

- 涵蓋 OCP/JP (原 SCJP)考試範圍
- Lambda 專案、新時間日期 API、等 Java SE 8 新功能詳細介紹
- JDK 基礎與 IDE 操作交相對照
- 提供實作檔案與操作錄影教學

CHAPTER

基礎語法

學習目標

- 認識型態與變數
- 學習運算子基本使用
- 瞭解型態轉換細節
- 運用基本流程語法

- · Java 可區分為兩大型態系統:
 - 基本型態(Primitive type)
 - 類別型態(Class type)

- 整數
 - 可細分為 short 整數(佔 2 個位元組)、 int 整數(佔 4 個位元組)與 long 整數(佔 8 個位元組)
- 位元組
 - byte 型態,長度就是一個位元組
- 浮點數
 - 可分為 float 浮點數(佔 4 個位元組)與 double 浮點數(佔 8 個位元組)

- 字元
 - char 型態用來儲存'A'、'B'、'林'等字元符號
 - 在 JDK8 中, Java 的字元採 Unicode 6.2.0 編碼
 - JVM 實作採 UTF-16 Big Endian ,所以每個字元型態佔兩個位元組,中文字元與英文字元在 Java 中同樣都是用兩個位元組儲存
- 布林
 - -boolean 型態可表示 true 與 false

• 各種型態可儲存的數值範圍,可以透過 API 來得知: // byte · short · int · long 範圍

```
System.out.printf("%d ~ %d%n",
 Byte.MIN VALUE, Byte.MAX VALUE);
System.out.printf("%d ~ %d%n",
 Short.MIN VALUE, Short.MAX VALUE);
System.out.printf("%d ~ %d%n",
 Integer.MIN VALUE, Integer.MAX VALUE);
System.out.printf("%d ~ %d%n",
 Long.MIN VALUE, Long.MAX VALUE);
// float、double 精度節圍
System.out.printf("%d ~ %d%n",
 Float.MIN EXPONENT, Float.MAX EXPONENT);
System.out.printf("%d ~ %d%n",
 Double.MIN EXPONENT, Double.MAX EXPONENT);
// char 可表示的 Unicode 範圍
System.out.printf("%h ~ %h%n",
 Character.MIN VALUE, Character.MAX VALUE);
// boolean 的兩個值
System.out.printf("%b ~ %b%n",
 Boolean.TRUE, Boolean.FALSE);
```


- 單行註解 / /
- 多行註冊 /**/

```
/* 作者: 良葛格
功能: 示範 printf()方法
日期: 2011/7/23
*/
public class Demo {
```


• 以下使用多行註解的方式是不對的:

```
/* 註解文字 1······bla···bla
/*
註解文字 2······bla···bla
*/
```


• System.out.printf() 是什麼?

符號	說明
ે લે	因為%符號已經被用來作為控制符號前置,所以規定使用%%才能在字 串中表示%。
%d	以 10 進位整數格式輸出,可用於 byte、short、int、long、Byte、Short、Integer、Long、BigInteger。
%f	以 10 進位浮點數格式輸出,可用於 float、double、Float、Double 或 BigDecimal。
%e, %E	以科學記號浮點數格式輸出,提供的數必須是 float、double、Float、Double 或 BigDecimal。%e 表示輸出格式遇到字母以小寫表示,如 2.13 e+12,%E 表示遇到字母以大寫表示。
%0	以8進位整數格式輸出,可用於 byte、short、int、long、Byte、Short、Integer、Long、或 BigInteger。
%x, %X	以 16 進位整數格式輸出,可用於 byte、short、int、long、Byte、Short、Integer、Long、或 BigInteger。%x 表示字母輸出以小寫表示,%X 則以大寫表示。

%s, %S	字串格式符號。
%c, %C	以字元符號輸出,提供的數必須是 byte、short、char、Byte、Short、
	Character 或 Integer。%c 表示字母輸出以小寫表示,%C 則以大寫
	表示。
%b, %B	輸出 boolean 值,%b 表示輸出結果會是 true 或 false,%B 表示輸出
	結果會是 TRUE 或 FALSE。非 null 值輸出是 true 或 TRUE, null 值輸出
	是 false 或 FALSE。
%h, %H	使用 Integer.toHexString(arg.hashCode())來得到輸出結果,如果 arg
	是 null,則輸出 null,也常用於想得到 16 進位格式輸出。
%n	輸出平台特定的換行符號,如果 Windows 下會置換為"\r\n",如果
	是 Linux 下則會置換為'\n',Mac OS 下會置換為'\r'。

System.out.printf("example:%.2f%n", 19.234);
System.out.printf("example:%6.2f%n", 19.234);

• 想像一下程式中輸出 10 的部份很多,如果想要一次把它改為 20 …

```
System.out.println(10);
System.out.println(3.14);
System.out.println(10);

int number = 10;
double PI = 3.14;
System.out.println(number);
System.out.println(PI);
System.out.println(number);
```


- 想要宣告何種型態的變數,就使用 byte、short、int、long、float、doub le、char、boolean等關鍵字來宣告
- 變數在命名時有一些規則,它不可以使用數字作為開頭,也不可以使用一些特殊字元,像是 * 、 & 、 ^ 、% 之類的字元
- · 變數名稱不可以與 Java 的關鍵字(Keyword)同名,例如 int 、float 、class 等就不能用來作為變數
- · 變數名稱也不可以與 Java 保留字(Reversed word)同名,例如 goto 就不能用來作為變數名稱

• 在 Java 領域中的命名慣例(Naming convention),通常會以小寫字母開始,並在每個單字開始時第一個字母使用大寫,稱為駝峰式(Camel case)命名法

```
int ageOfStudent;
int ageOfTeacher;
```


- 在 Java 中宣告一個區域變數,就會為變數配置記憶體空間,但不會給這塊空間預設值
- 不可以宣告區域變數後未指定任何值給它之 前就使用變數

variable score might not have been initialized

(Alt-Enter shows hints)

double score;

System.out.println(score);

- · 如果在指定變數值之後,就不想再改變變數值,可以在宣告變數時加上 final 限定
- · 如果後續撰寫程式時,自己或別人不經意想 修改 final 變數,就會出現編譯錯誤

final double PI = 3.141596;

cannot assign a value to final variable PI

(Alt-Enter shows hints)

PI = 3.14

• 字面常數 (Literal constant)

```
int number1 = 12; // 10 進位表示
int number2 = 0xC; // 16 進位表示,以 0x 開頭
int number3 = 014; // 8 進位表示,以 0 開頭
double number 1 = 0.00123;
double number 2 = 1.23e-3;
char size = 'S';
char lastName = '林';
char symbol = '\'';
boolean flag = true;
boolean condition = false:
```


忽略符號	説明
\\	反斜線\。
\'	單引號'。
\"	雙引號"。
\uxxxx	以 16 進位數指定 Unicode 字元輸出,x 表示數字。
/xxx	以 8 進位數指定 Unicode 字元輸出,x 表示數字。
\b	倒退一個字元。
\f	換頁。
\n	換行。
\r	游標移至行首。
\t	跳格(按下 Tab 鍵的字元)。

System.out.println(" $\u0048\u0065\u006C\u006C\u006F$ ");

• Java SE 7 字面常量表示法

```
int number1 = 1234_5678;
double number2 = 3.141_592_653;
int mask = 0b101010101010; // 用二進位表示 10 進位整數 2730
int mask = 0b1010_1010_1010; // 用二進位表示 10 進位整數 2730
```


• 以下程式碼片段會在文字模式下顯示 7

```
System.out.println(1 + 2 * 3);
```

• 以下程式碼會顯示的是 6:

```
System.out.println(2 + 2 + 8 / 4);
```

• 以下程式碼顯示的是 3 :

```
System.out.println((2 + 2 + 8) / 4);
```


• % 運算子計算的結果是除法後的餘數

```
int count = 0;
....
count = (count + 1) % 360;
```


• 比較運算子 (Comparison operator)

```
System.out.printf("10 > 5 結果 %b%n", 10 > 5);
System.out.printf("10 >= 5 結果 %b%n", 10 >= 5);
System.out.printf("10 < 5 結果 %b%n", 10 < 5);
System.out.printf("10 <= 5 結果 %b%n", 10 <= 5);
System.out.printf("10 == 5 結果 %b%n", 10 == 5);
System.out.printf("10 != 5 結果 %b%n", 10 != 5);
```


• 條件運算子 (Conditional operator)

```
System.out.printf("該生是否及格?%c%n", score >= 60 ? '是' : '否');
System.out.printf("是否為偶數?%c%n", (number % 2 == 0) ? '是' : '否');
if(number % 2 == 0) {
 System.out.println("是否為偶數?是");
}
else {
 System.out.println("是否為偶數?否");
}
```


• 邏輯運算

```
int number = 75;
System.out.println(number > 70 && number < 80);
System.out.println(number > 80 || number < 75);
System.out.println(!(number > 80 || number < 75));</pre>
```


- 捷徑運算(Short-Circuit Evaluation)
 - 因為 AND 只要其中一個為假,就可以判定結果 為假,所以對 & & 來說,只要左運算元 (Operand)評估為 false,就會直接傳回 false,不會再去運算右運算元
 - 因為 OR 只要其中一個為真,就可以判定結果為真,所以對 | | 來說,只要左運算元評估為 true , 就會直接傳回 true , 就不會再去運算 右運算元

• 除數為 0 會發生

ArithmeticException,代表除0的錯誤,以下運用&&捷徑運算避免了這個問題

```
if(b != 0 && a / b > 5) {
 // 作一些事...
}
```


• 位元運算

```
System.out.println("AND 運算:");
System.out.printf("0 AND 0 %5d%n", 0 & 1);
System.out.printf("0 AND 1 %5d%n", 0 & 1);
System.out.printf("1 AND 0 %5d%n", 1 & 0);
System.out.printf("1 AND 1 %5d%n", 1 & 1);
System.out.println("\nOR 運算:");
System.out.printf("0 OR 0 %6d%n", 0 | 0);
System.out.printf("0 OR 1 %6d%n", 0 | 1);
System.out.printf("1 OR 0 %6d%n", 1 \mid 0);
System.out.printf("1 OR 1 %6d%n", 1 | 1);
System.out.println("\nXOR 運算:");
System.out.printf("0 XOR 0 %5d%n", 0 ^ 0);
System.out.printf("0 XOR 1 %5d%n", 0 ^ 1);
System.out.printf("1 XOR 0 %5d%n", 1 ^ 0);
System.out.printf("1 XOR 1 %5d%n", 1 ^ 1);
```


補數運算是將所有位元0變1,1變0。例如0000001經補數運算就會變為11111110

```
byte number = 0;
System.out.println(~number);
```


• 左移 (<<) 與右移 (>>)

```
int number = 1;
System.out.printf( "2 的 0 次方: %d%n", number);
number = number << 1;
System.out.printf( "2 的 1 次方: %d%n", number);
number = number << 1;
System.out.printf( "2 的 2 次方: %d%n", number);
number = number << 1;
System.out.printf( "2 的 3 次方: %d%n", number);
```


• 遞增、遞減運算

```
int i = 0;
i = i + 1;
System.out.println(i);
i = i - 1;
System.out.println(i);
int i = 0;
 int i = 0;
i++;
 System.out.println(++i);
System.out.println(i);
 System.out.println(--i);
i--;
System.out.println(i);
```


```
int i = 0;
int number = 0;
number = ++i; // 結果相當於 i = i + 1; number = i;
System.out.println(number);
number = --i; // 結果相當於 i = i - 1; number = i;
System.out.println(number);
int i = 0;
int number = 0;
number = i++; // 相當於 number = i; i = i + 1;
System.out.println(number);
number = i--; // 相當於 number = i; i = i - 1;
System.out.println(number);
```


• 指定運算

指定運算子	範例	結果
+=	a += b	a = a + b
-=	a -= b	a = a - b
*=	a *= b	a = a * b
/=	a /= b	a = a / b
%=	a %= b	a = a % b
&=	a &= b	a = a & b
=	a = b	a = a b
^=	a ^= b	a = a ^ b
<<=	a <<= b	a = a << b
>>=	a >>= b	a = a >> b

• 這個片段編譯時沒有問題…

```
double PI = 3.14;
```

• 如果你寫了個程式片段 …

```
possible loss of precision
```

required: float found: double

_ _ _ _

(Alt-Enter shows hints)

float PI = 3.14

- · 在程式中寫下一個浮點數時,編譯器預設會使用 double 型態
- 編譯器會告知想將 double 長度的資料指定 給 float 型態變數,會因為 8 個位元組資料 要放到 4 個位元組空間,而遺失 4 個位元組 的資料

• 兩種方式可以避免這個錯誤…

```
float PI = 3.14F;
float PI = (float) 3.14;
```

- 使用 (float) 語法告訴編譯器,你就是要將 double 型態的 3.14 指定給 float 變數, 別再囉嗦了
- 後果自負…遺失精度而發生程式錯誤了,那 絕不是編譯器的問題

• 這沒有問題 … int number = 10;

• 但…

```
integer number too large: 2147483648
----
(Alt-Enter shows hints)
```

int number = [2147483648]

```
integer number too large: 2147483648
----
(Alt-Enter shows hints)
```

long <mark>number</mark> = 12147483648;

- 程式中寫下一個整數時,預設是使用不超過 int 型態長度
- 2147483648 超出了 int 型態的長度
- 直接告訴編譯器,用 long 來配置整數的長度,也就是在數字後加上個 L

long number = 2147483648**L**;

• 程式中寫下一個整數時,預設是使用不超過 int 型態長度

```
byte number = 10;
```

• 不過這樣不行:

```
byte number = 128;
```


· 如果運算式中包括不同型態數值,則運算時以長度最長的型態為主,其它數值自動提昇 (Promote)型態

```
int a = 10;
double b = a * 3.14;
```

• a 是 int 型態,而寫下的 3.14 預設是 double ,所以 a 的值被提至 double 空間 進行運算

· 如果運算元都是不大於 int 的整數,則自動 全部提昇為 int 型態進行運算

```
possible loss of precision required: short

short a = 1;

short b = 2;

(Alt-Enter shows hints)

short c = a + b
```

• int **的運算結果要放到** short, 編譯器就又 會囉嗦遺失精度的問題

• 你要告訴編譯器,就是要將 int 的運算結果 丟到 short , 請它住嘴:

```
short a = 1;
short b = 2;
short c = (short) (a + b);
```

• 這次怎麼又遺失精度?

```
possible loss of precision required: int found: long short a = 1; ....

long b = 2; (Alt-Enter shows hints)

int c = a + b;
```


- b是 long 型態,於是 a 也被提至 long 空間中作運算,long 的運算結果要放到 int 變數 c ,自然就會被編譯器囉嗦精度遺失了
- 如果這真的是你想要的,那就叫編譯器住嘴吧!

```
short a = 1;
long b = 2;
int c = (int) (a + b);
```


• 以下你覺得會顯示多少?

```
System.out.println(10 / 3);
```

• 答案是 3, 而不是 3.3333333...., 因為 10 與 3 會在 int 長度的空間中作運算

```
System.out.println(10.0 / 3);
```


- 在玩弄語法?
- count + 1 > Integer.MAX_VALUE 永 遠不會成立

```
int count = 0;
while (someCondition) {
 if (count + 1 > Integer.MAX_VALUE) {
 count = 0;
 }
 else {
 count++;
 }
 ...
}
```


• if..else 條件式

```
int input = 10;
int remain = input % 2;
if(remain == 1) { // 餘數為 1 就是奇數
 System.out.printf("%d 為奇數%n", input);
}
else {
 System.out.printf("%d 為偶數%n", input);
}
```


- 如果 if 或 else 中只有一行陳述句,則 {與}可以省略
- 不過為了可讀性與可維護性而言,現在建議 是就算只有一行陳述句,也要撰寫{與}明 確定義範圍

• 不過以下情況倒是省略 { 與 } 後比較有可讀

```
 if(條件式一) {
 if(條件式一) {

 ...
 ...

 }
 else {
 else if(條件式二) {

 if(條件式二) {
 ...
 ...

 }
 else {
 else {

 else {
 else {
 ...

 }
 ...
 ...

 }
 ...
 ...

 }
 ...
 ...

 }
 ...
 ...

 }
 ...
 ...

 }
 ...
 ...

 }
 ...
 ...

 }
 ...
 ...

 }
 ...
 ...

 }
 ...
 ...

 }
 ...
 ...

 }
 ...
 ...

 }
 ...
 ...

 }
 ...
 ...

  <t
```


```
int score = 88;
char level;
if(score >= 90) {
 level = 'A';
else if(score >= 80 && score < 90) {
 level = 'B';
else if(score >= 70 && score < 80) {
 level = 'C';
else if(score \geq 60 && score < 70) {
 level = 'D';
else {
 level = 'E';
System.out.printf("得分等級:%c%n", level);
```


• switch 條件式

```
int score = 88;
int quotient = score / 10;
char level;
switch(quotient) {
 case 10:
 case 9:
 level = 'A';
 break;
 case 8:
 level = 'B';
 break:
 case 7:
 level = 'C';
 break;
 case 6:
 level = 'D';
 break;
 default:
 level = 'E';
System.out.printf("得分等級:%c%n", level);
```


• for 迴圈

```
for(int i = 1; i <= 10; i++) {
 System.out.println(i);
}

for(int j = 1; j < 10; j++) {
 for(int i = 2; i < 10; i++) {
 System.out.printf("%d*%d=%2d ",i, j, i * j);
 }
 System.out.println();
}</pre>
```


• while 迴圈

• do..while 迴圈

```
int number;
do {
 number = (int) (Math.random() * 10); ← ● ● 先隨機產生 0 到 9 的數
 System.out.println(number);
} while(number != 5); ← ● ● 再判斷要不要重複執行
System.out.println("I hit 5....Orz");
```


- break 可以離開目前
 switch、for、while、do..while的
 區塊
- 使用於迴圈, break 會結束區塊執行,而 continue 只會略過之後陳述句,並回到迴

```
for (int i = 1; i < 10; i++) {
 if(i == 5) {
 break;
 }
 System.out.printf("i = %d%n", i);
}

System.out.printf("i = %d%n", i);
}
```