

Operátory, výrazy

Tomáš Pitner, upravil Marek Šabo

Operátor

- "Znaménko operace", pokyn pro vykonání operace při vyhodnocení výrazu.
- V Javě mají operátory *napevno daný význam*, nelze je přetěžovat jako v C++.
- Operátor dle počtu parametrů (argumentů) bývá
 - *unární* (např. minus),
 - *binární* (např. děleno) nebo
 - *ternární* (podmíněný výraz).
- Každý operátor má určen *typ svých argumentů* nebo
- může být *polymorfní*, aplikovatelný na různé typy.

Výraz

- Syntakticky správný řetězec operandů a operátorů s případnými závorkami
- Operandy jsou:
 - *literály* (přímo zadané hodnoty, třeba `1.23`),
 - *proměnné* nebo
 - *funkční volání*.
- Výraz lze při splnění dalších podmínek vyhodnotit (spočítat) a získat výsledek.

Aritmetické

- Binární (dvouparametrové) aritmetické operátory: `+` `-` `*` `/` `%` (zbytek po celočíselném dělení)
- Operátor dělení `/` je polymorfní
 - funguje pro celočíselné argumenty (`byte`, `short`, `int` a `long`) jako *celočíselný*
 - pro floating-point (`float`, `double`) jako obyčejné dělení.
- Na to je třeba dávat pozor — i když dvě (fakticky i typově) celá čísla nejsou dělitelná, jako podíl se nám vrátí vždy celé číslo (typově i hodnotově).
- Abychom dosáhli desetinného výsledku, musí být aspoň jeden z operandů typově s pohyblivou řádovou čárkou.
- Lze zařídit např. typovou konverzi `((double)a)/b` pro celočíselné proměnné `a`, `b`
- nebo použitím literálu neceločíselného typu, např. `double d = 1.0/i`

Logické

- Pracují nad logickými (booleovskými) hodnotami,
- vč. výsledků relačních operací (porovnávání) `<`, `>`, `==`, apod.

Logické — součiny

Logické součiny (AND)

- **&** *nepodmíněný* součin, vždy se vyhodnotí oba operandy,
- **&&** *podmíněný* součin, líné vyhodnocování (lazy evaluation) — druhý operand se vyhodnotí, jen nelze-li o výsledku součinu rozhodnout z hodnoty prvního

Logické — součty, negace

Logické součty (OR)

- **|** *nepodmíněný* součet, vždy se vyhodnotí oba operandy,
- **||** *podmíněný* součet, líné vyhodnocování — druhý operand se vyhodnotí, jen nelze-li o výsledku rozhodnout z hodnoty prvního

Negace (NOT)

- **!** vrátí znegovanou logickou hodnotu argumentu

Relační (porovnávací)

Uspořádání

<, **<=**, **>=**, **>** lze použít na porovnávání primitivních číselných a znakových hodnot

Rovnost

==, **!=** test na rovnost/nerovnost lze navíc použít na porovnávání primitivních hodnot i objektů

Porovnávání objektů

- Pozor na porovnávání objektů.
- Operátor **==** vrací **true** jen při rovnosti *odkazů*, tj. jsou-li objekty *identické*.
- Rovnost *obsahu* (tedy "rovnocennost") objektů se zjišťuje voláním metody **o1.equals(o2)**.
- **equals** se může podívat "dovnitř" objektů, je-li tak napsaná.
- Aby to takto fungovalo, musíme ji my sami u našich vlastních typů překrýt (=sami napsat).
- Blíže viz [Porovnávání objektů](#)

Porovnávání floating-point čísel

- Pozor na srovnávání floating-point čísel na rovnost.
- Je třeba počítat s *chybami zaokrouhlení*.
- Místo porovnání na přesnou rovnost raději použijeme jistou toleranci.
- **abs(expected-actual) < delta**

Bitové operace

- bitový součin $\&$
- bitový součet $|$
- bitový exkluzivní součet (*XOR*) (znak "stříška") \wedge
- bitová negace (*bitwise-NOT*) (znak "tilda") \sim obrátí bity argumentu a výsledek vrátí

Bitové posuny

- vlevo \ll o stanovený počet bitů
- vpravo \gg o stanovený počet bitů s respektováním znaménka
- vpravo \ggg o stanovený počet bitů bez respektování znaménka

Operátor podmíněného výrazu ? :

Formát: `booleanVýraz ? hodnotaKdyžPlatí : hodnotaKdyžNeplatí`

Příklad: `x < 0 ? 0 : x` (vrátí `x` pokud je nezáporné, jinak `0`)

- Jediný *ternární* operátor v Javě, navíc polymorfní.
- Pracuje nad různými typy 2. a 3. argumentu.
- Platí-li první operand (má hodnotu `true`),
 - je výsledkem hodnota druhého operandu
 - jinak je výsledkem hodnota třetího operandu
- Typ prvního operandu musí být `boolean`, typy druhého a třetího musí být přiřaditelné do výsledku.

Operátory typové konverze (přetypování)

- Píše se *(typ)hodnota*, např. `(Person)o`, kde `o` byla proměnná deklarovaná jako `Object`.
- Pro objektové typy se ve skutečnosti *nejedná o žádnou konverzi* spojenou se změnou obsahu objektu, nýbrž pouze o *potvrzení (běhovou typovou kontrolu)*, že běhový typ objektu je ten požadovaný — např. (viz výše) že `o` je typu `Person`.
- Naproti tomu u *primitivních typů* se jedná o skutečný převod, tzn. *úpravu hodnoty* — např. `int` přetypujeme na `short` a ořeže se tím rozsah.

Operátor zřetězení +

- Plus je rovněž polymorfním operátorem.
- Chová se jinak pro čísla — sčítá a jinak pro řetězce, kde spojuje.

- Výsledkem je vždy řetězec, ale argumenty mohou být i jiných typů,

```
int i = 1;
System.out.println("variable i = " + i);
```

- Tento kód je v pořádku, s řetězcovou konstantou se spojí řetězcová podoba dalších argumentů (např. čísla).
- Pokud je argumentem zřetězení odkaz na objekt `o`:
 - je-li `o == null` : použije se řetězec `null`
 - je-li `o != null` : použije se hodnota vrácená metodou `o.toString()`, kterou lze překrýt a dosáhnout tak očekávaného řetězcového výstupu

Priority operátorů a vytváření výrazů

- Motto: Pravidla priorit operátorů je dobré znát, ale ještě lepší je závorkovat, aby nedošlo k chybám a každý to přesně pochopil!
- nejvyšší prioritu má násobení, dělení, nejnižší přiřazení
- nízkou prioritu má ternární operátor `booleanVýraz ? výrazProTrue : výrazProFalse`

Pozn. Rozhodně NEZNEUŽÍVEJME *přiřazení* ve smyslu, že jej současně použijeme jako *výraz*, tzn. pracujeme s jeho hodnotu! Že to vůbec jde, je spíše reziduum převzaté do Javy z C.