

第四章 運算式和運算子

重點整理

我們都知道電腦可以「處理」很多事，有處理就免不了要進行各種運算。以Java為例，撰寫Java程式的時候，的確牽涉到許多運算的功能，當然Java本身也內建有一些運算子可以運用在這方面。本章主要就是要為您介紹Java當中各種運算子的使用方法。

- ▶ 運算式
- ▶ 運算子
- ▶ 遞增運算子
- ▶ 遞減運算子
- ▶ 指定運算子
- ▶ 位移運算子
- ▶ 運算子的執行優先順序
- ▶ 資料型態的轉換
- ▶ cast運算子

進行各種運算 使用變數做為運算


```
class Sample2
```

```
{  
 public static void main(String args[])
```

```
{
```

```
 int num1 = 2;
```

```
 int num2 = 3;
```

```
 int sum = num1+num2;
```

多 num1+num2之後，再指定給另一個變數sum

```
 System.out.println("變數num1的值是" + num1 + "。");
```

```
 System.out.println("變數num2的值是" + num2 + "。");
```

```
 System.out.println("num1+num2的值是" + sum + "。");
```


```
 num1 = num1+1;
```

多 num1+1之後，再將結果指定給變數num1

```
 System.out.println("變數num1的值加1後是" + num1 + "。");
```

```
}
```


```
}
```


運算子的種類

Java語言中，除了加號(+)這個運算子之外，其他尚有很多運算子。主要的運算子種類有下列幾種：

+ (加號)	(OR)	< (小於)
- (減法)	^ (XOR)	<= (小於等於)
* (乘法)	<< (左移)	== (相等)
/ (除法)	>> (右移)	!= (不等於)
% (餘數)	>>> (右移補零)	! (邏輯NOT)
+ (正號)	++ (遞增)	&& (邏輯AND)
- (負號)	-- (遞減)	(邏輯OR)
~ (補數)	> (大於)	?: (條件式)
& (AND)	>= (大於等於)	

遞增運算子與遞減運算子

■ 遞增運算子

遞增運算子（increment operator），顧名思義就是會讓變數的值加1。

■ 遞減運算子

2個減號連續在一起形成的「--」則形成所謂的遞減運算子（decrement operator），遞減運算子會讓變數的值減1。

指定運算子

指定運算子主要是用來將資料指定給變數。總之，指定運算子的功用是：將右邊的值（不管文字或數字），指定給左邊的變數，指定運算子有下列幾種：

$+=$ 加法後指定數值給變數	$\wedge=$ 邏輯XOR後指定數值給變數
$-=$ 減法後指定數值給變數	$ =$ 邏輯OR後指定數值給變數
$*=$ 乘法後指定數值給變數	$\ll=$ 位元左移後指定數值給變數
$/=$ 除法後指定數值給變數	$\gg=$ 位元右移後指定數值給變數
$\%=$ 求餘後指定數值給變數	$\gg\gg=$ 位元右移並補零再指定數值給變數
$\&=$ 邏輯AND後指定數值給變數	

位移運算子

所謂的「位移運算」，是將10進制的數值轉換成2進制數值之後，根據指定的位移數目，在2進制數值的位數中向左或向右移動（位移），以求取新值。

- 位元左移運算子
- 位元右移運算子

運算子的執行優先順序

當在Java程式中同時出現了二種不同的運算子，您必須區分式子當中運算子的執行優先順序，才能產生正確的執行結果。

■ 當運算子的優先順序相同時

同一行Java程式碼當中，如果所有的運算子優先順序相同時，應該遵循「由左至右」的原則。

■ 改變運算子的執行順序

程式碼當中的「括號」，其實就是改變運算子優先順序的方法，用括號先框起來才會優先計算。

❁ 資料型態的轉換

要將資料型態較大的數值指定給資料型態較小的變數，須「清楚的明示即將轉換的資料型態」，必須透過所謂的cast運算子來完成。使用的方式如下所示：

語法

(資料型態) 運算式

範例

...

```
int inum = (int) dnum;
```

...

括號中指定欲轉換的資料型態

不同型態資料的運算


```
class Sample10
{
 public static void main(String args[])
 {
 int d = 2;
 double pi = 3.14;


 System.out.println("直徑是" + d + "的圓, ");
 System.out.println("其圓周為" + (d*pi) + "。");
 }
}
```

int型態的變數d會轉換成
double型態後再進行運算

同類型的資料進行運算

2個同屬於int型態的運算元（數值）進行加減乘除運算，理論上得到的結果理當也是int型態。除非像上面的例子一樣，有特殊的狀況...