1. 初识Java

CONTENTS

- Java历史和三大版本
- Java特点
- Java跨平台原理(虚拟机字节码文件)
- Java开发过程 编译 解释
- 环境变量的配置
- Java注释类型
- 反编译工具

本章技能点列表

技能点名称	难易程度	认知程度	重要程度
Java 历史和三大版本	易	记忆	*
Java特点	易	了解	*
Java跨平台原理 虚拟机 字节码文件	中	理解	***
DOS命令入门	中	应用	*
Java 开发过程 编译 解释	难	应用	***
环境变量的配置	难	应用	**
Java 注释类型	易	记忆	**
反编译工具	易	了解	*

DFE-COMPA

计算机语言发展历史

●SUN公司是一家什么样的公司?

美国SUN(Stanford University Network)公司 在中国大陆的正式中文名为"太阳计算机系统(中国)有限公司" 在台湾中文名为"升阳电脑公司"。

●Java为什么被发明?

Green项目。

应用环境:像电视盒这样的消费类电子产品

要求:

语言本身是中立的, 也就是跨平台

●Java的发明人?

James Gosling

SXT. Java简史

- 1991年, Sun公司的Green项目, Oak
- 1995年,推出Java测试版
- 1996年,JDK1.0
- 1997年, JDK1.1
- 1998年, JDK1.2, 大大改进了早期版本的缺陷, 是一个革命性的版本, 更名为Java2
- 1999 Java被分成J2SE、J2EE 和J2ME, JSP/Servlet技术诞生
- 2004年, J2SE 5.0 (1.5.0) Tiger老虎.为了表示这个版本的重要性, J2SE1.5更名为J2SE5.0。
- 2006年, J2SE 6.0 (1.6.0) Mustang野马.此时, Java的各种版本被更名,取消其中的数字"2": J2EE更名为Java EE, J2SE更名为Java SE, J2ME更名为Java ME
- 2009年4月20日甲骨文收购Sun公司,交易价格达74亿美元
- 2011年, JavaSE7.0
- 2014年, JavaSE8.0

- Sun公司的主要竞争对手是IBM,业务高度重合
- Sun抱有很多先进的技术,但在策略上一直奉行技术保护主义,在 定价策略上能多高就多高,争取利润最大化。一味抓眼前利益, 而失去了前瞻的视野。
- Sun是一家极具创新能力的公司,但是没能利用Java构建一个强有力、可变现的生态系统,没打好Java这张牌。
- 2008年金融危机给sun公司致命的打击
- 2009年4月20日甲骨文以现金收购Sun微系统公司,交易价格达74 亿美元

- J2SE Java的标准版本 (Java2 Standard Edition) 定位在客户端,主要用于桌面应用软件的编程
- J2ME (Java2 Micro Edition) 主要应用于嵌入式系统开发,如手机和PDA的编程
- J2EE 企业版本(Java2 Enterprise Edition)定义在服务器端Java2的企业版,主要用于分布式网络程序的开发,如电子商务网站
- 2005 JavaOne大会召开, Sun公司公开Java SE6。此时, Java的各种版本被更名,取消其中的数字"2": J2EE更名为Java EE, J2SE更名为Java SE, J2ME更名为Java ME

- Java是跨平台的
- Java是简单的
- Java是安全的
- Java是完全面向对象的
- Java是健壮的

• Java是跨平台的

Java程序的跨平台主要是指字节码文件可以在任何具有Java虚拟机的计算机或者电子设备上运行,Java虚拟机中的Java解释器负责将字节码文件解释成为特定的机器码进行运行。

• Java是简单的

- 不再有#include 和#define 等预处理功能
- 不再有struct,union及typedef
- 不再有函数、
- 不再有指针、不再有多重继承
- 不再有goto
- 不再有操作符重载(Operatior Overloading)
- 不再有全局变量 取消自动类型转换,要求强制转换
- 不再有手动内存管理

• Java是安全的

- Java取消了强大但又危险的指针。由于指针可进行移动运算,指针可随便指向一个内存区域, 而不管这个区域是否可用,这样做是危险的,因为原来这个内存地址可能存储着重要数据 或者是其他程序运行所占用的,并且使用指针也容易数组越界。
- Java提供了自动内存管理机制,由垃圾回收器在后台自动回收,
- Java在字节码的传输过程中使用了公开密钥加密机制(PKC)。
- 而在运行环境提供了四级安全性保障机制:
- 字节码校验器 -类装载器 -运行时内存布局 -文件访问限制

• Java是完全面向对象的

- Java和C++都是面向对象语言。也就是说,它们都能够实现面向对象思想(封装,继承,多态)。
- 由于C++为了照顾大量C语言使用者而兼容了C,使得自身仅仅成为了带类的C语言,多少影响了其面向对象的彻底性!
- Java则是完全的面向对象语言,它句法更清晰,规模更小,更易学。它是在对多种程序设计语言进行了深入细致研究的基础上,据弃了其他语言的不足之处,从根本上解决了c++的固有缺陷。

- Java是健壮的
 - Java的强制类型机制、异常处理、垃圾的自动收集等是Java程序健壮性的重要保证。
 - 对指针的丢弃是Java的明智选择。
 - Java的安全检查机制使得Java更具健壮性。

- Java为什么能够流行
 - 外部环境
 - 互联网的爆发式发展
 - 互联网上的电脑硬件不同,软件环境差异较大。需要一个跨平台的语言。
 - Java核心优势:
 - 跨平台

Java跨平台原理

- 总结1: Java运行过程
 - Java程序的运行分为两步: 先编译再解释执行
 - 通过"编译器"将Java源程序编译成Java 字节码文件(.class)(字节码文件采用结构中立的中间文件格式)
 - 通过不同的"虚拟机"将Java字节码文件解释为对应机器语言并执行

Java跨平台原理

- 总结2: Java跨平台和C跨平台的区别
 - Java: 一次编译, 到处运行 C: 多次编译, 到处运行
 - 在互联网情况下,平台各异, Java的跨平台更具有优势
 - Java可以跨所有平台吗:要看有没有提供并安装相应的虚拟机
 - Java的运行速度没有C语言快
 - Java需要将class文件解释成机器码再执行; C执行执行机器码
- 总结3: 字节码文件bytecode
 - .class文件 二进制文件
 - 格式中立、平台无关的二进制文件
 - 是编译的产物,是解释的原料

- 总结4: Java虚拟机 JVM
 - JVM是Java Virtual Machine(Java虚拟机)的缩写
 - JVM是一种用于计算设备的规范,它是一个虚构出来的计算机,是通过在实际的计算机上仿真模拟各种计算机功能来实现的。
 - JVM就是一个虚拟的用于执行bytecodes字节码的计算机
 - Java虚拟机是Java最核心技术,也是跨平台的基础。
 - Java语言使用Java虚拟机屏蔽了与具体平台相关的信息,使得Java语言编译程序只需生成在 Java虚拟机上运行的目标代码(字节码),就可以在多种平台上不加修改地运行。
 - Java虚拟机在执行字节码时,把字节码解释成具体平台上的机器指令执行。这就是Java的能够"一次编译,到处运行"的原因

Java跨平台原理

- · 总结5: JDK、JRE、JVM的区别联系
 - JDK:
 - Java Development Kit
 - 针对Java开发员的产品
 - JRE:
 - Java Runtime Environment
 - 是运行Java程序所必须的环境集合
 - JVM
 - Java Virtual Machine
 - 解释运行Java字节码文件, 跨平台的核心
 - 联系: JDK 包含JRE, JRE包含JVM。

- 安装JDK
- 安装Java开发工具
- 准备JDK API

- 安装JDK
 - 卸载JDK
 - 安装JDK
 - 验证JDK安装正确
 - Java -version

```
C:\Documents and Settings\Administrator\java -version
java version "1.6.0_14"
Java(TM) SE Runtime Environment (build 1.6.0_14-b08)
Java HotSpot(TM) Client VM (build 14.0-b16, mixed mode, sharing)
```


- 常用Java开发工具
 - 文本编辑器(选择任意一个)
 - UltraEdit
 - EditPlus
 - notepad++
 - 集成开发环境(IDE: Integrated Development Environment)
 - JBuilder (http://www.borland.com) (基本淘汰)
 - Eclipse (http://www.eclipse.org) **** 开源 解压即可(重点)
 - MyEclipse: 若进行J2EE开发,还要加MyEclipse插件。MyEclipse是Eclipse的插件,也是一款功能强大的J2EE集成开发环境。现在直接安装集成Eclipse的MyEclipse即可。商业软件
 - NetBeans (http://java.sun.com)

- JDK帮助文档
 - SUN公司为JDK工具包提供了一整套文档资料,我们习惯上称之为JDK文档。
 - JDK文档中提供了Java中的各种技术的详细资料,以及JDK中提供的各种类的帮助说明。
 - JDK文档是Java语言的完整说明,大多数书籍中的类的介绍都要参照它来完成,它是编程者经常查阅的资料。

• 代码编写: (程序员编辑代码并保存在磁盘上)

```
public class Welcome{
 public static void main(String[] args){
 System.out.println("Hello java!");
 }
}
```

- 保存为: Welcome.java
- 编译阶段(编译器创建class字节码文件)
 - 进入java文件所在目录,执行命令: javac Welcome.java
 - 编译时必须加上扩展名.java。
- 执行阶段:
 - 进入java文件所在目录,执行命令: java Welcome
 - 运行的是类而非class文件, 所以类名后不能加扩展名.class

- 环境变量配置
 - Java_HOME: C:\Program Files\Java\jdk1.6.0_14
 - path (执行dos命令, 系统会在path指定的路径中寻找该命令对应的可执行文件)
 - 将 "%Java HOME%\bin"增加到path中;多个目录用分号隔开。
 - classpath
 - JDK5.0以上版本,可以不对其进行配置!

• 配置完java环境变量后,需要重启DOS窗口。重启后新配置的环境变量才能生效。

- 第一个程序可能出现的错误
 - java 不是内部或外部命令,也不是可运行的程序或批处理文件。
 - 设置path和重启DOS窗口
 - 编译javac Test.java, 明明看到该文件, 为何找不到?
 - Java区分大小写。敲代码时注意

- Java<mark>对大小写敏感</mark>,如果出现了大小写拼写错误,程序无法运行
- 关键字class 表明Java 程序中的全部内容都包含在类中, Java是一种面向对象的语言。
- main方法是Java应用程序的入口方法,它有固定的书写格式:

- 编程风格
 - 注意缩进!
 - 一定要有缩进。缩进就像人得体的衣着一样!
 - 成对编程!
 - 括号、引号都应该写完后, 再往里加内容。
 - 见名知意!
 - 最基本的要求!

```
public class Welcome {
 public static void main(String[] args){
 System.out.println("Hello World!");
X
 public class Welcome {
 public static void main(String[] args){
 System.out.println("Hello World!");
 public class Welcome
 public static void main(String[] args)
 System.out.println("Hello World!");
```


• 注释

- 作用
 - 注释就是程序员为读者作的说明, 是提高程序可读性的一种手段
- 类型
 - // 单行注释 注释内容从//到本行结尾
 - /* */ 多行注释 /* */ 注释不能嵌套
 - /** */文档注释 可以通过JDK提供的Javadoc命令, 生成程序的API文档
 - (面向对象编程时再讲)
- 注意
 - 注释不会出现在字节码文件中。
 - 即Java编译器编译时会
 - 跳过注释语句。

```
public class Welcome {
 //我是单行注释
 public static void main(String[] args/*我是行内注释 */) {
 System.out.println("Hello World!");
 }
 /*
 我是多行注释!
 我是多行注释!
 */
}
```


- 环境变量配置
 - Java_HOME: C:\Program Files\Java\jdk1.6.0_14
 - path (执行dos命令, 系统会在path指定的路径中寻找该命令对应的可执行文件)
 - 将 "%Java HOME%\bin"增加到path中;多个目录用分号隔开。
 - classpath
 - JDK5.0以上版本,可以不对其进行配置!

• 配置完java环境变量后,需要重启DOS窗口。重启后新配置的环境变量才能生效。

<u>反编译</u>

- 编译
 - 源代码---->class

- 反编译
 - class---->源代码

- 反编译软件
 - jd-gui.exe
- 因为编译的时候不会对注释进行处理, 所以反编译时不可能得到注释

- Java语言历史
 - Oak--->Java 詹姆斯-高斯林 Sun--->Oracle
 - 1995年,推出Java测试版,目前最高版本1.8
- Java跨平台原理
 - Java最大的优势所在
 - 一次编译, 到处运行
 - 编译成格式独立的字节码文件,字节码文件需要虚拟机来解释执行
- Java开发运行原理
 - 编辑、编译、解释运行
 - Java开发环境配置
 - path classpath
- Java注释
 - 单行注释、多行注释、文档注释

