

Języki i metody programowania – Java

INF302W

Wykład 2 (część 2)

Autor

Dr inż. Zofia Kruczkiewicz

Struktura wykładu

- 1. Identyfikacja danych reprezentowanych przez klasy podczas opracowania koncepcji prostego programu obiektowego. Tworzenie programów z użyciem jednej i wielu klas: budowa klasy, konstruktory, metody, zastosowanie składowych statycznych i niestacyjnych, operator new, odwołanie do obiektów-operator kropka, wywołanie metod, przeciążenie metod.**

Operatory

1. Operatory jednoargumentowe + ,-. Operatory inkrementacji przedrostkowej i przyrostkowej – **przykład identyfikacji klas** (przykład z p.11 z wykładu java_wyklad1_2)

- 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.

1.1. Przykład: Tworzenie pakietu **operator** w nowym projekcie **Operator1** do przechowywania klas biznesowych. Projekt należy założyć wg pliku **java_wyklad1_1.pdf**

(cd) Tworzenie pakietu **operatory** do przechowywania klas biznesowych

The image displays two sequential screenshots of the Eclipse IDE's 'New File' and 'New Java Package' dialog boxes.

Top Screenshot: 'New File' Dialog

- Steps:** 1. Choose File Type, 2. ...
- Choose File Type:** Project: Operatory1. Filter: [empty].
- Categories:** Web, JavaServer Faces, Java, JavaFX, Swing GUI Forwards, JavaBeans Objects, AWT GUI Forwards, Unit Tests, Persistence, Groovy.
- File Types:** Java Class, Java Interface, Java Enum, Java Annotation Type, Java Exception, Java Package Info, JApplet, Applet, Java Main Class, Java Singleton Class, Empty Java File, **Java Package** (selected).
- Description:** Creates a package to hold Java source files. This package physically takes the form of an empty folder on your disk.
- Buttons:** < Back, Next >, Finish, Cancel, Help.

Bottom Screenshot: 'New Java Package' Dialog

- Steps:** 1. Choose File Type, 2. Name and Location.
- Name and Location:** Package Name: newpackage, Project: Operatory1, Location: Source Packages, Created Folder: przyklady_wyklady\wyklad2\Operatory.
- Buttons:** < Back, Next >, Finish, Cancel, Help.

Bottom Screenshot: 'New Java Package' Dialog (Second Instance)

- Steps:** 1. Choose File Type, 2. Name and Location.
- Name and Location:** Package Name: operatory, Project: Operatory1, Location: Source Packages, Created Folder: dy\wyklad2\Operatory1\src\operatory.
- Buttons:** < Back, Next >, Finish, Cancel, Help.

1.2. Tworzenie klasy Javy **Operatory_1** w pakiecie **operatory** do przechowywania klas biznesowych

The image shows two overlapping windows from the NetBeans IDE 8.2. The background window is the main IDE interface with the 'Operatory1' project open. A context menu is displayed over the 'operatory' package in the 'Projects' view, listing various actions like 'New', 'Find...', 'Cut', 'Copy', 'Paste', 'Delete', 'Refactor', 'Compile Package', 'Test Package', 'Run Selenium Tests', 'History', and 'Tools'. The foreground window is the 'New File' dialog, which is currently on the 'Choose File Type' step. The 'Project' is set to 'Operatory1'. The 'File Types' list on the right has 'Java Class' selected. The 'Description' field contains the text: 'Creates a new plain Java class. This template is useful for creating new non-visual classes.' At the bottom of the dialog, there are buttons for '< Back', 'Next >', 'Finish', 'Cancel', and 'Help'.

1.2. (cd) Tworzenie klasy Javy **Operatory_1** w pakiecie **operatory** do przechowywania klas biznesowych - definicja klasy

package operatory //słowo kluczowe **package**

```
public class Operatory_1 { //klasa z logiką biznesową
 int arg11; //obsługująca operatory jednoargumentowe
 int wynik1;
 public void Przypisz_argument(int arg) {
 arg11 = arg;
 }
}
```


```


public String dzialaniajednoarg() {
 String s;
 s = "arg11 : " + arg11 + "\n";
 s += "++arg11 : " + ++arg11 + "\n"; // Pre-increment
 // dodanie do łańcucha s nowego łańcucha s+= czyli s=s+
 // Post-increment

 s += "arg11++ : " + arg11++ + "\n";
 s += "arg11 : " + arg11 + "\n";
 s += "--arg11 : " + --arg11 + "\n"; // Pre-decrement
 s += "arg11-- : " + arg11-- + "\n"; // Post-decrement
 s += "arg11 : " + arg11 + "\n";

 arg11 = -1;
 s += "\narg11 : " + arg11 + "\n";
 s += "++arg11 : " + ++arg11 + "\n"; // Pre-increment
 s += "arg11++ : " + arg11++ + "\n"; // Post-increment
 s += "arg11 : " + arg11 + "\n";
 s += "--arg11 : " + --arg11 + "\n"; // Pre-decrement
 s += "arg11-- : " + arg11-- + "\n"; // Post-decrement
 s += "arg11 : " + arg11 + "\n";
 return s;
}
}

```

1.3. Utworzenie klasy Javy **GUI1** w pakiecie **gui** do przechowywania klas interfejsu graficznego użytkownika (podobnie jak pakiet **operatory** i klasa **Operatory_1**)


```
package gui;
```

```
import javax.swing.JOptionPane;
```

```
public class GUI1 { //obsługa wprowadzania i //prezentowania danych
```

```
String s;
```

```
public void wyswietlwynik(String s) { JOptionPane.showMessageDialog(null, s);
```

```
}
```

```
public int Podaj_daneint() {
```

```
s =
```

```
JOptionPane.showInputDialog(null, \"Podaj argument całkowity\");
```

```
return Integer.parseInt(s);
```

```
}
```

```
}
```

1.4. Zdefiniowanie klasy zarządzającej **Operatory1** w pakiecie **operatory1**, utworzonych podczas tworzenia projektu (slajd 5) oraz uruchomienie programu

The screenshot displays an IDE interface with the following components:

- Projects View:** Shows a project named "Operatory1" with a package structure: Source Packages (gui, operator, operator1) and Test Packages (Libraries, Test Libraries). The "operator1" package contains the "Operatory1.java" file.
- gui - Navigator:** Shows the "Members" view for the "Operatory1" class, listing "Operatory1(Operator_1 op, GUI1 gui)", "main(String[] args)", and a field "gui : GUI1".
- Source Editor:** Displays the code for "Operatory1.java":


```
1 package operatory1;
2
3 import gui.GUI1;
4 import operator.Operatory_1;
5
6 public class Operatory1 {
7 Operatory_1 operatory;
8 GUI1 gui;
9
10 public Operatory1(Operatory_1 op, GUI1 gui) {
11 operatory = op;
12 this.gui = gui;
13 }
14 public static void main(String[] args) {
15 Operatory1 op = new Operatory1(new Operatory_1(), new GUI1());
16 op.operatory.Przypisz_argument(op.gui.Podaj_daneint());
17 op.gui.wyswietlwynik(op.operatory.dzialaniajednoarg());
18 }
19 }
20
```
- Output - Operatory_1 (clean):** Shows the result of a clean build: "clean: BUILD SUCCESSFUL (total time: 0 seconds)".
- Status Bar:** Shows "9:1" and "INS".

1.4(cd). Zdefiniowanie klasy zarządzającej **Operatory1 w pakiecie **operatory1**, utworzonych podczas tworzenia projektu (slajd 5) oraz uruchomienie programu**

```
package operatory1;
```

```
import gui.GUI1; //import kodu klasy GUI1 z pakietu gui  
import operatory1.Operatory_1; //import kodu klasy Operatory_1 z  
 //pakietu operatory
```

```
public class Operatory1 { // klasa zarządzająca  
 Operatory_1 operatory;  
 GUI1 gui;  
 public Operatory1(Operatory_1 op, GUI1 gui) {  
 operatory = op;  
 this.gui = gui;  
 }  
 public static void main(String[] args) {  
 Operatory1 op = new Operatory1(new Operatory_1(), new GUI1());  
 op.operatory.Przypisz_argument(op.gui.Podaj_daneint());  
 op.gui.wyswietlwynik(op.operatory.dzialaniajednoarg());  
 }  
}
```


2. Operator relacyjne

2.1. Utworzenie nowego projektu **Operator2** i skopiowanie do niego pakietów **gui** oraz **operatory** z projektu **Operator1**

The image consists of three sequential screenshots of the NetBeans IDE 8.2 interface, illustrating the process of copying source packages from one project to another.

Left Screenshot: Shows the 'Operator1' project. The 'Source Packages' folder is expanded, and the 'gui' and 'operator' packages are selected. A context menu is open over the 'operator' package, with 'Copy' (Ctrl+C) highlighted. The code editor shows the beginning of a package declaration: `package oper...`.

Middle Screenshot: Shows the 'Operator2' project. The 'Source Packages' folder is expanded, and the 'gui' and 'operator' packages are visible. A context menu is open over the 'Source Packages' folder, with 'Paste' (Ctrl+V) highlighted. The code editor shows the package declaration: `package operator2;`.

Right Screenshot: Shows the 'Operator2' project. The 'Source Packages' folder is expanded, and the 'gui' and 'operator' packages are visible. A context menu is open over the 'operator' package, with 'Paste' (Ctrl+V) highlighted. The code editor shows the package declaration: `package operator2;`. The 'Output' window at the bottom right shows the message: `run: BUILD SUCCESS`.

2.2. Definicja nowej klasy **Operatory_2** w pakiecie **operatory**


```
package operatory;
```

```
public class Operatory_2 extends Operatory_1{ //klasa z logiką biznesową z dodaną  
//obsługą operatorów relacyjnych
```

```
 int arg12;
```

```
 public void Przypisz_argumenty(int arg1, int arg2) {  
 this.arg11 = arg1;  
 this.arg12 = arg2;  
 }
```

```
 public String dzialaniarelacyjne() {  
 String s;  
 s = "arg11 = " + arg11 + "\n";  
 s += "arg12 = " + arg12 + "\n";  
 s += "arg11 > arg12 jest " + (arg11 > arg12) + "\n";  
 s += "arg11 < arg12 jest " + (arg11 < arg12) + "\n";  
 s += "arg11 >= arg12 jest " + (arg11 >= arg12) + "\n";  
 s += "arg11 <= arg12 jest " + (arg11 <= arg12) + "\n";  
 s += "arg11 == arg12 jest " + (arg11 == arg12) + "\n";  
 s += "arg11 != arg12 jest " + (arg11 != arg12) + "\n";  
 s += "(arg11 < 10) && (arg12 < 10) jest " + ((arg11 < 10) && (arg12 < 10)) + "\n";  
 s += "(arg11 < 10) || (arg12 < 10) jest " + ((arg11 < 10) || (arg12 < 10)) + "\n";  
 return s; }  
}
```


2.3. Zdefiniowanie klasy zarządzającej **Operatory2** w pakiecie **operatory2**, utworzonych podczas tworzenia projektu oraz uruchomienie programu

```
package operatory2;
```

```
import gui.GUI1;
```

```
import operatory.Operatory_2;
```

```
public class Operatory2 {
```

```
 Operatory_2 operatory;
```

```
 GUI1 gui; //obsługa wprowadzania i prezentowania danych – klasa bez zmian
```

```
 public Operatory2(Operatory_2 op, GUI1 gui) {
```

```
 operatory = op;
```

```
 this.gui = gui;
```

```
 }
```


```
 public static void main(String[] args) {
```

```
 Operatory2 op = new Operatory2(new Operatory_2(), new GUI1());
```

```
 op.operatory.Przypisz_argumentyint(op.gui.Podaj_daneint(),  
 op.gui.Podaj_daneint());
```

```
 op.gui.wyswietlwynik(op.operatory.dzialaniajednoarg());
```

```
 op.gui.wyswietlwynik(op.operatory.dzialaniarelacyjne()); }  
}
```


3. Operatory arytmetyczne dla argumentów typu int

3.1. Utworzenie nowego projektu **Operatory3** i skopiowanie do niego pakietów **gui** oraz **operatory** z projektu **Operatory2**.

3.2. Wykonanie klasy **Operatory_3** w pakiecie **operatory** i definicja tej klasy

```
package operatory;
```

```
public class Operatory_3 extends Operatory_2 { //klasa z logiką biznesową z dodaną obsługą  
//operatorów arytmetycznych dla argumentów typu int
```

```
public String dzialaniaint() {  
 String s = "";  
 wynik1 = arg11 + arg12;  
 s = "arg11+arg12 wynosi " + wynik1 + "\n";  
 wynik1 = arg11 - arg12;  
 s += "arg11-arg12 wynosi " + wynik1 + "\n";  
 wynik1 = arg11 / arg12;  
 s += "arg11/arg12 wynosi " + wynik1 + "\n";  
 wynik1 = arg11 * arg12;  
 s += "arg11*arg12 wynosi " + wynik1 + "\n";  
 wynik1 = arg11 % arg12;  
 s += "arg11%arg12 wynosi " + wynik1 + "\n";  
 return s;
```

```
 }  
}
```


3.3. Zdefiniowanie klasy zarządzającej **Operatory3** w pakiecie **operatory3**, utworzonych podczas tworzenia projektu oraz uruchomienie programu


```
package operatory3;
```

```
public class Operatory3 { // nowa klasa zarządzająca
```

```
 Operatory_3 operatory;  
 GUI1 gui;
```

```
 public Operatory3(Operatory_3 op, GUI1 gui) {  
 operatory = op;  
 this.gui = gui;  
 }
```

```
 public static void main(String[] args) {  
 Operatory3 op = new Operatory3(new Operatory_3(), new GUI1());  
 op.operatory.Przypisz_argumentyint(op.gui.Podaj_daneint(),  
 op.gui.Podaj_daneint());  
 op.gui.wyswietlwynik(op.operatory.dzialaniajednoarg());  
 op.gui.wyswietlwynik(op.operatory.dzialaniarelacyjne());  
 op.gui.wyswietlwynik(op.operatory.dzialaniaint());  
 }  
}
```


4. Operatory arytmetyczne oraz przypisania dla argumentów typu float

4.1. Utworzenie nowego projektu **Operatory4** i skopiowanie do niego pakietów **gui** oraz **operatory** z projektu **Operatory3**.

4.2. Wykonanie klasy **Operatory_4** w pakiecie **operatory** i definicja tej klasy

```
package operatory;
class Operatory_4 extends Operatory_3 { //klasa z logiką biznesową z dodaną obsługą operatorów
 //arytmetycznych dla argumentów typu float

 float arg21, arg22;
 float wynik2;

 public void Przypisz_argumentyfloat(float arg1, float arg2) {
 this.arg21 = arg1;
 this.arg22 = arg2;
 }
 public String dzialaniafloat() {
 String s = "";
 wynik2 = arg21 + arg22;
 s = "arg21+arg22 wynosi " + wynik2 + "\n";
 wynik2 = arg21 - arg22;
 s += "arg21-arg22 wynosi " + wynik2 + "\n";
 wynik2 = arg21 / arg22;
 s += "arg21/arg22 wynosi " + wynik2 + "\n";
 wynik2 = arg21 * arg22;
 s += "arg21*arg22 wynosi " + wynik2 + "\n";
 return s;
 }
}
```

```
public String dzialaniaprzypisania() {  
 String s = "";  
 wynik2 += arg21;  
 s += "wynik2 += arg21  wynosi " + wynik2 + "\n";  
 wynik2 -= arg21;  
 s += "wynik2 -= arg21  wynosi " + wynik2 + "\n";  
 wynik2 *= arg21;  
 s += "wynik2 *= arg21  wynosi " + wynik2 + "\n";  
 wynik2 /= arg21;  
 s += "wynik2 /= arg21  wynosi " + wynik2 + "\n";  
 return s;  
}  
}
```

4.3. Utworzenie klasy Javy **GUI1** w pakiecie **gui** do przechowywania klas interfejsu graficznego użytkownika (podobnie jak pakiet **operatory** i klasa **Operatory_1**)

```
package gui;
```

```
import javax.swing.JOptionPane;
```

```
public class GUI2 extends GUI1 { //klasa GUI rozszerzająca funkcjonalność  
 //wprowadzania danych
```

```
 public float Podaj_danefloat() {  
 s = JOptionPane.showInputDialog(null, "Podaj argument rzeczywisty");  
 return Float.parseFloat(s);
```

```
 }  
}
```

4.3. Zdefiniowanie klasy zarządzającej **Operatory4** w pakiecie **operatory4**, utworzonych podczas tworzenia projektu oraz uruchomienie programu

```
package operatory4;
```

```
import gui.GUI2;
```

```
import operator.Operatory_4;
```

```
public class Operatory4 { //nowa klasa zarządzająca
```

```
 Operatory_4 operatory;
```

```
 GUI2 gui;
```

```
 public Operatory4(Operatory_4 op, GUI2 gui) {
```

```
 operatory = op;
```

```
 this.gui = gui;
```

```
 }
```

```
 public static void main(String[] args) {
```

```
 Operatory4 op = new Operatory4(new Operatory_4(), new GUI2());
```

```
 op.operatory.Przypisz_argumentyint(op.gui.Podaj_daneint(), op.gui.Podaj_daneint());
```

```
 op.operatory.Przypisz_argumentyfloat(op.gui.Podaj_danefloat(), op.gui.Podaj_danefloat());
```

```
 op.gui.wyswietlwynik(op.operatory.dzialaniajednoarg());
```

```
 op.gui.wyswietlwynik(op.operatory.dzialaniarelacyjne());
```

```
 op.gui.wyswietlwynik(op.operatory.dzialaniaint());
```

```
 op.gui.wyswietlwynik(op.operatory.dzialaniafloat());
```

```
 op.gui.wyswietlwynik(op.operatory.dzialaniaprzypisania()); }
```

```
}
```

Input

Podaj argument całkowity

15

OK Cancel

Input

Podaj argument całkowity

20

OK Cancel

Input

Podaj argument rzeczywisty

12.5

OK Cancel

Input

Podaj argument rzeczywisty

8.3

OK Cancel

Message

arg11 : 15
++arg11 : 16
arg11++ : 16
arg11 : 17
--arg11 : 16
arg11-- : 16
arg11 : 15

arg11 : -1
++arg11 : 0
arg11++ : 0
arg11 : 1
--arg11 : 0
arg11-- : 0
arg11 : -1

OK

Message

arg11 = -1
arg12 = 20
arg11 > arg12 jest false
arg11 < arg12 jest true
arg11 >= arg12 jest false
arg11 <= arg12 jest true
arg11 == arg12 jest false
arg11 != arg12 jest true
(arg11 < 10) && (arg12 < 10) jest false
(arg11 < 10) || (arg12 < 10) jest true

OK

Message

arg11+arg12 wynosi 19
arg11-arg12 wynosi -21
arg11/arg12 wynosi 0
arg11*arg12 wynosi -20
arg11%arg12 wynosi -1

OK

Message

arg21+arg22 wynosi 20.8
arg21-arg22 wynosi 4.2
arg21/arg22 wynosi 1.506024
arg21*arg22 wynosi 103.75

OK

Message

wynik2 += arg21 wynosi 116.25
wynik2 -= arg21 wynosi 103.75
wynik2 *= arg21 wynosi 1296.875
wynik2 /= arg21 wynosi 103.75

OK

5. Klasa zarządzająca – składowe typu **static** jako **atrybuty klasowe**. Dostęp do składowych statycznych nie wymaga tworzenia obiektu-właściciela tych składowych.

5.1. Wykonanie kopii programu **Operator4** jako projektu **Operator5**

5.2. Zmiana nazwy pakietu **operatory4** na **operatory5** oraz nazwy klasy **Operatory4** na **Operatory5**: nazwa/Refactor/Rename.

5.3. Zdefiniowanie klasy zarządzającej **Operatory5** w pakiecie **operatory5**, utworzonych podczas tworzenia projektu oraz uruchomienie programu (**wynik taki jak na slajdzie 22**)

```
package operatory5;
import gui.GUI2;
import operatory.Operatory_4;

public class Operatory5 {
 static Operatory_4 operatory;
 static GUI2 gui;
 public Operatory5(Operatory_4 op, GUI2 gui) {
 operatory = op;
 this.gui = gui;
 }
 public static void main(String[] args) {
 Operatory5 op = new Operatory5(new Operatory_4(), new GUI2());
 operatory.Przypisz_argumentyint(gui.Podaj_daneint(), gui.Podaj_daneint());
 operatory.Przypisz_argumentyfloat(gui.Podaj_danefloat(), gui.Podaj_danefloat());
 gui.wyswietlwynik(operatory.dzialaniajednoarg());
 gui.wyswietlwynik(operatory.dzialaniarelacyjne());
 gui.wyswietlwynik(operatory.dzialaniaint());
 gui.wyswietlwynik(operatory.dzialaniafloat());
 gui.wyswietlwynik(operatory.dzialaniaprzypisania()); }
}
```

6. Wprowadzenie nowej definicji klasy GUI z zachowaniem identycznych nagłówków metod – automatyczne generowanie danych

(wykonano kopię projektu **Operatory5** jako **Operatory6**, dodano nową klasę **GUI3** w pakiecie **gui**, zmieniono nazwę pakietu **operatory5** jako **operatory6**, nazwę klasy zarządzającej **Operatory5** na **Operatory6** oraz zmodyfikowano jej kod)

```
package gui;
```

```
import java.util.Random;
```

```
public class GUI3 {  
 Random generator;
```

```
public GUI3() {  
 generator = new Random();  
}
```

```
public void wyswietlwynik(String s) {  
 System.out.println(s);  
}
```

```
public int Podaj_daneint() {  
 return generator.nextInt()%10;  
}
```

```
public float Podaj_danefloat() {  
 return generator.nextFloat();  
}
```

```
}
```

The screenshot displays the NetBeans IDE 8.2 interface for the 'Operatory6' project. The 'Projects' window on the left shows the project structure, including the 'gui' package containing 'GUI1.java', 'GUI2.java', and 'GUI3.java'. The 'Source' window shows the code for 'GUI3.java' with the following content:

```
1 package gui;  
2 import java.util.Random;  
3 public class GUI3 {  
4 Random generator;  
5 public GUI3() {  
6 generator = new Random();  
7 }  
8 public void wyswietlwynik(String s) {  
9 System.out.println(s);  
10 }  
11 public int Podaj_daneint() {  
12 return generator.nextInt() % 10;  
13 }  
14 public float Podaj_danefloat() {  
15 return generator.nextFloat();  
16 }  
17 }
```

The 'Output - Operatory5 (run)' window at the bottom shows the result of a successful build: 'BUILD SUCCESSFUL (total time: 23 seconds)'. The status bar at the bottom right indicates '3:1' and 'INS'.

```
package operator6;
```

```
import gui.GUI3;
```

```
import operator.Operator_4;
```

```
public class Operator6 { //nowa klasa zarzadzajaca
```

```
 static Operator_4 operator;
```

```
 static GUI3 gui;
```

```
 public Operator6(Operator_4 op, GUI3 gui) {
```

```
 operator = op;
```

```
 this.gui = gui;
```

```
 }
```

```
 public static void main(String[] args) {
```

```
 Operator6 op = new Operator5(new Operator_4(), new GUI3());
```

```
 operator.Przypisz_argumentyint(gui.Podaj_daneint(),  
 gui.Podaj_daneint());
```

```
 operator.Przypisz_argumentyfloat(gui.Podaj_danefloat(),  
 gui.Podaj_danefloat());
```

```
 gui.wyswietlwynik(operator.dzialaniajednoarg());
```

```
 gui.wyswietlwynik(operator.dzialaniarelacyjne());
```

```
 gui.wyswietlwynik(operator.dzialaniaint());
```

```
 gui.wyswietlwynik(operator.dzialaniafloat());
```

```
 gui.wyswietlwynik(operator.dzialaniaprzypisania());
```

```
 }
```

```
}
```

Command Prompt

```
arg11 : 1  
++arg11 : 2  
arg11++ : 2  
arg11 : 3  
?arg11 : 2  
arg11-- : 2  
arg11 : 1  
  
arg11 : -1  
++arg11 : 0  
arg11++ : 0  
arg11 : 1  
--arg11 : 0  
arg11-- : 0  
arg11 : -1  
  
arg11 = -1  
arg12 = -6  
arg11 > arg12 jest true  
arg11 < arg12 jest false  
arg11 >= arg12 jest true  
arg11 <= arg12 jest false  
arg11 == arg12 jest false  
arg11 != arg12 jest true  
(arg11 < 10) && (arg12 < 10) jest true  
(arg11 < 10) || (arg12 < 10) jest true  
  
arg11+arg12 wynosi -7  
arg11-arg12 wynosi 5  
arg11/arg12 wynosi 0  
arg11*arg12 wynosi 6  
arg11%arg12 wynosi -1  
  
arg21+arg22 wynosi 1.175074  
arg21-arg22 wynosi 0.7711911  
arg21/arg22 wynosi 4.8188853  
arg21*arg22 wynosi 0.19651578  
  
wynik2 += arg21 wynosi 1.1696483  
wynik2 -= arg21 wynosi 0.19651574  
wynik2 *= arg21 wynosi 0.19123586  
wynik2 /= arg21 wynosi 0.19651574
```

7. Operatory bitowe dodane do programu Operatory6

(wykonano kopię projektu **Operatory6** jako **Operatory7**, dodano nową klasę **Operatory_5** w pakiecie **operatory**, zmieniono nazwę pakietu **operatory6** jako **operatory7**, nazwę klasy zarządzającej **Operatory6** na **Operatory7** oraz zmodyfikowano jej kod)

```
package operatory;
```

```
public class Operatory_5 extends Operatory_2 {
```

```
 public String dzialaniabitowe() {
```

```
 String s;
```

```
 s="arg11: "+arg11+", arg12: "+arg12+"\n";
```

```
 s += "arg11<<2 : " + (arg11 << 2) + "\n";
```

```
 s += "arg11>>2 : " + (arg11 >> 2) + "\n";
```

```
 s += "arg11>>>1 : " + (arg11 >>> 1) + "\n";
```

```
 s += "~arg12 : " + (~arg12) + "\n";
```

```
 s += "arg11&arg12 : " + (arg11 & arg12) + "\n";
```

```
 s += "arg11|arg12 : " + (arg11 | arg12) + "\n";
```

```
 s += "arg11^0x0F : " + (arg11 ^ 0x0F) + "\n";
```

```
 return s;
```

```
 }
```

```
}
```

```

package operator7;

import gui.GUI3;
import operator.Operator_5;

public class Operator7 { //nowa klasa zarządzająca

 static Operator_5 operator;
 static GUI3 gui;

 public Operator7(Operator_5 op, GUI3 gui_) {
 operator = op;
 gui = gui_;
 }

 public static void main(String[] args) {
 Operator7 op = new Operator7(new Operator_5(), new GUI3());
 operator.Przypisz_argumentyint(gui.Podaj_daneint(), gui.Podaj_daneint());
 //gui.wyswietlwynik(operator.dzialaniajednoarg()); - wynik, jak w programie Operator2, slajd 15
 //gui.wyswietlwynik(operator.dzialaniarelacyjne()); - wynik, jak w programie Operator2, slajd 15
 gui.wyswietlwynik(operator.dzialaniabitowe());
 }
}

```

```

run:
arg11: 4, arg12: -7
arg11<<2 : 16
arg11>>2 : 1
arg11>>>1 : 2
~arg12 : 6
arg11&arg12 : 0
arg11|arg12 : -3
arg11^0x0F : 11

```

BUILD SUCCESSFUL (total time: 0 seconds)

8. Podsumowanie – pakiety DOSTĘP DO METOD I ZMIENNYCH

Dostęp do zmiennych (na podstawie: L. Lemay, R. Cadenhead, Java 2 dla każdego, Helion 2001)

Zakres „widzialności” metody lub zmiennej	public	protected	domyślny (brak słowa kluczowego)	private
Klasa	tak	tak	tak	tak
Pakiet	tak	tak	tak	nie
Inny pakiet	tak	nie	nie	nie
Podklasa, pakiet	tak	tak	tak	nie
Podklasa, inny pakiet	tak	tak	nie	nie