

Михаил Абрамович Ройтберг

зав. кафедрой АТП

27.12.1952 - 16.08.2017

Программирование на Java

Лектор: Яковлев Виктор Вадимович

Автор материалов курса: (С) Лаврентьев Федор Сергеевич

МФТИ, 2016-2017

Мы изучим

- 1. Технику программирования на Java
- 2. Популярные фреймворки экосистемы Java
- 3. Основы объектно-ориентированного дизайна
- 4. Основы дизайна распределенных приложений
- 5. Работу из Java с сопутствующими технологиями:
 - 1. Базами данных
 - 2. Протоколами сериализации
 - 3. REST-сервисами

Курс состоит из

- 17 лекций
- 17 семинаров
- 5 практических работ (от 0 до 2 баллов за каждую)
- 1 устного зачета (от 0 до 2 баллов)

Практические работы

- Работающее задание с идеальным кодом 2 балла
- Работающее задание с посредственным кодом 1 балл

- Разбор задания на последнем семинаре месяца
- Не успел до разбора получаешь не больше 1 балла
- Дедлайн работы 23:59 MSK последнего дня месяца
- Не успел до дедлайна получаешь 0 (ноль) баллов
- У работ 4 и 5 нет дедлайна успехов в Новом Году!

Единственный способ научиться программировать —

много программировать

1. Основы

Лектор: Яковлев Виктор Вадимович

Автор материалов курса: (С) Лаврентьев Федор Сергеевич

МФТИ, 2016-2017

История появления Java

1991-1993, Project Green, Oak

- Sun Microsystems, Джеймс Гослинг
- Разработка ПО для бытовой техники и PDA
- Проблемы:
 - Обилие процессорных архитектур
 - Существенные различия между различными ОС и платформами
 - Неустойчивость программ с прямой адресацией
 - Массовые проблемы с безопасностью

Ключевые решения

- Забудьте про аппаратные платформы и операционные системы
- Есть только виртуальная машина (JVM)
- JVM осуществляет всё взаимодействие с окружением
- Программа взаимодействует только с JVM
- JVM API одинаковый для всех окружений
- Программа компилируется в инструкции для JVM

1994-1997, HotJava – Java 1.1

- Разворот в сторону интернет-рынка
- 1994 браузер HotJava
- 1995 прообраз Java Applets, управление правами внутри JVM
- 1996 Java 1.02, единый JVM API для всех платформ
- 1997 Java 1.1
 - AWT GUI
 - JavaBeans стандарт проектирования
 - RMI, JDBC, Serialization клиент-серверное взаимодействие
 - Reflection управление кодом в Runtime

1998, Java 1.2 aka J2SE

- JIT-compiler
- Collections framework
- Swing GUI
- Java Applets
- Java 2 Enterprise Edition (J2EE)
- Java 2 Micro Edition (J2ME)

Основные понятия Java

Действующие лица

- Byte code
- Heap
- Stack
- Native binaries

Java Runtime Environment (JRE)

- Java Virtual Machine (JVM)
- Just-in-time (JIT) compiler
- Java Runtime Library (rt.jar)
- Garbage Collector (gc)

Java Software Development Kit (SDK)

- Java 2 Standard Edition (Java SE, J2SE) API Libraries
- javac компилятор
- јаг архиватор
- keytool управление сертификатами безопасности
- jvisualvm профайлер
- jhat анализатор памяти
- jstack съемщик stack trace'ов

•

Спецификация Java

- Java Virtual Machine specification http://docs.oracle.com/javase/specs/jvms/se8/html/index.html
- Java Language Specification http://docs.oracle.com/javase/specs/jls/se8/html/index.html
- Java API
 http://docs.oracle.com/javase/8/docs/api/index.html
- Code Conventions
 http://www.oracle.com/technetwork/java/codeconvtoc-136057.html

Примитивы

Встроенные типы

- Примитивы: boolean, char, byte, short, int, long, float, double
 - Хранятся либо на стеке, либо как параметры объекта
 - При передаче как параметры значение копируется
 - Для хранения в куче производится упаковка (boxing)
- void тип отсутствия значения
- Reference ссылка на объект в куче
 - При передаче как параметр значение ссылки копируется

Boolean

- В JVM не реализован
- Представляется как int
 - false -0
 - true 1
- Maccub boolean это массив byte

Char

- Представлен как unsigned int16
- Представляет символы в кодировке UTF-16

Целые числа

- byte signed int8
- short signed int16
- int signed int32
- long signed int64 (два слота на стеке JVM)
- Числа с плавающей точкой

Числа с плавающей запятой

- float 32 бита
- double 64 бита (два слота на стеке JVM)
- Специальные значения:
 - NaN
 - Сравнение с NaN всегда false: (x == x) == false, если x NaN
 - (int) Double.Nan == 0
 - Положительный/отрицательный ноль
 - 0.0 == -0.0
 - Положительная/отрицательная бесконечность
 - Double.POSITIVE_INFINITY == (1.0 / 0.0)
 - Double.NEGATIVE_INFINITY == (1.0 / -0.0)

Void

- Значения не ожидается
- Невозможно инстанцировать

Объекты и классы

Объекты

- Объект абстракция элемента, участвующего в решении задачи
- Всё* является объектом
- Объект состоит из других объектов
- У объекта есть тип (объект является экземпляром класса)
- Все объекты типа могут получать одинаковые сообщения
- Программа это группа объектов, общающихся с помощью сообщений

Классы

```
public class Student {
 private final String name;
 private final int age;
 public Student(String name, int age) {
  this.age = age;
  this.name = name;
 public int getAge() {
  return age;
 public String getName() {
  return name;
```

Ссылки (Reference)

- Переменная содержит ссылку на объект в куче (не сам объект)
- Ссылка типизирована, т.е. несет информацию о классе объекта
- Пользовательский код работает только со ссылками
- Прямая работа с памятью (указатели) недоступна
- Значение ссылки по умолчанию null

Методы класса Object

- equals(), hashCode()
- clone()
- toString()
- finalize()
- wait(), notify(), notifyAll()
- getClass()