

Змінні та типи даних

№ уроку: 3 Курс: Java Starter

Засоби навчання: Комп'ютер з встановленим IntelliJ IDEA

Огляд, ціль та призначення уроку

Огляд поняття змінної, константи та типу даних.

Огляд арифметичних операторів та операторів порівняння.

Вивчивши матеріал даного заняття, учень зможе:

- Застосовувати змінні та константи.
- Розуміти, коли та які типи використовувати під час створення змінної.
- Виконувати арифметичні операції над значеннями змінних.
- Порівнювати значення змінних.
- Виконувати форматування рядків.

Зміст уроку

1. Огляд прикладу: Константи.
2. Огляд прикладу: Перетворення типів (Casting).
3. Огляд прикладу: Арифметичні оператори.
4. Огляд прикладу: Математичні функції.
5. Огляд прикладу: Інкремент та Декремент.
6. Огляд прикладу: Операції порівняння.
7. Огляд прикладу: Присвоєння з дією.
8. Огляд прикладу: Локальні області видимості.
9. Огляд прикладу: Ключові слова у якості ідентифікаторів.
10. Огляд прикладу: Конкатенація
11. Огляд прикладу: Форматування рядків
12. Огляд прикладу: Порівняння значень різних типів.

Резюме

- **Змінна (Variable)** – це іменована область пам'яті, яка зберігає у собі певне значення, яке можна змінити.
- **Ініціалізація змінної** – це перше присвоєння їй значення. Всі наступні присвоєння нових значень цій змінній не вважаються ініціалізацією.
- Технічно, імена змінних можуть починатися зі знаку «_» – нижнє підкреслення, знаку «\$» і будь-якого алфавітного символу (імена не можуть починатися з цифр та інших символів).
- Для іменування локальних змінних Java, рекомендується використовувати угоду camel Casing. Щоб виділити слова в ідентифікаторі, зробіть перші літери кожного слова (крім першого) великими. Наприклад, myAge, myName.
- Мова Java чутлива до реєстру (casesensitivity). Наприклад, MyName та myName – це різні імена.
- Не використовуйте символи підкреслення, дефіси та інші неалфавітно-цифрові символи для розділення слів в ідентифікаторі.
- Не використовуйте угорську нотацію. Суть угорської нотації зводиться до того, що імена ідентифікаторів передуються заздалегідь обумовленими префіксами, які складаються з одного чи навіть кількох символів. Наприклад, String sClientName; int iSize;
- Імена змінних мають бути зрозумілі та передавати сенс кожного елементу.
- В окремих випадках, якщо ідентифікатор не має точного семантичного значення, використовуйте загальні назви. Наприклад, value, item.

- При створенні змінної, використовуйте назву-псевдонім, коли це можливо, а не повне ім'я типу.
- **Константа (Constant)** – це область пам'яті, яка містить у собі певне значення, яке не можна змінити.
- Правила використання констант:
 1. Константам необхідно присвоювати значення безпосередньо у місці створення;
 2. Спроба присвоєння константі нового значення призводить до помилки рівня компіляції;
- Перетворення типу (Casting або Type conversion) – це перетворення значення змінної одного типу на значення іншого типу (перетворення не слід плутати з приведенням типів – Cast). Виділяють явне (explicit) та неявне (implicit) перетворення типів.
- Неявне перетворення типу (безпечне) – перетворення меншого типу на більший або цілого типу на дійсний. Є безпечним, тому що не відбувається втрати точності.
- Явне перетворення типу (небезпечне) – перетворення більшого типу на менший чи дійсного типу на цілий. Є небезпечним, оскільки відбувається втрата точності результата без заокруглення.
- Можливе неявне перетворення значення константи більшого типу в менший, при ініціалізації змінної значенням константи, якщо значення константи не перевищує максимально допустимого значення змінної.
- Можливе явне перетворення значення константи дійсного типу на цілий тип при ініціалізації змінної значенням константи, якщо значення константи не перевищує максимально допустимого значення змінної.
- Якщо значення константи перевищує максимально допустимий діапазон значення змінної, таке перетворення можливе зі втратою результата (всі старші біти будуть відкинуті).
- Оператор присвоєння (=) зберігає значення свого правого операнду у місці зберігання (zmінної), позначеної у лівому операнді. Операнди повинні бути одного типу (або правий операнд повинен допускати явне перетворення на тип лівого операнда).
- Якщо **після знаку присвоєння** йде вираз із обчисленням чи передачею будь-яких значень, то дана операція **виконується справа наліво**. Для підвищення пріоритету операції можна використовувати круглі дужки ().
- **Тільки чотири операції гарантують порядок обчислень зліва направо: , , ?:, && i ||**
- Мова Java надає великий набір операторів, які являють собою символи, що визначають операції, які необхідно виконати з виразом. До операторів, які виконують арифметичні операції, можна віднести оператори:
 - + (додавання),
 - (віднімання),
 - * (множення),
 - / (ділення),
 - % (отримання залишку від ділення)
- Мова Java надає великий набір математичних функцій виконання різних обчислень.
- Math.sqrt() – математична функція, яка обчислює квадратний корінь. В аргументних дужках вказуємо значення числа, із якого хочемо витягти квадратний корінь.
- Math.pow() – зведення числа в степінь. В аргументних дужках через кому вказуємо два аргументи (перший – число, яке хочемо звести у степінь, другий – степінь, в яку хочемо звести число).
- **Операції множення, ділення, отримання залишку від ділення мають більший пріоритет, ніж додавання та віднімання**, тому виконуються у першу чергу.
- При отриманні результату залишку від ділення – знак результату не скорочується і відповідає значенню першого операнда (діленого).
- Якщо в правій частині виразу виконувалися операції ділення між цілими числами, то результат буде приведений компілятором до цілого типу, навіть якщо результат записати в змінну дійсного типу або привести всі вирази до дійсного типу.
- Оператор інкременту (++) збільшує свій операнд на 1. Оператор інкременту може бути як перед операндом, і після нього: ++variable або variable++.

- **Префіксна операція збільшення** – результатом виконання цієї операції є використання значення операнду після його збільшення.
- **Постфіксна операція збільшення** – результат виконання цієї операції є використання значення операнду перед його збільшенням.
- Оператор **декременту** (--) зменшує свій операнд на 1. Оператор декременту може бути як перед операндом, так і після нього: --variable або variable--.
- Префіксна операція декременту – результатом виконання цієї операції є використання значення операнду після його декременту.
- Постфіксна операція декременту – результатом цієї операції є використання значення операнду до його декременту.
- До операцій порівняння можна віднести операції:
 - > більше,
 - \geq більше або дорівнює,
 - < менше,
 - \leq менше або дорівнює.
- До операцій перевірки на рівність можна віднести операції:
 - \equiv дорівнює,
 - \neq не дорівнює.
- Результатом виконання операцій порівняння та перевірки на рівність-нерівність завжди буде або **false**, або **true**.
- Для передвизначених типів значень оператор рівності (\equiv) повертає значення **true**, якщо значення його операндів збігаються, інакше – значення **false**. Для типу **string** оператор \equiv порівнює значення рядків.
- Оператор нерівності (\neq) повертає значення **false**, якщо його операнди рівні, інакше – значення **true**.
- Оператор порівняння "менше або дорівнює" (\leq) повертає значення **true**, якщо перший операнд менше або дорівнює другому, інакше повертається значення **false**.
- Оператор порівняння "менше" ($<$) повертає значення **true**, якщо перший операнд менше другого, інакше повертається значення **false**.
- Оператор порівняння "більше" ($>$) повертає значення **true**, якщо перший операнд більший за другий, в іншому випадку повертається значення **false**.
- Оператор порівняння "більше або дорівнює" (\geq) повертає значення **true**, якщо перший операнд більше або дорівнює другому, інакше повертається значення **false**.
- Усі арифметичні операції, що виконуються над двома значеннями типу (**byte**, **short**), як результат повертають значення типу **int**.
- Для типів **int**, **long** не відбувається перетворення типу результату арифметичних операцій.
- **Локальна область** – ділянка коду всередині класу або блок, обмежений фігурними дужками.
- **Область видимості змінної** – частина тексту програми, у якій ім'я можна явно використовувати. Найчастіше область видимості збігається із областю дії.
- Змінна, створена всередині локальної області, називається **локальною змінною**, область її дії – від відкриваючої дужки локальної області до її закінчення (закриваючої дужки блоку), включаючи всі вкладені локальні області.
- Змінна рівня класу називається **глобальною змінною чи полем**.
- У коді можна створювати локальні області та у двох різних локальних областях зберігати однайменні змінні.
- Якщо код містить локальні області, то забороняється зберігати однайменні змінні за межами локальних областей. І навпаки, якщо за межами локальних областей вже створено змінні з якимось ім'ям, то в локальних областях цього рівня забороняється створювати однайменні змінні.
- **Конкатенація – зчленення рядків** або значень змінних типу **string** для отримання рядків більшого розміру за допомогою операції **+**.

- Для форматування числових результатів та виведення їх на екран можна використовувати метод `System.out.print()` або `System.out.println()`, який викликає метод `String.format()`. Також можна скористатися методом `System.out.printf()`, який виводить рядок із заданим форматуванням.
- Інструкція форматування виглядає так:

`%[argument_index$][flags][width].[precision]conversion`, де

 - `%` – спеціальний символ, що позначає початок конструкції форматування.
 - `[argument_index$]` – ціле десяткове число, що вказує позицію аргументу в списку аргументів (`1$` – перший аргумент зі списку, `4$` – четвертий). Не є обов'язковою частиною конструкції; якщо позиція не задана, то аргументи братимуться у порядку чергості.
 - `[flags]` – спеціальні пропори форматування. Не є обов'язковою частиною конструкції.
 - `[width]` – позитивне ціле десяткове число, що визначає мінімальну кількість символів, які будуть виведені. Не є обов'язковою частиною конструкції.
 - `[.precision]` – позитивне ціле десяткове число з точкою перед ним. Використовується для обмеження кількості символів. Не є обов'язковою частиною конструкції.
 - `Conversion` – символ, що вказує, як аргумент має бути відформатований. Не є обов'язковою частиною конструкції.

Закріплення матеріалу

- Що таке змінна?
- Де і навіщо використовуються змінні?
- Назвіть основні типи даних.
- Які типи даних підходять для зберігання значень чисел із плаваючою комою?
- У якому форматі повинні задаватися значення для рядкових змінних?
- Що таке константа?
- У яких випадках використовують константи?
- Що таке перетворення значень типів (Casting)?
- Які існують правила використання перетворення значень під час роботи з константами?
- У чому різниця явного та неявного перетворення значення типу?
- Що таке конкатенація?
- Що таке інкремент та декремент?
- Які обмеження застосовуються до неініціалізованих локальних змінних?
- Чи можна використовувати в операціях порівняння два значення різних типів даних?

Додаткове завдання

Завдання

Використовуючи IntelliJ IDEA, створіть проект із класом `main`.

Створіть дві ціличисельні змінні та виведіть на екран результати всіх арифметичних операцій над цими двома змінними.

Самостійна діяльність учня

Завдання 1

Є 3 змінні типу `int` `x = 10`, `y = 12`, і `z = 3`;

Виконайте та розрахуйте результат наступних операцій для цих змінних:

- `x += y - x++ * z;`
- `z = --x - y * 5;`
- `y /= x + 5 % z;`
- `z = x++ + y * 5;`

▪ `x = y - x++ * z;`

Завдання 2

Використовуючи IntelliJ IDEA, створіть клас **Arithmetic Average**.

Обчисліть середнє арифметичне трьох ціличисельних значень та виведіть його на екран.

З якою проблемою ви зіткнулися? Який тип змінних краще використовувати для коректного відображення результату?

Завдання 3

Використовуючи IntelliJ IDEA, створіть клас **Circle**.

Створіть константу під назвою PI (число π «пі»), створіть змінну радіус з назвою – r. Використовуючи формулу πR^2 , обчисліть площину кола та виведіть результат на екран.

Завдання 4

Використовуючи IntelliJ IDEA, створіть клас **Volume**.

Напишіть програму розрахунку об'єму - V та площини поверхні - S циліндра. Об'єм V циліндра радіусом – R та висотою – h, обчислюється за формулою: $V = \pi R^2 h$

Площа поверхні циліндра обчислюється за формулою: $S = 2\pi R^2 + 2\pi Rh = 2\pi R(R+h)$ Результати розрахунків виведіть на екран.

Завдання 5

Використовуючи IntelliJ IDEA, створіть клас **Main**.

Перевірте, чи можна створити змінні з такими іменами:

`uberflu?, _Identifier, \u006fIdentifier, &myVar, myVariable`

Рекомендовані ресурси

Final методи та класи в Java

<https://docs.oracle.com/javase/tutorial/java/lang/final.html>

Арифметичні операції

<https://docs.oracle.com/javase/tutorial/java/nutsandbolts/op1.html>

Приведення типів

<https://docs.oracle.com/javase/tutorial/java/landl/subclasses.html>

Клас Math

<http://docs.oracle.com/javase/7/docs/api/java/lang/Math.html>

Оператори порівняння

<https://docs.oracle.com/javase/tutorial/java/nutsandbolts/op2.html>

Форматування строк (клас Formatter)

<http://docs.oracle.com/javase/7/docs/api/java/util/Formatter.html>

Введення даних з консолі. Клас Scanner

<http://docs.oracle.com/javase/7/docs/api/java/util/Scanner.html>