

GOTOP

- ▲涵蓋 OCP/JP(原 SCJP)考試範圍
- Coin 專案、JSR166y、JDBC 4.1、NIO.2 等 Java SE 7 新功能介紹
- JDK 基礎與 IDE 操作交相對照
- ■提供 Lab 檔案與操作錄影教學

CHAPTER 1

• Java平台概論

學習目標

- 簡介Java版本遷移
- 認識Java SE、Java EE、 Java ME
- 瞭解JVM、JRE與JDK
- 下載、安裝JDK

Java不只是語言

- 從1995年至今,已經超過15個年頭
- 不僅是個程式語言,也代表瞭解決問題的平台(Platform)
- 代表了原廠、各個廠商、社群、開發者與使用者溝通的成果

Java誕生

- Java最早是Sun公司「綠色專案」(Green Project)中撰寫Star7應用程式的程式語言,當時名稱不是Java,而是取名為Oak
- 後來發現Oak名稱已經被註冊了,工程師們 邊喝咖啡邊討論著新名稱,最後靈機一動而 改名為Java

Java誕生

- 一開始是為了消費性數位產品而設計,而這 類小型裝置通常有著有限記憶體與運算資源
 - Java本身會見到許多為了節省資源而作的設計, 像是動態載入類別檔案、字串池(String pool) 等特性
- 全球資訊網(World Wide Web)興起, Java Applet成為網頁互動技術代表

Java誕生

- 1995年5月23 日,正式將 Oak改名為Java, Java Development Kits (當時 JDK全名) 1.0a2版本正式 對外發表
- 1996年Netscape Navigator
 2.0也正式支援Java
 Microsoft Explorer亦開始
 支援Java

版本演進

- Sun在1998/12/4年發佈Java 2 Platform,簡稱 J2SE 1.2
- Java開發者版本一開始是以Java Development Kit名稱發表,簡稱JDK,而J2SE則是平台名 稱,包含了JDK與Java程式語言

版本演進

- Java平台標準版約每兩年為週期推出重大版本更新
- 「Java 2」這個名稱也從J2SE 1.2一直延用至 之後各個版本

版本演進

- 2004/9/29發表的Java平台標準版的版號不是 1.5,而直接跳到5.0,稱為J2SE 5.0
- 2006/12/11發表的Java平台標準版,除了版號 之外,名稱也有了變化,稱為Java Platform, Standard Edition 6,簡稱Java SE 6
- JDK6全名則稱為Java SE Development Kit 6,也就是不再像以前Java 2帶有"2"這個號碼

版本	代碼名稱	釋出日期
JDK 1.1.4	Sparkler(煙火)	1997/9/12
JDK 1.1.5	Pumpkin (南瓜)	1997/12/3
JDK 1.1.6	Abigail(聖經故事人物名稱)	1998/4/24
JDK 1.1.7	Brutus(羅馬政治家名稱)	1998/9/28
JDK 1.1.8	Chelsea(足球俱樂部名稱)	1999/4/8
J2SE 1.2	Playground(遊樂場)	1998/12/4
J2SE 1.2.1	無	1999/3/30
J2SE 1.2.2	Cricket (蟋蟀)	1999/7/8
J2SE 1.3	Kestrel(紅隼)	2000/5/8
J2SE 1.3.1	Ladybird (瓢蟲)	2001/5/17
J2SE 1.4.0	Merlin (魔法師名稱)	2002/2/13
J2SE 1.4.1	Hopper (蚱蜢)	2002/9/16
J2SE 1.4.2	Mantis(螳螂)	2003/6/26
J2SE 5.0	Tiger(老虎)	2004/9/29
Java SE 6	Mustang(野馬)	2006/12/11
Java SE 7	Dolphin(海豚)	2011/7/28

江山易主

- · 從Java SE 6之後, Java開發人員足足等了四年多,才等到新版本的推出...
- 2010年Oracle宣佈併購Sun ...
- 2010年底JCP (Java Community Process,稍 後即會說明這個組織為何)終於通過了Java SE 7與Java SE 8的規劃地圖(Roadmap)....
- Java SE 7正式於2011/7/28釋出

三大平台

- Sun公司在1999年6月美國舊金山的Java One 大會上,公佈了新的Java體系架構
 - J2SE (Java 2 Platform, Standard Edition)
 - J2EE (Java 2 Platform, Enterprise Edition)
 - J2ME (Java 2 Platform, Micro Edition)

三大平台

- Java SE 6後Java不再帶有"2"這個號碼
 - J2SE → Java SE
 - J2EE → Java EE
 - J2ME \rightarrow Java ME

Java SE

- Java不僅是程式語言,而是標準規範!
- Sun公司於1998年組成了JCP (Java Community Process)
 - ——個開放性國際組織,目的是讓Java演進由Sun 非正式地主導,成為全世界數以百計代表成員公 開監督的過程

- 任何想要提議加入Java的功能或特性,必須以JSR (Java Specification Requests)正式文件的方式提交
- JSR必須經過JCP執行委員會(Executive Committee)投票通過,方可成為最終標準文件
- 有興趣的廠商或組織可以根據JSR實現產品

- 若JSR成為最終文件後,必須根據JSR實作出 免費且開發原始碼的參考實現,稱為RI (Reference Implementation)
- 提供TCK (Technology Compatibility Kit)作為技術相容測試工具箱
 - 方便其它想根據JSR實現產品的廠商或組織參考 與測試相容性

- 無論是Java SE、Java EE或Java ME,都是業 界共同訂製的標準
- JSR作為正式標準規範 文件,不同的技術解決 方案標準規範會給予一 個編號
- 在JSR規範的標準之下, 各廠商可以各自實作成 品

- Java SE 7的主要規範是在JSR 336文件之中,而Java SE平台中的特定技術,則再規範於特定的JSR文件之中...
 - http://jcp.org/en/jsr/detail?id=336

建議的學習路徑

• http://java.sun.com/new2java/javamap/intro.html

建議的學習路徑

- 深入瞭解JVM/JRE/JDK
- 理解封裝、繼承、多型
- 掌握常用Java SE API架 構
- 學習容器觀念
- 研究開放原始碼專案
- 學習設計模式與重構
- 熟悉相關開發工具

JVM/JRE/JDK

Jave SE Platform at a Glance

• JVM讓Java可以跨平台,但是跨平台是怎麼一回事?

- 對Java程式而言,只認識一種作業系統,這個系統叫JVM,位元碼檔案(副檔名為.class的檔案)就是JVM的可執行檔。
 - Java程式理想上,並不用理會真正執行於哪個平台,只要知道如何執行於JVM就可以了
 - JVM實際上就相當於Java程式的作業系統, JVM 就負責了Java程式的各種資源管理

System.out.println("Hello World");

- System、out、println這些名稱,都是標準中規範的名稱
- 實際上必須要有人根據標準撰寫出 System.java,編譯為System.class
- 你才能在撰寫第一個Java程式時,使用 System類別(Class)上out物件(Object) 的println()方法(Method)

- 廠商必須根據相關的JSR標準文件,將標準 程式庫實作出來
- 如此你撰寫的第一個Java程式,在Sun、IBM、 Apache等廠商實作的JVM上運行時,引用如 System這些標準API,你的第一個Java程式, 才可能輕易地運行在不同的平台

Jave SE Platform at a Glance

 Java Runtime Environment就是Java執行環境, 簡稱JRE,包括了Java SE API與JVM

 像編譯器這樣的工具程式是由誰提供?答案 就是JDK,全名為Java Developer Killer!呃! 不對!是Java Development Kit!

- JDK包括了Java程式語言、工具程式與JRE
- JRE則包括了部署技術、Java SE API與JVM
- 撰寫Java程式才需要JDK,如果你的程式只 是想讓朋友執行?那他只要裝JRE就可以了

下載、安裝JDK

下載、安裝JDK

下載、安裝JDK

```
■ 命令提示字元
 - - X
C:\Users\Justin>java
用法: java [-options] class [args...]
 (執行類别)
 或 java [-options] -jar jarfile [args...]
 (執行 jar 檔案)
選項包括:
 使用 32 位元資料模型 (如果有的話)
使用 64 位元資料模型 (如果有的話)
 -d32
 -d64
 選取 "client" UM
 -client
 選取 "server" UM
 -server
 是 "client" UM 的同義字 [已不再使用]
 -hotspot
 預設的 UM 為 client.
 -cp <class search path of directories and zip/jar files>
 -classpath <class search path of directories and zip/jar files>
 搜尋類別檔案之目錄、JAR 存檔和 ZIP 存檔的以;分隔的清單。
 -D<name>=<value>
 設定系統屬性
 -verbose[:class|gc|jni]
 啟用詳細資訊輸出
 -version
 -version: <value>
 -showversion 列印產品版本並繼續
 - jre-restrict-search | -no-jre-restrict-search 在版本搜尋中包括/排除使用者專用 JRE -? -help 列印此說明訊息
 - X
 -ea[:<packagename>...|:<classname>]
 -enableassertions[:<packagename>...|:<classname>]
 啟用具有指定詳細程度的宣告
 -da[:<packagename>...|:<classname>]
 -disableassertions[:<packagename>...|:<classname>]
```


• 假設JDK與Public JRE各安裝至「C:\Program Files\Java\jdk1.7.0\」及「C:\Program Files\Java\jre7\」

- Public JRE是給Java程式執行的平台
- JDK本身也附帶JRE,這個JRE是位於JDK安裝資料夾的「jre」資料夾下,也就是在「C:\Program Files\Java\jdk1.7.0\jre」中,通常稱為Private JRE,主要是開發Java程式時測試之用

- server與client選項的差別在於使用的VM不同
 - 執行Java客戶端程式時預設會使用client VM,使用較少記憶體以取得較快的啟動速度(因為客戶端程式,通常想要有較快的畫面回應)
 - 使用server VM的話會花比較長的啟動時間及耗用較多的記憶體,為的是啟動Java程式後可以獲得較好的執行效能

- 那麼Java SE API編譯好的.class檔放在哪呢?
 - 無論是Private JRE或Public JRE的資料夾中,都會有個lib目錄,其中會有個**rt.jar**檔案,JAR(Java Archive)檔案是zip壓縮格式,可以使用解壓縮中軟體開啟,你就會看到許多編譯好的.class檔案