JAVA 知识点总结

- 1. JAVA 的特点:
 - 简单易用、完全面向对象;
 - **②**与平台无关性、可扩展性强;
 - ②可移植性高、支持分布式编程;
 - **Q**健壮、安全可靠并性能优异;
 - **②**支持多线程开发技术;
 - **②** 支持动态开发。
- 2. JVM: Java 虚拟机(JVM 是 Java 实现跨平台的基础)。

```
Java 的源程序(*. ja<del>va)</del> 编译(命令: java+文件名. java) Java 字节码(*. class 编译时自动形成,与源程序名一致) 运行(命令: java+源程序的文件名) JVM(Windows、Linux) 开发工具,Javac 及基础核心类 运行环境,Java 及基础核心类
```

3. 编写第一个 Java 程序:

Java 源文件扩展名为:". java"

一个源文件中最好只有一个 java 类,但是可以包含多个类

public 修饰的类,文件名与类名必须一致(包括大小写)

被运行的类中需要有一个方法:

```
public static void main(String[] args) {}
```

一个源文件中最多有一个 public 修饰的类

```
例如: public class Test{
 public static void main(String args[]){
 System.out.println("这个编写的第一个 java 程序!!!");
 }
```

在运行程序之前先配置环境变量:

path 变量值为: JDK 安装目录下\bin;

classpath 变量值为: JDK 安装目录下\lib; 或 .; JDK 安装目录下\lib\tools. jar 在 dos 命令窗口中输入以下命令进行运行:

编译命令: javac Test. java

运行命令: java Test

生成文档命令: javadoc Test. java

4. Java 编程规范

A、命名规定

包 : 包名应该是小写的名词。

如: package shipping.objects

类: 类名应该是名词,大小写混合,每个单词的首字母大写。

如: class AccountBook

接口:接口名的大小写应该与类名一样。

如: interface Account

方法: 方法名应该动词,大小写混合,首字母小写。每个方法名中,以大写字母区分单词。限制使用下划线。

如: balanceAccount()

变量: 所有的变量应该是大小写混合,首字母小写。由大写字母区分单词。限制下划 线的使用。

如: currentCustomer

常数: 基本类型常数应该是全部大写的由下划线区分的单词。

如: HEAD_COUNT、MAXIMUM_SIZE、MIN_VALUE

B、程序主体结构规定

控制结构: 所有语句,即使是一条语句,如果是某控制结构的一部分,都要使用大括号({})括起来。

空格: 在任意行上只放置一条语句,并且使用2或4个空格缩进使代码更易读。

Java 代码的位置: 所有代码都存在于一个类里

例如:修饰符 class 类名

{ **程序代码** }

注意:

Java 是严格区分大小写的;

功能执行语句以(;)结束,这个分号必须是英文输入法中的(;);

连续的字符串不能换行,可使用(+)连接。

5、Java 代码的注释

作用:

- 1)、解释程序中某些部分的作用和功能,提高程序的可读性。
- 2)、可以使用注释暂时屏蔽某些语句,在程序调试时使用。

注释的形式:

1)、单行注释

int c = 10; // 定义一个整型

2)、多行注释

/*

int c = 10; // 定义一个整型

int x = 5;

*/

注意: /*…*/中可以嵌套"//"注释, 但不能嵌套"/*…*/"。

3)、文档注释

```
"/** .....*/"。
```

6、Java 中的标识符

- 1)、变量,方法,类和对象的名称都是标识符,程序员需要标识和使用的东西都需要标识符。
 - 2)、在 Java 语言里标识符以字母或下划线、\$符号开头,后面字符可以是字母、数字、

下划线、\$符号。(其他符号都不能用来命名标识符)

- 3)、标识符对字母大小写非常敏感,必须区分大小写,但是没有长度限制。
- 4)、关键字不能用作标识符命名。
- 5)、标识符中不能包含空格。
- 6)、标识符是由 Unicode 字符组成的,因此可以使用汉字作为标识符(不推荐,尽量不 用); 7、关键字

Java 中一些赋以特定的含义、并用做专门用途的单词称为关键字,也可叫保留字。关键 字不能作为普通的标识符使用。

所有 Java 关键字都是小写的,IF、THIS、NEW 等都不是 Java 关键字; goto 和 const 虽然从未使用,但也作被为 Java 保留关键字;

关键字含义说明: boolean:布尔值 byte:字节 char:字符类型 int:整型 基本数据类型 long:长整型 short:短整型 float:单精度型 double:双精度型 void:无类型

abstract:抽象 private:私有 public:公有 static:静态

修饰符 final:定义常量

native: Java 调用别的语言(C++)程序时使用

volatile:短暂 transient:短暂

synchronized:处理线程是使用

try:异常处理 catch:捉异常

异常处理

句

继续

finally:无论有没有

throw: 抛出异常

throws: 抛出异常

class:类 extends:继承

implements:实现接口 instanceof:引入包

interface: 判断一个对象是否属于某个类

控制语句

break:退出循环 case: 流程控制语

continue: 循环

default:缺省 do:循环语句 while:循环语句 if:条件语句 else:条件语句 for:for循环语句

return:返回 switch: 条件判 断

面向对象 new: 创建新对象

package:包 super:超类 this:自己

8、java 基本数据类型

基本数据类型包括:整型、浮点型、字符型、逻辑型(布尔型)。

数据类型	名称	位长	默认值	取值范围
布尔型	boolea	1	false	true, false
	n			
字节型	byte	8	0	-128 [~] 127
字符型	char	16	'\u000	'\u0000' ~ '\uffff'
			0'	
短整型	short	16	0	-32768 [~] 32767
整型	int	32	0	-2147483648 [~] 2147483647
长整型	long	64	0	-9223372036854775808~9223372036854775807
浮点型	float	32	0.0	$\pm 1.4E-45^{\sim}\pm 3.4028235E+38$
双精度型	double	64	0.0	$\pm 4.9E-324^{\sim}\pm 1.7976931348623157E+308$

注意:

整数类型数据用于描述一个一定大小范围内的整数。

浮点类型数据用于描述一个范围很大的实数;

浮点类型数据有一定的精度限制。

字符类型为 char,它用于表示一个字符,使用单引号'在 Java 中 char 类型为 16 字节,采用 Unicode 表示。

逻辑类型为 boolean,它用于表示真和假; boolean 类型只有两个值真 (true), 假

```
(false);
```

boolean 类型有自己的运算,不能参与其他数据类型之间的运算。

9、常量

常量就是程序里持续不变的值,是不能改变的数据。

声明常量的格式如下:

final 类型 常量名[, 常量名]=值;

Java 中的常量包括整型常量、浮点型常量、布尔常量、字符常量等。

整型常量:

十进制:不能以0开头,多个0~9之间的数字

十六进制: 以 0x 或 0X 开头 0x8a 0X56d

八进制: 必须以 0 开头 034 0376 长整型: 必须以 L 结尾 87L 345L

浮点数常量:

float型: 2e3f 0.6f double型: 4.1d 1.23d

布尔常量: true 和 false

字符常量: 'a' '5'

字符串常量: "hello" "8698" "\nmain" 转义字符\n 表示换行

null 常量: null,表示对象的引用为空。

10、变量

在 java 语言中存储一个数据信息,必须将它保存到一个变量中。变量在使用前必须有定义,即有确定的类型和名称。

声明变量的语法:

类型 变量名[,变量名][=初值];

例如: int i; char c; float a, b, c;

变量的声明有三种形式:

1、声明变量。

例如: int i;

2、变量赋值。在变量赋值之前要先声明变量。

例如: int i; i=5;

3、变量的初始化。

例如: int i = 8;

11、基本数据类型之间的兼容性

基本数据类型之间的转换:"小"的数据类型可以直接赋给"大"的数据类型。"大"的不能赋值给"小"的数据类型(会出现编译错误)。

数据类型大小关系如下:

整数类: long > int > short > byte

浮点型: double > float

整型数据类型可以赋给浮点数据类型比如:

float short float int float long double long 注意:

char 可以赋给 long 和 int ,但是不能赋给 short 和 byte (编译错误) 。 char 可以赋给 float 和 double。

当整数型常量被声明为 long 类型时,只能赋值给 long 型变量。

当整数型常量在 0~65535 之间时,可以被赋值给 char 型变量。

char 型常量可以被赋值给整数类变量,只要整数变量的类型可以容纳 char 型文字常量 所表示的数值。

浮点型常量默认为 double 型,而 double 型常量不能赋值给 float 型变量。 boolean 与其他数据类型没有兼容性。

12、数据类型转换

1、自动类型转换(隐式类型转换)

需要同时满足两个条件:

- 1)、两种类型彼此兼容
- 2)、目标类型的取值范围要大于源类型
- 2、强制类型转换(显示类型转换)

当两种类型不兼容,或目标取值类型范围小于源类型时,自动类型转换无法进行,需 要进行强制类型转换。

数据类型强制转换的格式为:

(数据类型)数据表达式:

例如: int i = 5; byte b = (byte)i;

13、变量的作用域

变量的作用域指一个变量起作用的范围,它决定了一个变量何时可以访问、何时不可以访问。Java 中任何变量的作用域都从该变量声明之后开始,并且只在该声明的语句块中使用,也就是该变量只能在声明它的那个花括号{}中使用。

变量有分为成员变量和局部变量。

成员变量: 在类中声明的变量称为成员变量, 又叫全局变量。

使用范围:通常在类开始处声明,可在整个类中使用。

局部变量: 在方法或块(块由两个花括号)中声明的变量称为局部变量。

使用范围:从声明处开始到它所在方法或块的结束处。

```
例:

{

int x = 4;

//这之间只有 x 可以访问

int y = 1;

//x 和 y 可以访问

{

int z = 2;

//x、y、z 都可以访问

z = 5;

}

x = 4;

//只有 x 和 y 可以访问, 不可以访问 z

}
```

14、Java 中的运算符

算术运算符、关系运算符、赋值运算符、逻辑运算符、位运算符、条件运算符

1)、算术运算符

云复符	<u>运算</u>	范例	结果
~~>T 3	~` >⊤	1003	/ H/N

公众号【大学百科资料】整理,有超百科复习资料

+	正号	+3	3
_	负号	b=4;-b;	-4
+	加	5+5	10
_	减	6-4	2
*	乘	3*4	12
/	除	5/5	1
%	取模(求余)	5%5	0
++	自增(前)	a=2;b=++a;	a=3;b=3;
++	自增(后)	a=2;b=a++;	a=3;b=2;
	自减(前)	a=2;b=a;	a=1;b=1;
	自减(后)	a=2;b=a;	a=1;b=2;
+	字符串相加	"he" + "11o"	"hello"

两个整数之间的相除(/)运算结果还是整数,其结果是除的结果的整数部分。

例如: 5/2 结果为 2

要获得实数结果,运算中至少一个浮点数。

例如: 5/2.0 结果为 2.5

2)、关系运算符

运算符	运算	范例	结果
==	相等于	4==3	false
!=	不等于	4!=3	true
<	小于	4<3	false
>	大于	4>3	true
<=	小于等于	4<=3	false
>=	大于等于	4>=3	true

3)、赋值运算符

运算符	运算	范例	结果
=	赋值	a=3;b=2;	a=3;b=2;
+=	加等于	a=3;b=2;a+=b;	a=5;b=2;
—=	减等于	a=3;b=2;a-=b;	a=1;b=2;
*=	乘等于	a=3;b=2;a * =b;	a=6;b=2;
/=	除等于	a=3;b=2;a/=b;	a=1;b=2;
% =	模等于	a=3;b=2;a%=b;	a=1;b=2;

4)、逻辑运算符

运算符	运算	范例	结果
&	AND(与)	false & true	false
	OR(或)	false true	true
^	XOR(异或)	false ^ true	true
!	NOT(非)	!true	false
&&	AND(短路与)	false && true	false
	OR(短路或)	false true	true

在使用短路与(&&)时,如果第一个操作数(或表达式)为"假"则不再计算第二个操作数(或表达式),直接返回"假"。

在使用短路或(||)时,如果第一个操作数(或表达式)为"真"则不再计算第二个

操作数 (或表达式),直接返回"真"。

逻辑运算符只能用于布尔(boolean)类型之间; 其结果值为布尔(boolean)类型。

5)、位运算符

运算符	运算	计算规则
&	按位与	只有参加运算的两位都为1,'&'运算的结果才为1,
		否则为 0。
	按位或	只有参加运算的两位都为 0,' '运算的结果才为 0,
		否则为 1。
^	按位异或	只有参加运算的两位不同,' [^] '运算的结果才为 1,
		否则为 0。
<<	左移位	左移指定位数,右边补 0。
>>	右移位	右移高位是 0, 左边补 0; 高位是 1, 左边补 1。
>>>	无符号右移位	左边补 0。
~	按位取反	1 取反是 0,0 取反是 1。

位运算符只可用于整数类型、char类型,不可应用于浮点类型。

6)、条件运算符

条件运算符是一个三目运算符,也是唯一的一个三元运算符,符号为"?:",在程序中能实现简单的判断功能。

语法格式:

表达式1?表达式2:表达式3

其中表示 1 是一个布尔表达式,如果表达式 1 结果为 true,则执行表达式 2,否则执行表达式 3。

举例说明: 求 a, b 的最大值。

int a=4, b=6, max;

max=a>b?a:b;//将 a 和 b 中的较大值赋给 max

15、Java 中的控制语句

- (1)、if(表达式).....else......条件语句;
- (2)、for(表达式)......循环语句;
- (3)、while (表达式)....... 循环语句;
- (4)、do.....循环语句;
- (5)、switch 多分支选择结构;
- (6)、continue 结束本次循环语句;
- (7)、break 终止执行 switch 或循环语句;
- (8)、return 从方法返回语句。

1、条件语句

分为四种:

▲单分支条件语句

```
语法格式为: if(条件表达式){
语句或语句块;
```

}

┵二分支条件语句

```
语法格式为: if(条件表达式){
语句或语句块 1;
}else{
```

```
语句或语句块 2;
 }
 ┵嵌套条件语句
 语法格式为: if(条件表达式){
 if(条件表达式){
 语句或语句块;
 }else{
 语句或语句块 2;
 }
 ▲多分支条件语句
 语法格式为: if(条件表达式1){
 语句或语句块1;
 }else if(条件表达式 2){
 语句或语句块2;
 } else if(条件表达式 n){
 语句或语句块 n;
 }else{
 语句 0;
 2、for 循环语句
 语法格式为: for(变量初始化表达式;循环条件表达式;迭代部分)
 {
 语句或语句块; //循环体
 for 循环有一个特殊的循环,叫死循环。表现形式为:
 boolean is0k = true;
 for(;;){}
 或
 for(;is0k;){}
 for 循环可以再嵌套 for 循环。
 注意:在 for 循环的初始化或迭代部分,可以有多个表达式,表达式之间用逗号隔
开。例如:
 int count =0:
 for (int a = 1, b = 10; a < b; a + +, b - -) {
 count++;
 } 共循环多少次?
 3、while 循环语句
 语法格式为: while(循环条件 表达式) {
 语句或语句块;
 4、do----while 循环语句
 语法格式为: do{
 语句或语句块;
 } while(表达式); (注意分号绝对不能省略)
```

```
5、switch----case 多分支选择语句
 语法格式为: switch(条件表达式) {
 case 常量 1:
 语句 1;
 break:
 case 常量 2:
 语句 2:
 break;
 case 常量 N:
 语句 N;
 break;
 [default:语句;break;]
 注意:
 ♣ 条件表达式的返回值类型必须是以下类型之一: int、byte、char、short。

♣ default 子句是可选的。
 ♣ break 语句用来在执行完一个 case 分支后,是程序跳出 switch 语句,即终止
 switch 语句的执行。
 ▲ 在一些特殊情况下,多个不同的 case 值要执行一组相同的操作,这时可以不
 用 break。
 6、continue 结束本次循环语句
 使用 continue 语句可以立刻重新开始下一轮的循环,而不再执行循环后面的语句。
 7、break 终止执行 switch 和循环语句
 使用 break 语句可以立刻终止循环,开始执行循环后面的语句。
 8、return 从方法返回语句
 return 语句主要作用是退出当前方法,将程序控制转移到方法的调用者。
 return [值或表达式];
 一般格式为:
16、方法调用语句
 方法调用语句是执行对象的某个方法。
```

一个完整的方法调用语句由某个方法调用加上一个分号构成。

调用语法格式为:类对象名称.方法名(参数);

例如:

System. out. println("This is a statement call a method!"); 调用对象 System. out 的 println 方法。

17、表达式语句

表达式语句就是由一个表达式加一个分号构成的语句。 例如常见的赋值语句: i=i+1:而 i=i+1 只是一个表达式。

18、空语句

空语句就是只有一个分号构成的语句。例如:

19、复合语句

复合语句又叫块,由{}将一些语句括起来就构成一个复合语句。

20、数组

- (1) 定义: 是用来存储一组或多组相同类型数据的数据类型。
- (2) 数据类型:可以是基本数据类型(例如:数字型、字符型、布尔型),也可以是复合数据类型(例如:数组、类、字符串和接口)。

※数组本身就是一种复合数据类型,因此,数组的元素也可以是数组,这样就构成了二维数组和多维数组。

(3) 数组作为复合数据类型,与基本数据类型最大的区别:数组是通过引用来控制的,而基本数据类型是通过值来控制的。

1、一维数组的声明:

格式: 类型 数组名[]; 或 类型[]数组名;

举例: int a[]; String[] b;

数组的初始化有两种方法:一种是直接初始化,另一种是动态初始化。

▲ 直接初始化

```
格式: 类型 数组名[] = { 值 1, 值 2, …, 值 n};
举例: int a[] = {1,2,3};
int b[]; b = {1,2,3};
```

→ 动态初始化:

格式:

(1) 声明时初始化:

类型 数组名[] = new 类型[数组长度];

(2) 声明后初始化:

类型 数组名[];

数组名 = new 类型[数组长度];

2、访问数组元素

数组元素是通过数组名和下标来访问。未被初始化的数组,不能进行访问。

格式:数组名[下标]

Java 中,数组的下标从 0 开始,直到〈数组长度─1〉结束。 获得数组的长度,通过 length 属性来获得。

3、数组的复制

方法:

System. arraycopy (源数组,源数组起始位置,目标数组,目标数组起始位置,长度); ★注:不管是要复制的数组,还是被复制的数组,都必须先初始化。

举例:

```
int a[] = {1,2,3}, b[] = new int[3];
System. arraycopy(a, 0, b, 0, 3); //将数组 a 复制到 b
```

4、对象数组:

举例:

```
//定义一个对象数组, StringBuffer 是一个字符串缓存类
StringBuffer a[] = new StringBuffer[2];
//给对象赋值
```

```
a[0] = new StringBuffer( "Array[0]");
 a[1] = new StringBuffer( "Array[1]");
 System.out.println("a[0]=" + a[0] + " a[1]=" + a[1]);
 a[0].append("is Modified"); //追加字符串
 System. out. println( "a[0]=" + a[0]);
  5、二维数组和多维数组
 前面提到过,数组的元素也可以是数组,如果一个数组的每一个元素都是一个一维数
组,这样就构成一个二维数组。
 定义格式: 类型 数组名[][]; 或 类型[][]数组名;
 举例: int a[][];
 double[][]b;
 这几种定义不合法: int a[2][]; int b[][2]; int c[2][2];
 二维数组的初始化: 二维数组的初始化也有直接和动态初始化两种方式。
  ▲ 直接初始化格式: 类型 数组名[][]= {{ 值 1, 值 2, ···, 值 n}, { 值 1, 值 2, ···,
 值 n}....};
 举例: int a[][] = {{1,2,3}, {4,5,6}, {7,8,9}};
 动态初始化格式
 \Phi 类型 数组名=new 类型[长度 1][长度 2]; 长度 1 表示行,长度 2 表示列。
 举例: int a[][]=new[3][5];
 ② 类型 数组名=new 类型[长度 1][];
 数组名[0]=new 类型[长度 20];
 数组名[1]=new 类型[长度 21];
 数组名[长度 1-1]=new 类型[长度 2n];
 举例: int a[][];
 a=new int[3][];
 a[0]=new int[5];
 a[1]=new int[8];
 a[2]=new int[6];
  6、二维数组的应用
 举例:两个矩阵相乘的例子。
 //声明并初始化数组
 int a[][] = \{\{8, 13\}, \{4, 7\}, \{5, 2\}\};
 int b[][] = \{\{3, 4, 11\}, \{6, 1, 10\}\};
 int result[][] = new int[3][3];
 int i, j, k;
 //通过嵌套循环实现矩阵相乘的运算
 for (i=0; i \le a. length; i++) {
 for (j=0; j < b[0]. length; j++) {
 result[i][j] = 0;
 for (k=0; k< b. length; k++) {
 result[i][j] += a[i][k] * b[k][j];
 }
```

```
}
 }
 //打印结果
 System.out.println("The result of a * b is : ");
 for(i=0;i<result.length;i++) {</pre>
 for(j=0;j<result [i].length;j++) {</pre>
 System.out.print(result[i][j] + " ");
 System.out.println(); //换行 }
7、一维数组的应用
 例 1: 将整数序列 {3, 15, 28, 11, 34, 78, 95, 27, 18} 首末颠倒过来。
 int a[] = \{3, 15, 28, 11, 34, 78, 95, 27, 18\};
 int i, length, temp;
 length = a.length;
 for(i=0; i<(length/2); i++) {
 //以下将数组元素 a[i]和 a[length -1 - i]的值互换
 temp = a[i];
 a[i] = a[length -1 - i];
 a[length -1 - i] = temp;
 for(i=0; i < length; i++) {
 System.out.print(a[i] + "");
 例 2: 从数据: 32 25 78 69 13 97 86 38 62 9 中找到数据 97 所在的位置。
  『用顺序查找(线性查找)方法编写程序』。
 //声明并初始化数组
 int a[] = \{32, 25, 78, 69, 13, 97, 86, 38, 62, 9\};
 int index = -1, i;
 //逐个元素与 97 相比较,找到则退出循环,否则继续
 for (i=0; i \le a. length; i++) \{
 if(a[i] == 97) {
 index = i;
 break;
 if(index == -1){ //表示该数不存在
 System.out.println("97这个数不存在!");
 }else{
 System. out. println("97 这个数的下标是:" + index);
 例 3: 将数据: 37
 64 为例,用『冒泡法』进行升序排列。
 13
 28
 51
 下面编写程序代码: (冒泡法)
 int a[] = \{37, 28, 51, 13, 64\};
 int i, j, n, temp;
```

公众号【大学百科资料】整理,有超百科复习资料