Java

primitivni tipovi, operatori, kontrola toka programa, nizovi

Primitivni tipovi – lista

Primitivni tip	Veličina	Minimum	Maksimum
boolean	1-bit	_	_
char	16-bit	Unicode 0	Unicode $2^{16}-1$
byte	8-bit	-128	+127
short	16-bit	-2 ¹⁵	+2 ¹⁵ - 1
int	32-bit	-2 ³¹	+2 ³¹ - 1
long	64-bit	-2 ⁶³	+2 ⁶³ - 1
float	32-bit	IEEE754	IEEE754
double	64-bit	IEEE754	IEEE754
void	_	_	_

Primitivni tipovi – literali

- Celobrojni: 2, 200000L
- Razlomljeni: 3.14f, 3.14
- Heksadecimalni: 0xF, 0xFF
- Oktalni: 0123
- Binarni: 0b1001101
- Boolean: true, false
- Znakovni:
 - 'a'
 - '\n'
 - '\xxx', gde je xxx oktalni ASCII kod karakter

Primitivni tipovi – deklaracija, konverzije

- Deklaracija
- int a;
- \rightarrow int a = 0;
- int a, b;
- int a = 0, b = 3;
- final int a = 55;
- //konstanta
- Implicitna konverzija
- int a = 5;
- double b;
- b = a;

- Eksplicitna konverzija
- ▶ long a = 5L;
- ▶ int b = a; //greška
- ▶ int c = (int) a;
- //ovo je dobro, to se zove cast operator

Operatori

- Operator dodele
- Cast operator
- Aritmetički operatori
- Relacioni i logički
- Bit-operatori
- Operatori pomeranja

Operator dodele

Osim dodeljivanja literala, promenljivoj se može dodeliti vrednost druge promenljive, ili neki izraz:

```
a = b;

c = (d * 10) / e;
```

Ako su operandi primitivni tipovi, kopira se sadržaj:

```
int i = 3, j = 6;
i = j; // u i ubačeno 6
```

Cast operator

- Ako probamo da smestimo "širi" tip u "uži", to bi proizvelo grešku pri kompajliranju:
 - long a = 44;
 - **int** b = a;
- Kompajler ne može da smesti 64 bita u 32 bita i zbog toga prijavljuje grešku. To ćemo postići upotrebom kast (cast) operatora:
 - **long** a = 44;
 - **int** b = (**int**)a;

Aritmetički operatori

Osnovne operacije:

ightharpoonup Umesto x = x + 1

$$x += 1$$

Automatski inkrement: ++x odn. x++

Aritmetički operatori

y = 5;

Operator	Rezultat
x=y+2	X← 7
x=y-2	X ← 3
x=y%2	X← 1
x=++y	X ← 6, y ← 6
x=y++	X ← 5, y ← 6
x=y	X ← 4, y ← 4

Aritmetički operatori

x = 10;y = 5;

Operator	Isto kao	Rezultat
x=y		x ← 5
x+=y	x=x+y	x ← 15
x-=y	x=x-y	x ← 5
x*=y	x=x*y	x ← 50
x/=y	x=x/y	x← 2
x%=y	x=x%y	x ← 0

Relacioni i logički operatori

Relacioni:

```
· < > <= >= == !=
```

- Logički:
 - ∘ && (I), || (ILI), ! (NE)

Relacioni operatori

x = 5;

Operator	Rezultat	
==	x == 8 je netačno (false)	
!=	x != 8 je tačno (true)	
>	x > 8 je netačno (false)	
<	x < 8 je tačno (true)	
>=	x >= 8 je netačno (false)	
<=	x <= 8 je tačno (true)	

Logički operatori

- Logički: && ||!
- Rezultat logičkih operatora je tačno (true) ili netačno (false)
- Operandi logičkih operatora su logički izrazi

&&	false	true
false	false	false
true	false	true

	false	true
false	false	true
true	true	true

!	
false	true
true	false

Logički operatori

```
x = 6;
y = 3;
```

Operator	Objašnjenje	Primer
&&	konjukcija (and, i)	((x < 10) && (y > 1))
		tačno (true)
	disjunkcija (or, ili)	((x==5) (y==5))
		netačno (false)
!	negacija (not, ne)	!(x==y)
		tačno (true)

Ispis na ekran

- System.out.print("Poruka");
- System.out.println("Poruka"); // na kraju ima i new line
- ▶ int ocena = 8;
- System.out.println("Dobili ste ocenu: " + ocena);

Ispis na ekran

- Sintaksa za formatizovani ispis
 - System.out.printf("format", argumenti);
- Primeri (int c = 356;)
 - System.out.printf("celobrojni: %d\n", c); -->
 celobrojni: 356
 - System.out.printf("celobrojni: %6d\n", c); --> celobrojni: 356
 - System.out.printf("celobrojni: %+6d\n", c); -->
 celobrojni: +356
 - System.out.printf("celobrojni: %+6d\n", -c); -->
 celobrojni: -356

Kontrola toka

- if else
- switch
- for
- while
- do while
- break
- continue

if

- već smo radili kao deo prethodne lekcije
- akcije mogu biti blok naredbi
- uslov je kombinacija relacionih i logičkih operatora
- else deo može ponovo kao akciju imati if naredbu (postoji i ograničenje o dubini ugnježdavanja if naredbi)

```
if (uslov)
akcija
else
druga_akcija
```

if else - primer

```
if (bodovi >= 95)
 ocena = 10;
else if (bodovi >= 85)
 ocena = 9;
else if (bodovi >= 75)
 ocena = 8;
else if (bodovi >= 65)
 ocena = 7;
else if (bodovi >= 55)
 ocena = 6;
else
 ocena = 5;
```

Uslovni operator

Već smo radili kao deo prethodne lekcije a = i < 10 ? i * 100 : i * 10;isto kao: if (i < 10)a = i * 100;else a = i * 10;

switch

- Vrednost izraza u switch() mora da proizvede celobrojnu vrednost. Od jave 1.7 vrednost izraza može biti String.
- Ako ne proizvodi celobrojnu vrednost, ne može da se koristi switch,() već if()!
- Ako se izostavi break; propašće u sledeći case:
- Kod default: izraza ne mora break; to se podrazumeva.

switch - Primer

```
switch (ocena) {
 case 5: System.out.println("odlican");
 break;
 case 4: System.out.println("vrlo dobar");
 break;
 case 3: System.out.println("dobar");
 break;
 case 2: System.out.println("dovoljan");
 break;
 case 1: System.out.println("nedovoljan");
 break;
 default: System.out.println("nepostojeca ocena");
```

switch - Primer

```
switch(c) {
  case 'a':
  case 'e':
  case 'i':
  case 'o':
  case 'u':
 System.out.println("samoglasnik");
 break;
default:
 System.out.println("suglasnik");
```

for

- Za organizaciju petlji kod kojih se unapred zna koliko puta će se izvršiti telo ciklusa.
- Petlja sa početnom vrednošću, uslovom za kraj i blokom za korekciju.
- Opšta sintaksa:

```
for (inicijalizacija; uslov; korekcija)
telo
```

for

```
for (int i = 0; i < 10; i++)
  System.out.println(i);
for (int i = 10; i >= 1; i--)
  System.out.println(i);
može i višestruka inicijalizacija i step-
 statement:
for (int i = 0, j = 1;
i < 10 \&\& j != 11; i++, j++)
poprez može da se ne završi nikada, da bude
 beskonačna petlja
```

for each petlja

Za iteriranje kroz nizove (i kolekcije, o čemu će biti više reči kasnije) koristi se for petlja za iteriranje (for each petlja). Opšta sintaksa je sledeća:

```
for (promenljiva : niz)
  telo
  Primer:
double[] niz = {1.0, 2.78, 3.14};
for (double el : niz)
  System.out.println(el);
```

while

- Za cikličnu strukturu kod koje se samo zna uslov za prekid.
- Telo ciklusa ne mora ni jednom da se izvrši
- Opšta sintaksa:

```
while (uslov)
telo
```

Važno: izlaz iz petlje na false!

while

```
int i = 0;
while (i <= 10) {
 System.out.println("Trenutno je " +
 i);
 i=i+1;
}</pre>
```

do while

- Za cikličnu strukturu kod koje se samo zna uslov za prekid
- Razlika u odnosu na while petlju je u tome što se telo ciklusa izvršava makar jednom.
- Opšta sintaksa:

```
do
  telo
while (uslov);
  Važno: izlaz iz petlje na false!
```

do while

```
int i = 0;
do {
 System.out.println(i++);
} while (i < 10);</pre>
```

break i continue

- break prekida telo tekuće ciklične strukture (ili case: dela) i izlazi iz nje.
- continue prekida telo tekuce ciklične strukture i otpočinje sledeću iteraciju petlje.

break i continue

```
for(int i = 0; i < 10; i++) {
 if (i==7) {
  break;
 if (i == 2)
 continue;
  System.out.println("Broj je:" + i);
```

break i continue


```
int i = 0;
System.out.println("Broj je:" + i);
while (i++ <= 9) {
  if (i == 7) {
 break;
  if (i == 2)
 continue;
  System.out.println("Broj je:" + i);
```

Izlaz iz ugnježdene petlje


```
for (...)
  for (...)
 if (uslov)
 break;
```

Nizovi primitivnih tipova _{1/3}

```
int a[];
```


stek

heap

Nizovi primitivnih tipova 2/3

```
a = new int[5];
```


Nizovi primitivnih tipova 3/3

```
a[0]=1; a[1]=2; a[2]=3; a[3]=4; a[4]=5;
```


Nizovi primitivnih tipova

```
jednim potezom
int a[] = { 1, 2, 3, 4, 5 };
```


Iteriranje kroz nizove

Klasična for petlja: int niz[] = $\{1, 2, 3, 4\}$; for (int i = 0; i < niz.length; i++) System.out.println(niz[i]); for-each petlia: $int niz[] = \{1, 2, 3, 4\};$ for (int el : niz) System.out.println(el);

```
int a[][] = \{ \{1, 2, 3 \},
 {4, 5, 6 } };
int a[][] = new int[2][3];
int a[][] = new int[2][];
for(int i = 0; i < a.length; i++) {
 a[i] = new int[3];
```


 Višedimenzionalni nizovi se predstavljaju kao nizovi nizova

```
int[][] a = { {1, 2, 3}, {4, 5, 6} };
```


Višedimenzionalni niz se može kreirati i na sledeći način:

```
int[][] a = new int[2][3];
```


Dvodimenzionalni niz se može kreirati i postupno:

```
int[][] a = new int[2][];
for (int i = 0; i < a.length; i++)
 a[i] = new int[3];</pre>
```

Moguće napraviti dvodimenzionalni niz koji ima različit broj kolona u svakoj vrsti:

```
int[][] aa = new int[3][];
for (i = 0; i < aa.length; i++) {
 aa[i] = new int[i + 1];
 for (int j =0; j < aa[i].length; j++)
 aa[i][j] = i*10 + j;
}</pre>
```

```
0
10 11
20 21 22
```


Iteriranje kroz višedimenzionalne nizove