

Java语言环境介绍

目录

- ◆ Java简介
- JDK
- ◆ Java程序语法结构
- ◆ 开发工具

Java来自于Sun公司的一个叫Green的项目,其原先的 目的是为家用消费电子产品开发一个分布式代码系统, 这样我们可以把E-mail发给电冰箱、电视机等家用电器, 对它们进行控制,和它们进行信息交流。开始,准备采 用C++,但C++太复杂,安全性差,最后基于C++开发 了一种新的语言Oak(Java的前身), Oak是一种用于 网络的精巧而安全的语言,Sun公司曾以此投标一个交 互式电视项目,但结果被SGI打败。

■ 可怜的Oak几乎无家可归,恰巧这时Mark Ardreesen 开发的Mosaic和Netscape启发了Oak项目组成员,他们用Java编 制 了HotJava浏 览器,得到了Sun公司首席执行官Scott McNealy的支持,触发了Java进 军 Internet。

Java的取名也有一则趣闻,有一天,几 位Java成员组的会员正在讨论给这个新的语言取什么名字,当时他们正在咖啡馆喝着Java(爪哇)咖 啡,有一个人灵机一动说就叫Java怎 样,得到了其他人的赞赏,于是,Java这个名字就这样传开了。

James Gosling领导 的Green小组 开发了面向数 字家电的Oak 语言 Internet迅猛发 展Java语言正式 问世被美国著名 杂志PC Magazine 评为1995年十 大优秀科技产品 之一 推出了Java2 平台。性能上 有所提高,由 且对Java的基 本模式进行基 完善,并提的 在 API

Java之父James Gosling

- ▶ 詹姆斯•高斯林出生于加拿大,是一位计 算机编程天才。在卡内基•梅隆大学攻读 计算机博士学位时,他编写了多处理器版 本的Unix操作系统。
- 1991年,在<mark>Sun</mark>公司工作期间,高斯林 和一群技术人员创建了一个名为Oak的项 目,旨在开发运行于虚拟机的编程语言, 同时允许程序在电视机机顶盒等多平台上 运行。后来,这项工作就演变为Java。随 **互联∞**的普及,尤其是网景开发的网页 浏览器的面世,Java成为全球最流行的开 发语言。因此被人称作Java之父。

Java之父 James Gosling

- ▶ 在1984年到2010年间,高斯林一 直供职于Sun微系统公司。
- 在2010年甲骨文收购Sun后不久, 这位Java编程语言的发明者宣布离 职,并在2011年初加入谷歌。
- 2011年8月30日,高斯林在其博客 上宣布离开谷歌,加入开展海洋探 测业务的机器人制造公司Liquid Robotics,任首席软件架构师。负 责传感器软件开发和自主导航设计 数据中心海量数据处理

Java语言简介

- ► Java是Sun Microsystems于1995年推出的高级编程 语言
- ▶ Java 领域三个领域:
 - ▶ JavaSE,标准版(J2SE)

java的标准版 包含了语法 基础 等很多基础的知识 是必须要掌握的 !

JavaEE,企业版(J2EE) 偏向于企业应用的主要是SSH三 大框架

JavaME,微缩版(J2ME) 手持设备程序的开发的部分

- ▶ 开发桌面应用程序
 - ▶银行软件
 - ▶商场结算软件
- ▶ 开发面向Internet的应用程序
 - ▶网上数码商城
 - ▶阿里巴巴
 - ▶易趣网
- 手机、PDA、电视机顶盒、打印机
- ► Android应用程序

◆ 为什么要用Java

▶ Java最初是为对家用电器进行集成控制而设计的一种语言,因此 它必须简单明了。Java语言的简单性主要体现在三个方面:

- ▶ Java的风格类似于C++,因而C++程序员初次接触Java语言,就会感到很熟悉。从某种意义上讲,Java语言是C及C++语言的一个变种,因此,C++程序员可以很快地掌握Java编程技术。
- ▶ Java摒弃了C++中容易引发程序错误的一些特性,如指针、结构、枚举以及内存管理等。
- ▶ Java提供了丰富的类库,可以帮助我们很方便的开发Java程序。

▶ 面向对象可以说是Java最重要的特性,所以它支持继承人。 承、重载、多态等面向对象的特性。

► Java语言的设计是完全面向对象的,它不支持类似C语言那样的面向过程的程序设计技术。

- ▶ Java致力于检查程序在编译和运 行时的错误。
- ▶ Java也是一种强类型的语言,其 类型检查比C++还要严格。类型检 查帮助我们检查出许多开发早期出 现的错误。
- ▶ Java自己负责内存管理,提供了垃圾内存回收机制,有效的避免了 C++中最头疼的内存泄漏问题。

- ▶ Java的安全性可从两个方面得到保证。
 - 一方面,在Java语言里,删除了指针和释放内存等C++功能,避免了非法内存操作。
 - P另一方面,通过Java的安全体系架构来确保Java代码的安全性。当我们从网上下载Java代码在本地执行时,Java的安全架构能确保恶意的代码不能随意访问我们本地计算机的资源,例如:删除文件,访问本地网络资源等操作都是被禁止的。

Java作为一种网络语言,其源代码被编译成一种结构中立的中间文件格式。只要有Java运行系统的机器都能执行这种中间代码。Java源程序被编译成一种与机器无关的字节码格式,在Java虚拟机上运行。

- ▶ Java语言的一个重要特性就是在语言级支持多线程的程序设计。
- ▶ 多线程就好像我们做一张桌子,如 果你一个人完成这张桌子—就好像 单线程,那么你需要先做桌面,做 完桌面后,再做4个桌子腿,如果 现在有5个人来做桌子—在程序中 开辟5个线程,其中1个人做桌面, 另外4个人分别做4个桌子腿,那么 这两种方式效率的高低,相信大家 都能区分出来。

- ▶简单的
- ▶面向对象的
- ▶动态、健壮、安全的
- 解释的
- ▶ 与平台无关的
- 多线程的

◆ 关于Java语言的跨平台

- Java的跨平台是通过Java虚拟机(JVM)来实现的。
- 所有的java程序会首先被编译为.class的类文件,这种 类文件可 以在虚拟机上执行

- JDK (java development kit)
 - ▶ JDK是java开发工具包
- ▶ 我们开发的实际情况是:
 - ▶ 我们利用JDK(调用JAVA API)开发了属于我们自 己的JAVA程序后
 - ▶ 通过JDK中的编译程序(javac)将我们的文本java 文件编译成JAVA字节码
 - ► 在JRE上运行这些JAVA字节码,JVM解析这些字节码,映射到CPU指令集或OS的系统调用。

Java程序

编译为class字节码

JVM解析字节码

Java平台

Solaris x64

Windows x86

Windows x64

下载网址:

http://www.oracle.com/technetwork/java/index.html

Java SE Development Kit 8u20 You must accept the Oracle Binary Code License Agreement for Java SE to download this software. Accept License Agreement **Decline License Agreement** Product / File Description File Size Download Linux x86 135 24 MB 👱 jdk-8u20-linux-i586.rpm Linux x86 154.87 MB jdk-8u20-linux-i586.tar.gz Linux x64 135.6 MB jdk-8u20-linux-x64.rpm Linux x64 153.42 MB jdk-8u20-linux-x64.tar.gz Mac OS X x64 209.11 MB jdk-8u20-macosx-x64.dmg Solaris SPARC 64-bit (SVR4 package) 137.02 MB idk-8u20-solaris-sparcv9.tar.Z Solaris SPARC 64-bit 97.09 MB idk-8u20-solaris-sparcv9.tar.gz Solaris x64 (SVR4 package) 137.16 MB jdk-8u20-solaris-x64.tar.Z

94.22 MB

161.08 MB

173.08 MB

idk-8u20-solaris-x64.tar.gz

idk-8u20-windows-i586.exe

idk-8u20-windows-x64.exe

- ▶ bin目录中包含了所有JDK5.0提供的实用程序
- ▶ demo目录中包含了JDK5.0自带的实例程序
- ► inculde目录中包含了一些支持Java native方法的C\C++头文件
- ▶ jre目录中包含了Java运行环境所需的所有文件(JDK私有的)
- ▶ lib目录中包含了Java开发环境所需的库文件, 它们以jar文件的形式保存
- ► sample目录中包含的是体现JDK5.0新特性的 一些例程

JDK bin目录下实用程序

- ▶ javac:Java编译器,将Java源代码编译为字节码;
- ▶ java: Java解释器,用来解释执行Java程序的字节码 文件;
- ▶ javadoc:根据Java源代码及其说明语句生成的 HTML文档;
- appletviewer(小程序浏览器):一种执行HTML文件 上的Java小程序类的Java浏览器;


```
public class MyFirstJavaApp {
 public static void main(String[] args) {
 System.out.println("This is My First Java Application!");
 }
}
```


JDK bin目录下实用程序

- ▶ jdb: Java调试器,可以逐行地执行程序、设置断点和 检查变量;
- ▶ javah:产生可以调用Java过程的C过程,或建立能被 Java程序调用的C过程的头文件;
- ▶ javap: Java反汇编器,显示编译类文件中的可访问功能和数据,同时显示字节代码含义。

▶ 开始 - 运行 - CMD - 输入javac

▶ 有且只有两种情况:

- ▶Javac成功运行
- ▶ Javac不是可执行程序

环境变量的配置!

当我们执行某个命令时,操作系统首先会在当前目录下查 找该命令,如果没有找到这个命令程序,操作系统则会沿 着path中所指定的目录依次查找,以最先找到的为准

- "我的电脑"- "属性"- "高级"- "环境变量" "系统变量"
- ▶ 新建JAVA_HOME变量 , 变量值 : C:\Program Files\Java\jdk1.7.0
- ▶ 新建Path变量,变量值:%JAVA_HOME%\bin;
- 通过运行cmd进入doc模式下,输入命令javac,检测 是否配置成功
- ▶ 查看当前使用的JDK版本 : java –version
- set + 变量名查看该变量的值

- JAVA_HOME就是安装目录.
 - ▶ 为了方便引用,比如,你JDK安装在C:\Program Files\Java\jdk1.6.0目录里,则设置JAVA_HOME为该目 录路径, 那么以后你要使用这个路径的时候, 只需输入 %JAVA HOME%即可, 避免每次引用都输入很长的路径 串;

▶ 归一原则, 当你JDK路径被迫改变的时候, 你仅需更改 JAVA_HOME的变量值即可, 否则,你就要更改任何用绝对 路径引用JDK目录的文档, 要是万一你没有改全, 某个程 序找不到JDK, 后果是可想而知的----系统崩溃!

PATH:用于列出可执行文件的搜索路径.因为通过要通

过命令行的命令启动JAVA,JAVAC等编译工具和解释工

具,系统必须要知道他们所在的位置,PATH就是用来指

明他们的位置的.

→ 计事本开发Java程序

- 使用记事本编辑源程序,以.java为后缀名保存
- 使用javac命令编译.java文件,生成.class文件
- 使用java命令运行.class文件,输出程序结果

外层框架

public class HelloWorld {

public static void main(String[] args) {

System.oct println("Hello World!!!");

}

编写代码

控制台输出

System.out.println ()

```
public class HelloWorld{
 public static void main(String[] args){
 System.out.println("Hello World!!!");
 打印完引号中的信
 息后会自动换行
```

System.out.print()

```
public class HelloWorld{
 public static void main(String[] args){
 System.out.print("Hello World!!!");
 打印输出信息后
 不会自动换行
```


System.out.println()和System.out.print()有什么区别呢?

如何使System.out.println("");和
 System.out.print("\n"); 达到同样的效果?

• 使用转义符

转义符	说 明
\n	将光标移动到下一行的第一格
\t	将光标移到下一个水平制表位置


```
public class HelloWorld{
 public static void main(String[] args){
 System.out.print("Hello World!!!\n");
 }
 打印输出信息后
 将会自动换行
```


从控制台打印输出自己的信息

格式1:姓名

年龄

格式2:姓名 年龄

▶ 编码规范是作为一个程序员应该遵守的基本规则,是 行业内大家都默守的做法

不遵守规范的代码不是好的代码,不是专业的代码

- ▶ Java编码规范
 - 一行只写一条语句
 - ▶ { }的使用及位置
 - ▶代码缩进

◆使用eclipse开发

集成开发环境(IDE)是一类软件,它将程序开发环境 和程序调试环境集合在一起,帮助程序员开发软件

- 使用Eclipse开发Java程序步骤:
 - 创建一个Java项目
 - 手动创建Java源程序
 - 编译和运行程序


```
问题 Javadoc 声明 📮 控制台 🗙
〈已终止〉HelloWorld [Java 应用程序]
我的第一个Eclipse小程序!
```


◆包资源管理器

- 包资源管理器
 - ► 用包组织Java源文件,类似于文件夹
 - 选择菜单"窗口→显示视图→包资源管理器"打开

・ 需求说明:

- 使用Eclipse创建Java应用程序,实现从控制台输出多行信息:姓名、年龄、爱好

- ▶ java发展史
- ▶ java语言特性
- ▶ java跨平台原理
- ► SDK的下载安装及环境变量配置
- ▶ 第一个手写java程序
- ▶ 如何在doc下手动运行
- ▶ eclipse的下载安装及环境变量配置
- ► 第一个eclipse编写的java程序

浦士 浦士

