Java的位运算符详解实例

位运算符主要针对二进制,它包括了: "与"、"非"、"或"、"异或"。从表面上看似乎有点像逻辑运算符,但逻辑运算符是针对两个关系运算符来进行逻辑运算,而位运算符主要针对两个二进制数的位进行逻辑运算。下面详细介绍每个位运算符。

```
1. 与运算符
与运算符用符号"&"表示,其使用规律如下:
两个操作数中位都为1,结果才为1,否则结果为0,例如下面的程序段。
public class data13
{
  public static void main(String[] args)
{
 int a=129;
 int b=128;
 System.out.println("a 和b 与的结果是: "+(a&b));
  }
  }
  运行结果
  a 和b 与的结果是: 128
  下面分析这个程序:
  "a"的值是129,转换成二进制就是10000001,而"b"的值是128,转换成二进制就是
10000000。根据与运算符的运算规律,只有两个位都是1,结果才是1,可以知道结果就是
10000000,即128。
```

```
或运算符用符号"|"表示,其运算规律如下:
两个位只要有一个为1,那么结果就是1,否则就为0,下面看一个简单的例子。
public class data14
{
 public static void main(String[] args)
 {
 int a=129;
 int b=128;
 System.out.println("a 和b 或的结果是: "+(a|b));
 }
 运行结果
 a 和b 或的结果是: 129
```

```
下面分析这个程序段:
```

a 的值是129,转换成二进制就是10000001,而b 的值是128,转换成二进制就是10000000,根据或运算符的运算规律,只有两个位有一个是1,结果才是1,可以知道结果就是10000001,即129。

3. 非运算符

非运算符用符号"~"表示, 其运算规律如下:

```
如果位为0,结果是1,如果位为1,结果是0,下面看一个简单例子。public class data15 {
 public static void main(String[] args)
 {
 int a=2;
 System.out.println("a 非的结果是: "+(~a));
 }
}
```

4. 异或运算符

异或运算符是用符号"^"表示的,其运算规律是:

两个操作数的位中,相同则结果为0,不同则结果为1。下面看一个简单的例子。

```
public class data16 {
```

public static void main(String[] args)

int a=15; int b=2;

System.out.println("a 与 b 异或的结果是: "+(a^b));

} } 运行结果

a 与 b 异或的结果是: 13

分析上面的程序段: a 的值是15,转换成二进制为1111,而b 的值是2,转换成二进制为0010,根据异或的运算规律,可以得出其结果为1101即13。

Java 中的运算符(操作符)

程序的基本功能是处理数据,任何编程语言都有自己的运算符。因为有了运算符,程序员才写出表达式,实现各种运算操作,实现各种逻辑要求。

为实现逻辑和运算要求,编程语言设置了各种不同的运算符,且有优先级顺序,所以有的 初学者使用复杂表达式的时候搞不清楚。这里详细介绍一下Java中的运算符。

Java运算符很多,下面按优先顺序列出了各种运算符。

优先 级	运算符分 类	结合顺 序	运算符
	分隔符	左结合	. [] () ; ,
	一元运算 符	右结合	! ++ ~
由高	算术运算 符 移位运算 符	左结合	* / % + - << >> >>>
到 低	关系运算 符	左结合	< > <= >= instanceof(Java 特有) == !=
	逻辑运算符	左结合	! && ~ & ^
	三目运算符	右结合	布尔表达式?表达式1:表达式2
	赋值运算 符	右结合	= *= /= %= += -= <<=>>>= &= *= =

一、一元运算符

因操作数是一个,故称为一元运算符。

运算符	含义	例子
-	改变数值的符号,取反	-x (-1*x)
~	逐位取反,属于位运算符	~x
++	自加1	χ++
	自减1	X

++x 因为++在前,所以先加后用。 x++ 因为++在后,所以先用后加。

注意: a+ ++b和a+++b是不一样的(因为有一个空格)。

int a=10;

int b=10;

int sum=a+ ++b;

System.out.println("a="+a+",b="+b+",sum="+sum);

运行结果是: a=10,b=11,sum=21

int a=10;

int b=10;

int sum=a+++b;

System.out.println("a="+a+",b="+b+",sum="+sum);

运行结果是: a=11,b=10,sum=20

n=10;

 $m=\sim n$;

变量n的二进制数形式: 00000000 00000000 00000000 00001010

逐位取反后,等于十进制的-11: 11111111 11111111 1111111 11110101

二、算术运算符

所谓算术运算符,就是数学中的加、减、乘、除等运算。因算术运算符是运算两个操作符,故又称为二元运算符。

运算符	含义	例子
+	加法运算	х+у

-	减法运算	х-у
*	乘法运算	x*y
1	除法运算	x/y
%	取模运算(求余运算)	x%y

这些操作可以对不同类型的数字进行混合运算,为了保证操作的精度,系统在运算过程中会做相应的转化。数字精度的问题,我们在这里不再讨论。下图中展示了运算过程中,数据自动向上造型的原则。

注: 1、实线箭头表示没有信息丢失的转换,也就是安全性的转换,虚线的箭头表示有精度损失的转化,也就是不安全的。

2、当两个操作数类型不相同时,操作数在运算前会子松向上造型成相同的类型,再进行运算。

示例如下:

[java] view plaincopy

- 1. int a=22;
- 2. int b=5;
- 3. double c=5;

4.

- 5. System.out.println(b+"+"+c+"="+(b+c));
- 6. System.out.println(b+"-"+c+"="+(b-c));
- 7. System.out.println(b+"*"+c+"="+(b*c));
- 8. System.out.println(a+"/"+b+"="+(a/b));
- 9. System.out.println(a+"%"+b+"="+(a%b));
- 10. System.out.println(a+"/"+c+"="+(a/c));
- 11. System.out.println(a+"%"+c+"="+(a%c));

运行结果如下:

5+5.0=10.0 5-5.0=0.0 5*5.0=25.0 22/5=4 22%5=2 22/5.0=4.4 22%5.0=2.0

三、移位运算符

移位运算符操作的对象就是二进制的位,可以单独用移位运算符来处理int型整数。

运 算 符	含义	例子
< <	左移运算符,将运算符左边的对象向左移动运算符右边指定的位数(在低位 补0)	x < < 3
> >	"有符号"右移运算 符,将运算符左边的对象向右移动运算符右边指定的位数。使用符号扩展机制,也就是说,如果值为正,则在高位补0,如果值为 负,则在高位补1.	x > 3
> > >	"无符号"右移运算 符,将运算符左边的对象向右移动运算符右边指定的位数。采用0扩展机制,也就是说,无论值的正负,都在高位补0.	x > > 3

2039=	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	0	1	1	1
-2039=	1	I	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	0	0	0	0	0	0	1	0	0	1
2039>>5=	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1
-2039>>5=	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	0	0	0	0	0
2039>>>5=	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1	1
-2039>>>5=	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	0	0	0	0	0
2039<<5=																																
-2039<<5=	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	0	0	0	0	0	0	1	0	0	1	0	0	0	0	0

以int类型的6297为例,代码如下:

[java] view plaincopy

- 1. System.out.println(Integer.toBinaryString(6297));
- 2. System.out.println(Integer.toBinaryString(-6297));
- 3. System.out.println(Integer.toBinaryString(6297>>5));
- 4. System.out.println(Integer.toBinaryString(-6297>>5));
- 5. System.out.println(Integer.toBinaryString(6297>>>5));
- 6. System.out.println(Integer.toBinaryString(-6297>>>5));
- 7. System.out.println(Integer.toBinaryString(6297<<5));
- 8. System.out.println(Integer.toBinaryString(-6297<<5));

运行结果:

注: x<<y 相当于 x*2^y; x>>y相当于x/2^y 从计算速度上讲,移位运算要比算术运算快。 如果x是负数,那么x>>>3没有什么算术意义,只有逻辑意义。

四、关系运算符

Java具有完备的关系运算符,这些关系运算符同数学中的关系运算符是一致的。具体说明如下:

运算符	含义	例子			
<	小于	x <y< td=""></y<>			
>	大于	х>у			
<=	小于等于	x<=y			
>=	大于等于	x>=y			
==	等于	х==у			
!=	不等于	x!=y			

instanceof操作符用于判断一个引用类型所引用的对象是否是一个类的实例。操作符左边的操作元是一个引用类型,右边的操作元是一个类名或者接口,形式如下:

关系运算符产生的结果都是布尔型的值,一般情况下,在逻辑与控制中会经常使用关系运算符,用于选择控制的分支,实现逻辑要求。

需要注意的是:关系运算符中的"=="和"!="既可以操作基本数据类型,也可以操作引用数据类型。操作引用数据类型时,比较的是引用的内存地址。所以在比较非基本数据类型时,应该使用equals方法。

五、逻辑运算符

逻辑非关 系值表

Α	!A
true	false
false	true

逻辑与关系值表

Α	В	A&&B
false	false	false
true	false	false
false	true	false
true	true	true

逻辑或关系值表

Α	В	A B						
false	false	false						
true	false	true						
false	true	true						
true	true	true						

在运用逻辑运算符进行相关的操作,就不得不说"短路"现象。代码如下:

 $if(1==1 \&\& 1==2 \&\& 1==3){}$

代码从左至右执行, 执行第一个逻辑表达式后: true && 1==2 && 1==3 执行第二个逻辑表达式后: true && false && 1==3

因为其中有一个表达式的值是false,可以判定整个表达式的值是false,就没有必要执行第三个表达式了,所以java虚拟机不执行1==3代码,就好像被短路掉了。

逻辑或也存在"短路"现象,当执行到有一个表达式的值为true时,整个表达式的值就为true, 后面的代码就不执行了。

"短路"现象在多重判断和逻辑处理中非常有用。我们经常这样使用:

[java] view plaincopy

- 1. public void a(String str){
- 2. if(str!=null && str.trim().length()>0){
- 3.
- 4. }
- 5. }

如果str为null,那么执行str.trim().length()就会报错,短路现象保证了我们的代码能够正确执行。

在书写布尔表达式时,首先处理主要条件,如果主要条件已经不满足,其他条件也就失去了 处理的意义。也提高了代码的执行效率。

位运算是对整数的二进制位进行相关操作,详细运算如下:

非位运

算值表

 $\Delta \sim \Delta$

/ \	, , ,
1	0
0	1

与位运

筲	佔	丰
昇	胆	衣

A	В	A&B
1	1	1
1	0	0
0	1	0
0	0	0

或位运

算值表

Α	В	Α	В
1	1	1	
1	0	1	
0	1	1	
0	0	0	

异或位 运算值

表

Α	В	A&B
1	1	0
1	0	1
0	1	1
0	0	0

示例如下:

[java] view plaincopy

- 1. int a=15;
- 2. int b=2;
- 4. System.out.println(a+"&"+b+"="+(a&b));
- 5. System.out.println(a+"|"+b+"="+(a|b));6. System.out.println(a+"^"+b+"="+(a^b));

运算结果如下:

```
15&2=2
15|2=15
15^2=13
```

程序分析:

а	1	1	1	1	15
b	0	0	1	0	2
a&b	0	0	1	0	2
alb	1	1	1	1	15
a^b	1	1	0	1	13

按位运算属于计算机低级的运算,现在我们也不频繁的进行这样的低级运算了。

六、三目运算符

三目运算符是一个特殊的运算符,它的语法形式如下:

布尔表达式?表达式1:表达式2

运算过程:如果布尔表达式的值为true,就返回表达式1的值,否则返回表达式2的值,例如:

int sum=90;

String str=sum<100? "失败": "成功";

等价于下列代码:

```
String str=null;
if(num<100){
  str="失败";
}else{
  str="成功";
}
```

三目运算符和if......else语句相比,前者使程序代码更加简洁。

七、赋值运算符

赋值运算符是程序中最常用的运算符了, 示例如下:

运算符	例子	含义	
+=	x+=y		
-=	x-=y	x=x-y	

=	x=y	x=x*y
/=	x/=y	x=x/y
%=	x%=y	x=x%y
>>=	x>>=y	x=x>>y
>>>=	a>>>=y	x=x>>>y
<<=	a<<=y	x=x< <y< td=""></y<>
&=	х&=у	x=x&y
=	x =y	x=x y
^=	x^=y	x=x^y

大家可以根据自己的喜好选择合适的运算符。

补充:

字符串运算符: +可以连接不同的字符串。

转型运算符: () 可以将一种类型的数据或对象,强制转变成另一种类型。如果类型不相容,会报异常出来。

```
00000010 = 0 * 2^7 + 0 * 2^6 + 0 * 2^5 + 0 * 2^4 + 0 * 2^3 + 0 * 2
^2 + 1 * 2^1 + 0 * 2^0 = 2
 2、二进制的符号位:
 最高位表示符号位,0表示正数 , 1表示负数
 3、将二进制负数转换为十进制: 先对该二进制数取反, 然后加1, 再转换为十进制, 然
后在前面加上负号
 例如: 10101011 最高位为1, 所以为负数
 第一步: 取反: 01010100
 第二步: 加1: 01010101
 第三步:转换为10进制:85
 第四步:加上负号: -85
 所以 10101011 转换为十进制为 -85
 4、将十进制负数转换为二进制: 先得到该十进制负数的绝对值, 然后转换为二进制, 然
后将该二进制取反, 然后加1
 例如: -85
 第一步: 得到绝对值 85
 第二步: 转换为二进制: 01010101
 第二步: 取反: 10101010
 第三步:加1:
 10101011
 所以, -85转换为二进制为 10101011
 ~ '非'运算符是将目标数的进制去反,即0变成1,1变成0
 2的二进制码为 00000010 , 它取反为11111101 , 可见取反后结果为负数(二进制负数转
换为十进制的步骤为:将二进制去反,然后+1)
 将 11111101 转换为10进制 , 第一步去反 得到 00000010 然后 加1 得到 00000011 ,
得到的结果为3 ,然后在前面加上负号就可以了
 所以结果为-3
 */
 System.out.println(~2);
 ^ 异或 , 计算方式为: 两个二进制数的位相同则为@ 不同则为1
 23转换为二进制为: 00010111
 12转换为二进制为: 00001100
 计算结果为: 00011011 = 27
 System.out.println(23 ^ 12);
 & 按位与 , 计算方式为: 两个二进制数的位都为1则为1 , 否则为0
 1的二进制为 : 00000001
 2的二进制为 : 00000010
 结果为:00000000 = 0
 System.out.println(1&2);
```