

3. Elementi programskog jezika

Java

- Još neke karakteristike:
 - Objektno-orientisan sa HIJERARHIJSKOM strukturom klasa.
 - Pruža mogućnost rada sa INTERFEJSIMA - skupom imenovanih metoda , koji nisu nasleđeni od natklasa, niti definisani u samoj klasi, a koji određuju neka dodatna svojstva klase.
 - Organizovana je po PAKETIMA. Osnovni paketi koji je čine su: java.lang, java.util, java.io, java.net, java.awt, java.applet.
 - Paket je skup klasa i interfejsa namenjenih jednoj vrsti posla (koje čine srodnu celinu)
 - Sve klase iz paketa čine BIBLIOTEKU KLASA.
 - Sve aplikacije se realizuju pomoću (preko) KLASA.
 - Za svaku klasu bitne 2 karakteristike:
 - stanje (opisuje se preko promenljivih klase i promen. instanci)
 - ponašanje njenih instanci (određuje se preko metoda)
 - Izgrađena nad UNICODE-om (\uxxxx)

Tipovi podataka u Javi

- Tip može biti: **primitivni i referentni** (objekat)
- Primitivni tip može biti: **aritmetički i logički**.
- Aritmetički tip može biti: **celi i realni**(floating point)
- Celi tipovi su: **byte, short, int, long i char**. Operatori nad celim tipom su: poređenja, aritmetički, povećanja/smanjenja za 1, logički po bitovima.
- Realni tip može biti: **float i double**. Zapisuju se prema standardu IEEE 754. (32-bitni i 64-bitni). Sledeće operacije su definisane nad ovim tipom: poređenja, aritmetičke, povećanja/umanjenja za 1.
- Logički tip (u oznaci: **boolean**) ima 2 vrednosti (ključne reči **true i false**) i operacije: jednakosti i nejednakosti I logičke operacije

Tipovi podataka u Javi

- Celi brojevi:
 - short – 16 bita: od -32,768 to +32,767,
 - int – 32 bita: približno od -2 milijarde to +2 milijarde,
 - long – 64 bita: približno od -9E18 to +9E18.
- Razlomljeni brojevi:
 - float – 32 bita: od -3.4E38 to +3.4E38,
 - double – 64 bita: od -1.7E308 to 1.7E308.
- Mi nećemo toliko obraćati pažnju na to koji od ovih tipova koristimo... Osim u posebnim slučajevima, koristićemo int za cele brojeve i double za razlomljene brojeve.
- Uvek radimo sa približnim vrednostima – svi brojevi su racionalni i imaju ograničen broj decimala.

Tipovi podataka u Javi

- Primitivni tip char: koristi se 16 bita da se predstavi *jedan karakter*.
- Unicode – tabela sa 2^{16} karaktera i kodovima za svakog od njih.
- Među ovim karakterima su i kontrolni karakteri (npr. razmak, kraj reda, i sl.)
- Karakter se u programu navodi pod jednostrukim navodnicima.
- Primer: 0000000001100111 je malo slovo 'g'.
- Nizovi karaktera se navode pod dvostrukim navodnicima, npr. "Pozdrav svima!"
- Takav podatak se naziva *string*, i on nije primitivni podatak već objekat.

Tipovi podataka u Javi

- Primitivni tip boolean: koristi se 1 bit da se predstavi *logička vrednost*.
 - Podatak ovog tipa ima jednu od dve vrednosti: true ili false.
- Obično se vrednosti bita 1, dodeljuje logička vrednost true, a vrednosti bita 0 logička vrednost false.

Referentni (objektni) tipovi podataka

- Objekat - celina koju čine promenljive i metodi definisani u klasi objekta. Svaki objekat je primerak (konkretizacija) neke klase. Tip objekta je određen klasom.
- Primer:
 - class Figura {
 -
 - Figura s;
 - Figura f;
 - Trougao t;
 -
- Specijalnu vrstu objekata čine stringovi. String-objekat ne sadrži NUL na kraju (kao u C-u).

Interfejsni i nizovni tipovi

- Ime interfejsa može da se koristi za definisanje referentnog tipa.

- Niz - specijalna vrsta objekta koji se sastoji od vrednosti istog tipa (bilo primitivnog, bilo objektnog) nazvane elementi (članovi) niza.

- Primer: Deklaracija i kreiranje :

- int [] a; String a[] = {"Mika, Pera, Zika"};

- int a[]; int a = new int[100];

- int [][] b = new int[20][40];

- Pristup: a[0]=1; x=a[99]; b[0][10]=56; ...

Elementarne komponente programskog jezika Java (tokeni)

- Identifikatori
- Literali
- Separatori
- Operatori
- Ključne reči
- Komentari
- Praznine

Identifikatori

Služe sa imenovanje stvari i programa. Nekoliko identifikatora se koristi u specijalne svrhe - to su ključne reči.

Identifikator je niz jednog ili više Unikod-znakova. Prvi mora biti slovo, _ (crla za podvlačenje) ili \$ (znak za dolar). Ostali mogu biti: slova, cifre, _ ili \$.

Dužina nije ograničena.

Java kompajler može razlikovati identifikatore koje čovek ne može.

Primeri:

x, _prvi, az123, \$i_ovo_je identifikator,
janko, Petar, Prvil_3.

Ključne reči

- To su identifikatori koji imaju specifično značenje u Javi.
Ne mogu se koristiti kao imena u programima.
- To su engleske reči i ima ih 50.
- Primeri:
- **boolean, break, do, return, while, ...**
- (Ulogu većine njih upoznaćemo u toku ovog kursa.)
- (Specifična uloga **goto** i **const** ključnih reči.)

Literal

(termin koji predstavlja samog sebe)

- Literal može biti: konstantna vrednost primitivnog tipa ili String-objekat.
- Znači, može biti: celobrojni, realni, logički, znakovni i stringovni (niska-literal).
- **Realni literali** - konstantne vrednosti tipa float ili double. Mora sadržati jednu cifru i decimalnu tačku ili eksponet.
- **Logički literali**
 - Postoje 2 logička literala: true i false.

• **Znakovni literal (karakter-literal)** - konstantna vrednost tipa *char*, tj. neoznačena 16-bitna veličina. Sastoje se od konkretnog znaka ili escape-sekvence između navodnika.

– PRIMERI: ‘t’, ‘\n’, ‘\\’, ‘\u142’

– Važi sledeće:

- \b \u0008 Backspace
- \t \u0009 Horizontalni tab
- \n \u000a Linefeed
- \f \u000c Form Feed
- \r \u000d Carriage return
- \” \u0022 Dupli navodnik
- \' \u0027 Jednostruki navodnik
- \\ \u005c Backslash
- \xxx \u0000 do \u00ff - odgovara oktalnoj vrednosti xxx.
- Nema koda za zvuk (u C-u ‘\a’) i vertikalni tab (‘\v’)

• **String literal** - sadrži znake između navodnika. PRIMERI:

- “Zdravo Cedo”, “i ovo \n”, “Promenljiva 1 2 3 “

Separatori

- Kao separatori javljaju se sledeći znaci:
- () { } [] ; , .

Operatori

- Operator je token koji određuje operaciju nad podacima. U Javi se razlikuju operatori za dodeljivanje i ostali.
- Operatori dodeljivanja: `= -= *= /= |= &=`
`^= += %= <<= >>= >>>=`
- Ostali: `+ - <= ^ ++ < * >= % - / != ?`
`>> ! & == : >> ~ | && >>>`
- Nema svih operatora kao u C-u. (npr. za pristup memoriji).

Komentari

- Java podržava 3 stila komentara u programu.
 - C-stil: `/ *` Sve izmedju ovih vrsta zagrada je komentar `*`
 - jednolinijske komentare:
 - `//`sve iza ovog u jednoj liniji je komentar
 - PRIMER: `i = 1; // Inicijalizacija brojaca`
 - dokumentacioni komentar, koji počinje sa: `/*` a završava se sa `*/`. Može da se iskoristi za automatsko generisanje dokumentacije, tj za pretvaranje u HTML-tekst..
 - PRIMERI: `/* Ovde pocinje
- Tekst
- Ovde se zavrsava */`

Praznine

- Praznine čine specijalni znaci: space, tab, form feed...
- Više od jednog razmaka i prazni redovi u bilo kom delu programa se ignorisu.
- I razmaci se ignorisu ako nisu umetnuti u sredini reči...
- Ne vide se, a izazivaju neke efekte.

Kontrolna pitanja

- 1 4 . Kakvi tipovi podataka se koriste u Javi?
- 1 5 . Kojim tipovima podataka se predstavljaju celi I razlomljeni brojevi?
- 1 6 . Kako se predstavljaju pojedinačni, a kako nizovi karaktera u Javi?
- 1 7 . Na koji način se predstavljaju logičke vrednosti?
- 1 8 . Šta su nizovi I kako se deklarišu?
- 1 9 . Nabrojte elementarne komponente programskog jezika Java.

Kontrolna pitanja

20. Šta su ključne reči u jeziku Java?
21. Šta je znakovni literal?
22. Šta su operatori?
23. Šta su komentari, I na koji način se koriste?
24. Na koji način su predstavljene praznine u programskom jeziku Java?