Programozási nyelvek II. JAVA EA+GY 1. gyakolat

EÖTVÖS LORÁND TUDOMÁNYEGYTEM INFORMATIKAI KAR PROGRAMOZÁSI NYELVEK ÉS FORDÍTÓPROGRAMOK TANSZÉK

2017/2018, őszi félév

- 1 Amit tudni kell a félévről
- 2 A Java alapjai
- Java program írása
- 4 Alapvető elemek
- 5 Vezérlési szerkezetek

- 1 Amit tudni kell a félévről
- A Java alapjai
- Java program írása
- 4 Alapvető elemek
- 5 Vezérlési szerkezetek

- Amit tudni kell a félévről
- 2 A Java alapjai
- Java program írása
- 4 Alapvető elemek
- 5 Vezérlési szerkezetek

- Amit tudni kell a félévről
- A Java alapjai
- Java program írása
- Alapvető elemek
- 5 Vezérlési szerkezetek

- Amit tudni kell a félévről
- A Java alapjai
- Java program írása
- Alapvető elemek
- Vezérlési szerkezetek

- 1. gyakorlat: program fordítása, vezérlési szerkezet, alapvető nyelvi elemek, programozási tételek Java-ban
- 2. gyakorlat: OOP alapelvek a gyakorlatban, ciklusok
- 3. gyakorlat: osztályok, konstruktor, láthatóság
- 4. gyakorlat: tömbök, aliasing, szivárogtatás
- 5. gyakorlat: kivételek alap szinten, fájlkezelés, JavaDoc
- 6. gyakorlat: felsorolási típus, túlterhelés, statikus adattagok és metódusok, default konstruktor
- 7. gyakorlat: gyakorlás

- 1. gyakorlat: program fordítása, vezérlési szerkezet, alapvető nyelvi elemek, programozási tételek Java-ban
- 2. gyakorlat: OOP alapelvek a gyakorlatban, ciklusok
- 3. gyakorlat: osztályok, konstruktor, láthatóság
- 4. gyakorlat: tömbök, aliasing, szivárogtatás
- 5. gyakorlat: kivételek alap szinten, fájlkezelés, JavaDoc
- 6. gyakorlat: felsorolási típus, túlterhelés, statikus adattagok és metódusok, default konstruktor
- 7. gyakorlat: gyakorlás

- 1. gyakorlat: program fordítása, vezérlési szerkezet, alapvető nyelvi elemek, programozási tételek Java-ban
- 2. gyakorlat: OOP alapelvek a gyakorlatban, ciklusok
- 3. gyakorlat: osztályok, konstruktor, láthatóság
- 4. gyakorlat: tömbök, aliasing, szivárogtatás
- 5. gyakorlat: kivételek alap szinten, fájlkezelés, JavaDoc
- 6. gyakorlat: felsorolási típus, túlterhelés, statikus adattagok és metódusok, default konstruktor
- 7. gyakorlat: gyakorlás

- 1. gyakorlat: program fordítása, vezérlési szerkezet, alapvető nyelvi elemek, programozási tételek Java-ban
- 2. gyakorlat: OOP alapelvek a gyakorlatban, ciklusok
- 3. gyakorlat: osztályok, konstruktor, láthatóság
- 4. gyakorlat: tömbök, aliasing, szivárogtatás
- 5. gyakorlat: kivételek alap szinten, fájlkezelés, JavaDoc
- 6. gyakorlat: felsorolási típus, túlterhelés, statikus adattagok és metódusok, default konstruktor
- 7. gyakorlat: gyakorlás

- 1. gyakorlat: program fordítása, vezérlési szerkezet, alapvető nyelvi elemek, programozási tételek Java-ban
- 2. gyakorlat: OOP alapelvek a gyakorlatban, ciklusok
- 3. gyakorlat: osztályok, konstruktor, láthatóság
- 4. gyakorlat: tömbök, aliasing, szivárogtatás
- 5. gyakorlat: kivételek alap szinten, fájlkezelés, JavaDoc
- 6. gyakorlat: felsorolási típus, túlterhelés, statikus adattagok és metódusok, default konstruktor
- 7. gyakorlat: gyakorlás

- 1. gyakorlat: program fordítása, vezérlési szerkezet, alapvető nyelvi elemek, programozási tételek Java-ban
- 2. gyakorlat: OOP alapelvek a gyakorlatban, ciklusok
- 3. gyakorlat: osztályok, konstruktor, láthatóság
- 4. gyakorlat: tömbök, aliasing, szivárogtatás
- 5. gyakorlat: kivételek alap szinten, fájlkezelés, JavaDoc
- 6. gyakorlat: felsorolási típus, túlterhelés, statikus adattagok és metódusok, default konstruktor
- 7. gyakorlat: gyakorlás

- 1. gyakorlat: program fordítása, vezérlési szerkezet, alapvető nyelvi elemek, programozási tételek Java-ban
- 2. gyakorlat: OOP alapelvek a gyakorlatban, ciklusok
- 3. gyakorlat: osztályok, konstruktor, láthatóság
- 4. gyakorlat: tömbök, aliasing, szivárogtatás
- 5. gyakorlat: kivételek alap szinten, fájlkezelés, JavaDoc
- 6. gyakorlat: felsorolási típus, túlterhelés, statikus adattagok és metódusok, default konstruktor
- 7. gyakorlat: gyakorlás

- 8. gyakorlat: interface, collection, immutable design, csomagoló osztályok, boxing, generikusság
- 9. gyakorlat: öröklődés, felüldefiniálás, protected, super metódus és super konstruktor hívás
- 10. gyakorlat: absztrakt osztály, saját kivétel osztályok, throws, kivétel hierarhia
- 11. gyakorlat: equals, hashCode, comparable, clone
- 12. gyakorlat: lambda-kifejezések, Comparator
- 13. gvakorlat: gvakorlás

- 8. gyakorlat: interface, collection, immutable design, csomagoló osztályok, boxing, generikusság
- 9. gyakorlat: öröklődés, felüldefiniálás, protected, super metódus és super konstruktor hívás
- 10. gyakorlat: absztrakt osztály, saját kivétel osztályok, throws, kivétel hierarhia
- 11. gyakorlat: equals, hashCode, comparable, clone
- 12. gyakorlat: lambda-kifejezések, Comparator
- 13. gvakorlat: gvakorlás

- 8. gyakorlat: interface, collection, immutable design, csomagoló osztályok, boxing, generikusság
- 9. gyakorlat: öröklődés, felüldefiniálás, protected, super metódus és super konstruktor hívás
- 10. gyakorlat: absztrakt osztály, saját kivétel osztályok, throws, kivétel hierarhia
- 11. gyakorlat: equals, hashCode, comparable, clone
- 12. gyakorlat: lambda-kifejezések, Comparator
- 13. gyakorlat: gyakorlás

- 8. gyakorlat: interface, collection, immutable design, csomagoló osztályok, boxing, generikusság
- 9. gyakorlat: öröklődés, felüldefiniálás, protected, super metódus és super konstruktor hívás
- 10. gyakorlat: absztrakt osztály, saját kivétel osztályok, throws, kivétel hierarhia
- 11. gyakorlat: equals, hashCode, comparable, clone
- 12. gyakorlat: lambda-kifejezések, Comparator
- 13. gyakorlat: gyakorlás

- 8. gyakorlat: interface, collection, immutable design, csomagoló osztályok, boxing, generikusság
- 9. gyakorlat: öröklődés, felüldefiniálás, protected, super metódus és super konstruktor hívás
- 10. gyakorlat: absztrakt osztály, saját kivétel osztályok, throws, kivétel hierarhia
- 11. gyakorlat: equals, hashCode, comparable, clone
- 12. gyakorlat: lambda-kifejezések, Comparator
- 13. gyakorlat: gyakorlás

- 8. gyakorlat: interface, collection, immutable design, csomagoló osztályok, boxing, generikusság
- 9. gyakorlat: öröklődés, felüldefiniálás, protected, super metódus és super konstruktor hívás
- 10. gyakorlat: absztrakt osztály, saját kivétel osztályok, throws, kivétel hierarhia
- 11. gyakorlat: equals, hashCode, comparable, clone
- 12. gyakorlat: lambda-kifejezések, Comparator
- 13. gyakorlat: gyakorlás

Követelmények (1)

2 Zárthelyi dolgozat

- Félévközi zh
 - 2017. november 10. 14:00-20:00
 - 2017. november 17. 14:00-20:00 (pót)
- Félévvégi zh (2 lehetőség)
 - 2017. december 22. 14:00-20:00 (csak első lehetőségként)
 - 2018. január 12. 14:00-20:00 (csak első lehetőségként)
 - 2018. január 29. 14:00-20:00 (csak második lehetőségként)
- 2 beadandó
 - a ZH-k előtt lesz kiírva
 - kötelező előfeltétele a ZH-nak
 - az addigi tananyagot kéri számon
 - határidők: 2017. október 31. és 2017. december 10

Követelmények (1)

2 Zárthelyi dolgozat

- Félévközi zh
 - 2017. november 10. 14:00-20:00
 - 2017. november 17. 14:00-20:00 (pót)
- Félévvégi zh (2 lehetőség)
 - 2017. december 22. 14:00-20:00 (csak első lehetőségként)
 - 2018. január 12. 14:00-20:00 (csak első lehetőségként)
 - 2018. január 29. 14:00-20:00 (csak második lehetőségként)
- 2 beadandó
 - a ZH-k előtt lesz kiírva
 - kötelező előfeltétele a ZH-nal
 - az addigi tananyagot kéri számon
 - határidők: 2017. október 31. és 2017. december 10

Követelmények (1)

2 Zárthelyi dolgozat

- Félévközi zh
 - 2017. november 10. 14:00-20:00
 - 2017. november 17. 14:00-20:00 (pót)
- Félévvégi zh (2 lehetőség)
 - 2017. december 22. 14:00-20:00 (csak első lehetőségként)
 - 2018. január 12. 14:00-20:00 (csak első lehetőségként)
 - 2018. január 29. 14:00-20:00 (csak második lehetőségként)
- 2 beadandó
 - a ZH-k előtt lesz kiírva
 - kötelező előfeltétele a ZH-nak
 - az addigi tananyagot kéri számon
 - határidők: 2017. október 31. és 2017. december 10.

Követelmények (2)

- Elméleti jegy
 - 10 +/- elméleti kérdésekből a gyakorlatokon
 - 2 zárthelyi dolgozaton elméleti kérdések, 14 és 15 pontért
 - ponthatárok: 20, 25, 30, 35
- Végső jegy
 - a két gépes zárthelyi és az elméleti jegy átlaga
 - amennyiben mindhárom legalább elégséges

Követelmények (2)

- Elméleti jegy
 - 10 +/- elméleti kérdésekből a gyakorlatokon
 - 2 zárthelyi dolgozaton elméleti kérdések, 14 és 15 pontért
 - ponthatárok: 20, 25, 30, 35
- Végső jegy
 - a két gépes zárthelyi és az elméleti jegy átlaga
 - amennyiben mindhárom legalább elégséges

Követelmények (3)

- maximum 3 (nagyon indokolt esetben 4) gyakorlatról lehet hiányozni
- akinek az első zárhelyi dolgozata nem sikerült (a pót sem), vagy valamelyik beadandóját nem adta be, az már nem végezheti el a tárgyat
- a beadott szoftverek plágium-ellenőrzésen mennek keresztül, akit másoláson kapunk (és az is, akiről másolta) nem végezheti el a tantárgyat

Követelmények (3)

- maximum 3 (nagyon indokolt esetben 4) gyakorlatról lehet hiányozni
- akinek az első zárhelyi dolgozata nem sikerült (a pót sem), vagy valamelyik beadandóját nem adta be, az már nem végezheti el a tárgyat
- a beadott szoftverek plágium-ellenőrzésen mennek keresztül, akit másoláson kapunk (és az is, akiről másolta) nem végezheti el a tantárgyat

Követelmények (3)

- maximum 3 (nagyon indokolt esetben 4) gyakorlatról lehet hiányozni
- akinek az első zárhelyi dolgozata nem sikerült (a pót sem), vagy valamelyik beadandóját nem adta be, az már nem végezheti el a tárgyat
- a beadott szoftverek plágium-ellenőrzésen mennek keresztül, akit másoláson kapunk (és az is, akiről másolta) nem végezheti el a tantárgyat

- James Gosling kezdte fejleszteni a Sun Microsystemsnél a 90-es évek elején
- Első kiadás 1995-ös, azóta sok minden változott, bővült a nyelv
- A Java 2 Platform, Sandard Edition (SE) 5.0 2004-es
- Objektumorientált nyelv (primitív típusokon kívül minden az Object ősosztály leszármazottja)
- C++ szerű szintaxis
- a fordító bájtkódra fordít, a futtatásért a Java Virtual Machine (JVM) felel
- a bájtkód hordozható platformok között (Windows, Unix Linux, Macintosh), ami nagyon nagy előny

- James Gosling kezdte fejleszteni a Sun Microsystemsnél a 90-es évek elején
- Első kiadás 1995-ös, azóta sok minden változott, bővült a nyelv
- A Java 2 Platform, Sandard Edition (SE) 5.0 2004-es
- Objektumorientált nyelv (primitív típusokon kívül minden az Object ősosztály leszármazottja)
- C++ szerű szintaxis
- a fordító bájtkódra fordít, a futtatásért a Java Virtual Machine (JVM) felel
- a bájtkód hordozható platformok között (Windows, Unix, Linux, Macintosh), ami nagyon nagy előny

- James Gosling kezdte fejleszteni a Sun Microsystemsnél a 90-es évek elején
- Első kiadás 1995-ös, azóta sok minden változott, bővült a nyelv
- A Java 2 Platform, Sandard Edition (SE) 5.0 2004-es
- Objektumorientált nyelv (primitív típusokon kívül minden az Object ősosztály leszármazottja)
- C++ szerű szintaxis
- a fordító bájtkódra fordít, a futtatásért a Java Virtual Machine (JVM) felel
- a bájtkód hordozható platformok között (Windows, Unix Linux, Macintosh), ami nagyon nagy előny

- James Gosling kezdte fejleszteni a Sun Microsystemsnél a 90-es évek elején
- Első kiadás 1995-ös, azóta sok minden változott, bővült a nyelv
- A Java 2 Platform, Sandard Edition (SE) 5.0 2004-es
- Objektumorientált nyelv (primitív típusokon kívül minden az Object ősosztály leszármazottja)
- C++ szerű szintaxis
- a fordító bájtkódra fordít, a futtatásért a Java Virtual Machine (JVM) felel
- a bájtkód hordozható platformok között (Windows, Unix Linux, Macintosh), ami nagyon nagy előny

- James Gosling kezdte fejleszteni a Sun Microsystemsnél a 90-es évek elején
- Első kiadás 1995-ös, azóta sok minden változott, bővült a nyelv
- A Java 2 Platform, Sandard Edition (SE) 5.0 2004-es
- Objektumorientált nyelv (primitív típusokon kívül minden az Object ősosztály leszármazottja)
- C++ szerű szintaxis
- a fordító bájtkódra fordít, a futtatásért a Java Virtual Machine (JVM) felel
- a bájtkód hordozható platformok között (Windows, Unix Linux, Macintosh), ami nagyon nagy előny

- James Gosling kezdte fejleszteni a Sun Microsystemsnél a 90-es évek elején
- Első kiadás 1995-ös, azóta sok minden változott, bővült a nyelv
- A Java 2 Platform, Sandard Edition (SE) 5.0 2004-es
- Objektumorientált nyelv (primitív típusokon kívül minden az Object ősosztály leszármazottja)
- C++ szerű szintaxis
- a fordító bájtkódra fordít, a futtatásért a Java Virtual Machine (JVM) felel
- a bájtkód hordozható platformok között (Windows, Unix Linux, Macintosh), ami nagyon nagy előny

- James Gosling kezdte fejleszteni a Sun Microsystemsnél a 90-es évek elején
- Első kiadás 1995-ös, azóta sok minden változott, bővült a nyelv
- A Java 2 Platform, Sandard Edition (SE) 5.0 2004-es
- Objektumorientált nyelv (primitív típusokon kívül minden az Object ősosztály leszármazottja)
- C++ szerű szintaxis
- a fordító bájtkódra fordít, a futtatásért a Java Virtual Machine (JVM) felel
- a bájtkód hordozható platformok között (Windows, Unix, Linux, Macintosh), ami nagyon nagy előny

Java program

HelloWorld:

```
class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Hello World!");
 }
}
```

- Egy java fájl tartalmaz egy azonos nevű osztályt (a HelloWorld.java fájlban van egy HelloWorld osztály)
- A függvények osztálydefiníción belül fordulhatnak elő
- Fordításkor a HelloWorld.java-ból készül egy HelloWorld.class fájl ('javac' paranccsal)
- Ha az osztálynak van 'main()' metódusa (belépési pontja), akkor végrehajtható (a 'java' paranccsal)
- Az osztályok úgynevezett 'package'-ekbe (csomagokba)

Java program

HelloWorld:

```
class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Hello World!");
 }
}
```

- Egy java fájl tartalmaz egy azonos nevű osztályt (a HelloWorld.java fájlban van egy HelloWorld osztály)
- A függvények osztálydefiníción belül fordulhatnak elő
- Fordításkor a HelloWorld.java-ból készül egy HelloWorld.class fájl ('javac' paranccsal)
- Ha az osztálynak van 'main()' metódusa (belépési pontja), akkor végrehajtható (a 'java' paranccsal)
- Az osztályok úgynevezett 'package'-ekbe (csomagokba)

Java program

HelloWorld:

```
class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Hello World!");
 }
}
```

- Egy java fájl tartalmaz egy azonos nevű osztályt (a HelloWorld.java fájlban van egy HelloWorld osztály)
- A függvények osztálydefiníción belül fordulhatnak elő
- Fordításkor a HelloWorld.java-ból készül egy HelloWorld.class fájl ('javac' paranccsal)
- Ha az osztálynak van 'main()' metódusa (belépési pontja), akkor végrehajtható (a 'java' paranccsal)
- Az osztályok úgynevezett 'package'-ekbe (csomagokba)

Java program

HelloWorld:

```
class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Hello World!");
 }
}
```

- Egy java fájl tartalmaz egy azonos nevű osztályt (a HelloWorld.java fájlban van egy HelloWorld osztály)
- A függvények osztálydefiníción belül fordulhatnak elő
- Fordításkor a HelloWorld.java-ból készül egy HelloWorld.class fájl ('javac' paranccsal)
- Ha az osztálynak van 'main()' metódusa (belépési pontja), akkor végrehajtható (a 'java' paranccsal)
- Az osztályok úgynevezett 'package'-ekbe (csomagokba)
 szerveződnek

Java program

HelloWorld:

```
class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Hello World!");
 }
}
```

- Egy java fájl tartalmaz egy azonos nevű osztályt (a HelloWorld.java fájlban van egy HelloWorld osztály)
- A függvények osztálydefiníción belül fordulhatnak elő
- Fordításkor a HelloWorld.java-ból készül egy HelloWorld.class fájl ('javac' paranccsal)
- Ha az osztálynak van 'main()' metódusa (belépési pontja), akkor végrehajtható (a 'java' paranccsal)
- Az osztályok úgynevezett 'package'-ekbe (csomagokba) szerveződnek

Fordítás, futtatás (parancssor)(1)

Fordítás

- javac paranccsal történik
- -d argumentummal megadható, hogy milyen könyvtárba kerüljenek a class fájlok
- Példa: javac HelloWorld.java (abszolút vagy relatív elérési út)

Futtatás

- java parancs
- -cp argumentummal beállítható, hogy honnan vegye a class fáilokat
- Példa: java HelloWorld

Fordítás, futtatás (parancssor)(1)

Fordítás

- javac paranccsal történik
- -d argumentummal megadható, hogy milyen könyvtárba kerüljenek a class fájlok
- Példa: javac HelloWorld.java (abszolút vagy relatív elérési út)

Futtatás

- java parancs
- -cp argumentummal beállítható, hogy honnan vegye a class fájlokat
- Példa: java HelloWorld

Fordítás, futtatás (parancssor)(2)

 Ha nem ismertek a parancsok be kell állítani Windows:

```
set PATH=%PATH%;c:\Program Files\Java\jdk1.8.0_144\bin\
Linux:
```

```
gedit /etc/profile
export PATH=$PATH:/usr/java/jdk1.8.0_144/bin/
```

Kódolási konvenció, dokumentáció

- Kódolási konvenció
 - Fontos betartani az előírt kódolási konvenciókat (részletek később).
 - Fő szempontok: olvashatóság, egyértelműség, értelmezhetőség
- Dokumentáció
 - Az előadás honlapja
 - Java tutorial
 - Java API doc

Típusok

- primitívek: byte, short, int, long, float, double, char, boolean
- objektumok
- tömböł
- Változó definiálás

```
boolean b = true
```

- Típusok
 - primitívek: byte, short, int, long, float, double, char, boolean
 - objektumok
 - tömböł
 - Változó definiálás

```
boolean b = true
```

- Típusok
 - primitívek: byte, short, int, long, float, double, char, boolean
 - objektumok
 - tömbök
 - Változó definiálás

```
boolean b = true;
```

- Típusok
 - primitívek: byte, short, int, long, float, double, char, boolean
 - objektumok
 - tömbök
 - Változó definiálás

```
boolean b = true;
```

Elágazások

Tartalom

Kétirányú elágazás

```
if (feltétel) {}
else {}
```

Többirányú elágazás

```
case érték: utasítás/utasítás block; break; case érték: utasítás/utasítás block; break; case érték: utasítás/utasítás block; break; default: utasítás/utasítás block; break; }
```

 Csak bizonyos típusokra működik (primitívek, felsorolási típusok, String)

Elágazások

Kétirányú elágazás

```
if (feltétel) {}
else {}
```

Többirányú elágazás

```
switch (változó) {
  case érték: utasítás/utasítás block; break;
  case érték: utasítás/utasítás block; break;
  case érték: utasítás/utasítás block; break;
  default: utasítás/utasítás block; break;
}
```

 Csak bizonyos típusokra működik (primitívek, felsorolási típusok, String)

Elöl tesztelő ciklus

```
while (feltétel) {}
```

- Hátul tesztelő ciklus
 - while (feltétel
- Léptető ciklus

```
for (inicializálás; termináló feltétel; léptetés) { |
```

```
for (T típusú változó : T típusú kollekció){
```

Elöl tesztelő ciklus

```
while (feltétel) {}
```

Hátul tesztelő ciklus

```
do {}
while (feltétel)
```

Léptető ciklus

```
for (inicializálás; termináló feltétel; léptetés) { ]
```

```
for (T típusú változó : T típusú kollekció) {}
```

Elöl tesztelő ciklus

```
while (feltétel) { }
```

Hátul tesztelő ciklus

```
do {}
while (feltétel)
```

Léptető ciklus

```
for (inicializálás; termináló feltétel; léptetés) {}
```

```
for (T típusú változó : T típusú kollekció) {}
```

Elöl tesztelő ciklus

```
while (feltétel) { }
```

Hátul tesztelő ciklus

```
do {}
while (feltétel)
```

Léptető ciklus

```
for (inicializálás; termináló feltétel; léptetés) {}
```

```
for (T típusú változó : T típusú kollekció) {}
```

Ugró utasítások

- continue
 - Továbblép a ciklus következő iterációjára
- break
 - Kilép a ciklusból és a ciklus utáni első vezérlési szerkezetet haitja végre
- return
 - Visszatérés egy függvényből vagy eljárásból

Ugró utasítások

- continue
 - Továbblép a ciklus következő iterációjára
- break
 - Kilép a ciklusból és a ciklus utáni első vezérlési szerkezetet hajtja végre
- returr
 - Visszatérés egy függvényből vagy eljárásból

Ugró utasítások

- continue
 - Továbblép a ciklus következő iterációjára
- break
 - Kilép a ciklusból és a ciklus utáni első vezérlési szerkezetet hajtja végre
- return
 - Visszatérés egy függvényből vagy eljárásból

