

Назад Меню

Вперед

Класс Big Decimal

Класс BigDecimal расположен В пакете java.math.

Каждый объект этого класса хранит два целочисленных значения: мантиссу вещественного числа в виде объекта класса BigInteger , и неотрицательный десятичный порядок числа типа int .

Например, для числа 76.34862 будет храниться мантисса 7 634 862 в объекте класса BigInteger, и порядок 5 как целое число типа int. Таким образом, мантисса может содержать любое количество цифр, а порядок ограничен значением константы integer. MAX_VALUE. Результат операции над объектами класса BigDecimal округляется по одному из восьми правил, определяемых следующими статическими целыми константами:

ROUND_CEILING — округление в сторону большего целого; ROUND_DOWN — округление к нулю, к меньшему по модулю целому значению;

ROUND_FLOOR — округление к меньшему целому;
ROUND_HALF_DOWN — округление к ближайшему целому, среднее
значение округляется к меньшему целому;
ROUND HALF EVEN — округление к ближайшему целому, среднее

Work and Collaborate Where You Want

Work and Collaborate Where You Want

значение округляется к четному числу;

ROOND HALF UP — округление к ближайшему целому, среднее значение округляется к большему целому; ROUND UNNECESSARY — предполагается, что результат будет

LEARN MORE

целым, и округление не понадобится;

• ROUND UP — округление от нуля, к большему по модулю целому значению.

В классе BigDecimal четыре конструктора:

- BigDecimal (BigInteger bi) объект будет хранить большое целое bi, порядок равен нулю;
- BigDecimal (BigInteger mantissa, int scale) Задается мантиса mantissa и неотрицательный порядок scale объекта; если порядок scale отрицателен, возникает исключительная ситуация;
- BigDecimal (double d) объект будет содержать вещественное число удвоенной точности d ; если значение d бесконечно или NaN, то возникает исключительная ситуация;
- BigDecimal (String val) число задается строкой символов val, которая должна содержать запись числа по правилам языка Java.

При использовании третьего из перечисленных конструкторов возникает неприятная особенность, отмеченная в документации. Поскольку вещественное число при переводе в двоичную форму представляется, как правило, бесконечной двоичной дробью, то при создании объекта, например, BigDecimal(0.1), мантисса, хранящаяся в объекте, окажется очень большой. Она показана на рис. 4.5. Но при создании такого же объекта четвертым конструктором, BigDecimal ("0.1"), мантисса будет равна просто 1.

В Классе переопределены методы doubleValue(), floatValue(), intValue(), longValue().

Большинство методов этого класса моделируют операции с вещественными числами. Они возвращают объект класса BigDecimal . Здесь буква х обозначает объект класса BigDecimal , буква n — целое значение типа int, буква r — способ округления, одну из восьми перечисленных выше констант:

abs() — абсолютное значение объекта this;

add(x) — ОПЕРАЦИЯ this + x;

```
divide(x, r) — операция this / x с округлением по способу r;
divide(x, n, r) — операция this / x с изменением порядка и округлением по способу r;
\max(x) — наибольшее из this и x;
min(x) — наименьшее из this и x;
movePointLeft(n) — СДВИГ ВЛЕВО НА П РАЗРЯДОВ;
movePointRight(n) — СДВИГ ВПРАВО На п разрядов;
multiply(x) — ОПЕРАЦИЯ this * x;
negate() — возврзщает объект с обратным знаком;
scale() — возвращает порядок числз;
setscaie(n) — устзнавливает новый порядок n;
setscaie(n, r) — устанавливает новый порядок п и округляет число при необходимости по способу r;
signumo — знак числа, хранящегося в объекте;
subtract(x) — ОПерация this - x;
toBiginteger() — округление числа, хранящегося в объекте;
unscaiedvalue() — возвращает мантиссу числа.
```

Листинг 4.4 показывает примеры использования этих методов, а рис. 4.5 — вывод результатов.

Рис. 4.5. Методы класса BigDecimal в программе BigDecimalTest

Листинг 4.4. Методы класса BigDecimal B программе BigDecimalTest

```
import java.math.*;
class BigDecimalTest{
 public static void main,( String [] args) {
 BigDecimal x = \text{new BigDecimal}("-12345.67890123456789");
 BigDecimal y = \text{new BigDecimal}("345.7896e-4");
 BigDecimal z = \text{new BigDecimal(new BigInteger("123456789"),8)};
 System.out.println("|x| = " + x.abs());
 System.out.println("x + y = " + x.add(y));
 System.out.println("x / y = " + x.divide(y, BigDecimal.ROUND_DOWN));
 System.out.println("x / y = " +
 x.divide(y, 6, BigDecimal.ROUND_HALF_EVEN));
 System.out.println("max(x, y) = " + x.max(y));
 System.out.println("min(x, y) = " + x.min(y));
 System.out.println("x \ll 3 = " * x.movePointLeft(3));
 System.out.println("x \gg 3 = " + x.mpvePQintRight(3));
 System.out.println("x * y = " + x.multiply(y));
 System.out.println("-x = " + x.negate());
```

```
System.out.println("scale of x = " + x.scale());
System.out.println("increase scale of x to 20 = " + x.setScale(20));
System.out.println("decrease scale of x to 10 = " + "
 x.setScale (10, BigDecimal.ROUND HALF UP));
System.out.println("sign(x) = " + x.signum());
System.out.println("x - y = " + x.subtract(y));
System.out.println("round x = " + x.toBigInteger());
System.out.println("mantissa of x = " + x.unscaledValue());
System.out.println("mantissa of 0.1 = n = " + "
 new BigDecimal(0.1).unscaledValue()); } }
```

Приведем еще один пример. Напишем простенький калькулятор, выполняющий четыре арифметических действий с числами любой величины. Он работает из командной строки. Программа представлена в листинге 4.5, а примеры использования калькулятора — на рис. 4.6.

Листинг 4.5. Простейший калькулятор

```
import Java.math.*;
class Calc{
 public static void main(String[] args){
 if (args.length < 3){
```

```
System.err.println("Usage: Java Calc operand operator operand");
 return;
}
BigDecimal a = new BigDecimal(args[0]);
BigDecimal b = new BigDecimal(args[2]);
switch (args[l].charAt(0)){
 case '+': System.out.println(a.add(b)); break;
 case '-': System.out.println(a.subtract(b)); break;
 case '*': System.out.println(a.multiply(b)); break;
 case '/': System.out.println(a.divide(b,
 BigDecimal.ROUND_HALF_EVEN)); break;
 default : System.out.println("Invalid operator");
```

Почему символ умножения — звездочка — заключен на рис. 4.6 в кавычки? "Юниксоидам" это понятно, а для других дадим краткое пояснение.

Рис. 4.6. Результаты работы калькулятора

Это особенность операционной системы, а не языка Java. Введенную с клавиатуры строку вначале

просматривает командная оболочка (shell) операционной системы, а звездочка для нее — указание подставить на это место все имена файлов из текущего каталога. Оболочка сделает это, и интерпретатор Java получит от нее длинную строку, в которой вместо звездочки стоят имена файлов через пробел.

Звездочка в кавычках понимается командной оболочкой как обычный символ. Командная оболочка снимает кавычки и передает интерпретатору Java то, что надо.

Назад

Меню

Вперед

Реклама от Google

▶ Java coding

▶ Java double

► Math java

▶ Python java

Copyright © <u>Realcoding.NET</u> 2003-2007. При перепечатке материалов ссылка на автора материала обязательна.

Сообщить об ошибке или написать письмо администрации через форму контактов.

4 1 1 3 2 9 2 5 1 0 5 9 7