

Java 程序设计

第3章 运算符、表达式和语句

导读

口 主要内容

- ◆ 运算符与表达式
- ◆ 语句概述
- ◆ if \ switch 条件分支语句
- ◆ 循环语句
- ◆ break 和 continue 语句
- ◆数组与 for 语句

口 重点和难点

- ◆ 重点: 运算符、表达式和各种控制语句
- ◆ 难点:各种控制语句用法

3.1 运算符与表达式

□ Java 提供了丰富的运算符,如算术运算符、关系 运算符、逻辑运算符、位运算符等。

□ Java 语言中的绝大多数运算符和 C 语言相同,基本语句,如条件分支语句、循环语句等也和 C 语言类似,因此,本章就主要知识点给予简单的介绍。

3.1.1 算术运算符与算术表达式

- □加减运算符: +, -
 - ◆ 加减运算符是二目运算符; 加减运算符的结合方向是从左到右;
- □乘、除和求余运算符: * / %
 - ◆ 以上运算符是二目运算符, 结合方向是从左到右
- □算术表达式
 - ◆ 用算术符号和括号连接起来的符合 java 语法规则的式子, 称 为算术表达式

如:
$$x + 2 * y - 30 + 3 * (y + 5)$$

3.1.2 自增,自减运算符

- □ 自增、自减运算符: ++, --
 - ◆ 单目运算符,可以放在操作元之前,也可以放在操作元之后。操作元必须是一个整型或浮点型变量。作用是使变量的值增1或减1.如:
 - ◆ ++x (--x) 表示在使用 x 之前,先使 x 的值增(减) 1
 - ◆ x++ (x--) 表示在使用 x 之后, 使 x 的值增(减) 1

```
例如: int f=2;
int m=2;
int x=(f * m++) + m;
x=7
int y=(f * ++m) + m;
```


3.1.3 算术混合运算的精度

口在计算算术表达式的值时,使用下列计算精度规则:

- ◆表达式中有双精度浮点数 (double 型数据),则按双精度进行运算.
- ◆表达式中最高精度是单精度浮点数(float 型数据),则按单精度进行运算.
- ◆表达式中最高精度是 long 型整数,则按 long 精度进行运算.
- ◆表达式中最高精度低于 int 型整数,则按 int 精度进行运算.
- ◆ char 型数据和整型数据运算结果的精度是 int。

3.1.3 算术混合运算的精度

例如: 5/2 的结果是 2,

要想得到 2.5, 必须写成 5.0/2 或 5.0f/2。

例如: byte x=7; 则执行表达式 B'+x; 的结果是

int 型。

3.1.4 关系运算符与关系表达式

- □ 关系运算符: >,<,>=,<=,==,!=
 - ◆运算规则:
 - 产在关系运算符中,当操作数是基本数据类型时,比较的是数据内容;
 - 在关系运算符中,当操作数是引用类型时,比较的是引用对象的引用值,判断是否是同一对象,而没有比较对象的内容。

表 4.1 关系运算符

运算符	忧先级	用法	含义	结合方向
۸	6	op1>op2	大子	左到右
«	6	op1 <op2< th=""><th>小子</th><th>左到右</th></op2<>	小子	左到右
>=	6	op1>=op2	大于等于	左到右
<=	6	op1<=op2	小于等于	左到右
==	7	op1==op2	等于	左到右
!=	7	op1!=op2	不等于	左到右

表 4.2 用逻辑运算符进行逻辑运算

op1	op2	opl&&op2	op1 op2	!op1
true	true	true	true	false
true	false	false	true	false
false	true	false	true	true
false	false	false	false	true

3.1.5 逻辑运算符与逻辑表达式

- □逻辑运算符包括: && 、 || 、!
 - 其中: && 、 || 为二目运算符,实现逻辑与、逻辑或;
 - ! 为单目运算符,实现逻辑非。

□ 规则:

- 逻辑运算符的操作元必须是 boolean 型数据,逻辑运算符可以用来连接关系表达式,见表 4.2。
- □ && . □ 也称短路运算符

3.1.5 逻辑运算符与逻辑表达式

```
int i = 0;
if (false & ++i == 1) {}
System.out.println("i = " + i);
```

```
int i = 0;
if (true | ++i == 1) {}
System.out.println("i = " + i);
```

```
int j = 0;
if (false && ++j == 1) {}
System.out.println("j = " + j);
```


3.1.6 赋值运算符与赋值表达式

- □ 赋值运算符: =
 - ◆赋值运算符是二目运算符,左面的操作元必须是变量,不能是常量或表达式
 - ◆ 赋值运算符的优先级较低,结合方向右到左
 - ◆赋值表达式的值就是"="左面变量的值

例如: x = 20; b = true;

3.1.7 位运算符

- 位运算符:是指对两个整型数据按照对应的位进行运算,结果为新的整型数据。
- ◆ "按位与"运算 —— "&"是双目运算符
- ◆ "按位或"运算 ——"」"是双目运算符
- ◆ "按位非"运算 —— "~"是单目运算符
- ◆ "按位异或"运算 —— "^"是双目运算符
 - ◆ 运算法则是:如果 a , b 两个数据对应位相同,则 c 的该位是0 , 否则是 1 。

例题

 例子 3_1 中利用 "异或"运算的 性质,对几个字 符进行加密并输 出密文,然后再 解密。

```
class Example 31
{ public static void main(String args[])
{ char a1=' 十 ', a2=' 点 ',a3=' 进 ',a4=' 攻 ';
  char secret='8';
  a1=(char)(a1^secret);
  a2=(char)(a2^secret);
  a3=(char)(a3^secret);
  a4=(char)(a4^secret);
  System.out.println(" 密文:"+a1+a2+a3+a4);
  a1=(char)(a1^secret);
  a2=(char)(a2^secret);
  a3=(char)(a3^secret);
  a4=(char)(a4^secret);
  System.out.println("原文:"+a1+a2+a3+a4);
```


3.1.8 instanceof 运算符

□ instanceof 运算符

是二目运算符,左面的操作元是一个对象;右面是一个类型

```
class Test
{ public static void main (String argv[])
 { String s=new String("abc");
 if (s instanceof String)
 System.out.println("s is a string");
 B b=new B();
 if(b instanceof Object)
 System.out.println("b is definitedly an object");
```


3.1.9 运算符综述

- □ Java 的表达式就是用运算符连接起来的符合 Java 规则的 式子。
- 口运算符优先级决定了表达式中运算执行的先后顺序。
- □ 编写程序时尽量使用括号 () 运算符号来实现想要的运算次序, 以免产生难以阅读或含糊不清的计算顺序
- □ 运算符的结合性决定了具有相同级别运算符的先后顺序

3.2 语句概述

- □ Java 里的语句可分为以下六类
 - ◆ 方法调用语句: 如: System.out.println(" Hello");
 - ◆ 表达式语句:表示式尾加上分号。如赋值语句: x = 23;
 - ◆ 复合语句:可以用 { } 把一些语句括起来构成复合语句,如: { z = 123 + x;
 System.out.println("How are you"); }
 - ◆ 空语句: 一个分号也是一条语句, 称做空语句。
 - ◆ 控制语句: 控制语句分为条件分支语句、开关语句和循环 语句。
 - ◆ package 语句和 import 语句: 它们和类、对象有关,将 在第4章讲解。

3.3 if 条件分支语句

□条件分支语句按着语法格式可分为三种形式:

- ◆if 语句
- ◆if-else 语句
- ◆if-else if-- else if -else 语句

3.3.1 if 语句

- 口 if 语句是单条件分支语句,即根据一个条件来控制程序执行的流程(如图 3.2)。
 - ◆ if 语句的语法格式:

```
if (表达式) {
若干语句
}
```

注:表达式的值必须是 boolean型的;不能用0代表 false;用1代表true;

图 3.2 if 单条件、单分支语句

例题

排列)。

```
public class Example3_2 {
 public static void main(String args[]) {
 int a = 9,b = 5,c = 7,t=0;
 if(b<a) {
 t = a; a = b; b = t;
 if(c<a) {
 t = a; a = c; c = t;
 if(c<b) {
 t = b; b = c; c = t;
  System.out.println(''a="+a+",b="+b+",c="+c);
```


3.3.2 if-else 语句

□ if-else 语句是双条件分支语句,即根据一个条件来控制程序执行的流程。

◆ if-else 语句的语法格式:

```
if (表达式) { 若干语句 
 若干语句 
}
else { 若干语句 
}
```


图 3.3 if-else 单条件、双分支语句~

例题

□ 例子 3 中有两条 if-else 语句,其作用是根据成绩输出相应的信息,运行效果如图 3.4。

C:\chapter3>java Example3_3 数学及格了 英语不是忧 我在学习if-else语句

图 3.4 · 使用 if-else 语句↩

3.3.3 if-else if-else 语句

□ if-elseif 语句是多条件分支语句,即根据多个条件来控制程序执行的流程。

```
◆ if-else if-else 语句的语法格
  if (表达式){
 若干语句
  else if (表达式) {
 若干语句
  else {
 若干语句
```

```
if (mark \ge 90)
  grade = " 优 ";
else if (mark \ge 80)
  grade = "良";
else if (mark \ge 70)
  grade = " 中 ";
else if (mark \ge 60)
  grade = " 及格 ";
else
  grade = " 不及格 ":
```

多分支流程示意图

3.4 switch 开关语句

```
□ switch 语句是单条件多分支的开关语句
 switch(表达式)
 必须是整型或字符型的
 量,并且与各个 case 后面
 case 常量值 1:
 的常量表达式值的类型一
 若干个语
 致
 break;
 case 常量值 2:
 若干个语句
 break;
 每个 case 一般都
 有 break , 若没
 case 常量值 n:
 有则多个 case 共
 享一个分支
 break;
 表达式的值与任
 何一个 case 后的
 default:
 若干污点
 常量表达式的值
 不相同时执行
```


● <mark>例子</mark> 4 使用了 switch 语句判断用户从键盘输入的正整数是 否为中奖号码。

```
public class Example3 4 {
 public static void main(String args[]) {
 int number = 0;
 System.out.println("输入正整数(回车确定)");
 Scanner reader = new Scanner(System.in);
 number = reader.nextInt();
 switch(number) {
 case 9:
 case 131:
 System.out.println(number+" 是三等奖"); break;
 case 12:
 case 209:
 case 596:
 System.out.println(number+" 是二等奖"); break;
 case 27:
 case 875:
 case 316:
 System.out.println(number+"是一等奖"); break;
 case 59 :
 System.out.println(number+" 未中奖");
 default:
```

```
switch (month) {
 case 2:
 days = 28;
 break;
 case 4:
 case 6:
 case 9:
 case 11:
 days = 30;
 break;
 default:
 days = 31;
 break;
```

System.out.println(month + " 月份有 " + days + '

• switch 多路选择

- ▶ break 是否可以不加???
- ▶ default 是否可以不加???
- >表达式可以是字符串类型吗???

3.5.1 for 循环语句

• for 语句的语法格式:

```
for (表达式 1; 表达式 2; 表达式 3) {
```

若干语句

}

- for 语句的执行规则是:
 - ① 计算"表达式 1",完成必要的初始化工作
 - ②判断"表达式 2"的值,若"表达式 2"的值为 true,则进行(3),否则进行(4)
 - ③执行循环体,然后计算"表达式 3",以便改变循环条件,进行 (2)
 - 4 结束 for 语句的执行。

例题

```
例子 5: 计算 8+88+888+8888....... 的前 12 项和。
```

```
public class Example3 5 {
 public static void main(String args[]) {
 long sum = 0, a = 8, item = a, n = 12, i = 1;
 for(i=1; i<=n; i++) {
 sum = sum+item;
 item = item*10+a;
 System.out.println(sum);
```


3.5.2 while 循环

● while 语句的语法格式:

```
while (表达式) { 若干语句 }
```

- while 语句的执行规则是:
 - ① 计算表达式的值,如果该值是 true 则执行(3)
 - ② 执行循环体,再进行(1)
 - ③ 结束 while 语句的执行

图 3.7 while 循环语句。


```
int i, sum, sumOdd, sumEven;
i = 1; sum = 0;
sumOdd = 0;
sumEven = 0;
while (i <= 100)
  sum += i;
  if (i \% 2 == 1)
 sumOdd += i;
  else if (i \% 2 == 0)
 sumEven += i;
  i++;
System.out.println("总和: "+sum);
System.out.println("奇数和: "+sumOdd);
System.out.println("偶数和: "+sumEven);
```


3.5.3 do-while 循环

● do-while 语句的语法格式:

```
do {
若干语句
} while( 表达式 );
```

- do- while 语句的执行规则是:
 - ①执行循环体,再进行(2)
 - ②计算表达式的值,如果该值是 true 就进行(1),否则执行(3)
 - ③结束 while 语句的执行。

图 3.8 do-while 循环语句~


```
int i, sum, sumOdd, sumEven;
i = 1; sum = 0;
sumOdd = 0;
sumEven = 0;
do {
  sum += i;
  if (i \% 2 == 1)
 sumOdd += i;
  else if (i \% 2 == 0)
 sumEven += i;
  i++;
while (i <= 100);
System.out.println("总和: "+sum);
System.out.println("奇数和: "+sumOdd);
System.out.println("偶数和:"+sumEven);
```


例题

● 例子 6 用 while 语句计算 1+1/2!+1/3!+1/4! ... 的前 20

项

```
public class Example3 6 {
 public static void main(String args[]) {
 double sum = 0, item = 1;
 int i = 1, n = 20;
 while(i<=n) {
 sum = sum+item;
 i = i+1;
 item = item*(1.0 / i);
 System.out.println("sum="+sum);
```


猜数游戏。产生一随机整数,用户猜数,提示大小,直至猜到为止

3.6 break 和 continue 语句

- □ break 语句
 - ◆ 使程序的流程从一个语句块 (switch 或循环结构) 内跳出。
 - ◆ break [标号] ;

用于指定一个封闭的语句 块,可以省略

- □continue 语句
- ◆ 终止当前这一轮(次)的循环,进入下一轮(次)循环。
- ◆ continue [标号];

应为定义在程序中某一循环语句的前面, 用来标志该循环,它使得程序直接转入 标号标明的循环层次。可以省略

- □return 语句
- ◆用来使程序从方法(函数)中返回,并返回一个值。
- ◆ return 返回值;

例子7使用了continue和break语句,计算1+3+5...输出100内的素数.

例题

```
public class Example3_7 {
 public static void main(String args[]) {
 int sum=0,i,j;
 for( i=1;i<=10;i++) {
 if(i%2==0) { // 计算 1+3+5+7+9
 continue;
 sum=sum+i;
 System.out.println("sum="+sum);
 for(j=2;j<=100;j++) { // 求 100 以内的素数
 for(i=2;i<=j/2;i++)
 if(j\%i==0)
 break;
 if (i>j/2) {
 System.out.println(""+j+" 是素数 ");
```

□break 语

```
For (int i = 0; i < 5; i++) {
  for (int j = 0; j < 8; j++) {
 if (j == 4)
 break;
 System.out.println("内层循环");
  System.out.println("外层循环");
```


□continue 语

```
For (int i = 0; i < 5; i++) {
  for (int j = 0; j < 8; j++) {
 if (j == 4)
 continue;
 System.out.println("内层循环");
 System.out.println("外层循环");
```


3.7 for 语句与数组

- □ foreach 的语句
 - > 不用下标就可遍历整个数组
 - ➤ foreach 语句需提供元素类型、循环变量的名字(用于存储连续的元素)和用于从中检索元素的数组

□ 语法:

```
for (type element : array)
{
 System.out.println(element);
 ......
```

例如:

```
int[] arr = {1,2,3,4,5};
for (int t : arr)
 System.out.println(t);
```


例题

● 例子 8 分别使用 for 语句的传统方式和改进方式遍历数组。

```
public class Example3 8 {
 public static void main(String args[]) {
 int a[] = \{1,2,3,4\};
 char b[] = {'a', 'b', 'c', 'd'};
 for(int n=0;n<a.length;n++) { // 传统方式
 System.out.println(a[n]);
 for(int n=0;n<b.length;n++) { // 传统方式
 System.out.println(b[n]);
 for(int i:a) { // 循环变量 i 依次取数组 a 的每一个元素的值 ( 改进方
式)
 System.out.println(i);
 for(char ch:b) { // 循环变量 ch 依次取数组 b 的每一个元素的值 ( 改进方
式)
 System.out.println(ch);
```


3.8 应用举例

```
□ <mark>例 9</mark> ,用户在键盘依次输入若干数字,每输入一个数字都需按
  回车确认, 输入非数字字符串时结束整个输入操作过程。程序
  将计算出这些数的和以及平均值
Scanner <u>reader=new Scanner(System.in)</u>;
double sum=0;
int m=0;
 98
while(reader.hasNextDouble()){
 129 77
 865 88
  double x=reader.nextDouble();
 end
 3个数的和为1093,650000
  m=m+1;
 3个数的平均值是364.550000
  sum=sum+x;
 图 3.9. 计算平均值型
```

System.out.printf("%d 个数的和为 %f\n",m,sum);

System.out.printf("%d 个数的平均值是 %f\n",m,sum/m);

THE STATE OF STATE OF

1 Java 提供了丰富的运算符,学会各种运算符的使用

2 Java 语言控制语句分为条件控制语句和循环控制语句

3 Java 提供了遍历数组的循环语句.

