Базовый синтаксис

Алексей Владыкин

Примитивные типы

- ▶ boolean
- ► char
- ▶ byte, short, int, long
- ▶ float, double

Примитивные типы

```
int a = 100;
```

```
int b = a;
```

Ссылочные типы

```
String s = "Hello world!";
String t = s;
String u = null;
```

Тип boolean

```
boolean brushedTeethToday = true;
boolean haveDog = false;

boolean iKnowMath = 1 < 100;</pre>
```

boolean fromInt = 10;

Тип boolean

```
boolean haveSpareTime = !isBusy;
boolean canGoToPark =
 haveSpareTime && weatherIsGood;
boolean hadGoodTime =
 learnedJavaOnStepic || wentToPark;
boolean tastesGood =
 addedKetchup ^ addedHoney;
```

Тип boolean

```
value &= expression;
// value = value & expression;

value |= expression;
// value = value | expression;

value ^= expression;
// value = value ^ expression;
```

Целочисленные типы

Тип	Бит	Диапазон
byte	8	-128 + 127
short	16	$-2^{15} + 2^{15} - 1$
int	32	$-2^{31} + 2^{31} - 1$
long	64	$-2^{63} + 2^{63} - 1$

Целочисленные типы

```
int decimal = 99;
int octal = 0755;
int hex = 0xFF;
int binary = 0b101;
int tenMillion = 10_000_000;
long tenBillion = 10_000_000_000L;
```

Арифметические операции

```
int sum = a + b;
int diff = a - b;
int mult = a * b;
int div = a / b;
int rem = a % b;
int inc = a+++++b;
int dec = --a - b--;
```

Переполнение

```
byte b = 127;
```

```
b++;
```

Побитовые операции

```
int neg = ~a;
int and = a & b;
int or = a | b;
int xor = a ^ b;
int arithmeticShiftRight = a >> b;
int logicalShiftRight = a >>> b;
int shiftLeft = a << b;</pre>
```

Тип char

- ▶ 16 бит, беззнаковый, 0.. 2¹⁶ − 1
- ▶ Представляет номер символа в кодировке Unicode

Тип char

```
char literal = 'a';
char tab = '\t':
char lineFeed = '\n';
char carriageReturn = '\r';
char singleQuote = '\';
char backslash = '\\';
char hex = ' \u03A9';
```

Вещественные типы

Тип	Бит	Знак	Мантисса	Экспонента
float	32	1	23	8
double	64	1	52	11

Литералы

```
double simple = -1.234;
double exponential = -123.4e-2;
double hex = 0x1.Fp10;
float floatWithSuffix = 36.6f;
double doubleWithSuffix = 4d;
```

Арифметические операции

```
double sum = a + b;
double diff = a - b;
double mult = a * b;
double div = a / b;
double rem = a % b;
double inc = a+++++b;
double dec = --a - b--;
```

Особые случаи

```
double positiveInfinify = 1.0 / 0.0;
double negativeInfinify = -1.0 / 0.0;
double nan = 0.0 / 0.0;
boolean notEqualsItself = nan != nan;
```

Особые случаи

$$x + eps == x$$

$$0.1 + 0.1 + ... + 0.1 != 1$$

Класс Math

```
double s = Math.sin(Math.PI);
double q = Math.sqrt(16);
double r = Math.ceil(1.01);
int a = Math.abs(-13);
int m = Math.max(10, 20);
```

Длинная арифметика

```
BigInteger two = BigInteger.valueOf(2);
BigInteger powerOfTwo = two.pow(100);
BigDecimal one = BigDecimal.valueOf(1);
BigDecimal divisionResult = one.divide(new BigDecimal(powerOfTwo));
```

Преобразование типов

```
byte byteValue = 123;
short shortValue = byteValue;
int intValue = shortValue;
long longValue = intValue;
char charValue = '0';
int intFromChar = charValue;
long longFromChar = charValue;
double doubleFromFloat = 1f;
float floatFromLong = longValue;
double doubleFromInt = intValue;
```

Преобразование типов

```
int intValue = 1024;
byte byteValue = (byte) intValue;
double pi = 3.14;
int intFromDouble = (int) pi;
float largeFloat = 1e20f;
int intFromLargeFloat = (int) largeFloat;
double largeDouble = 1e100;
float floatFromLargeDouble = (float) largeDouble;
```

Автоматическое расширение

```
double doubleValue = 1d + 1f;
float floatValue = 1f * 1;
long longValue = 1L - '0';
byte a = 1;
byte b = 2;
byte c = (byte) (a + b);
```

Неявное приведение

```
byte a = 1;
a += 3;
// a = (byte) (a + 3);
byte b = -1;
b >>>= 7;
// b = (byte) (b >>> 7);
```

Классы-обертки

boolean Boolean

byte Byte

short Short

int Integer

long Long

char Character

float Float

double Double

Классы-обертки

```
int primitive = 0;
Integer reference = Integer.valueOf(primitive);
```

int backToPrimitive = reference.intValue();

Классы-обертки

```
Integer a = 1;
int b = a;
Integer c = 10;
Integer d = 10;
Integer e = c + d;
```

Конвертация в строку и обратно

```
long fromString = Long.parseLong("12345");
String fromLong = Long.toString(12345);
String concatenation = "area" + 51;
```

Полезные методы

```
short maxShortValue = Short.MAX_VALUE;
int bitCount = Integer.bitCount(123);
boolean isLetter = Character.isLetter('a');
float floatInfinity = Float.POSITIVE_INFINITY;
double doubleNaN = Double.NaN;
boolean isNaN = Double.isNaN(doubleNaN);
```

Объявление vs выделение памяти

```
BigInteger number;
number = new BigInteger("12345");
```

```
int[] numbers;
String[] args;
boolean bits[];
```

```
int[] numbers = new int[100];
String[] args = new String[1];
boolean[] bits = new boolean[0];
```

```
int[] numbers = new int[] {1, 2, 3, 4, 5};
boolean[] bits = new boolean[] {true, false};
// this works only in variable declaration
char[] digits = {
 '0', '1', '2', '3', '4',
 '5', '6', '7', '8', '9'};
```

```
int[] numbers = {1, 2, 3, 4, 5};
int arrayLength = numbers.length;
int firstNumber = numbers[0];
int lastNumber = numbers[arrayLength - 1];
int indexOutOfBounds = numbers[5];
```

```
int[][] matrix1 = new int[2][2];
int[][] matrix2 = {{1, 2}, {3, 4}};
int[] firstRow = matrix2[0];
int someElement = matrix2[1][1];
```

Массивы

Varargs

```
static int maxArray(int[] numbers) { ... }

static int maxVarargs(int... numbers) { ... }
```

Сравнение массивов

```
int[] a = {1, 2, 3};
int[] b = {4, 5, 6};

boolean equals1 = a == b;

boolean equals2 = a.equals(b);

boolean equals3 = Arrays.equals(a, b);

boolean equals4 = Arrays.deepEquals(a, b);
```

Как распечатать массив

```
int[] a = \{1, 2, 3\}:
System.out.println(a);
System.out.println(Arrays.toString(a));
System.out.println(Arrays.deepToString(a));
```

```
String hello = "Hello";
String specialChars = "\r\n\t"\";
String empty = "";
char[] charArray = {'a', 'b', 'c'};
String string = new String(charArray);
char[] charsFromString = string.toCharArray();
String zeros = "\u0000\u0000";
```

```
String s = "stringIsImmutable";
int length = s.length();
char firstChar = s.charAt(0);
boolean endsWithTable = s.endsWith("table");
boolean containsIs = s.contains("Is");
```

```
String s = "stringIsImmutable";
String substring = s.substring(0, 6);
String afterReplace = s.replace("Imm", "M");
String allCapitals = s.toUpperCase();
```

```
String hello = "Hello ";
String world = "world!";
String helloWorld = hello + world;

StringBuilder sb = new StringBuilder();
sb.append(hello);
sb.append(world);
String helloWorld = sb.toString();
```

```
boolean referenceEquals = s1 == s2;
boolean contentEquals = s1.equals(s2);
boolean contentEqualsIgnoreCase = s1.equalsIgnoreCase(s2);
```

Оператор if

```
if (weatherIsGood) {
 walkInThePark();
} else {
 learnJavaOnStepic();
}
```

Оператор ?:

Оператор switch

```
switch (digit) {
 case 0:
 text = "zero";
 break;
 case 1:
 text = "one";
 break;
 // ...
 default:
 text = "???";
```

Цикл while

```
while (haveTime() && haveMoney()) {
 goShopping();
}
```

Цикл do while

```
do {
 goShopping();
} while (haveTime() && haveMoney());
```

Цикл for

```
for (int i = 0; i < args.length; i++) {
 System.out.println(args[i]);
}</pre>
```

Цикл foreach

```
for (String arg : args) {
 System.out.println(arg);
}
```

Оператор break

```
boolean found = false;
for (String element : haystack) {
 if (needle.equals(element)) {
 found = true;
 break;
 }
}
```

Оператор continue

```
int count = 0;
for (String element : haystack) {
 if (!needle.equals(element)) {
 continue;
 }
 count++;
}
```

Метки

```
boolean found = false;
outer:
for (int[] row : matrix) {
 for (int x : row) {
 if (x > 100) {
 found = true;
 break outer;
```

Методы

```
private static String getGreeting(String name) {
 if (name == null) {
 return "Hello anonymous!";
 } else {
 return "Hello " + name + "!";
 }
}
```