

Deklaracija promenljivih

- Deklaracija promenljive obuhvata:
 - dodelu simboličkog imena promenljivoj
 - određivanje tipa promenljive

(tip određuje koja će vrsta memorijskog registra biti rezervisana i koje će se operacije na toj promenljivoj odr. tom registru moći primeniti)
 - Deklaracija promenljivih u Javi:
- ```
<tip promenljive> <naziv promenjive>
 int num1;
<tip promenljive> <naziv promenjive1,
 naziv promenjive2,... >
 float a1,b1;
```

## Inicijalizacija promenljivih

- Inicijalizacija promenljive predstavlja dodelu vrednosti promenljivoj
  - vrednost mora biti uskladena sa tipom promenljive (inače kompjajler javlja grešku!)
- Osim u sklopu njene deklaracije, moguće je i odvojeno inicijalizovati promenljivu (negde u programu)
- Opšti oblik inicijalizacije promenjive u Javi:

Npr.

<tip promenljive> <naziv promenjive> = <vrednost>

tip promenljive      naziv promenjive      vrednost  
  
 boolean    signal = false;

2

## Deklaracija i inicijalizacija promenljivih

### Primer:

```
double num2 = 3.1419;
int pom, index = 2;
double gama = 1.2, prosek;
boolean rezOk = false;
int index = 7;
double razlomak = 5/4;
double razlomak = 5.0/4.0;
float ratio = 5.8f;
```

- 5.8f - float vrednost (sa tačnošću od 7 decimala)
- 5.8 - double vrednost (sa tačnošću od 15 decimala)
- bez f (ili F), podrazumeva se double vrednost

3

## Deklaracija i inicijalizacija promenljivih

### Zadatak:

Koje su ispravne a koje pogrešne deklaracije?

```
int index = 1.2;
boolean ok = 1;
double z1 = 5 / 4;
float kolicnik = 5.8f;
double z1 = 5.0 / 4.0;
```

4

## Deklaracija i inicijalizacija promenljivih

```
int index = 1.2; // greška
boolean ok = 1; // greška
double z1 = 5 / 4; // ispravno
float kolicnik = 5.8f; // ispravno
double z1 = 5.0 / 4.0; // ispravno
```

5

## Deklaracija i inicijalizacija promenljivih

- Ako se inicijalizuje promenljiva koja je već deklarisana, tada je opšti oblik inicijalizacije:

<ime promenljive> = <vrednost>

Primer:

```
boolean ok;
String ime;
int brojac_parnih;
.....
ok = true;
ime = "Ana";
brojac_parnih = 0;
```

6

## Inicijalizacija promenjivih prostog tipa

- Ako promenjivoj nije dodeljena vrednost pre njene upotrebe, kompajler javilja grešku
- Java inicijalno postavlja vrednosti prostih tipova promenjivih na **nulu**, odn. na **false** u slučaju promenjive tipa **boolean**
- Prosti tipovi u Javi su jedini tipovi promenljivih koji nisu objekti
- Dok se svi objekti u Java programu moraju kreirati uz pomoć operatora **new**, to nije potrebno za promenjive prostog tipa

7

## Imenovanje konstante

- U Javi konstanta se definiše pomoću ključne riječi **final**
  - time joj se dodeljuje ime koje će program učiniti nezavisnim od podataka

Opšti oblik instrukcije:

**final <tip> <naziv konstante> = <vrednost>**

- Primer:

```
final int X = 3;
final int MAX = 9;
final float PI = 3.14;
```

8

## Naredba dodele

- Opšti oblik naredbe:  
 $\langle \text{promenljiva} \rangle = \langle \text{izraz} \rangle$
  - Izraz je kombinacija promenljivih, konstanti, operatora i oblik zagrada, koji ima vrednost
  - Specijalni slučaj ove naredbe je  
 $\langle \text{promenljiva} \rangle = \langle \text{konstanta} \rangle$
  - Treba razlikovati '=' kao operator dodele i  
'==' kao relacioni operator!
- Primer: `x = 1; // promenljiva x dobija vrednost 1`  
`++a; a++; // a = a + 1`  
`b -= -b; // b = b - 1`  
`pom = a + b; // izračuna se zbir i dodeli u pom`  
`d*=5; // d = d * 5`

## Naredba dodele

Primer:

```
int x = 5;
int y = 2;
int z = 4;
z = z/y;
x = x*y + z;
y = x*(y + z); /* oble zagrade za promenu
ugrađenog prioriteta operatora */
System.out.println(z); // 2
System.out.println(x); // 12
System.out.println(y); // 48
```

10

## Dodata vrednosti boolean promenljivoj

```
public class Demo {
 public static void main (String[] arg) {
 boolean b;
 b = (2 + 2 == 4);
 System.out.println(b);
 }
}
```

Pitanje:  
Šta će biti prikazano na izlazu?

11

## Dodata vrednosti boolean promenljivoj

Pitanje:

Šta će biti prikazano na izlazu?

(true)

12

## Aritmetički operatori

- + - sabiranje i predznak
- - oduzimanje i predznak
- \*
- / - deljenje (celobrojno i realno)
- % - ostatak pri deljenju  
(važi samo nad celobrojnim tipom)
- ++ - povećavanje operanda za 1
- - smanjenje operanda za 1

13

## Aritmetički operatori

### Primer:

```
Class ArithmeticDemo {
 public static void main (String[] args){
 int result = 1 + 2;
 System.out.println(result); // 3
 result = result - 1;
 System.out.println(result); // 2
 result = result * 2;
 System.out.println(result); // 4
 result = result / 2;
 System.out.println(result); // 2
 result = result + 8;
 System.out.println(result); // 10
 result = result % 7;
 System.out.println(result); // 3
 }
}
```

14

## Razlika između `i++` i `++i`

```
class PrePostDemo {
 public static void main(String[] args){
 int i = 3;
 i++;
 System.out.println(i); // "4"
 ++i;
 System.out.println(i); // "5"
 System.out.println(++i); // "6"
 System.out.println(i++); // "6"
 System.out.println(i); // "7"
 }
}
```

15

## Primer 1: Aktuelni datum

■ Napisati program koji prikazuje aktuelni datum

// program koristi klasu `Date` iz paketa `java.util` koja sadrži aktuelni datum

```
import java.util.*;

public class Datum{
 public static void main(String[] args) {
 System.out.println("Danas je: ");
 System.out.println(new Date());
 }
}
```

16

## Unos sa tastature

- `import java.util.Scanner; // potrebna klasa Scanner`
  - `Scanner ulaz= new Scanner(System.in); // objekat ulaz`
- Naredbe za unos različitih tipova promenljivih:
- `boolean bool = ulaz.nextBoolean();`  
// može se uneti samo *true* ili *false*
  - `String s = ulaz.next(); ili ulaz.nextLine();`
  - `byte b = ulaz.nextByte();`
  - `int i = ulaz.nextInt();`
  - `short sh = ulaz.nextShort();`
  - `long l = ulaz.nextLong();`
  - `float f = ulaz.nextFloat();`
  - `double d = ulaz.nextDouble();`

17

## Primer 2: Unos sa tastature

```
import java.util.Scanner; // za unos potrebna klasa Scanner
public class Sabiranje{
 public static void main(String[] args) {
 int prviBroj;
 float drugiBroj;
 float suma;
 Scanner ulaz;
 // deklaracija promenljive ulaz koja je tipa Scanner, tj.
 // predstavlja objekat klase Scanner
 ulaz = new Scanner(System.in);
 // kreiranje objekta ulaz klase Scanner
 System.out.print("Unesite prvi, ceo broj: ");
 prviBroj = ulaz.nextInt();
 // metod nextInt() ucitava ceo broj
 System.out.print("Unesite drugi, decimalni broj: ");
 drugiBroj = ulaz.nextFloat();
 // metod nextFloat() ucitava realan broj tipa float
 suma = prviBroj + drugiBroj;
 System.out.println("Zbir je: " + suma);
 }
}
```

18

## Primeri literala za primitivne tipove

| | |
|--------------|-----------------------------------------------|
| 10 | // decimalan broj |
| 010 | // oktalni zapis (cifre 0-7) |
| 0x10 | // heksadecimalni zapis (cifre 0-9, a-f, A-F) |
| 0b10 | // binarni zapis (cifre 0,1) |
| 1e2 | / eksponencijalni zapis |
| 10l, 10L | // long |
| 10.5f, 10.5F | // float |
| 10.5 | // double (default format) |
| true, false  | // boolean |
| 'a' | // char |
| '\n' | // char |
| '\u0061' | // unicode 'a' |

19

## Operacije i tipovi podataka

- primeri aritmetičkih operacija (rezultat je “šireg” tipa)
 

| | | | |
|----------------------|-----------|---------------------|---------|
| <code>2 + 1.0</code> | // double | <code>2 + 1L</code> | // long |
| <code>2 + 1F</code>  | // float  | <code>2 + 1</code>  | // int  |
- primeri logičkih i operacija poređenja  
(rezultat je tipa boolean)
 

| | |
|-----------------------------------------------------|----------|
| <code>boolean test1 = 2 &lt; 5;</code> | // true  |
| <code>boolean test2 = false &amp;&amp; true;</code> | // false |
- primeri operacija nad bitovima  
(nad logičkim i nad celobrojnim vrednostima)
 

| | |
|------------------------------------------------|----------|
| <code>int test3 = 1 ^ 2;</code> | // 3 |
| <code>boolean test4 = false &amp; true;</code> | // false |

20

## Konverzija promenljivih

- **Implicitna konverzija** (*implicit cast*)

bez gubitka - sa 'užeg' na 'širi' tip podatka - (*widening*)  
byte → short → int → long → float → double

uz gubitke - sa 'šireg' na 'uži' tip podatka - (*narrowing*)

- **Explicitna konverzija** (*explicit cast*)

uz pomoć operadora casting-a :  
opšti oblik:

(ciljni tip) ime\_promenljive

21

## Primeri gubitka pri konverziji

```
double d = 1;
float f = (float) d;
long l = (long) f;
int i = (int) l;
short s = (short) i;
byte b = (byte) s;
int v1 = 1 000 000;
int v2 = (short) v1; // 16960
```

22