A Java nyelv alapjai 5. Literálok

- Objektumok: null. Bármely objektumreferenciának értékül adható
- Logikai értékek: true, false
- Egész számok:
 - 0 kezdetű számok oktális (8-as számrendszer), pl. 0377
 - Ox kezdetű számok hexadecimális (16-os számrendszer), pl. 0xff
 - minden más szám decimális számrendszerben lesz értelmezve, pl. 255
 - egy egész szám után írt 1 vagy L betű long típust deklarál
- Lebegőpontos számok:
 - decimális számként adhatók meg tizedesponttal és e vagy E exponenssel
 - ez önmagában double típust jelent, f vagy F végződéssel lehet float típust deklarálni, pl. 3.14, −123.45, 12.3e4
- Karakterek: aposztrófok között kell megadni, pl. 'a', 'Z'
- Szövegek (String): idézőjelek között kell megadni, pl. "Helló Világ"

Forrásprogram szerkezete

- A forrásállomány (fordítási egység) egy vagy több osztályból állhat.
- A forrásállomány neve a main metódust tartalmazó egyetlen publikus osztály neve lesz.
- Fordításkor több class kiterjesztésű állo-mány keletkezhet.

```
import java.utils.*;
import extra.*;
//Egy vagy több osztály deklarálása, a sorrend mindegy
class C1{
class C2{
public class Prog{
  public static void main(String[] args) {
```

Operátorok

Unáris postfix és prefix operátorok

```
tömbképző
minősítő
() metódus képző
~,! ld. később
new példányosító
(típus) kifejezés típuskényszerítő
+, - előjel
++, -- léptető, pl. i++ vagy ++i mindkettő növeli i értékét, de az első értéke i eredeti, míg a második i megnövelt értéke lesz.
```

++, --

```
int a = 0, b, c;
b = ++a;
a = 0;
c = a++;
c = ++b + a++;
c = a++++b;
c = a++ + ++b;
```

Multiplikatív operátorok

- * /
- % maradékos osztás
- Ha az operandusok egészek, akkor az eredmény is egész, ha legalább az egyik operandus valós, akkor az eredmény is valós.
- P1. int ossz = 2 + 3; double atlag = ossz / 2;

Additív operátorok

Relációs operátorok

Logikai operátorok

- ! nem
- &, && és
- | , | | vagy
- ^ kizáró vagy

Bitenkénti operátorok

- ~ komplementálás
- &, |, ^
- (<<,>>,>>> léptetések)

Feltételes operátorok

```
(feltétel) ? kifejezésl: kifejezés2 pl. kamat = (fiz>200000)?10:0;
```

Értékadó operátorok

Az összetett értékadás szintaktikája: változó operátor = kifejezés

$$a += b$$

szemantikája:

változó = (típus) változó operátor kifejezés

$$a = a + b$$

ahol típus a változó típusa, amelyet rákényszerí-tünk a jobboldalra.

Értékadó operátorok

• Vigyázzunk az összetett ill. a "hagyományos értékadó utasítások nem minden esetben teljesen egyformák!

```
int a=10; a+=5; megegyezik az a=a+5 ut.-al, mindkét oldal int a+=1.5; nem egyezik meg az a=a+1.5 ut.-al, mely szintaktikai hibás, hiszen a jobb oldal double
```

• Lehetséges a többszörös értékadás, pl: a=b=5;

Kiértékelés

- Egy kifejezés kiértékelési sorrendjét meghatározzák:
 - zárójel
 - prioritás
 - asszociativitás (balról jobbra vagy jobbról balra szabály)

Java utasítások

```
deklaráló; pl. int a;
értékadó; pl. a = b * 2;
postfix és prefix növelő és csökkentő; pl. a++;
metódushívás, pl.
System.out.println("Hahó!");
példányosítás, pl.
auto = new Auto("ABC123");
Programvezérlő, pl. elágazások, ciklusok
```

• üres: ;

Java utasítások

- Minden utasítást pontosvessző zár le.
- Blokk (vagy összetett utasítás): { . . . }

Értékadó utasítás, típuskonverziók

- változó = kifejezés;
- A kifejezés típusának értékadás szerint kompatíbilisnek kell lenni a változó típusával:
 - azonos típusok
 - a jobb oldal szűkebb, akkor implicit bővítő konverzió
 - a bal oldal byte, short vagy char, a jobb oldal int, és a fordító el tudja dönteni, hogy a jobboldal belefér a baloldalba, akkor implicit szűkítő konverzió. pl. byte b = 100; (az egész literál automatikusan int típusú).
 - minden más esetben fordítási hiba keletkezik

Értékadó utasítás, típuskonverziók

```
int i;
double d;
d = i;  //implicit bővítő konverzió
i = d;  //szintaktikai hiba
i = (int)d;  //explicit szűkítő konv.
```

Metódushívás

- Osztály.metódus(paraméterek)
 pl.y=Math.sin(x);
- Objektum.metódus(paraméterek)
 pl.hossz=szoveg.length();
- Saját osztályból elég csak a metódus neve: metódus (paraméterek)
- Egy metódus lehet eljárás- vagy függvényszerű.
- Túlterhelés (overloading): lehet több azonos nevű metódus, melyek a paraméterezésben és/vagy a visszatérési érték típusában térhetnek el egymástól.
- PI. float max(float a, float b) illetve int max(int a, int b)

Szelekciók - if utasítás

```
if(feltétel)
  utasítás1;
else
  utasítás2;
if(a>b)
  c=a;
else
  c=b;
```

- feltétel: logikai kifejezés
- az else ág elhagyható
- a feltétel után nincs pontosvessző
- az utasítás esetén viszont van pontosvessző
- minden feltétel zárójelben
- egy ágban több utasítás: blokk {...}
- egymásba ágyazás

Szelekciók - switch utasítás

```
switch(kifejezés) {
 case érték1: utasítások;
 break;
 case érték2: utasítások;
 break;
 ...
 default: utasítások;
}
```

- akkor alkalmazható, ha egy kifejezés jól meghatározott, különálló értékeire szeretnénk bizonyos utasításokat végrehajtani
- kifejezés: byte, short, int vagy char
- a break hatására a switch blokk végére kerül a vezérlés, e nélkül a következő case ágra kerülne a vezérlés
- egy case kulcsszóhoz csak egy érték tartozhat

JAVA program 2 [©]

```
public class Kiiras1 {
 public static void main(String[] args) {
 System.out.println(2.8/3*(1+3));
public class Kiiras2 {
 public static void main(String[] args) {
 System.out.println("2.8/3*(1+3) erteke: "+2.8/3*(1+3)+".");
```

Elágazás

```
public class If1 {
 private int szam;
 public If1(int szam_)
 szam=szam_;
 public int getSzam()
 return szam;
 public String getif1()
 if (szam<0)
 return(" negativ");
 else
 return(" pozitiv");
 public static void main(String[] args)
 If1 ha = new If1(2);
 System.out.println("A "+ha.getSzam()+ha.getif1());
```

```
public class If2 {
 private int szam;
 public If2(int szam_)
 szam=szam_;
 public int getSzam()
 return szam;
 public String getif2()
 if (szam<0)
 return (" negativ");
 else
 if (szam==0)
 return (" nulla");
 else
 return ("pozitiv");
 public static void main(String[] args)
 If 2 \text{ ha} = \text{new If } 2(2);
 System.out.println("A "+ha.getSzam()+ha.getif2());
```

```
public class Kor {
 private double sugar;
 public double getSugar()
 return sugar;
 public Kor(double sugar_)
 sugar=sugar;
 public double kerulet()
 return 2*sugar*Math.PI;
 public double terulet()
 return sugar*sugar*Math.PI;
 public static void main(String[] args)
 Kor k = new Kor(1);
 System.out.println(k.getSugar()+" egyseg sugaru kor");
 System.out.println(" kerulete: "+k.kerulet());
 System.out.println(" terulete: "+k.terulet());
```