

ELEMENTY JĘZYKA JAVA

**komentarze w Javie, słowa kluczowe i operatory,
proste typy danych, tablice,
podstawowy zestaw instrukcji.**

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, metody, interfejsy czy obiekty. Komentarze powinny być krótkie, precyzyjne. Należy je umieszczać bezpośrednio przed dokumentowanym elementem programu.

- Aby tekst komentarza został rozpoznany przez javadoc, musi być umieszczony pomiędzy sekwencjami znaków `/**` i `*/`.
- Początkowe znaki `*` w kolejnych wierszach są pomijane.
- Każdy wiersz zawierający znak `@`, po którym następuje jeden ze znaczników dokumentacyjnych, powoduje utworzenie w dokumentacji oddzielnego paragrafu.
- Polecenie wygenerowania dokumentacji ma postać:
javadoc nazwa_pliku.java
- Jego wynikiem jest zbiór plików z opisem w formacie HTML.

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.

Słowa kluczowe Javy

abstract	boolean	break	byte
byvalue	case	cast	catch
char	class	const	continue
default	do	double	else
extends	final	finally	float
for	future	generic	goto
if	implements	import	inner
instanceof	int	interface	long
native	new	null	operator
outer	package	private	protected
public	rest	return	short
static	strictfp	super	switch
synchronized	this	throw	throws
transient	try	var	void
volatile	while	widfp	

Operatory i ich priorytety

Priorytet	Operator	Typ argumentu	Nazwa
1	++ --	Arytmetyczny	Inkrementacja, dekrementacja
	+ -	Arytmetyczny	Unarny +, unarny -
	~	Całkowity	Uzupełnienie bitowe
	!	Boole'owski	Negacja logiczna
	(typ)	Dowolny	Konwersja (rzutowanie)
2	* /	Arytmetyczny	Mnożenie, dzielenie
	%	Arytmetyczny	Modulo (reszta)
3	+ -	Arytmetyczny	Dodawanie, odejmowanie

Operatory i ich priorytety

Priorytet	Operator	Typ argumentu	Nazwa
3	+	Łańcuchowy	Konkatenacja
4	<< >> >>>	Całkowity	Przesunięcie bitowe
5	< > <= >=	Arytmetyczny	Operatory relacji
	instanceof	Obiektowy	Stwierdzenie typu
6	== !=	Podstawowy	Równe nierówne
	== !=	Obiektowy	Równe nierówne
7	&	Całkowity	Bitowe AND
8	^	Całkowity	Bitowe XOR

Operatory i ich priorytety

Priorytet	Operator	Typ argumentu	Nazwa
9		Całkowity	Bitowe OR
10	&&	Boole'owski	Logiczne AND
11		Boole'owski	Logiczne OR
12	?:	Boole'owski	Operator warunku
13	= *= /= += -= % =	Zmienna, dowolny	Operatory przypisania

Znaki specjalne

Opis	Literal
New line	<code>\n</code>
Horizontal tab	<code>\t</code>
Backspace	<code>\b</code>
Carriage return	<code>\r</code>
From feed	<code>\f</code>
Single quote	<code>\'</code>
Double quote	<code>\"</code>
Backslash	<code>\\</code>

Typy danych w Javie

- Java jest językiem ze ścisłą kontrolą typów, w którym rozmiar i postać danych są określone bardzo precyzyjnie.
- Typy danych w Javie można podzielić na dwa rodzaje: typy proste i typy referencyjne (klasy, interfejsy i tablice).
- Do przechowywania liczb całkowitych przeznaczone są cztery typy: **byte** (8), **short** (16), **int** (32) oraz **long** (64).
- Rzeczywiste typy liczbowe to: **float** (32) i **double** (64).
- Dane znakowe zapisywane są zgodnie ze standardem Unicode - są to 16-bitowe liczby całkowite bez znaku. Do ich przechowywania służy typ **char**.
- Typ **boolean** (1 bit) umożliwia przechowywanie wartości logicznych. Może on przyjmować tylko dwie wartości: **true** i **false**.

Proste typy danych

<i>Typ danych</i>	<i>Rozmiar (w bitach)</i>	<i>Wartość domyślna</i>	<i>Opis</i>
boolean	8	false	przyjmuje wartosci logiczne true lub false
byte	8	0	wartość całkowita 8-bitowa ze znakiem
char	16	'x0'	kod znaku w 16-bitowym kodzie Unicode
short	16	0	wartość całkowita 16-bitowa ze znakiem
int	32	0	wartość całkowita 32-bitowa ze znakiem
long	64	0	wartość całkowita 32-bitowa ze znakiem
float	32	0.0F	wartość zmiennoprzecinkowa 32-bitowa
double	64	0.0D	wartość zmiennoprzecinkowa 64-bitowa

Tablice

- Tablica - to ciąg zmiennych tego samego typu, opisanych jedną wspólną nazwą.
- Elementy tablicy identyfikuje się je za pomocą indeksów.
- Dostęp do poszczególnych elementów tablicy odbywa się za pomocą operatora indeksowania `[]`.
- Indeksy są liczone od zera.
- Tablica jednowymiarowa odpowiada matematycznemu pojęciu wektora, dwuwymiarowa – macierzy.
- Tablice w języku Java są zaimplementowane jako obiekty, więc nie mogą być dekladowane statycznie. Tworzenie tablicy składa się z dwóch etapów:
 - deklaracja zmiennej referencyjnej tablicy
 - utworzenie nowego obiektu tablicy i przypisanie go do danej zmiennej tablicowej.

Tablice jednowymiarowe

- **Przykład instrukcji tworzących tablice:**

```
int[] mojaTablica = new int[10];  
int mojaTablica[] = new int[10];
```

- **Tablicę można też utworzyć w dwóch etapach:**

- **najpierw deklarujemy zmienną referencyjną tablicy:**

```
int[] mojaTablica ;  
lub int mojaTablica[];
```

- **następnie tworzymy nowy obiekt tablicy:**

```
/* Musimy określić rozmiar tablicy, aby zaalokować  
potrzebny dla niej obszar pamięci*/
```

```
mojaTablica = new int[10];
```

Tablice wielowymiarowe

- Java obsługuje tablice wielowymiarowe, które posiadają dwa lub więcej indeksów.
- Ogólna postać instrukcji tworzącej tablicę wielowymiarową ma postać:


```
typ[][]...[] nazwa = new typ[roz1][roz2]...[rozN];
```
- Przykład instrukcji tworzącej tablicę o dwóch wymiarach (jest to najczęściej używana forma tablicy wielowymiarowej) :
 - `int [][] A = new int [10][10];`
lub
 - `int A[][] = new int [10][10];`

Podstawowy zestaw instrukcji

- Instrukcja warunkowa **if**
- Pętla **while**
- Pętla **do while**
- Pętla **for**
- Instrukcja **switch**
- Instrukcje **break** i **continue**

Postać instrukcji if

```
if (warunek)
{
 instrukcje
}
else
{
 instrukcje
}
```


Wyrażenia logiczne (warunki)

- Wyrażenia logiczne można przypisywać zmiennym typu **boolean**. Ich wartością może być **true** lub **false**.
- Proste wyrażenia logiczne konstruuje się za pomocą operatorów relacji:
 - **<, >, <=, >=, ==** (czy równe), **!=** (czy różne).
- Do budowy bardziej złożonych wyrażeń używa się operatorów logicznych:
 - **&&** (koniunkcji – logiczne AND),
 - **||** (alternatywy – logiczne OR),
 - **!** (negacji – logiczne NOT).

Przykład wielowarunkowej instrukcji if


```
double x = 723*221-658*243;
if (x > 0)
{
 System.out.println("x jest dodatnie");
}
else if (x == 0)
{
 System.out.println("x jest równe zero");
}
else
{
 System.out.println("x jest ujemne");
}
```

Instrukcja while

```
while ( warunek )  
{  
 instrukcje  
}
```

Przykład pętli **while** (dopóki)

```
while ( samochód jest brudny )  
{  
 myj_samochód( );  
}
```


Ile razy wykona się instrukcja wewnętrzna pętli, gdy samochód jest czysty?

Instrukcja do while

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

Przykład pętli **do** (wykonuj dopóki)

```
do  
{  
 myj_samochód( );  
}  
while (samochód jest brudny);
```


Ile razy wykona się instrukcja wewnętrzna pętli, gdy samochód jest czysty?

Instrukcja for

```
for ( wyrażenie1; warunek; wyrażenie2 )  
{  
 instrukcje  
}
```

Przykład pętli **for** (dla)

```
for ( int i=0; i<10; i++)  
{  
 myj_samochód( );  
}
```

Zmienną *i* nazywamy zmienną sterującą pętli.

Zasięg działania zmiennej *i* jest ograniczony do pętli **for**.

Jaka jest końcowa wartość zmiennej i?

```
class MyApp
{
 public static void main(String args[])
 {
 int i;

 for (i=0;i<100;i++)
 {
 i=3*i+2;
 }
 System.out.println("i = " + i);
 }
}
```

i	i<100
0	1
2	
3	1
11	
12	1
38	
39	1
119	
120	0

Instrukcja switch

```
switch ( wyrażenie )
{
 case Wartość1 :
 /* ... */
 break;

 case Wartość2 :
 /* ... */
 break;

 default :
 /* ... */
 break;
}
```

Instrukcje break i continue

etykieta:

```
for (int i=1; i<10; i++)
{
 /* po continue program zacznie
 wykonywać się tutaj */
 for(int j=1; j<100; j++)
 {
 if (j==20)
 {
 continue etykieta;
 }
 }
}
```


Ćwiczenie 1

- **Napisz program, który znajduje wszystkie trzycyfrowe liczby, których suma sześcianów poszczególnych cyfr jest równa danej liczbie.**

Wskazówka

Skorzystaj z operatorów arytmetycznych % i / dla argumentów całkowitych, gdzie:

% - operator modulo - reszta z dzielenia.

Na przykład wartością wyrażenia $937\%10$ jest liczba 7;

/ - operator dzielenia całkowitego.

Na przykład wartością wyrażenia $937/10$ jest liczba 93 (ale wartością $937/10.0$ jest liczba 93.7).

Rozwiązanie

```
class Liczby
{
 public static void main(String args[])
 {
 int cj, cd, cs;
 for ( int i=100; i<1000; i++ )
 {
 cj = i%10; // cyfra jedności liczby i
 cd = (i/10)%10; // cyfra dziesiątek
 cs = (i/100)%10; // cyfra setek
 if (cj*cj*cj + cd*cd*cd + cs*cs*cs == i)
 {
 System.out.print(i + " ");
 }
 }
 System.out.println();
 }
}
```

Zadania

- **Wypisz wszystkie liczby dwucyfrowe o takiej własności: Podwojony sześcian danej liczby jest wielokrotnością sumy jej cyfr.**
- **Napisz program, który wypisuje na ekranie wszystkie czterocyfrowe liczby palindromiczne (są to takie liczby, które czytane normalnie i wspak mają taką samą wartość, np. 1221)**
- **Napisz program, który wypisuje 20 początkowych liczb czterocyfrowych o takiej własności, że: suma pierwszej i drugiej cyfry równa się sumie trzeciej i czwartej cyfry. Przykładem takiej liczby jest 3764, bo $3+7=6+4$.**

Ćwiczenie 2

- **Napisz program obliczający iloczyn skalarny wektorów a i b, gdzie**
 - **a = [1, 5, 8, 9, 11]**
 - **b = [3, 4, 7, 15, 32]**

Wskazówka

Niewielkie tabele inicjalizuje się wartościami początkowymi, np.:

```
int a[]={1, 5, 8, 9, 11};
```

```
int b[]={3, 4, 7, 15, 32};
```

Rozmiar tabel wyznaczany jest wtedy na podstawie liczby wstawionych elementów i nie może być zmieniany w dalszej części programu.

Rozwiązanie

```
class Wektory {  
 public static void main(String args[])  
 {  
 int a[]={1, 5, 8, 9, 11};  
 int b[]={3, 4, 7, 15, 32};  
 int s=0;  
 for (int i=0; i<5; i++)  
 {  
 s=s+a[i]*b[i];  
 }  
 System.out.println("a * b = " + s);  
 }  
}
```

Ćwiczenie 3

- **Napisz program, który:**
 - **losuje n=10 liczb całkowitych z zakresu od 1 do 30 i zapisuje je w tablicy jednowymiarowej a,**
 - **wypisuje elementy tablicy a.**

Wskazówka

Do wygenerowania liczby losowej z zakresu od 0.0 do 1.0 służy funkcja `random()` zawarta w klasie `Math`.

Instrukcja przypisania zmiennej `x` wartości losowej z przedziału od 1 do 30 ma postać:

```
int x = (int)(1+Math.random()*30);
```

Rozwiązanie

```
class Tablica
{
 static final int n = 10;
 public static void main(String args[])
 {
 int a[] = new int[n];
 for ( int i=0; i<n; i++ )
 {
 a[i] = (int)(1+Math.random()*30);
 }
 for ( int i=0; i<n; i++ )
 {
 System.out.print(a[i] + "\t");
 }
 }
}
```

Modyfikacja 1

- Zmodyfikuj program tak, aby korzystał z funkcji typu void, przeznaczonych do:
 - losowania liczb do wektora,
 - wypisywania elementów wektora.
- Oto nagłówki tych funkcji:
 - `public static void losuj(int[] a)`
 - `public static void wypisz(int[] a)`
- Dopisz funkcję, która wypisze elementy wektora od końca. Oto nagłówek tej funkcji:
 - `public static void wypisz_wspak(int[] a)`

Rozwiązanie

```
class Tablica
{
 static final int n = 10;
 public static void main(String args[])
 {
 int a[] = new int[n];
 losuj(a);
 wypisz(a);
 wypisz_wspak(a);
 }

 public static void losuj(int a[])
 {
 for ( int i=0; i<n; i++ )
 {
 a[i] = (int)(1+Math.random()*30);
 }
 }
}
```

Rozwiązanie

```
public static void wypisz(int a[])
{
 System.out.println("Elementy wektora");
 for ( int i=0; i<n; i++ )
 {
 System.out.print(a[i] + "\t");
 }
}
```

```
public static void wypisz_wspak(int a[])
{
 System.out.println("Elementy wspak");
 for ( int i=n-1; i>=0; i-- )
 {
 System.out.print(a[i] + "\t");
 }
}
```

Modyfikacja 2

- Zmodyfikuj kod programu tak, aby wyświetlał dodatkowo informację o liczbie wylosowanych liczb parzystych i nieparzystych. W tym celu napisz, a następnie wykorzystaj w programie funkcję typu boolean, służącą do sprawdzania parzystości danej liczby. Oto nagłówek tej funkcji:

```
public static boolean czy_p(int k)
```

Rozwiązanie

Definicja funkcji

```
public static boolean czy_p(int k)
{
 boolean b = k%2==0;
 return b;
}
```

Wywołanie funkcji

```
int liczp=0, licznp=0;
for (int i=0; i<n; i++)
{
 if (czy_p(a[i])) liczp++;
 else licznp++;
}
```

Modyfikacja 3

- **Napisz funkcję, która posortuje elementy wektora w porządku rosnącym.**

Oto nagłówek tej funkcji:

```
public static void sortuj(int[] a)
```

Rozwiązanie

Definicja funkcji sortuj()

```
public static void sortuj(int[] a)
{
 int i, j, pom;
 for (i=0; i<n-1; i++)
 for (j=0; j<n-i-1; j++)
 if (a[j]>a[j+1])
 {
 pom = a[j];
 a[j] = a[j+1];
 a[j+1] = pom;
 }
}
```

Ćwiczenie 4

- **Napisz program, w którym do jednowymiarowej tablicy składającej się z 10 elementów zostaną wylosowane liczby z zakresu od 1 do 30.**
- **Wypisz tablicę na ekranie, a następnie komunikat "TAK" jeśli w tablicy są elementy powtarzające się, lub "NIE" w przeciwnym przypadku.**
- **Policz również liczbę powtarzających się par.**

Rozwiązanie

```
class Tablica
{
 public static void main(String args[])
 {
 int a[] = new int[10];

 // Losowanie liczb do tablicy
 for ( int i=0; i<10; i++ )
 {
 a[i] = 1 + (int)(Math.random()*30);
 System.out.print(a[i] + "\t");
 }
 System.out.println();
 }
}
```


Rozwiązanie

```
int s = 0; // suma par

for ( int i=0; i<10; i++ )
for ( int j=i+1; j<10; j++ )
{
 if (a[i] == a[j]) s++;
}

if (s!=0)
{
 System.out.println("TAK\t" + s);
}
else
{
 System.out.println("NIE");
}
}
```