

第三單元

變數與資料型態

本單元學習目標

- 記憶變數與常數
- 記憶 Java 的基本資料型態
- 學習如何進行資料型態轉換
- 學習如何由鍵盤輸入資料

Java 的資料型態分為：

原始資料型態 (primitive type)

與

非 原始資料型態 (non-primitive type) 。

原始資料型態包括了 整數與浮點數等型態。

非 原始資料型態如 字串 與 陣列。

3.1 變數的使用

下面的程式裡宣告了經常使用的變數：

```
01 // app3_1, 簡單的實例
02 public class app3_1
03 {
04 public static void main(String args[])
05 {
06 int num=6; // 嘣告 num 為整數，並設值為 6
07 char ch='C'; // 嘣告 ch 為字元變數，並設值為 'C'
08 System.out.println(num+" is an integer");
09 System.out.println(ch+" is a character");
10 }
11 }
```

/* app3_1 OUTPUT---

```
6 is an integer
C is a character
-----*/
```


若想讓變數的值不會再被更改，可以利用 **final** 將該變數宣告為 **final**：

final 資料型態 變數名稱 = 常數值；

格式 3.1.1

變數宣告為 final
的格式

利用 **final** 宣告的變數，一經設定初值後，其值不能再被更改，如下面的宣告敘述：

```
final double PI=3.1415926;
```


3.2 基本資料型態

下表列出了各種基本資料型態，以及所佔的記憶體空間及範圍：

表 3.2.1 Java 的基本資料型態

資料型態	位元組	表示範圍
long(長整數)	8	-9223372036854775808~9223372036854775807
int(整數)	4	-2147483648~2147483647
short(短整數)	2	-32768~32767
byte(位元)	1	-128~127
char(字元)	1	0~255
boolean(布林)	1	布林值只能使用 true 或 false
float(浮點數)	4	-3.4×10^{38} (-3.4×10^{38}) ~ 3.4×10^{38} (3.4×10^{38})
double(倍精度)	8	-1.7×10^{308} (-1.7×10^{308}) ~ 1.7×10^{308} (1.7×10^{308})

3.2.1 整數型態

整數資料型態可分為 long、int、short 及 byte 四種：

- (1) long 舊了 64 個位元 (bits)，也就是 8 個位元組 (bytes)；
- (2) int 舊了 32 個位元，也就是 4 個位元組；
- (3) 資料值的範圍較小 (介於 -32768 到 32767 之間) 時，可宣言為 short (短整數)；
- (4) 若是資料值更小，在 -128 到 127 之間時，可以宣言為 byte 以節省記憶體空間。

常數的資料型態

整數常數的型態為 int，使用了超過 2147483647 的常數，編譯時將發生錯誤：

```
01 // app3_2, 整數常數的使用 -- 錯誤的範例
02 public class app3_2
03 {
04 public static void main(String args[])
05 {
06 long num=32967359818;
07 System.out.println("num= "+num);
08 }
09 }
```


編譯後得到下列的錯誤訊息：

```
C:\java\app3_2.java:6: integer number too large:  
32967359818  
 long num=32967359818;
```

只要把第 6 行的敘述改為：

```
06 long num=32967359818L;
```

即可成功的編譯與執行。

簡單易讀的代碼

Java 提供了 long、int、short 及 byte 四種整數型態的最大值、最小值的代碼。

最大值的代碼是 MAX_VALUE，最小值是 MIN_VALUE。

長整數的最大值，可用下面的語法來表示：

下表為整數之最大值與最小值的識別字及常數值：

表 3.2.2 整數常數的特殊值代碼

	long	int
所屬類別	java.lang.Long	java.lang.Integer
最大值代碼	MAX_VALUE	MAX_VALUE
最大值常數	9223372036854775807	2147483647
最小值代碼	MIN_VALUE	MIN_VALUE
最小值常數	-9223372036854775808	-2147483648

	short	byte
所屬類別	java.lang.Short	java.lang.Byte
最大值代碼	MAX_VALUE	MAX_VALUE
最大值常數	32767	127
最小值代碼	MIN_VALUE	MIN_VALUE
最小值常數	-32768	-128

下面的程式印出 Java 定義的常數之最大值：

```
01 // app3_3,印出 Java 定義的常數之最大值
02 public class app3_3
03 {
04 public static void main(String args[])
05 {
06 long lmax=java.lang.Long.MAX_VALUE;
07 int imax=java.lang.Integer.MAX_VALUE;
08 short smax=Short.MAX_VALUE; // 省略類別前 java.lang
09 byte bmax=Byte.MAX_VALUE; // 省略類別前 java.lang
10
11 System.out.println("Max value of long : "+lmax);
12 System.out.println("Max value of int : "+imax);
13 System.out.println("Max value of short : "+smax);
14 System.out.println("Max value of byte : "+bmax);
15 }
16 }
```

/* app3_3 OUTPUT-----

```
Max value of long : 9223372036854775807
Max value of int : 2147483647
Max value of short : 32767
Max value of byte : 127
```

-----*/

溢位的發生

下面的程式碼示範了整數資料型態的溢位：


```
01 // app3_4, 整數資料型態的溢位
02 public class app3_4
03 {
04 public static void main(String args[])
05 {
06 int i=java.lang.Integer.MAX_VALUE; // 將 i 設為整數的最大值
07
08 System.out.println("i="+i);
09 System.out.println("i+1="+ (i+1));
10 System.out.println("i+2="+ (i+2));
11 }
12 }
```

/* app3_4 OUTPUT---

```
i=2147483647
i+1=-2147483648
i+2=-2147483647
-----*
```


下面的圖例說明了資料型態的溢位問題：

在下面的程式中 加上 防止溢位的處理：

```
01 // app3_5, int 型態的溢位處理
02 public class app3_5
03 {
04 public static void main(String args[])
05 {
06 int i=Integer.MAX_VALUE; // 將 i 設為整數的最大值
07
08 System.out.println("i="+i);
09 System.out.println("i+1="+ (i+1));
10 System.out.println("i+2="+ (i+2L));
11 System.out.println("i+3="+ ((long)i+3));
12 }
13 }
```

/* app3_5 OUTPUT-----

```
i=2147483647
i+1=-2147483648
i+2=2147483649
i+3=2147483650
-----*/
```


3.2.2 字元型態

字元型態佔有 1 個位元組，可以用來儲存英文字母等字元。

Java 採用了 Unicode（標準萬國碼）。

下面的程式嘗試利用不同的方法來列印出字元 'G'。

```
01 // app3_6,字元型態的列印
02 public class app3_6
03 {
04 public static void main(String args[])
05 {
06 char ch1=71; // 設定字元變數 ch1 等於編碼為 71 的字元
07 char ch2='G'; // 設定字元變數 ch2 等於 'G'
08 char ch3='\u0047'; // 以 16 進位值設定字元變數 ch3
09
10 System.out.println("ch1="+ch1);
11 System.out.println("ch2="+ch2);
12 System.out.println("ch3="+ch3);
13 }
14 }
```

/* app3_6 OUTPUT---

```
ch1=G
ch2=G
ch3=G
-----*/
```


下表為常見的跳脫字元：

表 3.2.3 常見的跳脫字元

跳脫字元	所代表的意義	跳脫字元	所代表的意義
\f	換頁 (Form feed)	\\	\斜線 (Backslash)
\b	倒退一格 (Backspace)	\'	單引號 (Single quote)
\n	換行 (New line)	\"	雙引號 (Double quote)
\r	歸位 (Carriage return)	\uxxxx	十六進位的 Unicode 字元
\t	跳格 (Tab)	\ddd	八進位 Unicode 字元，範圍在八進位的 000~377 之間

下面的程式示範了列印跳脫字元：

```
01 // app3_7,列印跳脫字元
02 public class app3_7
03 {
04 public static void main(String args[])
05 {
06 char ch1='\''; // 將 ch1 設值為 \
07 char ch2='\'74'; // 以八進位值設定字元變數 ch2
08 char ch3='\'u003e'; // 以 16 進位值設定字元變數 ch3
09
10 System.out.println(ch1+"Time flies."+ch1);
11 System.out.println("\"Time is money!\"");
12 System.out.println(ch2+"Tomorrow never comes"+ch3);
13 }
14 }
```

/* app3_7 OUTPUT-----

```
"Time flies."
"Time is money!"
<Tomorrow never comes>
-----*/
```


3.2.3 漸點數型態與倍精準漸點數型態

漸點數型態為 4 個位元組，有效範圍為 $-3.4 \times 10^{38} \sim 3.4 \times 10^{38}$ 。

倍精準漸點數型態為 8 個位元組，有效範圍為 -1.7×10^{308} 到 1.7×10^{308} 。

下面為 double 與 float 型態的變數之宣告及設值：

```
double num; // 宣告 num 為倍精準漸點數變數  
float sum=2.0f; // 宣告 sum 為漸點數變數，並設其初值為 2.0
```


下列為 float 與 double 型態之變數在宣告與設值時，應注意的項目：

```
double num1=-5.6e64; // num1 為 double，其值為  $-5.6 \times 10^{64}$ 
double num2=-6.32E16; // e 也可用大寫的 E 來取代
float num3=2.478f; // sum3 為 float，並設初值為 2.478
float num4=2.63e64; // 錯， $2.63 \times 10^{64}$  超過 float 可表示範圍
```


下面的範例為浮點數的使用：

```
01 // app3_8,浮點數的使用
02 public class app3_8
03 {
04 public static void main(String args[])
05 {
06 float num=5.0f;
07 System.out.println(num+"*"+num+"="+ (num*num)); // 打出 num*num 的結果
08 }
09 }
```

/* app3_8 OUTPUT---

5.0*5.0=25.0
-----*/

下表為浮點數型態的最大值與最小值的代碼，其所屬類別與所代表之值的範圍：

表 3.2.4 浮點數常數的特殊值

	float	double
所屬類別	java.lang.Float	java.lang.Double
最大值	MAX_VALUE	MAX_VALUE
最大值常數	3.4028235E38	1.7976931348623157E308
最小值	MIN_VALUE	MIN_VALUE
最小值常數	1.4E-45	4.9E-324

下面的程式是印出 float 與 double 兩種浮點數型態的最大與最小值：

```
01 // app3_9,印出 Java 定義的浮點數常數值
02 public class app3_9
03 {
04 public static void main(String args[])
05 {
06 System.out.println("f_max="+Float.MAX_VALUE);
07 System.out.println("f_min="+Float.MIN_VALUE);
08 System.out.println("d_max="+Double.MAX_VALUE);
09 System.out.println("d_min="+Double.MIN_VALUE);
10 }
11 }
```

/* app3_9 OUTPUT-----

```
f_max=3.4028235E38
f_min=1.4E-45
d_max=1.7976931348623157E308
d_min=4.9E-324
```

-----*/

3.2.4 布林型態

布林型態的變數，只有 true（真）和 false（假）兩種。

下面是布林型態的變數之使用範例：

```
01 // app3_10,印出布林值
02 public class app3_10
03 {
04 public static void main(String args[])
05 {
06 boolean status=false; // 設定 status 布林變數的值為 false
07 System.out.println("status="+status);
08 }
09 }
```

/* app3_10 OUTPUT---

status=false

-----*/

3.2.5 基本資料型態的預設值

下表列出了各種型態的預設值：

表 3.2.5 基本資料型態的預設值

資料型態	預設值
byte	(byte) 0
short	(short) 0
int	0
long	0L
float	0.0f
double	0.0d
char	\u0000
boolean	false

3.3 資料型態的轉換

資料型態的轉換可分為「自動型態轉換」及「強制型態轉換」兩種。

3.3.1 自動型態轉換

下列的條件皆成立時，即會自動做資料型態的轉換：

- (1) 轉換前的資料型態與轉換後的型態相容。
- (2) 轉換後的資料型態之表示範圍比轉換前的型態大。

下面的程式碼為型態自動轉換的範例：

```
01 // app3_11, 型態自動轉換
02 public class app3_11
03 {
04 public static void main(String args[])
05 {
06 int a=45; // 宣告 a 為整數
07 float b=2.3f; // 宣告 b 為浮點數
08
09 System.out.println("a="+a+",b="+b); // 印出 a、b 的值
10 System.out.println("a/b="+ (a/b)); // 印出 a/b 的值
11 }
12 }
```

/* app3_11 OUTPUT---

```
a=45,b=2.3
a/b=19.565218
```

-----*/

3.3.2 強制型態轉換

強制型態轉換的語法如下：

(欲轉換的資料型態) 變數名稱；

格式 3.3.1

資料型態的強制性轉換語法

強制型態轉換也稱為顯性轉換（explicit cast）。

下面的程式說明了 整數與浮點數是如何做強制轉換的：

```
01 // app3_12, 強制轉換
02 public class app3_12
03 {
04 public static void main(String args[])
05 {
06 int a=36;
07 int b=7;
08
09 System.out.println("a="+a+",b="+b); // 印出 a、b 的值
10 System.out.println("a/b="+a/b); // 印出 a/b 的值
11 System.out.println("(float)a/b="+ (float)a/b);
12 }
13 }
```

將 a 轉換成浮點數
之後，再除以 b

/* app3_12 OUTPUT---

```
a=36,b=7
a/b=5
(float)a/b=5.142857
-----*/
```


3.4 ↳ 讀取輸入資料

下面的格式為輸入資料時所需要撰寫的基本架構：

```
import java.io.*;
public class class_name // 類別名稱
{
 public static void main(String args[]) throws IOException
 {
 BufferedReader buf; // 廣告 buf 為 BufferedReader 類別的變數
 String str; // 廣告 str 為 String 型態的變數
 ...
 buf=new BufferedReader(new InputStreamReader(System.in));
 str=buf.readLine(); // 讀取字串到 buf
 ...
 }
}
```

格式 3.4.1
輸入資料的基本格式

3.4.1 讀入字串

從鍵盤輸入的所有文字與數字，Java 皆視為字串：

```

01 // app3_13,由鍵盤輸入字串
02 import java.io.*; // 載入 java.io 類別庫裡的所有類別
03 public class app3_13
04 {
05 public static void main(String args[]) throws IOException
06 {
07 BufferedReader buf;
08 String str;
09
10 buf=new BufferedReader(new InputStreamReader(System.in));
11
12 System.out.print("Input a string: ");
13 str=buf.readLine(); // 將輸入的字串指定給字串變數 str 存放
14
15 System.out.println("string="+str); // 印出字串
16 }
17 }
```

/ app3_13 OUTPUT-----*

*Input a string: Happy Holiday!!
string=Happy Holiday!!*

-----/*

3.4.2 輸入 數值

下面的程式是由鍵盤輸入一整數後，再印出這個整數的平方值：

```
01 // app3_14,由鍵盤輸入整數
02 import java.io.*;
03 public class app3_14
04 {
05 public static void main(String args[]) throws IOException
06 {
07 int num;
08 String str;
09 BufferedReader buf;
10
11 buf=new BufferedReader(new InputStreamReader(System.in));
12
13 System.out.print("請輸入一個整數：");
14 str=buf.readLine(); // 將輸入的文字指定給字符串變數 str 存放
15 num=Integer.parseInt(str); // 將 str 轉成 int 型態後指定給 num 存放
16
17 System.out.println(num+" 的平方為 "+num*num);
18 }
19 }
```

/* app3_14 OUTPUT---

請輸入一個整數： 8
8 的平方為 64

-----*/

下表是 Java 所提供的轉換 method：

表 3.4.1 字串轉換成數值型態的 method

資料型態	轉換的 method()
long	Long.parseLong()
int	Integer.parseInt()
short	Short.parseShort()
byte	Byte.parseByte()
double	Double.parseDouble()
float	Float.parseFloat()

3.4.3 輸入多個資料

下面的程式是由鍵盤輸入兩個整數，並把相減後的結果列印到螢幕上：

```
01 // app3_15,由鍵盤輸入多個資料
02 import java.io.*;
03 public class app3_15
04 {
05 public static void main(String args[]) throws IOException
06 {
07 int num1,num2;
08 String str1,str2;
09 BufferedReader buf;
10
11 buf=new BufferedReader(new InputStreamReader(System.in));
12
13 System.out.print("Input first number: ");
14 str1=buf.readLine(); // 將輸入的字符串指定給字串變數 str1
15 num1=Integer.parseInt(str1); // 將 str1 轉成 int 型態後給 num1 存放
16
17 System.out.print("Input second number: ");
18 str2=buf.readLine(); // 將輸入的字符串指定給字串變數 str2
19 num2=Integer.parseInt(str2); // 將 str2 轉成 int 型態後給 num2 存放
20 }
```


```
21 System.out.println(num1+"*"+num2+"="+ (num1*num2) );
22 }
23 }
```

/* app3_15 OUTPUT----

```
Input first number: 3
Input second number: 9
3-9=-6
-----*/
```


- The End -