
Podstawowe Elementy Języka Java – wyrażenia, operatory, insTrukcje

1. Operatory arytmetyczne +, -, / ,*, %</#></#TIJ3_CHAPTER3_I14></#></#TIJ3_CHAPTER3_I17>
Przykład 1 programu z interfejsem konsolowym

import java.util.*;

[image: image7.png]uynosi ~1
uynos i

k uynosi

3 wynosi

3 wwnosi

3 wynosi

k_wynosi 8

0.76694745

0.87476245

w wynosi 1.64165

w wynosi -B.187755085

w wynosi B.6708508

w wynosi 887688954
uynosi 1.643757
uynosi 887680954
uynosi 816724668
uynosi 887688954

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 zmniennoprzecinkowych u,v,w

 float u, v, w;

 //losowanie kolejnej wartośći rzexczywistej
 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);

 // następne 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); } }
 Przykład 1 programu z graficznym interfejsem użytkownika

[image: image8.png]Podaj pierwszy argument cakowity

EE——

o] [coner

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 łąncucha 5 na liczbę 5

 j = Integer.parseInt(s);

 // pobranie z okienka dialogowego łańcucha 3

 s = JOptionPane.showInputDialog(null,

 "Podaj drugi argument całkowity");

 //zamiana łąncucha 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 łąncucha 6.8 na liczbę
 v = Float.parseFloat(s);

 // pobranie z okienka dialogowego łańcucha 3.2
 s = JOptionPane.showInputDialog(null,

 "Podaj drugi argument rzeczywisty");

//zamiana łąncucha 3.2 na liczbę

 w = Float.parseFloat(s);

[image: image9.png]Podaj drugi argument calkowity.

EE—

o] [coner

 i = j+k;

s="j+k wynosi "+ i + "\n";

 // dodanie do łąńcucha s nowego łąncucha 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 zmniennoprzecinkowych

 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";

 // następne 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

[image: image10.png]Podaj pierwszy argument rzeczywisty.

X

o] [coner

 {

 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);

 }

 }
Przykład 2 z interfejsem graficznym
[image: image11.png]Podaj drugi argument rzeczywisty

EE

o] [coner

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 (&&)XE "AND: logical (&&)"

XE "&&", OR (||)XE "OR: (||)"

XE "||" and XE "NOT: logical (!)"

XE "!"NOT (!) - wynik działania operatorów jest równy wartości false lub true.

Przykład 3 z interfejsem konsolowym

[image: image12.png]=9

ek wymosi 8
i wymosi 2

ik wynosi 1

Tk wynosi 15

ik wymosi 2

v+ w wynosi 10.0

v-w wynosi 3.6000001
v w wynosi 2176

viw wynosi 2.125
U+=v wynosi 8.925
U=V wynosi2.125

U= wynosi 14.450001
uj=v wynosi2.125

oK

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);

 }

}
Przy wyświetlaniu </#></#TIJ3_CHAPTER3_I32>wartość typu logicznego jest równa true lub false.
 Przyklad 3 z interfejsem graficznym

[image: image13.png]

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

[image: image14.png]oK

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("\nwyrazenie jest prawdziwe\n");

 else
 System.out.println("\nwyrazenie jet falszywe\n");

 if(test1(0) && test2(2) && test3(2))

 System.out.println("\nwyrazenie jest prawdziwe\n");

 else
 System.out.println("\nwyrazenie jet falszywe\n");

 }}

nagłówek funkcji

[image: image15.png]1> §is false

i< j s true

i>="j is false
Jis true

3 is false
i =3 is true
i ¢ 10> 8& ¢j < 18) is true
<i < 10> 11 <3 < 18> is true

pross e Jey o continue.

[image: image16.png]i>jisfalse
i<jistrue

i>=jis false
i<=jistue

isfalse

i=jis true

(1< 10)8& (< 10)is true
(i<10)[|6 < 10)is true

oK

[image: image17.png]uynik: true

uyrazenie jest praudzive

uyrazenie jet Falszywe

:ﬁnss e Jey o continue

[image: image18.png]Podaj pierwszy argument rzeczywisty.

——

o] [coner

[image: image19.png]Podaj drugi argument rzeczywisty

EEE—

o] [coner

 typ
 wynik typu boolean

nazwa

lista parametrów

ciało funkcji

static boolean test1(int w)

 {

System.out.println("test1(" + w + ")");

System.out.println("wynik: " + (w < 1));

return w < 1;

}

instrukcja return zwracająca wynik działania funkcji

[image: image20.png]Message
B womons

oK

nagłówek funkcji

[image: image21.png]duzy = 2147483647
wiekszy=-2

@

oK

[image: image22.png]nieparzyste
nieparzyste
parzyste

nieparzyste
nieparzyste
nieparzyste

parzyste
to nie jest liczba
parzyste
parzyste
parzyste

i Jey o continue

 typ
 wynik bez typu

nazwa

pusta lista parametrów

ciało funkcji

static void test1()

 {

System.out.println("test1(" Brak parametrów ")");

System.out.println("wynik: " + (3 < 1));

}

void – brak typu

W przypadku obliczania iloczynu logicznego przerywa się obliczanie wartości jeśli jedno z podwyrażeń jest fałszywe.4.
5. Operator alternatywy ? :

[image: image1.png]Podaj pierwszy argument rzeczywisty.

——

o] [coner

 [image: image2.png]Podaj drugi argument rzeczywisty

E——

o] [coner

 [image: image3.png][Y

oK

[image: image4.png]Podaj pierwszy argument rzeczywisty.

——

o] [coner

[image: image5.png]Podaj drugi argument rzeczywisty

EEE—

o] [coner

 [image: image6.png]Messaoe N
%) e

oK

 </#></#TIJ3_CHAPTER3_I46>
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);

 } } </#></#TIJ3_CHAPTER3_I59>
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 +=</#></#TIJ3_CHAPTER3_I66>. Operacje nałańcuchach6
Patrz przykłady. Zastosowanie w wyrażeniu podłańcucha wymusza konwersje 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 wartośći rzeczywistej,

 //aby podzielić z resztą

 s = "i/j wynosi" + i/(float)j;

 JOptionPane.showMessageDialog(null,s);

 System.exit(0);

 }

 }</#></#TIJ3_CHAPTER3_I69>
8. Przepełnienie

import javax.swing.*;

import java.util.*;

public class Lab2_11

 {

 public static void main(String[] args)

 {

 int duzy = 0x7fffffff; // maksymalna wartość int
 int wiekszy = duzy * 2;

 String s = "duzy = " + duzy + "\n";

 s += "wiekszy = " + wiekszy + "\n";

 JOptionPane.showMessageDialog(null,s);

 /* Podczas kompilacji zgłaszany jest błąd przepełnienia dla liczb rzeczywistych

 float wielki = 3.4E+38; // maksymalna wartość float
 System.out.println("wielki = " + wielki);

 int jeszcze_wiekszy= wielki * 4;

 System.out.println (" jeszcze_wiekszy = " + jeszcze_wiekszy);

 */

 System.exit(0);

 }

}

 9. Instrukcja switch

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);

 }

}
· 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
�

����

�

�

�

�

�

�

���

�

�

PAGE
1
Zofia Kruczkiewicz, Programowanie obiektowe - java, wykład 2

