

Java

Cechy Javy przemawiające za jej wyborem

- Przenośność - możesz uruchomić program na każdym systemie i sprzęcie, na który istnieje implementacja wirtualnej maszyny Java.
- Wygoda - podstawowe klasy i mechanizmy Java są zaimplementowane tak, że dostarczają programiście wygodnych w użyciu bibliotek, która w wielu przypadkach znacznie przyspieszają tworzenie aplikacji.
- Szybkość tworzenia aplikacji - w Java aplikacje pisze się szybciej niż w niektórych innych językach programowania. Wszystko dzięki użytecznym klasom i mądrze zaplanowanym bibliotekom, narzędziom oraz IDE.
- Duże wsparcie ze strony twórców środowisk programowania - dzięki środowiskom IDE, takim jak NetBeans czy Eclipse, programy możesz tworzyć jeszcze szybciej i jeszcze wydajniej używając profesjonalnych narzędzi, które ułatwiają tworzenie dużych aplikacji i panowanie nad tworzeniem oraz utrzymywaniem kodu.
- Ciekawe możliwości tworzenia interfejsu użytkownika - możliwość dostępu do wygodnych w użyciu bibliotek i narzędzi pozwalających szybko i bezboleśnie stworzyć niezależny od systemu i przenośny interfejs graficzny dla aplikacji. Biblioteki graficzne udostępniają metody, które są dokładnie tym, czego potrzebujesz.
- Duża ilość publikacji - w sieci jest sporo informacji na temat języka Java. Jest to ogromna zaleta szczególnie dla osób uczących się tego języka. W Internecie znaleźć można sporo przykładowego kodu, artykułów czy tutoriali.
- Garbage collection, czyli automatyczne zwalnianie nieużywanych już obszarów pamięci

Wady, o których warto pamiętać

- Przeważnie programy uruchamiane pod maszyną wirtualną działają wolniej niż programy napisane w C++ (szczególnie czasochłonne jest uruchamianie aplikacji).
- Użytkownik potrzebuje zainstalowanej maszyny wirtualnej javy (JVM), aby móc uruchomić nasz program.
- Java ustępuje innym językom programowania (np. C++ lub Ada) w tworzeniu aplikacji czasu rzeczywistego. We Francji uchwalono prawo zabraniające używania systemów czasu rzeczywistego napisanych w Javie.

Czego potrzebujesz, żeby zacząć

Java to nie tylko język programowania - to również środowisko uruchomieniowe, w którym działają programy, tak zwana Wirtualna Maszyna Java (*Java Virtual Machine* - JVM). Java jest zaliczana do języków kompilowano-interpretowanych - aby napisane przez nas programy zadziałały, wymagany jest kompilator, który przekształci kod źródłowy do tzw. *byte code*, czyli odpowiednika kodu maszynowego rozumianego przez JVM (w tej książce funkcjonuje również termin *kod bajtowy*). Zarówno JVM jak i kompilator są dostarczane za darmo przez twórców Javy - firmę Oracle ^[1]. Najlepiej ściągnąć wszystko w jednym pakiecie, który obecnie nosi nazwę **Java SE** (Java Platform, Standard Edition). Java SE jest dostępna na wiele platform, w tym dla systemów 32- i 64-bitowych Windows i GNU/Linux. Jest to wszystko, czego potrzebujemy do rozpoczęcia pracy.

Linux

Istnieje kilka implementacji Javy.^[2] Wybierzmy otwartą implementację OpenJDK.^[3]

W konsoli wpisujemy :

```
sudo apt-get install openjdk-6-jdk openjdk-6-jre openjdk-6-doc
```

To polecenie instaluje pakiety zawierające :

- jre - Java Runtime Environment = środowisko uruchomieniowe
- jdk - Java Software Development Kit = zestaw narzędzi programistycznych
- doc - dokumentację

Java z punktu widzenia programisty

Środowisko uruchomieniowe i developerskie

Aby dobrze programować, warto zrozumieć, jak wygląda całe podłoże mechanizmu Java. Pierwszym podstawowym elementem jest JRE (Java Runtime Environment - środowisko uruchomieniowe Javy). JRE jest niezbędne do uruchamiania aplikacji Java na komputerze. A co to oznacza dla nas programistów? Oznacza nie mniej, nie więcej, a dokładnie tyle, że programy pisane w tym języku uruchamiane są nie "w komputerze", ale w pewnym środowisku działającym na komputerze. Dzięki temu jesteśmy pewni, że jeśli powstanie implementacja Wirtualnej Maszyny Java (JRE - w naszym przypadku) na jakąkolwiek maszynę, to będziemy mogli na tej maszynie uruchomić nasz program bez względu na to, czy będzie to: Atari ST, XBOX czy najnowsza wersja tosterka marki "dla Ciebie dla Domu". Dzięki temu programy pisane w Javie będą mogły być uruchamiane nawet na sprzęcie, który pojawi się za 10-20 lat, o ile będzie istniała implementacja Wirtualnej Maszyny Java dla tych urządzeń.

Wykonywanie aplikacji języka Java poprzez JRE rozwijało się w następujących kierunkach:

- Początkowo program mógł być interpretowany instrukcja po instrukcji (podobnie jak w językach skryptowych) jednak rozwiązanie to było bardzo niewydajne i powodowało, że programy napisane w języku Java działały bardzo wolno.
- Aby zwiększyć wydajność programów napisanych w języku Java w nowoczesnych maszynach wirtualnych Java, zaimplementowano mechanizmy mające przyspieszyć działanie programów. Jednym z nich jest technika JIT (Just In Time). Technologia Just In Time kompiluje kod bezpośrednio przed jego wykonaniem. Dzięki temu kompilowane są tylko i wyłącznie funkcje czy klasy, których używamy w naszym programie (a nie cały program). JIT w połączeniu z optymalizacją adaptacyjną pozwala działać programom napisanych w Java niemal tak szybko jak aplikacjom C/C++.

Poza JRE (niezbędnym użytkownikowi) istnieje inna popularna forma dystrybucji pakietu Java. JDK (Java Development Kit), zwana również SDK (Software Development Kit). To dystrybucja języka Java dla osób tworzących kod w języku Java. Poza środowiskiem uruchomieniowym zawiera między innymi: kompilator, dokumentację/pomoc i debugger.

Kod wykonywalny programu

Po napisaniu kodu źródłowego program kompilowany jest do bytecode'u. Nie jest to jeszcze kod zrozumiały dla procesora w sposób bezpośredni, który pozwalałby nam na jego uruchomienie. Jest to jednak kod zapisany w określonej formie, który może zostać poprawnie zinterpretowany przez Maszynę Wirtualną Java, przetłumaczony na kod wykonywalny i uruchomiony.

Zwalnianie pamięci w języku Java - Garbage Collector

W języku Java w tle, podczas działania naszego programu, działa mechanizm zwany Garbage Collector (zbieracz śmieci). Ma on na celu zwolnienie programisty z obowiązku dbania o zwalnianie pamięci w programie. Stosuje on szereg algorytmów mających na celu wyłapanie niepotrzebnych obiektów i usunięcie ich. Posiada to swoje wady i zalety.

Zaletą jest to, że programista nie musi pamiętać o zniszczeniu obiektu lub zwolnieniu pamięci. Mamy wolny czas, który normalnie poświęcilibyśmy na tworzenie destruktorów i czasochłonne myślenie nad tym, czy oby na pewno dobrze alokują i zwalniają pamięć. Więcej nawet - istnieją problemy w których nie jesteśmy w stanie rozstrzygnąć, czy obiekt powinien zostać "już" zwolniony czy jeszcze powinien pozostać przy życiu. GC zrzuci z nas również ten ciężar.

Wadą jest to, że działanie Garbage Collectora zajmuje czas. Nigdy nie wiadomo kiedy Garbage Collector postanowi zadziałać i wyszukać oraz zwrócić do systemu nieużywaną już przez program pamięć. Przez to systemy czasu rzeczywistego pisane w Javie obwarowane są dodatkowymi restrykcjami, ponieważ działanie programu może być w każdej chwili wstrzymane na odśmiecanie.

Najprostsze mechanizmy działania Garbage Collectora to usuwanie obiektów, dla których ilość referencji wynosi zero (z takiego obiektu nie skorzystamy bo nie mamy się do niego jak odwołać, więc nie ma sensu trzymać go w pamięci) i odnajdywanie trójkątków (referencja A wskazuje na B, B wskazuje na C ale C znowu wskazuje na A), ale istnieją również bardziej złożone.

Ciekawostki

Istnieją właściwie dwa GC. Jeden uruchamiany jest często i zwalnia zmienne które nie są już potrzebne, a które zostały utworzone "niedawno". Np. użyte zmienne lokalne po opuszczeniu metody która ich używała. Drugi jest uruchamiany rzadziej, ale czyści dokładniej całą pamięć, jednak jego działanie może powodować zatrzymanie JVM do czasu zakończenia procesu odśmiecania (istnieją jednak implementacje JVM które nie posiadają tej wady). Powinieneś wiedzieć, że GC w "zasadzie działa", ale dla aplikacji bardzo intensywnie używających pamięć może zdarzyć się sytuacja, że GC nie zdąży z odśmieceniem nim nastąpi przepełnienie pamięci - w takim przypadku zostanie rzucony wyjątek `OutOfMemoryError` i aplikacja w zasadzie przestanie działać. W takich programach warto używać przypisania do "null" - pomoże to GC łatwiej odnajdywać obiekty do usunięcia. Można również ręcznie zainicjować działanie GC poprzez użycie `System.gc()` - nie gwarantuje to, że wszystkie śmieci zostaną zwolnione, ale często może pomóc. Wgłębiając się w różne aspekty pamięci używanej przez JVM odnajdziesz obszar `PermGen`. Obszar `PermGen` nie jest odśmiecany (tak mówi doświadczenie) przez JVM, przechowuje się w nim między innymi informacje o klasach załadowanych przez `ClassLoader`a. Był taki problem z biblioteką `javaassist`, używanej przez kontener `EJB3`, który powodował ciągle powiększanie obszaru zajmowanego `PermGen`, aż do katastrofy JVM. Do sterowania (w pewnym stopniu) GC mogą służyć parametry uruchomieniowe JVM.

Notka dla programistów C++

- W Java nie ma wielkości globalnych. Ponieważ w dobrym przybliżeniu wszystko jest klasą (dokładnie rzecz ujmując może być klasą), więc wartość globalna nie istnieje (każda wartość jest składową jakiejś klasy lub zmienną lokalną).
- Wszystkie klasy są pochodnymi od jednej wspólnej klasy Object.
- W Java nie ma wielokrotnego dziedziczenia. W Java występuje za to mechanizm interfejsów. Jedna klasa może implementować wiele interfejsów.
- Brak preprocesora. Nie jest potrzebny ponieważ wszystkim może zająć się Wirtualna Maszyna Java.
- Nie ma plików nagłówkowych. Program podzielony jest na pakiety.
- Brak typedef - tworzenie alternatywnych nazw dla istniejących typów nie jest wspierane.
- Brak możliwości przeciążania operatorów.
- Operator zakresu :: jest zastąpiony znakiem kropki.
- W języku Java nie istnieje możliwość przekazania domyślnej wartości, ani listy inicjalizującej w C++.
- Java posiada wsparcie dla wielowątkowości.
- Brak destruktorów i konieczności pamiętania o zwalnianiu pamięci. Działa garbage collector, który robi to za nas.
- Nie ma wskaźników - wszystko przekazywane jest przez referencje.
- W Javie łańcuchy znaków są obiektami klasy java.lang.String.
- W Javie argumenty typów prymitywnych są przekazywane do metod przez wartość.

Nauka programowania w języku Java

Naukę programowania można podzielić na pewne etapy. Pierwszy to poznanie struktur języka takich jak: pętle, warunki, operatory, podstawowe wyrażenia i składnia. Nie da się w tym czasie uniknąć osobnego działu, jakim jest korzystanie z bibliotek dostępnych w języku. Choćby po to, by wyświetlić coś na ekranie lub pobrać wiadomość od użytkownika. Te dwa elementy przeplatają się w początkowych etapach nauki języka. Później przychodzi czas na szczegóły związane z semantyką oraz składnią kodu, niuansami, dzięki którym można tworzyć optymalny kod i pisać kod sprytniej i wydajniej.

Poza nauką języka programowania trzeba poznać paradygmaty programowania jako takiego czyli przyjęte, obowiązujące lub zalecane reguły pisania programu, niezależne od tego w jakim języku programowania (wysokiego poziomu) piszemy. Jest to tak zwany dział "inżynierii oprogramowania", którym tutaj nie będziemy się zajmować.

Potraktuj naukę języka programowania jak etapy, w których jesteś wyposażony w kolejne narzędzia. Na początku Twoja wiedza jest równa niemalże zeru, później umiesz pierwszą rzecz, drugą, trzecią... jesteś wyposażony w kolejne narzędzia, poznajesz więcej mechanizmów, których możesz użyć do swojej pracy z językiem.

Komunikacja z użytkownikiem

Z racji struktury używanych dziś systemów operacyjnych istnieją dwie podstawowe warstwy komunikacji z użytkownikiem: konsola i GUI (Graphic User Interface). Pierwsza z nich to tak zwana konsola, czyli literki w okienku (czy na ekranie). Komunikowanie się z użytkownikiem (wyświetlanie informacji, pobieranie danych od użytkownika) jest znacznie prostsze w trybie konsoli. Dlatego też wszystkie początkowe składniki Javy poznamy pisząc programy działające właśnie pod konsolą. Unikniemy w ten sposób komplikowania kodu fragmentami charakterystycznymi dla bibliotek obsługujących graficzny tryb użytkownika, który poznamy w dalszej części kursu. Pozwoli to skupić się i wyeksponować to czego uczyliśmy nie zaciemniając kodu niepotrzebnymi fragmentami, niezwiązanymi z tematem. Kiedy już oswoisz się z Javą jako taką - nic nie stoi na przeszkodzie abyś zaczął tworzyć aplikacje posiadające graficzny interfejs - jednak naukę najlepiej rozpocząć od prostych aplikacji pisanych pod

konsolą.

Kurs podstawowy

W tej części postaram się zapoznać Cię z podstawowymi elementami języka takimi jak: pętle, warunki, zmienne itp. Na początku każdego zagadnienia będzie kilka słów teorii, później postaram się zobrazować go w postaci kodu programu. Do niektórych działów będę dodawał dodatkowe paragrafy uściślające pewne kwestie, ważne dla osób już znających się na programowaniu. Jeżeli dopiero zaczynasz swoją przygodę z pisaniem programów, nie musisz ich czytać, są one tam raczej dla zaawansowanych programistów potrafiących już posługiwać się językiem programowania w celu zwrócenia uwagi na pewne kwestie mogące odgrywać rolę w ich programach - osobie dopiero uczącej się mogłyby tylko zaciemnić obraz całości i stać się niepotrzebną na początku komplikacją.

Ponieważ aby coś wyświetlić lub pobrać jakieś dane od użytkownika trzeba użyć bibliotek oraz w trakcie programowania używać pewnych konwencji - niektóre fragmenty mogą wydać się dla Ciebie na samym początku niezrozumiałe - a do ich objaśnienia dojdziemy później. Postaraj się nie zwracać na nie uwagi w początkowej fazie nauki, przyjmując, że "tak się robi" i poczekać trochę aż z czasem wszystko się wyjaśni. Zaczynamy!

Jak kompilować / uruchamiać programy

Jeżeli używasz konsoli najpierw musisz skompilować kod (przetłumaczyć na język zrozumiały dla Wirtualnej Maszyny Java). Robisz to poleceniem:

```
javac NazwaPliku.java
```

Powstanie wtedy plik **NazwaPliku.class**, który będzie już programem w języku Java. Aby go uruchomić wykonaj:

```
java NazwaPliku
```

i po problemie.

Jeżeli używać środowiska IDE nie będziesz musiał wpisywać żadnych komend. W Eclipse wystarczy, że wybierzesz: **Run \ Run As \ Java Application** . W NetBeans zaś wybierz **Run \ Run Main Project** (musisz tylko zwrócić uwagę który projekt jest wyróżniony po lewej stronie na liście **projects**). Jeżeli chcesz uruchomić inny projekt, kliknij na jego nazwę prawym przyciskiem myszy i wybierz **Set As Main Project**.

Struktura podstawowego programu

W Javie każdy program posiada pewną sztywną strukturę. Nie proszę, abyś ją zrozumiał (jeszcze nie teraz), ale żebyś po prostu zapamiętał ją i przyjął, że taka jest (z czasem wszystko stanie się dla Ciebie jasne).

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

Jeżeli chciałbyś uruchomić ten program, musiałbyś go zapisać w pliku `NazwaPliku.java`. Po prostu w miejscu gdzie widnieje **NazwaPliku** musisz wpisać nazwę pliku, w którym zapisujesz swój program. Jeżeli plik będzie nazywał się `Pusty.java` to powyższy kod będzie wyglądał tak:

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

Dobrym nawykiem jest pisanie nazwy klasy wielką literą. Nazwa pliku z kodem musi być taka sama jak nazwa klasy. W tym przypadku to "Pusty", a plik, w jakim zapiszemy kod, to `Pusty.java`.

Powyższy program nic nie robi - jest jak łupinka orzecha pustego w środku. Jeżeli Twój edytor wspiera tworzenie szablonów nowych dokumentów, to dobrym pomysłem może okazać się stworzenie właśnie takiego szablonu w edytorze - przynajmniej na początek. Zwolni Cię to z obowiązku przepisywania tej struktury za każdym razem.

Struktura programu dla zaawansowanych

Ponieważ w języku Java wszystko jest obiektem, również program musi być reprezentowany jako klasa. JRE proszone o uruchomienie pliku, wywołuje domyślnie metodę `main` klasy, o nazwie identycznej z nazwą pliku. Jeżeli w pliku nie znajduje się klasa o tej samej nazwie zostanie zwrócony błąd. Wszystko, co znajduje się w metodzie `main`, to właśnie nasz program. Ponieważ nigdzie nie jest tworzony obiekt naszej klasy, metoda `main` musi być statyczna, aby można było ją wywołać bez tworzenia instancji klasy (czyli bez tworzenia obiektu). Nakłada to na nas pewne ograniczenia - na przykład nie możemy korzystać z `this` (nie ma ono żadnego sensu w metodzie statycznej). Metodą pozwalającą ominąć ten problem jest stworzenie obiektu w metodzie `main` i przeniesienie kodu do konstruktora:

```
public class Pusty{

 public Pusty() {
 // Tutaj kod programu
 }

 public static void main(String [] args) {
 new Pusty();
 }

}
```

Powyższy kod tworzy obiekt klasy, którą projektujemy - dzięki temu ograniczenia związane z pisaniem kodu w metodzie statycznej znikają. Zastanawiać może jeszcze fragment kodu `String [] args` - jest to nic innego jak przekazanie do programu listy (tutaj tablicy) stringów (łańcuchów znaków czy jak wolisz napisów), będących parametrami wywołania Twojego programu. To właśnie poprzez zmienną `args` (arguments) otrzymujesz dostęp do wszystkich parametrów z jakimi została uruchomiona twoja aplikacja. Przekazanie parametrów od wersji *Java SE5* może wyglądać również tak:

```
public static void main(String ... args) {
```

Zmienne

Zmienne możesz sobie wyobrazić jak pudełka, które najpierw opisujesz jakąś etykietką (nazwą), potem coś do takiego pudełka wkładasz i to tam trzymasz. Jest tylko jeden warunek: musisz wcześniej powiedzieć, co będziesz w tym pudełku trzymał. W analogii do zwierząt: inne pudełko weźmiesz dla psa (budę), inne dla rybki (akwarium). Dlatego musisz wziąć odpowiednie pudełko w zależności od tego, co chcesz trzymać. Potem możesz nazwać to pudełko. Znowu analogicznie możesz nakleić nalepkę z napisem "Nemo" na akwarium - informującą o tym, że rybka w akwarium nazywa się Nemo. Może być wiele rybek, ale twoją odróżnia od innych to, że nazywa się Nemo.

Jeżeli nie zrozumiałeś analogii ze zwierzątkami, to może porównanie matematyczne da Ci do myślenia. Kiedy rozwiązujesz jakieś zagadnienie matematyczne, gdzieś na końcu pojawia się coś w stylu:

```
x = 2
```

Cały czas posługiwałeś się symbolem x no i nagle okazuje się, że jest równy 2 ... jeżeli $x = 2$ to

```
x + x + x = 6
```

zgadza się? Czyli posługujesz się x -em jak dwójką i za każdym razem gdy piszesz x myślisz 2. Identycznie sprawa ma się ze zmiennymi.

Wróćmy do zmiennych jako takich. Zmienne to nic innego, jak nazywanie w programie napisów i liczb. Możesz liczbie 2 przypisać dowolną nazwę. Używane nazwy mogą być niemalże dowolnie długie (nie ważne czy zmienna będzie nazywała się x czy **niewiadoma_rownania_x**). W nazwach najlepiej ograniczać się do stosowania małych i wielkich liter, cyfr i znaku podkreślenia.

Typy zmiennych

Podstawowe informacje, jakie możemy chcieć przetrzymać w komputerze, to: wartość logiczna, liczba, napis lub pojedynczy znak. Mamy więc różne **typy** zmiennych. Podstawową wartością, którą możesz chcieć przechować sobie gdzieś (zanotować na tak długo jak Ci jest potrzebna - a tak działają zmienne), jest liczba. Komputer rozróżnia liczby całkowite (2; -15; 123) i zmiennoprzecinkowe (2,14; 3,14; -1,5). Do trzymania liczby **całkowitej** używać będziemy typu **int**. Tak więc napisanie:

```
int liczba;
```

stworzy zmienną o nazwie **liczba**. Teraz powrót do analogii pudełek. Stworzyłeś pudełko, które umie trzymać liczby całkowite i nazwałeś je **liczba**. Masz więc pudełko **liczba**. Ale co w nim jest? Nie wiadomo - i naprawdę to jest poprawna odpowiedź. Musisz pamiętać! Jak tworzysz pudełko to ono w ogólności na starcie nie jest puste (tylko w pewnych szczególnych przypadkach). Aby teraz na przykład włożyć do tego pudełka liczbę 2 piszesz:

```
liczba = 2;
```

no i w pudełku znalazła się liczba 2, a to co było w środku, zostało automatycznie wyrzucone. Można w jednej linijce stworzyć pudełko i włożyć do niego coś pisząc:

```
int liczba = 2;
```

Teraz wartości zmiennoprzecinkowe. Typ zmiennej nazywa się **float**:

```
float liczba_zmiennoprzecinkowa = 3.14;
```

stworzy pudełko do trzymania liczb zmiennoprzecinkowych (**float**) o nazwie **liczba_zmiennoprzecinkowa** i włoży do tego pudełka wartość **3,14**. Teraz przechodzimy z terminologii pudełkowej do terminologii zmiennych - najwyższy czas! Więc teraz uważaj. Do zapisania pojedynczego znaku użyjesz **typu char**.

```
char znak = 'a';
```

Powyższa linijka *utworzy* zmienną **typu char** o nazwie **znak** i wartości **a** (zawartość pudełka będziemy nazywać wartością zmiennej). Zapewne trafi Cię cały czas pytanie: "skąd tam się wziął średnik na końcu". Otóż programowanie polega na wydawaniu komputerowi poleceń. Tak jak to powyższe "Utwórz zmienną typu znakowego o wartości **a**". Każde takie polecenie w języku Java musi kończyć się średnikiem. Programując przyjmuje się, że zapisujemy jedno polecenie w jednej linijce (choć można w jednej linijce zapisać więcej poleceń - są wtedy po prostu oddzielone średnikami). Dzięki temu program wygląda tak, że **każda linijka kończy się średnikiem** - choć tak naprawdę **każde polecenie (instrukcja) kończy się średnikiem**. Ot cała filozofia średników. Zwróć jeszcze uwagę, na to, że pojedyncze znaki zapisujemy w apostrofach. Użycie cudzysłowu byłoby błędem. Powyższą wiedzę przedstawię w tabelce:

Typ zmiennej	Przeznaczenie	Przykład	Uwagi
int	liczby całkowite	int liczba = -777;	brak
float	liczby zmiennoprzecinkowe	float pi = 3.14;	brak
char	pojedynczy znak	char znak = 'A';	zawsze zapisuje się między apostrofami

Każdą instrukcję kończ znakiem średnika ;

Pierwszy program

Utwórzmy plik `Hello.java` o poniższej treści.

```
//główna klasa programu:
public class Hello {
 //główna metoda programu:
 public static void main(String args[]){
 System.out.print("Witaj świecie!"); //ten tekst w nawiasie zostanie
 wyświetlony:
 }
}
```

Najlepiej do tego celu użyć edytora plików tekstowych kolorującego składnię. Dzięki temu bez problemu odróżnisz treść programu od licznych komentarzy, których obecność ma pomóc zorientować się w temacie i nie wpływa w żaden sposób na działanie naszego programu.

Ja użyłem darmowego programu Vim (wersję dla twojego systemu operacyjnego pobierzesz spod adresu <http://www.vim.org/download.php>). Możesz skopiować powyższe źródło programu, lub przepisać je ręcznie (w celu rozpoczęcia ręcznej edycji tekstu programu, należy przestawić Vima w tryb edycji za pomocą klawisza **a**), a następnie zapisać w pliku `Hello.java`.

Ponieważ domyślnie Vim koloruje składnię języka programowania na podstawie rozszerzenia otwieranego pliku, dopiero po ponownym otwarciu pliku `Hello.java` zobaczymy kolorową składnię języka Java.

Chcąc skompilować nasz program do postaci kodu bajtowego, wydajemy polecenie `javac Hello.java`. Utworzony zostanie wówczas plik o nazwie `Hello.class`, który - ponieważ zdefiniowaliśmy metodę główną `main()` - możemy wykonać za pomocą polecenia `java Hello`.

Obiektowe podstawy

Podobnie do pierwszego programu napisanego w języku *Java*, aby uruchomić poniższe przykłady, należy je wcześniej skompilować do kodu bajtowego za pomocą polecenia **javac <nazwa pliku o rozszerzeniu .java>**, a następnie uruchomić na Wirtualnej Maszynie Javy za pomocą polecenia **java <nazwa pliku o rozszerzeniu .class pisana tutaj bez rozszerzenia>**. Pamiętajmy, że uruchomić możemy tylko tę klasę, która zawiera metodę `main()`. Zatem dla *Przykładu 1* po wydaniu polecenia **javac Proba.java**, w celu wykonania programu należy wykonać polecenie **java Proba**.

```
T:\archiwum\java>java Proba
Jan Kowalski, 1981, PESEL: 81111224350

T:\archiwum\java>
```

Wykonanie polecenia `java Proba.class` wygeneruje wyjątek podobny do tego poniżej. Polecenie `java` jako argumentu oczekuje nazwy klasy, a nie nazwy pliku, do którego skompilowano klasę. Stąd poniższy komunikat.


```
T:\archiwum\java>java Proba.class
Exception in thread "main" java.lang.NoClassDefFoundError: Proba/class

T:\archiwum\java>
```

Również polecenie `java Person` zgłosi wyjątek:

```
T:\archiwum\java>java Person
Exception in thread "main" java.lang.NoSuchMethodError: main

T:\archiwum\java>
```

ponieważ klasa `Person` nie zawiera metody `main()`, której deklaracja jest konieczna, jeśli chcemy uruchamiać nasz program z wiersza poleceń. W naszym przykładzie klasa `Person` zawiera wyłącznie definicje typów danych, składających się na opis osoby.

Przykład 1

Listing pliku `Proba.java` :

```
public class Proba {
public static void main(String[] args) {
 Person p, q, r;
 p = new Person();
 q = new Person();
 r = new Person();

 p.firstname = "Jan";
 p.lastname = "Kowalski";
 p.year = 1981;
 p.PESEL = "81111224350";

 q.firstname = "Anna";
 q.lastname = "Nowak";
 q.year = 1975;
 q.PESEL = "75032074926";

 System.out.println( p.firstname + " " + p.lastname + ", " +
 p.year + ", PESEL: " + p.PESEL );

 System.out.println( q.firstname + " " + q.lastname + ", " +
 q.year + ", PESEL: " + q.PESEL );

 }
}

class Person
{
 public String firstname, lastname;
 public int year;
```

```
 public String PESEL;
}
```

Plik zawiera definicje dwóch klas *Person* oraz *Proba*. Pierwsza z nich definiuje typ w postaci, w którym będziemy przechowywać dane na temat przykładowych osób *Jana Kowalskiego* i *Anny Nowak*. Klasa *Proba* zawiera przykład zastosowania klasy *Person* w krótkim programie wpisującym dane osobowe naszych bohaterów *Jana* i *Anny* oraz wyświetlającym je w zrozumiałej dla użytkownika formie. Jak widać z przykładu, pomimo tego, że wzorzec jest wspólny dla trzech obiektów (definiacja klasy *Person*), każdy z nich przechowuje swoje niezależne dane. Powyższy kod jest **jedynie przykładem** i zastosowano w nim konwencje, których w normalnym programowaniu nie powinno się stosować (np. publiczne atrybuty obiektu).

Przykład 2

Najlepiej w nowo utworzonym folderze edytujemy plik o nazwie *Test.java* wg poniższej treści:

```
class Complex
{
 public double re, im; // odpowiednik definicji rekordu
 // re - część rzeczywista
 liczby zespolonej
 // im - część urojona liczby
 zespolonej

 public double mod() // definicja metody w klasie
 {
 return Math.sqrt( this.re*this.re + this.im*this.im );
 } // this oznacza dany obiekt w klasie Test bedzie to z.re i
 z.im

 public String toString()
 {
 return "(" + this.re + ", " + this.im + ")";
 }

 public Complex coupled()
 {
 Complex other; // bufor dla this, żeby nie zmienił
 other = new Complex(); // swojej wartości .im

 //! other = this; // błędne, ustawienie 'this' do zmiennej
 other.re = this.re; // ustawiamy tylko wartości
 other.im = this.im;

 other.im = -other.im;
 return other;
 }
}
```

```
class Test
{
 public static void main(String[] args) {
 Complex x, y, z; // x,y,z reprezentują obiekty klasy
Complex
 x = new Complex(); // tworzenie nowego obiekt "x"
 y = new Complex();
 z = new Complex();

 x.re = 5.0;  x.im = 3.0;
 y.re = 4.0;  y.im = 4.0;

 System.out.print
 ( "Liczby zesp.: " + x.toString() ); // do liczby można
dodac
 // nie może być przecinków // string, wówczas liczba
 // w tym nawiasie // staje się stringiem

 System.out.println( ", " + y.toString() );
 System.out.println(
"===== " );

 z.re = x.re + y.re;
 z.im = x.im + y.im;
 System.out.println( "suma liczb: " + z.toString() );

 z.re = x.re*y.re - x.im*y.im;
 z.im = x.re*y.im + x.im*y.re;
 System.out.println( "iloczyn liczb: " + z.toString() );

 System.out.println( "moduł pierwszej: " + x.mod() );

 z = x.coupled(); // tworzy sprzężoną do x i wstawia ją
 // w miejsce z

 System.out.println( x.toString() + "sprzeżona do pierwszej: " +
z.toString() );

 }
}
```

Mamy tutaj zdefiniowane dwie klasy *Complex* i *Test*. Zatem po zakończeniu kompilacji do kodu bajtowego otrzymamy dwa pliki z rozszerzeniem *.class*. Klasa *Complex* zawiera definicje typu liczby zespolonej, na przykładzie której wykonywać będziemy operacji dodawania, mnożenia, itd. przykładowych liczby zespolonych. W klasie *Test* znajdują się polecenia wykorzystujące typ i metody zdefiniowane dla klasy *Complex*.

Przykład 3

Plik źródłowy *CrashTest2.java* :

```
class Vehicle
{
 private String owner;
 public String model;
 public int type; //1,2,3 - typy samochodow
 private int reg;

 public void setOwner(String s) { owner=s; }
 public String getOwner() { return owner; }

 // public String toString()
 // { return model + ", " + type + "\nReg.No." + reg +
 // ", wlasnosc: " + owner + "\n"; }

 public String toString()
 { return model + ", " + typeToString() + "\nNr " + reg +
 ", wlasnosc: " + owner +
 "\n"; }

 private static int count=1000; /* poniewaz jest static, z kazdego
 obiektu nastepuje odwołanie do tej
 samej komorki pamieci */

 Vehicle() { reg = count++; } // konstruktor klasy

 private String typeToString()
 {
 if (type == 1) return "rower";
 else if (type == 2) return "motocykl";
 else if (type == 3) return "auto";
 else return "NIEZNANY!";
 }
}

class CrashTest2
{
 public static void main(String[] args)
 {
 Vehicle v1 = new Vehicle();
 Vehicle v2 = new Vehicle();
 Vehicle v3 = new Vehicle();

 v1.model = "Syrena 105 Turbo";
 v1.type = 3;
 }
}
```

```
v1.setOwner("Jan Kowalski");
System.out.println(v1);

v2.model = "Harley D., 1965";
v2.type = 2;
v2.setOwner("Crazy Jackill");
System.out.println(v2);

v3.model = "Romet Wigry 3";
v3.type = 1;
v3.setOwner("John Brown");
System.out.println(v3);
}

}
```

Przykład 4

Plik o nazwie *CrashTest.java* :

```
class Car
{
 public String make;

 public String model;

 public int year;

 private String reg;

 public String toString()
 { return make + ", " + model + ", " + year + ", " + reg; }

 /* jesli cos jest prywatne, to dostep do tej rzeczy moze sie odbyc
 poprzez jakis wewnetrzny mechanizm, w tym wypadku beda to ponizsze
 metody */

 public String getReg()
 { return reg; }

 /* public void setReg(String r)
 { reg = r; }
 Zamiast powyzszej metody wprowadzamy bardziej zaawansowana.
 */

 public void setReg(String r)
 {
 if ( r.length() != 7 )
 {
 /* System.out.println( "Bad reg:" + r );
 System.exit(1); */
 }
 }
}
```

```
 throw new IllegalArgumentException("Bad reg: "
+ r); // wyrzucamy wyjątek
 }
 reg = r;
}

/* ponizej znajdują się konstruktory wykorzystywane przy okazji
korzystania z klasy Car. Zasada polega na tym:
jesli deklarujemy choc jeden konstruktor, musimy zadeklarowac wszystkie
wykorzystywane. Do tej pory jedynym wykorzystywanym byl najprostszy
"p=new Car()". Drugim konstruktorem jest ten, za pomoca ktorego
nadajemy
wartosc "q" */

 Car() { }

 Car(String mk, String md, int y, String rg)
 {
 make = mk;
 model = md;
 year = y;
 setReg(rg);
 }
}

class CrashTest
{
 public static void
 main(String[] args)
 {
 Car p,q,r;
 p=new Car();
 p.make = "Wolga";
 p.model = "Cziornaja";
 p.year = 1968;

 //p.reg="SEB1999";
 p.setReg("SEB2000");

 q = new Car( "Fiat", "126p 4wd", 1972, "XXXyyyy" );
 // === - wystepuje jako konstruktor

 System.out.println(p);
 }
}
```

```
 System.out.println(q);
 }
}
```

Przykład 5 - prosta grafika

Plik o nazwie *Rysik.java* :

```
import java.awt.*;
import javax.swing.*;

public class Rysik
{
 public static void main(String[] args)
 {
 JFrame okno = new JFrame("Okno");
 okno.add(new Plansza());

 okno.setSize(100,100);

 // dzięki tej linii program zakończy się po zamknięciu okna
 okno.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

 /*
 * bez poniższej linii kodu nasze okno będzie niewidoczne
 * ustawienie setVisible(false) ukrywa okno, lecz go nie
niszczy
 * to znaczy, że możemy ukryć okno, a za chwilę je pokazać
 * bez konieczności ponownego tworzenia go od podstaw
 */
 okno.setVisible(true);
 }
}

class Plansza extends JPanel
{
 Plansza()
 {
 // te informacje wydrukowane zostaną w konsoli/terminalu, a
nie w oknie programu!!
 System.out.println("Szerokość planszy:" + this.getWidth());
 System.out.println("Wysokość planszy:" + this.getHeight());
 }

 /*
 * w tej funkcji umieszczamy kod ze wszystkim, co chcemy
narysować
 */
}
```

```
 * jest to funkcja, która wywoływana jest automatycznie przez
 Javę
 * za każdym razem, gdy zachodzi taka potrzeba (np. zmiana
 wielkości
 * okna przez użytkownika); lepiej nie wywoływać jej na własną
 rękę
 */
 public void paint(Graphics g)
 {

 /*
 * umieszczenie tych zmiennych jako zmiennych lokalnych
 * funkcji paint() zapewni aktualizację tych zmiennych
 * podczas zmiany wielkości okna przez użytkownika
 */
 int width = this.getWidth();
 int height = this.getHeight();

 // obiekt graficzny g rysuje linię po przekątnej panelu z
 marginesem 10 pikseli
 g.drawLine(10, 10, width - 10, height - 10);
 }
}
```


Narzędzia

Edytory

- jEdit [4]

```

jEdit - Get_Class_Name.bsh
File Edit Search Markers Folding View Utilities Macros Plugins Help
Get_Class_Name.bsh (/local/jedit/macros/java/)
String fileClassName = buffer.getName();
int index = fileClassName.lastIndexOf('.');
if(index != -1).
{
fileClassName = fileClassName.substring(0, index);
if(fileClassName.toLowerCase().indexOf("untitled") == -1).
{
return fileClassName;
}
}
setCaret(selectionStart, selectionEnd);
String className = buffer.getName();
int index = name.lastIndexOf('.');
if(index != -1).
{
className = className.substring(0, index);
if(className.toLowerCase().indexOf("untitled") == -1).
{
return className;
}
}
64,27 61% (beanshell, none, UTF-8) - - - - W 3/6Mb 10:56 AM

```

- Notepad++ [5]

```

* C:\mediawiki\includes\Article.php - Notepad++
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
Article.php
2580 $modified = $current != '' && $pro
2581
2582 if ( $protect ) {
2583 $comment_type = $modified ? 'm
2584 } else {
2585 $comment_type = 'unprotecteddar
2586 }
2587
2588 $comment = $wgContLang->ucfirst( w
2589
2590 # Only restrictions with the 'prot
2591 # Otherwise, people who cannot non
2592 $editrestriction = isset( $limit['
2593
2594 # The schema allows multiple restr
2595 if ( !in( 'protect', $editrestric
2596
2597
2598
2599 $casc
2600
2601 if (
2602 $cascade_description = ' '
2603
2604
2605
2606
2607
2608
2609
2610
2611
2612
2613
2614
2615
2616
2617
2618
2619
2620
2621
2622
2623
2624
2625
2626
2627
2628
2629
2630
2631
2632
2633
2634
2635
2636
2637
2638
2639
2640
2641
2642
2643
2644
2645
2646
2647
2648
2649
2650
2651
2652
2653
2654
2655
2656
2657
2658
2659
2660
2661
2662
2663
2664
2665
2666
2667
2668
2669
2670
2671
2672
2673
2674
2675
2676
2677
2678
2679
2680
2681
2682
2683
2684
2685
2686
2687
2688
2689
2690
2691
2692
2693
2694
2695
2696
2697
2698
2699
2700
2701
2702
2703
2704
2705
2706
2707
2708
2709
2710
2711
2712
2713
2714
2715
2716
2717
2718
2719
2720
2721
2722
2723
2724
2725
2726
2727
2728
2729
2730
2731
2732
2733
2734
2735
2736
2737
2738
2739
2740
2741
2742
2743
2744
2745
2746
2747
2748
2749
2750
2751
2752
2753
2754
2755
2756
2757
2758
2759
2760
2761
2762
2763
2764
2765
2766
2767
2768
2769
2770
2771
2772
2773
2774
2775
2776
2777
2778
2779
2780
2781
2782
2783
2784
2785
2786
2787
2788
2789
2790
2791
2792
2793
2794
2795
2796
2797
2798
2799
2800
2801
2802
2803
2804
2805
2806
2807
2808
2809
2810
2811
2812
2813
2814
2815
2816
2817
2818
2819
2820
2821
2822
2823
2824
2825
2826
2827
2828
2829
2830
2831
2832
2833
2834
2835
2836
2837
2838
2839
2840
2841
2842
2843
2844
2845
2846
2847
2848
2849
2850
2851
2852
2853
2854
2855
2856
2857
2858
2859
2860
2861
2862
2863
2864
2865
2866
2867
2868
2869
2870
2871
2872
2873
2874
2875
2876
2877
2878
2879
2880
2881
2882
2883
2884
2885
2886
2887
2888
2889
2890
2891
2892
2893
2894
2895
2896
2897
2898
2899
2900
2901
2902
2903
2904
2905
2906
2907
2908
2909
2910
2911
2912
2913
2914
2915
2916
2917
2918
2919
2920
2921
2922
2923
2924
2925
2926
2927
2928
2929
2930
2931
2932
2933
2934
2935
2936
2937
2938
2939
2940
2941
2942
2943
2944
2945
2946
2947
2948
2949
2950
2951
2952
2953
2954
2955
2956
2957
2958
2959
2960
2961
2962
2963
2964
2965
2966
2967
2968
2969
2970
2971
2972
2973
2974
2975
2976
2977
2978
2979
2980
2981
2982
2983
2984
2985
2986
2987
2988
2989
2990
2991
2992
2993
2994
2995
2996
2997
2998
2999
3000
3001
3002
3003
3004
3005
3006
3007
3008
3009
3010
3011
3012
3013
3014
3015
3016
3017
3018
3019
3020
3021
3022
3023
3024
3025
3026
3027
3028
3029
3030
3031
3032
3033
3034
3035
3036
3037
3038
3039
3040
3041
3042
3043
3044
3045
3046
3047
3048
3049
3050
3051
3052
3053
3054
3055
3056
3057
3058
3059
3060
3061
3062
3063
3064
3065
3066
3067
3068
3069
3070
3071
3072
3073
3074
3075
3076
3077
3078
3079
3080
3081
3082
3083
3084
3085
3086
3087
3088
3089
3090
3091
3092
3093
3094
3095
3096
3097
3098
3099
3100
3101
3102
3103
3104
3105
3106
3107
3108
3109
3110
3111
3112
3113
3114
3115
3116
3117
3118
3119
3120
3121
3122
3123
3124
3125
3126
3127
3128
3129
3130
3131
3132
3133
3134
3135
3136
3137
3138
3139
3140
3141
3142
3143
3144
3145
3146
3147
3148
3149
3150
3151
3152
3153
3154
3155
3156
3157
3158
3159
3160
3161
3162
3163
3164
3165
3166
3167
3168
3169
3170
3171
3172
3173
3174
3175
3176
3177
3178
3179
3180
3181
3182
3183
3184
3185
3186
3187
3188
3189
3190
3191
3192
3193
3194
3195
3196
3197
3198
3199
3200
3201
3202
3203
3204
3205
3206
3207
3208
3209
3210
3211
3212
3213
3214
3215
3216
3217
3218
3219
3220
3221
3222
3223
3224
3225
3226
3227
3228
3229
3230
3231
3232
3233
3234
3235
3236
3237
3238
3239
3240
3241
3242
3243
3244
3245
3246
3247
3248
3249
3250
3251
3252
3253
3254
3255
3256
3257
3258
3259
3260
3261
3262
3263
3264
3265
3266
3267
3268
3269
3270
3271
3272
3273
3274
3275
3276
3277
3278
3279
3280
3281
3282
3283
3284
3285
3286
3287
3288
3289
3290
3291
3292
3293
3294
3295
3296
3297
3298
3299
3300
3301
3302
3303
3304
3305
3306
3307
3308
3309
3310
3311
3312
3313
3314
3315
3316
3317
3318
3319
3320
3321
3322
3323
3324
3325
3326
3327
3328
3329
3330
3331
3332
3333
3334
3335
3336
3337
3338
3339
3340
3341
3342
3343
3344
3345
3346
3347
3348
3349
3350
3351
3352
3353
3354
3355
3356
3357
3358
3359
3360
3361
3362
3363
3364
3365
3366
3367
3368
3369
3370
3371
3372
3373
3374
3375
3376
3377
3378
3379
3380
3381
3382
3383
3384
3385
3386
3387
3388
3389
3390
3391
3392
3393
3394
3395
3396
3397
3398
3399
3400
3401
3402
3403
3404
3405
3406
3407
3408
3409
3410
3411
3412
3413
3414
3415
3416
3417
3418
3419
3420
3421
3422
3423
3424
3425
3426
3427
3428
3429
3430
3431
3432
3433
3434
3435
3436
3437
3438
3439
3440
3441
3442
3443
3444
3445
3446
3447
3448
3449
3450
3451
3452
3453
3454
3455
3456
3457
3458
3459
3460
3461
3462
3463
3464
3465
3466
3467
3468
3469
3470
3471
3472
3473
3474
3475
3476
3477
3478
3479
3480
3481
3482
3483
3484
3485
3486
3487
3488
3489
3490
3491
3492
3493
3494
3495
3496
3497
3498
3499
3500
3501
3502
3503
3504
3505
3506
3507
3508
3509
3510
3511
3512
3513
3514
3515
3516
3517
3518
3519
3520
3521
3522
3523
3524
3525
3526
3527
3528
3529
3530
3531
3532
3533
3534
3535
3536
3537
3538
3539
3540
3541
3542
3543
3544
3545
3546
3547
3548
3549
3550
3551
3552
3553
3554
3555
3556
3557
3558
3559
3560
3561
3562
3563
3564
3565
3566
3567
3568
3569
3570
3571
3572
3573
3574
3575
3576
3577
3578
3579
3580
3581
3582
3583
3584
3585
3586
3587
3588
3589
3590
3591
3592
3593
3594
3595
3596
3597
3598
3599
3600
3601
3602
3603
3604
3605
3606
3607
3608
3609
3610
3611
3612
3613
3614
3615
3616
3617
3618
3619
3620
3621
3622
3623
3624
3625
3626
3627
3628
3629
3630
3631
3632
3633
3634
3635
3636
3637
3638
3639
3640
3641
3642
3643
3644
3645
3646
3647
3648
3649
3650
3651
3652
3653
3654
3655
3656
3657
3658
3659
3660
3661
3662
3663
3664
3665
3666
3667
3668
3669
3670
3671
3672
3673
3674
3675
3676
3677
3678
3679
3680
3681
3682
3683
3684
3685
3686
3687
3688
3689
3690
3691
3692
3693
3694
3695
3696
3697
3698
3699
3700
3701
3702
3703
3704
3705
3706
3707
3708
3709
3710
3711
3712
3713
3714
3715
3716
3717
3718
3719
3720
3721
3722
3723
3724
3725
3726
3727
3728
3729
3730
3731
3732
3733
3734
3735
3736
3737
3738
3739
3740
3741
3742
3743
3744
3745
3746
3747
3748
3749
3750
3751
3752
3753
3754
3755
3756
3757
3758
3759
3760
3761
3762
3763
3764
3765
3766
3767
3768
3769
3770
3771
3772
3773
3774
3775
3776
3777
3778
3779
3780
3781
3782
3783
3784
3785
3786
3787
3788
3789
3790
3791
3792
3793
3794
3795
3796
3797
3798
3799
3800
3801
3802
3803
3804
3805
3806
3807
3808
3809
3810
3811
3812
3813
3814
3815
3816
3817
3818
3819
3820
3821
3822
3823
3824
3825
3826
3827
3828
3829
3830
3831
3832
3833
3834
3835
3836
3837
3838
3839
3840
3841
3842
3843
3844
3845
3846
3847
3848
3849
3850
3851
3852
3853
3854
3855
3856
3857
3858
3859
3860
3861
3862
3863
3864
3865
3866
3867
3868
3869
3870
3871
3872
3873
3874
3875
3876
3877
3878
3879
3880
3881
3882
3883
3884
3885
3886
3887
3888
3889
3890
3891
3892
3893
3894
3895
3896
3897
3898
3899
3900
3901
3902
3903
3904
3905
3906
3907
3908
3909
3910
3911
3912
3913
3914
3915
3916
3917
3918
3919
3920
3921
3922
3923
3924
3925
3926
3927
3928
3929
3930
3931
3932
3933
3934
3935
3936
3937
3938
3939
3940
3941
3942
3943
3944
3945
3946
3947
3948
3949
3950
3951
3952
3953
3954
3955
3956
3957
3958
3959
3960
3961
3962
3963
3964
3965
3966
3967
3968
3969
3970
3971
3972
3973
3974
3975
3976
3977
3978
3979
3980
3981
3982
3983
3984
3985
3986
3987
3988
3989
3990
3991
3992
3993
3994
3995
3996
3997
3998
3999
4000
4001
4002
4003
4004
4005
4006
4007
4008
4009
4010
4011
4012
4013
4014
4015
4016
4017
4018
4019
4020
4021
4022
4023
4024
4025
4026
4027
4028
4029
4030
4031
4032
4033
4034
4035
4036
4037
4038
4039
4040
4041
4042
4043
4044
4045
4046
4047
4048
4049
4050
4051
4052
4053
4054
4055
4056
4057
4058
4059
4060
4061
4062
4063
4064
4065
4066
4067
4068
4069
4070
4071
4072
4073
4074
4075
4076
4077
4078
4079
4080
4081
4082
4083
4084
4085
4086
4087
4088
4089
4090
4091
4092
4093
4094
4095
4096
4097
4098
4099
4100
4101
4102
4103
4104
4105
4106
4107
4108
4109
4110
4111
4112
4113
4114
4115
4116
4117
4118
4119
4120
4121
4122
4123
4124
4125
4126
4127
4128
4129
4130
4131
4132
4133
4134
4135
4136
4137
4138
4139
4140
4141
4142
4143
4144
4145
4146
4147
4148
4149
4150
4151
4152
4153
4154
4155
4156
4157
4158
4159
4160
4161
4162
4163
4164
4165
4166
4167
4168
4169
4170
4171
4172
4173
4174
4175
4176
4177
4178
4179
4180
4181
4182
4183
4184
4185
4186
4187
4188
4189
4190
4191
4192
4193
4194
4195
4196
4197
4198
4199
4200
4201
4202
4203
4204
4205
4206
4207
4208
4209
4210
4211
4212
4213
4214
4215
4216
4217
4218
4219
4220
4221
4222
4223
4224
4225
4226
4227
4228
4229
4230
4231
4232
4233
4234
4235
4236
4237
4238
4239
4240
4241
4242
4243
4244
4245
4246
4247
4248
4249
4250
4251
4252
4253
4254
4255
4256
4257
4258
4259
4260
4261
4262
4263
4264
4265
4266
4267
4268
4269
4270
4271
4272
4273
4274
4275
4276
4277
4278
4279
4280
4281
4282
4283
4284
4285
4286
4287
4288
4289
4290
4291
4292
4293
4294
4295
4296
4297
4298
4299
4300
4301
4302
4303
4304
4305
4306
4307
4308
4309
4310
4311
4312
4313
4314
4315
4316
4317
4318
4319
4320
4321
4322
4323
4324
4325
4326
4327
4328
4329
4330
4331
4332
4333
4334
4335
4336
4337
4338
4339
4340
4341
4342
4343
4344
4345
4346
4347
4348
4349
4350
4351
4352
4353
4354
4355
4356
4357
4358
4359
4360
4361
4362
4363
4364
4365
4366
4367
4368
4369
4370
4371
4372
4373
4374
4375
4376
4377
4378
4379
4380
4381
4382
4383
4384
4385
4386
4387
4388
4389
4390
4391
4392
4393
4394
4395
4396
4397
4398
4399
4400
4401
4402
4403
4404
4405
4406
4407
4408
4409
4410
4411
4412
4413
4414
4415
4416
4417
4418
4419
4420
4421
4422
4423
4424
4425
4426
4427
4428
4429
4430
4431
4432
4433
4434
4435
4436
4437
4438
4439
4440
4441
4442
4443
4444
4445
4446
4447
4448
4449
4450
4451
4452
4453
4454
4455
4456
4457
4458
4459
4460
4461
4462
4463
4464
4465
4466
4467
4468
4469
4470
4471
4472
4473
4474
4475
4476
4477
4478
4479
4480
4481
4482
4483
4484
4485
4486
4487
4488
4489
4490
4491
4492
4493
4494
4495
4496
4497
4498
4499
4500
4501
4502
4503
4504
4505
4506
4507
4508
4509
4510
4511
4512
4513
4514
4515
4516
4517
4518
4519
4520
4521
4522
4523
4524
4525
4526
4527
4528
4529
4530
4531
4532
4533
4534
4535
4536
4537
4538
4539
4540
4541
4542
4543
4544
4545
4546
4547
4548
4549
4550
4551
4552
4553
4554
4555
4556
4557
4558
4559
4560
4561
4562
4563
4564
4565
4566
4567
4568
4569
4570
4571
4572
4573
4574
4575
4576
4577
4578
4579
4580
4581
4582
4583
4584
4585
4586
4587
4588
4589
4590
4591
4592
4593
4594
4595
4596
4597
4598
4599
4600
4601
4602
4603
4604
4605
4606
4607
4608
4609
4610
4611
4612
4613
4614
4615
4616
4617
4618
4619
4620
4621
4622
4623
4624
4625
4626
4627
4628
4629
4630
4631
4632
4633
4634
4635
4636
4637
4638
4639
4640
4641
4642
4643
4644
4645
4646
4647
4648
4649
4650
4651
4652
4653
4654
4655
4656
4657
4658
4659
4660
4661
4662
4663
4664
4665
4666
4667
4668
4669
4670
4671
4672
4673
4674
4675
4676
4677
4678
4679
4680
4681
4682
4683
4684
4685
4686
4687
4688
4689
4690
4691
4692
4693
4694
4695
4696
4697
4698
4699
4700
4701
4702
4703
4704
4705
4706
4707
4708
4709
4710
4711
4712
4713
4714
4715
4716
4717
4718
4719
4720
4721
4722
4723
4724
4725
4726
4727
4728
4729
4730
4731
4732
4733
4734
4735
4736
4737
4738
4739
4740
4741
4742
4743
4744
4745
4746
4747
4748
4749
4750
4751
4752
4753
4754
4755
4756
4757
4758
4759
4760
4761
4762
4763
4764
4765
4766
4767
4768
4769
4770
4771
4772
4773
4774
4775
4776
4777
4778
4779
4780
4781
4782
4783
4784
4785
4786
4787
4788
4789
4790
4791
4792
4793
4794
4795
4796
4797
4798
4799
4800
4801
4802
4803
4804
4805
4806
4807
4808
4809
4810
4811
4812
4813
4814
4815
4816
4817
4818
4819
4820
4821
4822
4823
4824
4825
4826
4827
4828
4829
4830
4831
4832
4833
4834
4835
4836
4837
4838
4839
4840
4841
4842
4843
4844
4845
4846
4847
4848
4849
4850
4851
4852
4853
4854
4855
4856
4857
4858
4859
4860
4861
4862
4863
4864
4865
4866
4867
4868
4869
4870
4871
4872
4873
4874
4875
4876
4877
4878
4879
4880
4881

```

IDE

- Eclipse [6]

Eclipse jest darmową platformą przeznaczoną do tworzenia desktopowych aplikacji Java, zaprojektowana początkowo przez firmę IBM, a następnie udostępniona i rozwijana na zasadach Open Source przez Fundację Eclipse [7] (ang. Eclipse Foundation). Jest to tzw. *Rich Client Platform* – aplikacje tworzone na jej podstawie mogą posiadać wbudowaną logikę, w przeciwieństwie do tzw. *Thin Client Platform*, gdzie po stronie użytkownika dostępny jest jedynie interfejs aplikacji, natomiast wszystkie operacje wykonywane są na serwerze (przykładem takiego rozwiązania jest zasada działania przeglądarek WWW).

Eclipse dostępne jest dla wszystkich platform, które posiadają własną implementację wirtualnej maszyny Java oraz dla których przygotowano implementację opracowanej przez Fundację biblioteki graficznej SWT, będącej alternatywą dla standardowych bibliotek graficznych Javy – AWT i Swing. Sama platforma nie dostarcza żadnych narzędzi służących do tworzenia kodu i budowania aplikacji, oferuje jednak obsługę wtyczek rozszerzających jej funkcjonalność, umożliwiającą m.in. rozwijanie aplikacji w językach Java, C/C++, PHP, tworzenie GUI, modelowanie UML, współpracę z serwerami aplikacji, serwerami baz danych itp.

- Geany [8]

Geany jest to edytor tekstu stworzony z użyciem GTK2. Zawiera wszystkie podstawowe narzędzia z zintegrowanego środowiska programistycznego. Został on opracowany w celu zapewnienia małego i szybkiego IDE, które ma tylko kilka zależności od innych pakietów. Wspiera wiele typów plików, języków programowania oraz posiada kilka ciekawych funkcji.

- NetBeans [9]

NetBeans to kolejna platforma programistyczna, która ma na celu przyspieszenie procesu tworzenia aplikacji pisanych w języku Java. Podstawowe mechanizmy wspierania programisty w pisaniu kodu to między innymi: podświetlanie błędów, pomoc w uzupełnianiu składni, automatyczne importowanie potrzebnych modułów czy zaznaczaniu niepotrzebnych fragmentów kodu oraz wygodny i użyteczny debugger. Środowisko działa zarówno pod kontrolą systemu Linux, jak i Windows, dzięki czemu możesz bezboleśnie przesiadać się pomiędzy systemami, nadal pracując z tą samą platformą.

NetBeans wspiera również tworzenie aplikacji C/C++ oraz Ruby (RubyOnRails, po małych zmianach również Merb). Środowisko domyślnie implementuje wsparcie dla biblioteki Swing, między innymi graficzny designer do projektowania wyglądu aplikacji (okienek, kontrolek).

- JCreator [10] proste i szybkie IDE, dostępne tylko na platformę Windows.

Co wybrać ?

Na to pytanie musisz odpowiedzieć sobie sam. Prawdopodobnie najlepszym wyjściem jest dla Ciebie zainstalowanie wszystkich dostępnych w Twoim przypadku środowisk, stworzenie aplikacji, dwóch w każdym z nich oraz samodzielny wybór. Poeksperymentuj, sprawdź, które z narzędzi bardziej odpowiada Twoim wymaganiom, w którym przyjemniej i milej Ci się programuje, które bardziej przypadnie Ci do gustu.

Być może zaczniesz używać obydwu narzędzi w zależności od tego jaki projekt i z użyciem jakich bibliotek będziesz tworzył. Powodzenia!

Bibliografia

- [1] <http://java.sun.com/>
- [2] Ubuntu Documentation > Community Documentation > Java (<https://help.ubuntu.com/community/Java>)
- [3] openjdk - otwarta implementacja Javy (<http://openjdk.java.net/>)
- [4] <http://www.jedit.org/>
- [5] <http://notepad-plus.sourceforge.net/>
- [6] <http://www.eclipse.org/>
- [7] <http://www.eclipse.org/org/foundation/>
- [8] <http://www.geany.org/>
- [9] <http://www.netbeans.org/>
- [10] <http://www.jcreator.com/>

Warto przeczytać

- *Wolne, lecz w okowach - pułapka Javy* (<http://www.gnu.org/philosophy/java-trap.pl.html>) - artykuł Richarda Stallmana z dn.2004-04-12
- *95% wolnej Javy* (http://hedera.linuxnews.pl/_news/2005/11/04/_long/3537.html) - artykuł na łamach serwisu linuxnews.pl z dn. 2005-11-04
- *Wolna Java od Suna!* (http://hedera.linuxnews.pl/_news/2006/11/13/_long/4163.html) - artykuł na łamach serwisu linuxnews.pl z dn. 2006-11-13

Linki zewnętrzne

- <http://java.sun.com/>- oficjalna witryna Suna dotycząca języka i środowiska Java
- <http://math.hws.edu/javanotes/>- bardzo dobry kurs programowania w Javie od podstaw
- <http://java.oz.pl/>- kurs programowania w Javie - po polsku i od podstaw
- <http://arturt.republika.pl/java/>- kurs programowania w Javie po polsku
- http://4programmers.net/Java/Podstawy_Javy - podstawowy kurs java po polsku
- *Java. Obiekty refleksyjne* (http://www.programowanieobiektywne.pl/java_obiekty_refleksyjne.php) - artykuł wyjaśniający co to są refleksje i jak się je stosuje w Javie
- <http://jdn.pl/>- Java Developers Network - portal programistów
- *Kurs programowania obiektowego w Javie* (http://wazniak.mimuw.edu.pl/index.php?title=Programowanie_obiektywne) - Kurs z Uniwersytetu Warszawskiego
- *Zaawansowany kurs programowania obiektowego w Javie* (http://wazniak.mimuw.edu.pl/index.php?title=Zaawansowane_projektowanie_obiektywne) - Druga część kursu z Uniwersytetu Warszawskiego
- *Full Java Tutorial* (http://www.meshplex.org/wiki/Java/Introduction_to_Java)

Źródła i autorzy artykułu

Java Źródło: <https://pl.wikibooks.org/w/index.php?oldid=171359> Autorzy: Adam majewski, Akira, Andziamitsu, Derbeth, DrJolo, Gang65, Incuś, Johny, Jpa3, Lethern, Mathonius, MonteChristof, Outslider, Pietras1988, Piotr, Prasuk historyk, Rozz, Sblive, Tdc6502, Thaal, Trzewiczek, WRIM, Wikimi-dhiann, 108 anonimowych edycji

Źródła, licencje i autorzy grafik

Image:JEdit 4.3 Fedora.png Źródło: https://pl.wikibooks.org/w/index.php?title=Plik:JEdit_4.3_Fedora.png Licencja: Creative Commons Attribution 3.0 Autorzy: Bartosz Kosiorek

Grafika:Notepad++ screenshot2.png Źródło: https://pl.wikibooks.org/w/index.php?title=Plik:Notepad++_screenshot2.png Licencja: GNU General Public License Autorzy: Aaa3-other, Akira.pl, BLISTHRV, Black Gold, Damian Yerrick, Dianapienist, Dobz116, Mike.lifeguard, Vipersnake151, WikipediaMaster

Grafika:Eclipse-screenshot.png Źródło: <https://pl.wikibooks.org/w/index.php?title=Plik:Eclipse-screenshot.png> Licencja: nieznany Autorzy: Derbeth, Gang65

Licencja

Creative Commons Attribution-Share Alike 3.0 Unported
[//creativecommons.org/licenses/by-sa/3.0/](https://creativecommons.org/licenses/by-sa/3.0/)