

Składnia

komentarze	// /* */ /** */
litery	'A'..'Z','a'..'z','\u{d}ddd' dddd>00C0
identyfikatory	pierwszy znak='_','\$' lub litera, następne dodatkowo '0'..'9'
liczby dziesiętne	Dddd (D ≠ 0)
liczby ósemkowe	0ddd
liczby szesnastkowe	0xddd
liczby rzeczywiste	IEEE 754 (zapis z literami: E, F, D)
znaki	Unicode

1

Operatory

+ - * / %	operatory arytmetyczne
! &&	operatory logiczne
~ & ^	operatory bitowe
<<	przesunięcie w lewo
>>	przesunięcie w prawo z rozszerzeniem znaku
>>>	przesunięcie w prawo z uzupełnieniem zerami
< > <= >= == !=	porównania
++ --	inkrementacja i dekrementacja
= += -= *= /=	podstawienia
&= = ^= %=	podstawienia
<<= >>= >>>=	podstawienia
? :	wyrażenie warunkowe
(){}[]; , .	inne

3

Znaki specjalne

\n	NL - nowa linia		\	kontynuacja
\r	CR - początek wiersza		\\	"back slash"
\t	HT - tabulator		\'	apostrof
\f	FF - nowa strona		\"	cudzysłów
<hr/>				
\ddd	znak o kodzie ósemkowym ddd			
\xdd	znak o kodzie szesnastkowym dd			
\u{d}ddd	znak kodu Unicode dddd			

2

Typy proste

typ	opis
byte	8 bitowa liczba ze znakiem
short	16 bitowa liczba ze znakiem
int	32 bitowa liczba ze znakiem
long	64 bitowa liczba ze znakiem
float	32 bitowa liczba rzeczywista ze znakiem
double	64 bitowa liczba rzeczywista ze znakiem
char	16 bitowy znak kodu Unicode
boolean	wartość logiczna true lub false

4

Wartości początkowe

0, null, false.

Stałe

```
public static final STAŁA=17
```

Przykłady:

math.PI

Color.red

Color.blue

5

Inicjalizatory

```
class Abc {  
 static int arr[] = new int[7];  
 static { .... } // inicjalizator  
 Abc() { .... } // konstruktor  
}
```

```
int a = 3 * b; // błąd!!
```

```
int b = 4;
```

```
int c = 3 * d; // OK
```

```
static int d = 5;
```

7

Opakowania (wrappers)

typy: Integer, Long, Float, Double, Character, Boolean

Przykłady:

```
Integer I = new Integer(123);
```

```
Character CH = new Character('z');
```

```
Double D = I.doubleValue();
```

```
String s = I.toString();
```

```
StringBuffer buff;
```

```
double d = Double.valueOf(buff.toString()).doubleValue();
```

6

Tablice

```
int[] a;            ⇔   int a[];
```

```
byte[] f(int n); ⇔ byte f(int n)[];
```

```
for (i=0; i<a.length; i++) {
```

```
 a[i]=i;
```


```
}
```

```
char[][]x = new char[14] [];
```

```
x[0] = new char[7];
```

8

Hierarchia klas tablicowych

9

Zakres dostępu

public	Dowolna klasa niezależnie od tego do jakiego pakietu należy ma prawo dostępu do zmiennych zdefiniowanych jako publiczne.
private	Tylko obiekty klasy, która zdefiniowała tę zmienną mają prawo dostępu do niej. Nawet obiekty klas potomnych nie będą miały dostępu.
protected	Tylko obiekty klas definiujących zmienną i obiekty klas potomnych mają prawo dostępu.
(bez niczego)	Zmienna jest dostępna bez ograniczeń w ramach pakietu. (Jest to zakres domyślny.)

11

Klasy

```
/** Komentarz dokumentacyjny */  
public class Klasa  
extends Superklasa  
implements Interfejs {  
 Klasa() { super(17); ... }  
 Klasa(int i) { this(); j=i; ...}  
 void finalize() { ... }  
 static public void main(String[] args) {...}  
}
```

10

Modyfikatory

final	Nie można zdefiniować klas potomnych.
abstract	Nie można tworzyć obiektów danej klasy.
native	Metoda zaimplementowana w innym języku.
synchronized	Klasa jest monitorem Hoare.

12

Dziedziczenie

Najczęściej używane klasy bazowe:

`Object` tylko elementarne własności

`Applet` aplety dla WWW

`Thread` wątki współbieżne

`Panel` interfejsy użytkownika

13

Instrukcje

```
if (...) ... else ...  
switch (...) { case ...: ... default: ... }  
break ...;  
continue ...;  
return ...;  
for (...; ...; ...) ...  
while (...) ...  
do ... while (...);
```

15

Interfejsy

metody `public abstract`

zmienne `final public static`

```
interface Superinterfejs {  
 public int f();  
}  
interface Interfejs extends Superinterfejs {...}  
class Klasa implements Interferjs {  
 public int f() {...}  
}
```

14

Wyjątki

```
class UjemnyWyjątek extends Exception {  
}  
...  
int f(int i) throws UjemnyWyjątek {  
 if (i < 0)  
 throw new UjemnyWyjątek  
}  
...  
try {  
 f(k);  
} catch (UjemnyWyjątek e) {  
}
```

16

Łańcuchy

```
StringBuffer sb = new StringBuffer( "Cześć!" );
String s = sb.toString();
char c;

while ((c = (char) System.in.read()) != -1)
 sb.appendChar(c);
```

17

Wątki

```
class X implements Runnable {
 public void m() {
 Thread t = new Thread();
 t.target = this;
 t.start();
 }
 public void run() {
 // treść wątku
 }
}
```

19

Wątki

<code>start()</code>	uruchomienie wątku
<code>stop()</code>	zakończenie działania wątku
<code>suspend()</code>	zawieszenie wątku
<code>resume()</code>	wznowienie wątku
<code>sleep()</code>	zawieszenie się wątku na określony czas
<code>wait()</code>	oczekiwanie na zdarzenie
<code>notify()</code>	wygenerowanie zdarzenia
<code>notifyAll()</code>	poinformowanie wszystkich wątków

18

Prosty program

```
class Echo {
 static public void main(String args[]) {
 int i = 0;
 while (i < args.length) {
 System.out.println("Arg[" + i + "]=" + args[i++]);
 }
 }
}
```

20

Prosty program - rezultaty

```
dss<jurek>(98)$ javac Echo.java
dss<jurek>(99)$ java Echo a1 b2 c3
Arg[0]=a1
Arg[1]=b2
Arg[2]=c3
```

21

Najprostszy aplet - plik HTML

```
<HTML>
<HEAD>
<TITLE> A Simple Program </TITLE>
</HEAD>
<BODY>

Here is the output of my program:
<APPLET CODE="HelloWorld.class" WIDTH=150 HEIGHT=25>
</APPLET>
</BODY>
</HTML>
```

23

Najprostszy aplet

```
import java.applet.Applet;
import java.awt.Graphics;

public class HelloWorld extends Applet {
 public void paint(Graphics g) {
 g.drawString("Hello world!", 50, 25);
 }
}
```

22

Najprostszy aplet - rezultat

```
dss<jurek>(99)$ appletviewer HelloWorld.html
```


24

Cykl życiowy apleta

Akcja	metoda
przeglądarka pobiera aplet	init()
użytkownik otwiera stronę	start()
użytkownik opuszcza stronę	stop()
użytkownik opuszcza przeglądarkę	destroy()

25

AWT

27

Program - aplet

```
public class Świder extends Applet {  
 public void init() { resize(200,60); }  
 public void paint(Graphics g) { ..... }  
 public static void main(String args[]) {  
 Świder s = new Świder();  
 s.init();  
 Frame f = new Frame("Ni pies ni wydra");  
 f.resize(200,60);  
 f.add("Center", s);  
 f.show();  
 }  
}
```

26

Układacze

- BorderLayout
- CardLayout
- FlowLayout
- GridLayout
- GridBagLayout

28

BorderLayout

29

CardLayout

31

BorderLayout

```
import java.awt.*;
import java.applet.Applet;

public class Border extends Applet {
 public void init() {
 setLayout(new BorderLayout());
 add("North", new Button("North"));
 add("South", new Button("South"));
 add("East", new Button("East"));
 add("West", new Button("West"));
 add("Center", new Button("Center"));
 }
}
```

30

CardLayout

```
import java.awt.*;
import java.applet.Applet;

public class Card extends Applet {
 Panel w = new Panel();

 public void init() {
 Choice c = new Choice();

 w.setLayout(new CardLayout());
 w.add("One", new Label("jeden"));
 c.addItem("One");
 w.add("Two", new Label("dwa"));
 }
}
```

32


```

c.addItem("Two");
w.add("Three", new Label("trzy"));
c.addItem("Three");
add(c);
add(w);
}

public boolean action(Event evt, Object arg) {
 if (evt.target instanceof Choice) {
 ((CardLayout)w.getLayout()).show(w,(String)arg);
 return true;
 }
 return false;
}
}

```

33

FlowLayout


```

import java.awt.*;
import java.applet.Applet;
public class Flow extends Applet {
 Button raz, dwa, trzy;
 public void init() {
 raz = new Button("Raz");
 dwa = new Button("Dwa");
 trzy = new Button("Trzy");
 add(raz);
 add(dwa);
 add(trzy);
 }
}

```


35

FlowLayout

34

GridLayout

36

GridLayout

```
import java.awt.*;
import java.applet.Applet;
public class Grid extends Applet {
 public void init() {
 setLayout(new GridLayout(3,2));
 add(new Button("1"));
 add(new Button("2"));
 add(new Button("3"));
 add(new Button("4"));
 add(new Button("5"));
 add(new Button("6"));
 }
}
```

37

GridBagLayout

38