Лабораторная работа №1

Задание на лабораторную работу

В процессе написания тестовых заданий ознакомиться со структурой исходного кода для Java, изучить особенности областей видимости и использования пакетов.

Каждое следующее задание надо выполнять в новом каталоге (например, Task1, Task2 и так далее).

Эта лабораторная работа выполняется без применения среды разработки.

Задание -1

Внимательно выслушать информацию, предоставленную преподавателем. В процессе выполнения лабораторной работы понадобятся некоторые знания, изложенные в первых лекциях: JVM, исходный код, байт-код, объекты и классы, поля и методы (в том числе статические), конструкторы и создание объектов, модификаторы доступа, пакеты. Примеры соответствующих синтаксических конструкций также имеются в лекциях.

Задание 0

Запустите компилятор javac без параметров и ознакомьтесь с форматом задания параметров компилятора.

Запустите программу java без параметров и ознакомьтесь с форматом задания параметров запуска виртуальной машины Java (JVM).

Задание 1

Создайте файл MyFirstProgram.java, содержащий исходный код одного пустого класс	а с
именем MyFirstClass:	
MyFirstProgram.java	

class MyFirstClass {
}

Откомпилируйте его с помощью компилятора javac. Для этого необходимо выполнить команду "javac MyFirstProgram.java". Запустите полученный файл класса на выполнение с помощью команды "java <Имя класса>".

Обратите внимание на то, что на вход компилятора необходимо подавать имя файла с расширением, а на вход JVM – без расширения.

Также обратите внимание на то, что в операционных системах, в которых имена файлов чувствительны к регистру, имена файлов для компиляции и запуска следует указывать с учетом регистра. При этом расширение файла с исходным кодом должно быть ".java" (маленькими буквами).

```
Добавьте в класс метод main():
--- MyFirstProgram.java ------
class MyFirstClass {
 void main(String[] s) {
 System.out.println("Hello world!!!");
 }
}
```

Точкой входа программы является метод main() с параметрами String[] s.

Для вывода текстовой информации на экран в данном случае используется функция println() класса PrintStream. Поле out этого типа является статическим полем класса System, поэтому может использоваться без создания объекта типа System.

Откомпилируйте и запустите программу на выполнение.

Логично предположить, что метод main() должен быть статическим, т.к. на момент запуска программы ни одного объекта типа MyFirstClass не существует. Сделайте метод статическим, снова откомпилируйте и запустите программу.

Внесите в текст программы необходимые для ее запуска изменения, откомпилируйте и запустите программу.

Задание 2

Замените текст метода main() на следующий:

Откомпилируйте и запустите программу, добавив в командную строку ряд аргументов. Например, следующим образом: "java MyFirstClass arg1 arg2 arg3 arg4 arg5".

Задание 3

В том же файле MyFirstProgram.java после описания класса MyFirstClass добавьте описание второго класса MySecondClass, реализующего следующую функциональность:

- · имеет два приватных поля типа int;
- · методы для получения и модификации их значений;
- · конструктор, создающий объект и инициализирующий значения полей;
- метод с возвращаемым типом int, реализующий над этими числами действие в соответствии с вариантом.

Код метода MyFirstClass.main() при этом следует заменить на следующий (в угловых скобках указаны элементы, имена которых следует подставить при написании программы):

	}
	System.out.println();
}	

Откомпилируйте и запустите программу.

Задание 4

Удалите все откомпилированные байт-коды классов. Вынесите код класса MySecondClass без изменений в отдельный файл с именем MyFirstPackage.java, и поместите его в поддиректорию myfirstpackage, откомпилируйте. Попробуйте откомпилировать файл MyFirstProgram.java.

Добавьте в начало исходного кода в файле MyFirstProgram.java следующий код:

MyFirstProgram.java
import myfirstpackage.*;

Снова попробуйте откомпилировать MyFirstProgram.java. Далее, следуя сообщениям компилятора и изменяя исходный код программы, добейтесь ее работоспособности.

Задание 5

Запустите программу јаг, предназначенную для создания архивов, и ознакомьтесь с форматом задания ключей для формирования архивов.

Скопируйте в рабочую папку, сохранив структуру каталогов, только файлы с расширением class, полученные в результате выполнения задания 4.

Создайте файл manifest.mf, содержащий следующий код:

--- manifest.mf -----

Manifest-Version: 1.0

Created-By: <Ваши фамилии>

Main-Class: MyFirstClass

Обратите внимание на то, что после имени класса надо обязательно поставить символ новой строки.

Создайте архив myfirst.jar, включив в него полученные ранее файлы классов и указав созданный вами манифест-файл. Переместите полученный файл в другую директорию (например, поддиректорию MyJar) и запустите его на выполнение.

Варианты для задания 3

Сложение				
Вычитание				
Умножение				
Целочисленное деление				
Остаток от деления				
Минимум				
Максимум				
Битовое «И»				
Битовое «ИЛИ»				
Битовое исключающее «ИЛИ»				
Битовый сдвиг влево				