chp2 Java基础知识

· 1: Java语言的词法

• 2: 数据类型

• 3: 变量

4: 操作符

• 5: 流程控制语句

· 6:数组

• 7: 字符串

• 7: 练习

1: Java 词法

- 空格 分号
- 注释
- 标识符
- 关键字

1.1 空格和标识符—Java 词法

Java是一种自由格式的语言,可以用任意个 空格、制表符、换行符隔开每个词。如: System. out. println ("Counted" + count + "chars.");

分号作为语句的结束符,每个语句必须以分号作为结束符。

1.2 注释—Java 词法

- 三种注释格式:
- # 实现单行注释
- /* 这是 *一段注释, *它跨越了多个行 */
- /** JDK的javadoc工具用这种注释信息能 自动从程序中抽出类的公共接口形成文档。

*/

1.3 标识符—Java 词法

- 定义: 标识符用来作为类、方法和变量的名字
- 语法规则: 以字母、下划线()、美元符号
- (\$)开始,后跟这三种符号或数字。 例如: identifier __sys__ var1 \$change

userName user name

- 必须要区分大小写
- 没有长度限制

1.4 关键字—Java 词法

abstract	boolean	break	byte	case	catch
char	class	const*	continue	default	do
double	else	extends	final	finally	float
for	goto*	if	implements	import	instanceof
int	interface	long	native	new	null
package	private	protected	public	return	short
static	super	switch	synchronized	this	throw
throws	transient	try	void	volatile	while

关键字是由系统定义的一些词,它们在程序里代表特定的含义。定义表示符时要避免使用这些词

2: 数据类型

- 1: 分类
- 基本数据类型(primitive type)
- 引用数据类型(reference type)
- 2: 存储在什么地方

2.1 primitive type—数据类型

基本类型	大小	最小值	最大值	包装器类型
boolean	_	_	_	Boolean
char	16-bits	Unicode 0	Unicode 2^16-1	Character
byte	8-bits	-128	127	Byte
short	16-bits	-2^15	+2^15-1	Short
int	32-bits	-2^31	+2^31-1	Integer
long	64-bit	-2^63	+2^63-1	Long
float	32-bits	IEEE754	IEEE754	Float
double	64-bits	IEEE754	IEEE754	Double
void	_	_	_	Void

2.1 reference type-Java 数据类型

• 数组Array, 类 classe, 接口interface属于 *reference* 类型。

reference 类型的变量是所引用的对象的内存地址。

```
int[] studentAges = new int[10];
java.util.Date today = new java.util.Date();
List students = new ArrayList();
```

2.2 存储、内存分配一Java 数据类型

	特点	缺点	存储内容
堆[heap]	可以动态地 分配内存大 小,生存期 也不必事先 告诉编译器	速度相对栈慢	由new创建的对象
栈[stack]	度比堆要 快, 仅次于 寄存器; 2: 栈数据可以	存在栈中的数据大 小与生存期必须是 确定的,缺乏灵活 性	基本数据类型的值;对象引用
	共享	道技术部Java培训材料	10

3: 变量

- 变量的定义
- 变量的作用域
- 变量的声明
- 变量的默认值

3.1 变量的定义一变量

变量名是一个合法的标识符

- 它是字母、数字、下划线或美元符"\$"的序列
- 变量名不能以数字开头
- 不能为保留字
- 变量名区分大小写
- 变量名应具有一定的含义,以增加程序的可读性

3.2 变量作用域一变量

变量的作用域指明可访问该变量的一段代码 按作用域来分,变量可以有下面几种:

- · 局部变量 Local variable
- · 类变量 Member variable
- 方法参数 Method parameter
- · 例外处理参数 Exception-handler parameter

3.3 变量的声明一变量

格式: type identifier[=value][,identifier[=value]...]; 例如: int a, b, c; double d1, d2=0.0;

方法参数和例外处理参数的变量值是由调用者给出。

【规范写法】每行定义一个变量

int a;
int b;
double d2;

3.3 变量默认值一变量

Variable	Value	
byte	0	
short	0	
int	0	
long	OL	
float	0.0f	
double	0.0d	
char	'\u0000'	
boolean	false	
All reference types	null	

【注】只有当变量作为类的成员使用时,Java才保证给定其默认值 校信通技术部Java培训材料 4: 操作符

• 操作符分类

• 操作符优先级

4.1 操作符分类

按功能分类:

- 算术操作符(+, -, *, /, %, ++, --)
- 关系操作符(>, <, >=, <=, ==, !=)
- 布尔逻辑操作符(!, &&, ||, |, &)
- 位操作符(>>, <<, >>>, &, |, ^, ~)
- 赋值操作符(=,及其扩展赋值运算符如+=)
- 条件操作符(?:)
- 其它(包括分量操作符·,下标操作符[],实例操作符 instanceof,内存分配操作符new,强制类型转换操作符 (类型),方法调用操作符()等)

4.2 操作符优先级一操作符

Ulcer Addicts Really Like C A lot.

Ulcer--Unary-一元操作符

Addicts—Arithmetic(and shift)—算术、移位

Really一Relational一关系操作符

Like - Logic(and bitwise) - 逻辑、位操作符

C- Conditional(ternary)-条件、三元操作符

A lot -- Assignment--赋值操作符

--引自Java编程思想

【提示】在不确定的地方加小括号, 防止出错又便于理解。

5: 流程控制语句

- if-else
- while
- do-while
- for
- switch

[注]Java没有goto

6: 数组

- 声明数组
- 创建数组
- 初始化数组
- 二维数组
- 改变数组

6.1 声明数组一数组

两种方式:

int studentAges[];

int[] studentAges; //推荐使用

6.2 创建数组一数组

- 1) 创建数组时,必须指定数组长度
- 2)两种创建数组的方式
 int[] studentAges = new int[3];
 int[] studentAges = {20, 21, 22};

```
遍历数组,数组下标从0开始
```

6.3 初始化数组一数组

两种方式:

- 1) 先定义,后分别为数组中的每个元素赋值
- 2) 定义同时初时化,这个限制稍微大一些,因为有些数组是在运行时才能决定长度的

参考: net.xxt.chp2.ArrayInit

6.4 多维数组一数组

Java中多维数组被看作数组的数组。例如二维数组为一个特殊的一维数组,其每个元素又是一个一维数组。

参考: net.xxt.chp2.MutiDimArray

6.5 改变数组

- 不能改变一个已定义的数组的大小
- 可以改变引用变量所指向的数组

7: 字符串

- 字符串初始化
- 字符串比较
- 字符串常见操作

7.1 字符串初始化一字符串

String name = null;

// 用一个字符串常量直接给字符串赋值 name = "yangyuwei";

// 使用new String()初始化字符串 name = new String("yangyuwei");

String nickname = name;

????比较三者的区别,从内存分配方面考虑

7.2 字符串比较一字符串

```
String first = "yangyuwei";

String second = new String("yangyuwei");

String third = "yangyuwei";

System.out.println(first == second);

System.out.println(first == third);
```

【思考输出??】

7.3 字符串常见操作一字符串

```
length()
trim()
replace(String, String)
split(String)
startsWith(String)
substring(int)
substring(int, int)
```

8: 练习

- 1) heap stack的区别是什么,使用情况?
- 2) 基本数据类型中int long short byte的取值 范围是多少,用十进制表示。
- 3) 思考7.2例子中的原因,详细分析
- 4) 查找资料: String StringBuffer这两个类的 关系及常见使用注意事项
- 5) 查找资料: java注释、javadoc, 养成写注释、写好注释的习惯