输入:

```
import java.io.*;
import java.math.*;
import java.util.*;
import java.text.*;

public classMain
{
 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.
 }
}
```

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.

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));
```

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 classMain
{
 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).
 }
 }
}
```

高精度

```
BigInteger和BigDecimal可以说是acmer选择java的首要原因。
函数: add, subtract, 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 classMain
{
 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。

函数:

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,第二个为说明是什么进制).

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

```
import java.io.*;
import java.util.*;
import java.math.*;
```

```
public classMain
{
 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);
 }
 }
}
```

\6.排序

函数: Arrays.sort();至于怎么排序结构体,像C++里写个cmp的方法,在java还不太清楚,希望有人指点下~~

例程:

```
import java.io.*;
import java.math.*;
```

```
import java.util.*;
import java.text.*;
public classMain
{
 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] + " ");
 }
}</pre>
```

```
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)) // 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 + "!"); // 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 classMain
{
 void dfs(int a)
 {
  if (...) return;
  dfs(a+1);
```

```
public static void main(String args[])
{
 ...
 Main e = newMain();
 e.dfs(0);
 ...
}
```

```
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() 等,具体见 TOJ 1001 例程。
```

1.Vector

}

```
import java.util.*;
public class Main {
 public static void main(String[] args) {
 Scanner cin=new Scanner(System.in);
 Vector<Integer> vec=new Vector<> ();
 vec.add(1);//添加元素
 vec.add(2);
 vec.add(3);
 vec.add(4);
 vec.add(5);
 vec.add(6);
 vec.add(4,6);//在下表为4前添加6元素
 vec.set(3, 7);//替换下表为3元素值为7
 vec.remove(0);//删除下表为1的元素
 for(int i=0;i<vec.size();i++){ //size获取长度
 System.out.println(vec.get(i)); //get获取下表为i的值
 vec.clear();//清空
 }
}
```

```
import java.util.*;
public class Main {
 public static void main(String[] args) {
 ArrayList<Integer> arr=new ArrayList<>();
 arr.add(1);//添加
 arr.add(2);
 arr.add(3);
 arr.add(2,6);
 arr.size();//获取长度
 arr.set(1, 4);//修改
 int st=arr.remove(0);//删除
 //arr.clear();//清空
 //arr.get(1);//获取
 int v=arr.indexOf(3);//获取索引
 System.out.println(v);
 LinkedList<Integer> lin=new LinkedList<>();
 lin.addFirst(st);//在首部加
 lin.addLast(st);//在尾
 lin.removeFirst();//移除首元素
 lin.removeLast();//尾
 lin.push(st);//压入栈
 lin.pop();//弹出栈
 }
}
```

HashSet (无重复元素)

```
import java.util.*;
public class Main {
 public static void main(String[] args) {
 HashSet<Integer> hashset=new HashSet<>();
 hashset.add(4);//添加
 hashset.add(2);
 hashset.add(1);
 hashset.add(3);
 hashset.add(4);
 hashset.add(4):
 hashset.add(0);
 hashset.add(4);
 hashset.add(6);
 hashset.remove(2); //找到值2删除
 System.out.println(hashset);
 }
}
```

hashmap

```
import java.util.*;
public class Main {
 public static void main(String[] args) {
 HashMap<Integer, Integer> map=new HashMap<>();
 map.put(1, 1); //添加元素
 map.put(1, 2); //替换
 map.put(2, 2);
 map.put(3, 3);
 map.put(4, 4);
 map.put(5, 5);
 map.remove(4);
 System.out.println(map.get(1));
 System.out.println(map.size());
 System.out.println(map);
 map.clear();
}
```