

Java 程序设计

第2章 基本数据类型与数 组

导读

主要内容

- □标识符与关键字
- □基本数据类型
- □类型转换运算
- □输入、输出数据
- □数组

重点和难点

- □重点:标示符、Java 语言的数据类型、数组
- 口难点: 基本数据类型的精度和数组

□标识符

- 用来标识类名、变量名、方法名、类型名、数组名、文件名的有效字符序列称为标识符,简单地说,标识符就是一个名字
- class Person {}
- int iCount = 10;

- □标 Java 语言规定
 - •标识符由字母、下划线、美元符号(\$)和数字组成
 - 标识符的第一个字符不能是数字字符
 - 标识符不能是关键字
 - 标识符不能是 true、false和 null (尽管 true、false和 null 不是关键字)
 - •区分大小写

□关键字

关键字就是具有特定用途或被赋予特定意义的一些单词,不可以把关键字作为标识符来用。

• 例 如 :

boolean、 byte、 short、 int、 float、 double、 char、 if、 else 等

关键字都是小写的。遇到大写肯定不是关键字

- ✓ myVar 、 _strName 、 obj1 、 \$int
- ✓ Identifier 、 \u005fIdentifier
- × 99var, It'sOK, enum, int

张三 ???

标识符可以包含 Unicode 字符,可以用 \uXXXX 指定!!

2.1 标识符与关键字 - 补充

- □编码习惯
 - ◆ 类名首字母大写,变量、方法及对象首字母小写

- ◆ 匈牙利—小写前缀 iCount; sString; btnConfirm
- ◆ camel— 大小写混合
 printExperimentReport; print_Experiment_Report
- ◆ pascal— 大写混合

 PrintExperimentReport

2.2 基本数据类型

2.2.1 逻辑类型

□变量

• 使用关键字 boolean 来声明逻辑变量,声明时也可以赋给初值。

□常量

• true \ false

例如:

boolean x, ok = true, 关闭 = false;

□ byte 型

变量:使用关键字 byte 来声明 byte 型变量
 例如: byte x = -12, tom = 28, 漂亮 = 98;

- 常量: 一定范围内的 int 型常量赋值给 byte 型变量.
- •对于 byte 型内存分配给 1 个字节, 占 8 位 .

□short 型

• 变量: 使用关键字 short 来声明 short 型变量。

例如: short x=12, y=1234;

- 常量:和 byte 型类似, Java 中不存在 short 型常量的表示法,但可以把一定范围内的 int 型常量赋值给 short 型变量
- 对于 short 型变量,内存分配给 2 个字节,占 16 位.

□int 型

• 变量: 使用关键字 int 来声明, 声明时可赋给初值

例如: int age = 20, 平均 = 9898, jiafei;

• 常量: int 型常量共有三种表示方法:

十进制: 123, 6000 (十进制)

▶ 八进制: 077 (八进制, 是零开头)

▶ 十六进制: 0x3ABC (十六进制)

• 对于 int 型变量,内存分配 4 个字节 (byte),占 32 位

□long 型

- 变量: 使用关键字 long 来声明 long 型变量
- 常量: long 型常量用后缀 L 来表示,例如 108L (十进制)、07123L(八进制)、0x3ABCL(十六进制)

例如: long width=12L, height=2005L, length;

• 对于 long 型变量,内存分配给 8 个字节,占 64 位

§2.2.3 字符类型

□ char 类型

- 常量: 'A', 'b', '?', '!', '9',
 '好', '\t', 'き', 'モ'等,即用单引号
 扩起的 Unicode 表中的一个字符
- 变量: 使用关键字 char 来声明 char 型变量,对
 于 char 型变量,内存分配给 2 个字节,占 16 位
 例 如: char ch='A', home=' 家',

handsome='酷';

§2.2.3 字符类型

□转意字符常量

有些字符(如回车符)不能通过键盘输入到字符串或程序中,就需要使用转意字符常量

例如: \n(换行), \b(退格), \t(水平制表), \'(单引

\"(双引号), \\(反斜线)等

Java 语言使用 Unicode 标准字符集,最多可以识别 65536 个字符

号),

2.2.4 浮点类型

□ float 型

- 常量: 453.54F(小数表示法), 2e40f(2乘10的40次方,指数表示法).
- 变量:使用关键字float来声明float型变量

例如: float x=22.76f, tom=1234.987f, weight=1e-12F;

- 精度:float 变量在存储时保留8位有效数字。
- 对于 float 型变量,内存分配给 4 个字节,占 32 位

2.2.4 浮点类型

□ double 型

- 常量: 同 float. 后缀有 "d"或 "D", 允许省略
- 变量:使用关键字 double 来声明 double 型变量

例如: double height=23.345, width=34.56D, length=1e12;

- 对于 double 型变量,内存分配给8个字节,占64位
- 精度: 保留 16 位有效数字,实际精度取决具体数值

2.3 类型转换运算

□Java 中数据的基本类型(不包括逻辑类型) 按精度从"低"到"高"排列:

2.3 类型转换运算


```
Int->bytebyte b = 120;
short byte b = 129;
```


例题

□下面的例子 2 使用了类型转换运算,运行效果如图

```
byte b = 22;
int n = 129;
float f = 123456.6789f;
double d = 123456789.123456789;
System.out.println(b);
System.out.println(n);
System.out.println(f);
System.out.println(d);
b = (byte)n;
f = (float)d;
System.out.println("b = " + b);
System.out.println("f = " + f);
```

```
C:\chapter2>java Example2_2
b= 22
n= 129
f= 123456.68
d= 1.2345678912345679E8
b= -127
f= 1.23456792E8
```

图 2.2…类型转换运算₹

2.4 输入、输出数据 _1

- 2.4.1 输入基本型数据
- 口可以使用 Scanner 类创建一个对象:

Scanner reader=new Scanner(System.in);

其中: reader 对象调用下列方法,读取用户在命令行输入的各种

基本类型数据: nextXXX() nextInt()

□ 上述方法执行时都会堵塞,程序等待用户在命令行输入数据回车确认

例题

例子3中,用户在键盘依次输入若干个数字,每输入一个数字都需要按回车键确认,在键盘输入数0结束整个的输入操作过程,程序将计算出这些数的和,运行效果如图22

```
Scanner sc = new Scanner(System.in);
double sum = 0;
double x = sc.nextDouble();
while (x != 0) {
sum += x;
x = sc.nextDouble(); }
System.out.println("sum = " + sum);
```


2.4 输入、输出数据_2

2.4.2 输出基本型数据

□ java 使用 System 类中的方法实现数据输出

System.out.println() / System.out.print()

System.out.println(m + " 个数的和为 " + sum);

System.out.println(":" + 123 + " 大于 " + 122);

§2.4 输入、输出数据_2 续

- □ JDK1.5 新增了和 C 语言中 printf 函数类似的输出数据的方法,格式如下:
- □ System.out.printf(" 格式控制", 表达式1, 表达式2, …表达式n)
 - %d 输出 int 类型数据值; %c 输出 char 型数据; %f 输出浮 点型数据,小数部分最多保留 6 位; %s 输出字符串数据。
 - 输出数据时也可以控制数据在命令行的位置,
 - 例如: %md=int 型数据占m 列; %m.nf= 浮点型数据占m 列, 小数点保留n 位。

例如: System.out.printf("%d, %f", 12, 23.78);

2.5 数组

□ 数组是相同类型的数据按顺序组成的一种复合数据类型。通过 数组名加数组下标,来使用数组中的数据。下标从 0 开始排序

2.5.1 声明数组

```
声明一维数组有下列两种格式: 声明二维数组有下列两种格式: 数组的元素类型 数组名 []; 数组的元素类型 数组名 [][]; 数组的元素类型 [] 数组名; 例如: 例如: float boy[]; float a[][]; char [] cat; char [][] b;
```


2.5.2 为数组分配元素空间

为数组分配元素的格式如下:

数组名 = new 数组元素的类型 [数组元素的个数];

例如: boy = new float[4];

说明:数组属于引用型变量,数组变量中存放着数组的首元素的地址,通过数组变量的名字加索引使用数组的元素(内存示意如图 2.4 所示).比如:

```
boy[0] = 12;
boy[1] = 23.908F;
boy[2] = 100;
boy[3] = 10.23f;
```


图 2.4、数组的内存模型←

<u>注意</u>:数组的声明和分配空间可以在声明时同时完成:

float boy [] = new float[4];

2.5.3 数组元素的使用

□数组元素的使用

- 数组索引从 0 开始
- 一维数组通过索引(下标运算)符访问自己的元素。如:
 boy[0], boy[1]等
- 注意索引越界异常 ArrayIndexOutOfBoundsException

boy[4] = 384.98f;

- ①程序可以编译通过???
- ②运行是否会出错???

2.5.4 length 的使用

- □ length 字段的使用
 - 一维数组, "数组名 .length" 的值就是数组中元素的个数;
 - 二维数组 "数组名 .length" 的值是它含有的一维数组的个数

例如:

```
float boy[] =new float[4]; 4
boy.length 的值为 _____
```

```
int [][] a = new int[3][8];
a.length 的值是 __3___.
a[0].length 的值是 __8
a[1].length 的值是 __8
a[2].length 的值是 __8
```


2.5.5 数组的初始化

□数组初始化

- ▶ 创建数组后,数组中每个元素赋默认值,如 float 型是 0.0
- 如果需要赋值,就要为每个元素赋值:例如:

```
float boy []=new float[4];
boy[0] = 12;
boy[1] = 23.908F;
boy[2] = 100;
boy[3] = 10.23f;
```

□ 声明数组的同时也可以给数组元:

float boy[] = $\{21.3f, 23.89f, 2.0f, 23f, 778.98f\}$;

2.5.6 数组的引用

□数组的引用

数组属于引用型变量,两个相同类型的数组如果 具有相同的引用,它们就有完全相同的元素

下面的例子 4 使用了数组,请读者注意程序的输出结

果,运行效果如图 2.7

```
int[] a = {1, 2, 3, 4};
int b[] = {100, 200, 300};
```

```
数组a的元素个数=4
数组b的元素个数=3
数组a的引用=[I@de6ced
数组b的引用=[I@c17164
数组a的元素个数=3
数组b的元素个数=3
a[0]=100, a[1]=200, a[2]=300
b[0]=100, b[1]=200, b[2]=300
```


重要结论

数组属于引用型变量,两个相同类型的数组如果具有相同的引用、它们就有完全相同的元素。

图 2.6 a=b 后的数组 a、b的内存模型~

5

ып

2.6 应用举例

● 二维数组-转置

```
int[][] A = { \{1,2\}, \{3,4\}, \{5,6\}, \{7,8\}\}};
int[][] B = new int[2][4];
for (int i=0; i<A.length; i++) {
  for (int j=0; j < A[i].length; j++) {
 System.out.print(A[i][j]);
 System.out.print('\t');
 System.out.print('\n');
```


2.6 应用举例

□折半法:对于从小到大排序的数组,我们只要判断数据是否和数组中间的值相等,然后在当前查找范围的一半中进行查找

□例子 5 能判断用户输入的一个整数是否在已知的数组中。程序效果如图 2.8 (P29)

多维数组

□ 二维数组申请内存方式(必须指定高层维数):

- **◆** int[][] MyArray = new int [10][];
- int[][] MyArray = new int [10][3];
 •
- int[][] MyArray = new int [][3];
- ◆ int[][] MyArray = new int [][];

多维数组

- □ 二维数组为规则 m×n 矩阵
- ◆ 创建高维数组对象的同时,创建所有的低维数组对象
- ◆ 例如: int[][] x = new int [2][3];

规则的二维数组内存分配

多维数组

矩形二维数组

总结

- 1 标识符由字母、下划线、美元符号和数字组成, 并且第一个字符不能是数字字符(关键字不能做标识符).
- 2 Java 语言有 8 种基本数据类型 (boolean byte short char int long float double)
- 3 数组是相同类型的数据元素按顺序组成的一种 复合数据类型,数组属于引用型变量。
- 4 两个相同类型的数组如果具有相同的引用,它们就有完全相同的元素。

