

Programozás I. – Első ZH segédlet

Ezen az oldalon: kiírás az alapértelmezett (hiba) kimenetre, sztring konkatenáció, primitív típusok, osztály létrehozás, példányosítás, adattagok, metódusok

Kiírás alapértelmezett kimenetre:

```
System.out.println("Hello Világ");
```

Kiírás alapértelmezett hibakimenetre:

```
System.err.println("Error világ :(");
```

Stringek összefűzése:

```
String szoveg1 = "Hello";
String szoveg2 = "World!";

System.out.println("Szövegkonstans " + szoveg1 + szoveg2);
//Eredménye: Szövegkonstans HelloWorld!
```

Primitív típusok

```
boolean bo = true; // logikai típus
char c1 = 'a'; // karakter típus
char c2 = '\u0054'; // ket bajtos, unicode karaktereket tarol!
byte b1 = 127; // 8 bites egesz típus
byte b2 = -128; // minden egesz típus elojeles!
short s = 1024; // 16 bites egesz
int i = 0x7fffffff; // 32 bites egesz
long l = 0x7fffffffffffffffL; // 64 bites egesz
float f = 123.123f; // 32 bites lebegopontos típus
double d = 5.0; // 64 bites lebegopontos
```

Osztály létrehozása

```
public class OsztalyNeve {
 ...
}
```

Példányosítás

```
OsztalyNeve objektumNeve = new OsztalyNeve();
```

Adattagok (általában private láthatóságúak)

```
private int elsoAttributum;
private String masodikAttr;
private boolean harmadikAttr;
```

Metódusok (operációk, függvények)

```
public boolean firstMethod(String param1, Object param2) {
 ...
 return true;
}
```

Ezen az oldalon: main függvény, parameters/default konstruktor, getter/setter metódusok, láthatóság, this/super kulcsszó

Main függvény – a program belépési pontja

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

Konstruktor – Objektum inicializálása, az objektum létrejöttekor fut le

```
//Default konstruktor  
public OsztalyNeve() {  
 ...  
}  
  
//Paraméteres konstruktor  
public OsztalyNeve(String param1, int param2) {  
 ...  
}
```

Getter

```
int number;  
public int getNumber() {  
 return number;  
}
```

Setter

```
int number;  
public void setNumber(int anotherNumber) {  
 number = anotherNumber;  
}
```

Láthatóság

public: minden külső osztály számára látható, szabadon használható

protected: az adott osztály és a gyerekosztályai használhatják

nincs: package-private- csomagon belül public, csomagon kívül private

private: az osztályon kívül nem érhető el, csak az adott osztályon belül, ahol létrehozták

This kulcsszó

Hivatkozás az aktuális objektumra. (this.attributum)

Super kulcsszó

Hivatkozás az ősobjektumra.

```
super.method(); //Ősoosztálybeli metódus hívása
```

Ősoosztály konstruktorának hívása:

```
super(); //Default konstruktor  
super(10, "Szoveg"); //Paraméteres konstruktor
```

Ezen az oldalon: Vezérlési szerkezetek (for, if, while, switch), Összehasonlítás, Szöveg konvertálása számmá

Vezérlési szerkezetek

```
//While ciklus
while( szam < 10 ) {
 ...
}

//For ciklus
for(int i = 0; i < 20; i++) {
 ...
}

//Egyszerű if-else
int szam = 10;

if( szam == 5 ) {
 ...
} else if ( szam == 6 ) {
 ...
} else {
 ...
}

//switch
int a = 8;
String szoveg;

switch(a) {
 case 5 : szoveg="ot"; break;
 case 6 : szoveg="hat"; break;
 default : szoveg="nincs"; break;
}
```

Összehasonlítás

```
int elso=4;
int masodik=100;

//Primitív típusoknál lehet használni az ==, !=, <, >, stb..
if(elso == masodik) {
 ...
}

String str = "Szoveg";

//Objektumoknál .equals() metodust kell használni
if(str.equals("Szoveg")){
 ...
}
```

String konvertálása:

```
String str = "20";
int iszam = Integer.parseInt(str);
double dszam = Double.parseDouble(str);
```

Ezen az oldalon: overloading, overriding, öröklődés, static, final kulcsszó, konstans létrehozás

Overloading

```
void osszeAd(int a, int b) {  
 ...  
}  
  
void osszeAd(int a, int b, int c){  
 ...  
}  
  
void osszeAd(int a, double b){  
 ...  
}
```

Overriding

Már meglévő metódus felülírása egy gyerekosztályban
Azonos név és paraméterlista

Öröklődés: extends kulcsszóval

```
class OsOsztaly {  
 public void foo() {  
 // mukodes  
 }  
}  
class GyerekOsztaly extends OsOsztaly {  
 public void foo() {  
 // valami mas mukodes  
 }  
}
```

Static

Adattag esetén: ugyanazon a helyen tárolódik az összes példány. Emiatt ugyanaz lesz az értéke bármely objektumpéldány esetén

Metódus esetén: A metódus példányosítás nélkül is meghívható

Final

Adattag esetén: az adattag kezdeti értékét nem változtathatjuk meg (adni kell kezdőértéket!)

Metódus esetén: a gyerekosztályban nem lehet felüldefiniálni (minden private metódus impliciten final)

Osztály esetén: nem lehet gyerekosztálya

Konstans létrehozás

Konstans változó a final kulcsszóval.

Valódi konstans létrehozása a static és final kulcsszavakkal.

Ezen az oldalon: toString() felüldefiniálása, tömb létrehozás, tömb elemszáma, csomagba helyezés, csomag importálás, teljes példa, parancssori argumentumok

toString() metódus felüldefiniálása

```
public String toString() {  
 return "Szoveg";  
}
```

Parancssori argumentumok kezelése

```
public class MainOsztaly {  
 public static void main(String args[]){  
 int[] szamTomb = new int[args.length];  
 //double[] doubleTomb = new double[args.length];  
  
 for(int i = 0; i < args.length; i++) {  
 szamTomb[i] = Integer.parseInt(args[i]);  
 //doubleTomb[i] = Double.parseDouble(args[i]);  
 }  
  
 for(int i = 0; i < szamTomb.length; i++) {  
 // Itt már bármit tehetünk a tömb elemeivel, hiszen számok.  
 }  
 }  
}
```

Tömb létrehozása

```
//n elemű tömb létrehozása  
  
//Primitív adattípus  
int[] tomb = new int[n];  
  
//Saját típus  
OszalyNeve[] sajátTomb = new OsztalyNeve[n];
```

Tömb elemszáma:

```
int[] tomb = new int[n];  
int tombHossza = tomb.length;
```

Csomag elnevezés: fordított domain

```
prog1.inf.u-szeged.hu → hu.u_szeged.inf.prog1
```

Melynek mappaszerkezete: hu/u_szeged/inf/prog1

Csomagba helyezés (Legelső nem komment sor)

```
package csomagnév;
```

Csomag importálása (ha használni szeretnénk valamit egy másik csomagból)

```
import csomagnév.OsztályNév;  
import csomagnév.*;
```

Ezen az oldalon: teljes példa

Teljes példa (Zh előtti órai Bor, Aszu, BorMain osztályok)

```
//  
//Bor.java  
//  
package ital;  
public class Bor {  
  
 private String fajta;  
 private int evjarat;  
  
 public Bor(String fajta, int evjarat) {  
 this.fajta = fajta;  
 this.evjarat = evjarat;  
 }  
  
 public String getFajta() {  
 return fajta;  
 }  
  
 public void setFajta(String fajta) {  
 this.fajta = fajta;  
 }  
  
 public int getEvjarat() {  
 return evjarat;  
 }  
  
 public void setEvjarat(int evjarat) {  
 this.evjarat = evjarat;  
 }  
  
 @Override  
 public String toString() {  
 return "Bor [fajta=" + fajta + ", evjarat=" + evjarat + "];"  
 }  
}
```

```
//  
//Aszu.java  
//  
package ital;  
public class Aszu extends Bor{  
  
 private int puttony;  
  
 public Aszu(int evjarat, int puttony) {  
 super("aszu", evjarat);  
 this.puttony = puttony;  
 }  
  
 public int getPuttony() {  
 return puttony;  
 }  
}
```

```

 public void setPuttony(int puttony) {
 this.puttony = puttony;
 }

 public String toString() {
 return "Aszu [evjarat=" + getEvjarat() + ", puttony=" +
 this.puttony + "];"
 }
}

```

```

//
//Bor Main
//
// meghivni: java BorMain Aszu 4 1999 Bikaver 2009 Bikaver 2011 Aszu 6 2011
import ital.Aszu;
import ital.Bor;

public class BorMain {

 public static void kiirBor(Bor bor){
 System.out.println(bor);
 //System.out.println(bor.toString());
 }

 public static void main(String[] args) {
 for (int i = 0; i < args.length; i++) {
 if(args[i].equals("Aszu")){
 int puttony = Integer.parseInt(args[i+1]);
 int evjarat = Integer.parseInt(args[i+2]);
 Bor aszu = new Aszu(puttony, evjarat);
 kiirBor(aszu);
 i +=2;
 } else {
 int evjarat = Integer.parseInt(args[i+1]);
 Bor bor = new Bor(args[i], evjarat);
 kiirBor(bor);
 i+=1;
 }
 }
 }
}

```

A segédanyagot készítette: Antal Gábor. A segédanyagban előfordulhatnak esetlegesen hibák, elírások, ha valaki talál, akkor kérem jelezze felém az antal@inf.u-szeged.hu címen.

Mindenkinek sok sikert kívánok a zh-hoz.