

1. Typy.

Java jest językiem programowania z silnym systemem kontroli typów. To oznacza, że każda zmienna, atrybut czy parametr ma zadeklarowany typ. Kompilator wylicza typy wszystkich wyrażeń w programie i sprawdza, czy wszystkie operatory i metody są używane zgodnie z ich deklaracjami, czyli z argumentami odpowiednich typów. Także elementy każdej instrukcji muszą mieć właściwe typy, np. warunek w pętli **while** musi być wyrażeniem o wartości typu logicznego. Specyficzną cechą Javy jest to, że typy w tym języku są podzielone na dwie kategorie:

- typy pierwotne,
- typy referencyjne.

Typy pierwotne to grupa ośmiu typów zawierających wartości proste. Tymi typami są:

- typ wartości logicznych: *boolean*,
- typy całkowitoliczbowe: *byte*, *short*, *int*, *long*, *char*,
- typy zmiennopozycyjne: *float*, *double*.

Typy referencyjne dzielą się z kolei na następujące kategorie:

- typy klas,
- typy interfejsów,
- typy tablic.

Wartościami typów referencyjnych są referencje (w pewnym uproszczeniu można o nich myśleć jako o wskaźnikach) do obiektów lub wartość *null*.

Typy obiektowe opakowujące typy proste:

- Boolean (boolean)
- Character (char)
- Byte (byte)
- Short (short)
- Integer (int)
- Long (long)
- Float (float)
- Double (double)
- Void (void)
- BigInteger - typ całkowity dowolnej precyzji
- BigDecimal - typ stałoprzecinkowy dowolnej precyzji
- String (char[]) - łańcuch tekstowy

2. Obiekty.

Przez obiekt rozumie się w Javie dynamicznie stworzony egzemplarz jakiejś klasy lub dynamicznie stworzoną tablicę. Żeby to zrównanie egzemplarzy klas i tablic uprawomocnić zadbano, by zarówno egzemplarze klas jak i tablice rozumiały wszystkie metody z klasy *Object*.

3. Zmienne.

Zmienne są (zwykle) nazwanymi pojemnikami na pojedyncze wartości typu z jakim zostały zadeklarowane. Zmienne typów pierwotnych przechowują wartości dokładnie tych typów, zmienne typów referencyjnych przechowują wartość *null* albo referencję do obiektu typu będącego zadeklarowanym typem zmiennej bądź jego podklasą. Każda zmienna musi być zadeklarowana. Z każdą zmienną związany jest jej typ podawany przy deklaracji zmiennej. Typ ten jest używany przez kompilator do sprawdzania poprawności operacji wykonywanych na zmiennych. W Javie każda zmienna musi być zainicjowana przed pierwszym pobraniem jej wartości. Wymusza to kompilator Javy. W Javie przyjęto, że takie zmienne albo będą jawnie inicjowane przez programistę albo będą miały nadaną automatycznie wartość początkową. Zasady są tu następujące: zmienne klasowe, egzemplarzowe i elementy tablic są inicjowane wartościami domyślnymi, zaś zmienne lokalne muszą być jawnie zainicjowane przez programistę.

4. Konwencja nazewnicza.

Konwencje kodowania w Javie zalecają pisanie nazw klas i interfejsów z wielkiej litery, nazw zmiennych, parametrów i metod z małej. W nazwach wielosłowych kolejne słowa piszemy z wielkiej litery (bez podkreślników, jest to tzw. notacja CamelCase). Nazwy pakietów piszemy zawsze wyłącznie małymi literami, nazwy stałych (*static final*) wyłącznie wielkimi.

5. Podstawowe konstrukcje języka Java.

Klasa: NazwaKlasy.java

```
public class NazwaKlasy {  
 //pole (zmienna/stała/referencja)  
 public int i;  
 //konstruktor (domyślny/sparametryzowany)  
 public NazwaKlasy() { }  
 //metoda  
 public void nazwaMetody() { }  
 //metoda main - punkt wejścia programu  
 public static void main(String[] args) {
```

```
 //...  
 }  
}
```

Klasa publiczna determinuje nazwę pliku Java. Konstruktor ma identyczną nazwę jak klasa.

Przykład:

```
/**Pakiet  
 *  
 */  
package com.labjava;  
/**  
 * @author Anonim  
 * @version 1.1  
 * @see Object  
 */  
public class Zarowka {  
 /**  
 * zmienna określająca moc żarówki  
 */  
 public int moc;  
 /**  
 * Konstruktor klasy Zarowka  
 *  
 * @param moc - argument określający moc żarówki  
 */  
 Zarowka(int moc) {  
 this.moc = moc;  
 }  
 /**  
 * metoda zapalająca żarówkę  
 */  
 public void zapal() {  
 System.out.println("Żarówka świeci z mocą " + moc + "W");  
 }  
 /**  
 * metoda wyłączająca żarówkę  
 */  
 public void zgas() {  
 System.out.println("Żarówka nie świeci");  
 }  
 /**  
 * @param args - argumenty przekazywane do programu z linii komend  
 */  
 public static void main(String[] args) {  
 // TODO Auto-generated method stub  
 Zarowka z = new Zarowka(100);  
 z.zapal();  
 z.zgas();  
 }  
}
```

Wyrażenia:

`i++` – postinkrementacja

`++i` – preinkrementacja

`i += 2` – przypisanie złożone (`i = i + 2`)

Kolejność operatorów:

4

Typ operatora	Operatory
Jednoargumentowe	+ - ++ --
Arytmetyczne oraz przesunięcia	* / % + - << >>
Relacyjne	> < >= <= == !=
Logiczne i bitowe	&& & ^
Warunkowy trójargumentowy	A > B ? X : Y
Przypisania	= (oraz przypisania złożone)

Instrukcje sterujące:

- pętla while

```
while (i < 8) { ... }
```
- pętla do-while

```
do { } while (i < 8);
```
- pętla for

```
for (int i = 0; i < 8; i++) { }
```
- warunek if-else

```
if (i < 8) { } else { }
```
- wybór switch

```
switch (test) {
 case 1 : { } break;
 case 2 : { } break;
 default : { }
}
```

- instrukcja **break** - przerywa iterację (wyjście z pętli)
- instrukcja **continue** - przechodzi do następnej iteracji (wraca na początek pętli)
- instrukcja **continue** [etykieta] - skacze do etykiety i ponownie wchodzi do pętli
- instrukcja **break** [etykieta] - przechodzi poza koniec pętli oznaczonej etykietą
- instrukcja **return** – natychmiastowy powrót z metody
- pętla nieskończona

```
for (;;) {}
while (true) {}
```

Składnia wszystkich instrukcji sterujących jest zgodna z językiem C.

Porównywanie:

- typy proste

- operator relacji równości zwraca *true* lub *false* na podstawie porównania wartości zmiennych (`i==n`)

– obiekty

- operator relacji porównuje referencje obiektów
- aby porównać obiekty (ich właściwości) należy użyć metody `equals(Object)` z klasy `Object`.

Rzutowanie:

– niejawne (automatyczne)

- promocja typu prostego

```
int i = 200;
long k = i;
```

- rzutowanie „w górę” obiektów

```
Object o = new String();
```

– jawne (z określeniem typu rzutowania w nawiasach)

- rzutowanie typów prostych

```
int j = (int) k;
```

- rzutowanie obiektów

```
String s = (String) o;
```

Mechanizmy wewnętrzne Javy:

Podczas operacji arytmetycznych następuje automatyczna promocja typu (rozszerzenie typu zmiennych) do największego występującego w operacji matematycznej.

W przypadku operacji logicznych następuje skracanie obliczeń wyrażeń logicznych, gdy osiągnięty rezultat nie może ulec zmianie (np. `false && true`, `true || false`).

Przykład:

```
public class Test {
 /**
 * @param args
 * argumenty przekazywane do programu z linii komend
 */
 public static void main(String[] args) { // args - tablica argumentow
 if (args.length > 0)
 System.out.println("Argument: " + args[0]);

 else
 System.out.println("Losowa liczba z przedziału <0,100): "
 + (int) (Math.random() * 100));
 // (int) - konwersja typu
 }
}
```

Zadanie:

Za pomocą instrukcji sterujących oraz pętli napisz aplikację symulującą działanie menu telefonu komórkowego. Przejście po menu ma być realizowane za pomocą generatora liczb pseudolosowych. W pierwszym poziomie menu należy wykorzystać instrukcję switch, w drugim poziomie instrukcję if-else natomiast w trzecim ponownie instrukcję switch. Symulacja działania menu odbywać się ma w co najmniej 10 przebiegach, zrealizowane z wykorzystaniem pętli for.

6