

Java 语言程序设计

Java 语言基础知识。

参考:

- CSDN, JAVA. CN, JAVA开源等网站
- Java.sun.com; http://www.oracle.com
- http://www.netbeans.org
- javaAPI_html_CN
- Java编程思想 中文第三版

. . . .

目录

- 1.1 Java语言与面向对象的程序设计
- **1.2 Java**程序概述
- 1.3 基本数据类型与表达式
- 1.4 数组的概念
- 1.5 数组的创建和引用
- 1.6 本章小结

- Java语言是一个面向对象的程序设计语言。
- 除了面向对象的特点以外,Java语言还在安全性、平台无关性、支持多线程、内存管理等许多方面具有卓越的优点。

- 计算机程序设计
 - 对问题进行抽象
 - 用计算机语言表述,利用机器求解

- 程序设计语言发展的历程
 - 机器语言
 - 汇编语言
 - 高级语言
 - 面向对象的语言

- 面向对象的思想
 - 将客观事物看作具有状态和行为的对象,通过抽象 找出同一类对象的共同状态和行为,构成类。

• 例:

• 构建一个汽车类,需要提取所有汽车对象的共有的状态和行为。将状态用变量表示,行为用方法表示。

```
class Car {
  int color_number;
  int door_number;
  int speed;
  .....
  void brake() { ... }
  void speedUp() {...};
  void slowDown() { ... };
  .....
}
```

8

- 面向对象技术给软件发展带来的益处
 - 可重用性
 - 可靠性
- 面向对象语言的基本特征
 - 抽象和封装
 - 继承性
 - 多态性

1.1.2 Java语言的特点

- 面向对象
- 安全性
 - Java不支持指针
 - Java的内部安全措施
- 平台无关性
 - 编译后的字节码对应于Java虚拟机,因此可在不同 平台上运行
- 多线程
 - Java是第一个在语言级提供内置多线程支持的高级语言
- 内存管理
 - Java对内存自动进行管理并进行垃圾回收

1.1.2 Java语言的特点(续)

- Java 语言的优点
 - 易于学习
 - 代码效率高
 - 代码质量高
 - 开发程序快
 - 体系结构中立,纯Java程序不依赖于平台
 - 一处编写,各处运行
 - 软件易于发布

1.1.3 Java类库

- 组成Java程序的最小单位是类,类封装了数据与处理数据的方法。
- 对于大多数常用的功能,有大量已经编译好、 经过测试的类,这些类的集合就是Java类库。 (API)
- Java类库主要是随编译器一起提供,也有些类 库是由独立软件开发商提供的。

1.2 Java程序概述

- Java 开发环境
- Application 举例
- Applet举例
- Servlet举例
- JSP举例

1.2.1 Java开发环境

Java程序编译执行的过程

一次编写,各处运行

Java 平台

Java 程序

Java APIs

Java 虚拟机

计算机系统

- Java APIs (应用程序接口)
 - 经过编译的,可在程 序中使用的Java代码 标准库。
- Java VM (虚拟机) --能 运行Java代码的假想机器.
 - Java 程序由Java虚拟 机程序执行(或解释 执行)。

Java2 SDK(Software Development Kit)

- Standard Edition (J2SE)
- Enterprise Edition (J2EE)
- Java 2 Micro Edition (J2ME)小家电手机

J2SE——J2SDK的核心部分

- 开发工具
 - 编译器
 - 调试器
 - 文档制作工具
- 运行环境
 - Java 虚拟机
 - 组成Java 2 平台API的类。
 - 帮助文档
- 附加库
- Java程序(Applets 和 Applications)的演示

.

Java开发工具包括

- javac:
 - Java编译器,用来将java程序编译成 Bytecode。
- java:
 - Java解释器,执行已经转换成Bytecode的java应用程序。
- jdb:
 - Java调试器,用来调试java程序。
- javap:
 - 反编译,将类文件还原回方法和变量。
- javadoc:
 - 文档生成器,创建HTML文件。
- appletviewer:
 - Applet解释器,用来解释已经转换成Bytecode的java小应用程序。

环境安装——以j2sdk1.4.0为例

- 下载地址
 - http://java.sun.com
- 下载文件
 - j2sdk-1_4_0-win.exe
 - j2sdk-1 4 0-doc.zip
- 安装
 - 直接运行"j2sdk-1_4_0-win.exe"。
- 文档
 - 解开 "j2sdk-1_4_0-doc.zip"。

安装JDK后产生如下目录:

- \bin目录: Java开发工具,包括Java编译器、解释器等
- \demo目录:一些实例程序
- \lib目录: Java开发类库
- \jre目录: Java运行环境,包括Java虚拟机、运行类库等
- ...

几种集成开发环境

- netBeans
- Jcreator PRO
- Borland JBuilder
- MyEclipse
- Microsoft Visual J++
- IBM : Visual Age for Java
- Sun ONE Studio

1.2.2 Application举例

Application

- 运行在客户端Java虚拟机上的Java程序
- 可在客户端机器中读写
- 可使用自己的主窗口、标题栏和菜单
- 程序可大可小
- 能够以命令行方式运行
- 主类必须有一个主方法main(),作为程序 运行的入口。

1.2.3 Application举例(续)

——例1-1


```
public class MyClass
  private int val1,val2;
 public void myFun(int x,int y)
 val1=x;
 val2=y;
 System.out.println("The sum is: "+(val1+val2));
 public static void main(String arg[])
 MyClass MyObj=new MyClass();
 MyObj.myFun(1,2);
```

1.2.3 Application举例(续)

——例1-1 运行结果

使用如下命令编译并运行程序:

javac MyClass.java

java MyClass

运行结果如下:

The sum is: 3

1.2.3 Applet举例

- Applet—小应用程序
 - 运行于支持Java的Web浏览器中
 - 浏览器的解释器把字节码转换成和机器匹配的指令,在网页中执行小程序。
 - Applet和Application的差别:运行环境的不同,小应用程序总是放在Web浏览器的图形用户界面中

- Applet的优点
 - Web 浏览器软件包括很多小应用程序运行所需的 功能
- Applet的局限性
 - 在客户端主机的文件系统中读/写受限
 - 不能运行客户端主机的任何程序
 - 仅能在服务器和客户端之间建立联系

——例1-2


```
JAVA Applet:
import java.awt.Graphics;
import java.applet.Applet;
public class MyApplet extends Applet
  public String s;
  public void init()
 s=new String("Hello World !"); }
  public void paint(Graphics g)
 g.drawString(s,25,25); }
HTML:
<applet code= MyApplet.class width=400</pre>
 height=400>
</applet>
```

——例1-2注释

- Graphics类
 - 使得applet绘制直线、矩形、椭圆形、字符串等
- 方法init()
 - 初始化,实现了字符串的创建
- 方法paint() 中
 - g为Graphics类的对象。调用了Graphics的drawString方法 绘制字符串。
 - 此方法执行的结果就是从坐标(60,40)开始绘制出字符串 Hello World!。

——例1-2运行

• 用支持Java的浏览器,比如IE6.0,打开 Applet1.html

——例1-2运行

- 用Java自带的appletviewer浏览
 - 輸入: appletviewer Applet1.html

1.2.4 Servlet举例

Servlet

- 运行在服务器端,响应客户端请求,扩展了 服务器的功能
- 运行Servlet需要服务器的支持,需要在服务器中进行部署
- Servlet用到的包在J2EE的API中能找到
- 所有的servlet都必须实现Servlet接口

1.2.5 Servlet举例(续)

——例1-3

程序首先构建HttpServletRequest,并建立一个数据表单;点击submit按钮后,servlet再次被调用,并产生一个含有表单的网页。

```
public class EchoForm extends HttpServlet
{
  public void service(HttpServletRequest req,
 HttpServletResponse res) throws
 IOException{
 res. setContentType("text/html");
 PrintWriter out = res. getWriter();
 Enumeration flds = req. getParameterNames();
```

1.2.5 Servlet举例(续)

——例1-3

1.2.5 Servlet举例(续)

——例1-3


```
else
 out.print("<h1>Your form contained:</h1>");
 while(flds.hasMoreElements())
 String field= (String)flds.nextElement();
 String value = req. getParameter(field);
 out.print(field + " = " + value+ " <br>");
 out.close();
```

1.2.6 JSP举例

- JSP就是嵌入了Java代码的HTML
- JSP和servlet同是服务器端的技术。实际上, JSP文档在后台被自动转换成servlet
- 使用JSP便于实现网页的动静分离
- 相对于Servlet, JSP在服务器的部署简单

1.2.6 JSP举例(续)


```
<html>
<body>
<H1>The time in second is:
<%= System.currentTimeMillis()/1000 %>
\langle /H1 \rangle
</body>
</html>
```

1.3 基本数据类型与表达式

- 变量与常量
- 基本数据类型
- 表达式与运算符
- 类型转换

1.3.1 变量与常量

- 变量
 - 一个由标识符命名的项
 - 每个变量都有类型, 例如 int 类型或 Object类型, 变量还有作用域.
 - 变量的值可以被改变.
- 常量
 - 常量一旦被初始化以后就不可改变。

1.3.1 变量与常量(续)

- 标识符
 - 标识符是一个名称,与内存中的某个位置(地址)相对应
 - 标识符的第一个字符必须是下列字符之一:
 - 大写字母 (A-Z)
 - 小写字母 (a-z)
 - 下划线(_)
 - 美元符号 (\$)
 - 标识符的第二个字符及后继字符必须是:
 - 上述列表中的任意字符
 - 数字字符 (0-9)

1.3.2 基本数据类型

- 整数
 - byte 8 bits -128 ~ +127
 - short 16 bits -32768~ + 32767
 - int 32 bits -2^{31} ~(2³¹-1)
 - long 64 bits -2^{63} ~(2^{63} -1)
 - char 16 bits 0 ~ 65535
- boolean 8 bits true,false

- 整数运算
 - 比较运算符(关系运算符)
 - 算术比较运算符〈, <=, >, and >=
 - 算术相等比较运算符 == and !=
 - 算术运算符
 - 一元运算符 + 和 -
 - +,-*,/,和%(取余)
 - 自增/自减运算符 ++/--
 - 移位运算符 <<, >>, and >>>
 - 位运算符[^], &, │, and [^]
 - 条件运算符?:
 - 类型转换运算符
 - 字符串连接运算符+

• 浮点数

- float
 - 单精度浮点数
 - 32-bit
 - m⋅2e ~ m⋅2e
 - m 是一个小于 2²⁴的正整数
 - e 是一个介于 -149和104之间(含)的整数
- double
 - 双精度浮点数
 - 64-bit
 - - m·2e ~ m·2e
 - m是一个小于 2⁵³的正整数
 - e是一个介于 -1045 和 1000之间(含)的整数

- 浮点运算
 - 比较运算符(关系运算符)
 - 算术比较运算符〈, <=, >, and >=
 - 算术相等比较运算符 == and !=
 - 算术运算符
 - 一元运算符 + 和 -
 - +,-*,/,和%(取余)
 - 自增/自减运算符 ++/--
 - 移位运算符 <<, >>, and >>>
 - 位运算符[^], &, │, and [^]
 - 条件运算符?:
 - 类型转换运算符
 - 字符串连接运算符 +

- 布尔类型和布尔值
 - 布尔类型表示一个逻辑量, 有两个取值: true和false
 - 例如:

```
boolean is_salaried;
boolean is_hourly;
is_salaried = true; //将 is_salaried设置
为true
is_hourly = false; //将is_hourly设置为
false
```

- 布尔运算符
 - 关系运算符 == and !=
 - 逻辑"非"运算符!
 - 逻辑运算符 &, ^, 和 |
 - 条件"与"和条件"或"运算符 & 和 | |
 - 条件运算符?:
 - 字符串连接运算符+

- String——字符串
 - String 是一个类
 - String类JDK标准类集合中的一部分 String animal = "walrus";

- 文字量(直接量)
 - 直接出现在程序中并被编译器直接使用的值.
 - 整数文字量
 - 十进制如: 15
 - 十六进制

如: Oxff

• 八进制

如: 0377

- 浮点文字量
 - 一个浮点文字量包括以下几个部分
 - 整数部分
 - 小数点
 - 小数部分
 - 指数 (e or E)
 - 类型后缀 (f or F for float, d or D for double)
 - float 类型文字量举例:


```
1e 1f 2.f .3f 0f 3.1 4f 6.022137e+23f
```

• double 类型文字量举例:

```
1e1 2. .3 0.0 3.1 4 1e-9d 1e137
```

- 布尔文字量
 - 布尔类型只有两个值,由文字量 true 和 false表示

- 字符文字量
 - 一个字符文字量表示为一个字符或者一个转义 序列,用单引号括起
 - 例如 \a′ \Z′ \@′
 - 格式字符

```
\ b backspace BS
\ t horizontal tab HT
\ n linefeed LF
\ f form feed FF
\ r carriage return CR
\ " double quote "
\ ' single quote '
\ backslash \
```


- 字符串文字量
 - 由零个或多个字符组成,以双引号括起
 - 每一个字符都可以用转义序列来表示
 - 例如:

```
// 空字符串

// 只包含 " 的字符串

// This is a string" // 有16个字符的字符串

// This is a " + "string"

//字符串常量表达式,由两个字符串常量组成
```


```
public class ex1_1
常量声明
 public static void main(String args[])
 final int PRICE=30;
 final double PI = 3.141592654;
变量声明
 int num,total;
 double v,r,h;
 num=10; <
 total=num*PRICE;
 变量
 文字量
 System.out.println(total);
 r=2.5;
 h=3.2;
 v=PI*r*r*h;
 System.out.println(v);
 52
```


1.3.3 表达式与运算符

- 表达式是由一系列变量、运算符、方法调用构成的, 表达式可以计算出一个值来
- 程序中的很多工作是通过计算表达式的值来完成的。
 - 有时需要的是表达式的副作用,例如赋值表达式将数值赋给变量
 - 更多时候起作用的是表达式的值,这个值可以用作方法的参数,或更大的表达式的操作数,或者影响语句的执行顺序

- 算术运算符
 - 运算符 ++ 和 --例如: i++; --j;
 - 一元运算符 + 和 -
 - 加法运算符 + 和 -
 - 乘法运算符*,/,和%

- 赋值运算符
 - •简单赋值运算符=
 - •复合赋值运算符

E1 op= E2 等效于 *E1 = (T)((E1) op(E2))*, 其中*T* 是 *E1*的类型

• 举例

a=5表达式的值为 5 a=b=c=5 表达式的值以及 a,b,c 的值都是 5 a=5+(c=6) 表达式的值是 11, a 是 11, c 是 6 a=(b=4)+(c=6) 表达式的值是 10, a是10, b是4, c是6 a=(b=10)/(c=2) 表达式的值是 5, a是5, b是10, c是2 a+=a-=a*a 等效于 a=a+(a=a-a*a)

- 关系运算符
 - 关系表达式的类型永远是布尔类型(bool).
 - 算术比较运算符 <, <=, >, and >=
 - 类型比较运算符 instanceof
 - 例如: e instanceof Point //Point 是一个类

- 相等关系运算符
 - 数字相等运算符 == ,!=
 - 布尔相等运算符 == ,!=
 - 引用相等运算符 == ,!=

- 逻辑运算符
 - "与"运算 &&
 - 如果两个操作数的值都为true运算结果为true; 否则,结果为 false.
 - "或"运算 ||
 - 如果两个操作数的值都为false运算结果为false;否则,结果 true
 - "非"运算符!
 - 操作数的类型必须是布尔类型
 - 如果操作数的结果为 false,则表达式的结果为 true,如果操作数的结果为 true则表达式的结果为 false

条件运算符(表达式1?表达式2:表达式3)

- 首先计算表达式1
- 如果表达式1的值为 true, 则选择表达式2的值
- 如果表达式1的值为 false,则选择表达式3的值

1.3.4 类型转换

- 每个表达式都有类型
- 如果表达式的类型对于上下文不合适
 - 有时可能会导致编译错误
 - 有时语言会进行隐含类型转换

- 扩展转换
 - byte, short, int, long, float, double char
 - 从一种整数类型到另一种整数类型,或者从 float到double的转换不损失任何信息
 - 从整数类形向float或double转换,会损失精度
- 窄化转换
 - double, float, long, int, short, byte,char
 - 窄化转换可能会丢失信息

- 字符串转换
 - 任何类型(包括null类型)都可以转换为字符串类型

- 赋值转换
 - 将表达式类型转换为制定变量的类型
- 方法调用转换
 - 适用于方法或构造方法调用中的每一个参数
- 强制转换
 - 将一个表达式转换为指定的类型
 - 例如 (float)5.0
- 字符串转换
 - 只当一个操作数是String类型时,适用于+运算符的操作数

- 数字提升
 - 将算术运算符的操作数转换为共同类型
 - 一元数字提升
 - 如果一个操作数是 byte, short, 或 char类型, 一元数字提升通过扩展转换将它转换为int类型
 - 二元数字提升
 - 二元数字提升作用在特定操作符的操作数上 *, /, %, +, -, <, <=, >, >=, ==, !=, &, ^, | and?:
 - 在必要时使用扩展转换来转换操作数类型

- 标准输入输出简介
 - 标准输入流 System.in
 - 标准输出流 System.out
 - 例如

System.out.println("Hello world!");

1.4 数组的概念

- 数组由同一类型的一连串对象或者 基本数据组成,并封装在同一个标 识符(数组名称)下。
- 数组是对象
 - 动态初始化
 - 可以赋值给Object类型的变量
 - 在数组中可以调用类Object 的所有方法

data	
0	23
1	38
2	14
3	-3
4	0
5	14
6	9
7	103
8	0
9	-56

1.4 数组的概念(续)

- 数组元素
 - 数组中的变量被称作数组的元素
 - 元素没有名字,通过数组名字和非负整数下标值引用数组元素。
 - 每个数组都有一个由 public final 修饰的成员变量: length,即数组含有元素的个数(length可以是正数或零)

1.5 数组的创建和引用

- 数组的声明
- 数组的创建
- 数组元素的初始化
- 数组的引用
- 多维数组

1.5.1 数组的声明

- 声明(Declaration)
 - 声明数组时无需指明数组元素的个数,也不为数组元素分配内存空间
 - 不能直接使用,必须经过初始化分配内存后才能使用

1.5.1 数组的声明(续)

Type[] arrayName;

例如:

int[] intArray;
String[] stringArray;

Type arrayName[];

例如:

int intArray[];
String stringArray[];

1.5.2 数组的创建

- 用关键字new构成数组的创建表达式,可以指定数组的类型和数组元素的个数。 元素个数可以是常量也可以是变量
- 基本类型数组的每个元素都是一个基本 类型的变量;引用类型数组的每个元素 都是对象的的引用

1.5.2 数组的创建(续)

arryName=new Type[componets number];

• 例如:

```
int[] ai; ai=new int[10];
String[] s; s=new String[3];
```

- 或者可以将数组的声明和创建一并执行 int ai[]=new int[10];
- 可以在一条声明语句中创建多个数组
 String[] s1=new String[3], s2=new String[8];

1.5.3 数组元素的初始化

声明数组名时,给出了数组的初始值,程序便会利用数组 初始值创建数组并对它的各个元素进行初始化


```
int a[]=\{22, 33, 44, 55\};
```

- 创建数组的时,如果没有指定初始值,数组便被赋予默认值初始值。
 - 基本类型数值数据,默认的初始值为0;
 - boolean类型数据,默认值为false;
 - 引用类型元素的默认值为null。
- 程序也可以在数组被构造之后改变数组元素值

1.5.4 数组的引用

- 通过下面的表达式引用数组的一个元素: arrayName[index]
- 数组下标必须是 int, short, byte, 或者 char.
- 下标从零开始计数.
- 元素的个数即为数组的长度,可以通过 arryName.length引用
- 元素下标最大值为 length 1,如果超过最大值,将会产生数组越界异常
 (ArrayIndexOutOfBoundsException)


```
int[] data = new int[10];
```

- data[-1] 非法的
- data[10] 非法的
- data[1.5] 非法的
- data[0] 合法的
- data[9] 合法的


```
int values[] = new int[7];
int index;
index = 0;
values[index] = 71;
index = 5;
values[index] = 23;
index = 3;
values[2+2] = values[index-3];
```


```
public class MyArray {
  public static void main(String[] args){
 int myArray[]; //声明数组
 myArray=new int[10]; //创建数组
 System.out.println("Index\t\tValue");
 for(int i=0; i<myArray.length;i++)
 System.out.println(i+"\t\t"+myArray[i]);
 //证明数组元素默认初始化为0
 //myArray[10]=100; //将产生数组越界异常
```


```
class Gauss
{ public static void main(String[] args)
 { int[] ia = new int[101];
 for (int i = 0; i < ia.length; i++)
 ia[i] = i;
 int sum = 0;
 for (int i = 0; i < ia.length; i++)
 sum += ia[i];
 System.out.println(sum);
5050
```


• 数组名是一个引用:

```
例子
public class Arrays
 public static void main(String[] args)
 \{ int[] a1 = \{ 1, 2, 3, 4, 5 \};
 int[] a2;
 a2 = a1:
 for (int i = 0; i < a2. length; i++) a2[i]++;
 for (int i = 0; i < a1. length; i++)
 System.out.println("a1[" + i + "] = " +
  a1|i|;
```

运行结果:

$$a1[0] = 2$$

$$a1[1] = 3$$

$$a1[2] = 4$$

$$a1[3] = 5$$

$$a1[4] = 6$$

• 字符串引用构成的数组: String[] strArray;

strArray = new String[8];

strArray[0]= "Hello";

• 例子

运行结果:

string one string two string three

• 数组的复制:

public static void arraycopy(Object source,
int srcIndex, Object dest, int destIndex,
int length)

例子

```
public class ArrayCopyDemo
{ public static void main(String[] args)
  { char[] copyFrom = { 'd', 'e', 'c', 'a', 'f',
'f'. 'e',
 'i', 'n',
'a', 't', 'e', 'd'};
 char[] copyTo = new char[7];
 System. arraycopy (copyFrom, 2, copyTo, 0, 7);
 System.out.println(new_String(copyTo));
 copyFrom
```

1.5.5 多维数组


```
int[][] gradeTable;
```


• • • • •

gradeTable[0][1]为gradeTable[3][4]为gradeTable[6][2]为

Student	₩eek				
	0	1	2	3	4
0	99	42	74	83	100
1	90	91	72	88	95
2	88	61	74	89	96
3	61	89	82	98	93
4	93	73	75	78	99
5	50	65	92	87	94
6	43	98	78	56	99

- 二维数组的声明和构造
 - int[][] myArray;
 - myArray 可以存储一个指向2维整数数组的引用。 其初始值为null。
 - int[][] myArray = new int[3][5];
 - 建立一个数组对象,把引用存储到myArray。这个数组所有元素的初始值为零。
 - int[][] myArray = { {8,1,2,2,9}, {1,9,4,0,3}, {0,3,0,0,7} };
 - 建立一个数组并为每一个元素赋值。

• 二维数组的长度

```
class UnevenExample2
{ public static void main( String[] arg)
 \{ int[] ]  uneven =
 \{ \{ 1, 9, 4 \}, 
 \{0, 2\},\
 \{0, 1, 2, 3, 4\};
 System.out.println("Length is: " +
 uneven. length);
 Length is: 3
```

• 每行的长度:

```
class UnevenExample3
  public static void main( String[] arg )
  // 声明并构造一个2维数组
 int[ ][ ] uneven =
 { { 1, 9, 4 },
 \{0, 2\},\
 { 0, 1, 2, 3, 4 } };
```


```
// 数组的长度 (行数)
  System.out.println("Length of array is: " +
  uneven.length);
  // 数组每一行的长度(列数)
  System.out.println("Length of row[0] is: " +
  uneven[0].length);
  System.out.println("Length of row[1] is: " +
  uneven[1].length);
  System.out.println("Length of row[2] is: " +
  uneven[2].length);
 运行结果:
 Length of array is: 3
 Length of row[0] is: 3
 Length of row[1] is: 2
 Length of row[2] is: 5
```


```
int[ ][ ] myArray;
myArray = new int[3][ ] ;
myArray[0] = new int[3];
```

```
int[] x = {0, 2};
int[] y = {0, 1, 2, 3, 4};
myArray[1] = x;
myArray[2] = y;
```


1.6 本章小结

- 本章内容
 - Java开发环境
 - Java语言的特点
 - 基础语法
- 复习要求
 - 下载、安装J2se
 - 熟悉命令行方式编译、运行Java程序
 - 熟悉一种集成开发环境

