JAVA程序设计

潘微科

感谢:教材《Java大学实用教程》的作者和其他老师提供PowerPoint讲义等资料!

说明: 本课程所使用的所有讲义, 都是在以上资料上修改的。

回顾

An overview of the software development process

http://docs.oracle.com/javase

http://docs.oracle.com/javase/tutorial

http://docs.oracle.com/javase/tutorial/getStarted/intro/definition.html

回顾

 Through the Java VM (Java Virtual Machine, JVM), the same application is capable of running on multiple platforms

回顾

The API (Application Programming Interface, 应用程序编程接口/类库)
 and JVM insulate (隔离) the program from the underlying hardware

• As a platform-independent environment, the Java platform can be a bit slower than native code (本机代码/本地代码). However, advances in compiler and virtual machine technologies are bringing performance close to that of native code without threatening portability.

Outline

- 2.1 标识符和关键字
- 2.2 基本数据类型
- 2.3 基本数据类型的转换
- 2.4 数据的输入和输出
- 2.5 数组

2.1 标识符和关键字

- 1.标识符(identifiers)
- 用来标识类名、变量名、方法名、数组名、文件名等的有效字符序列。
- 简单地说,标识符就是一个名字。
- Java语言规定标识符由字母、下划线、**美元符号**和数字组成,并且第 一个字符不能是数字。**长度不受限制**。
- 标识符中的字母是区分大小写的,例如Beijing 和beijing是不同的标识符(即case sensitive)。
- 标识符不能是true, false, null(尽管true, false, null不是关键字)。

2.1 标识符和关键字

- 2.关键字
- Java语言中<mark>已经被赋予特定意义</mark>的一些单词,它们在程序上有着不同的用途,不可以把关键字作为名字来用。
- abstract, continue, for, new, switch, assert***, default, goto*, package, synchronized, boolean, do, if, private, this, break, double, implements, protected, throw, byte, else, import, public, throws, case, enum****, instanceof, return, transient, catch, extends, int, short, try, char, final, interface, static, void, class, finally, long, strictfp**, volatile, const*, float, native, super, while
- * not used
- ** added in 1.2
- *** added in 1.4
- **** added in 5.0

Outline

- 2.1 标识符和关键字
- 2.2 基本数据类型
- 2.3 基本数据类型的转换
- 2.4 数据的输入和输出
- 2.5 数组

- 基本数据类型(primitive data types or fundamental types)也称作简单数据类型。
- 第4章将介绍**基本数据的类封装**,Java完全可以通过对象来处理基本数据类型,这就是Java声称它的所有数据都是**对象**的原因。

- Java语言有8种基本数据类型
 - boolean, char, byte, short, int, long, float, double
- 8种基本数据类型可分为4大类型
 - 逻辑类型: boolean
 - 字符类型: char
 - 整数类型: byte, short, int, long
 - 浮点类型: float, double

- 1.逻辑类型
- 常量: true, false
- 变量的定义:
 - 关键字: boolean

- 2.整数类型
- 常量: 123(十进制); 077(八进制); 0x3ABC(十六进制)
- 变量的定义:
- (1) byte型
 - 关键字: byte; 内存: 1个字节,8位; **取值范围:** -2^7~2^7-1
- (2) short型
 - 关键字: short; 内存: 2个字节, 16位; 取值范围: -2^15~2^15-1
- (3) int型
 - 关键字: int; 内存: 4个字节, 32位; 取值范围: -2^31~2^31-1
- (4) long型
 - 关键字: long; 内存: 8个字节, 64位; 取值范围: -2^63~2^63-1

• 问题:有了int,为什么还需要short?

• 问题:银行卡号是一长串数字,很难辨认,怎么办?

```
public class LearningJava
{
 public static void main(String[] args)
 {
 long creditCardNumber = 2324_4545_4519_3415L;
 System.out.println(creditCardNumber);
 }
}
```

- In C and C++, int denotes the integer type that depends on the target machine.
 - On a 16-bit processor, like the 8086, integers are 2 bytes.
 - On a 32-bit processor like the Sun SPARC, they are 4-byte quantities.
 - On an Intel Pentium, the integer type of C and C++ depends on the operating system: For DOS and Windows 3.1, integers are 2 bytes.
 When 32-bit mode is used for Windows programs, integers are 4 bytes.
- In Java, the sizes of all numeric types are platform independent.

```
public class LearningJava
{
 public static void main(String[] args)
 {
 System.out.println( Byte.SIZE );
 System.out.println( Short.SIZE );
 System.out.println( Integer.SIZE );
 System.out.println( Long.SIZE );
 System.out.println( Long.SIZE );
}
```

8 16 32

- 3.字符类型
- **常量:** Uincode表中的字符就是一个字符常量,例如'A', '?', '9', '好', 'き', 等。有些字符不能通过键盘输入到字符串或程序中,这时需要使用转意字符常量,如:
 - '\n': 换行
 - '\t': 水平制表
 - "\": 单引号
 - \'": 双引号
- 变量的定义:
- 关键字: char; 内存: 2个字节, 16位; 最高位不是符号位, 没有负数 取值范围: 0~2^16-1, 即0~65535
- Hints: Always use 'single quotes' for char literals and "double quotes" for String literals.

http://docs.oracle.com/javase/tutorial/java/nutsandbolts/datatypes.html

- 要观察一个字符在Unicode表中的<u>顺序位置</u>,必须使用**int**类型显式转换,不可以使用short类型转换,因为char的最高位不是符号位,有可能超出short的取值范围。
- 同样,要得到一个0~65535之间的数所代表的Unicode表中相应位置上的字符也必须使用char类型显式转换(而不能使用short)。

• 【**例子**】用**显式转换**来显示一些字符在Unicode表中的位置,以及某些位置上的字符。

```
public class Example2_1
{
 public static void main (String args[])
 {
 char c='a';
 System.out.println("字母"+c+"在unicode表中的顺序位置:"+(int)c);
 System.out.println("字母表: ");
 for(int i=(int)c; i<c+25; i++)
 {
 System.out.print(" "+(char)i);
 }
 }
}
```

```
字母α在unicode表中的顺序位置:945
字母表:
αβγδεζηθικλμνξοπρ ? στυφχψω
```

- 4. 浮点类型
- (1) float 型
- 常量: 453.5439f, 21379.987F, 2e40f(2乘10的40次方, 科学计数法)
- 变量的定义:
 - 关键字: float; 内存: 4个字节, 32位
 - 取值范围: 10^-38~10^38和-10^38~-10^-38
 - A float value has 7 to 8 number of significant digits (有效数字)

- (2) double型
- **常量:** 21389.5439d(d可以省略), **3.402**, 6e-140(6乘10的-140次方)
- 变量的定义:
 - 关键字: double; 内存: 8个字节, 64位
 - 取值范围: 10^-308~10^308 和 -10^308~-10^-308
 - A double value has 15 to 17 number of significant digits (有效数字)
- Floating-point numbers without an F suffix (such as 3.402) are always considered to be of type double. You can optionally supply the D suffix (for example, 3.402D).
- Hints: Normally, you should use the double type, because it is more accurate than the float type.

 Floating-point numbers are not suitable for financial calculation in which roundoff errors cannot be tolerated.

```
class LearningJava
{
 public static void main(String[] args)
 {
 System.out.println(2.0-1.1);
 }
}
```

0.899999999999999

- Such roundoff errors are caused by the fact that floating-point numbers are represented in the binary number system.
- Hints: If you need precise numerical computations without roundoff errors, use the BigDecimal class.

• 问题:为何称为浮点类型?

• The **float** and **double** types are used to represent numbers with a decimal point (小数点). Why are they called *floating-point* numbers? These numbers are **stored** in **scientific** notation (科学计数) internally (内部). When a number such as 50.534 is converted into scientific notation, such as 5.0534E+1, its decimal point (小数点) is **moved (i.e., floated)** to a new position.

Default Values

Data Type	Default Value (for fields)
byte	0
short	0
int	0
long	0L
float	0.0f
double	0.0d
char	'\u0000'
String (or any object)	null
boolean	false

 Hints: Relying on such default values, however, is generally considered bad programming style.

- You may have noticed that the new keyword isn't used when initializing a variable of a primitive type.
- Primitive data types (基本数据类型) are special data types built into the language; they are not objects created from a class.

Outline

- 2.1 标识符和关键字
- 2.2 基本数据类型
- 2.3 基本数据类型的转换
- 2.4 数据的输入和输出
- 2.5 数组

2.3 基本数据类型的转换(casting)

- 基本数据类型的转换就是把一种基本数据类型变量转变成另一种基本数据类型变量。下列基本类型会涉及数据转换,不包括逻辑类型和字符类型。我们将这些类型按**精度**从"低"到"高"排列(smaller range to larger range)
 - byte, short, int, long, float, double
- 当把<mark>级别低的变量</mark>的值赋给级别高的变量时,系统<u>自动</u>完成数据类型的转换,如int型转换成long型。
- 当把级别高的变量的值赋给级别低的变量时,必须使用显式类型转换 运算。显示转换的格式: (类型名)要转换的值。
- 注:此处所说的级别是指"精度"上的级别。

2.3 基本数据类型的转换

【例子】

```
public class LearningJava
{
 public static void main(String[] args)
 {
 int x=(int)34.89;
 System.out.println("x=" + x);
 }
}
```

c=34

2.3 基本数据类型的转换

• 【例子】

```
public class Example2 2
{
 public static void main (String args[])
 byte a=120;
 short b=130;
 int c=2200;
 long d=8000;
 float f;
 double g=0.1234567812345678;
 a=(byte)b; //导致精度的损失
 c=(int)d; //未导致精度的损失
 f=(float)g; //导致精度的损失
 System.out.println("a="+a);
 System.out.println("c="+c);
 System.out.println("f="+f);
 System.out.println("q="+q);
```

```
a=-126
c=8000
f=0.12345678
g=0.1234567812345678
```

2.3 基本数据类型的转换

```
分析: a=(byte)b;
```

- 130
- -> 0000 0000 1000 0010
- -> 1000 0010
- -> 取反加1: 0111 1110
- -> 126
- -> -126

Outline

- 2.1 标识符和关键字
- 2.2 基本数据类型
- 2.3 基本数据类型的转换
- 2.4 数据的输入和输出
- 2.5 数组

- 由于C语言出现比较早,那个时候还没有图形用户界面(Graphics User Interface, GUI)的概念,因此,C语言提供了许多用来输入、输出数据的函数,例如printf, scanf等。
- Java语言不像C语言,在命令行进行数据输入、输出的功能不多。关于输入、输出,我们将在第9章详细介绍,现在只需知道它的作用是在命令行窗口输入、输出数据即可。

- 1.数据输出
- System.out.printf
- System.out.printf的功能完全类似C语言中的printf函数。printf的一般格式: printf(格式控制部分,表达式1,表达式2,...表达式n);
 - %d: 输出整型类型数据
 - %c: 输出字符类型数据
 - %f: 输出浮点类型数据, 小数部分最多保留6位
 - %s: 输出字符串数据
 - %md: 输出的整型类型数据占m列
 - %m.nf: 输出的float数据占m<u>列</u>,小数点保留n<u>位</u>

【例子】

```
public class Example2_3
{
 public static void main (String args[])
 {
 char c='A';
 float f=123.456789f;
 double d=123456.12345678;
 long x=5678;
 System.out.printf("%c\n%10.3f\n%f,%12d\n%d",c,f,d,x,x=x+2);
 }
}
```

- 2.数据的输入
- Scanner是SDK1.5新增的一个类,可以使用该类创建一个对象:
 - Scanner reader=new Scanner(System.in);
- 然后reader对象调用下列方法,读取用户在命令行输入的各种数据类型,
 - nextByte(), nextShort(), nextInt(), nextLong(), nextFloat(), nextDouble(), nextLine()
- 上述方法执行时都会引起堵塞,等待在命令行输入数据回车确认。

这是wildcard import,也可以改为specific import(import java.util.Scanner;)

・【例子】


```
import java.util.*;
public class Example2 4
 public static void main (String args[])
 Scanner reader=new Scanner(System.in);
 double sum=0;
 int m=0;
 while(reader.hasNextDouble()) ← 等待用户从键盘输入数据
 double x=reader.nextDouble(); ← 读取数据
 m=m+1;
 sum=sum+x;
 System.out.printf("%d个数的和为%f\n",m,sum);
 System.out.printf("%d个数的平均值是%f\n",m,sum/m);
```

用户在键盘依次输入若干个数字,每输入一个数字都需要按回车键确认,最后在键盘输入一个非数字字符结束整个输入操作过程。程序将计算出这些数的和及<mark>平均值</mark>。

Outline

- 2.1 标识符和关键字
- 2.2 基本数据类型
- 2.3 基本数据类型的转换
- 2.4 数据的输入和输出
- 2.5 数组

• 数组(array)是<mark>相同类型</mark>的数据<mark>按顺序</mark>组成的一种复合数据类型。通 过数组名加数组下标(index)来使用数组中的数据。下标从0开始。

- 1.声明数组
- 声明数组包括数组的名字、数组包含的元素的数据类型。
- 声明一维数组有下列两种格式:
 - 数组元素类型数组名字[];
 - 数组元素类型[]数组名字;
- 声明二维数组有下列两种格式:
 - 数组元素类型数组名字[][];
 - 数组元素类型[][]数组名字; <

推荐的方式

- 2.创建数组
- **声明数组**仅仅是给出了数组名和元素(element)的数据类型,Java不 **允许**在声明数组中的方括号内指定数组元素的个数。
- 要想使用数组则必须为它分配内存空间,即**创建数组**。在为数组分配内存空间时**必须**指明数组的长度。

【例子】

```
public class LearningJava
{
 public static void main(String[] args)
 {
 int arrayInt1 [] = new int[10];
 int [] arrayInt2 = new int[10];

 int arrayInt3 [][] = new int[10][10];
 int [][] arrayInt4 = new int[10][10];
 }
}
```

- 3.数组元素的使用
- 一维数组通过下标访问自己的元素。需要注意的是下标从0开始,因此,数组若是10个元素,下标到9为止,如果你使用的下标超过9将会发生异常(exception),即ArrayIndexOutOfBoundsException。
- 二维数组也通过下标访问自己的元素。下标也是从0开始。

- 4.数组的初始化
- 创建数组后,系统会给每个数组元素一个默认的值,如,float型是0.0。 在声明数组的时候给数组中的元素一个初始值是好的编程习惯。
- 【例子】

```
public class LearningJava
{
 public static void main(String[] args)
 {
 float [] arrayFloat = {21.3f, 23.89f, 2.0f, 23f, 778.98f};
 System.out.println(arrayFloat[0]);
 System.out.println(arrayFloat[1]);
 System.out.println(arrayFloat[2]);
 System.out.println(arrayFloat[3]);
 System.out.println(arrayFloat[4]);
 }
}
```

• 数组属于**引用型变量**,因此两个相同类型的数组如果具有相同的引用, 它们就有完全相同的元素。

・ 【例子】

```
b[0]=10 b[1]=11
 数组a的引用是: [I@21ef48fb
public class Example2 5
 数组b的引用是: [I@21ef48fb
 a[0]=1
 a[1]=888
 a[2]=999
 public static void main(String args[])
 b[1]=888
 int [] a={1,2,3};
 int [] b={10,11};
 System.out.println("数组a的引用是:"+a);
 System.out.println("数组b的引用是:"+b);
 System.out.printf("b[0]=\%-3db[1]=\%-3d \setminus n", b[0], b[1]);
 b=a;
 System.out.println("数组a的引用是:"+a):
 System.out.println("数组b的引用是:"+b);
 b[1]=888;
 b[2]=999;
 System.out.printf("a[0]=\%-5da[1]=\%-5da[2]=\%-5d \n",a[0],a[1],a[2]);
 System.out.printf("b[0]=\%-5db[1]=\%-5db[2]=\%-5d \n",b[0],b[1],b[2]);
}
```

数组a的引用是:[I@21ef48fb 数组b的引用是:[I@64a06824

• 补充: arraycopy方法

```
class ArrayCopyDemo
{
 public static void main(String[] args)
 char[] copyFrom = { 'd', 'e', 'c', 'a', 'f', 'f',
 'e', 'i', 'n', 'a', 't', 'e', 'd' };
 char[] copyTo = new char[7];
 System.arraycopy(copyFrom, 2, copyTo, 0, 7);
 System.out.println(new String(copyTo));
}
```

caffein

- 补充: java.util.Arrays class类
- https://docs.oracle.com/en/java/javase/16/docs/api/java.base/java/util/A rrays.html

小节

- 2.1 标识符和关键字
- 2.2 基本数据类型
- 2.3 基本数据类型的转换
- 2.4 数据的输入和输出
- 2.5 数组

• 补充: http://docs.oracle.com/javase/tutorial/