第二章 Java 编程基础

- 2.1 Java的关键字、标识符
- 2.2 Java的数据类型、常量和变量
- 2.3 Java的运算符、表达式及语句
- 2.4 Java的流程控制
- 2.5 Java程序的基本结构及常用的输入输出格式
- 2.6 数组
 - 2.7 枚举

2.1.1 标识符

Java中的包名、类名、接口名、方法名、对象名、常量名、变量名等统称为标识符。Java语言规定:

- 1. 标识符必须是字母、下划线(_)、美元符号(\$)开头,即**数字不能作为 标示符的开头!** 后续字符除了这三类之外,还可以是数字及Unicode字符集中序号大于0xC0的所有符号(包括中文字符、日文字符、韩文字符、阿拉伯字符等)。除此之外的所有符号,比如#,+,-,*,&都不能用来作为标示符
 - 2. Java标识符 (严格区分大小写)
 - 3. 关键字不能单独作为标识符,可作为标识符的一部分,比如class。

请判断下列标识符哪些是合法的,哪些是不合法的

HelloJavaWorld

_xy3c

\$histk

Ad_gs

Hello&Java

Xy-3c

3histk

Ad gs

2.1.1 标识符

在Java中,有一些约定俗成的命名规则,熟知并使用这些规则有助于你读懂别人的程序、让自己的程序更规范、大方:

- 1.包名通常为小写,
- 2.类名、接口名的首字母都为大写;
- 3.方法名的第一个字母通常是小写;
- 4. 当类名、接口名、方法名由多个单词构成时,后面各单词的首字母通常大写:
 - 5.用户声明的变量名、一个类的对象名通常为小写。

2.1.2 标识符

此外,关键字不能单独作为标识符,可作为标识符

的一部分!

Java 关键字......

2.1.2 关键字

关键字又称保留字,是语言中具有特定含义的单词,用户在编写程序时只能按系统规定的方式来使用它们。Java中的关键字有50多个,按用途可划分为几个组别:

- 1.标识数据类型、对象: boolean、byte、char、double、false、float、int、long、new、null、short、true、void、instanceof;
- 2.语句控制: break、case、catch、continue、default、do、else、for、if、return、switch、try、while、finally、throw;
- 3.修饰功能: this、super、abstract、final、native、private、protected、public、static、synchronized、transient、volatile;
- 4.类、接口、方法、包和异常等的声明、定义要求: class、extends、implements、interface、package、import、throws;

Java是一种强类型语言,也就是说,Java程序中的数据要先声明其数据类型,再使用。Java的数据类型可分为基本数据类型和引用类型两大类,具体如下:

- 基本数据类型: 预先定义的,长度固定
 - ,不能再分的类型

2.2.1 基本数据类型

位数固定! 想想为什么?

类型名称	关键字	占用字节及位数	数值范围
字节型	byte	1字节(即8位)	-27~27-1 (即:-128~127)
短整型	short	2字节(即16位)	-215~215-1 (即:-32768~32767)
整型	int	4字节(即32位)	-231~231-1 (即:-21亿~21亿)
长整型	long	8字节(即64位)	-263~263-1 (即:-922亿亿~922亿亿
单精度浮点数	float	4字节(即32位)	绝对值: 3.4e-038~3.4e+038
双精度浮点数	double	8字节(即64位)	绝对值: 1.7e-308~1.7e+308
字符型	char	2字节(即16位)	0~216-1 (即0~65535)
布尔型	boolean	1字节(即8位)	true 和 false

2.2.1 基本数据类型

整数类型

包括byte、short、int、long,表示无小数部分的数字,包括:正整数、零、负整数

浮点类型

包括float、double, 表示有小数部分的数字

字符型

即char,用来表示通常意义上字符、文本

布尔型

即boolean,表示逻辑判断的"真"、"假"

- 整型:
 - 进制:
 - 八进制: 0开头
 - 十进制
 - 十六进制: 0x或0X开头
 - 二进制: 0b100
 - -子类型:
 - 注意: Java中没有无符号类型
 - (DecimalForm.java)
 _→

- 浮点型数据
 - 表示形式:
 - 标准浮点形式: 例如, 3.17582
 - 科学计数形式: 例如, 3.5E+8
 - 子类型:
 - float 单精度浮点数,占4字节
 - double 双精度浮点数,占8字节
 - -子类型常量的区分:
 - 数字后+D/F来分别表示double、float

- 布尔型(boolean)
 - 取值: false (假)和true (真)
 - Java中整型和boolean型不能相互转换
 - 因此,下列式子是错误的!
 - if (x=0) //编译错误

- 字符型char:
 - 单引号括起
 - Java中char用于表示Unicode编码表中的字符,占2个字节(16位),最多可表示65536个字符,目前使用的约有35000个字符——使得 Java语言的多语种处理能力大大加强,为其在不同语言的平台间实现平滑移植奠定了基础

- 字符型char:
 - C/C++中默认使用ASCII编码,只占1字节,可允许128个字符,扩展后允许256个字符。
 - Unicode编码表示范围: \u00000~\uFFFF,用于表示0~65535之间的编码
 - 常用的转义字符

2.2.1 基本数据类型

字符型还有一种常用方式就是转义字符,用来改变一些字符的原有含义,实现特定功能。格式为: '\特殊字符',常用的转义字符如表所示(与C++类似):

转义字符	功能	转义字符	功能		
	输出单引号'	\","	输出双引号"		
//	输出反斜杠\	\b	退格(backspace)		
\n	换行	\r	回车,光标移至当前行开始		
\t	光标移至下一个制表位(tab)				

Java是一种强类型语言,也就是说,Java程序中的数据要先声明其数据类型,再使用。Java的数据类型可分为基本数据类型和引用类型两大类,具体如下:

2.2.3 引用数据类型

万物皆对象"是Java的一个重要观点,前面介绍的8种基本数据类型 是不能用作"对象"来处理的,但可将它们转换为对应的对象类型,即: Byte、Short、Integer、Long、Float、Double、Character、Boolean, 它们 被称为基本类型的包装类(你是否发现它们的命名规律?),这些类中的大 多数都定义了MIN_VALUE和MAX_VALUE来表示对应的基本类型的数 值范围。此外,还定义了许多有用的方法,有兴趣的可以查阅Java API 文档。

2.2.3 常量

顾名思义,常量是指在程序运行过程中,其值保持不变的量。常量除了前面说过的数值常量、字符常量、布尔常量之外,有时还可以用符号来表示(这称为符号常量)。符号常量要使用关键字final来定义,

格式为: final 数据类型 常量名=值

例如: final double PI=3.1415926;

按照Java编程规范要求,符号常量名通常为大写,且多个单词之间用下划线连接。如果是类常量,还要在数据类型前加上static关键字。查阅Java API文档,你会发现许多类的符号常量都是用这种方式来命名的。常量的调用格式是类名.常量名。

2.2.3 常量

```
例 2.2 显示类的静态常量(通过 类名.常量名 方式来访问)。代码如下:
public class MinMaxValueTest {
 public static void main(String args[]) {
 System.out.println("int型的最小值: " + Integer.MIN_VALUE);
 System.out.println("int型的最大值: " + Integer.MAX_VALUE);
 System.out.println("int型数据所占位数: " + Integer.SIZE);
 }
```

运行结果

int型的最小值: -2147483648

int型的最大值: 2147483647

int型数据所占位数: 32

2.2.4 变量

与常量不同,变量是指程序执行过程中,其数值可以改变的量。变量包括变量名和变量值两部分,变量名起标识作用,变量值是计算机内存单元存放的具体内容。我们常用"铁打的营盘流水的兵"来形容部队的建制特点,这里的变量名相当于"铁打的营盘",是不变部分;变量值类似"流动的兵",是可变部分。变量是程序的重要组成部分,应熟练掌握才行。

2.2.4 变量

1

变量的声明

Java中的变量遵循"先声明,再使用"的原则,通过声明来指定变量的数据类型和名称,变量的值可以在后续语句中赋予或改变。声明格式:

数据类型 变量名;或 数据类型 变量名1,...,变量名k;

例如: double salary;

boolean done;

String 姓名;

int studentNumber, peopleNumber;

从程序的可读性角度来看,不建议将多个变量的声明写在同一行上。

2.2.4 变量

2 变量的赋值

赋值前,首先要检查赋值号 两端的数据类型是否一致。当类 型不一致时,如果符合类型自动 转换条件,则赋值自动完成;否 则,必须进行强制类型转换,不 然会造成编译错误。


```
double d1=2.5d;
int a1=10;

double d2=20;  //double d2=a1;
int a2=(int)10.0;  //int a2=(int)d1;
```


2.2 Java数据类型的转换

2.2.2 数据类型的转换

如果是两种相容的数据类型(如同为数值型),则它们之间可以进行转换。转换的方式有两种:

1.自动类型转换(系统自动完成): 从取值范围小的类型向取值范围大的类型转换(如: byte,short,char—> int —> long—> float —> double),这种转换是自动进行,如: float f=10;

2.2 Java数据类型的转换

2.2.2 数据类型的转换

如果是两种相容的数据类型(如同为数值型),则它们之间可以进行转换。转换的方式有两种:

- 1.自动类型转换(系统自动完成);
- 2.显式类型转换(强制转换):从取值范围大的类型向取值范围小的类型转换,需要进行强制转换,

格式: 目标数据类型 变量=(目标数据类型) 值; double y=5.6; int x=(int)(y+7.8d-20);

参见SayHello.java

2.2 Java数据类型的转换

2.2.1 数据类型的转换

运行结果

'大'的Unicode编码: 22823

Unicode编码为23398的字符是: '学'

2.2.4 变量

变量的分类

依据的标准不同,变量分类的结果也不一样。这里主要按变量的作用范围来划分,**全局变量**是指在类中声明的类或对象的成员,称为成员变量,其作用范围是整个类;**局部变量**是指在一个方法或一个方法的程序块中声明的变量,亦称为本地变量,它的作用域就是该方法或对应的程序块内。参见VarialType.java

2.2.4 变量

变量的初始化

格式:数据类型 变量名 = 值;或 数据类型 变量名1 = 值1,...,变量名k = 值k; 实践中,大家对于"变量的初始化"问题可能会有一些困惑,现总结为以下两点:

参见Initialization.java (1)全局变量(即成员变量)如果不初始化,如表所示:

变量类型	默认值	变量类型	默认值	变量类型	默认值
byte	0	short	0	int	0
long	0L	float	0.0f	double	0.0
char	'\u000'	boolean	false	引用类型	null

(2)局部变量(即本地变量)必须初始化,否则将出错。

2.3.1 运算符

1 算术运算符

+ - * / %

所实现的功能与数学中的运算差不多.

(1) +: Java中对该运算符进行了重载 例如:

3+2
"Hello "+"world!"
"日期:"+2004+"年" +9+"月" +10+"日"
'A'+32

2.3.1 运算符

1

算术运算符

(2)"/"进行的是除法运算,运算结果与操作数的类型有关: 当操作数为

整数时,执行的是除法取整运算,结果仍为整数,例如:5/2的值为2;当操

作数为浮点数时,则是通常意义上的除法,例如: 5.0/2.0的结果为2.5;

(3)"%"完成的是取模运算,即求余数,

例如:5%2的结果为1,这可用来判断整数的奇偶性。

%: 扩展到了实数

例如: 325.24%10的结果为: 5.24

2.3.1 运算符

2 自增(自减)运算符

均为单目运算符,功能是让操作数的值增1(或减1),在循环语句中常用来修改循环变量的值,以控制循环次数。按照运算符的位置不同,又可细分为前缀、后缀两种形式,它们的功能不尽相同,现用两个赋值表达式来说明它们的差异,设x、y是两个数值变量,那么:

- (1)y=++x(或y=--x):表示先让x的值增 1 (或减 1),再获取x的值。
- (2)y=x++(或y=x--):表示先获取x的值,再让x的值增1(或减1)。

从上不难看出,无论是前缀形式还是后缀形式,x的最终结果都是一样,但是y值则不同。


```
int m=7;
int n=7;
int a=2*++m; //a为16, m为8
int b=2*n++; //b为14, n为8
```


2.3.1 运算符

3 关系运算符

它们的含义与数学中的关系运算符相同,但是要注意书写方法的差异,不能将==写成=,运算结果为boolean型,只能是true或false,主要用来进行条件判断或循环控制。仔细分析,可以发现有三组关系式:<和>=、>和<=、==和!=,每对中的两个运算符都是互为相反结果的运算,当其中的一个值为true时,另一个运算结果必定为false。清楚了这些关系,在构造条件表达式时,就能针对同一问题,使用两种不同的表达式,达到"异曲同工"的效果。

2.3.1 运算符

4 逻辑运算符

这三个运算符的操作数都是boolean型,运算结果也为boolean型。

- (1)!, 单目运算符,运算规则是:!true即为false,!false则是true;
- (2)&&,运算规则是:只有同时为true时,结果才为true;
- (3)||,运算规则是:只有同时为false时,结果才为false。

2.3.1 运算符

位运算符

计算机中的数据是以二进制方式存储的,利用位运算符可以操作数据的"位"。其中:

- (1)~的运算规则是:~1即为0,~0则是1;
- (2)&的运算规则是:只有同时为1时,结果才为1;
- (3)|的运算规则是:只有同时为0时,结果才为0;
- (4)^的运算规则是:只有一个位为1,另一个位为0时,结果才为1。

由"异或"运算规则还可推出下列式子: a^a=0, a^0=a, c=a^b, a=c^b。 如果双方约定数据与同一个数b进行^运算,则可以实现加密、解密功能。

2.3.1 运算符

6 移位运算符

- (1)左移: a<
b 表示将二进制形式的a逐位左移b位,最低位空出的b位补0;
- (2)带符号右移: a>>b 表示将二进制形式的a逐位右移b位,最高位空出的b位补原来的符号位(即正数补0,负数补1);
- (3)无符号右移: a>>>b 表示将二进制形式的a逐位右移b位,最高位空出的b一律补0。

说明:

- ①移位运算适用byte、short、char、int、long类型数据,对低于int型的操作数将先自动转换为int型再移位;
- ②对于int(或long)型整数移位a>>b,系统先将b对32(或64)取模,得到的结果才是真正移位的位数。

在java中请注意:

&& ||

与

&

的条件表示式的区别

```
int b=12;
if (false && <u>b++>20) {</u>
```

System.out.print(b);

2.3.1 运算符

7

赋值运算符

在程序中大量使用赋值运算符, 其功能是: 先计算右边表达式的值,

再赋给左边的变量,形式:

2.3.1 运算符

8

条件运算符

格式:逻辑表达式?值1:值2

执行过程: 若逻辑表达式为true, 就取值1, 否则取值2。

例如: 设x、y是double型数据,则: y= (x>=0)? x:(-x); //得到x的

绝对值

2.3.3 语句

1 程序的注释

给程序添加注释的目的,就是对程序某些部分的功能和作用进行解释, 以增加程序的可读性。注释在程序编译时被删除,所以它不是程序的必要 部分,更不属于语句范围。但是,注释是为语句服务的,两者联系密切, 因此,放在这里介绍。

Java程序的注释有三种格式:

- (1)单行注释:以//开始,到行尾结束;
- (2)多行注释:以/*开始,到*/结束,可以跨越多行文本内容。
- (3)文档注释:以/**开始,中间行以*开头,到*/结束。使用这种方法生成的注释,可被Javadoc类工具生成程序的正式文档。

2.3.3 语句

复合语句

又称块语句,是包含在一对大括号(即由{、}包含)中的语句序列,整体可以看作是一条语句,所以,{之前和}之后都不要出现分号(;)。说明:

- (1)在复合语句中可以定义常量、变量,但该常量、变量数据的作用域仅限该复合语句;
- (2)在复合语句中还可以包含其它的复合语句,即复合语句允许多层嵌套。

2.5.1 程序的基本结构

从功能上看, Java程序通常应包含输入、处理、输出等几部分。

2.5.2 常用的输入输出格式

常用的输入格式

- (1)命令行方式:用main()方法的参数来表示,args[0]代表第1个参数,args[1]代表第2个参数,以此类推。如果数据的目标类型是数值型,则需要调用包装类的静态方法parseXxx(...)把字符串转换成数值型。由于这种方法是在命令行下提供数据,一定程度上限制它的使用。
- (2)传统的"I/O流"方式:采用"字节流—>字符流—>缓冲流"逐层包装方法,将代表键盘的System.in最终包装成字符缓冲输入流,这样,就可以调用它的readLine()方法来获取键盘输入内容。

2.5.2 常用的输入输出格式

1 常用的输入格式

- (3)使用Scanner类:这是JDK 1.5后新增的内容,该类位于java.util包中,只需将System.in包装成Scanner实例即可,调用相应的方法来输入目标类型的数据,不需要再进行类型转换。
- (4)图形界面的输入方式:通过调用javax.swing包中JOptionPane类的静态方法showInputDialog()来实现,输入的是字符串,也可能需要进行类型转换。

2.5.2 常用的输入输出格式

2 常用的输出格式

(1)传统的"I/O流"方式: System.out.print(输出内容)

最常用,可以用"+"运算符将各种数据类型数据与字符串连接起来。

(2)图形界面的输出方式:通过调用javax.swing包中JOptionPane类的

静态方法showMessageDialog()来实现,当输出内容要分成多行时,可在

字符串中插入'\n'。

输入/输出简介

- 输出:
 - java.lang.System
 - System.out.println将结果输出到标准输出设备
 - 输入: Scanner sn=new Scanner(System.in)
 - (java.util.*)
- 输入:
 - 为键盘输入提供一个对话框,可调用:
 - javax.swing.JOptionPane.showInputDialog(promp tString)
 - 上述函数返回用户输入的数据——String类型

输入/输出简介


```
import javax.swing.*;
public class InOutTest{
 public static void main(String[] args)
 String name=JOptionPane.showInputDialog("姓名:");
 String input=JOptionPane.showInputDialog("年龄:");
 int age=Integer.parseInt(input);
 System.out.println("Hello,"+name
 +". Next year, you'll be "+(age+1));
 System.exit(0);
```


带格式控制的输出

System.out.printf(format, args);

参看

DecimalForm.java

printf的格式控制的完整格式:

% - 0 m.n l或h 格式字符

下面对组成格式说明的各项加以说明:

- ①%:表示格式说明的起始符号,不可缺少。
- ②-: 有-表示左对齐输出,如省略表示右对齐输出。
- ③0: 有0表示指定空位填0,如省略表示指定空位不填。
- ④m.n: m指域宽,即对应的输出项在输出设备上所占的字符数。N指精度。用于说明输出的实型数的小数位数。为指定n时,隐含的精度为n=6位。
- ⑤l或h:l对整型指long型,对实型指double型。h用于将整型的格式字符修正为short型。

2.4.1 顺序结构

通常,程序中的语句是按照书写顺 序从上到下、逐条执行的,这种程序 执行方式称为顺序执行,对应的程序 结构称为顺序结构。

顺序结构是程序设计的基础,经常 使用。该结构比较简单, 毋须作更多 的介绍。

2.4.2 选择结构

又称分支结构,是指在程序执行过程中,将根据条件是否满足来选择某一语句的执行,也即是说某些语句可能因为条件不满足而跳过。由于所执行的语句经过筛选,而非全部,所以,这种程序结构就称为选择结构。

需要指出的是,Java中的"条件"只能是结果为boolean型的表达式,其值为true或false,而其它类型(包括: byte、int、short、long、char等)均无资格担当这一角色。在这一点上,Java与C++/C是不一样的,请加以注意。

2.4.2 选择结构

1 if语句: 又称条件语句

单分支语句

双分支语句

多分支语句

```
if (条件1){↓
语句1↓↓
}else{↓
if (条件2)↓
语句2↓
else↓
语句3↓
}↓
```


2.4.2 选择结构

2 switch语句:亦称开关语句

引进switch的目的,就是

要在实现多分支时, 让程序的

结构更加清晰、易懂。事实上,

Java中的switch语句用法与

C++中的类似。


```
switch (表达式){↓
 case 常量1:↩
 语句 1;₽
 [break;]₽
 case 常量2:₽
 语句 2;₽
 [break;]₽
 default:₽
 语句 n+1,₽
 [break;]₽
```


2.4.3 循环结构

1

for语句

For在集合类的特殊用法:

```
int[] arrs={10,5,6,7};
for(int s:arrs){
 System.out.println(s);
}
```


2.4.3 循环结构

2 while语句

格式: //初始化语句 while (条件表达式) { 语句块 //循环体 //修改循环变量语句

2.4.3 循环结构

3 do...while语句

格式: //初始化语句 do { 语句块 //循环体 //修改循环变量语句 } while (条件表达式); //进行条件判断

2.4.3 循环结构

while与do...while的比较

主要有两点不同:

- (1)有无分号: while语句的(条件表达式)后一定不要加分号; do...while 语句的(条件表达式)后应加分号;
- (2)循环体执行次数:while语句先判断条件表达式的值是否为true,再决定是否执行循环体,这样,循环体有可能一次也不被执行;而do-while语句是先执行一次循环体,再根据条件表达式值的真假,以确定下一次循环是否进行,因此,循环体至少被执行一次。

2.4.3 循环结构

多重循环

如果在一个循环体内允许包含另一个循环,这称为嵌套循环。

其中: 外层的循环称为外循环, 内层的循环称为内循环, 嵌套的层

数可以根据需要达到一二十层之多。但是应注意:外循环和内循环

不允许交叉嵌套。

2.4.3 循环结构

6 跳转语句

break语句

使程序的流程从一个语句块内部转移出去。该语句可用在循环结构和switch语句中,允许从循环体内部跳出或从switch的case子句跳出。

continue语句

终止本次循环,根据 条件来判断下一次循环是 否执行,只能用在循环结 构中。

return语句

从某一方法中退出, 返回到调用该方法的语 句处,并执行下一条语 句。

一个综合示例:

十进制转十六进制


```
static String decimalToHex(int num){
String str="";
int remain=0;
while (num!=0){
 _____ //思考,这里填什么?
if (remain>=10){
 //思考,这里填什么?
else
 str=remain+str;
 //important
return str;
```

参见DecimalOctalHex.java

2.6 数组

2.6.1 数组的概念

在Java中,数组是一种**引用类型**(即对象类型),是由类型相同的若干数据组成的有序集合,其中的每一个数据称为元素

每个数组都是一个对象。声明不创建对象本身,而是创建引用

引用

- 引用类型的赋值:
 - 例如:有如下代码片段:

int x=7;int y=x;

String s=new String("Hello");

String t=s;

引用

- 引用类型的赋值:
 - 上述代码执行后,又执行:

t="World";

结果内存图为:

引用

- 引用实质是指针,但是"安全的指针"
 - 不能直接利用指针运算对其值进行修改;
 - -分配利用new动作完成;
 - 回收由垃圾回收机制处理;

2.6 数组

2.6.1 数组的特点

在一个数组中:

1. 每一个元素的**数据类型都是相同的**,数组元素可以是基本类型,也可以是对象类型,甚至还可以是数组类型(如:多维数组);

数组的声明:

数组

- 数组的声明:
 - 可以声明任何类型的数组(基本类型或类类型) char s[];⇔ char[] s1,s1;
 - char[]——字符数组类型
 - s1,s2——变量名

MyDate p[];⇔ MyDate[] p;

- 数组变量声明时,不能指定数组的长度

2.6 数组

2.6.1 数组的特点

在一个数组中:

- 1. 每一个元素的**数据类型都是相同的**,数组元素可以是基本类型,也可以是对象类型,甚至还可以是数组类型(如:多维数组);
 - 2. 数组要经过声明、分配内存及赋值后,才能使用。

数组

- 数组元素使用new或数组初始化动态分配实际存储空间
- 创建数组(new)

```
char[] str1;
```

str1=new char[2];

MyDate[] dt; //dt==null

dt=new MyDate[4];

- 创建数组时,每个元素都将被一始化 null null null
 - · 基本类型使用默认值; 类对象使用null

null

数组

- 数组初始化:
 - 初始化的两种等价形式:

```
String names[]={ "Georgianna", "Jen", "Simon"};
⇔下列代码片段
```

String names[]; names=new String[3];

names[0]="Georgianna";

names[1]="Jen";

names[2]="Simon";

2.6.1 数组的特点

在一个数组中:

- 1. 每一个元素的**数据类型都是相同的**,数组元素可以是基本类型,也可以是对象类型,甚至还可以是数组类型(如:多维数组);
 - 2. 数组要经过声明、分配内存及赋值后,才能使用。
 - 3. 所有元素共用一个数组名,数组中的每一个元素都是有顺序的
- ,利用数组名和数组下标可以唯一地确定数组中每一个元素的位置;

• 数组元素:

访问格式:数组名[index]

➤元素是基本类型
int[] st=new int[3];
st[0]=2;st[1]=5;st[2]=10;
int max=(st[0]>st[1]?st[0]:st[1]));
max= (max>st[2]?max:st[2]));
System.out.println("the max is "+max);

• 数组元素:

▶元素是引用类型

MyDate[] dt; //dt==null
dt=new MyDate[4];
//生成的数组中,四个单元都是null
dt[0]=new MyDate(); Year, month, day

数组的使用

- 数组的界限
 - 所有数组下标都从0开始
 - 数组对象具有length属性,用于检验访问边界
 - length属性的声明形式为: public final length;//可以读取,不能修改
 - 例如: int[] list=new int[10]; for (int i=0;i<list.length;i++) System.out.println(list[i]);

- 数组的使用
 - 数组一旦创建,不能调整其大小
 - 可以使用相同的引用变量来引用一个全新的数组
 - 例如: int[] elements=new int[6]; elements=new int[10];

数组整体赋值的问题

int []
$$a=\{1,2,3\},b=\{4,5\};$$
 $a=b;$

- 拷贝数组:
 - Java中在System类中提供了特殊的方法拷贝数组: arraycopy()——如果数组是对象型,则拷贝的是引用,而不是对象,即对象本身不变

System.arraycopy(from,fromindex,to,toindex,count)

//考虑:结果hold数组中的值是?

- 拷贝数组:
 - 位于Arrays类,要导入java.util包
 - public static double[] copyOf(double[] original, int newlength)
 - public static double[] copyOfRange(double[]original, int from,int to)

```
int myArray[]={1,2,3,4,5,6};
int hold[]=copyof(myArray,3);//3->7
//考虑:结果hold数组中的值是?
```


- 多维数组:
 - -实质上,Java中不存在多维数组——因为数组可以声明成具有任何类型。
 - 所谓多维数组,就是数组的数组
 - 例如:

```
Int [][] twoDim=new int[4][];
 //int (twoDim[])[]=new int[4][];
twoDim[0]=new int[5];
twoDim[1]=new int[2];
```

• 多维数组时,[]不能放在左侧,即new int [][4]是非 法的

- 多维数组:
 - -对于规则矩形数组,可简化进行初始化:
 - 例如: int twoDim[][]=new int[4][5];

- 多维数组:
 - 由于多维数组中对每个数组元素分别初始化, 所以可以形成非矩形数组的数组
 - 例如:

```
int twoDim[][]=new int[4][];
twoDim[0]=new int[2];
twoDim[1]=new int[4];
twoDim[2]=new int[4];
twoDim[3]=new int[8];
```

小练习

- 一维数组,随机赋值,求最大、最小,平均分
 - Math.Random

小练习

- 一二维数组,接受人工赋值,打印二维数组和对角线之和
 - Scanner
- 打印杨辉三角形

```
<terminated > Print\
1
1 1
1 2 1
1 3 3 1
1 4 6 4 1
```


```
//打印
int[][] arrs=new int[5][];
 for(int i=0; i<5; i++){
//声明第二维,并赋初值
 int len=arrs[i].length;
for(int i=0; i<5; i++){
 for(int j=0;j<len;j++)
 arrs[i]=new int[i+1];
 System.out.print(arrs[i][j]+" ");
 arrs[i][0]=1;
 System.out.println();
 arrs[i][i]=1;
 <terminated > Print\
//处理数组元素
for(int i=2; i<5; i++){
 for(int j=1;j<i;j++)
 arrs[i][j]=arrs[i-1][j-1]+arrs[i-1][j];
 1 4 6 4 1
```


- 数组的使用
 - 数组作为方法参数或返回值
 - -数组的常用动作:
 - 排序 sort
 - 二分查找 binarySearch (先排序再二分查找)
 - 都在Arrays类中


```
int[] a={10,2,7,30};
```

Arrays.sort(a);

System.out.print(Arrays.toString(a));

int res=Arrays.binarySearch(a, 7);

System.out.print(res);

- 命令行参数:
 - Java程序中main的形式固定为: public static void main(String[] args)
 - args: 字符串数组,接收命令行参数

枚举类型


```
语法格式:
enum 枚举名
{常量列表
常量列表是用逗号分隔的字符序列
enum Season{
spring, summer, autumn, winter
```


声明枚举类型变量

Season x;

枚举变量只能取枚举类型中的常量

x=Season.spring;

System.out.println(x);

枚举变量能转成数组

Season[] a=Season.values();

例: EnumClass.java

Java程序是由一系列语句组合而成的,而语句又是由关键字、常量、变量、运算符、表达式等基本元素构成。本章讲述的内容就是这些构成程序的语句及其组成要素,学习编程首先要掌握的是语句、程序的基础知识。

Java中的数据类型可分为基本数据类型和引用类型两大类,其中: 基本类型包括byte、short、int、long、char、float、double、boolean等8种,引用类型包括类、接口、数组等。对于初学者,基本数据类型的主要内容一定要掌握。

关键字是一些有特殊含义的单词,它们只能按系统规定方式来使用,不能单独用作标识符;变量在程序中最常用,应掌握其声明、赋值、初始化方法,并能区分全局变量与局部变量的不同之处; Java中的符号常量是用final 关键字来定义的,常量名通常为大写,且多个单词之间用下划线连接。

Java的运算符与C++类似,非常丰富,包括:算术、自增自减、关系、逻辑、位运算、赋值、条件等运算符。运算符将操作数连接起来形成表达式,表达式是构成语句的重要基础。为了增加程序的可读性,经常需要在程序中加入注释,Java中的注释语句常用的有三种类型:单行注释、多行注释和文档注释,应熟练掌握注释语句的使用,这是规范化编程的基本要求。

Java的程序结构有:顺序、选择和循环三种基本类型,其中:顺序结 构最简单,不需要什么控制语句,选择结构主要有: if...else...和switch两种 主要形式,循环结构有: for、while和do...while三种形式。break、continue 在switch和循环语句中都有特定用途,与C++不同的是,Java的这两条语句 还可以带上标签,功能进一步增强。一个完整的Java程序有相应的格式要 求,熟悉这些内容对于编程大有裨益。在输入输出方面,Java要比C++复杂 一些,本章列举出4种常用的输入格式和2种输出格式,目的是让大家根据 不同要求选用,相关知识将在后续章节学习,暂时只要能模仿、会使用就 行。

在Java中,数组是一种引用类型(即对象类型),它是由类型相同的若干数据组成的有序集合。数组需经过声明、分配内存及赋值后,才能使用。数组的属性length用来指明它的长度,与循环结合起来可以访问其全部或部分元素。根据维数的不同,数组还可分为一维数组、多维数组。事实上,Java是把多维数组当作"数组的数组"来处理的,即把一个多维数组也看作是一个一维数组,而这个一维数组的元素又是一个降了1维的数组。

本章的内容比较基础,在C++等高级语言中包含类似的知识点,在学习时请注意区分,以免张冠李戴。

本章重点: Java的基本数据类型,变量、常量的使用,运算符与表达式,流程控制语句,程序的基本结构,数组;难点:基本数据类型,运算符,常用的输入输出格式,数组。