

2I1049 Föreläsning 9

Modularisering,
återanvändning
och JavaBeans

KTH-MI Peter Mozellius

Iterativ programutveckling

- Iterativ utveckling
 - evolutionär utveckling
 - inkrementell utveckling
- Att bygga programmen bit för bit
- Lägg till en rad kod i taget och kontrollera att allt fungerar innan något mera läggs till
- Enklare felsökning, bättre kontroll
- Att gå igenom programmen en gång till när all kod fungerar och optimera

Iterativ programutveckling

Modularisering i Java

- Redan i ett medelstort mjukvarusystem ingår det en mängd olika klasser
- På något måste alla klasser struktureras
- I Java gör detta genom att klasser som på något sätt hör ihop samlas i ett paket
- Standardpaket som java.awt
- Egendefinierade paket som bildas genom att det allra högst upp i klassfilerna finns ett:
`package paket;`

Paket

- Till skillnad från klassnamnen så inleds paketnamnen alltid med en liten bokstav
- I filsystemet på vår dator skapar vi sedan en mapp med samma namn som paketet t ex
`C:\java\egna\paket`
- För att det sedan ska fungera att från andra källkodsfiler kunna köra:
`import paket.*;`
- Så ska C:\java\egna finnas med i **CLASSPATH**

CLASSPATH

- Sätts olika i olika miljöer:
- Windows, autoexec.bat/kontrollpanelen/prompt
`- set CLASSPATH = .;C:\java\egna;D:\mapp\fil.jar`
- Linux, punktil/prompt
`- setenv CLASSPATH ./java/egna:eget/fil.jar`

(Olika sätt i olika skal i UNIX)

Jar-filer

- JAR = Java **AR**chive Files
- Ett plattformsoberoende standardsätt för att kunna samla ihop ett antal filer till ett arkiv
- Praktiskt för installation och distribution
- Java VM är införstådd med denna teknik och kan ladda in klassfiler direkt från ett JAR-arkiv
- Även applets kan använda jar-filer
- Arkiven kan även innehålla bilder, ljud mm

Jar-filer

- JAR-filerna är komprimerade enligt den modell som används för ZIP-arkiv
- Klassfiler krymper med ca 40%
- Textfiler minskar upp till 75%
- Bildfiler däremot påverkas knappt då de redan är komprimerade
- Komprimeringen och packningen till en enda fil har klara fördelar i ett nätverk

Jar-filer

- I bin-katalogen av din javainstallation ligger den körbara filen **jar** (.exe)
- packa ett arkiv genom
 - `jar -cvf arkiv.jar Klass1.class Klass2.class`
- Titta på innehållet:
 - `jar -tvf arkiv.jar`
- Packa upp arkivet
 - `jar -xvf arkiv.jar`

Jar-filer

- Vi tar nu 20 min paus!
- Förutom de vanliga aktiviteterna som kaffedrickning mm så ska ni även **packa och packa upp ett jar-arkiv**
 - `jar -cvf arkiv.jar Klass1.class Klass2.class`
 - `jar -xvf arkiv.jar`

Jar-filer

- Hur man bygger och kör en jar-fil :
 - Kompilera Lektion2a.java
 - Skapa manifestfilen manifest.fil
 - `jar -cvmf manifest.fil test.jar Lektion2a.class`
 - `java -jar test.jar` ELLER dubbelklicka (i Windows)
- Manifestfilen innehåller här enbart:
 - **Main-class: Lektion2a**
 - **OBS** plus en avslutande radmatning **OBS**

Dokumentation

- Olika sätt att kommentera i Java:
 - `//` kommentar till radens slut
 - `/*` kommentar som sträcker sig över flera rader `*/`
 - `/**`
 - * Flerradig kommentar för javadoc
 - * @version 1.0
 - * /

javadoc

- Dokumentation och javadoc är ett sätt att underlätta återanvändningen av javakod
 - /** javadoc-kommentarerna ska placeras
 - * omedelbart innan den klass eller metod som kommentarerna gäller
 - * @author Peter Mozelius
 - */
- Skapas genom:
 - PROMPT:> javadoc Kodfil.java

Återanvändning

- Välskrivna klasser är återanvändbara
- Återanvändbarheten förenklas genom OO-tekniker som arv och inkapsling
- MEN, återanvändning har alltid förekommit inom alla varianter programmering
- En form av återanvändning som finns i många programmeringsspråk är **komponenter**

Komponentprogrammering

- Att återanvända kompletta komponenter som även fungerar i grafiska utvecklingsmiljöer
- Vanligt inom Windowsvärlden sedan många år
- Delphi, Visual Basic m fl
- I Java finns det **Java Beans**
- Exempel på Java Beans
 - Button, JButton, Panel, JPanel ...
 - The HotJavaBrowser Bean

JavaBeans

- En komponentarkitektur
- Ett antal regler för att kunna skriva återanvändbar mjukvara i språket Java
- En javaböna är en återanvändbar komponent som även kan hanteras visuellt i en grafisk utvecklingsmiljö
- Grafiska utvecklingsmiljöer/RAD-verktyg:
 - Borland: JBuilder
 - Sun: NetBeans, Forte m fl

JavaBeans

- Både **JBuilder** och **Forte** är kommersiella produkter men Forte finns även som open source under namnet **NetBeans**:
<http://www.netbeans.org/>
- Tutorials och instruktionsvideos på:
<http://www.netbeans.org/kb/trails/java-se.html>

JavaBeans

- Bönorna innehåller kod för både grafik och logik
- Bönorna kan vara både små och stora
- Stora JavaBeans kan innehålla en komplett webbläsare (HotJava) eller ett kalkylprogram
- Fyra av de saker som kännetecknar JavaBeans:
 - Design pattern (designmönster)
 - Reflection (introspektion)
 - Object serialisation (serialisering)
 - JAR-archive (klassfilen packad i en jar-fil)

JavaBeans design patterns

- Designmönster = programmeringsregler
- JavaBeans metoder ser ut enligt:
 - public PropertyType **getPropertyType**()
 - public void **setProperty**Name(PropertyType arg)
 - public boolean **isPropertyName**()
- Som t ex i klassen javax.swing.JComponent
 - public void **setBackground**(Color c)

JavaBeans reflection

- Reflection
 - Java Reflection API
 - `java.lang.reflection`
- En teknik som gör att javakod kan undersöka egenskaperna hos objekt under programkörning
 - `getFields()` returnerar en array med publika variabler
 - `getDeclaredFields()` returnerar samtliga variabler
 - `getDeclaredConstructors()`
 - `getDeclaredMethods()`

JavaBeans serialization

- Serialisering:
 - Ett sätt att frystorka våra javaböner
 - Interfacet `java.io.Serializable`
 - Objekten monteras ner till bytes
 - En ström av bytes kan sparas till en fil
 - Filen kan senare läsas in och återskapa objektet
- En användbar teknik som kan tillämpas även när man inte arbetar med JavaBeans

Enterprise JavaBeans

- Bönor för flerskiktslösningar
 - För internetlösningar med skalbarhet
 - Kräver Java Enterprise Edition
 - Bygger på JavaBeans men även på RMI
 - Efterfrågad kunskap i arbetslivet.
 - Komplex område som behöver en egen kurs.
- Läs mera om EJB på:

<http://java.sun.com/products/ejb/index.jsp>

Kurskritik

- Vad har fungerat på kursen?
- Vad bör ändras?

Lycka till med tentan!
