【济南中心】JAVA 编程阶梯:基础篇之第四章

循环结构

循环语句顾名思义就是当满足循环条件的情况下,反复执行某一段代码,这段被重复执行的代码被称为循环体语句,当反复把循环判断执行这个循环体时,需要在合适的时条件修改为 false,从而结束循环,否则循环将一直执行下去,形成死循环。

循环结构的分类

一般我们将循环结构分为三种: for 循环, while 循环, 以及 do...while()循环现在我们分别讲解。

for 循环:

格式

- 1. for (初始化表达式;条件表达式;循环后的操作表达式) {
- 2. 循环体;
- 3.
- 4.

复制代码

执行流程

a:执行初始化语句

b:执行判断条件语句,看其返回值是 true 还是 false

如果是 true,就继续执行

如果是 false, 就结束循环

c:执行循环体语句;

d:执行循环后的操作表达式

e:回到 B 继续。

举个栗子

```
1. /**
2. *打印数字 0-99
3. **/
4. class Demo
5. {
6. public static void main(String[] args) {
7. for(int x = 0; x < 100; x++) {
8. System.out.println("x="+x );
9. }
10. )
11. }
```

注意事项

a:判断条件语句无论简单还是复杂结果是 boolean 类型。

b:循环体语句如果是一条语句,大括号可以省略;如果是多条语句,大括号不能 省略。建议永远不要省略。

c:一般来说:有左大括号就没有分号,有分号就没有左大括号

while 循环:

格式

- 1. while 循环的基本格式:
- 2. while (判断条件语句) {
- 3. 循环体语句;
- 4.
- 5. 完整格式:

- 6. 初始化语句;
- 7. while (判断条件语句) {
- 8. 循环体语句;
- 9. 控制条件语句;
- 10.
- 11.

复制代码

执行流程

a:执行初始化语句 z

b:执行判断条件语句,看其返回值是 true 还是 false

如果是 true,就继续执行

如果是 false, 就结束循环

c:执行循环体语句;

d:执行控制条件语句

e:回到 B 继续。

举个栗子

```
* 求 1-10 的和
3.
4.
 public class Demo {
5.
 public static void main(String[] args) {
6.
 int x = 0, sum = 0;
7.
 while (x < 11) {
8.
 sum += x;
9.
10.
11.
 System.out.println(sum);
12.
13.}
```

do...while 循环格式

1. do { 2. 循环体语句; 3. }while(判断条件语句); 4. 5. 完整格式; 6. 初始化语句; 7. do { 8. 循环体语句; 9. 控制条件语句; 10. } while (判断条件语句);

复制代码

执行流程

- a:执行初始化语句
- b:执行循环体语句;
- c:执行控制条件语句
- d:执行判断条件语句,看其返回值是 true 还是 false

如果是 true,就继续执行

如果是 false,就结束循环

e:回到 b 继续。

举个栗子

- 1. /**
- 2. * 打印1-10;
- 3. */

复制代码

循环结构三种循环语句的区别

三种循环语句其实都可以完成一样的功能,也就是说可以等价转换,但还是有小区别的:

do...while 循环至少会执行一次循环体。

for 循环和 while 循环只有在条件成立的时候才会去执行循环体

注意事项:

写程序优先考虑 for 循环,再考虑 while 循环,最后考虑 do...while 循环。

如下代码是死循环

- 1. while(true){}
- 2. for(;;){}

但还是有些小区别的

复制代码

for 循环和 while 循环的区别: for 循环语句和 while 循环语句可以等价转换,

使用区别:

控制条件语句所控制的那个变量,在 for 循环结束后,就不能再被访问到了,而while 循环结束还可以继续使用,如果你想继续使用,就用 while,否则推荐使

用 for。原因是 for 循环结束,该变量就从内存中消失,能够提高内存的使用效率。

场景区别:

for 循环适合针对一个范围判断进行操作 while 循环适合判断次数不明确操作

循环嵌套

循环嵌套,顾名思义就是循环嵌套循环直接举两个小栗子让大家理解一下

栗子一:

```
1. /**
2.
 输出如下图形:
3.
4.
5.
6.
7.
8.
9. class Demo
10. {
11.
 public static void main(String[] args){
12.
 for (int x = 1; x <= 5; x++) {
13.
 for (int y = 1; y \le x; y++) {
14.
 System.out.print("*");
15.
16.
 System.out.println();
17.
18.
19.}
```

复制代码

栗子二:

```
1. /**
 2. * 需求: 打印出 99 乘法表
 **/
 3.
 4.
 class Demo {
 5.
 public static void main(String[] args) {
 6.
 for (int x = 1; x \le 9; x++) {
 7.
 for (int y = 1; y \le x; y++) {
 8.
 System.out.print(y + "*" + x + "=" + (x *
 y) + "\t");
 9.
 10.
 System.out.println();
 11.
 12.
 13.}
复制代码
```

那如果我们想在某个循环到某一步的时候就结束该怎么办呢?Java 就提供了break, continue 和 return 来实现循环语句的跳转和中断。

break

使用场景:只能在switch和循环中,既可以跳出单层循环又可以跳出多层循

环

continue

使用场景: 只能在循环中, 只能退出本次循环

return

return 关键字不是为了跳转出循环体,更常用的功能是结束一个方法,也就是退出一个方法。跳转到上层调用的方法

方法概述和格式说明

使用方法的好处

提高代码的复用性

什么是方法

完成特定功能的代码块。

格式

- 1. 修饰符 返回值类型 方法名(参数类型 参数名1,参数类型 参数名2...) {
- 2. 方法体语句;
- 3. return 返回值;
- 4.

复制代码

格式说明

修饰符: public protected private static

返回值类型:就是功能结果的数据类型。

方法名:符合命名规则即可。方便我们的调用。

参数:

实际参数:就是实际参与运算的。

形式参数;就是方法定义上的,用于接收实际参数的。

参数类型:就是参数的数据类型

参数名:就是变量名

方法体语句:就是完成功能的代码。

return:结束方法的。

返回值:就是功能的结果,由 return 带给调用者。

写方法之前我们明确返回值类型和参数列表

例如:

```
1. /**
2.
3.
4.
5.
6.
 打印 N 行星星
7.
8.
 class Demo {
9.
 public static void main(String[] args)
10.
 printStart(6);
11.
12.
13.
 private static void printStart(int b) {
14.
 for (int x = 1; x <= b; x++) {
15.
 for (int y = 1; y \le x; y++) {
16.
 System.out.print("*");
17.
18.
 System.out.println();
19.
20.
21.
```

复制代码

方法的注意事项

- a:方法不调用不执行
- b:方法与方法是平级关系,不能嵌套定义
- c:方法定义的时候参数之间用逗号隔开

- d:方法调用的时候不用在传递数据类型
- e:如果方法有明确的返回值,一定要有 return 带回一个值

方法重载概述和基本使用

方法重载概述

在同一个类中,方法名相同,参数列表不同。与返回值类型无关。

参数列表不同:

- A:参数个数不同
- B:参数类型不同
- C:参数的顺序不同(算重载,但是在开发中不用)

比较两个数据是否相等。

案例:

```
1. /**
2.
3.
 * 重载方法演示
4.
5.
 class Demo
6.
 public static void main(String[] args) {
7.
 print(1);
8.
 print(1, 2);
9.
 print("1", "2");
10.
11.
12.
 public static void print(int a) {
13.
 System.out.println("a=" + a);
14.
15.
16.
 public static void print(int a, int b) {
17.
 System.out.println("(a+b)=" + (a+b));
```

复制代码

识别二维码 关注黑马程序员视频库 免费获得更多 IT 资源