20 Java实用教程（第4版）
第1章 Java基础 19

[image: image1.wmf]

学习检查

第1章
Java基础
1.1 了解Java的历史和基本原理
1.2 理解Java对Internet的贡献
1.3 理解字节码的重要性
1.4 了解Java的术语
1.5 理解面向对象程序设计的基本原理
1.6 创建、编译和运行一个简单的Java程序
1.7 使用变量
1.8 使用if和for控制语句
1.9 创建代码块
1.10 理解如何定位、缩进和终止语句
1.11 了解Java关键字
1.12 理解Java标识符的规则
Internet和World Wide Web的兴起从根本上改变了计算机的处理方式。短短数年前，电脑空间还是由孤立的PC机所统治，而今天，几乎所有的PC机都接入了Internet。最初，Internet本身只是用于提供一种共享文件和信息的捷径，但是今天，它已经演变成了一个浩瀚的分布式计算空间。这些改变引发了一种新的编程方法的产生，这就是Java。
Java是一种卓越的Internet语言，而且不仅如此，它还使程序设计产生了革命，改变了我们考虑程序形式与功能的方式。今天，要成为职业的程序员就意味着要具备使用Java编程的能力，这一点非常重要。在本书的课程中，你将学习到掌握Java的必要技巧。
本章的目的是向你介绍Java，包括它的历史、设计原理和一些最重要的特性。目前，学习程序设计语言最大的难点是语言的各部分之间不是相互孤立的，而是相互关联的。这种相互的关联性在Java中尤为突出。事实上，只讨论Java的一个方面，而不涉及其他部分是非常困难的。为了有助于克服这一困难，本章对Java的几个特性进行了简单的概述，其中包括Java程序的基本形式、一些基本的控制结构和运算符。对于这些内容我们并不进行深入讨论，只是关注一下Java程序共有的一些概念。
1.1 Java的起源
驱使计算机语言革新的因素有两个：即程序设计技术的改进和计算环境的改变。Java也不例外。在大量继承C和C++的基础之上，Java还增加了反映当前程序设计技术状态的功能与精华。针对在线环境的蓬勃发展，Java为高度的分布式体系结构提供了流水线程序设计功能。
Java是1991年由Sun Microsystems公司的James Gosling、Patrick Naughton、Chris Warth、Ed Frank和Mike Sheridan共同构想的成果。这个语言最初名为“Oak”，于1995年更名为“Java”。多少有些让人吃惊的是，设计Java的最最动力并不是源于Internet，而是为了开发一种独立于平台的语言，使其能够用于创建内嵌于不同家电设备，如烤箱、微波炉和遥控器的软件。正如你可能猜想到的，不同类型的CPU都可以作为控制器使用。麻烦在于多数的计算机语言都只能用于一个特定的目标。例如C++即是如此。
虽然任何类型的CPU或许都能编译C++程序，然而这需要CPU有一个完整的C++编译器。而编译器非常昂贵，其开发也很耗时。为了找到更好的解决方法，Gosling和其他人尝试开发一种可移植的交叉平台语言，使该语言生成的代码可以在不同环境下的不同CPU上运行。这一努力最终导致了Java的诞生。
大概就是在快要设计出Java细节的时候，另一个在Java未来中扮演关键角色的更重要的因素出现了。这个第二动力就是World Wide Web。在Web还未成形的时候，Java出炉了。对于消费类电子产品的程序设计而言，它可能是一个有用但却晦涩的语言，然而随着Web的出现，以及Web对可移植语言的需求，Java被推到了计算机语言设计的前端。
多数程序员在其早期生涯都了解可移植程序是既令人期待，也让人难以捉摸的。虽然对创建高效可移植（平台独立）程序的需要几乎与程序设计学科一样陈旧的同时，但由于诸多问题，可移植程序退到了后台。Internet和Web的出现使原有的可移植性问题重新摆上了桌面。因为，Internet毕竟是一个由许多类型的计算机、操作系统和CPU组成的多样化的分布式空间。曾经恼人心绪，却也无关紧要的问题也就成为了要亟待解决的问题。
到1993年，Java设计团队的成员十分明显地发现，在创建嵌入式代码时经常遇到的问题同样也出现在创建的Internet代码中。了解到这一点以后，Java的重点从消费类电子产品转移到了Internet程序设计。因此，尽管开发独立于体系结构的程序设计语言的初衷提供了起初的星星之火，然而却是Internet最终促成了Java的燎原之势。
1.1.1 Java与C和C++的关系
Java与C和C++直接相关。Java继承了C的语法，Java的对象模型是从C++改编来的。Java与C和C++的关系之所以重要，是出于以下几个原因。
第一，许多程序员都熟悉C/C++语法。这样对于他们而言，学习Java就简单了。同样，Java程序员学习C/C++也是很简单的。
第二，Java设计者并没有重开炉灶。相反，他们进一步对成功的程序设计范式进行了提炼。现代程序设计始于C，而后过渡到C++，现在则是Java。通过大量的继承，Java提供了一个强大的、可以更好利用已有成果的、逻辑一致的程序设计环境，并且增加了在线环境需求的新功能。然而，或许是最重要的一点在于，由于它们的相似性，C、C++和Java为专业程序员定义了一个统一的概念架构。程序员从其中一种语言转为另一种语言时，不会遇到太大的困难。
C和C++的核心设计原理之一就是程序员的控制。Java也继承了这一原理。除了Internet环境施加的约束以外，Java还为程序员提供了完全的控制。如果程序编得好，就会体现出来，而如果不好，也会体现出来。不同的是，Java并不是一种教学式语言，它是为专业程序员准备的语言。
Java还有一个与C和C++共有的属性：它是由真正的程序员设计、测试和修改的。它与设计者的需求和经验紧密结合。因此，再没有比这更好的方法来创建如此一流的专业程序设计语言了。
因为Java与C++的相似性，特别是它们对面向对象程序设计的支持，使得Java被简单地认为是“C++的Internet版”。然而，这种观点是错误的。因为Java在实际应用以及基本原理上与C++有显著的不同。尽管Java受到C++的影响，但是它绝不是C++的增强版。例如，Java不提供对C++的向上或向下兼容。当然，Java与C++的相似是十分明显的，如果你是一名C++程序员，那么在使用Java时会有驾轻就熟的感觉。另外，Java不是为替代C++而设计的，而是为了用来解决一系列特定问题而出现的。C++则是用来解决另一个不同系列的问题的。两者将在未来几年中共存。
1.1.2 Java与C#的关系
由Microsoft创建的用以支持其.NET架构的C#，与Java也密切相关。事实上，C#的许多功能都是直接从Java改编来的。Java和C#共享相同的C++语法风格，都支持分布式程序设计，使用相同的对象模型。它们之间当然也有不同之处，但就整体外观而言，两者极为相似。这就意味着，如果你已经了解了C#，那么学习Java就很简单，反之，如果你将来要学的是C#，那么现在学到的有关Java的知识也会对你将来有所帮助。
鉴于Java与C#两者的相似性，自然有人要问，“C#会替代Java吗？”。Java和C#是对两种不同类型计算环境的优化，正如C++会和Java长期共存一样，C#和Java也会长期共存。

[image: image10.wmf]专家问答

1．Java对Internet而言用途很大是因为它可以生成_____________程序。①
2．Java是由什么语言直接派生出来的？②
1.2 Java对Internet的贡献
Internet帮助Java走到了程序设计的前台，而Java也对Internet产生了深远的影响。除了从整体上简化了Web编程任务之外，Java还创造了一种全新的网络程序类型——applet，后者改变了在线世界对于内容的看法。Java还解决了与Internet相关的棘手问题：可移植性和安全性。下面分别进行讨论。
1.2.1 Java Applet

applet是一种特殊的Java程序，用于在Internet上传输，由兼容Java的Web浏览器自动执行。而且，applets根据需要下载，无需和用户的进一步交互。如果用户单击一个包含applet的链接，applet就会在浏览器自动下载和运行。它们通常用来显示服务器提供的数据，处理用户输入，或者提供在本地而不是服务器执行的简单函数（如贷款计算器）。也就是说，applet支持把一些功能从服务器转移到客户机。

applet的创建改变了Internet编程的方式，因为它使得对象可以在电脑空间自由地移动。一般而言，有两种主要的对象类别可以在服务器和客户机之间传递：被动信息和动态活动程序。例如，当你读取电子邮件时，就是在查看被动数据。即使你是在下载程序，程序的代码在你执行它之前也是被动的数据。与此不同的是，applet是动态的、自执行程序。这样的程序是客户机上的活动代理，是由服务器初始化的。

尽管applet是人们需要的动态、网络程序，但是它们也在安全性与可移植性领域带来了严重问题。很明显，要在客户机上自动下载并且执行的程序必须保证不会带来危害。它还要能够在各种不同环境和不同操作系统中运行。Java高效完美地解决了该问题。下面将详细介绍。

1.2.2 安全性
正如你可能意识到的，每次下载一个“普通”程序时都可能会感染病毒、“木马程序”或者其他有害代码。问题的核心是各种各样的代码获得了对系统资源未授权的访问，因此可能会带来危害。例如，病毒程序可能会通过搜索计算机的本地文件系统获取私人信息，如信用卡号、银行账号及密码。Java为了让applet安全地在客户机下载并执行，必须防止applet发动类似的攻击。

Java实现这种保护功能的方法是将applet限制于一个Java执行环境中，不允许它访问计算机的其他部分。（稍后，你会看到这是如何实现的）。很多人认为Java最重要的创新特征就是能够下载applet，并且确保对客户计算机无害，没有安全隐患。

1.2.3 可移植性
可移植性是Internet要考虑的主要问题之一，因为与Internet连接的计算机和操作系统有多种类型。如果Java程序要运行在与Internet连接的任何计算机上，就需要某种机制确保程序能够在不同系统上执行。例如，对于applet而言，同样的applet必须能够由各种与Internet连接的不同的CPU、操作系统和浏览器下载和执行。对不同计算机采用不同版本的applet是一种不可行的做法。相同的代码必须能够在所有的计算机上工作。因此，需要有某种机制来生成可移植的可执行代码。正如你稍后会看到的，确保安全性的机制同时也有助于确保创建可移植代码。Java对安全和可移植性问题的解决方法可谓既简洁又有效。
1.3 Java的魔法：字节码
Java能够同时解决前面提到的安全问题和可移植问题的关键在于Java编译器的编译结果不是可执行代码，而是字节码（bytecode）。字节码是一系列设计用来由名为Java虚拟机（Java Virtual Machine，JVM）的Java运行时系统执行的高度优化的指令。确切地讲，Java虚拟机是一个字节码解释器。这可能会让你有些吃惊。因为如你所知，多数现代语言，如C++是设计用来被编译，而不是被解释的——这多半也是由于性能方面的原因。然而，Java程序由JVM执行这一事实帮助解决了与从Internet下载程序相关的主要问题。下面就是原因所在。
将Java程序解释成字节码会使不同环境下的程序运行都变得十分轻松。原因其实很明显：对于每个平台而言只需要运行Java虚拟机即可。一旦给定系统有了运行时包，那么在它上面就可以运行任何Java程序。切记，尽管平台之间的Java虚拟机不尽相同，但是它们解释出的Java字节码却都是一样的。如果Java程序被编译成了本地代码，那么一个程序就要为与Internet相连的每种CPU准备一种不同的版本。显然，这不是一种可行的解决方法。因此，解释字节码是创建真正可移植程序的最简单的方法。
Java程序是被解释的这一事实也使其更加安全。因为每一个Java程序的执行都处于JVM的控制之下，JVM可以包裹住程序，防止程序在系统外产生副作用。此外，Java语言中的一些限制也增强了安全性。
当一个程序被解释时，它的总体运行速度要比该程序为编译可执行代码的执行速度慢许多。然而，对于Java，两者的区别却并不是很大。使用字节码会使Java运行时系统执行程序的速度比你想象的快许多。
尽管Java是设计为解释型的，但这在技术上并不妨碍Java的字节码也可以迅速编译为本机代码。基于这一思路，Sun在Java初始版本发布后不久就提供了其HotSpot技术。HotSpot提供了一个JIT（Just In Time）字节码编译器。当JIT成为JVM的一部分后，它可以根据逐条命令将字节码实时转换为可执行代码。因为Java执行的各种检查只有在运行时才进行，所以不可能将Java整个程序一次性编译为可执行代码，而是在执行期间需要时JIT才编译代码，理解这一点是非常重要的。而且，并不是所有的字节码序列都被编译，只有那些能够从编译受益的字节码才会被编译。其余的代码进行简单地解释。尽管如此，JIT方法也使得性能有了显著提升。因为运行时系统（执行编译的系统）依然控制着执行环境，所以甚至是在字节码使用动态编译时，可移植性与安全性也可以保证的。
[image: image6.wmf]专家问答

问：我听说有一种特殊的Java程序叫做servlet，它是什么？
答：servlet是一种在服务器上执行的小程序。就像applet极大地扩展了Web浏览器的功能一样，servlet极大地扩展了Web服务器的功能。理解applet的作用有助于理解servlet的作用，它们的作用分别在客户机和服务器方是对应的。Java的最初版本发布不久，就很清楚地显示出Java在服务器方也胜任。结果就产生了servlet。利用servlet，Java就把客户机和服务器的功能连接起来了。尽管创建servlet的任务超出了初学者的学习范畴，但是在读者以后的Java编程工作中，还是需要去学习的。
1.4 Java的主要术语
不了解Java的术语就无法对Java进行完整的概述。尽管促使Java产生成为必然的根本原因在于安全性和可移植性，但是一些其他因素对于Java语言的最后形成也起到了重要的作用。表1-1的术语列出了Java设计团队所考虑的关键因素。
表1-1 Java的主要术语
	术语
	说明

	简单（Simple）
	Java有一系列简洁、统一的功能，使其易于学习和使用

	安全（Secure）
	Java提供了创建Internet应用程序的安全方法

	可移植（Portable）
	Java程序可以在任何具有Java运行时系统的环境中执行

	面向对象（Object-oriented）
	Java包含了现代的面向对象编程理念

	健壮（Robust）
	Java通过进行严格的输入和执行运行时错误检查提倡无错程序设计

	多线程（Multithreaded）
	Java提供对多线程程序设计的集成支持

	体系结构中立（Architecture- neutral）
	Java并不局限于特定的计算机或操作系统体系结构

	解释型（Interpreted）
	通过使用Java字节码，Java支持交叉平台代码

	高性能 （High performance）
	Java字节码的执行速度被高度优化

	分布式（Distributed）
	Java被特意设计用于在Internet的分布式环境中使用

	动态（Dynamic）
	Java程序带有大量在运行时用于检查和解决对象访问的运行时信息

[image: image7.wmf]专家问答

问：为解决可移植性与安全问题，为什么需要创建一种像Java这样的新的计算机语言。难道不能修改像C++这样的语言吗？换言之，难道不能创建一个可以输出字节码的C++编译器吗？
答：尽管C++编译器生成字节码比生成可执行代码更容易，但是C++的一些特性却不支持创建Internet程序，其中一个最重要的特性就是C++对指针的支持。指针是存储在内存中的一些对象的地址。如果使用指针，那么就可能访问程序以外的资源，这样就破坏了安全性。Java不支持指针，也就不存在这个问题了。

[image: image2.wmf]

学习检查

1．什么是applet？①
2．什么是Java字节码？②
3．字节码的使用帮助解决了Internet程序设计的那两个问题？③
1.5 面向对象程序设计
Java的核心是面向对象程序设计（OOP）。面向对象方法论与Java是密不可分的，而Java所有的程序至少在某种程度上都是面向对象的。因为OOP对Java的重要性，所以在开始编写一个哪怕是很简单的Java程序之前，理解OOP的基本原理都是非常有用的。
OOP是一种功能强大的程序设计方法。从计算机诞生以来，为适应程序不断增加的复杂程度，程序设计方法论也有了巨大的变化。例如，在计算机最初被发明时，程序设计是通过使用计算机面板输入二进制机器指令来完成的。只要程序仅限于几百条指令，这种方法就是可以接受的。随着程序的增长，汇编语言被发明了，这样程序员就可以使用代表机器指令的符号表示法来处理大型的、复杂的程序。随着程序的继续增长，高级语言的引入为程序员提供了更多的工具，这些工具可使他们处理更复杂的程序。第一个广泛使用的语言是FORTRAN。尽管FORTRAN是人们迈出的颇具影响的第一步，但是它很难设计出清晰、简洁、易懂的程序。
20世纪60年代，C和Pascal这样的语言支持的结构化程序设计方法诞生。结构化语言的使用使得编写中等复杂程度的程序变得相当轻松。结构化语言以其对孤立的子例程、局部变量、丰富的控制结构和不使用GOTO语句为特色。尽管结构化语言在项目很大时显得有些捉襟见肘，但是它仍然不失为一个功能强大的工具。
考虑一下：程序设计发展的每个里程碑，技术和工具都是为了使程序员处理日渐复杂的程序而创造的。在这条道路上的每一步，新的方法都吸收了过去方法的精华而不断前进。OOP出现之前，许多项目已经接近（超过）结构化方法工作的极限。于是，为了冲破这一束缚，就创建了面向对象方法。
面向对象程序设计采纳了结构化程序设计的思想精华，并且用一些新的概念与之结合。这样的结果就是一种新的组织程序的方法的产生。广义上讲，一个程序可以用下面两种方法来组织：一种是围绕代码（发生了什么），一种是围绕数据（谁受了影响）。如果仅使用结构化程序设计技术，那么程序通常围绕代码来组织。这种方法可以被认为是“代码作用于数据”。
面向对象程序则以另一种方式工作。它们以“数据控制访问代码” 为主体原则，围绕数据来组织程序。在面向对象语言中，需要定义数据和作用于数据的例程。这样，数据类型可以精确地定义出哪种类型的操作可以应用于该数据。
为支持面向对象程序设计的原理，所有OOP语言，包括Java在内，都有三个特性：封装（encapsulation）、多态性（polymorphism）和继承（inheritance）。下面，我们对 此一一学习。
1.5.1 封装
封装是一种将代码与其处理的数据结合起来，而不被外界干扰滥用的程序设计机制。在面向对象语言中，代码和数据可以使用创建自包含的黑箱（black box）的方式捆绑在一起。箱中包含了所有必需的数据和代码。当代码和数据以这种方式链接在一起时，就创建了对象。换言之，对象是支持封装的设备。
在对象中，代码或数据，或者两者对该对象都可以是私有（private）的。私有代码或数据仅被对象的其他部分知晓或访问。即私有代码或数据不能被该对象以外的任何程序所访问。当代码或数据是公有（public）时，那么尽管它们是定义在对象中的，程序的其他部分也可以对其进行访问。通常，对象的公有部分用于为对象的私有元素提供一个控制界面。
Java的基本封装单元是类（class）。虽然本书后面将会详尽地介绍类，但是下面对类的简述也会对你有所帮助。类定义了对象的形式，指定了数据和操作数据的代码。Java使用一个类规范来构造对象。对象是类的实例。因此，类在本质上是指定如何构建对象的一系列规定。
组成类的代码或数据称为类的成员（member）。具体而言，类定义的数据称为成员变量（member variables）或实例变量（instance variables）。处理这些数据的代码则称为成员方法（member method）或简称为方法（method）。方法是子例程在Java中的术语。如果你熟悉C/C++，那么这将有助于你了解Java程序员称为“方法”，C/C++程序员称为“函数”的是什么。
1.5.2 多态性
多态性（Encapsulation）是一种允许使用一个接口来访问一类动作的特性。特定的动作由不同情况的具体本质而定。汽车的方向盘就是一个简单的多态性示例。无论实际的方向控制机制是什么类型的，方向盘（也就是接口）都是一样的。也就是，无论你的汽车是手动操纵、电力操纵还是齿轮操纵，方向盘使用起来都是一样的。因此，只要你知道如何操作方向盘，那么就可以驾驶任何类型的汽车。
同样的道理也可以应用于程序设计。例如，一个堆栈（先进先出型）。你的程序可能需要三个不同类型的堆栈。一个用于处理整型值、一个用于处理浮点型，一个用于处理字符。在这个示例中，尽管堆栈存储的数据类型是不同的，但是实现各个堆栈的算法都是一致的。在非面向对象的语言中，需要创建三个不同的堆栈例程，每个例程使用不同的名称。然而，在Java中，由于多态性的使用，可以创建一个基本的堆栈例程来为这三种特定的情况服务。这样，只要知道如何使用一个堆栈，就会使用所有的堆栈。
更普遍地，多态性的概念常常被表述为“单接口，多方法”。这就意味着为一组相关的活动设计一个统一接口是可能的。多态性通过允许同一接口指定一类动作减少了程序的复杂度。编译器的工作就是选择适用于各个情况的特定动作（也就是方法）。而程序员则无需手动进行这样的选择，你要做得仅仅是记住，以及利用这个统一的接口。
1.5.3 继承
继承是一个对象获得另一个对象属性的过程。继承之所以重要是因为它支持了层次结构类的概念。层次结构（即，从上至下）类可使多数知识处于可管理状态。例如：一个红色味美的苹果是苹果类的一部分，而苹果又是水果类的一部分，水果类则是食物类的一部分。即食物类具有某些特性（可食用，有营养等）也可以适用于它的子类——水果。除了这些特性以外，水果类还具有与其他食物不同的特性（多汁、味甜等）。苹果类则定义了属于苹果的特性（生长在树上、非热带植物等）。而红色味美的苹果因为继承了前面所有类的属性，所以只用定义自己特有的属性就可以了。
如果没有使用层次结构，那么对象就不得不明确定义出自己的所有特性。如果使用继承，那么对象就只用定义使自己在类中与众不同的属性就可以了，至于基本的属性可以从自己的父类继承。因此，正是继承机制使得对象能够成为更为一般的类的特定实例。

[image: image3.wmf]

学习检查

1．列出OOP的基本原理。①
2．Java中的基本封装单元是什么？②
[image: image8.wmf]专家问答

问：你说面向对象程序设计是一种管理大型程序的有效方法。但是，它似乎会增加小型程序的潜在开销。既然你说所有的Java程序在一定程度上都是面向对象的，那么这会对小型程序造成不利影响吗？
答：不会的。正如你所看到的，对于小型程序，Java的面向对象特性几乎是透明的。尽管Java的确遵循严格的对象模式，但是你对它的使用程度可以有很宽的选择范围。对于小型程序而言，它们的面向对象性几乎是觉察不到的。而当你的程序增长时，就会轻松地使用到更多的面向对象特性。
获得Java开发工具包
既然已经解释了Java的理论基础，那么就应该开始编写Java程序了。然而在编译运行这些程序之前，你的计算机必须安装一个Java开发系统。本书使用的是Sun Microsystems公司的标准JDK（Java Development Kit）。另外其他公司也有几种Java开发包。由于所有的读者都可以得到JDK，并且它也是判断是否适用于Java的最权威的系统，所以我们就使用它。本书编写时的JDK版本是用于Java SE6的开发工具包JDK 6，由于JDK 6包含许多以前版本不支持的新功能，因此读者在编译和运行本书的程序时，请使用JDK 6及其后续版本。
JDK可以从www.java.sun.com免费下载。找到下载页，按照对你的计算机类型的指示下载安装即可。在你安装完JDK以后，你就可以编译运行程序了。JDK支持两个主要程序。第一个是Java的编译器javac.exe。第二个是标准Java 解释器java.exe，也称为application launcher。
另外一点是Java JDK运行在命令行环境，它不是一个窗口应用程序。
1.6 第一个简单的程序
让我们从编译运行下面这个简单程序开始。
/*
 This is a simple Java program.

 Call this file Example.java.

*/

class Example {

 // A Java program begins with a call to main().

 public static void main(String args[]) {

 System.out.println("Java drives the Web.");

 }

}
你要遵循以下三个步骤：
1．输入程序。
2．编译程序。
3．运行程序。
1.6.1 输入程序
本书的所有程序都可从Osborne的网站获得：www.osborne.com。然而，你也可以尝试亲手输入。在本例中，只能使用文本编辑器来输入程序，而不能使用字处理程序。字处理程序通常会将格式化信息与文本一同存储。这种格式化信息会使Java编译器 混淆。
对于多数计算机语言而言，存储程序源代码的文件的名称是任意的。然而Java却不是这样。你要了解的关于Java的第一点就是源文件的命名是极为重要的。对于本例，源文件的名称应该为Example.java。下面我们来看一下为什么要这样做。
在Java中，源文件的正式名称是编译单元（compilation unit）。它是一个包含一个或多个类定义的文本文件。Java编译器要求源文件使用.java为文件扩展名。注意，文件扩展名有4个字母。正如你所猜想到的，操作系统需要支持长文件名。这就意味着Windows 95、98、NT、XP和2000都可以正常工作，而Windows 3.1则不行。
通过观察程序可以看到，程序定义的类的名称也是Example。这并不是巧合。在Java中，所有的代码都必须驻留于一个类中。根据规则，类名应该与存储程序的文件名称相符，而且应该确保文件名的大小写与类名相符。这样做是因为Java是大小写敏感的。此时文件名与类名的一致规则看似有些武断，然而正是这样的规则使得程序的维护与组织更为轻松了。
1.6.2 编译程序
为了编译程序Example，执行编译器javac，需要在命令行指定源文件的名称，如下 所示：

C:\>javac Example.java
编译器javac创建一个包含程序字节码的名为Example.class的文件。切记，字节码不是可执行代码。字节码必须由Java虚拟机来执行。因此，javac输出的代码是不可以直接执行的。
为了真正运行程序，必须使用Java解释器java。为此，需要将类名Example作为一个命令行参数来传递，如下所示：

C:\>java Example
当程序运行时，输出如下所示：
Java drives the Web.
编译Java源代码时，每一个类都放入到文件名与该类类名相同的输出文件中，并以.class为扩展名。这就是使Java源文件的名称与它们所包含的类名一致的原因。源文件的名称会与.class文件名相匹配。当执行如前所示的Java解释器时，可以如实指定想要解释器执行的类名。解释器会自动寻找一个与该类名相同，以.class为扩展名的文件。如果它找到文件，就会执行包含在里面的特定类的代码。
1.6.3 逐行分析第一个程序
尽管程序非常短，但是它却包含了所有Java程序共有的几个特点。下面，我们仔细研究一下程序的各个部分。
程序以下面几行开始：

/*
 This is a simple Java program.

 Call this file Example.java.

*/
这是一个注释（comment）。与其他多数程序设计语言一样，Java允许在程序源代码中输入注释。编译器会忽略注释的内容。而注释可以向任何阅读程序源代码的人员描述或解释程序的操作。本例中，注释描述了程序，并且提醒你源文件应该以Example.java命名。当然，在实际的应用程序中，注释一般用来解释程序的某些部分如何工作，或对特定的功能进行解释。
Java支持三种形式的注释，应该位于程序顶端的是多行注释（multiline comment）。这种类型的注释必须以“/*”开始，以“*/”结尾。这两个注释符号中间的任何内容都将被编译器忽略。顾名思义，多行注释可以有若干行。
程序的下一行代码如下所示：
class Example {
该行使用关键字class声明创建一个新类。如前所述，类是Java的基本封装单元。Example是类的名称。类的定义以开花括号“{”开始，以闭花括号“}”结束。两个括号间的元素是类的成员。此时不必过于担心类的细节，只要知道这是用于标记Java中所有的程序活动都发生在一个类中即可。这也就是Java程序都（至少小部分是）具有面向对象性的原因之一。
如下所示，程序的下一行是一个单行注释（single-line comment）。
// A Java program begins with a call to main().
这是Java支持的第二种注释方式。单行注释以“//”开始，以行末为结尾。作为一项基本规则，程序员使用多行注释进行较长的描述，用单行注释进行简要的逐行描述。
下一行代码如下所示：
public static void main (String args[]) {
本行是main()方法的开始。如前所述，Java中，子例程称为方法（method）。正如它之前的注释所提示的那样，该行是程序执行的开始。所有Java应用程序的执行都是以调用main()开始的（这与C/C++/C#相似）。虽然对于本行各部分的意思不能一一尽述，因为这涉及到了对其他几个Java特性的详细理解，但是由于本书的许多示例都用到了这行代码，所以我们现在对其进行简要的介绍。
关键字public是一个访问说明符（access specifier）。访问说明符用以决定程序其他部分如何访问类的成员。当类成员前面有public时，该成员可以被声明它的类以外的代码访问（与public相反的是private，它用于防止类以外的代码使用成员）。本例中，main()必须被声明为public，因为它要在程序开始时被它的类以外的代码调用。关键字static允许main()在类的对象被创建之前调用。这一点是必需的，因为Java解释要在任何对象被创建之前调用main()。关键字void只告知编译器main()不返回值。正如你所看到的，方法也可以返回值。如果这些活看起来有点让人头昏的话，不必担心，后面各章对所有这些概念都将一一讨论。
如前所述，main()是在Java应用程序开始时调用的方法。需要传递给方法的任何信息都将被方法名后面一对圆括号中指定的变量所接收。这些变量称为参数（parameter）。如果给定的方法不需要参数，还是需要一对无内容的圆括号。main()中只有一个参数String args[]，它用来定义一个名为args的参数。这是一个String类型的数组对象（数组是相似对象的集合）。String类型的对象用于存储字符序列。本例中，args接收程序被执行时出现的任何命令行。该程序没有用到这一信息，而本书后面的程序则会用到。
本行的最后一个字符是“{”。这是main()的主体开始的标志。方法中的所有代码都包含在方法的开花括号与闭花括号之间。
下一行代码如下所示。注意它出现在main()内。
System.out.println("Java drives the Web.");
本行输出字符串“Java drives the Web.”，而且在屏幕上显示字符串后另起一行。输出实际上是由内置的println()方法完成的。本例中，println()显示传送给它的字符串。正如你所看到的，println()也可以用于显示其他类型的信息。本行以System.out开始。虽然此时详细解释System还有些复杂，但是简单讲，System是一个预定义类，它提供对系统的访问，而out是与控制台相连的输出流。因此，System.out是一个封装控制台输出的对象。Java使用对象来定义控制台输出这一事实是其面向对象本质的又一佐证。
可能正如你所猜想的，控制台输出（和输入）在实际的Java程序和applet中并不常用。因为多数现代计算机环境是窗口化、图形化的，所以控制台I/O多用于简单的工具程序和演示程序。本书后面，你会学习到使用Java产生输出的其他方法，但是现在，我们还要继续使用控制台I/O方法。
注意println()语句以分号结束。Java中所有的语句都要以分号结束。程序中的其他行不以分号结尾是因为从技术上讲它们不是语句。
程序中的第一个“}”是用来结束main()的，而最后一个“}”是用来结束Example类定义的。
最后一点提醒：Java是大小写敏感的。忘记这一点会给你带来很大的麻烦。例如，如果你碰巧将Main输成了main，或者将PrintLn输成了println，那么前面的程序就不正确了。而且，尽管Java编译器会编译不包含main()方法的类，但它却无法执行它们。因此，如果你输错了main，编译器虽然还会编译程序，但是Java解释器会报告一个错误，因为它找不到main()方法。

[image: image4.wmf]

学习检查

1．Java程序从哪里开始执行？①
2．System.out.println()是做什么的？②
3．Java编译器的名称是什么？那Java解释器的名称又是什么？③
处理语法错误
如果你还没有进行输入、编译和运行，那么请完成这些工作。正如你从以前的程序设计经验了解到的，向计算机输入代码时会很容易输入一些不正确的内容。幸运的是，如果你向程序输入了不正确的内容，那么编译器会在编译时报告一个语法错误消息。无论你输入的是什么，Java编译器都会尝试理解源代码。出于这一原因，被报告的错误并不总是反映实际引起问题的地方。例如，在前面的程序中，在main()方法后没有输入开花括号会导致编译器报告下列两条错误。

Example.java:8: ';' expected

 Public static void main(String args[])

 ^

Example.java:11 'class' or 'interface' expected

}

^

 ^
很明显，第一个错误消息是完全错误的，因为缺少的不是分号而是花括号。
这里讨论的关键是当程序包含一个语法错误时，你不必采纳编译器提供的消息，因为这个消息可能会误导你。你需要推测该错误消息以求找出真正的问题。另外，你会看到程序的最后几行的行首被做了标记，而有时报告错误的位置却是真正发生错误位置的后面几行。
1.7 第二个简单程序
对于程序设计语言而言，可能再没有任何结构比为变量赋值更为重要了。变量（variable）是一个可以被赋值的已命名内存位置。而且，变量的值在程序的执行过程中可以被修改。即变量的内容是可改动的，而不是固定的。
下面的程序创建了两个分别名为var1和var2的变量。

/*

 This demonstrates a variable.

 Call this file Example2.java.

*/

class Example2 {

 public static void main(String args[]) {

[image: image9.wmf]专家问答

 int var1; // this declares a variable 声明变量

 int var2; // this declares another variable

 var1 = 1024; // this assigns 1024 to var1 为变量赋值
 System.out.println("var1 contains " + var1);

 var2 = var1 / 2;

 System.out.print("var2 contains var1 / 2: ");

 System.out.println(var2);

 }

}
运行程序时，输出如下所示：
var1 contains 1024

var2 contains var1 / 2: 512
这个程序引入了几个新概念。第一个是声明名为var1的整数变量的语句：
int var1; // this declares a variable
Java中所有的变量都必须在使用前被声明，而且必须指定变量存储值的类型，这里称为变量的类型。本例中，var1可以存储整数值。在Java中，为声明整型变量应该在变量名前面添加关键字int。因此，上面的语句声明了一个名为var1的int类型的变量。
下面一行声明的是第二个变量var2：

int var2; // this declares another variable
注意，除了变量名不同以外，本行使用的格式与第一行一样：

type var-name;
这里，type指定的是要声明的变量的类型，var-name是变量名。此外，Java还支持其他几种数据类型。
下面的一行代码将值1024赋给了var1。

var1 = 1024; // this assigns 1024 to var1
在Java中，赋值运算符是一个等号，它将右侧的值复制到左侧的变量中。
下一行代码输出var1的值并且前面加有字符串“var1 contains”。

System.out.println("var1 contains " + var1);
在这个语句中，加号会使var1的值紧跟字符串显示。这种方法是可以被广泛使用的。使用“+”运算符，可以在一个println()语句中将任意多个项链接在一起。
下面一行代码将var1的值除以2后赋给var2。
var2 = var1 / 2;
本行将var1的值除以2，然后再存储到var2中。因此，在本行执行过后，var2的值为512。像其他许多计算机语言一样，Java支持全部算术运算符，也包括如表1-2所示的运算符在内。
表1-2 Java支持的算术运算符
	运算符
	说明
	运算符
	说明

	+
	加（Addition）
	*
	乘（Multiplication）

	–
	减（Subtraction）
	/
	除（Division）

这是程序的下面两行：

System.out.print("var2 contains var1 / 2: ");

System.out.println(var2);
这里出现了两个新内容。首先是用于显示字符串“var2 contains var1 / 2:”的内置方法print()。该字符串后面不再另起新的一行。这意味着当下一个输出产生时，它还将出现在同一行中。除了在每次被调用后不再输出新行以外，print()方法与println()十分相似。其次，注意在对println()的调用中，使用的是var2变量本身。print()和println()可以用于输出任何Java内置类型的值。

在我们继续介绍之前，关于变量声明还有一点说明：只要用逗号将变量名分隔开，一个声明语句就可以声明两个变量。例如，var1和var2可以这样声明：

int var1, var2; // both declared using one statement

另一种数据类型
在前面的程序中使用了一个int类型的变量。然而，int类型的变量只能存储整数。因此，当有小数出现时，就不能使用它。例如，int变量可以存储18这样的值，而不能存储18.3这样的值。为了使用带有小数部分的数值，Java定义了两种浮点类型：float和double，分别表示单精度和双精度值。其中，double是最常用的。
声明double类型变量需要使用下面的语句：

double x;
这里，x是变量名，其类型为double。因为x是浮点类型，所以它可以有诸如122.23、0.034或–19.0这样的值。
为了更好地理解int与double的不同，请看下面这个程序：

/*

 This program illustrates the differences

 between int and double.

 Call this file Example3.java.

*/

class Example3 {

 public static void main(String args[]) {

 int var; // this declares an int variable

 double x; // this declares a floating-point variable

 var = 10; // assign var the value 10

 x = 10.0; // assign x the value 10.0

 System.out.println("Original value of var: " + var);

 System.out.println("Original value of x: " + x);

 System.out.println(); // print a blank line 输出一个空行

 // now, divide both by 4

 var = var / 4;

 x = x / 4;

 System.out.println("var after division: " + var);

 System.out.println("x after division: " + x);

 }

}
程序输出如下所示：

Original value of var: 10

Original value of x: 10.0

var after division: 2 小数部分失去
x after division: 2.5 小数部分保留

正如你所看到的，当var除以4时，执行的是整除操作，输出为2，失去了小数部分。但当x除以4时，小数部分被保留下来，并且显示出了正确的值。
程序中还有一个新的内容需要注意，即要输出一个空行，只需调用一个没有参数的println()。

问：为什么Java对于整数和浮点值有不同的数据类型？也就是说为什么不对所有的数值使用同样的类型？
答：Java为了编写出高效的程序，所以提供了不同的数据类型。整数运算比浮点型计算快。因此，如果你不需要小数值，那么就不必使用float或double类型，这样会增加开销。其次，一种数据类型所需要的内存空间可能比另一种要少。通过支持不同的类型，Java使你可以更好地利用系统资源。最后，一些运算需要（至少可以得益于）使用特殊数据类型。总之，Java支持的内置类型为你提供了最大的灵活性。
练习1-1 将加仑换算为升
尽管前面的几个程序说明了Java语言的几个重要特性，但是它们的用处并不是很大。即使现在你对Java了解的并不多，依然可以学着创建一个实用程序。在本练习中，我们将创建一个将加仑转换为升的程序（GalToLit.java）。
该程序先声明两个double变量，一个用于存储加仑数，另一个用于存储转换为升以后的数。一加仑等于3.7854升。因此，为了把加仑转换为升，应该让加仑值乘以3.7854。程序会显示加仑数和对应的升数。
步骤
1．创建一个名为GalToLit.java的新文件。
2．将下面的程序输入到文件中。
/*

 Project 1-1

 This program converts gallons to liters.

 Call this program GalToLit.java.

*/

class GalToLit {

 public static void main(String args[]) {

 double gallons; // holds the number of gallons

 double liters; // holds conversion to liters

 gallons = 10; // start with 10 gallons

 liters = gallons * 3.7854; // convert to liters

 System.out.println(gallons + " gallons is " + liters + " liters.");

 }

}
3．使用下面的命令行编译程序：
C>javac GalToLit.java
4．使用下面的命令行运行程序：
C>java GalToLit

输出如下所示：

10.0 gallons is 37.854 liters.
5．如上所示，该程序将10加仑转换为升。通过给gallons赋不同的值，可以让程序将不同数量的加仑数转换为对应的升数。

[image: image5.wmf]

学习检查

1．Java的整数类型关键字是什么？①
2．什么是double？②
1.8 两个控制语句
在方法内部，语句从上至下依次执行。然而，通过使用Java支持的不同控制语句可以改变这一流程。虽然后面我们会对控制语句进行详细介绍，但是这里需要首先简要介绍一下两条控制语句，因为我们在编写示例程序时会用到它们。
1.8.1 if语句
使用Java的条件语句if，可以有选择地执行程序的某一部分。Java的if语句与其他语言中的if语句非常相似。例如，它在语法上与C、C++中的if语句一样。if语句的最简单形式如下：

if(condition) statement;
此处，condition是一个Boolean表达式。如果condition为真，则执行语句。如果condition为假，则跳过语句。下面是一个示例：

if(10 < 11) System.out.println("10 is less than 11");
本例中，因为10比11小，所以条件表达式为真，执行println()。考虑下面的语句：

if(10 < 9) System.out.println("this won't be displayed");
本例中，10比9大。因此就不会调用println()。
Java定义了可以在条件表达式中使用的完整的关系运算符，如表1-3所示。
表1-3 Java定义的在条件表达式中使用的关系运算符
	运算符
	意义
	运算符
	意义

	<
	小于
	>=
	大于等于

	<=
	小于等于
	= =
	等于

	>
	大于
	!=
	不等于

注意等于是两个等号。
演示if语句的程序如下所示：
/*

 Demonstrate the if.

 Call this file IfDemo.java.

*/

class IfDemo {

 public static void main(String args[]) {

 int a, b, c;

 a = 2;

 b = 3;

 if(a < b) System.out.println("a is less than b");

 // this won't display anything

 if(a == b) System.out.println("you won't see this");

 System.out.println();

 c = a - b; // c contains -1

 System.out.println("c contains -1");

 if(c >= 0) System.out.println("c is non-negative");

 if(c < 0) System.out.println("c is negative");

 System.out.println();

 c = b - a; // c now contains 1

 System.out.println("c contains 1");

 if(c >= 0) System.out.println("c is non-negative");

 if(c < 0) System.out.println("c is negative");

 }

}
程序输出如下所示：
a is less than b

c contains -1

c is negative

c contains 1

c is non-negative
程序中还有一点要注意，下面这一行：

int a, b, c;
通过使用逗号分隔列表声明了3个变量。如前所述，当需要两个或更多相同类型的变量时，只要将变量名用逗号分隔开，它们就可以声明在一个语句中。
1.8.2 for循环语句
通过创建循环（loop），可以重复执行一段代码。Java支持各种功能强大的循环结构。我们这里介绍的是for循环。如果你对C、C++或C#比较熟悉，那么会很高兴地得知Java中的for循环与这些语言中的for循环的工作方式是一样的。然而，如果你不了解任何语言，学习for循环依然很容易。下面是最简单形式的for循环：

for(initialization; condition; iteration) statement;
在for循环最常用的形式中，循环的initialization（初始化）部分设定了一个循环控制变量的初始值。condition（条件）是检查循环控制变量的Boolean表达式。如果检查的结果是真，那么for循环将继续；如果为假，循环就要终止。iteration表达式用于循环的每一趟完成之后决定控制变量如何变化。下面的程序演示了for循环的用法：
/*
 Demonstrate the for loop.

 Call this file ForDemo.java.

*/

class ForDemo {

 public static void main(String args[]) {

 int count;

 for(count = 0; count < 5; count = count+1) 循环迭代5次

 System.out.println("This is count: " + count);

 System.out.println("Done!");

 }

}
程序输出如下所示：

�EMBED Word.Picture.8���

�EMBED Word.Picture.8���

�EMBED Word.Picture.8���

�EMBED Word.Picture.8���

① 可移植。

② C和C++。

① applet是一个可以通过Web动态下载的小程序。

② 一系列可以被Java解释器解释的高度优化的指令。

③ 可移植性与安全性。

① 封装、多态性和继承。

② 类。

① main()。

② 输出信息到控制台。

③ 标准Java编译器是javac.exe，Java解释器是java.exe。

① int。

② 双精度浮点数据类型的关键字。

_1187426270.doc
学习检查[image: image1.png]

_1187426271.doc
学习检查[image: image1.png]

_1187426256.doc
专家问答

_1187426269.doc
学习检查[image: image1.png]

_1187426251.doc
专家问答

