תקציר הוראות השפה מ- Java

:java טיפוסי משתנים בסיסיים (פרימיטיבים) בשפת

int (±2,147,483,648 בתחום)	מספרי שלם
long	מספרי שלם ארוך
double	מספר ממשי
char	וח
String	מחרוזת

```
static final י, ערך-הקבוע שם-הקבוע טיפוס-נתונים (static final int N = 10; static final double X = 2.34; הערך השלום הגדול ביותר // Integer.MAX_VALUE הערך השלום הקטן ביותר // הערך השלום הקטן ביותר //
```

```
הגדרת משתנים:
int a, b;
double x, y;
```

מבנה התכנית בשפת Java:

```
import java.util.Scanner;
public class שם-המחלקה

public static void main(String[] args)

{

 public static void main(String[] args)

;

 Scanner input - new Scanner (System.in); // אובייקט הקלט // הוראה

 identification שים לב להזחות שים לב להזחות identification (קפיצת dab של תחילת השורה)

}
```

הערות

```
הערת שורה //
הערת קטע */ /* הערה */
הנמשכת על פני
כמה שורות
*/
```

(case sensitive) ב- **java** יש חשיבות לגודל אות

:קלט/פלט

System.out.print ("מחרוזת"); System.out.println ("מחרוזת");	פלט מחרוזת
System.out.print (שם-משתנה); System.out.print (שם-משתנה + " " + שם-משתנה);	הדפסת תוכן משתנה
System.out.println (שם-משתנה); System.out.println (שם-משתנה + " " + שם-משתנה);	
System.out.print (מחרוזת " + שם-משתנה"); System.out.print ("מחרוזת " + שם-משתנה + " מחרוזת ");	הדפסת משתנים ומחרוזות
System.out.println (מחרוזת " + שם-משתנה "); System.out.println ("מחרוזת" + שם-משתנה + " מחרוזת");	
<pre>int a = input.nextInt();</pre>	קלט מספר שלם
double x = input.nextDouble();	קלט מספר ממשי
<pre>char tav = input.next().charAt(0);</pre>	קלט מספר תו
String str = input.next (); //קלט עד תו הרווח הראשון // String str = input.nextLine (); // קלט שורה	קלט מחרוזת

בכל הוראת קלט ניתן לקלוט בדיוק משתנה אחד.	•	דגשים
: לפני כל הוראת קלט יש להציג בקשה	•	
System.out.print ("הקש מספר שלם $ o$ ");		
<pre>int a = input.nextInt();</pre>		

הוראות השמה:

תנ	מחרוזת	מספר	
char ch = ' '; // תו רווח	String str = ""; // מחרוזת ריקה	int $a = 0$;	אתחול בהגדרה
ch = 'b';	str = "hello";	a = 5;	הצבת קבוע

פעולות חישוביות:

+#11:		
int a, b, c;	: נתונים המשתנים הבאים	
double x, y, z;		
c = a + b;	חיבור	
c = a - b;	חיסור	
c = a * b;	כפל	

הילה קדמן

שלם ∕ שלם → שלם	חילוק:
ממשי \rightarrow ממשי \rightarrow ממשי \rightarrow ממשי \rightarrow ממשי \rightarrow ממשי \rightarrow שלם \rightarrow (double) שלם \rightarrow ממשי	
$z=x\ /\ y;$ לפחות אחד המשתנים המשתתפים // לפחות אחד המשתנים המשתנים בפעולה החישוב חייב להיות ממשי $z=(double)a\ /\ b;$	חילוק בממשיים • המרה מפורשת
c = a / b; c = a % b;	חילוק בשלמים (מנה) שארית
ולם לממשי ולהיפד בהמרה מפורשת (casting).	• המרה - ניתו להמיר מש

: קיצורים

a ++;	הגדלה עצמית
a ;	הקטנה עצמית

:הוראות השפה

!= שונה	== שווה	סוגי יחס
גדול או שווה =<	> -גדול מ	(קרא משמאל לימין)
קטן או שווה =<	< - קטן מ	

בלוק הוראות:

· - / - / / / / / / / / / / / / / / / /
{
בלוק הוראות
}

if $(a > 5)$	if (פסוק-לוגי)	
b = b + 1;	ביצוע;	(הוראה יחידה)
if (a == 3) {	if (פסוק-לוגיי) {	אם (בלוק הוראות)

```
if (a != 5)
 if (פסוק-לוגי)
 אם... אחרת ...
 b = b + 1;
 ביצוע1;
 (הוראה יחידה)
else
 else
 b = b - 1;
 2ביצוע;
if (a > 3)
 if (פסוק-לוגי)
 אם... אחרת ...
 {
 (בלוק הוראות)
 System.out.print ("הקש מספר \rightarrow");
 הוראה1;
 b = input.nextInt();
 2הוראה;
}
 }
else
 else
{
 {
 b = a;
 3הוראה;
 c = c + 1;
 4הוראה;
}
 }
switch
 switch (משתנה)
 ברירת החלטה
 case 1: System.out.println ("one");
 case 2 : System.out.println ("two") ;
 case 1-ביצוע : 1-ביצוע;
 break:
 • המשתנה הנבדק
 break;
 case 3:
 הוא מטיפוס
 case 2-ביצוע : 2-ביצוע;
 case 4:
 case 5: System.out.println ("five");
 : סדור
 break;
 case 6: System.out.println ("six");
 מספר שלם או תו
 case 3-הוראה: ערך;
 break;
 הוראה;
 default: System.out.println
 ההוראות
 ("bigger then six");
 break;
 מתבצעות עד ה-
}
 case 4-ביצוע : 4-ביצוע;
 break
 : הפלט
 break;
 ניתן לבחון רק
 default : 5-ביצוע;
 ערכים בדידים
 five
 five
 five
 six
 bigger then \sin
 two
 break:
```

קשרים לוגיים

&&	וגם	
	או	
!	לא	
if $(a > 3 \&\& (b = 5 c! = 0))$		

משתנה בוליאני:

```
boolean b = (num1 > num2);
boolean b;
if (num1 > num2)
b = true;
else
b = false;

boolean found = ...; // true א false;

if (found) ...
if (found == true) ...

if (found == false) ...
```

לולאות:

```
for לולאת
for (קידום-אינדקס ; ערך-סיום => אינדקס ; ערך-תחילי = אינדקס )
 (לולאה עולה)
 הוראה;
 הוראה;
int a, sum = 0;
for (i = 1; i \le 5; i++)
 System.out.print("מספר שלם \rightarrow");
 a = input.nextInt();
 sum = sum + a;
 for לולאת
for (ערך-תחילי = אינדקס אינדקס ; ערך-תחילי = אינדקס )
 (לולאה יורדת)
 הוראה;
 הוראה;
double x, sum = 0;
for (i = 5; i >= 1; i --)
 System.out.print (" מספר ממשי \rightarrow");
 x = input.nextDouble ();
 sum = sum + x;
System.out.println (sum + ": סכום המספרים);
```

פונקציות מתמטיות:

	1	•		, , , , , , , , , , , , , , , , , , , ,
דוגמא	תחביר	מתקבל	מוחזר	טיפוס הערך
int b = Math.abs(a);	Math.abs(x)	שלם	שלם	/x/ ערך מוחלט
double $y = Math.abs(x);$		ממשי	ממשי	
if (Math.sqrt $(x) > y$)	Math.sqrt (x)	שלם ממשי	ממשי	\sqrt{x} שורש ריבועי
double $p = Math.pow(x, b);$	Math.pow (x, y)	שלם ממשי	ממשי	x^y חזקה
System.out.ptintln ((int)Math.round(7.853));	(int) Math.round (x)	ממשי	שלם ארוך	עיגול לשלם הקרוב (4 \leftarrow 3.67)
if $(x == (\mathbf{int})x) \dots$;	(int) x	ממשי	שלם	החלק השלם (3.67 ← 3.67)
int small = Math.min (12, a);	Math.min(x, y)	שלם	שלם	הערך הקטן מבין
		ממשי	ממשי	השניים
int big = Math.max (12, a);	Math.max(x, y)	שלם	שלם	הערך הגדול מבין
		ממשי	ממשי	השניים
int range = y - x + 1; // המספרים	תחום			x מספר אקראי שלם בין
int num = (int)(Math.random() *	range) + x;			(x < y) y - 1
· · · · · · · · · · · · · · · · · · ·	דוגמה: מספר שלם אקרא			
31	← 50 - 20 + 1 : התחום			
<pre>int num = (int)(Math.random() *</pre>	⁴ 31) + 20;			

Random מספר אקראי - שימוש באובייקט

import java.util.Random;		לפני התכנית :
Random rnd = new Random();	: יצירת עצם	בתוך גוף בתכנית :
x = rnd.nextInt(n);		n מספר שלם בתחום 0 עד $0 \leq x < n$ (לא כולל)
x = rnd.netxInt(n) + 1;		מספר שלם בתחום 1 עד n (כולל) מספר שלם בתחום $1 \leq x \leq n$
n = b - a + 1; x = rnd.nextInt (n) + a;		מספר שלם בתחום a עד b (כולל) a b

פעולות

```
static void procName (פרמטרים)
{

(void אינה מחזירה ערך)

static void aaa (int a, int b, double x)
{
 int i;
 :
 }

static void aaa (int a, int b, double x)
{
 int i;
 :
 return טיפוס- מוחזר טיפוס- מוחזר oransely
}

static double sum (int a, int b, double x)
{
 double total;
 total = a + b + x;
 return total;
}
```

אר קראן blog.csit.org.il

טיפוס-נתונים [] arr = \mathbf{new} טיפוס-נתונים;	מערך חד-ממדי
<pre>int [] a = new int [7]; double [] x = new double [N]; char [] arrChar = new char [25];</pre>	הגדרה
x[2] = 2 * a[0];	פנייה לתא
0 1 2 3 4 5 6 a	
for (int $i = 0$; $i < a$.length; $i ++$) $a[i] = i;$	סריקת מערך
עם-המערך.length אודל המערך הוא length - 1 מספר התא האחרון במערך הוא	

טיפוס-נתונים $[][]$ arr = new טיפוס-נתונים;	(מטריצה) מערך דו-ממדי
<pre>int [][] mat = new int [6][7]; double [][] x = new double [N][M];</pre>	
:סכום התא הייראשוןיי והתא הייאחרוןיי במערך בגודל 6 שורות ו- 7 עמודות	פניה לתא
mat[3][4] = mat[0][0] + mat[5][6];	
mat.length \Rightarrow מספר השורות מספר מספר מספר mat[i].length \Rightarrow i מספר העמודות בשורה	סריקת המערך
for (int $i = 0$; $i < mat.length$; $i++$)	
for (int $j = 0$; $j < mat[i]$.length; $j++$)	
$mat [i][j] = \dots$	

הילה קדמן

String str ; באות גדולה String :♥ שים	מחרוזות	
str = "bla-bla-bla" ;		
str = new String ("bla-bla-bla");	מחרוזת ב- Java היא אובייקט	
String str1 = input.next(); קלט מילה בודדת String str2 = input.nextLine(); קלט משפט	קלט	
	פעולות שאינן משנות את המחרוזת	
num = str.length();	אורך	
str = st1 + str2 + "aaa";	שרשור	
boolean equal = str1.equals(str2);	השוואה	
<pre>int n = str1.compareTo (str2);</pre>		
$str1 > str2 \Rightarrow n > 0$		
$str1 < str2 \implies n < 0$		
$str1 == str2 \Rightarrow n = 0$		
$ch = str.charAt(i);$ $0 \le i < str.length()$	תו i במחרוזת	
int place = str.indexOf (ch) ; // חיפוש הראשון	חיפוש תו	
int place = str.indexOf (subStr); // חיפוש הראשון	חיפוש תת-מחרוזת	
-1 מחזיר תמיד את הראשון מתחילת המחרוזת. אם לא נמצא יוחזר indexOf : הערה		
int place = str.indexOf (ch, fromPlace); // חיפוש ממקום	: חיפוש המופע הבא	
<pre>int place = str.indexOf (subStr, fromPlace);</pre>		
int place = str.lastIndexOf (ch); // חיפוש מהסוף	חיפוש מהסוף:	
<pre>int place = str.lastIndexOf (subStr);</pre>		
int place = str.lastIndexOf (ch, from); // זיפוש מהסוף, ממקום		
<pre>int place = str.lastIndexOf (subStr, from);</pre>		

הילה קדאן