

Java 入門レベル

Java プログラミング春学期分は、教科書の前半を片っ端からシラミツブシに学んでいくのではなく、内容を易しい順に3レベルに分け、3回スキャンして全体を学びます。レベルは、一番簡単なのが「入門レベル」、次が「初級レベル」、最後を「中級レベル」とします。

春学期にマスターすべき項目は、以下の通りです。

入門レベル：

- (1) 標準出力
- (2) キーボード入力
- (3) 変数 (数値)
- (4) 条件分岐 (if 文)
- (5) 繰り返し (for 文)
- (6) 配列 (1次元)

初級レベル：

- (7) 変数 (文字、文字列)
- (8) 多重 for の繰り返し
- (9) 配列 (2次元)
- (10) 複雑な条件分岐 (if.else.if..と switch 文)
- (11) 繰り返し (while 文、while_do 文)

中級レベル：

教科書で落ち穂を拾っていきます。

1. 流れ図 (フローチャート)

初めに、何となく流れ図を紹介しながら、“変数”と“繰り返し”のイメージを掴んでもらいます。

計算機の処理手順を図式化したものが流れ図です。流れ図はプログラム以外でも用いられているので親しみやすく、プログラムを直感的に理解することができます。

本章では、簡単な例を使いながら流れ図を説明します。流れ図では数値を格納する“変数”というのを使います、変数はプログラムで重要な役割を果たすので、ここでイメージを掴んでおきましょう。

<例1> キーボードから2つの数を入力し、小さい方の数値を出力する流れ図を示します。キーボードから入力される2つの数は、計算機のaという記憶場所(変数)と、bという記憶場所(変数)に格納して処理するものとします。

図1. 1 簡単な流れ図

変数の特徴： 変数はデータを記憶する場所。黒板のような感じで、一度データを格納する（書き込む）と、次にデータを格納する（書き込む）まで、先に格納したデータは消えない（新しいデータの格納で古いデータが消える）。格納したデータは何度でも読み出せる（読み出しによってデータは消えない）。

流れ図で用いられる主な記号は以下の通りです。

	端子	始めや、終わりを示す
	処理	色々な処理を示す 例： $c = a + b$
	判断	条件により分岐する
	繰返開始	繰返しの開始
	終了	繰返しの終了
	入力	キーボードから変数 a にデータを入力 (a という場所に数値を格納)
	出力	変数 a の数値をディスプレイに表示 (a という場所に格納されている数値を表示)
	入出	入出力、どちらにも使われる

図 1. 2 流れ図で用いる記号

<例 2> 直線的な流れ図

数値を n という場所 (変数) に入力し、
 n^3 を計算して結果を m という場所 (変数) に格納し、
 その後 m に格納されている数値をディスプレイに表示します。

図 1. 3 3乗を求める流れ図

<例3> 繰り返し（ループ）を持つ流れ図

同じ作業を繰り返し行うのは計算機の得意とする所です。極端に言えば“プログラムは、目的とする仕事を‘繰り返し処理’に変換する作業”と言えます。

次の図は“1~10までの自然数の和を求める”流れ図です。

六角形で挟む繰り返しの表記は、後述プログラムの for 文を意識したもので、プログラムに変換しやすい形といえます。図の右には変数 i, s の遷移を示します。

図1. 4 繰り返しで、1 + 2 + 3 + … + 10 を求める

2. 初めてのプログラミング (JCPAD でプログラミング)

まずは、「こんにちは」と出力するプログラムを作ってみます。

Step1: USB メモリの アイコンをWクリックすると次の画面が現れます。

「プログラムを書く場所」という所にプログラムを書き込みます。

Step2: プログラムを書きます。

1 行目の `HelloWorld` がプログラム名です。

プログラムは `{ }` カッコで囲まれています。

2 行目は、「ここからがメイン(main)プログラムですよ」と宣言しています。

メイン(main)プログラムも `{ }` カッコで囲まれています。

(メインと言うからにはメイン以外もあり得ますが、春学期の内はメインしかないものと思って下さい)

3 行目は、プログラムの本体で、このプログラムは 1 つの命令だけで出来ています。

`System.out.println("こんにちは");` は、

標準出力に「こんにちは」と出力せよ、という命令です。

Step3: プログラムができれば保存しよう。

「ファイル」ボタンを押すと次のようなものが出ます。

Step4: ここで「名前を付けて保存」を押すと「ファイル名」を書き込む画面が出るので、ファイル名を書きます。

この時、ファイル名はプログラムの1行目に書いたプログラム名（上の場合 HelloWorld）と同じでなくてはなりません。

Step5: 実行

実行ボタン を押すと、プログラムの実行が始まり、次のように表示されます。

(こんにちは、と出力されています)

Step6: "Esc"ボタンで終了

3. 習うより慣れよ

2つの簡単なプログラムを示します。(とりあえず、勘で読もう、プログラム)

プログラムの基本構造は次の通りです。

- ① (`public class` プログラム名) : 初めにプログラム名を宣言します。
(このプログラム名とファイル名は同じでなくてはいけません)
- ② (`public static void main(String args[])`) : プログラム本体の始まりを宣言します。
プログラムの実行は、この `main` (本体) の後の { の後の命令を上から順に実行していきます。
- ③ `main` の中ではまず、変数の宣言を行います。
変数は、整数用と実数用は別に宣言します。理由はコンピュータ内で整数と実数は全く違う形をしているためです(秋学期の計算機機構論で習います)。
- ④ プログラムの実行は、命令部の一番上の命令から順に実行されます

プログラム例1 :

整数用変数を2つ、実数用変数を2つ宣言し、簡単な演算を行い、結果を出力します。

```
public class Start0 { //---プログラムの開始↓
 //--- (ファイル名とプログラム名(Start0)は同じにすること) ↓
↓
 public static void main(String args[]) { //---プログラム本体の開始↓
↓
 //---変数宣言↓
 int seisu0; //---seisu0という整数用変数を宣言↓
 int seisu1=1; //---seisu1という整数用変数を宣言し初期値0を代入↓
 double menseki; //---mensekiという実数用変数を宣言↓
 double hankei= 3.0; //---hankeiという実数用変数を宣言し初期値3.0を代入↓
↓
 //----命令部↓
↓
 System.out.println("seisu1の値は"); //---printlnは改行する↓
 System.out.println(seisu1);↓
 System.out.println("です。");↓
↓
 seisu0= seisu1 + 5; //---seisu1に5を加えた値をseisu0に代入↓
 System.out.print("seisu0は"); //---printは改行しない↓
 System.out.print(seisu0);↓
 System.out.println("です。");↓
↓
 menseki= hankei * hankei * 3.14; //---hankei×hankei×3.14をmensekiに代入↓
 //---次のように続けても書けます↓
 System.out.println("半径は" + hankei + "面積は" + menseki);↓
 } //---mainの終りのカッコ↓
↓
} //---Start0の終りのカッコ [EOF]
```

実行結果は、

プログラム例 2 :

キーボードから数値を入力できるようにするにはいくつかの「おまじない」が必要です。

```
import java.io.*; //キーボード入力 (K_B) 用おまじない↓
↓
public class KeyIn0 { ↓
↓
 public static void main(String args[]) throws IOException{↓
 //上のthrows以下はK_B用おまじない↓
 //---変数宣言↓
 int seisu;↓
 double jissu;↓
 BufferedReader br= new BufferedReader( //K_B用おまじない↓
 new InputStreamReader(System.in)); // (上と 2行で 1命令) ↓
 //----プログラム本体↓
 System.out.println("整数を入力してください");↓
 seisu= Integer.parseInt(br.readLine()); //---キーボードから整数を入力↓
 System.out.println(seisu);↓
 ↓
 System.out.println("実数を入力してください");↓
 jissu= Double.parseDouble(br.readLine()); //---キーボードから実数を入力↓
 System.out.println(jissu);↓
 ↓
 } //---mainの終りのカッコ↓
} //---KeyIn0の終りのカッコ [EOF]
```

```
整数を入力してください
12
12
実数を入力してください
14.5
14.5
```

実行結果は、

です。

4. 命令の説明

まず、命令の簡単な説明をし、次に公文風にプログラムをどんどん読んでいきます（読めなきゃ書けない、という発想）。その後で、書いてみます。

4.1 プログラムと命令（命令は、プログラムで“文”と呼ばれる）

プログラムは、いくつかの行からできています。各行は文と呼ばれる（計算機への）命令です。これらの命令は、処理の流れを変える命令がない限り、上の命令から下の命令へと順に実行されます。

プログラム
命令（文）；
命令（文）；
：
命令（文）；

計算機の命令（文）は、次の5種類です（5種類しかありません）。

入力文	キーボードからの入力	
出力文	画面への表示	<code>System.out.println(変数名);</code>
代入文	変数へ数値や計算結果を格納	<code>変数名=数値； 変数名=計算式；</code>
条件文	条件による分岐	<code>if(条件){条件を満たす時の処理} else{条件を満たさない時の処理}</code>
繰り返し文	同じ処理の繰り返し	<code>for(変数初期設定；繰り返し条件；変数値変更){ 繰り返し処理}</code>

以下に、これらの命令の意味、書き方、使い方を紹介します。

入門編は、数値を扱う変数、for文での繰り返し、1次元配列、だけを扱います。

4. 2 基本命令の説明

(1) 変数の宣言

プログラムで使う変数は、最初に宣言します。

int は整数を表し、double は実数を表します。

こんな感じ、

```
int seisu0; //---seisu0 という整数用変数を宣言
```

```
int seisu1=1; //---seisu1 という整数用変数を宣言し初期値 0 を代入
```

```
double menseki; //---menseki という実数用変数を宣言
```

```
double hankei= 3.0; //---hankei という変数を宣言し、初期とを 3.0 にする
```

```
int hensu1,hensu2, a, b; などと並べて宣言することもできます。
```

配列の宣言

配列には色々な宣言法がありますが、入門レベルでは最も簡単な、初期値を書く方法だけでいきます。

整数の配列なら、例えば、次のように宣言します。

```
int [] sei={ 3, 5, 4, 8};
```

(ここで sei は自分で自由に決める配列名) この例は、sei という名の 4 つの要素からなる配列を定義している。

実数の配列なら、例えば、次のようです。

```
double[] jis={ 2.4, 6.4, 2.2};
```

(ここで jis は自分で自由に決める配列名) この例は、jis という名の 3 つの要素からなる配列を定義しています。

(知識 : int は integer の略、double は倍倍精度の倍を表す)

(2) 出力命令

(1)文字列リテラル”HelloWorld”と出力するには、

```
System.out.println(“HelloWorld”);
```

(2)変数に入っている数値を出力するには、(変数名が hensu だとすると)

```
System.out.println(hensu);
```

(3)文字列と変数を一緒に出力するには、+で接続する。

```
System.out.println(“答えは” + hensu + “です。”);
```

(4)出力後改行しない場合

前節の println を print に変える。

```
System.out.print(“HelloWorld”);
```

(知識 : ln はラインフィード (改行) の略)

(System...という意味不明の長い命令は、我慢して覚えるしかない)

(5)改行だけなら、

```
System.out.println();
```

です。

(3) 代入文 (代入命令)

代入とは、変数へ数値を格納 (書き込む) することです。

代入には “=” マークを使いますが、これは”等しい”という意味ではなく”←”の意味であることに注意して下さい。

変数へ数値を代入する形式 (フォーマット) は、次の4つです。

- (i) 数値を直接代入する： 変数名=数値； (例 a=5;)
- (ii) 変数の中身を、変数に格納： 変数名=変数名； (例 a=b;)
- (iii) 数値や変数を使った計算結果を、変数に格納： 変数名=計算式； (例 a= a+5;)

プログラムの計算式： プログラムでは、数学の“計算式”
a + b、a - b、a × b、a ÷ b、a ÷ b の余り、を、
それぞれ、a+b, a-b, a*b, a/b, a%b,と書きます。
(計算式の例： a= b+5; c= d*e; f= g%3; i= i+1;)
i=i+1;は i++;、 i=i-1;は i--;と省略することができます。

(4) キーボード入力命令

この入力命令はユーザにキーボード入力を促す命令で、他の命令と違い、キーボード入力が行われるまで止まって待っています。

入門レベルでは、数値の入力だけを扱いますが、

整数を入力する場合と、実数を入力する場合では命令が違います。

(1) 整数の入力

a という変数に整数を読みこむには、

```
a= Integer.parseInt(br.readLine());
```

(2) 実数の入力

b という変数に実数を読みこむには、


```
b= Double.parseDouble(br.readLine());
```

(意味不明の長い命令は、我慢して覚えるしかない)

但し、これらの命令を実行可能にするためには、いくつかの「おまじない」が必要になります。前章の「プログラム例2」を参照して下さい。

(5) 条件分岐

2つの条件分岐がある。

(1) if 文

左の図がこのタイプで、「条件判定」で条件を満たした場合だけ命令列を実行。

Java プログラムでは、

```
if (...){  
  命令列  
}
```

と書く。

例1：点数を入力し、点数が60を超えた時だけ「合格」と出力。

```
import java.io.*; //---キーボード入力用おまじない↓  
↓  
public class KeyIn1_1 {↓  
↓  
  public static void main(String args[]) throws IOException{ ↓  
 //---変数宣言↓  
 int tensu;↓  
 BufferedReader br= new BufferedReader(new InputStreamReader(System.in));  
 ↓  
 //---プログラム本体↓  
 System.out.println("点数を入力して下さい");↓  
 tensu= Integer.parseInt(br.readLine());↓  
 if (tensu >= 60) {↓  
 System.out.println("合格");↓  
 }↓  
  } //---mainの終りのカッコ↓  
↓  
} //---KeyIn1_1の終りのカッコ[EOF]
```

(2)if...else 文

右の図で、条件を満たしたら「命令列 1」 満たさなかったら「命令列 2」 を実行。

Java では、

```
if (...){  
  命令列 1  
}  
else{  
  命令列 2  
}
```

と書く。

例 2 : 点数が 60 を超えた時「合格」、60 未満なら「不合格」と出力。

```
import java.io.*; //---キーボード入力用おまじない↓  
↓  
public class KeyIn1_2 {  
↓  
  public static void main(String args[]) throws IOException{ ↓  
 //---変数宣言↓  
 int tensu;↓  
 BufferedReader br= new BufferedReader(new InputStreamReader(System.in));  
 ↓  
 //---プログラム本体↓  
 System.out.println("点数を入力して下さい");↓  
 tensu= Integer.parseInt(br.readLine());↓  
 if (tensu >= 60) {↓  
 System.out.println("合格");↓  
 }↓  
 else{↓  
 System.out.println("不合格");↓  
 }↓  
 } //---mainの終りのカッコ↓  
↓  
} //---KeyIn1_2の終りのカッコ[EOF]
```


(補足 : if と else の後の { } は、{ } 内の命令が 1 つの場合省くことができる)

条件は次のように書きます。

大小関係	java
a = b	a == b
a ≠ b	a != b
a < b	a < b
a ≤ b	a <= b

(6) 繰り返しの for 文

SCRATCH でいうと、次が for 文の形で、矢印の部分に繰り返す命令列を書く。

for 文では、繰り返し数を管理する整数変数が必要になる。この変数には、しばしば、i, j, k といった簡単な名前の変数が用いられる。

例 1 : 3 回 Hello と出力するプログラム。

```
public class For0 {  
 public static void main(String[] args) {  
 for(int i=0; i<3; i++){  
 System.out.println("Hello");  
 }  
 }  
}[[EOF]]
```


このプログラム例 1 は、for(...)の (...) 内で、

最初に、繰り返し数を管理する変数 i を宣言し、初期値 0 を代入している、

次に、i の繰り返し条件を示し (この例では i<3 なので i は、0,1,2,なら条件を満たす)

最後に、繰り返し命令列の最後に i++ で i に 1 を加える。

SCRATCH なら、こうなります。

もう少しフォーマルに書くと、for 文は次の形式 (フォーマット) です。

```
for(繰り返し制御変数の初期設定 ; 繰り返し条件 ; 繰り返し制御変数の変更) {  
 繰り返し実行するプログラム  
}
```

for 文が実行されるとまず、“繰り返し制御変数の初期設定” が実行され、次に“繰り返し条件” がチェックされ、条件が満たされていれば“繰り返し実行するプログラム” が実行されます。

その後、“繰り返し変数の変更” が行われ、再び“繰り返し条件チェック”に戻ります。

(7) 1次元配列

右図は配列名 `hairetu` (配列名も変数名と同じで自分の覚えやすい名前を付ける)、配列要素 (数値の入るマス) 数3の1次元配列です。

この配列を宣言して、ついでに右のように初期値を入れる (代入するという) には次のようにします。

```
int hairetu[]={6,4,7};
```


配列要素を全て0に初期化するには、次のようにします。

```
hairetu[0]=0;
```

```
hairetu[1]=0;
```

```
hairetu[2]=0;
```

ここで注意が必要なのは、配列の要素を指定する場合、一番左の要素が0だということです (SCRATCH では1でした)。

配列の操作は、配列の要素を指すインデックス変数を用いると「for文の繰り返し」を使い簡単に実現できます。

次の例では、変数 `i` がインデックス変数です。

```
class Array0{
 public static void main(String args[]){
 int a[] = { 1,2,3,4,5 };
 int b[] = { 5,5,5,5,5 };
 for(int i=0; i<5; i++){
 a[i]= 0;
 System.out.println("a"+i+"="+a[i]);
 }
 for(int i=0; i<5; i++){
 System.out.println(b[i]);
 }
 for(int i=0; i<5; i++){
 b[i]= a[i];
 }
 for(int i=0; i<5; i++){
 System.out.println(b[i]);
 }
 }
}
```

このプログラムでは、

まず、配列 `a` の全ての要素に0を代入し (代入と同時に、代入した数値を出力している)、次に、配列 `b` の中身を表示し、

次に、配列 **a** の中身を配列 **b** にコピーし、
最後に、配列 **b** の中身を表示しています。