metody instancí	360
Třídy jako objekty – class-objekt třídy.....	361
Doladění dceřiných tříd	362
Elipsa, Obdélník, Trojúhelník	362
Čára	362
Text	363
Strom.....	364
Dodatečné rozšíření rodičovské třídy	364
Společný rodič Hýbací	366
10.5 Abstraktní metody a třídy.....	367
Neimplementovaná metoda implementovaného rozhraní.....	368
Zděděná a neimplementovaná abstraktní metoda	368
Přidání metody zobraz().....	369
Nově deklarovaná abstraktní metoda	369
Abstraktní třída bez abstraktních metod	370
10.6 Nová schopnost – přizpůsobivost	370
10.7 Návrhový vzor Stav podruhé	371
Projekt Šipka	372
10.8 Co je na dědičnosti špatné	374
10.9 Třída ZpětnáKabina	374
10.10 Omezení kladená na konstruktory	376
10.11 Konečné třídy	377
Poznámka o dobrých mravech	378
10.12 Konečné metody	379
10.13 ZpětnáKabina podruhé	380
10.14 Tovární metoda podruhé	381
Jak něco udělat před spuštěním rodičovského konstruktoru	381
Využití tovární metody	382
10.15 Kdy (ne)použít dědičnost	383
Potomci, kteří nejsou speciálním případem rodiče	383
Kdy jsme použili dědičnost místo správného skládání	384
Potomci, kteří jsou příliš speciální.....	385

Kdy dát přednost skládání a kdy dědičnosti.....	386
10.16 Shrnutí – co jsme se naučili.....	386
11. Knihovny	389
11.1 Zbylé primitivní datové typy.....	389
long.....	389
short.....	390
byte.....	390
float.....	391
char.....	391
11.2 Primitivní a obalové datové typy	392
11.3 Třída System.....	393
11.4 Formátovaný výstup	393
Národní prostředí	394
Ukázka	395
11.5 Základní matematické funkce	395
11.6 Pracujeme s náhodou	396
11.7 Ukončení aplikace	398
11.8 Třída String	399
11.9 Definice vlastní knihovny a její začlenění do BlueJ.....	399
Vytvoření JAR-souboru s knihovnou.....	400
Přidání knihovny do BlueJ	401
11.10 Shrnutí – co jsme se naučili.....	402
12. Program ve výjimečné situaci	403
12.1 Nejdůležitější výjimky	404
12.2 Vyhození výjimky	405
Výjimky a dostupný kód	406
12.3 Co výjimky umí.....	406
getMessage()	406
toString()	407
printStackTrace()	407
printStackTrace(PrintStream)	407
12.4 Zachycení vyhozené výjimky	407
Analýza rekurzivní metody.....	408
Několik současně odchytávaných výjimek	409
Společný úklid	410
Testování správného vyhození výjimky	411
12.5 Hierarchie dědičnosti výjimek.....	412
Definice vlastních výjimek	413
Kontrolované výjimky	414
Převedení kontrolované výjimky na nekontrolovanou.....	415
12.6 Shrnutí – co jsme se naučili	417
Část 3: Učíme program přemýšlet	419
13. Program začíná přemýšlet.....	420
13.1 Ternární operátor ?:.....	420
13.2 Jednoduchý podmíněný příkaz.....	421
Vyhození výjimky	424
13.3 Blok příkazů (složený příkaz)	425
13.4 Podmínky a jejich skládání.....	426
Porovnávací operátory	426
Logické výrazy	427
Použití v programu.....	428
13.5 Návrhový vzor Adaptér (Adapter)	429

13.6 Ošetření klávesnice	429
Návrhový vzor Pozorovatel (Posluchač) potřetí	429
Možné události klávesnice	430
Co prozradí událost <code>java.awt.event.KeyEvent</code>	431
13.7 Střelba	433
Třída <code>Střela</code>	433
Třída <code>Dělo</code>	434
13.8 Statický konstruktor	435
Vylepšené dělo	436
13.9 Rychlosť ošetření klávesnice	439
13.10 Vnořené podmíněné příkazy	440
13.11 Výběr ze dvou možností	441
13.12 Kaskáda možností	443
13.13 Přepínač	445
13.14 Sestřelování letadel	447
13.15 Přepínač nad výčtovým typem	447
13.16 Ještě jednou metoda <code>equals(Object)</code>	448
Překrytí metody <code>equals(Object)</code>	449
13.17 Shrnutí – co jsme se naučili	450
14. Ještě jednu rundo, prosím	453
14.1 Cykly	453
14.2 Jak máme rychlý počítáč – cyklus s koncovou podmínkou	454
14.3 Jeden test nestačí – cyklus s počáteční podmínkou	455
14.4 Cyklus s parametrem	456
14.5 Nekonečný cyklus	457
14.6 Vnořování cyklů	457
14.7 Cyklus s podmínkou uprostřed	458
Příkaz <code>break</code> s návěstím	460
14.8 Cyklus s prázdným tělem	461
14.9 Skákající balonek	461
Zadání	461
Příprava testu	461
Předběžné úvahy, definice konstruktorů	462
Koncepce simulace pádu	463
Dotažení simulace pádu	464
Metody <code>přemístiNa(int,int)</code> a <code>spadni()</code>	465
Balon se odráží	466
Zmenšování odrazů	466
14.10 Jak dělat několik věcí najednou	467
Vlákná	468
Spuštění pádu v samostatném vlákně	468
Čekání na ukončení vlákná	470
14.11 Opuštění více bloků současně	471
14.12 Shrnutí – co jsme se naučili	473
15. Interní datové typy	475
15.1 Přehled	475
Terminologie	475
Společné charakteristiky	476
Použití	477
15.2 Globální typy – typové členy vnořené a vnitřní	478
Vnořené datové typy	478
Adaptér vnořený do svého rozhraní	478
Vnitřní třídy	480
Balonek s vnitřní třídou	480

15.3 Lokální třídy	482
Pojmenované lokální třídy.....	483
Anonymní třídy	483
Balonek s anonymní třídou	485
15.4 Shrnutí – co jsme se naučili	486
16. Kontejnery nejsou jen na odpadky	488
16.1 Co je to kontejner	489
Kolekce (Collection).....	489
Množina (Set).....	489
Seznam (List).....	489
Mapa (Map), Slovník (Dictionary)	490
16.2 Koncepce kontejnerů ve standardní knihovně.....	490
Další kontejnery	491
Zásobník (Stack)	491
Fronta (Queue).....	491
Strom (Tree)	491
Graf	491
16.3 Parametrizované datové typy.....	491
Definice parametrizovaných typů.....	492
Použití parametrizovaných typů	492
Jak chápát definice typů a jejich metod	493
Žolíky	493
16.4 Práce s kontejnery ve standardní knihovně	494
Deklarujte typy co nejobecněji	494
Rozhraní <code>java.util.Collection<E></code>	495
16.5 Pracujeme s množinami	496
Rozhraní <code>java.util.Set<E></code>	496
Třída <code>java.util.LinkedHashSet<E></code>	496
16.6 Brownův pohyb molekul.....	496
1. Konstrukce molekuly.....	497
2. Náhodné rozmístění molekul	498
3. Pohyb molekul a jejich srážky	500
Pravidelné spuštění úloh pomocí instance třídy <code>java.util.Timer</code>	501
4. Animátor	502
Animátor jako soukromá vnořená třída	503
16.7 Návrhový vzor Iterátor (Iterator)	504
Princip	504
Použití iterátorů v Javě.....	504
Rozhraní <code>java.util.Iterator<E></code>	505
Molekuly s vývěvou	506
16.8 Pracujeme se seznamy	509
Rozhraní <code>java.util.List<E></code>	509
Třídy <code>java.util.ArrayList<E></code> a <code>java.util.LinkedList<E></code>	509
16.9 Návrhový vzor Pozorovatel	510
16.10 Mnohotvar	512
Základní koncepce a první testy.....	512
Dovedení programu k úspěšnému vykonání testů.....	515
Metoda <code>nakresli(Kreslítko)</code>	515
Metoda <code>přidej(IHýbací)</code>	516
Přidání hýbacích vlastností.....	518
Metoda <code>setPozice(int,int)</code>	519
Metoda <code>setRozměr(int,int)</code>	519
16.11 Soukromá přepravka.....	522
16.12 Zavedení vrstev – práce se seznamy	527
Třída <code>java.util.ListIterator<E></code>	530
16.13 Primitivní a obalové datové typy	530

16.14 Pracujeme s mapami	531
Rozhraní <code>java.util.Map<K,H></code>	531
Rozhraní <code>java.util.Map.Entry<K,H></code>	532
16.15 Mapy v balíčku <code>rup.česky.tvary</code>	532
Třída <code>Směr8</code>	532
Třída <code>Barva</code>	533
16.16 Hodnotové typy a metoda <code>hashCode()</code>	534
Hešové tabulky.....	534
Pravidla pro ukládání	534
Pravidla pro vyhledávání.....	534
Vytváření hešových tabulek.....	534
Metoda <code>hashCode()</code>	535
Ještě jednou hodnotové typy	535
16.17 Shrnutí – co jsme se naučili.....	536
17. Statické kontejnery – pole	538
17.1 Pole jako kontejner	538
Pole odkazů na objekty	539
Pole a BlueJ.....	539
Pole hodnot primitivních typů	541
Hlídání mezi polí.....	543
Inicializace polí v deklaraci.....	543
Inicializace vytvářeného pole	545
Neinicializovaná pole objektových typů.....	546
17.2 Vypsání čísla slovy	547
17.3 Vícerozměrná pole	548
Obdélníková pole.....	549
Neobdélníková pole	550
Inicializace vícerozměrného pole	550
17.4 Pascalův trojúhelník	551
17.5 Třídy <code>StringBuilder</code> a <code>StringBuffer</code>	552
17.6 Metoda <code>main(String[])</code>	553
17.7 Metody s proměnlivým počtem parametrů	554
17.8 Shrnutí – co jsme se naučili.....	556
18. Závěrečný projekt a kudy dál.....	558
18.1 Závěrečný projekt: Displej	558
Zadání	559
Analýza	559
Displej	559
Číslice	559
Segment.....	560
Zpět u číslic.....	560
Dotahujeme segmenty	560
Dotahujeme číslice.....	561
Dotahujeme displej	561
Závěr	562
18.2 Kudy dál.....	562
Rejstřík	565