与我同在

[原创]浅谈JAVA在ACM中的应用

例程:

由于java里面有一些东西比c/c++方便(尤其是大数据高精度问题,备受广大ACMer欢迎),所以就可以灵活运用这三种来实现编程,下面是我自己在各种大牛那里总结了一些,同时加上自己平时遇到的一些java上面的东西,像结构体排序什么的都有添加进去,博客一直会在更新,对初学者还是有一些帮助的,大牛们就可以忽略了,如果博客有什么问题,欢迎指出!

```
java中的输出a+b
import java.io.*;
import java.util.*;
public class Main
{
  public static void main(String[] args)
 Scanner in=new Scanner (System.in);
 while(in.hasNext())
 {
 int a,b;
 a=in.nextInt();
 b=in.nextInt();
 System.out.println(a+b);
 }
  }
}
这里指的java速成,只限于java语法,包括输入输出,运算处理,字符串和高精度的处理,进制之间的转换等,能解决OJ上的一些高精度题目。
1. 输入:
格式为: Scanner cin = new Scanner (new BufferedInputStream(System.in));
或者、Scanner cin = new Scanner (System.in);
例程:
import java.io.*;
import java.math.*;
import java.util.*;
import java.text.*;
public class Main
  public static void main(String[] args)
 Scanner cin = new Scanner (new BufferedInputStream(System.in));
 int a; double b; BigInteger c; String st;
 a = cin.nextInt(); b = cin.nextDouble(); c = cin.nextBigInteger(); d = cin.nextLine();
// 每种类型都有相应的输入函数.
  }
}
2. 输出
函数:System.out.print(); System.out.println(); System.out.printf();
System.out.print(); // cout << ...;
System.out.println(); // cout << ... << endl;
System.out.printf(); // 与C中的printf用法类似.
```

_	2017
_	_
	_
25	26
2	3
9	10
16	17
23	24
30	31
	2 9 16 23

博客园 首页 新随笔 联系 订阅 XML

统计	
随笔 -	35
文章 -	0
平论 -	21
引用 -	0

公告 求投食~(点图即可)

```
昵称:与我同在
园龄:3年6个月
粉丝:21
关注:17
+加关注
```

搜索

常用链接
我的随笔
我的评论
我的参与
最新评论

我的标签

```
我的标签
计算几何(4)
字符串(3)
mysql(3)
oracle(3)
linux(2)
maven(2)
sql(2)
myeclipse2014(2)
回文字符串(2)
暴力(2)
更多
```

随笔分类 ACM(18) ExtJs(2)

FfStudy(8) JAVA培训(4) Linux(3) Maven(2) MySQL(3) Oracle(3) SQL(4) SVN(1) Web(1)

随笔档案

```
2017年7月 (1)
2016年9月 (2)
2016年8月 (7)
2016年7月 (4)
```

2015年8月 (7) 2015年5月 (4)

```
import java.io.*;
import java.math.*;
import java.util.*;
import java.text.*;
public class Main
  public static void main(String[] args)
  {
 Scanner\ cin = new\ Scanner\ (new\ BufferedInputStream(System.in));
 int a; double b;
 a = 12345; b = 1.234567;
 System.out.println(a + " " + b);
 System.out.printf("%d %10.5f\n", a, b);
// 输入b为字宽为10, 右对齐, 保留小数点后5位, 四舍五入.
  }
}
规格化的输出:
函数:
// 这里0指一位数字,#指除0以外的数字(如果是0,则不显示),四舍五入.
  DecimalFormat fd = new DecimalFormat("#.00#");
  DecimalFormat gd = new DecimalFormat("0.000");
  System.out.println("x =" + fd.format(x));
  System.out.println("x =" + gd.format(x));
3. 字符串处理
java中字符串String是不可以修改的,要修改只能转换为字符数组.
例程:
import java.io.*;
import java.math.*;
import java.util.*;
import java.text.*;
public class Main
{
  public static void main(String[] args)
 int i;
 Scanner cin = new Scanner (new BufferedInputStream(System.in));
 String st = "abcdefg";
 System.out.println(st.charAt(0)); // st.charAt(i)就相当于st[i].
 char [] ch;
 ch = st.toCharArray(); // 字符串转换为字符数组.
 for (i = 0; i < ch.length; i++) ch[i] += 1;
 System.out.println(ch); // 输入为 "bcdefgh".
if (st.startsWith("a")) // 如果字符串以'0'开头.
 {
 st = st.substring(1); // 则从第1位开始copy(开头为第0位).
 }
}
4. 高精度
```

BigInteger和BigDecimal可以说是acmer选择java的首要原因。

2015年4月 (8) 2014年4月 (2)

最新评论

- 1. Re:[mysql使用(1) mysql-5.7.13-linux-@无人与我共长生是不 玩!!!...
- 2. Re:[mysql使用(1) mysql-5.7.13-linux-按照楼主的步骤真的成谢
- 3. Re:[mysql使用(0] mysql-5.7.13-linux-楼主写的很详细 给了 错了 感谢
- 4. Re:[mysql使用(2) Oracle的差别 @小伪桑这个可以直接 怎么设置的!!!!...
- 5. Re:[mysql使用(2] Oracle的差别 右边的小老鼠太好玩了

阅读排行榜

- 1. [mysql使用(1)] 6 mysql-5.7.13-linux· (16188)
- 2. [原创]利用爬虫技术要的指定数据(8426)
- 3. [mysql使用(3)] 信
- 一些错误(4221)
- 4. [maven(1)]myec maven(2994)
- 5. [mysql使用(2)] n Oracle的差别(1809)

评论排行榜

- 1. [ACdream] 女神 (7)
- 2. [mysql使用(1)] 6 mysql-5.7.13-linux
- 3. [mysql使用(2)] n Oracle的差别(3) 4. [Hdu1020] Encor
- 5. [原创]数论个人模拟

推荐排行榜

1. [mysql使用(1)] 6 mysql-5.7.13-linux 2. [mysql使用(2)] n Oracle的差别(1) 3. [oracle 使用(1)] \(\begin{align*}\) 的安装与卸载(1) 4. [原创]利用爬虫技对

要的指定数据(1)

```
函数:add, subtract, multiply, divide, mod, compareTo等,其中加減乘除模都要求是BigInteger(BigDecimal)和BigInteger(BigDecimal)之间的运
算,所以需要把int(double)类型转换为BigInteger(BigDecimal),用函数BigInteger.valueOf().
例程:
import java.io.*;
import java.math.*;
import java.util.*;
import java.text.*;
public class Main
{
  public static void main(String[] args)
 Scanner cin = new Scanner (new BufferedInputStream(System.in));
 int a = 123, b = 456, c = 7890;
 BigInteger x, y, z, ans;
 x = BigInteger.valueOf(a); y = BigInteger.valueOf(b); z = BigInteger.valueOf(c);
 ans = x.add(y); \ System.out.println(ans);
 ans = z.divide(y); System.out.println(ans);
 ans = x.mod(z); System.out.println(ans);
 if (ans.compareTo(x) == 0) System.out.println("1");
  }
}
5. 进制转换
java很强大的一个功能。
String st = Integer.toString(num, base); // 把num当做10进制的数转成base进制的st(base <= 35).
int num = Integer.parseInt(st, base); // 把st当做base进制,转成10进制的int(parseint有两个参数,第一个为要转的字符串,第二个为说明
BigInter m = new BigInteger(st, base); // st是字符串, base是st的进制.
//Added by abilitytao
1.如果要将一个大数以2进制形式读入 可以使用cin.nextBigInteger(2);
当然也可以使用其他进制方式读入;
2.如果要将一个大数转换成其他进制形式的字符串 使用cin.toString(2);//将它转换成2进制表示的字符串
例程:POJ 2305
import java.io.*;
import java.util.*;
import java.math.*;
public class Main
{
  public static void main(String[] args)
 int b;
 BigInteger p,m,ans;
 String str;
 Scanner cin = new Scanner (new BufferedInputStream(System.in));
 while(cin.hasNext())
 b=cin.nextInt();
 if(b==0)
 break;
```

```
p=cin.nextBigInteger(b);
 m{=}cin.nextBigInteger(b);\\
 ans = p.mod(m);
 str=ans.toString(b);
 System.out.println(str);
 }
  }
}
//End by abilitytao
6. 排序
函数: Arrays.sort();
例程:
import java.io.*;
import java.math.*;
import java.util.*;
import java.text.*;
public class Main
{
  public static void main(String[] args)
 Scanner cin = new Scanner (new BufferedInputStream(System.in));
 int n = cin.nextInt();
 int a[] = new int [n];
 for (int i = 0; i < n; i++) a[i] = cin.nextInt();
 Arrays.sort(a);
 for (int i = 0; i < n; i++) System.out.print(a[i] + " ");
  }
}
7. 结构体排序:
例子: 一个结构体有两个元素String\ x, int\ y, 排序, 如果x相等y升序, 否者x升序。
—、Comparator
强行对某个对象collection进行整体排序的比较函数,可以将Comparator传递给Collections.sort或Arrays.sort。
接口方法:这里也给出了两种方法,
import java.util.*;
class\ structSort\{
  String x;
  int y;
}
class cmp implements Comparator<structSort> {
public int compare(structSort o1, structSort o2) {
if(o1.x.compareTo(o2.x) == 0){//这个相当于c/c++中strcmp(o1.x,o2,x)}
return o1.y - o2.y;
}
return o1.x.compareTo(o2.x);
public class Main {
public static void main(String[] args) {
{\tt Comparator}{<} {\tt structSort}{>} \ {\tt comparator} = {\tt new \ Comparator}{<} {\tt structSort}{>} () \{
public int compare(structSort o1, structSort o2) {
if(o1.x.compareTo(o2.x) == 0){
return o1.y - o2.y;
```

```
}
return o1.x.compareTo(o2.x);
}
};
Scanner cin = new Scanner(System.in);
int n = cin.nextInt();
structSort a[] = new structSort[10];
for (int i = 0; i < n; i++) {
a[i] = new structSort();
a[i].x = cin.next();
a[i].y = cin.nextInt();
}
Arrays.sort(a,0,n,comparator);//这个直接使用Comparator
Arrays.sort(a,0,n,new cmp());//这个实现Comparator , 就就跟c++中的sort函数调用就差不多了
for (int i = 0; i < n; i++) {
System.out.println(a[i].x+" "+a[i].y);
}
}
强行对实现它的每个类的对象进行整体排序,实现此接口的对象列表(和数组)可以通过Collections.sort或Arrays.sort进行自动排序。就是
输入完了直接就默认排序了,
接口方法:
import java.util.*;
class structSort implements Comparable < structSort > {
  String x;
  int y;
  public int compareTo(structSort o1) {
if(this.x.compareTo(o1.x) == 0){
return this.y - o1.y;
}
return this.x.compareTo(o1.x);
}
public class Main {
public static void main(String[] args) {
Scanner cin = new Scanner(System.in);
int n = cin.nextInt();
structSort a[] = new structSort[10];
for (int i = 0; i < n; i++) {
a[i] = new structSort();
a[i].x = cin.next();
a[i].y = cin.nextInt();
Arrays.sort(a,0,n);
for (int i = 0; i < n; i++) {
System.out.println(a[i].x+" "+a[i].y);
}
acm中Java的应用
下面说一下ACM-ICPC队员初用Java编程所遇到的一些问题:
```

1. 基本输入输出:

```
(1) JDK 1.5.0 新增的Scanner类为输入提供了良好的基础,简直就是为ACM-ICPC而设的。
```

读一个整数: int n = cin.nextInt(); 相当于 scanf("%d", &n); 或 cin >> n; 读一个字符串: String s = cin.next(); 相当于 scanf("%s", s); 或 cin >> s; 读一个浮点数:double t = cin.nextDouble(); 相当于 scanf("%lf", &t); 或 cin >> t; 读一整行: String s = cin.nextLine(); 相当于 gets(s); 或 cin.getline(...); 判断是否有下一个输入可以用 cin.hasNext() 或 cin.hasNextInt() 或 cin.hasNextDouble() (3) **输出一般可以直接用** System.out.print() 和 System.out.println(),前者不输出换行,而后者输出。 比如:System.out.println(n); //n为 int型 同一行输出多个整数可以用 $System.out.println(new\ Integer(n).toString()\ +\ "\ "\ +\ new\ Integer(m).toString());$ 也可重新定义: static PrintWriter cout = new PrintWriter(new BufferedOutputStream(System.out)); cout.println(n); (4) 对于输出浮点数保留几位小数的问题,可以使用DecimalFormat类, import java.text.*; DecimalFormat f = new DecimalFormat("#.00#"); DecimalFormat g = new DecimalFormat("0.000"); double a = 123.45678, b = 0.12; System.out.println(f.format(a)); System.out.println(f.format(b)); System.out.println(g.format(b)); 这里0指一位数字,#指除0以外的数字。 2. 大数字 BigInteger 和 BigDecimal 是在java.math包中已有的类,前者表示整数,后者表示浮点数 用法: **不能直接用符号如+**、-来使用大数字,例如: (import java.math.*) // 需要引入 java.math 包 BigInteger a = BigInteger.valueOf(100); BigInteger b = BigInteger.valueOf(50); BigInteger c = a.add(b) // c = a + b; 主要有以下方法可以使用: BigInteger add(BigInteger other) BigInteger subtract(BigInteger other) BigInteger multiply(BigInteger other) BigInteger divide(BigInteger other) BigInteger mod(BigInteger other)

int compareTo(BigInteger other)

```
static BigInteger valueOf(long x)
输出大数字时直接使用 System.out.println(a) 即可。
3. 字符串
String 类用来存储字符串,可以用charAt方法来取出其中某一字节,计数从0开始:
String a = "Hello"; // a.charAt(1) = 'e'
用substring方法可得到子串,如上例
System.out.println(a.substring(0, 4)) \hspace{0.5cm} /\!/ \hspace{0.1cm} output "Hell"
注意第2个参数位置上的字符不包括进来。这样做使得 s.substring(a, b) 总是有 b-a个字符。
字符串连接可以直接用 + 号,如
String a = "Hello";
String b = "world";
System.out.println(a + ", " + b + "!"); \qquad /\!/ \ output "Hello, world!"
如想直接将字符串中的某字节改变,可以使用另外的StringBuffer类。
4. 调用递归(或其他动态方法)
在主类中 main 方法必须是 public static void 的,在 main 中调用非static类时会有警告信息,可以先建立对象,然后通过对象调用方法:
public class Main
{
 void dfs(int a)
 if (...) return;
 ...
 dfs(a+1);
 }
 public static void main(String args[])
 {
 Main e = new Main();
```

5. 其他注意的事项

e.dfs(0);

}

- (1) Java 是面向对象的语言,思考方法需要变换一下,里面的函数统称为方法,不要搞错。
- (2) Java 里的数组有些变动,多维数组的内部其实都是指针,所以Java不支持和多维数组。 数组定义后必须初始化,如 $\inf[]$ a = $new \inf[100]$;

(3) 布尔类型为 boolean,只有true和false二值,在 if (...) / while (...) 等语句的条件中必须为boolean类型。 在C/C++中的 if (n % 2) ... 在Java中无法编译通过。 (4) 下面在java.util包里Arrays类的几个方法可替代C/C++里的memset、qsort/sort 和 bsearch: Arrays.fill() Arrays.sort() Arrays.binarySearch() 转自:http://hi.baidu.com/oak_wesley/blog/item/35839200fd9dc10e1d9583de.html Java进制转换~集锦 由于Unicode兼容ASCII(0~255),因此,上面得到的Unicode就是ASCII。 java中进行二进制,八进制,十六进制,十进制间进行相互转换 Integer.toHexString(int i) 十进制转成十六进制 Integer.toOctalString(int i) 十进制转成八进制 Integer.toBinaryString(int i) 十进制转成二进制 Integer.valueOf("FFFF",16).toString() 十六进制转成十进制 Integer.valueOf("876",8).toString() 八进制转成十进制 Integer.valueOf("0101",2).toString() 二进制转十进制 至于转换成二进制或其他进制,Java API提供了方便函数,你可以查Java的API手册。 以字符a的ASCII为例: int i = 'a';String iBin = Integer.toBinaryString(i);//二进制 String iHex = Integer.toHexString(i);//十六进制 String iOct = Integer.toOctalString(i);//八进制 String iWoKao = Integer.toString(i,3);//三进制或任何你想要的35进制以下的进制 有什么方法可以直接将2,8,16进制直接转换为10进制的吗? 使用第二个参数指定的基数,将字符串参数解析为有符号的整数。 examples from jdk: parseInt("0", 10) returns 0 parseInt("473", 10) returns 473 parseInt("-0", 10) returns 0 parseInt("-FF", 16) returns -255 parseInt("1100110", 2) returns 102 parseInt("2147483647", 10) returns 2147483647 parseInt("-2147483648", 10) returns -2147483648 parseInt("2147483648", 10) throws a NumberFormatException parseInt("99", 8) throws a NumberFormatException parseInt("Kona", 10) throws a NumberFormatException parseInt("Kona", 27) returns 411787 进制转换如何写(二,八,十六)不用算法 Integer.toBinaryString

Integer.toOctalString
Integer.toHexString

```
例一:
public class Test{
public static void main(String args[]){
  int i=100;
  String binStr=Integer.toBinaryString(i);
 String otcStr=Integer.toOctalString(i);
 String hexStr=Integer.toHexString(i);
 System.out.println(binStr);
例二:
public classTestStringFormat {
public static void main(String[] args) {
  if (args.length == 0) {
 System.out.println("usage: javaTestStringFormat < a number>");\\
 System.exit(0);
  }
  Integer factor =Integer.valueOf(args[0]);
 String s;
 s = String.format("%d", factor);
 System.out.println(s);
 s = String.format("%x", factor);
 System.out.println(s);
 s = String.format("%o", factor);
  System.out.println(s);
}
各种数字类型转换成字符串型:
String s = String.valueOf( value); // 其中 value 为任意一种数字类型。
字符串型转换成各种数字类型:
String s = "169";
byte b = Byte.parseByte( s );
short t = Short.parseShort( s );
int i = Integer.parseInt( s );
long I = Long.parseLong( s );
Float f = Float.parseFloat(s);
Double d = Double.parseDouble( s );
数字类型与数字类对象之间的转换:
byte b = 169;
Byte bo = new Byte( b );
b = bo.byteValue();
short t = 169;
Short to = new Short( t );
t = to.shortValue();
int i = 169;
b = bo.byteValue();
short t = 169;
Short to = new Short( t );
t = to.shortValue();
int i = 169;
Integer io = new Integer( i );
i = io.intValue();
long I = 169;
Long lo = new Long( I );
I = lo.longValue();
float f = 169f;
```

```
Float fo = new Float( f );
f = fo.floatValue();
double d = 169f;
Double dObj = new Double( d );
d = dObj.doubleValue();
分类: ACM
标签: JAVA在ACM运用
 好文要顶 关注我 收牆该文
 6
 与我同在
```


关注 - 17 粉丝 - 21

+加关注

«上一篇:[Java第一课]环境变量的配置以及eclipse一些常用快捷键

» 下一篇:[原创]数论个人模板

posted on 2015-08-14 17:24 与我同在 阅读(468) 评论(0) 编辑 收藏

刷新评论 刷新页面 返回顶部

注册用户登录后才能发表评论,请 <u>登录</u> 或 <u>注册</u>,<u>访问</u>网站首页。

最新IT新闻:

- · 为什么微信的撤回消息只能是2分钟?
- ·Ubuntu创始人解释为什么决定放弃Unity
- · 2018全球大学排名:清华取代麻省理工居计算机专业第一
- ·Q3手机芯片性能排行:麒麟970完爆骁龙835!
- ·人人有份!支付宝花呗双11免单活动开启:最高免4999元
- » 更多新闻...

最新知识库文章:

- ·实用VPC虚拟私有云设计原则
- 如何阅读计算机科学类的书
- · Google 及其云智慧
- · 做到这一点,你也可以成为优秀的程序员 · 写给立志做码农的大学生
- » 更多知识库文章...

Powered by: 博客园 Copyright © 与我同在