Typy danych, zmienne i tablice

Tomasz Borzyszkowski

Silne typy Javy

Java jest językiem wyposażonym w silny system typów. Wywodzi się stad siła i bezpieczeństwo tego języka.

Co to znaczy silny system typów?

Każda zmienna i każde wyrażenie posiada typ i każdy typ jest ściśle zdefiniowany

Każde przypisanie wartości (podstawienie lub przesłanie wartości do metody) jest sprawdzane pod katem poprawności typów; w przypadku niezgodności nie ma automatycznych rzutowań, czy konwersji (jak w niektórych językach: C, C++, ...)

Kompilacja programu kończy się powodzeniem dopiero, gdy typowanie wszystkich wyrażeń kończy się powodzeniem Konieczność pisania ściśle utypowionego kodu może wydawać się uciążliwa, jednak pozwala uniknąć wielu sytuacji błędnych.

2

Typy proste

W języku Java zdefiniowano osiem typów prostych, które moga być podzielone na cztery grupy:

Typy całkowite: byte, short, int i long; wszystkie one są liczbami ze znakiem o różnym zakresie

Typy rzeczywiste: float i double; reprezentują liczby rzeczywiste

Typ znakowy: char; reprezentuje pojedyncze znaki

Typ logiczny: boolean; reprezentuje wartości logiczne (tj. typu Zobacz: BoolDemo.java prawda-fałsz)

Typy proste są reprezentują pojedyncze wartości, a nie złożone obiekty. Chociaż Java jest językiem zorientowanym obiektowo, to typy proste nie bazują na modelu obiektowym. Jakie są powody takiego rozwiązania? Odpowiedź: efektywność obliczeń.

Typy całkowite Zobacz: LightTravel.java

Typy całkowite to:				
Nazwa	Ilość bitów	<u>Zakres</u>		
long	64	-9 223 372 036 854 775 808		
		9 223 372 036 854 775 807		
int	32	-2 147 483 648 2 147 483 647		
short	16	-32 768 32 767		
byte	8	-128 127		

Wszystkie powyższe typy są typami ze znakiem. Java nie posiada typów całkowitych bez znaku. W językach programowania zawierających typy całkowite ze znakiem służą one głównie do operacji na bitach. Java umożliwia także operacje na bitach lecz w inny sposób (opowiemy o tym później).

Rozmiar danego typu całkowitego nie jest istotny. Istotne jest jego zachowanie. Często typy mniejsze są implementowane za pomocą większej ilości bitów niż potrzeba, np. short na 32 bitach.

Typy rzeczywiste

<u>Nazwa</u>	<u>Ilość bitów</u>	<u>Zakres</u>	
double	64	1.7e-308	1.7e+308 (15 cyfr)
float	32	3.4e-038	3.4e+038 (6-7 cyfr)

float liczby tego typu zajmują 32 bity i na niektórych (tradycyjnych) komputerach są obliczane szybciej niż liczby 64 bitowe; liczby tego typu stają się nieprecyzyjne, gdy obliczane wartości są b. małe lub b. duże

double liczby tego typu zajmują 64 bity i na niektórych (nowych) komputerach są obliczane szybciej niż liczby 32 bitowe; funkcje matematyczne takie jak sin, cos, sqrt zawracają wynik typu double jako wynik najbardziej dokładny

Zobacz: Area.java

5

Zobacz: CharDemo.java

Typy rzeczywiste nie liczby

W Java zgodnie ze standardem IEEE 754 zdefiniowano specjalne wartości zmiennoprzecinkowe:

Dodatnia nieskończoność: Double.POSITIVE_INFINITY np.: 100/0

Ujemna nieskończoność: Double.NEGATIVE_INFINITY

np.: -100/0

NaN - "Not a Number": Double.NaN

np.: 0/0 lub Math.sqrt(-1)

Zobacz: Nan. java

6

Typ znakowy

char reprezentuje znaki w języku Java. Nie są one tymi samymi znakami co znaki języków C i C++ (8-bitowe liczby). Java reprezenuje znaki zgodnie ze standardem **Unicode**.

Unicode pełni międzynarodowy zestawem znaków reprezentującym wszystkie znaki występujące w ludzkich językach. Zastaw ten ujednolica znaki alfabetów: łacińskiego, greckiego, katakana, hangul, Aby pamiętać tak wiele znaków potrzeba 16 bitów (zakres 0 do 65 536) Standardowe znaki ASCII to zakres 0 od 127. ISO-Latin-1 0 do 255. Patrz: http://www.unicode.org

Znaki specjalne:

\ddd	znak 8kowo	\r	początek linii
\uxxxx	znak UNICODE	\n	koniec linii
	16†kowo	\f	pusta strona
\' \" \\	znaki'" i \	\†\b	tab i backspace

Zakres zmiennych

Zakres zmiennej jest to obszar programu w którym dana zmienna jest rozpoznawalna. Zwykle zakresem zmiennej jest blok programu w którym jest zdefiniowana (np.: klasa, nawiasy klamrowe, ...)

W większości języków programowania dostępne są dwa rodzaje zakresów: globalne lokalne (przysłaniające globalne)

W Java wszystkie zmienne zachowują się jak zmienne globalne bloku, w którym są definiowane - brak przesłaniania.

Zasada ogólna: zmienne zdefiniowane wewnątrz zakresu nie są dostępne poza nim. Zakresy mogą być zagnieżdżone. Obiekty zdefiniowane w zakresie zewnętrznym są dostępne w zakresie wewnętrznym, ale nie na odwrót.

Zobacz:

Scope.java ScopeErr.java

-...

Konwersje i rzutowania typów

Częstą praktyką jest przypisywanie wartości jednego typu, zmiennym innego typu. W Java, jeżeli typy są **zgodne**, to typ wyrażenia przypisywanego jest **automatycznie przekształcany** na typ zmiennej docelowej, np.: przypisanie zmiennej typu **long** wartości typu **int**.

Automatyczne przekształcenia typów ... ma miejsce gdy:

Oba typy są zgodne

Typ docelowy jest większy niż typ źródłowy Gdy oba pow. warunki są spełnione typ źródłowy jest rozszerzany do typu docelowego w sposób automatyczny.

Przykłady typów zgodnych: Przykłady typów niezgodnych:

int i float
long i float

intichar intiboolean

char i boolean

Konwersje i rzutowania typów cd

Rzutowania typów niezgodnych

Czasem zachodzi konieczność przypisania wartości typu większego, np. int, zmiennej typu mniejszego np. byte. Nazywa się to konwersją zawężającą. W programie efekt ten uzyskuje się przez jawne rzutowanie:

(typ-docelowy) wartość

Reguły konwersji zawężającej:

Konwersja typów całkowitych: wartość typu większego jest zredukowana modulo maksymalny zakres typu docelowego, np. (byte) i, dla i = 257 to 1.

Konwersja typów rzeczywistych na całkowite: wartość typu rzeczywistego traci część dziesiętną i następnie otrzymana wartość całkowita jest przekształcana jak liczby całkowite

Zobacz: Conversion.java 10

Legalne konwersje i rzutowania

Tablice jednowymiarowe

Tablice w Java są realizowane inaczej niż w C i C++, chociaż stosuje się podobną składnię.

Tworzenie tablicy przebiega w dwóch etapach:

Deklaracja zmiennej typu tablicowego:

typ zmienna tablicowa[];

Deklaracja taka tworzy zmienną tablicową z przypisaną wartością null reprezentującą tablicę bez elementów.

Alokacja pamięci niezbędnej do przechowywania elementów tablicy:

zmienna_tablicowa = new typ[rozmiar];

typ jest typem elementów tablicy, rozmiar jest liczbą elementów. Taki rodzaj alokacji nazywamy dynamicznym. W Java wszystkie tablice są dynamicznie alokowane.

9

Tablice jednowymiarowe cd

Deklarację i alokację tablicy można zapisać w jednej linii. Np. w programie **Array. java** można zapisać tak:

```
int month days[] = new int[12];
```

Deklarację tablicy można również połączyć podając po przecinku jej elementy, bez używania **new**:

```
int month days[] = \{31, 28, 31, 30, \ldots, 31\};
```

Tablica zostanie utworzona automatycznie z zaalokowanym miejscem wystarczającym do przechowania wszystkich elementów.

Java dokładnie sprawdza w czasie wykonania programu, czy program nie próbuje dostępu do elementu tablicy o indeksie spoza dopuszczalnego zakresu. Jest to kolejna różnica w implementacji tablic Javy i C.

Zobacz: Average. java 13

Tablice wielowymiarowe

W Java tablice wielowymiarowe są tablicami tablic. Deklaracja przykładowej tablicy wygląda następująco:

```
int twoD[][] = new int[3][4];
```

Koncepcyjnie tablica ta wygląda następująco:

Tablice wielowymiarowe cd

Alokując pamięć na tablicę wielowymiarową trzeba co najmniej określić pierwszy (najbardziej lewy - liczba kolumn) wymiar.
Resztę, tj. liczbę elementów w każdym wierszu można alokować oddzielnie. Nie wszystkie wiersze muszą posiadać taką samą liczbę elementów.

Zobacz: TwoDAgain.java

Podobnie jak w przypadku tablic jednowymiarowych można alokować tablicę wielowymiarową podając jej elementy.

Zobacz: Matrix.java

Tablice mogą mieć dowolną liczbę wymiarów.

Zobacz: ThreeDMatrix.java

Tablice wielowymiarowe cd

Alternatywna składnia deklaracji tablic:

```
int a[] = new int[3]; int b[][] = new int[3][4];
int[] a = new int[3]; int[][] b = new int[3][4];
```

Zobacz: WyborLosowy.java

Zobacz: PrzyrostOdsetek. java

Zobacz: TablicaLoterii.java

Typy String i Pointer

W językach programowania zwykle przy okazji omawiania tablic omawia się typy napisowe, które są implementowane jako tablice znaków. W Java jest inaczej.

Typ String nie jest typem prostym lecz klasą, której instancje (obiekty) dopiero implementuja napisy.

Omawiając tablice, równie często jak typy napisowe, omawia się związane z nimi typy wskaźnikowe. I tu zaskoczenie:

Java nie wspiera ani nie pozwala na używanie wskaźników. Powodem braku wskaźników jest bezpieczeństwo. Gdyby zezwolić na ich używanie program lub applet Javy mógłby z łatwością przekroczyć barierę dzielącą środowisko uruchomieniowe Javy (JVM) i stać się niebezpieczny dla systemu operacyjnego. Brak wskaźników i implementacja napisów jako obiektów to główne powody (choć nie jedyne) poprawy bezpieczeństawa w stosunku do C czy C++.

Formatowanie wyjścia

Klasa NumberFormat z pakietu java. text posiada metody formatowania:

Liczb getNumberInstance() Wartości walutowych getCurrencyInstance()

Wartości procentowych getPercentInstance()

Każda z powyższych metod występuje w również z parametrem Locale.NAZWA. Np.:

getNumberInstance(Locale.US)

Zobacz: NumFormat.java

Wielkie liczby

Jeżeli nie wystarczają nam zakresy dostarczane przez typy proste możemy skorzystać z klas pakietu java.math:

BigInteger BigDecimal Przykład:

BigInteger a = BigInteger.valueOf(10000);

Zobacz: TestWielkichLiczb.java Epsilon.java