Пример создания переменных различных типов
Теперь, когда мы познакомились со всеми простыми типами, включая целые и вещественные числа, символы и логические переменные, давайте попробуем собрать всю информацию вместе. В приведенном ниже примере создаются переменные каждого из простых типов и выводятся значения этих переменных.
class SimpleTypes {
public static void main(String args []) {
byte b = 0х55;
short s = 0x55ff;
int i = 1000000;
long l = 0xffffffffL;
char с = ' a' ;
float f = .25f;
double d = .00001234;
boolean bool = true;
System.out.println("byte b = " + b);
System.out.println("short s = " +s);
System.out.println("int i = " + i);
System.out.println("long l = " + l);
System.out.println("char с = " + с);
System.out.println("float f = " + f);
System.out.println("double d = " + d);
System.out.println("boolean bool = " + bool);
} }
Запустив эту программу, вы должны получить результат, показанный ниже:
С: \ > java SimpleTypes
byte b = 85
short s = 22015
int i = 1000000
long l = 4294967295
char с = а
float f = 0.25
double d = 1.234e-005
boolean bool = true
Обратите внимание на то, что целые числа печатаются в десятичном представлении, хотя мы задавали значения некоторых из них в шестнадцатеричном формате.
