

Generiká

Pojmy zavedené v 10. prednáške₍₁₎

- štandardný vstup a výstup
- textové súbory
- binárne súbory
- objektové prúdy

Pojmy zavedené v 10. prednáške₍₂₎

- objektové prúdy
 - nečitateľné pre človeka
- čítanie (deserializácia):
ObjectInputStream + FileInputStream (+ File)
- zapisovanie (serializácia):
DataOutputStream + FileOutputStream (+ File)
- celé objekty

Pojmy zavedené v 10. prednáške₍₃₎

- tvorba softvéru - životný cyklus softvéru
- modely životného cyklu
 - vodopádový
 - špirálový
 - RUP
 - agilné metodiky (XP, Scrum,...)

Pojmy zavedené v 10. prednáške₍₄₎

- základné činnosti životného cyklu
- analýza
- návrh
- implementácia
- testovanie
- nasadenie (údržba)

Pojmy zavedené v 10. prednáške₍₅₎

- jednoduché prostriedky analýzy
- metóda verb&noun
 - podstatné mená - triedy; štruktúra
 - slovesá - zodpovednosti tried; chovanie
- karty CRC
 - class-responsibility-colaborators

Pojmy zavedené v 10. prednáške₍₆₎

- scenár
- testovanie scenára
- návrh rozhrania tried
- implementácia prototypu
- dokumentácia

Ciel' prednášky

- generiká
- príklad: všeobecný katalóg

Všeobecný katalóg – zadanie

- rozšírenie katalógu z KCaIB
- univerzálnejšie riešenie
 - katalóg kníh
 - katalóg automobilov

Katalóg kníh vs. katalóg áut₍₁₎

Katalóg kníh vs. katalóg áut₍₂₎

Trieda KatalogAut

```
public KatalogAut() {  
 aZoznamPoloziek = new ArrayList<Auto>();  
}  
  
public void pridaj(Auto paNovaPolozka) {  
 aZoznamPoloziek.add(paNovaPolozka);  
}  
  
public void vypisPolozky() {  
 for (Auto polozka : aZoznamPoloziek) {  
 System.out.println(položka);  
 System.out.println("=====");  
 }  
}
```


Trieda KatalogKnih

```
public KatalogKnih() {  
 aZoznamPoloziek = new ArrayList<Kniha>();  
}  
  
public void pridaj(Kniha paNovaPolozka) {  
 aZoznamPoloziek.add(paNovaPolozka);  
}  
  
public void vypisPolozky() {  
 for (Kniha polozka : aZoznamPoloziek) {  
 System.out.println(položka);  
 System.out.println("=====");  
 }  
}
```

Riešenie

- polymorfizmus
- čo použiť ako spoločný typ?
 - interface IPolozkaKatalogu
 - abstraktná trieda PolozkaKatalogu
 - trieda Object
- riešenie s Object vyhovuje
 - katalóg posielá položkám len správu `toString`

Riešenie pomocou Object

Použitie (katalóg kníh)

```
Katalog mojKatalog = new Katalog();  
mojKatalog.pridaj(  
 new Kniha("Bram Stocker", "Drakula"));  
mojKatalog.pridaj(  
 new Kniha("Sharon Zakhour", "Java 6"));  
...  
Kniha drakula = mojKatalog.dajNaPozicii(0);  
// chyba pri preklade  
  
Kniha drakula = (Kniha)mojKatalog.dajNaPozicii(0);
```

Použitie (katalóg áut)

```
Katalog mojKatalog = new Katalog();
mojKatalog.pridaj(new Auto("Peugeot", "207"));
mojKatalog.pridaj(new Auto("Škoda", "Oktávia"));
...
Auto oktavia = (Auto)mojKatalog.dajNaPozicii(1);
```

Problém (znovu katalóg kníh)

```
Katalog mojKatalog = new Katalog();  
mojKatalog.pridaj(  
 new Kniha("Bram Stocker", "Drakula"));  
mojKatalog.pridaj(  
 new Kniha("Sharon Zakhour", "Java 6"));  
  
... (o 100 riadkov ďalej a 3 týždne neskôr)  
mojKatalog.pridaj(new Auto("Škoda", "Oktávia"));  
  
...  
Kniha drakula = (Kniha)mojKatalog.dajNaPozicii(2);
```

Výsledok riešenia

- odstránili sme dublicity
- katalóg je príliš „univerzálny“
 - umožňuje vkladať ľubovoľné objekty
- katalóg kníh = len pre knihy
- katalóg áut = len pre autá
- katalóg audiovizuálnych diel = len pre diela

Generické triedy

- riešením je generická trieda
- definícia typu položky pri definícii premennej
- definícia typu položky pri vytváraní inštancie

Typový parameter

- syntax:

```
public class NazovTriedy<TypoveParametre>
```

- zoznam typových parametrov je čiarkami oddelený
- jedná sa o typy – konvencia – prvé veľké
- definuje „typ“ prístupný v celej triede

Typový parameter – konvencie

- Java
 - E – element kontajnera
 - K – kľúč v Map
 - V – hodnota v Map
 - N – číslo
 - T – všeobecný typ
 - S, U, V... – ďalšie typy
- všeobecnejšia konvencia
 - prvé písmeno T, pokračuje popisný názov
 - TPolozka

Trieda Katalog₍₁₎

```
public class Katalog<TPolozka>
{
 private ArrayList<TPolozka> aZoznamPoloziek;
 ...
}
```

Trieda Katalog₍₂₎

```
public Katalog() {  
 aZoznamPoloziek = new ArrayList<TPolozka>();  
}  
  
public void pridaj(TPolozka paNovaPolozka) {  
 aZoznamPoloziek.add(paNovaPolozka);  
}  
  
public void vypisPolozky() {  
 for (TPolozka polozka : aZoznamPoloziek) {  
 System.out.println(položka);  
 System.out.println("=====");  
 }  
}
```

Použitie (katalóg kníh)

```
Katalog<Kniha> mojKatalog = new Katalog<Kniha>();  
mojKatalog.pridaj(  
 new Kniha("Bram Stocker", "Drakula"));  
mojKatalog.pridaj(  
 new Kniha("Sharon Zakhour", "Java 6"));  
...  
Kniha drakula = mojKatalog.dajNaPozicii(0);
```

Použitie (katalóg áut)

```
Katalog<Auto> mojKatalog = new Katalog<Auto>();  
mojKatalog.pridaj(new Auto("Peugeot", "207"));  
mojKatalog.pridaj(new Auto("Škoda", "Oktávia"));  
...  
Auto oktavia = mojKatalog.dajNaPozicii(1);
```


Vyriešený problém (znovu katalóg kníh)

```
Katalog<Kniha> mojKatalog = new Katalog<Kniha>();  
mojKatalog.pridaj(  
 new Kniha("Bram Stocker", "Drakula"));  
mojKatalog.pridaj(  
 new Kniha("Sharon Zakhour", "Java 6"));  
  
... (o 100 riadkov ďalej a 3 týždne neskôr)  
mojKatalog.pridaj(new Auto("Škoda", "Oktávia"));  
// chyba pri preklade
```


Výhody využitia generickej triedy

- úplná typová kontrola pri preklade
- netreba pretypovávať
- nie je možné vložiť položku iného typu

Riešenia generických tried v jazykoch₍₁₎

Riešenia generických tried v jazykoch₍₂₎

Riešenia generických tried v jazykoch₍₃₎

new Katalog<Kniha>

new Katalog<Auto>

prekladač

Riešenie v jazyku Java

- tretia možnosť
- špeciálny proces pri preklade
 - type erasure – odstraňovanie typov
 - zmena typových parametrov na typ Object
 - pridanie pretypovaní

Problémy použitého riešenia

- nefunguje „new TypovyParameter“
- nefunguje „instanceof TypovyParameter“
- dá sa vytvoriť príliš všeobecná implementácia pomocou

new Katalog()

Príklad – prvé dva problémy

```
public class Katalog<TPolozka>
```

```
{
```

```
...
```

```
 TPolozka implicitnaHodnota = new TPolozka();
```

```
...
```

```
 if (objekt instanceof TPolozka) {
```

```
 TPolozka polozka = (TPolozka)objekt;
```

```
}
```


```
...
```

```
}
```

Tretí problém

Katalog vseobecny = **new** Katalog();

- nerobí sa typová kontrola
- zobrazí sa varovanie:

Rozšírenie zadania

- chceme v katalógu vyhľadávať
 - nájst' knihu podľa titulu/autora
 - nájst' auto podľa ŠPZ
 - ...

Klasické riešenie

- každá položková trieda dostane správu obsahuje(ret)
 - ret = porovnávaný reťazec
- katalóg sa každej položky spýta, či obsahuje hľadaný reťazec
- vráti prvú položku, pre ktorú obsahuje(ret) vráti true
 - ret = hľadaný reťazec

Metóda Kniha.obsahuje

```
public boolean obsahuje(String paHodnota)  
{  
 return aAutor.equals(paHodnota)  
 || aTitul.equals(paHodnota);  
}
```

Máme problém

The screenshot shows a Java code editor window titled "Katalog". The menu bar includes "Class", "Edit", "Tools", and "Options". The toolbar contains buttons for "Compile", "Undo", "Cut", "Copy", "Paste", "Find...", and "Close". A dropdown menu labeled "Source Code" is open. The code editor displays the following Java code:


```
25 public TPolozka vyhľadaj(String paHodnota)
26 {
27 for (TPolozka polozka : aZoznamPoloziek) {
28 if (polozka.obsahuje(paHodnota))
29 return polozka;
30 }
31 }
```

The word "obsahuje" is highlighted in red, indicating a syntax error. The status bar at the bottom of the IDE window displays the message: "cannot find symbol - method obsahuje(java.lang.String)".

Chyba pri preklade

- prekladač nevie, že všetky položky budú mať správu obsahuje
- riešenie:
 - polymorfizmus
- čo s generikami?

Generiká a polymorfizmus

Tri možnosti riešenia

- interface ako typ do a ZozamPoloziek
- nahradíť TPolozka za IPorovnaj
- obmedzenie typového parametra

Interface ako typ do aZozamPoloziek

```
private ArrayList<TPolozka> aZoznamPoloziek;
```

=>

```
private ArrayList<IPorovnaj> aZoznamPoloziek;
```

- zachováme generickú triedu
- musíme pridať pretypovania z TPolozka na IPorovnaj
- pri preklade sa nekontroluje, či sú položky IPorovnaj

Metóda Katalog.pridaj

```
public class Katalog<TPolozka>
{
 private ArrayList<IPorovnaj> aZoznamPoloziek;
 ...
 public void pridaj(TPolozka paNovaPolozka)
 {
 aZoznamPoloziek.add((IPorovnaj)paNovaPolozka);
 }
}
```

Metóda Katalog.pridaj – lepšie riešenie

```
public void pridaj(TPolozka paNovaPolozka)
{
 if (paNovaPolozka instanceof IPorovnaj) {
 aZoznamPoloziek.add((IPorovnaj)paNovaPolozka);
 }
}
```

Nahradenie TPolozka za IPorovnaj

- prestávame používať generickú triedu
- nahrádzame za klasický polymorfizmus

Metóda Katalog.pridaj

```
public class Katalog {  
 private ArrayList<IPorovnaj> aZoznamPoloziek;  
  
 public void pridaj(IPorovnaj paNovaPolozka) {  
 aZoznamPoloziek.add(paNovaPolozka);  
 }  
 ...  
}
```

Obmedzenie typového parametra

- špeciálna syntax

```
<typovyParameter extends typ>
```

- definovanie, aké typy môžu byť použité ako hodnota typového parametra
- kontrola typového parametre pri preklade

Trieda Katalog, obmedzenie

```
public class Katalog<TPolozka extends IPorovnaj>
{
 private ArrayList<TPolozka> aZoznamPoloziek;

 public void pridaj(TPolozka paNovaPolozka)
 {
 aZoznamPoloziek.add(paNovaPolozka);
 }

 ...
}
```

Nové zadanie

- prechádzanie katalógu pomocou foreach

Konštrukcia foreach (opakovanie)

```
for (TypPrvkov prvok : kontajner) {  
 // telo cyklu  
}
```

- je to isté ako

```
Iterator<TypPrvkov> prst = kontajner.iterator();  
while (prst.hasNext()) {  
 TypPrvkov prvok = prst.next();  
 // telo cyklu  
}
```

Iterable a Iterator (opakovanie)

Prechádzanie vlastného kontajnera

- treba implementovať interface Iterable<TItem>
- generický interface

Implementácia interface Iterable

```
public class Katalog<TPolozka extends IPorovnaj>
 implements Iterable<TPolozka>
{
 ...
 public Iterator<TPolozka> iterator()
 {
 return aZoznamPoloziek.iterator();
 }
 ...
}
```

Generické interface

- Syntax
 - podobne ako u triedy

```
public interface NazovInterface<TypoveParametre>
```

- typy sa kontrolujú aj pri implementácii interface triedou

Implementácia interface Iterable

```
public class Katalog<TPolozka extends IPorovnaj>
 implements Iterable<TPolozka>
{
 ...
 public Iterator<TPolozka> iterator()
 {
 return aZoznamPoloziek.iterator();
 }
 ...
}
```

Generické metódy

- syntax:

```
modifikatory <TypoveParametre>
typNavratovejHodnoty nazovMetody(parametre);
```

- príklad:

```
private <T> void vypisVsetko(Iterable<T> paZoz);
```

Poslanie generickej správy

- syntax:

```
adresat.<TypoveParametre>selektor(parametre);
```

- príklad:

```
private ArrayList<Integer> aCisla;
```

```
...
```

```
this.<Integer>vypisVsetko(aCisla);
```

Automatické odvodzovanie typov

- pri poslaní správy

```
private ArrayList<Integer> aCisla;
```

...

```
this.vypisVsetko(aCisla);
```

- automaticky sa určí
- musí byť Integer
- iba ak sú všetky typové parametre použité vo formálnych parametroch metódy

Nové zadanie

- hromadné pridanie položiek z kontainera
ArrayList

Metóda Katalog.pridajVsetky

```
public void pridajVsetky(  
 Iterable<TPolozka> paPolozky)  
{  
 for (TPolozka pol : paPolozky) {  
 aZoznamPoloziek.add(pol);  
 }  
}
```

Katalóg audiovizuálnych diel

Použitie pridajVsetky

Katalog<AudiovizualneDielo> katalog

= **new** Katalog<AudiovizualneDielo>();

...

ArrayList<AudiovizualneDielo> zoznam

= **new** ArrayList<AudiovizualneDielo>();

zoznam.add(**new** CD("Beatles"));

...

katalog.pridajVsetky(zoznam);

Použitie pridajVsetky, nefunguje

Katalog<AudiovizualneDielo> katalog

= **new** Katalog<AudiovizualneDielo>();

...

```
ArrayList<CD> zoznam = new ArrayList<CD>();  
zoznam.add(new CD("Beatles"));
```

...

```
katalog.pridajVsetky(zoznam);
```

Použitie pridajVsetky, nefunguje

```
8 Katalog<AudiovizualneDielo> katalog
9 = new Katalog<AudiovizualneDielo>();
10 ArrayList<CD> zoznam = new ArrayList<CD>();
11 zoznam.add(new CD("Beatles"));
12
13 katalog.pridajVsetky(zoznam);
14
```

pridajVsetky(java.util.ArrayList<AudiovizualneDielo>) in Katalog <AudiovizualneDielo> cannot be applied to (java.util.ArrayList<CD>)

Divoké karty – wildcards

- definícia premennej
- typový parameter bez konkrétneho typu
- napr.

ArrayList<? **extends** TPolozka> paPolozky

– miesto

ArrayList<TPolozka> paPolozky

Metóda pridajVsetky, divoké karty

```
public void pridajVsetky  
 (Iterable<? extends TPolozka> paPolozky)  
{  
 for (TPolozka pol : paPolozky) {  
 aZoznamPoloziek.add(pol);  
 }  
}
```

Java 7 – diamantový operátor

- zjednodušenie zápisu
- príklad:

ArrayList<String> poznamky

= **new ArrayList<String>();**

- sa dá zapísat' ako

ArrayList<String> poznamky = **new ArrayList<>();**

diamond operator

Vďaka za pozornosť