

1. Definicja klasy, dziedziczenie, implementowanie metod interfejsów

```
class nazwa_klasy  
{  
 //ciało klasy  
}
```

Klasa:

✓ przed słowem **class** może wystąpić jeden ze specyfikatorów:

public – klasa dostępna publicznie

final, public final - klasa ta nie może mieć następcy

abstract, public abstract – klasy te nie mają wystąpień

Klasa abstrakcyjna może zawierać metody abstrakcyjne, poprzedzone słowem kluczowym **abstract**; w miejscu ciała metody abstrakcyjnej występuje średnik; każda jej podklasa musi podawać implementacje tych metod. Każda klasa, która odziedziczy metodę abstrakcyjną, ale jej nie implementuje, staje się klasą abstrakcyjną

✓ brak specyfikatora – klasa dostępna tylko dla klas zdefiniowanych w tym samym pakiecie

✓ **dziedziczenie** - po nazwie klasy wystąpią słowa: **extends** nazwa_superklasy

(czyli klasa dziedziczy zawsze publicznie i tylko od jednej od klasy nazwa_superklasy)

Każda klasa dziedziczy od predefiniowanej klasy **Object**. Jeżeli w definicji klasy nie występuje słowo **extends**, to oznacza to niejawne wystąpienie w tej definicji słów **extends Object**

✓ **implementowanie**- po nazwie klasy wystąpią słowa: **implements** nazwy_interfejsów

(czyli w danej klasie zostaną zdefiniowane metody, zadeklarowane w implementowanych interfejsach. Jeżeli dana klasa implementuje więcej niż jeden interfejs, wtedy nazwy kolejnych interfejsów oddziela się przecinkami. Implementowanie metod kilku interfejsów odpowiada dziedziczeniu wielobazowe w C++)

Ciało klasy:

- ✓ zamknięte w nawiasy klamrowe
- ✓ może zawierać zmienne składowe (to jest pola lub może zawierać zmienne instancji)
- ✓ może zawierać zmienne klasowe (statyczne, tj. poprzedzone słowem kluczowym **static**)
- ✓ może zawierać konstruktory (metody o nazwie klasy bez zwracanego typu)
- ✓ może zawierać metody klasowe (nagłówek poprzedzony słowem kluczowym **static**)
- ✓ może zawierać metody zwykłe – można je wywołać, gdy utworzono obiekt
- ✓ nazwa każdej zmiennej składowej, zmiennej klasy, metody lub funkcji klasy musi być poprzedzona nazwą typu podstawowego (**byte, short, int, long, double, float, char, boolean, void**) lub klasowego
- ✓ przed nazwą typu składowej klasy może wystąpić jeden ze specyfikatorów dostępu:
 - **private** (dostęp tylko dla elementów klasy - **private int d;**),
 - **protected** (dostęp tylko w podklasie, nawet jeśli podklasa należy do innego pakietu; nie dotyczy zmiennych klasy)
 - **public** (dostęp publiczny). Brak specyfikatora oznacza, że dany element jest dostępny tylko dla klas w tym samym pakiecie
- ✓ słowo **final** po specyfikatorze dostępu przed nazwą typu zmiennej wystąpienia lub zmiennej klasy deklaruje jej nie modyfikowalność
 - np. **public static final int** stala1 = 10;
 - final int** stala2= 10;
- ✓ słowo **final** po specyfikatorze dostępu przed nazwą metody oznacza, że nie może ona być redefiniowana w klasie dziedziczącej
 - np. **public final void** koncowa_wersja () { /* ... */ } – definicja publicznej metody koncowa_wersja może wystąpić tylko raz w rodzinie klas

2. Tworzenie obiektu

- Dostęp do zmiennych składowych klasy (statycznych) jest możliwy bez tworzenia obiektów tej klasy
np. **System.out.println**("Dzien dobry, nazywam się Jan Kowalski\n");
- Klasy i interfejsy są typami referencyjnymi.
Wartościami zmiennych tych typów są referencje (odnośniki) do wartości lub zbiorów wartości reprezentowanych przez te zmienne.
np. instrukcja **Random rand**; jedynie powiadamia kompilator, że będzie używana zmienna **rand**, której typem jest **Random** (brak przydzielonego miejsca w pamięci na taki obiekt)
- Do zmiennej **rand** można przypisać dowolny obiekt typu **Random** przydzielając mu pamięć za pomocą **new**
np. **Random rand = new Random();**

Argumentem operatora **new** jest generowany przez kompilator konstruktor **Random()**, który inicjuje obiekt utworzony przez operator **new**. Operator **new** zwraca referencję do tego obiektu, po czym przypisuje go do zmiennej **rand**.

np. **Random rand = new Random(20L);**

Argumentem operatora **new** jest definiowany przez programistę konstruktor **Random(20L)**, który inicjuje obiekt utworzony przez operator **new**. Operator **new** zwraca referencję do tego obiektu, po czym przypisuje go do zmiennej **rand**.

- Dostęp do elementów klasy uzyskuje się za pomocą operatora kropkowego

1. Operatory arytmetyczne +, -, /, *, %

Przykład 1 programu z interfejsem konsolowym

```
import java.util.*;
```

```
public class Lab2_1
```

```
{ public static void main(String[] args)
{ // Tworzy generator liczb losowych, zainicjowany czasem systemowym
  Random rand = new Random();
  int i, j, k; String s;
  // '%' ogranicza wartość do 9: losowanie kolejnej wartości całkowitej
  j = rand.nextInt() % 10; k = rand.nextInt() % 10;
  s = "j wynosi " + j; System.out.println(s);
  s = "k wynosi " + k; System.out.println(s);
  i = j + k; s = "j + k wynosi " + i; System.out.println(s);
  i = j - k; s = "j - k wynosi " + i; System.out.println(s);
  i = k / j; s = "k / j wynosi " + i; System.out.println(s);
  i = k * j; s = "k * j wynosi " + i; System.out.println(s);
  i = k % j; s = "k % j wynosi " + i; System.out.println(s);
  j %= k; s = "j %= k wynosi " + j; System.out.println(s);
  // Operacje na argumentach zmiennoprzecinkowych u,v,w
  float u, v, w; //losowanie kolejnej wartości rzeczywistej
  v = rand.nextFloat(); w = rand.nextFloat();
  s = "v = " + v; System.out.println(s);
  s = "w = " + w; System.out.println(s);
  u = v + w; s = "v + w wynosi " + u; System.out.println(s);
  u = v - w; s = "v - w wynosi " + u; System.out.println(s);
  u = v * w; s = "v * w wynosi " + u; System.out.println(s);
  u = v / w; s = "v / w wynosi " + u; System.out.println(s);
  // następane wyrażenia są realizowane dla char, byte, short, int, long, and double:
  u += v; s = "u += v wynosi " + u; System.out.println(s);
  u -= v; s = "u -= v wynosi " + u; System.out.println(s);
  u *= v; s = "u *= v wynosi " + u; System.out.println(s);
  u /= v; s = "u /= v wynosi " + u; System.out.println(s); } }
```


```
j wynosi -2
k wynosi -1
j + k wynosi -3
j - k wynosi -1
k / j wynosi 0
k * j wynosi 2
k % j wynosi -1
j %= k wynosi 0
v = 0.76694745
w = 0.87470245
v + w wynosi 1.64165
v - w wynosi -0.107755005
v * w wynosi 0.6708508
v / w wynosi 0.87680954
u += v wynosi 1.643757
u -= v wynosi 0.87680954
u *= v wynosi 0.6724668
u /= v wynosi 0.87680954
Press any key to continue...
```

Przykład 1 programu z graficznym interfejsem użytkownika

```
import javax.swing.*;
import java.util.*;

public class Lab2_2
{
 public static void main(String args[])
 {
 //definicja zmiennych całkowitych i, j, k oraz łańcucha s
 int i, j, k; String s;


 // pobranie z okienka dialogowego łańcucha 5
 s = JOptionPane.showInputDialog(null,
 "Podaj pierwszy argument całkowity");
 //zamiana łańcucha 5 na liczbę 5
 j = Integer.parseInt(s);

 // pobranie z okienka dialogowego łańcucha 3
 s = JOptionPane.showInputDialog(null,
 "Podaj drugi argument całkowity");
 //zamiana łańcucha 3 na liczbę 3
 k = Integer.parseInt(s);

 //definicja zmiennych rzeczywistych u, v w
 float u, v, w;

 // pobranie z okienka dialogowego łańcucha 6.8
 s=JOptionPane.showInputDialog(null,
 "Podaj pierwszy argument rzeczywisty");
 //zamiana łańcucha 6.8 na liczbę
 v = Float.parseFloat(s);

 // pobranie z okienka dialogowego łańcucha 3.2
 s = JOptionPane.showInputDialog(null,
 "Podaj drugi argument rzeczywisty");
 //zamiana łańcucha 3.2 na liczbę
 w = Float.parseFloat(s);
 }
}
```


```


i = j+k; s="j+k wynosi " + i + "\n";
// dodanie do łańcucha s nowego łańcucha s+= czyli s=s+
i = j - k; s+="j-k wynosi " + i + "\n";
i = j / k; s+="j/k wynosi " + i + "\n";
i = j * k; s+="j*k wynosi " + i + "\n";
i = j % k; s+="j%k wynosi " + i + "\n";

// Operacje na argumentach zmienneoprzecinkowych
u = v + w; s += "v + w wynosi " + u + "\n";
u = v - w; s += "v - w wynosi " + u + "\n";
u = v * w; s += "v * w wynosi " + u + "\n";
u = v / w; s += "v / w wynosi " + u + "\n";

// następane wyrażenia są realizowane dla
// char, byte, short, int, long i double:
u += v; s += "u += v wynosi " + u + "\n";
u -= v; s += "u -= v wynosi " + u + "\n";
u *= v; s += "u *= v wynosi " + u + "\n";
u /= v; s += "u /= v wynosi " + u + "\n";

//wyświetlenie łańcucha s
JOptionPane.showMessageDialog(null,s);
System.exit(0);
}
}

```


2. Operatory jednoargumentowe +, -. Operatory inkrementacji przedrostkowej i przyrostkowej

Operatory jednoargumentowe – i plus służą do określenia wartości dodatniej lub ujemnej.

Operatory inkrementacji i dekrementacji przedrostkowej np. ++i lub --i wykonują się najpierw, zanim wykona się wyrażenie, w którym użyto te operatory.

Operatory inkrementacji i dekrementacji przyrostkowej np. i++ lub i-- wykonują się po wykonaniu wyrażenia, w którym użyto te operatory.

Przykład 2 z interfejsem konsolowym

```
public class Lab2_3
{
 public static void main(String[] args)
 { int i = +1;
 System.out.println("i : " + i);
 System.out.println("++i : " + ++i); // Pre-increment
 System.out.println("i++ : " + i++); // Post-increment
 System.out.println("i : " + i);
 System.out.println("--i : " + --i); // Pre-decrement
 System.out.println("i-- : " + i--); // Post-decrement
 System.out.println("i : " + i);
 i = -1;
 System.out.println("\ni : " + i);
 System.out.println("++i : " + ++i); // Pre-increment
 System.out.println("i++ : " + i++); // Post-increment
 System.out.println("i : " + i);
 System.out.println("--i : " + --i); // Pre-decrement
 System.out.println("i-- : " + i--); // Post-decrement
 System.out.println("i : " + i);
 }
}
```


```
C:\Program Files\Xinox Softwar...
i : 1
++i : 2
i++ : 2
i : 3
--i : 2
i-- : 2
i : 1

i : -1
++i : 0
i++ : 0
i : 1
--i : 0
i-- : 0
i : -1
Press any key to continue...
```

Przykład 2 z interfejsem graficznym

```
import javax.swing.*;
import java.util.*;
public class Lab2_4
{
 public static void main(String[] args)
 {
 int i = +1; String s;
 s="i : " + i;
 s+="++i : " + ++i +"\n"; // Pre-increment
 s+="i++ : " + i++ +"\n"; // Post-increment
 s+="i : " + i +"\n";
 s+="--i : " + --i +"\n"; // Pre-decrement
 s+="i-- : " + i-- +"\n"; // Post-decrement
 s+="i : " + i +"\n";
 i = -1;
 s+="\ni : " + i +"\n";
 s+="++i : " + ++i +"\n"; // Pre-increment
 s+="i++ : " + i++ +"\n"; // Post-increment
 s+="i : " + i +"\n";
 s+="--i : " + --i +"\n"; // Pre-decrement
 s+="i-- : " + i-- +"\n"; // Post-decrement
 s+="i : " + i +"\n";
 JOptionPane.showMessageDialog(null,s);
 System.exit(0);
 }
}
```


3. Operatory relacyjne <>, >, <, >=, <=, ==, i logiczne AND (&&), OR (||) and NOT (!) - wynik działania operatorów jest równy wartości false lub true.

Przykład 3 z interfejsem konsolowym

```
import java.util.*;
```

```
public class Lab2_5 {  
 public static void main(String[] args)  
 { Random rand = new Random();  
 int i = rand.nextInt() % 100;  
 int j = rand.nextInt() % 100;  
 String s;  
 s = "i = " + i + "\n";  
 s += "j = " + j + "\n";  
 s += "i > j is " + (i > j) + "\n";  
 s += "i < j is " + (i < j) + "\n";  
 s += "i >= j is " + (i >= j) + "\n";  
 s += "i <= j is " + (i <= j) + "\n";  
 s += "i == j is " + (i == j) + "\n";  
 s += "i != j is " + (i != j) + "\n";  
  
 // Wartość typu int nie jest wartością logiczną  
 // w Javie  
 //! System.out.println(s ("i && j is " + (i && j)));  
 //! System.out.println ("i || j is " + (i || j));  
 //! System.out.println ("!i is " + !i);  
  
 s += "(i < 10) && (j < 10) is " + ((i < 10) && (j < 10)) + "\n";  
 s += "(i < 10) || (j < 10) is " + ((i < 10) || (j < 10)) + "\n";  
 System.out.println(s);  
 }  
}
```

```
C:\Program Files\Xinox Softw...  
i = -77  
j = -52  
i > j is false  
i < j is true  
i >= j is false  
i <= j is true  
i == j is false  
i != j is true  
(i < 10) && (j < 10) is true  
(i < 10) || (j < 10) is true  
Press any key to continue...
```

Przy wyświetlaniu wartość typu logicznego jest równa true lub false.

Przykład 3 z interfejsem graficznym

```
import java.util.*;
import javax.swing.*;

public class Lab2_6 {
 public static void main(String[] args)
 {
 Random rand = new Random();
 int i = rand.nextInt() % 100;
 int j = rand.nextInt() % 100;
 String s;
 s = "i = " + i + "\n";
 s += "j = " + j + "\n";
 s += "i > j is " + (i > j) + "\n";
 s += "i < j is " + (i < j) + "\n";
 s += "i >= j is " + (i >= j) + "\n";
 s += "i <= j is " + (i <= j) + "\n";
 s += "i == j is " + (i == j) + "\n";
 s += "i != j is " + (i != j) + "\n";

 s += "(i < 10) && (j < 10) is " + ((i < 10) && (j < 10)) + "\n";
 s += "(i < 10) || (j < 10) is " + ((i < 10) || (j < 10)) + "\n";

 JOptionPane.showMessageDialog(null,s);
 System.exit(0);
 }
}
```


4. Funkcje statyczne, skrócone obliczanie wartości wyrażeń logicznych


```
public class Lab2_7
{
 static boolean test1(int w)
 {
 System.out.println("test1(" + w + ")");
 System.out.println("wynik: " + (w < 1));
 return w < 1;
 }

 static boolean test2(int w)
 {
 System.out.println("test2(" + w + ")");
 System.out.println("wynik: " + (w < 2));
 return w < 2;
 }

 static boolean test3(int w)
 {
 System.out.println("test3(" + w + ")");
 System.out.println("wynik: " + (w < 3));
 return w < 3;
 }

 public static void main(String[] args)
 {
 if(test1(0) && test2(1) && test3(2))
 System.out.println("\nwyrzazenie jest prawdziwe\n");
 else
 System.out.println("\nwyrzazenie jet falszywe\n");

 if(test1(0) && test2(2) && test3(2))
 System.out.println("\nwyrzazenie jest prawdziwe\n");
 else
 System.out.println("\nwyrzazenie jet falszywe\n");
 }
}
```


```
test1(0)
wynik: true
test2(1)
wynik: true
test3(2)
wynik: true

wyrzazenie jest prawdziwe

test1(0)
wynik: true
test2(2)
wynik: false

wyrzazenie jet falszywe


Press any key to continue...
```


void – brak typu

W przypadku obliczania iloczynu logicznego przerywa się obliczanie wartości jeśli jedno z podwyrażeń jest fałszywe.4.

5. Operator alternatywy ? :


```
import javax.swing.*;
import java.util.*;
public class Lab2_8
{
 public static void main(String[] args)
 {
 float v,w; String s;
 s=JOptionPane.showInputDialog(null,
 "Podaj pierwszy argument rzeczywisty");
 v=Float.parseFloat(s);
 s=JOptionPane.showInputDialog(null,
 "Podaj drugi argument rzeczywisty");
 w=Float.parseFloat(s);
 s= w==0 ? " Nie mozna dzielic przez 0" :
 "v/w wynosi" + v/w;
 JOptionPane.showMessageDialog(null,s);
 System.exit(0);
 }
}
```

```
import javax.swing.*;
import java.util.*;
public class Lab2_9
{
 public static void main(String[] args)
 {
 float v,w; String s;
 s=JOptionPane.showInputDialog(null,
 "Podaj pierwszy argument rzeczywisty");
 v=Float.parseFloat(s);
 s=JOptionPane.showInputDialog(null,
 "Podaj drugi argument rzeczywisty");
 w=Float.parseFloat(s);
 if (w==0) s="Nie mozna dzielic przez 0";
 else s="v/w wynosi" + v/w;
 JOptionPane.showMessageDialog(null,s);
 System.exit(0);
 }
}
```


6. Operacje na łańcuchach – operator +, = oraz +=

Patrz przykłady. Zastosowanie w wyrażeniu podłańcucha wymusza konwersję pozostałych elementów na łańcuchy.

```
float v=3, w=2; String s;  
s="v/w wynosi" + v/w;
```

7. Rzutowanie

```
import javax.swing.*;  
import java.util.*;  
public class Lab2_10  
{  
 public static void main(String[] args)  
 {  
 int i,j; String s;  
 s=JOptionPane.showInputDialog(null,  
 "Podaj pierwszy argument rzeczywisty");  
 i=Integer.parseInt(s);  
 s=JOptionPane.showInputDialog(null,  
 "Podaj drugi argument rzeczywisty");  
 j=Integer.parseInt(s);  
 if (j==0)  
 s = "Nie mozna dzielic przez 0";  
 else //rzutowanie do wartości rzeczywistej,  
 //aby podzielić z resztą  
 s = "i/j wynosi" + i/(float)j;  
  
 JOptionPane.showMessageDialog(null,s);  
 System.exit(0);  
 }  
}
```


8. Przepelnienie

```
import javax.swing.*;
import java.util.*;

public class Lab2_11
{
 public static void main(String[] args)
 {
 int duzy = 0x7fffffff; // maksymalna wartosc int
 int wiekszy = duzy * 2;
 String s = "duzy = " + duzy + "\n";
 s += "wiekszy = " + wiekszy + "\n";
 JOptionPane.showMessageDialog(null,s);
 }
}
```


/* Podczas kompilacji zgłaszany jest błąd przepelnienia dla liczb rzeczywistych

```
float wielki = 3.4E+38; // maksymalna wartosc float
System.out.println("wielki = " + wielki);
int jeszcze_wiekszy= wielki * 4;
System.out.println (" jeszcze_wiekszy = " + jeszcze_wiekszy);
*/
System.exit(0);
}
```


9. Instrukcje `switch`, `do while`

```
public class Lab2_12 {  
 public static void main(String[] args)  
 { int i=1;  
 do //losowanie kodu ASCCI cyfry  
 { char c = (char)(Math.random() * 11 + '0');  
 System.out.print(c + " ");  
 switch(c)  
 {case '0': i++;  
 case '2':  
 case '4':  
 case '6':  
 case '8':  
 System.out.println("parzyste");  
 break;  
 case '1':  
 case '3':  
 case '5':  
 case '7':  
 case '9':  
 System.out.println("nieparzyste");  
 break;  
 default:  
 System.out.println("to nie jest liczba");  
 }  
 }while (i!=3);  
 }  
}
```


```
1: nieparzyste  
7: nieparzyste  
6: parzyste  
5: nieparzyste  
9: nieparzyste  
1: nieparzyste  
0: parzyste  
: to nie jest liczba  
4: parzyste  
6: parzyste  
0: parzyste  
Press any key to continue...
```

- **break** przerywa instrukcję **switch**.
- w przypadku braku **break** instrukcja przechodzi do następnego **case** po wybranym wcześniej bez słowa **break**.
- **default** jest wybierane, gdy wartość zmiennej `c` nie jest równa żadnej wartości przy **case**