

@

λ

<T>

Metaprogramovanie,
lambdy, typové
parametre

UINF/PAZ1c

epizóda 8

framework
vs.
knižnica

Knižnica vs. Framework

- Knižnica – množina tried a ich metód, **ktoré vytvoríme/zavoláme** a oni pre nás niečo spravia
- Framework – program, ktorému podhodíme množinu tried a metód a **on ich vytvorí/zavolá**
 - To, čo mu podhadzujeme, musí byť v tvare, ktorému framework rozumie
 - Typicky označíme tie triedy a metódy, ktoré má použiť, cez anotácie

Metaprogramovanie

- Metaprogram
 - pracuje s iným programom
 - pracuje sám so sebou (reflexia)
- Prekladače/interpretery, Lombok, ObjectInspector z JPAZ2
- Reflexia je zakorenená v Jave
 - JavaFX, Spring
 - Prakticky každá aplikácia používa reflexiu

A decorative dotted line of light blue circles runs horizontally across the top of the page. The background features a large, light blue watermark of the word 'PLAN' in a bold, sans-serif font, oriented diagonally from the bottom-left towards the top-right. A large, black '@' symbol is positioned on the right side of the page, overlapping the watermark. A light blue arrow points upwards and to the right from the bottom of the watermark.

**ANOTÁCIE,
REFLEXIA**

Anotácie a.k.a. zavináče

- = Metadáta o programe
- Niektoré z nich ste už videli
- `@Override`
 - označuje prekrývajúcu metódu, resp. metódu ktorá implementuje abstraktnú metódu
- `@Test`
 - Metóda, predstavujúca unit test
- `@SuppressWarnings("unchecked")`
 - označuje metódu, v ktorej sa nemá upozorňovať napr. na
 - nevedenie vnútorného typu generickej triedy, alebo
 - neisté pretypovania

```
List zoznam = new ArrayList();
```

Použitie anotácií

- Informácia pre IDE
 - IDE nás upozorňuje, ak si myslíme, že prekrývame (@Override) a pritom neprekrývame
 - IDE potlačí upozorňovania (warnings)
- Spracovanie počas kompilácie / nasadzovania
 - Rôzne nástroje môžu generovať nový kód, súbory, dokumentáciu... - napr. Lombok
- Spracovanie počas behu programu - **reflexia**
 - Schopnosť programu manipulovať sám so sebou
 - Program si nájde anotované triedy, metódy, parametre metód a môže
 - vyrábať ich objekty,
 - volať na nich metódy (až počas behu zistí, aké majú meno)

Vypisovač entít cez anotácie

- Vytvoríme si anotáciu **@DaoGetter** na metódy, ktoré vracajú Dao objekty
- Vytvoríme si anotáciu **@EntityLister** na metódy, ktoré vracajú všetky entity
- Uvedieme tieto anotácie nad metódy, ktoré chceme poskytnúť vypisovaču
- Vypisovač si vo Factory nájde nejaké gettery Dao objektov a na každom Dao objekte si zavolá metódy na vrátenie entít a vypíše ich na konzolu

Anotácie a frameworky

- Prakticky všetky frameworky používajú metaprogramovanie
- JavaFX - @FXML
- Spring – webové služby
 - ukážeme si o týždeň
 - hlavná téma predmetu Projekt1
 - @JpaRepository, @Service, @Controller, @Autowired, ...
 - ~90% Java aplikácií vo firmách používa Spring

A man in a grey suit and tie stands behind a brass podium in a conference room. He is looking towards the camera with a slight smile. The room has wood-paneled walls and a window in the background.

To ako už nebudem vytvárať objekty
a spúšťať na nich metódy?

LAMBDA VÝRAZY

Lambda výrazy

- Lambda kalkulus: formálny výpočtový model od r. 1936
 - Iné modely: čiastočne rekurzívne funkcie, Turingove stroje
- Základný rozdiel je v uvažovaní
 - procedurálny prístup : funkcii podhodíme dáta cez vstupné parametre a spustíme ju a vráti výsledok
 - Lambdy = funkcionálny prístup : dátam podhodíme funkciu a tá sa na nich vykoná a vráti nejaké dáta
- Dátam podhadzujeme **pomenované** alebo **anonymné** funkcie

For študent: študenti

```
študent.dajÁčko.potĽapkajPoPleci.pošliDomov
```

```
študenti.(s -> s.setZnámka('A')).(s -> potĽapkajPoPleci)...
```


Lambdy v java

- Rozhranie vieme implementovať triedou

```
public interface Printer {  
 void print(String s);  
}
```

```
public class TerrorPrinter implements Printer {  
 @Override  
 public void print(String s) {  
 System.out.println(s + " is a crime against humanity!");  
 }  
}
```

Lambdy v java

- Rozhranie vieme implementovať aj **anonymnou triedou**

```
public interface Printer {  
 void print(String s);  
}
```

```
var evilPrinter = new Printer() {  
 @Override  
 public void print(String s) {  
 System.out.println(s + " is evil");  
 }  
};  
  
evilPrinter.print("Wearing socks with sandals");
```

Lambdy v java

- Rozhranie s **jednou metódou** vieme implementovať aj **lambda výrazom**

```
public interface Printer {  
 void print(String s);  
}
```

```
Printer goodPrinter = s -> System.out.println(s + " is  
good");  
  
goodPrinter.print("Bacon with eggs");
```

Closure (uzáver)

- lambda výraz, ktorý používa premennú z "vonku"

```
int counter = 0;
Printer countedPrinter = s -> {
 counter++;
 System.out.println(s +
 " (This method was called " + counter + " times)");
};
```


Closure (uzáver)

- lambda výraz, ktorý používa premennú z "vonku"

```
int counter = 0;  
Printer countedPrinter = s -> {  
 counter++;  
};
```

Tento príklad nefunguje, pretože Java má iba obmedzenú podporu uzáverov

"Premenné z vonku sa nesmú v lambde ani vo vonkajšej metóde meniť. (*effective final*)"

Je to obmedzenie typového systému Javy. Iné jazyky to majú urobené lepšie.

Closure (uzáver)

- Špinavý trik
 - Premennú v uzávere síce nemôžeme meniť
 - Ale môžeme meniť jej "vnútro"
 - Prvky poľa
 - Inštančné premenné komplexného objektu

```
int[] counter = {0};
```

```
Printer countedPrinter = s -> {
```

```
 counter[0]++;
```

```
 System.out.println(s +
```

```
 "(This method was called " + counter[0] + " times)");
```


```
};
```


Java Stream API

Prúdy

- na volanie nejakých funkcií pre každý prvok vyrobíme prúd prvkov: `kolekcia.stream()`
- **.filter(Predicate p)** – ak `p` vráti `true` prvok ide do výstupného prúdu
- **.map(Function f)** – `f` vracia pre každý prvok prúdu nejaký prvok pre výstupný prúd
- **.reduce(BinaryOperator bo)** - vezmeme prvé dva prvky a nahradíme ich jedným, potom ho vezmeme a spolu s ďalším urobíme jeden, ...
- **.sorted(Comparator c)** – výstupný prúd bude utriedený
- **.collect(Collector c)** – prúd prerobí na výsledný objekt (najčastejšie kolekciu)
- **.forEach(Consumer c)** – pre každý prvok vykoná akciu a nevráti nič

...<T>

GENERICKÉ TRIEDY

Kontajnery, krabice, kolekcie

- Špeciálne prípady asociácie
 - Objekt triedy funguje ako kontajner pre objekty inej triedy
 - Funkcionalita je rovnaká, len vie byť realizovaná nad rozličnými dátovými typmi
- Nechceme zoznam nejakých objektov, ale zoznam používateľov
- Nechceme porovnávať nejaké dva objekty, ale dva reťazce

Generická trieda

- trieda je charakterizovaná dvoma zložkami
typ „vonkajška“ + typ „vnútra“

```
List<Zviera> zvierata = new ArrayList<Zviera>();
```

```
class Porovnavac extends Comparator<User> { .. }
```

- Trieda ArrayList sa nazýva generická
- Rozhrania List a Comparator sú tiež generické
- Typ „vnútra“ = typový parameter

Generická trieda Uzol v strome

- Čo sa môže nachádzať v uzle?
 - niekedy celé číslo,
 - inokedy reťazec,
 - alebo lokalita,
 - alebo XML tag
- V celom strome budeme pracovať iba s jedným dátovým typom (napr. strom lokalít)
 - typ uzlov si vyberie ten, kto ten strom vyrobí
 - podmienka pre to, aby Uzol bol dobrým kandidátom pre generickú triedu

Uzol<T>

```
public class Uzol<T> {  
 private T data;  
 private Uzol<T> lavy;  
 private Uzol<T> pravy;  
  
 public T getData(){  
 return data;  
 }  
 ...  
}
```

T = ľubovoľný dátový typ,
určí sa pri vytváraní inštancie:
`Uzol<Lokalita> u = new Uzol<Lokalita>();`

Použitie generických tried

- Ak nepoužijeme generiká, musíme pracovať s typom Object namiesto typom T.

```
String lokalita = (String) uzol.getData();
```

- Vždy, keď máte nutkanie vytvoriť inštančnú premennú typu Object, uvažujte nad generickým typovým parametrom.

Pozor na dedičnosť

- Vieme že ArrayList implementuje List
– a ak k tomu aj Mesto dedí od Lokality

```
List<Lokalita> lokality = ArrayList<Mesto>();
```

```
lokality.add(new Okres("Košice - okolie"));
```

Okres tiež je
lokalita

ArrayList očakáva, že
mu do metódy add
pripláva mesto

Porovnávajúce sa dáta v uzle

- Niekedy potrebujeme, aby vnútorný typ spĺňal nejaké predpoklady
 - implementuje dané rozhranie, alebo
 - rozširuje nejakú konkrétnu triedu

```
public class Uzol<T extends Comparable<T>> {  
 private T data;  
  
 public boolean isGreaterThan(Uzol<T> other) {  
 return (data.compareTo(other.data) > 0);  
 }  
 ...  
}
```

Vieme zavolať, lebo nech už bude v uzle čokoľvek, bude to mať metódu compareTo

Otázky?

