Evaluation Only. Created with Aspose. Words. Copyright 2003-2016 Aspose Pty Ltd.

华为 java 培训讲义 第一天

配置 java 环境变量:

JAVA HOME: 配置 JDK 的目录

CLASSPATH: 指定到哪里去找运行时需要用到的类代码(字节码)

PATH: 指定可执行程序的位置

LINUX 系统(在".bash profile"下的环境变量设置)

JAVA_HOME=/opt/jdk1.5.0_06

CLASSPATH=.:\$JAVA_HOME/lib/tools.jar:\$JAVA_HOME/lib/dt.jar

PATH=\$PATH:\$JAVA_HOME/bin:.

export JAVA_HOME CLASSPATH PATH (将指定的环境变量声明为全局的)

windows 系统:

右击我的电脑-->属性-->高级-->环境变量

Java 的运行过程:

编译: 生成可执行文件,如 C++中利用 g++生成 a.out,效率高,但不跨平台

解释:解释器把源文件逐行解释,跨平台但效率不高

在 java 中: 先编译后解释,把.java 文件编译成.class 字节码文件

Java 源代码文件(.java 文件)--->

Java 编译器(javac)--->

Java 字节码文件(.class 文件,平台无关的)--->

Java 解释器(java), 执行 Java 字节码

Java 的垃圾回收:

由一个后台线程 gc 进行垃圾回收

虚拟机判定内存不够的时候会中断代码的运行,这时候gc才进行垃圾回收

缺点:不能够精确的去回收内存

java.lang.System.gc(); 建议回收内存,但系统不一定回应,他会先去看内存是否够用,够用则不予理睬,不够用才会去进行垃圾回收

内存中什么算是垃圾:

不再被引用的对象(局部变量,没有指针指向的)

java 的安全性:

沙箱机制: 只能做沙箱允许的操作

通过下面环节, 实现安全

加载有用的类文件,不需要的不加载

校验字节码, 查看允许的操作

查看代码和虚拟机的特性是否相符

查看代码是否有破坏性 查看是否有违规操作,如越界 查看类型是否匹配,类型转换是否能正确执行

源程序:

```
package mypack; //相当于一个目录

public class HelloWorld{
 public static void main(String[] args){
 System.out.println("Hello World");
 }
}
注:
```

- 1、文件名必须和 public 修饰的类名一致,以.java 作为文件后缀,如果定义的类不是 public 的,则文件名与类名可以不同。
 - 2、一个.java 文件中可以有多个 class, 但是只有一个 public 修饰的类。
 - 3、java 源代码文件编译后,一个类对应生成一个.class 文件
- 4、一个 java 应用程序应该包含一个 main()方法,而且其签名是固定的,它是应用程序的入口方法,可以定义在任意一个类中,不一定是 public 修饰的类

编译: javac -d . HelloWorld.java

含有包的类,在编译的时候最好用上面的格式,-d 指的是让该类生成的时候按照包结构去生成,"."指的是在当前路径下生成

如果不用上面的格式,也可以用 javac HelloWorld.java,但是需要注意的是包结构就要由自己去建立,然后将生成的.class 文件放到该目录下

执行: java mypack.HelloWorld

将字节码文件交给 Java 虚拟机去解释执行

需要注意的事,必须使用包名.类名去解释执行

包(package): 把源文件放在目录下

由于工程的需要,将不同的源文件放在不同的目录下,从而引入了包。

包可以看作就是一个存放 java 源文件的目录。

在源码中声明一个包名: package p;(只能放在第一行,且最多只能是一行)

如果指定多层包,那么在包名之间我们可以用.作为分隔符: package p1.p2.p3.p4;

用 "javac HelloWorld.java –d 绝对路径",编译后生成的字节码文件就会放在指定的包结构下

执行该程序需要用"java 包名.类名"

引进包中的某个类: import 包名.类名:

引进包中的所有类: import 包名.*;

注释:

// 单行注释, 到本行结束的所有字符会被编译器忽略

/**/多行注释, 在/* */之间的所有字符会被编译器忽略

/** */ 文档注释, java 特有的,在/** */之间的所有字符会被编译器忽略

可以用 javadoc 把 java 源程序中这种注释抽取出来形成 html 页面(只有写在包,类,属性,方法,构造器,引入之前的注释才可以进行抽取)

标识符:

命名规则:

- (1) 由字母、数字、下划线、\$组成,不能以数字开头
- (2) 大小写敏感
- (3) 不得使用 java 中的关键字和保留字

关键字: 都是小写的, jdk1.2 多了 strictfp(精准浮点型), 关键字 jdk1.4 多了 assert(断言)关键字, jdk1.5 多了 enum(枚举) 关键字

随着学习进度,会慢慢接触到的

true、false、null 严格说不应该算关键字,应称其为保留字更合适

习惯:

- (1) 标识符要符合语义信息
- (2) 包名所有字母小写
- (3) 类名每个单词首字母大写,其它小写 //TarenaStudent
- (4) 变量和方法:第一个单词小写,从第二个单词开始首字母大写

//tarenaStudent

(5) 常量: 所有字母大写, 每个单词之间用"_"连接

基本数据类型: 8种

1) 整型

byte	1B	8位	-128 到 127
short	2B	16 位	-2^15 到(2^15)-1
int	4B	32 位	-2^31 到(2^31)-1
long	8B	64 位	-2^63 到(2^63)-1

2) 浮点类型

3) 字符类型

char 2B 16 位

4) 布尔型 1B

boolean false/true

注:

- 1、Java 中的自动类型提升问题。
 - 1)、正向过程:从低字节到高字节可以自动转换。 byte->short->int->long->float->double
 - 2)、逆向过程:从高字节到低字节用强制类型转换。

例: int a = (int)4.562;

注: 逆向转换将丢失精度。

2、boolean: 只有 true 和 false。

- 3、char: Java 中用" \u 四位十六进制的数字 (即使在注释中出现\u,后面如果跟的不是 4 个数字,也会报错)"表示将字符转换成对应的 unicode 编码,字符类型要用单引号括起来。
 - 4、黙认浮点类型为 double, float 数据类型有一个后缀为"f"或"F"。
 - 5、long 类型有一个后缀,为"I"或者"L"

引用数据类型:

类、接口、数组

引用类型 变量名 = new 引用类型名(参数); //new 后面一般跟的都是类的构造

成员: 写在类体括号里面的

内存空间的分配:

内存分为:

栈:存放简单数据类型变量(值和变量名都存在栈中),存放引用数据类型的变量 名以及它所指向的实例的首地址

堆: 存放引用数据类型的实例

华为培训讲义第二天

局部变量: 不是声明在类体括号里面的变量

- (1)必须要先赋值,后使用,否则通不过编译,局部变量没有默认初始化值
- (2)作用范围: 定义开始到定义它的代码块结束
- (3)同一范围内,不允许2个局部变量命名冲突

参数传递时,简单类型进行值转递 (参数进行传递时都会先去栈中生成一个副本的,使用结束后释放)

自动类型提升:

byte a = 1;

byte b = 2;

a = a+b; //编译出错自动类型提升成 int

a += b; //自加没有自动类型提升问题

类型自动提升规则:

- a 和 b 作某种运算
- a 和 b 中有 double, 结果就是 double
- a 和 b 中有 float, 结果就是 float
- a和b中有long,结果就是long

除此之外,结果都是 int

把高字节转成低字节,需要作强制类型转换. byte c=(byte)a+b;

移位运算符:效率最高

>> 有符号右移,补符号位

移负数位,则将该数值加32后再进行移位

数值的 2 进制是按照补码保存的

>>> 右移后高位都补 0

逻辑运算符:

&/|也可以作为逻辑运算符

&& 先判断前面一个条件,如果为假,则不用计算后一个条件

|| 先判断前面一个条件,如果为真,则不用计算后一个条件

"+"运算符:

两个操作的对象是数值时,是加法 如果有一个是字符串时,则是字符串的连接

流程控制语句:

同 Core C++

switch 中的变量类型只能是 byte、 short、int、char 四种类型以及 enum 类型 switch(exp) exp 可以是整形表达式或者 enum 类型数据

数组:

声明数组:

数组能以下列形式声明:

类型[] array;

类型 array[];

注:

JAVA 中推荐用: 类型[] array;

一个数组是一个对象

声明一个数组没有创建一个对象

声明时不用指定长度

创建数组:

创建基本数据类型数组: int[] i = new int[2];

创建引用数据类型数组: Student[] s = new Student[100];

数组创建后其中的元素有初始值

类型	黙认值
byte	0
short	0
int	0
long	Ol
float	0.0f
double	0.0d
char	\u0000
boolean	false
reference types	null

注:

This document was truncated here because it was created in the Evaluation Mode.