

Базовый синтаксис Java

Алексей Владыкин

15 сентября 2014

- 1 Система типов Java
 - Примитивные типы
 - Преобразование типов
 - Ссылочные типы
- 2 Управляющие конструкции
 - Условные операторы
 - Циклы
- 3 Примеры

Примитивные типы

- `boolean`
- `char`
- `byte`, `short`, `int`, `long`
- `float`, `double`

Примитивные типы

- `boolean`
- `char`
- `byte`, `short`, `int`, `long`
- `float`, `double`
- Зарезервированные ключевые слова языка
- Не имеют полей и методов
- Передаются по значению

Ссылочные типы

- Все остальные
- Являются объектами (наследуют `java.lang.Object`)
- Имеют поля и методы
- Передаются по ссылке

Тип `boolean`

- Литералы: `false`, `true`
- Результат любого сравнения — `boolean`:

<code><</code>	<code>></code>	<code>==</code>
<code><=</code>	<code>>=</code>	<code>!=</code>
- Нет преобразования между `boolean` и другими примитивными типами

Логические операции

and		&&	&	&=
or				=
xor		^		^=
not		!		

Логические операции

and		&&	&	&=
or				=
xor		^		^=
not		!		

- && и || — вычисление по сокращенной схеме
- & и | — вычисление по полной схеме

java.lang.Boolean

- Класс-обертка для `boolean`
- `boolean` `parseBoolean(String)`
- `String` `toString(boolean)`

Тип char

Символьные значения

- `char` — 16 бит, беззнаковый

Символьные значения

- `char` — 16 бит, беззнаковый ($0 \dots 2^{16} - 1$)
- Представляет номер символа в кодировке Unicode

Символьные значения

- `char` — 16 бит, беззнаковый ($0..2^{16} - 1$)
- Представляет номер символа в кодировке Unicode
- Литералы:
 - символ в одинарных кавычках: `'a'`
 - шестнадцатеричный код символа: `'\u78bc'`
 - спецпоследовательности: `'\t'`, `'\n'`, `'\r'`, `'\'`, `'\\'`

Символьные значения

- `char` — 16 бит, беззнаковый ($0..2^{16} - 1$)
- Представляет номер символа в кодировке Unicode
- Литералы:
 - символ в одинарных кавычках: `'a'`
 - шестнадцатеричный код символа: `'\u78bc'`
 - спецпоследовательности: `'\t'`, `'\n'`, `'\r'`, `'\'`, `'\\'`
- Свободно конвертируется в числовые типы и обратно

Суррогаты

- В современном Unicode больше символов, чем влезает в 16 бит
- Поэтому некоторые Unicode-символы в Java представляются двумя `char`'ами — суррогатной парой
- Такие символы можно хранить и в `int`

java.lang.Character

- Класс-обертка для char
- char toLowerCase(char)
- char toUpperCase(char)
- boolean isLowerCase(char)
- boolean isUpperCase(char)
- boolean isDigit(char)
- boolean isLetter(char)
- boolean isHighSurrogate(char)
- boolean isLowSurrogate(char)

Целочисленные типы

Диапазоны значений

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

Диапазоны значений

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

- Размер фиксирован, одинаков для всех платформ
- Все типы знаковые, беззнаковых вариантов нет

Литералы

- Десятичное число: 123
- Восьмеричное число: 0123
- Шестнадцатеричное число: 0x123
- Двоичное число: 0b101 (с Java 7)

Литералы

- Десятичное число: 123
- Восьмеричное число: 0123
- Шестнадцатеричное число: 0x123
- Двоичное число: 0b101 (с Java 7)

- С подчеркиванием: 123_456_789 (с Java 7)
- С суффиксом L для long

Арифметические операции

сложение		+	+=
вычитание		-	-=
умножение		*	*=
деление		/	/=
остаток		%	%=
инкремент		++	
декремент		--	

Арифметические операции

сложение		+	+=
вычитание		-	-=
умножение		*	*=
деление		/	/=
остаток		%	%=
инкремент		++	
декремент		--	

- Деление целочисленное

Особые случаи

- Деление на ноль — исключительная ситуация, бросается `ArithmeticException`
- Переполнение не является исключительной ситуацией, лишние старшие биты просто выкидываются

Побитовые операции

not		~	
and		&	&=
or			=
xor		^	^=
shr		>>	>>=
shr'		>>>	>>>=
shl		<<	<<=

Побитовые операции

not		~	
and		&	&=
or			=
xor		^	^=
shr		>>	>>=
shr'		>>>	>>>=
shl		<<	<<=

- >> — арифметический сдвиг
- >>> — логический сдвиг

Классы-обертки

- `java.lang.Byte`
- `java.lang.Short`
- `java.lang.Integer`
- `java.lang.Long`
- `MIN_VALUE`
- `MAX_VALUE`
- `toString(typename)`
- `parseTypename(String)`
- `bitCount(typename)`
- `reverse(typename)`
- `reverseBytes(typename)`

Вещественные типы

Как грубо

DEMOTIVATORS.RU

- Стандарт IEEE754
- Число представлено в виде $\pm m \cdot 2^e$

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

Литералы

- Обычная запись: `-1.234`
- Экспоненциальная запись: `-123.4e-2` ($-123.4 \cdot 10^{-2}$)
- Шестнадцатеричная запись: `0xFFFFpFF` ($FFFF \cdot 2^{FF}$)
- С суффиксом типа:
 - `38f`
 - `3e19d`
 - `123.4e-2f`
 - `444.444d`

Операции

сложение		+	+=
вычитание		-	-=
умножение		*	*=
деление		/	/=
остаток		%	%=
инкремент		++	
декремент		--	

- Побитовые операции не поддерживаются

Особые случаи

- Деление положительного числа на 0 дает $+\infty$
- Деление отрицательного числа на 0 дает $-\infty$
- Деление 0 на 0 дает NaN

Особые случаи

- Деление положительного числа на 0 дает $+\infty$
- Деление отрицательного числа на 0 дает $-\infty$
- Деление 0 на 0 дает NaN

- Переполнение дает $+\infty$ или $-\infty$,
в зависимости от направления

Особые случаи

- Деление положительного числа на 0 дает $+\infty$
- Деление отрицательного числа на 0 дает $-\infty$
- Деление 0 на 0 дает NaN

- Переполнение дает $+\infty$ или $-\infty$,
в зависимости от направления

- Любая арифметическая операция с NaN дает NaN
- $\text{NaN} \neq \text{NaN}$

strictfp

- Java использует FPU для вычислений с плавающей точкой
- Регистры FPU могут быть шире 64 бит
- Результаты вычислений могут отличаться

strictfp

- Java использует FPU для вычислений с плавающей точкой
- Регистры FPU могут быть шире 64 бит
- Результаты вычислений могут отличаться

- Модификатор `strictfp` включает режим строгой совместимости, результаты будут идентичны на любом процессоре

Классы-обертки

- `java.lang.Float`
- `java.lang.Double`
- `MIN_VALUE`
- `MAX_VALUE`
- `POSITIVE_INFINITY`
- `NEGATIVE_INFINITY`
- `NaN`
- `boolean isNaN(typename)`
- `toString(typename)`
- `parseTypename(String)`

java.lang.Math

- константы: E, PI
- тригонометрия: sin, cos
- степени: sqrt, pow, exp
- min, max
- ...

Неявное преобразование типов

- Преобразование целочисленных типов в более емкие
(byte → short → int → long)

Неявное преобразование типов

- Преобразование целочисленных типов в более емкие
(byte → short → int → long)
- Преобразование char в int и long

Неявное преобразование типов

- Преобразование целочисленных типов в более емкие
(byte → short → int → long)
- Преобразование char в int и long
- Преобразование целочисленные типов в типы с плавающей точкой
(возможна потеря точности)

Явное преобразование типов

- Оператор приведения типа: `(typename)`

Явное преобразование типов

- Оператор приведения типа: (*typename*)
- При приведении более емкого целого типа к менее емкому старшие биты просто отбрасываются

Явное преобразование типов

- Оператор приведения типа: (*typename*)
- При приведении более емкого целого типа к менее емкому старшие биты просто отбрасываются
- При приведении типа с плавающей точкой к целому типу дробная часть отбрасывается (никакого округления)

Явное преобразование типов

- Оператор приведения типа: (*typename*)
- При приведении более емкого целого типа к менее емкому старшие биты просто отбрасываются
- При приведении типа с плавающей точкой к целому типу дробная часть отбрасывается (никакого округления)
- Слишком большое дробное число при приведении к целому превращается в `MAX_VALUE` или `MIN_VALUE`

Явное преобразование типов

- Оператор приведения типа: (*typename*)
- При приведении более емкого целого типа к менее емкому старшие биты просто отбрасываются
- При приведении типа с плавающей точкой к целому типу дробная часть отбрасывается (никакого округления)
- Слишком большое дробное число при приведении к целому превращается в `MAX_VALUE` или `MIN_VALUE`
- Слишком большой `double` при приведении к `float` превращается в `Float.POSITIVE_INFINITY` или `Float.NEGATIVE_INFINITY`

Автоматическое расширение

- При вычислении выражения $(a @ b)$ аргументы a и b преобразовываются в числа, имеющие одинаковый тип:
 - если одно из чисел `double`, то в `double`;
 - иначе, если одно из чисел `float`, то в `float`;
 - иначе, если одно из чисел `long`, то в `long`;
 - иначе оба числа преобразуются в `int`.

```
byte b = 1;  
byte c = b + 1; // compilation error
```

Неявное приведение с потерей данных

- Сокращенная запись `var @= expr` раскрывается в `var = (typename) (var @ (expr))`
- Неявно срабатывает приведение типа, в том числе с потерей данных

```
short n = -1;
while (n != 0) {
 n >>>= 1;
}
```

Boxing/unboxing

- Autoboxing: примитивное значение \rightarrow объект-обертка
- Autounboxing: объект-обертка \rightarrow примитивное значение

```
Integer i = 1;  
Integer j = i + 1;  
int k = i + j;
```


Ссылочные типы

- Все остальные, кроме примитивных
- Передаются по ссылке
- Являются объектами (наследуют `java.lang.Object`)
- Имеют поля и методы
- Ссылка может принимать значение `null`

Массивы

- Массив обозначается квадратными скобками

```
int [] numbers;  
String [] args;  
boolean bits [];  
char [] letters, digits;  
float rates [], maxRate;
```

Создание

- Массив создается оператором `new`
- Все элементы массива инициализируются нулями
- Размер массива фиксируется в момент создания

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

Инициализация

- Можно перечислить значения всех элементов при создании массива

```
int[] numbers = new int[] {1, 2, 3, 4, 5};
boolean[] bits = new boolean[] {true, true, false};

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


Индексация

- Элементы индексируются с нуля
- Длина массива доступна как `array.length`
- При выходе за границы массива бросается исключение

```
int [] numbers = {1, 2, 3, 4, 5};  
// numbers.length -> 5  
// numbers[0] -> 1  
// numbers[1] -> 2  
// numbers[4] -> 5  
// numbers[5] -> ArrayIndexOutOfBoundsException
```

Многомерные массивы

- Многомерный массив — это массив массивов

```
int [][] matrix0;  
int [][] matrix1 = new int [2][2];  
int [][] matrix2 = {{1, 2}, {3, 4}};  
int [] row = matrix2[0]  
  
// matrix2[1][1] -> 4  
// row[0] -> 1
```

Многомерные массивы

- Разрешены ступенчатые массивы

```
int [][] triangle = {  
 {1, 2, 3, 4, 5},  
 {6, 7, 8, 9},  
 {10, 11, 12},  
 {13, 14},  
 {15}};  
  
// triangle.length -> 5  
// triangle[0].length -> 5  
// triangle[4].length -> 1
```

Представление в памяти

- Одномерный массив занимает непрерывный участок памяти
- Двумерный массив занимает $n + 1$ участок в памяти, где n — первая размерность

```
int [][] a = new int [10] [1000] ;  
int [][] b = new int [1000] [10] ;
```

Varargs

- Специальный синтаксис для массива аргументов
- Поддерживается с Java 5

```
int max(int [] numbers);  
// usage: max(new int [] {1, 2, 3, 4});  
  
int max(int... numbers);  
// usage: max(1, 2, 3, 4);
```

Как сравнить два массива

- `a == b`
сравнивает ссылки

Как сравнить два массива

- `a == b`
сравнивает ссылки
- `a.equals(b)`
сравнивает ссылки

Как сравнить два массива

- `a == b`
сравнивает ссылки
- `a.equals(b)`
сравнивает ссылки
- `Arrays.equals(a, b)`
сравнивает содержимое

Как сравнить два массива

- `a == b`
сравнивает ссылки
- `a.equals(b)`
сравнивает ссылки
- `Arrays.equals(a, b)`
сравнивает содержимое
- `Arrays.deepEquals(a, b)`
сравнивает содержимое многомерных массивов

Как распечатать массив

- `System.out.println(a)`
выводит «абракадабру» `[I@2ce83912`

Как распечатать массив

- `System.out.println(a)`
выводит «абракадабру» `[I@2ce83912`
- `System.out.println(Arrays.toString(a))`
выводит содержимое

Как распечатать массив

- `System.out.println(a)`
выводит «абракадабру» `[I@2ce83912`
- `System.out.println(Arrays.toString(a))`
выводит содержимое
- `System.out.println(Arrays.deepToString(a))`
выводит содержимое многомерных массивов

java.util.Arrays

- `copyOf`, `copyOfRange`
- `fill`
- `sort`
- `binarySearch`

- `java.lang.System.arraycopy`

Строки

- Класс `java.lang.String`
- Последовательность символов произвольной длины в кодировке UTF-16
- Строка — это не `char []`, хотя есть способы конвертации
- Никаких нулевых символов в конце, длина хранится отдельно

Создание строк

- Строковые литералы

```
String zeros = "\u0000\u0000";  
String hello = "Hello";  
String specialChars = "\r\n\t\"\\\"";  
String unicodeEscapes = "\u0101\u2134\u03ff";
```

Создание строк

- Строковые литералы

```
String zeros = "\u0000\u0000";  
String hello = "Hello";  
String specialChars = "\r\n\t\"";  
String unicodeEscapes = "\u0101\u2134\u03ff";
```

- Создание из массива символов

```
char[] charArray = {'a', 'b', 'c'};  
String string = new String(charArray);
```


Доступ к содержимому строки

- Строки неизменяемы
- `int` `length()`
- `char` `charAt(int index)`
- `char []` `toCharArray()`
- `String` `substring(int beginIndex)`
`String` `substring(int beginIndex, int endIndex)`

Конкатенация строк

- Оператор +

```
String helloWorld = "Hello" + " World!";
```

Конкатенация строк

- Оператор +

```
String helloWorld = "Hello" + " World!";
```

- `java.lang.StringBuilder`

```
StringBuilder buf = new StringBuilder();  
buf.append("Hello");  
buf.append(" World!");  
String result = buf.toString();
```


- Компилятор преобразует + в операции с `StringBuilder`

Сравнение строк

- Оператор `==` сравнивает ссылки, а не содержимое строки
- `boolean equals(Object anObject)`
`boolean equalsIgnoreCase(String anotherString)`
- `int compareTo(String anotherString)`
`int compareToIgnoreCase(String anotherString)`

CONDITIONALS - BY PAULAENGLISH

WWW.TOONDOO.COM

Оператор `if`

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

- Есть вариант без `else`
- Условие типа `boolean`, нельзя написать `if (i = 3) { ... }`
- Фигурные скобки рекомендуется ставить, даже когда они необязательны

Оператор ?:

```
if (weatherIsGood) {
 System.out.println("Weather is good");
} else {
 System.out.println("Weather is bad");
}

// same effect, but much shorter
System.out.println("Weather is "
 + (weatherIsGood ? "good" : "bad"));
```

Оператор switch

```
switch (digit) {  
 case 0:  
 text = "zero";  
 break;  
  
 case 1:  
 text = "one";  
 break;  
  
 // case 2 - case 9  
  
 default:  
 text = "???" ;  
}
```

- Без `break` исполнение продолжается
- Работает для примитивных типов `byte`, `short`, `char`, `int`, а также для `enum`
- В Java 7 добавлен `switch` для `String`


```
if (digit == 0) {
 text = "zero";
} else if (digit == 1) {
 text = "one";
} else if (digit == 2) {
 text = "two";
} /* 3 - 9 */
else {
 text = "???";
}
```


Цикл while

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

- Цикл с предусловием
- Условие типа `boolean`
- Фигурные скобки рекомендуется ставить, даже когда они необязательны

Цикл do while

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

- Цикл с постусловием
- Нужна точка с запятой в конце
- Фигурные скобки рекомендуется ставить, даже когда они необязательны

Цикл for

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

- Все части заголовка не обязательны
- `for (;;)` — бесконечный цикл
- Фигурные скобки рекомендуется ставить, даже когда они необязательны

Цикл foreach

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

- Добавлен в Java 5
- Применим к массивам и классам, реализующим интерфейс `java.lang.Iterable`

Оператор break

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

- Передает управление на следующий за циклом оператор
- Применим ко всем видам циклов

Оператор `continue`

```
for (String s : haystack) {  
 if (!needle.equals(s)) {  
 continue;  
 }  
 count++;  
}
```

- Прерывает текущую итерацию цикла и начинает следующую
- Перед новой итерацией проверяется условие цикла
- Применим ко всем видам циклов

Метки

- Операторы `break` и `continue` действуют на ближайший цикл
- Можно указать другой цикл при помощи метки

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

```
public class Fibonacci {

 public static long getFibonacciNumber(int n) {
 if (n <= 0) {
 return 0;
 }
 long prev = 0;
 long curr = 1;
 for (int i = 1; i < n; ++i) {
 long next = prev + curr;
 prev = curr;
 curr = next;
 }
 return curr;
 }

 public static void main(String[] args) {
 for (int i = 0; i <= Integer.parseInt(args[0]); ++i) {
 System.out.printf("fib(%d) = %d\n",
 i, getFibonacciNumber(i));
 }
 }
}
```

```
import java.math.BigInteger;

public class FibonacciBigInteger {

 public static BigInteger getFibonacciNumber(int n) {
 if (n <= 0) {
 return BigInteger.ZERO;
 }
 BigInteger prev = BigInteger.ZERO;
 BigInteger curr = BigInteger.ONE;
 for (int i = 1; i < n; ++i) {
 BigInteger next = prev.add(curr);
 prev = curr;
 curr = next;
 }
 return curr;
 }

 public static void main(String[] args) {
 for (int i = 0; i <= Integer.parseInt(args[0]); ++i) {
 System.out.printf("fib(%d) = %d\n",
 i, getFibonacciNumber(i));
 }
 }
}
```

```
import java.util.Arrays;

public class Anagrams {

 public static boolean areAnagrams(String a, String b) {
 char[] charsFromA = getSortedChars(a);
 char[] charsFromB = getSortedChars(b);
 return Arrays.equals(charsFromA, charsFromB);
 }

 private static char[] getSortedChars(String s) {
 char[] chars = s.toCharArray();
 Arrays.sort(chars);
 return chars;
 }

 public static void main(String[] args) {
 System.out.println(areAnagrams("silent", "listen")
 ? "anagrams"
 : "not anagrams");
 }
}
```

```
public class Palindromes {  
  
 public static boolean isPalindrome(String s) {  
 String normalizedText = normalize(s);  
 return normalizedText.equals(reverse(normalizedText));  
 }  
  
 private static String normalize(String s) {  
 return s.toLowerCase().replaceAll("\\W+", "");  
 }  
  
 private static String reverse(String s) {  
 return new StringBuilder(s).reverse().toString();  
 }  
  
 public static void main(String[] args) {  
 System.out.println(isPalindrome("Madam, I'm Adam")  
 ? "palindrome" : "not palindrome");  
 }  
}
```

```
public class Polygons {

 public static double getArea(double[][] polygon) {
 int size = polygon.length;
 double sum = 0;
 for (int i = 0; i < size; ++i) {
 int j = (i + 1) % size;
 sum += det(polygon[i][0], polygon[i][1],
 polygon[j][0], polygon[j][1]);
 }
 return Math.abs(sum / 2);
 }

 private static double det(double x1, double y1,
 double x2, double y2) {
 return x1 * y2 - x2 * y1;
 }

 public static void main(String[] args) {
 double[][] polygon = new double[][] {
 {1, 1}, {1, 2}, {2, 2}, {2, 1}};
 System.out.printf(
 "Polygon area = %1.3f\n", getArea(polygon));
 }
}
```

Что сегодня узнали

- Что такое «примитивные» и «ссылочные типы»
- Как на Java производить логические и арифметические вычисления
- Какие есть подводные камни
- Как создавать и использовать массивы
- Как создавать и использовать строки
- Как в Java написать ветвление и цикл, какие есть разновидности