

Programowanie obiektowe

Podstawy języka Java

Paweł Rogaliński

Instytut Informatyki, Automatyki i Robotyki
Politechniki Wrocławskiej

pawel.rogalinski @ pwr.wroc.pl

Podstawowe elementy języka

- Komentarze
- słowa kluczowe
- Identyfikatory
- Typy danych
- Literały
- Operatory
- Instrukcje warunkowe
- Instrukcje iteracyjne
- Instrukcje skoku

Komentarze w Javie

Komentarz wierszowy

```
// Program wypisujący tekst powitania
```

Komentarz blokowy

```
/* Program wypisujący tekst powitania  
 Warszawa, 13 listopada 2002 r.  
*/
```

Komentarz dokumentacyjny

```
/**  
 * Klasa rysująca wykres. Typ wykresu  
 * zależy od naciśniętego przycisku.  
 * @version 1.0  
 */  
class Wykres {...
```

Tworzenie dokumentacji

Do opisu fragmentów kodu źródłowego programu używa się komentarzy. Na ich podstawie, używając programu *javadoc* można później wygenerować dokumentację. Najczęściej opisuje się elementy takie jak klasy, interfejsy oraz metody i atrybuty klas. Komentarze powinny być krótkie, precyzyjne. Należy je umieszczać bezpośrednio przed dokumentowanym elementem programu.

Polecenie wygenerowania dokumentacji ma postać:

```
javadoc nazwa_pliku.java
```

Jego wynikiem jest zbiór plików z opisem w formacie HTML.

Tworzenie dokumentacji

- Aby tekst komentarza został rozpoznany przez *javadoc*, musi być umieszczony pomiędzy sekwencjami znaków `/**` i `*/`.
- Początkowe znaki `*` w kolejnych wierszach są pomijane.
- W tekście komentarza można umieszczać kod HTML np.

```
<ol>  
<li> pierwszy element list  
<li> drugi element listy  
</ol>
```
- Każdy wiersz zawierający znak `@`, po którym następuje jeden ze znaczników dokumentacyjnych, powoduje utworzenie w dokumentacji oddzielnego paragrafu.

Znaczniki dokumentacyjne *javadoc*

@author – informacje o autorze programu,

@version – informacje o wersji programu,

@return – opis wyniku zwracanego przez metodę,

@serial – opis typu danych i możliwych wartości przyjmowanych przez zmienną,

@see – tworzy łącze do innego tematu,

@since – opis wersji, od której zaistniał określony fragment kodu,

@deprecated – informacje o elementach zdeprecjonowanych

(które nie są zalecane),

@param – opis parametru wywołania metody,

@exception – identyfikator wyjątku.

Przykład tworzenia dokumentacji

```
/**
 * To jest przykładowa klasa <code>Komunikat</code>
 * zawierająca komentarze <i>javadoc</i>.
 * @author Paweł Rogaliński
 * @version v1.0 (2006r.)
 */
class Komunikat
{
 /**
 * metoda drukuje komunikat.
 * @param tekst treść komunikatu
 * @return zawsze zwraca 1.
 */
 public int drukujKomunikat(String tekst)
 { System.out.println(tekst);
 return 1;
 }
}
```

Przykład tworzenia dokumentacji

The image shows two overlapping Microsoft Internet Explorer windows. The left window, titled 'Komunikat - Microsoft Internet Explorer', displays a class tree with 'Komunikat' selected. The right window, titled 'Komentarz - Microsoft Internet Explorer', shows the details for the 'Komunikat' class, including a constructor and a method named 'drukujKomunikat'.

Left Window: Komunikat - Microsoft Internet Explorer

Package **Class** Tree

PREV CLASS NEXT CLASS [FR/](#)

SUMMARY: NESTED | FIELD | [CONSTR](#) | [METHOD](#) DE

Class Komunikat

java.lang.Object
└─ **Komunikat**

```
class Komunikat  
extends java.lang.Object
```

To jest przykładowa klasa Komunikat zawierająca

Version:
v1.0 (2006r.)

Author:
Paweł Rogaliński

Right Window: Komentarz - Microsoft Internet Explorer

Constructor Detail

Komentarz

Komentarz ()

Method Detail

drukujKomunikat

```
public int drukujKomunikat(java.lang.String tekst)
```

metoda drukuje komunikat.

Parameters:
tekst - treść komunikatu

Returns:
zawsze zwraca 1.

Słowa kluczowe

Słowa kluczowe to słowa, które mają specjalne znaczenie (np. oznaczają instrukcje sterujące) i nie mogą być używane w innym kontekście niż określa składnia języka.

<code>abstract</code>	<code>default</code>	<code>if</code>	<code>package</code>	<code>synchronized</code>
<code>assert</code>	<code>do</code>	<code>implements</code>	<code>private</code>	<code>this</code>
<code>boolean</code>	<code>double</code>	<code>import</code>	<code>protected</code>	<code>throw</code>
<code>break</code>	<code>else</code>	<code>instanceof</code>	<code>public</code>	<code>throws</code>
<code>byte</code>	<code>extends</code>	<code>int</code>	<code>return</code>	<code>transient</code>
<code>case</code>	<code>false</code>	<code>interface</code>	<code>short</code>	<code>true</code>
<code>catch</code>	<code>final</code>	<code>long</code>	<code>static</code>	<code>try</code>
<code>char</code>	<code>finally</code>	<code>native</code>	<code>strictfp</code>	<code>void</code>
<code>class</code>	<code>float</code>	<code>new</code>	<code>super</code>	<code>volatile</code>
<code>const</code>	<code>for</code>	<code>null</code>	<code>switch</code>	<code>while</code>
<code>continue</code>	<code>goto</code>			

Uwagi:

- słowa kluczowe `goto` i `const`, są zarezerwowane ale nie są używane.
- słowa `boolean`, `byte`, `char`, `double`, `float`, `int`, `long`, `short` są nazwami typów podstawowych.
- słowa `true`, `false` i `null` są nazwami stałych.

Identyfikatory

Identyfikatory to tworzone przez programistę nazwy klas, pól i metod klasy oraz stałych i zmiennych.

Identyfikator musi zaczynać się od litery lub podkreślenia i może składać się z dowolnych znaków alfanumerycznych (liter i cyfr) oraz znaków podkreślenia.

Java rozróżnia wielkie i małe litery w identyfikatorach

Identyfikator nie może pokrywać się ze słowami kluczowymi.

Zalecenia:

- Nazwy klas: wszystkie słowa w nazwie rozpoczynać dużą literą, np.: **ObiektGraficzny**
- Nazwy metod i pól publicznych: pierwsze słowo rozpoczynać małą literą, a kolejne wyrazy dużą literą, np.: **rysujTlo**, **kolorWypelnienia**.
- Nazwy metod i pól prywatnych: pisać wyłącznie małymi literami, a wyrazy łączyć podkreśleniem, np.: **kierunek_ruchu**.
- Nazwy zmiennych niemodyfikowalnych (stałych): pisać wyłącznie dużymi literami, a wyrazy łączyć podkreśleniem, np.: **ROZMIAR_TABLICY**.

Typy danych

Typ danej to zbiór jej możliwych wartości oraz zestaw operacji, które można na nich wykonywać. Jednocześnie określa on rozmiar pamięci potrzebny do przechowywania danej oraz sposób zapisu danej w pamięci komputera.

Język Java zawiera następujące typy danych:

➤ typy podstawowe:

- typy całkowite: `byte`, `short`, `int`, `long`,
- typy rzeczywiste: `float`, `double`,
- typ znakowy: `char`,
- typ logiczny: `boolean`,

➤ typ wyliczeniowy

- typ referencyjny – nazwy typu referencyjnego pochodzą od nazwy klasy lub interfejsu. Wartością zmiennej typu referencyjnego jest referencja (odniesienie) do obiektu.

Dane w programie przedstawiamy za pomocą literałów, zmiennych oraz stałych.

Typy podstawowe

Typy podstawowe reprezentują pojedyncze wartości – nie są one złożonymi obiektami. Zapewnia to bardzo dużą wydajność przy wykonywaniu obliczeń.

Rozmiar i zakres wartości typów podstawowych

nazwa typu	zajętość pamięci	zakres wartości	wartość domyślna	znaczenie
<code>byte</code>	1	od -128 do 127	0	liczby całkowite
<code>short</code>	2	od -32768 do 32767	0	
<code>int</code>	4	od ok. -2×10^9 do ok. 2×10^9	0	
<code>long</code>	8	od ok. -9×10^{18} do ok. 9×10^{18}	0	
<code>float</code>	4	od ok. -3.4×10^{38} do ok. 3.4×10^{38}	0.0F	liczby rzeczywiste
<code>double</code>	8	od ok. -1.7×10^{308} do ok. 1.7×10^{308}	0.0D	
<code>char</code>	2	od 0 do 65535	'x0'	znaki <i>unicode</i>
<code>boolean</code>	1	<code>false</code> , <code>true</code>	<code>false</code>	wartości logiczne

Typy podstawowe

- Wszystkie typy całkowite reprezentują liczby ze znakiem tzn. pierwszy bit liczby jest traktowany jako znak.
- Implementacja typów zmiennoprzecinkowych w Javie jest zgodna ze standardem IEEE-754.
- Znaki są w Javie reprezentowane jako 16-bitowe kody *Unicode UTF-16* (ponad 65 tys. znaków; m.in. alfabet grecki i znaki innych alfabetów europejskich, rosyjski, arabski, hebrajski, japoński). Powszechnie obecnie stosowany kod *ASCII* (7 bitowy) jest podzbiorem *Unikodu*.
- Dane typu logicznego mogą przyjmować tylko jedną z dwóch wartości: **true** (prawda) lub **false** (fałsz). Nie można stosować wartości 0 i 1, tak jak to jest w języku C/C++.

Typy wyliczeniowe

- Wyliczenia tworzy się za pomocą słowa kluczowego `enum`, np.:

```
enum Kolor  
{ Zielony, Zolty, Czerwony  
}
```

- Identyfikatory `Zielony`, `Zolty`, `Czerwony` nazywany stałymi wyliczeniowymi. Są one publicznymi statycznymi składowymi wyliczenia i posiadają taki sam typ jak wyliczenie
- W programie można deklarować zmienne wyliczeniowe, którym można przypisywać stałe wyliczenia, np.:

```
Kolor kol;  
kol = Kolor.Zielony.
```

Typy wyliczeniowe cd.

- Stałe wyliczeniowe można wykorzystywać w instrukcji warunkowej `if` oraz w instrukcji wyboru `switch`, np.:

```
if (kol==Kolor.Czerwony){ ... }
```

```
switch(kol)
{
  case Zielony: System.out.print("GREEN"); break;
  case Zolty: System.out.print("YELLOW"); break;
  case Czerwony: System.out.print("RED"); break;
}
```

- Wszystkie wyliczenia automatycznie zawierają dwie predefiniowane metody:

```
public static typ-wyliczeniowy[] values()
public static typ-wyliczeniowy  valueOf(String tekst)
```

Metoda `values()` zwraca tablicę zawierającą listę stałych wyliczeniowych.
Metoda `valueOf()` zwraca stałą wyliczeniową, której odpowiada tekst przekazany jako argument.

Typy wyliczeniowe - przykład

```
class KoloryDemo
{
 // deklaracja typu wyliczeniowego
 enum Kolor
 { Zielony, Zolty, Czerwony
 }


 public static void main(String[ ] args)
 { // deklaracja zmiennej typu wyliczeniowego
 Kolor kolor;

 // użycie metody values()
 System.out.println("Oto wszystkie kolory");
 Kolor[] tab = Kolor.values();
 for(Kolor k : tab) System.out.println(k);

 // użycie metody valueOf()
 kolor = Kolor.valueOf("Zielony");

 // użycie stałej wyliczeniowej w instrukcji if
 if (kolor==Kolor.Zielony) System.out.println("\n GREEN  \n");
 if (kolor==Kolor.Zolty) System.out.println("\n YELLOW \n");
 if (kolor==Kolor.Czerwony) System.out.println("\n RED \n");

 // użycie stałych wyliczeniowych w instrukcji switch
 switch(kolor)
 { case Zielony:
 System.out.println("kolor zielony - droga wolna"); break;
 case Zolty:
 System.out.println("kolor żółty - uwaga"); break;
 case Czerwony:
 System.out.println("kolor czerwony - stop"); break;
 }
 }
}
```


```
Wiersz polecenia
C:\Testjava>java KoloryDemo
Oto wszystkie kolory
Zielony
Zolty
Czerwony

GREEN

kolor zielony - droga wolna
```


Literały

Literał to napis reprezentujący w sposób bezpośredni wartość danej. W Javie wyróżniamy literały liczbowe, znakowe, łańcuchowe i logiczne.

Literał liczbowy to bezpośredni zapis konkretnej liczby.

- Liczby całkowite mogą być zapisywane w systemie:
 - dziesiętnym, w naturalny sposób np. `3` lub `121`
 - ósemkowym, poprzez poprzedzenie liczby zerem np. `03`
 - szesnastkowym, poprzez poprzedzenie liczby znakami `0x` lub `0X` np. `0xFF` (cyfry szesnastkowe powyżej 9 mogą być zapisywane wielkimi lub małymi literami).
- Każda liczba całkowita zapisana literalnie (np. `100`) jest traktowana jako liczba typu `int`.
- Liczby całkowite typu `long` są zapisywane z przyrostkiem `L` lub `l` np. `300L`.

Literały cd.

Literały liczbowe cd.

- Przy zapisie liczb rzeczywistych jako separator miejsc dziesiętnych jest stosowana kropka (a nie przecinek) np. **3.1415**
- Liczby rzeczywiste mogą być zapisywane w notacji naukowej z wykorzystaniem litery e lub E np. **9.3e-9** (9.3 pomnożone przez 10 do potęgi -9)
- Każda liczba rzeczywista zapisana literalnie (z kropką dziesiętną lub w notacji naukowej) jest traktowana jako liczba typu **double**.
- Liczby rzeczywiste typu **float** są zapisywane z przyrostkiem F lub f np. **3.7f**.

Literały cd.

Literały znakowy określa jeden znak zapisany bezpośrednio w programie.

- Literały znakowe typu `char` zapisujemy jako:
 - pojedyncze znaki w apostrofach np. `'A'` , `'+'` ,
 - znaki specjalne ujęte w apostrofy np. `'\n'` , `'\t'` ,
 - jako kod szesnastkowy *Unicode* ujęty w apostrofy np. `'\u006E'` (litera *n*), `'\u001B'` (znak *Esc*),
- Bezpośrednich kodów *Unikodu* nie wolno stosować dla znaków specjalnych *LF* (`'\u000a'`) i *CR* (`'\000d'`). Zamiast tego należy stosować znaki `'\n'` i `'\r'` .

Literały cd.

Znaki specjalne i ich zapis stosowany w literałach znakowych i łańcuchowych

znaki specjalne	zapis
przejdźcie do nowego wiersza (<i>line feed – LF</i>)	<code>\n</code>
tabulacja (<i>TAB</i>)	<code>\t</code>
<i>backspace (BS)</i>	<code>\b</code>
powrót karetki (<i>carrage return – CR</i>)	<code>\r</code>
nowa strona (<i>form feed – FF</i>)	<code>\f</code>
apostrof	<code>\'</code>
cudzysłów	<code>\"</code>
lewy ukośnik (<i>backslash</i>)	<code>\\</code>
dowolny znak o kodzie <i>NNNN</i> w <i>unikodzie</i> (<i>N</i> to cyfra szesnastkowa)	<code>\uNNNN</code>

Literały cd.

Literały łańcuchowe to bezpośrednio zapisane ciągi znaków (napisy), które są traktowane jako teksty .

- Łańcuchy znakowe zapisujemy jako ciągi znaków ujęte w cudzysłowy
np. `"Ala ma kota"`.
- W łańcuchach można wstawiać znaki specjalne oraz znaki *unikodu*
np. `"dwa\nwiersze i litera \u0061"`.
- W Javie literały łańcuchowe są zawsze traktowane jako obiekty klasy `String`.

Literały logiczne są zapisywane wyłącznie za pomocą słów `false` i `true`.

Literały cd.

Przykład drukowania literałów znakowych i łańcuchowych

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

 System.out.println('A');
 System.out.println('\u0061');
 System.out.println('\\');
 System.out.println("Ala \n ma \"kota\"");
 System.out.println("-----");
 }
}
```


```
Wiersz poleceń
C:\Testjava>java Literaly
A
a
\
Ala
 ma "kota"
-----

C:\Testjava>
```

Operatory

Operatory są to specjalne symbole stosowane do wykonywania działań arytmetycznych, przypisań, porównań i innych operacji na danych.

Dane, na których są wykonywane operacje są nazywane argumentami. Operatory są jedno, dwu lub trzyargumentowe.

Uwaga: Niektóre operatory mogą być stosowane zarówno jako jednoargumentowe jak i dwuargumentowe np. `+`.

Każdy operator może być stosowany wyłącznie do danych określonego typu. Wynik działania operatora jest określonego typu.

Uwaga: Dla niektórych operatorów typ wyniku zależy od typu argumentów.

Wyrażenia tworzy się za pomocą operatorów i nawiasów ze zmiennych, stałych, literałów oraz wywołań metod. Wyrażenia są opracowywane (wyliczane), a ich wyniki mogą być w różny sposób wykorzystane np. w przypisaniach, jako argumenty innych operatorów, w instrukcjach sterujących wykonaniem programu, w wywołaniach metod, itd.

Operatory cd.

Kolejność opracowywania (wyliczania) wyrażeń zależy od priorytetów i wiązań operatorów użytych w tych wyrażeniach.

Priorytety mówią o tym, w jakiej kolejności będą wykonywane różne operacje w tym samym wyrażeniu.

Przykład: W wyrażeniu $a+b*c$ najpierw będzie wykonane mnożenie, a potem dodawanie ponieważ operator $*$ ma wyższy priorytet niż operator $+$.
Żeby odwrócić kolejność wykonywania działań trzeba użyć nawiasów: $(a+b)*c$

Wiązania określają kolejność wykonywania operacji o tym samym priorytecie tzn. czy są one wykonywane od lewej strony wyrażenia czy od prawej.

Przykład: W wyrażeniu $a-b+c$ najpierw będzie wykonane odejmowanie, a potem dodawanie bo wiązanie operatorów $+$ i $-$ jest lewostronne.
Żeby odwrócić kolejność wykonywania działań trzeba użyć nawiasów: $a-(b+c)$

Zestawienie operatorów dostępnych w Javie

wiązanie i priorytet		operator	sposób użycia	działanie
lewe	1	. [] ()	<code>obiekt.składowa</code> <code>tablica[wyrażenie]</code> <code>metoda(lista wyrażen)</code>	wybór składowej klasy indeks tablicy wywołanie metody
prawe	2	++ -- + - ! ~ (typ) new	<code>zmienna++</code> <code>++zmienna</code> <code>zmienna--</code> <code>--zmienna</code> <code>+wyrażenie</code> <code>-wyrażenie</code> <code>!wyrażenie</code> <code>~wyrażenie</code> <code>(typ)wyrażenie</code> <code>new typ</code>	przyrostkowe / przedrostkowe zwiększenie o 1 przyrostkowe / przedrostkowe zmniejszenie o 1 jednoargumentowy plus, jednoargumentowy minus negacja logiczna dopełnienie bitowe rzutowanie typu tworzenie obiektu
lewe	3	* / %	<code>wyrażenie*wyrażenie</code> <code>wyrażenie/wyrażenie</code> <code>wyrażenie%wyrażenie</code>	mnożenie, dzielenie, modulo

wiązanie i priorytet		operator	sposób użycia	działanie	
lewe	4	+	wyrażenie+wyrażenie	dodawanie, łączenie łańcuchów, odejmowanie	
		-	wyrażenie-wyrażenie		
lewe	5	<<	wyrażenie<<wyrażenie	przesunięcie bitowe w lewo przesunięcie bitowe w prawo przes. bitowe w prawo bez znaku	
		>>	wyrażenie>>wyrażenie		
		>>>	wyrażenie>>>wyrażenie		
lewe	6	<	wyrażenie<wyrażenie	mniejsze, mniejsze lub równe, większe, większe lub równe	
		<=	wyrażenie<=wyrażenie		
	7	>	wyrażenie>wyrażenie	stwierdzenie typu obiektu	
		>=	wyrażenie>=wyrażenie		
lewe	8	instanceof	obiekt instanceof klasa	równość, nierówność	
		==	wyrażenie==wyrażenie		
		!=	wyrażenie!=wyrażenie		
		&	wyrażenie&wyrażenie		bitowe AND
		^	wyrażenie^wyrażenie		bitowe OR wyłączające
			wyrażenie wyrażenie		bitowe OR
lewe	11	&&	wyrażenie&&wyrażenie	logiczne AND	
		12		wyrażenie wyrażenie	logiczne OR
			?:	wyraż ? wyraż : wyraż	operator warunku

wiązanie i priorytet		operator	sposób użycia	działanie
prawe	14	=	<code>zmienna=wyrażenie</code>	proste przypisanie
		=	<code>zmienna=wyrażenie</code>	pomnóż i przypisz
		/=	<code>zmienna/=wyrażenie</code>	podziel i przypisz
		%=	<code>zmienna%=wyrażenie</code>	oblicz modulo i przypisz
		+=	<code>zmienna+=wyrażenie</code>	dodaj i przypisz
		-=	<code>zmienna-=wyrażenie</code>	odejmij i przypisz
		<<=	<code>zmienna<<=wyrażenie</code>	przesuń w lewo i przypisz
		>>=	<code>zmienna>>=wyrażenie</code>	przesuń w prawo i przypisz
		>>>=	<code>zmienna>>>=wyrażenie</code>	przesuń w prawo bez znaku i przypisz
		&=	<code>zmienna&=wyrażenie</code>	koniunkcja bitowa i przypisz
		^=	<code>zmienna^=wyrażenie</code>	różnica bitowa i przypisz
=	<code>zmienna =wyrażenie</code>	alternatywa bitowa i przypisz		

Operatory przypisania

Operator przypisania `=` oblicza wartość wyrażenia po prawej stronie, a następnie przypisuje obliczoną wartość do zmiennej umieszczonej po lewej stronie.

Uwaga: Działanie operatora dla typów prostych jest zgodne z intuicją.

Jeśli `a` i `b` są zmiennymi typu prostego to instrukcja `a=b` powoduje skopiowanie wartości zmiennej `b` do `a`. Późniejsza modyfikacja zmiennej `b` nie wpływa na wartość zmiennej `a`.

Jeśli zmienne `a` i `b` są typu referencyjnego (zawierają odwołanie do obiektu) to wykonanie instrukcji `a=b` powoduje skopiowanie do zmiennej `a` referencji do obiektu wskazywanego przez zmienną `b`. W efekcie zmienne `a` i `b` wskazują na ten sam obiekt. Późniejsza modyfikacja obiektu wskazywanego przez `b` powoduje również modyfikację obiektu wskazywanego przez `a`.

Operator przypisania - przykład dla typów prostych i referencyjnych

```
class Test
{ int p;

 Test(int p){ this.p=p; }

 public String toString(){ return ""+p; }

 public static void main(String[] args){

 System.out.println("Inicjalizacja:");
 int zmA = 10;
 int zmB = 15;
 Test obA = new Test(10);
 Test obB = new Test(15);
 System.out.println("zmA = " +zmA+ " zmB = "+zmB);
 System.out.println("obA = " +obA+ " obB = "+obB);

 System.out.println("\nPrzypisanie:");
 zmA = zmB;
 obA = obB;
 System.out.println("zmA = " +zmA+ " zmB = "+zmB);
 System.out.println("obA = " +obA+ " obB = "+obB);

 System.out.println("\nModyfikacja:");
 zmB = 20;
 obB.p = 20;
 System.out.println("zmA = " +zmA+ " zmB = "+zmB);
 System.out.println("obA = " +obA+ " obB = "+obB);
 } }
```

Operator przypisania - przykład dla typów prostych i referencyjnych

```
// Inicjalizacja  
int zmA = 10;  
int zmB = 15;  
  
Test obA = new Test(10);  
Test obB = new Testy(20);
```

zmA: 10
zmB: 15
obA: 10
obB: 15

```
// Przypisanie  
zmA = zmB;  
obA = obB;
```

zmA: 15
zmB: 15
obA: 15
obB: 15

```
// Modyfikacja  
zmB = 20;  
obB.p = 20;
```

zmA: 15
zmB: 20
obA: 10
obB: 20

```
Wiersz polecenia  
C:\Testjava>Java Test  
Inicjalizacja:  
zmA = 10 zmB = 15  
obA = 10 obB = 15  
  
Przypisanie:  
zmA = 15 zmB = 15  
obA = 15 obB = 15  
  
Modyfikacja:  
zmA = 15 zmB = 20  
obA = 20 obB = 20  
  
C:\Testjava>
```

Operator przypisania cd.

Wiązanie prawostronne operatora przypisania powoduje, że instrukcje przypisania są opracowywane od prawej strony. W wyrażeniu: `a=b=c=10;` najpierw zostanie wykonane przypisanie `c=10`, następnie przypisanie `b=c`, a na koniec `a=b`. W rezultacie zmienne `a`, `b` i `c` będą miały wartość `10`.

W Javie występują tzw. złożone operatory przypisania w postaci `op=` gdzie `op` jest to jeden z operatorów: `*`, `/`, `%`, `+`, `-`, `<<`, `>>`, `>>>`, `&`, `^`, `|`.

Uwaga: Instrukcja `x op= wyrażenie;` jest równoważna instrukcji:

`x = x op wyrażenie;`

Jest to bardzo wygodny sposób skracania zapisu,

Operatory inkrementacji i dekrementacji

Operator `++` zwiększa, a `--` zmniejsza o jeden wartość argumentu (zmiennej). Oba występują w dwóch postaciach:

- przyrostkowej (operator po argumente `-- zmienna`),
- przedrostkowej (operator przed argumentem `-- zmienna`).

Przyrostkowa forma operatorów modyfikuje wartość argumentu po jej wykorzystaniu w wyrażeniu, przedrostkowa przed wykorzystaniem tej wartości.

```
class Incrementacja
{
 public static void main(String[] args){
 int a, a2, b, b2;
 a=10; b=10;
 System.out.println("a=" +a+ " b=" +b);
 a2=++a;
 b2=b++;
 System.out.println("Wykonuje instrukcje: a2=++a; b2=b++;");
 System.out.println("a=" +a+ " a2=" +a2);
 System.out.println("b=" +b+ " b2=" +b2);
 }
}
```


```
Wiersz polecenia
C:\Testjava>java Incrementacja
a=10 b=10
Wykonuje instrukcje: a2=++a;
a=11 a2=11
b=11 b2=10

C:\Testjava>_
```


Rodzaje instrukcji w języku Java

Instrukcja pusta – nie powoduje wykonania żadnych działań np. `;`

Instrukcje wyrażeniowe:

- przypisanie np. `a = b;`
- preinkrementacja np. `++a;`
- predekrementacja np. `--b;`
- postinkrementacja np. `a++;`
- postdekrementacja np. `b--;`
- wywołanie metody np. `x.metoda();`
- wyrażenie *new* np. `new Para();`

Uwaga: instrukcja wyrażeniowa jest zawsze zakończona średnikiem.

Instrukcja grupująca – dowolne instrukcje i deklaracje zmiennych ujęte w nawiasy klamrowe np.

```
{ int a,b;  
  a = 2*a+b;  
}
```

Uwaga: po zamykającym nawiasie nie stawiamy średnika.

Rodzaje instrukcji w języku Java cd.

Instrukcja etykietowana – identyfikator i następujący po nim dwukropek wskazujący instrukcje sterującą `switch`, `for`, `while` lub `do`.

Instrukcja sterująca – umożliwia zmianę sekwencji (kolejności) wykonania innych instrukcji programu. Rozróżniamy instrukcje:

- warunkowe: `if`, `if ... else`, `switch`
- iteracyjne: `for`, `while`, `do ... while`
- skoku: `break`, `continue`, `return`

Instrukcja throw – zgłaszanie wyjątku przerywającego normalny tok działania programu.

Instrukcja synchronized – wymuszanie synchronizacji przy współbieżnym wykonywaniu różnych wątków programu

Postać instrukcji warunkowej `if`

Instrukcja warunkowa `if` służy do zapisywania decyzji, gdzie wykonanie instrukcji jest uzależnione od spełnienia jakiegoś warunku.

```
if (warunek)
{
 instrukcja;
}
```


Postać instrukcji warunkowej `if - else`

Instrukcja warunkowa `if ... else` służy do zapisywania decyzji, gdzie wykonanie jednej z alternatywnych instrukcji zależy od spełnienia jakiegoś warunku.

Jeśli warunek jest prawdziwy to wykonywana jest instrukcja1, w przeciwnym wypadku wykonywana jest instrukcja2.

```
if (warunek)
{
 instrukcja1;
}
else
{
 instrukcja2;
}
```


Przykład - instrukcja if ... else

```
import javax.swing.JOptionPane;


class PrzykladIf
{
 public static void main(String[] args)
 {
 double a, b, c, delta, x1, x2;

 a = Double.parseDouble(JOptionPane.showInputDialog(null, "Podaj a:"));
 b = Double.parseDouble(JOptionPane.showInputDialog(null, "Podaj b:"));
 c = Double.parseDouble(JOptionPane.showInputDialog(null, "Podaj c:"));
 System.out.println("\n" + a + " x^2 + " + b + " x + " + c + " = 0");

 if (a<0)
 {
 System.out.println("\n To nie jest równanie kwadratowe");
 System.exit(0);
 }

 delta = b*b-4*a*c;
 System.out.println("\n delta=" + delta);

 if (delta>0){
 x1 = (-b - Math.sqrt(delta))/(2*a);
 x2 = (-b + Math.sqrt(delta))/(2*a);
 System.out.println("\n x1=" + x1 + " x2=" + x2);
 }
 else if (delta==0){
 x1 = -b/(2*a);
 System.out.println("\n x1=" + x1);
 }
 else System.out.println("\n To równanie nie ma pierwiastków");
 }
}
```


```
Wiersz polecenia
C:\Testjava>java PrzykladIf
2.0 x^2 + 1.0 x + 0.0 = 0
delta=1.0
x1=-0.5 x2=0.0
C:\Testjava>
```

Postać instrukcji wyboru `switch`

Instrukcja wyboru `switch` pozwala zapisywać decyzje, kiedy to o wyborze jednej z alternatyw decyduje wartość skalarna jakiegoś wyrażenia testowego. Wyrażenie to musi być typu całkowitego, znakowego lub wyliczeniowego. Jego wynik jest porównywany z wyrażeniami stałymi (np. literałami) występującymi po słowie kluczowym `case`. W przypadku zgodności wykonywana jest odpowiednia instrukcja po dwukropku i następujące po niej kolejne instrukcje aż do napotkania instrukcji `break` lub `return`. Jeśli żadne z wyrażeń stałych po słowie `case` nie jest zgodne z wartością wyrażenia testowego to wykonywana jest instrukcja po klauzuli default.

Postać instrukcji wyboru switch

```
switch (test)
{
  case wartość1:
 instrukcje1;
 break;
  case wartość2:
 instrukcje2;
  case wartość3:
 instrukcje3;
  case wartość4:
 instrukcje4;
 break;
  case wartość5:
 instrukcje5;
 break;
  ...
  default:
 instrukcje-n;
}
```


Przykład – instrukcja switch

```
import javax.swing.JOptionPane;

class PrzykladSwitch{
 public static void main(String[] args){
 double a, b;
 char oper;

 a=Double.parseDouble(JOptionPane.showInputDialog(null, "Podaj a"));
 b=Double.parseDouble(JOptionPane.showInputDialog(null, "Podaj b"));
 oper=JOptionPane.showInputDialog(null, "Podaj działanie").charAt(0);
 System.out.println("a=" + a + " b=" + b + " oper=" + oper);

 switch(oper){
 case '+': System.out.println(" Suma wynosi " + (a+b));
 break;
 case '-': System.out.println("Roznica wynosi " + (a-b));
 // break; <<<<<<< UWAGA: to jest komentarz
 case '*': System.out.println("Iloczyn wynosi " + (a*b));
 break;
 case '/': System.out.println(" Iloraz wynosi " + (a/b));
 break;
 default: System.out.println("Nieznana operacja");
 }
 System.out.println("Koniec \n");
 }
}
```


Przykład – instrukcja switch

```
import javax.swing.JOptionPane;

class PrzykladSwitch{
 public static void main(String[] args){
 double a, b;
 char oper;

 a=Double.parseDouble(JOptionPane.showInputDialog("Podaj a"));
 b=Double.parseDouble(JOptionPane.showInputDialog("Podaj b"));
 oper=JOptionPane.showInputDialog(null, "Podaj operację");
 System.out.println("a=" + a + " b=" + b + " oper=" + oper);

 switch(oper){
 case '+': System.out.println(" Suma wynosi " + (a+b));
 break;
 case '-': System.out.println("Roznica wynosi " + (a-b));
 // break; <<<<<<< UWAGA: to jest błąd!
 case '*': System.out.println("Iloczyn wynosi " + (a*b));
 break;
 case '/': System.out.println(" Iloraz wynosi " + (a/b));
 break;
 default: System.out.println("Nieznana operacja");
 }
 System.out.println("Koniec \n");
 }
}
```


```
C:\Testjava>java PrzykladSwitch
a=5.0 b=2.0 oper=+
 Suma wynosi 7.0
Koniec

C:\Testjava>java PrzykladSwitch
a=5.0 b=2.0 oper=-
Roznica wynosi 3.0
Iloczyn wynosi 10.0
Koniec

C:\Testjava>java PrzykladSwitch
a=5.0 b=2.0 oper=*
Iloczyn wynosi 10.0
Koniec

C:\Testjava>java PrzykladSwitch
a=5.0 b=2.0 oper=/
 Iloraz wynosi 2.5
Koniec


C:\Testjava>
```

Postać pętli while

W nagłówku pętli `while` zapisywany jest warunek, który jest testowany przed wykonaniem każdej iteracji. Dopóki ten warunek jest prawdziwy, powtarzane jest wykonanie instrukcji. Gdy warunek nie jest spełniony wykonanie pętli kończy się.

Uwaga: Jeśli warunek nie będzie spełniony już na wstępie, to instrukcja w pętli `while` nie będzie wykonana ani razu

```
while (warunek)
{
 instrukcja;
}
```


Przykład – pętla while


```
import javax.swing.JOptionPane;

class PrzykladWhile{
 public static void main(String[] args){
 final int LIMIT = 100;
 String dana;
 int liczba, ilosc=0, suma = 0;
 while(suma<LIMIT){
 dana = JOptionPane.showInputDialog("Podaj liczbe");
 if (dana==null) break;
 liczba = Integer.parseInt(dana);
 System.out.println("liczba=" + liczba);
 suma += liczba;
 ilosc++;
 }
 System.out.println("Wprowadzono " + ilosc + " liczb");
 System.out.println(" Suma = " + suma);
 System.out.println("Srednia = " + (float)suma/ilosc);
 }
}
```

Przykład – pętla while

```
import javax.swing.JOptionPane;

class PrzykladWhile{
 public static void main(String[] args){
 final int LIMIT = 100;
 String dana;
 int liczba, ilosc=0, suma = 0;
 while(suma<LIMIT){
 dana = JOptionPane.showInputDialog("Podaj liczbe");
 if (dana==null) break;
 liczba = Integer.parseInt(dana);
 System.out.println("liczba=" + liczba);
 suma += liczba;
 ilosc++;
 }
 System.out.println("Wprowadzono " + ilosc + " liczb");
 System.out.println("Suma = " + suma);
 System.out.println("Srednia = " + (float)suma/ilosc);
 }
}
```


```
Wiersz polecenia
C:\Testjava>java PrzykladWhile
liczba=15
liczba=44
liczba=65
Wprowadzono 3 liczby
Suma = 124
Srednia = 41.333332


C:\Testjava>
```

Postać pętli do ... while

Pętla `do ... while` służy do zapisywania iteracji wykonywanej przynajmniej raz. Instrukcja w pętli jest wykonywana, po czym sprawdzany jest warunek powtórzenia. Jeśli warunek jest spełniony to instrukcja w pętli jest wykonywana ponownie. W przeciwnym razie wykonanie pętli kończy się.

Uwaga: Instrukcja w pętli `do ... while` zawsze wykona się co najmniej jeden raz.


```
do
{
 instrukcja;
}
while(warunek);
```


Postać pętli for

W nagłówku pętli **for** podawane są: inicjalizacja, warunek powtórzenia oraz aktualizacja. Inicjalizacja jest wykonywana przed rozpoczęciem wykonywania pętli. Warunek jest sprawdzany przed każdą iteracją i jeśli jest spełniony wykonywana jest instrukcja wewnątrz pętli i następująca po niej aktualizacja. W przeciwnym razie pętla jest przerywana.

```
for( inicjalizacja; warunek; aktualizacja )  
{  
 instrukcja;  
}
```


Przykład – pętla for

```
import javax.swing.JOptionPane;

class PrzykladFor{
 public static void main(String[] args){
 int k, w, wysokosc;

 wysokosc = Integer.parseInt(JOptionPane.showInputDialog(null, "Podaj wysokosc"));

 for(w=1; w<=wysokosc; w++)
 {
 for(k=1; k<=wysokosc; k++)
 {
 if((k==1) || (w==wysokosc) || (w==k))
 {
 System.out.print("#");
 } else
 {
 System.out.print(" ");
 }
 }
 System.out.println("");
 }
 }
}
```


Przykład – pętla for

```
import javax.swing.JOptionPane;

class PrzykladFor{
 public static void main(String[] args){
 int k, w, wysokosc;

 wysokosc = Integer.parseInt(JOptionPane.showInputDialog(null, "Podaj wysokosc"));

 for(w=1; w<=wysokosc; w++)
 {
 for(k=1; k<=wysokosc; k++)
 {
 if((k==1) || (w==wysokosc) || (w==k))
 {
 System.out.print("#");
 } else
 {
 System.out.print(" ");
 }
 }
 System.out.println("");
 }
 }
}
```


```
C:\Testjava>java PrzykladFor
Wysokosc = 10
#
##
# #
#  #
# #
# #
# #
# #
# #
#####
C:\Testjava>_
```


Porównanie instrukcji iteracyjnych

Pętle `while` oraz `do ...while` stosujemy zwykle wtedy, gdy kontynuacja działania pętli zależy od jakiegoś warunku, a liczba iteracji nie jest z góry znana lub jest trudna do określenia.

Pętla `for` jest stosowana najczęściej przy organizacji pętli iteracyjnych ze znanym zakresem iteracji.

Pętla `for` można łatwo przekształcić na pętlę `while`. Ilustruje to poniższe zestawienie:

```
for (inicjalizacja; warunek; aktualizacja)
{
 instrukcja;
}
```

```
inicjalizacja;
while(warunek)
{
 instrukcja;
 aktualizacja;
}
```

Przerywanie pętli – instrukcja break

Instrukcja **break** powoduje przerwanie wykonywania pętli. W przypadku pętli zagnieżdżonych przerywana jest pętla wewnętrzna, w której bezpośrednio znajduje się instrukcja **break**.

Jeśli po instrukcji **break** występuje etykieta, to przerywana jest ta pętla lub blok instrukcji, która jest opatrzona tą etykietą.

Uwaga: etykieta musi być umieszczona bezpośrednio przed pętlą lub blokiem instrukcji, które mają być przerwane.

Instrukcja **break** stosowana jest również do opuszczania instrukcji **switch**.

Przykład – instrukcja break

```
class PrzykladBreak{

 public static void main(String[] args)
 {
 System.out.println("POCZATEK 1");
 for(int i=0; i<3; i++)
 {
 for(int j=0; j<100; j++)
 {
 if (j==10) break;
 System.out.print(j + " ");
 }
 System.out.println();
 }
 System.out.println("KONIEC 1\n");


 System.out.println("POCZATEK 2");
 etykieta:
 for(int i=0; i<3; i++)
 {
 for(int j=0; j<100; j++)
 {
 if (j==10) break etykieta;
 System.out.print(j + " ");
 }
 System.out.println();
 }
 System.out.println("\nKONIEC 2\n");
 }
}
```

Przykład – instrukcja break

```
class PrzykladBreak{

 public static void main(String[] args)
 {
 System.out.println("POCZATEK 1");
 for(int i=0; i<3; i++)
 {
 for(int j=0; j<100; j++)
 {
 if (j==10) break;
 System.out.print(j + " ");
 }
 System.out.println();
 }
 System.out.println("KONIEC 1\n");

 System.out.println("POCZATEK 2");
 etykieta:
 for(int i=0; i<3; i++)
 {
 for(int j=0; j<100; j++)
 {
 if (j==10) break etykieta;
 System.out.print(j + " ");
 }
 System.out.println();
 }
 System.out.println("\nKONIEC 2\n");
 }
}
```


```
C:\Testjava>java PrzykladBreak
POCZATEK 1
0 1 2 3 4 5 6 7 8 9
0 1 2 3 4 5 6 7 8 9
0 1 2 3 4 5 6 7 8 9
KONIEC 1

POCZATEK 2
0 1 2 3 4 5 6 7 8 9
KONIEC 2

C:\Testjava>_
```

Kontynuowanie pętli – instrukcja continue

Instrukcja **continue** przerywa wykonywanie bieżącego kroku pętli i wznawia wykonanie kolejnej iteracji. W przypadku pętli zagnieżdżonych działanie to dotyczy tej pętli wewnętrznej, w której jest umieszczona instrukcja **continue**.

Jeśli po instrukcji **continue** występuje etykieta, to wznawiana jest iteracja tej pętli, która jest opatrzona tą etykietą.

Przykład – instrukcja continue

```
class PrzykladBreak{  
  
class PrzykladCont{  
  
 public static void main(String[] args)  
 {  
 etykieta:  
 for(int i=0; i<10; i++)  
 {  
 for(int j=0; j<10; j++)  
 {  
 if (j>i)  
 {  
 System.out.println();  
 continue etykieta;  
 }  
 System.out.print(" " + (i*j));  
 }  
 }  
 System.out.println();  
 }  
}
```

Przykład – instrukcja continue

```
class PrzykladBreak{  
  
class PrzykladCont{  
  
 public static void main(String[] args)  
 {  
 etykieta:  
 for(int i=0; i<10; i++)  
 {  
 for(int j=0; j<10; j++)  
 {  
 if (j>i)  
 {  
 System.out.println();  
 continue etykieta;  
 }  
 System.out.print(" " + (i*j));  
 }  
 }  
 System.out.println();  
 }  
}
```


```
Wiersz polecenia  
C:\Testjava>java PrzykladCont  
0  
0 1  
0 2 4  
0 3 6 9  
0 4 8 12 16  
0 5 10 15 20 25  
0 6 12 18 24 30 36  
0 7 14 21 28 35 42 49  
0 8 16 24 32 40 48 56 64  
0 9 18 27 36 45 54 63 72 81  
  
C:\Testjava>
```