Java基础常见英语词汇(共70个)

OO: object-oriented ,面向对象

OOP: object-oriented programming,面向对象编程

JDK:Java development kit, java开发工具包

JVM:java virtual machine ,java虚拟机

Compile:编绎

Run:运行

Class:类

Object:对象

System:系统

out:输出

print:打印

line:行

variable:变量

type:类型

operation:操作,运算

array:数组

parameter:参数

method:方法

function:函数

member-variable:成员变量

member-function:成员函数

get:得到

set:设置

public:公有的

private:私有的

protected:受保护的

default:默认

access:访问

package:包

import:导入

static:静态的

void:无(返回类型)

extends:继承

parent class:父类

base class:基类

super class:超类

child class:子类

derived class:派生类

override:重写,覆盖

overload:重载

final:最终的,不能改变的

abstract:抽象

interface:接口

implements:实现

exception:异常

Runtime:运行时

ArithmeticException:算术异常

ArrayIndexOutOfBoundsException:数组下标越界异常

NullPointerException:空引用异常

ClassNotFoundException:类没有发现异常

NumberFormatException:数字格式异常(字符串不能转化为数字)

Catch:捕捉

Finally:最后

Throw:抛出

Throws: (投掷)表示强制异常处理

Throwable:(可抛出的)表示所有异常类的祖先类

Lang:language,语言

Util:工具
Display:显示

Random:随机

Collection:集合

ArrayList:(数组列表)表示动态数组

HashMap: 散列表,哈希表

Swing:轻巧的

Awt:abstract window toolkit:抽象窗口工具包

Frame:窗体

Size:尺寸

Title:标题

Add:添加

Panel:面板

Layout:布局

Scroll:滚动

Vertical:垂直

Horizonatal:水平

Label:标签

TextField:文本框

TextArea:文本域

Button:按钮

Checkbox:复选框

Radiobutton:单选按钮

Combobox:复选框

Event:事件

Mouse:鼠标

Key:键

Focus:焦点

Listener:监听

Border:边界

Flow:流

Grid:网格

MenuBar:菜单栏

Menu:菜单

MenuItem:菜单项

PopupMenu:弹出菜单

Dialog:对话框
Message:消息
Icon:图标

Tree:树

Node:节点
Jdbc:java database connectivity, java数据库连接

DriverManager:驱动管理器

Connection:连接

Statement:表示执行对象

Preparedstatement:表示预执行对象

Resultset:结果集

Next:下一个

Close:关闭

executeQuery:执行查询
Jbuilder中常用英文(共33个)

File:文件

New:新建

New Project:新建项目

New Class: 新建类

New File:新建文件

Open project:打开项目

Open file:打开文件

Reopen:重新打开

Close projects:关闭项目

Close all except…:除了..全部关闭

Rename:重命名

Exit:退出
View:视图

Panes:面板组

Project:项目

Content:内容

Structure:结构

Message:消息

Source:源文件

Bean:豆子

Properties:属性

Make:编绎

Build:编绎

Rebuild:重编绎

Refresh:刷新

Project properties:项目属性

Default project properties:默认的项目属性

Run:运行

Debug:调试

Tools:工具

Preferences:参数配置

Configure:配置

Libraries:库

JSP中常用英文

URL: Universal Resource Location:统一资源定位符

IE: Internet Explorer 因特网浏览器

JSP:java server page.java服务器页面

Model:模型

View:视图

C:controller:控制器

Tomcat:一种jsp的web服务器

WebModule:web模块

Servlet:小服务程序

Request:请求

Response:响应

Init: initialize,初始化

Service:服务

Destroy:销毁

Startup:启动

Mapping:映射

pattern:模式

Getparameter:获取参数

Session:会话

Application:应用程序

Context:上下文

redirect:重定向

dispatch:分发

forward:转交

setAttribute:设置属性

getAttribute:获取属性

page:页面

contentType:内容类型

charset:字符集

include:包含

tag:标签

taglib:标签库

EL:expression language,表达式语言

Scope:作用域

Empty:空

JSTL:java standard tag library,java标准标签库

TLD:taglib description,标签库描述符

Core:核心

Test:测试

Foreach:表示循环

Var:variable,变量

Status:状态

Items:项目集合

Fmt:format,格式化

Filter:过滤器

报错英文

第一章：

JDK(Java Development Kit) java开发工具包

JVM(Java Virtual Machine) java虚拟机

Javac编译命令

java解释命令

Javadoc生成java文档命令

classpath 类路径

Version版本

author作者

public公共的

class类

static静态的

void没有返回值

String字符串类

System系统类

out输出

print同行打印

println换行打印

JIT(just-in-time)及时处理

第二章：

byte 字节

char 字符

boolean 布尔

short 短整型

int 整形

long 长整形

float 浮点类型

double 双精度

if 如果

else 否则

switch 多路分支

case 与常值匹配

break 终止

default 默认

while 当到循环

do 直到循环

for 已知次数循环

continue结束本次循环进行下次跌代

length 获取数组元素个数

第三章：

OOPobject oriented programming 面向对象编程

Object 对象

Class 类

Class member 类成员

Class method类方法

Class variable 类变量

Constructor 构造方法

Package 包

Import package 导入包

第四章：

Extends 继承

Base class 基类

Super class 超类

Overloaded method 重载方法

Overridden method 重写方法

Public 公有

Private 私有

Protected 保护

Static 静态

Abstract抽象

Interface 接口

Implements interface 实现接口

第五章：

Exception 意外，异常

RuntimeExcepiton 运行时异常

ArithmeticException 算术异常

IllegalArgumentException 非法数据异常

ArrayIndexOutOfBoundsException 数组索引越界异常

NullPointerException 空指针异常

ClassNotFoundException 类无法加载异常（类不能找到）

NumberFormatException 字符串到float类型转换异常（数字格式异常）

IOException 输入输出异常

FileNotFoundException 找不到文件异常

EOFException 文件结束异常

InterruptedException （线程）中断异常

try 尝试

catch 捕捉

finally 最后

throw 投、掷、抛

throws 投、掷、抛

print Stack Trace() 打印堆栈信息

get Message（） 获得错误消息

get Cause（） 获得异常原因

method 方法

able 能够

instance 实例

check 检查

第六章：

byte（字节）

char（字符）

int（整型）

long（长整型）

float（浮点型）

double（双精度）

boolean（布尔）

short（短整型）

Byte （字节类）

Character （字符类）

Integer（整型类）

Long （长整型类）

Float（浮点型类）

Double （双精度类）

Boolean（布尔类）

Short （短整型类）

Digit （数字）

Letter （字母）

Lower (小写)

Upper (大写)

Space (空格)

Identifier (标识符)

Start (开始)

String (字符串)

length （值）

equals (等于)

Ignore （忽略）

compare （比较）

sub （提取）

concat （连接）

replace （替换）

trim （整理）

Buffer (缓冲器)

reverse (颠倒)

delete （删除）

append （添加）

Interrupted （中断的）

第七章：

Date 日期，日子

After 后来，后面

Before 在前，以前

Equals 相等，均等

toString 转换为字符串

SetTime 设置时间

Display 显示，展示

Calendar 日历

Add 添加，增加

GetInstance获得实例

getTime 获得时间

Clear 扫除，清除

Clone 克隆，复制

Util 工具，龙套

Components成分，组成

Random 随意，任意

Next Int 下一个整数

Gaussian 高斯

ArrayList 对列

LinkedList链表

Hash 无用信息，杂乱信号

Map 地图

Vector 向量，矢量

Size 大小

Collection收集

Shuffle 混乱，洗牌

RemoveFirst移动至开头

RemoveLast 移动至最后

lastElement最后的元素

Capacity 容量，生产量

Contains 包含，容纳

Search 搜索，查询

InsertElementAt 插入元素在某一位置

第八章：

io->in out 输入/输出

File文件

import导入

exists存在

isFile是文件

isDirectory 是目录

getName获取名字

getPath获取路径

getAbsolutePath 获取绝对路径

lastModified 最后修改日期

length长度

InputStream 输入流

OutputStream 输出流

Unicode统一的字符编码标准, 采用双字节对字符进行编码

Information 信息

FileInputStream 文件输入流

FileOutputStream文件输出流

IOException 输入输出异常

fileobject 文件对象

available 可获取的

read读取

write写

BufferedReader 缓冲区读取

FileReader 文本文件读取

BufferedWriter 缓冲区输出

FileWriter 文本文件写出

flush清空

close关闭

DataInputStream 二进制文件读取

DataOutputStream二进制文件写出

EOF最后

encoding编码

Remote远程

release释放

第九章：

JBuiderJava 集成开发环境（IDE）

Enterprise 企业版

Developer 开发版

Foundation 基础版

Messages 消息格

Structure 结构窗格

Project工程

Files文件

Source源代码

Design设计

History历史

Doc文档

File文件

Edit编辑

Search查找

Refactor 要素

View视图

Run运行

Tools工具

Window窗口

Help帮助

Vector矢量

addElement 添加内容

Project Winzard 工程向导

Step步骤

Title标题

Description 描述

Copyright 版权

Company公司

Aptech Limited Aptech有限公司

author 作者

Back后退

Finish完成

version版本

Debug调试

New新建

ErrorInsight 调试

第十章：

JFrame窗口框架

JPanel 面板

JScrollPane 滚动面板

title 标题

Dimension 尺寸

Component组件

SwingJAVA轻量级组件

getContentPane 得到内容面板

LayoutManager布局管理器

setVerticalScrollBarPolicy设置垂直滚动条策略

AWT（Abstract Window Toolkit） 抽象窗口工具包

GUI （Graphical User Interface） 图形用户界面

VERTICAL_SCROLLEARAS_NEEDED当内容大大面板出现滚动条

VERTICAL_SOROLLEARAS_ALWAYS显示滚动条

VERTICAL_SOROLLEARAS_NEVER不显示滚动条

JLabel标签

Icon 图标

image图象

LEFT 左对齐

RIGHT右对齐

JTextField单行文本

getColumns得到列数

setLayout设置布局

BorderLayout 边框布局

CENTER居中对齐

JTextArea多行文本

setFont设置字体

setHorizontalAlignment设置文本水平对齐方式

setDefaultCloseOperation设置默认的关闭操作

add增加

JButton 按钮

JCheckBox 复选框

JRadioButton单选按钮

addItem 增加列表项

getItemAt 得到位置的列表项

getItemCount 得到列表项个数

setRolloverIcon 当鼠标经过的图标

setSelectedIcon 当选择按钮的图标

getSelectedItem 得到选择的列表项

getSelectedIndex 得到选择的索引

ActionListener按钮监听

ActionEvent 按钮事件

actionPerformed按钮单击方法

附加.............可能有重复

编程英语：(手摘)

abstract (关键字) 抽象 ['?bstr?kt]

accessvt.访问,存取 ['?kses]'(n.入口,使用权)

algorithmn.算法 ['?lg?riem]

Annotation[java] 代码注释 [?n?u'tei??n]

anonymousadj.匿名的[?'n?nim?s]'(反义：directly adv.直接地,立即[di'rektli, dai'rektli])

apply v.应用,适用 [?'plai]

application n.应用,应用程序 [,?pli'kei??n]' (application crash 程序崩溃)

arbitrarya.任意的 ['ɑ:bitr?ri]

argument n.参数;争论,论据 ['ɑ:gjum?nt]'(缩写 args)

assert (关键字) 断言 [?'s?:t] ' (java 1.4 之后成为关键字)

associaten.关联(同伴,伙伴) [?'s?u?ieit]

attributen.属性(品质,特征) [?'tribju:t]

boolean(关键字) 逻辑的, 布尔型

call n.v.调用; 呼叫; [k?:l]

circumstancen.事件(环境,状况) ['s?:k?mst?ns]

crash n.崩溃,破碎 [kr??]

cohesion 内聚,黏聚,结合 [k?u'hi:??n]

(a class is designed with a single, well-focoused purpose. 应该不止这点)

command n. 命令,指令 [k?'mɑ:nd](指挥, 控制) (command-line 命令行)

Comments [java] 文本注释 ['k?ments]

compile[java] v.编译 [k?m'pail]' Compilation n.编辑[,k?mpi'lei??n]

const (保留字)

constant n. 常量, 常数, 恒量 ['k?nst?nt]

continue (关键字)

coupling 耦合,联结 ['k?pli?]

making sure that classes know about other classes only through their APIs.

declare[java] 声明 [di'kl??]

default(关键字) 默认值; 缺省值 [di'f?:lt]

delimiter定义符; 定界符

Encapsulation[java] 封装 (hiding implementation details)

Exception [java] 例外; 异常 [ik'sep??n]

entry n.登录项, 输入项, 条目['entri]

enum(关键字)

execute vt.执行 ['eksikju:t]

exhibit v.显示, 陈列 [ig'zibit]

exist 存在, 发生 [ig'zist] '(SQL关键字 exists)

extends(关键字) 继承、扩展 [ik'stend]

false (关键字)

final (关键字) finally (关键字)

fragments段落; 代码块 ['fr?gm?nt]

FrameWork [java] 结构,框架 ['freimw?:k]

Generic[java] 泛型 [d?i'nerik]

goto(保留字) 跳转

heap n.堆 [hi:p]

implements(关键字) 实现 ['implim?nt]

import (关键字) 引入(进口,输入)

Info n.信息 (information [,inf?'mei??n])

Inheritance [java] 继承 [in'herit?ns] (遗传,遗产)

initialize 预置 初始化 [i'ni??laiz]

instanceof(关键字) 运算符，用于引用变量，以检查这个对象是否是某种类型。返回 boolean 值。

interface (关键字) 接口 ['int?feis]

invokevt.调用 [in'v?uk]' (invocation [,inv?u'kei??n])

Iterator [java] 迭代器, 迭代程序

legal 合法的 ['li:g?l]

logn.日志,记录 [l?g]

native (关键字) ？？ ['neitiv]

nested [java] 嵌套的 ['nestid] '如：内部类(nested classes)

Object [java] 对象 ['?bd?ekt]

Overload [java] 方法的重载(不同参数列表的同名方法) [,?uv?'l?ud]

Override [java] 方法的覆盖(覆盖父类的方法) [,?uv?'raid]

polymiorphism[java] 多态 (polymorphism 多形性[,p?li'm?:fizm])

allowing a single object to be seen as having many types.

principlen.原则,原理,主义 ['prinsipl]

priority n. 优先级 [prai'?riti]

process n. 程序, 进程 ['pr?ses]

protected (关键字) 受保护的,私有的 [pr?'tektid]

provide v.规定(供应,准备,预防)[pr?'vaid]

refer to v.引用 [ri'f?:][tu:]

referencen. 参考(引用,涉及)['ref?r?ns]' -->reference variable 参量, 参考变量,引用变量

Reflection[java] 反射 [ri'flek??n]

scriptn.手写体,小型程序 [skript]

serialized vt.序列化,串行化 ['si?ri?laiz]'(serializable adj.)(deserialize反序列化,反串行化)

Socket [java] 网络套接字['s?kit]

stack n.堆栈 [st?k] (对应 heap 堆)

statement程序语句; 语句 ['steitm?nt]' n. 陈述,指令

subclass n.子类 ['s?bklɑ:s]' (supertype 父类)

switch (关键字) 选择语句。 n.开关,道岔 [swit?]

synchronized (关键字) 同步(锁) ['si?kr?naiz]

Thread [java] 线程 [θred]

throw (关键字) throws (关键字) [θr?u] 抛出(异常)

transient (关键字) 瞬变;临时的['tr?nzi?nt]'(可序列化)

valid 正确的,有效的 ['v?lid]

variable n.变量 a.可变的['v??ri?bl]

volatile (关键字) 不稳定的['v?l?tail]

while (关键字) 循环语句。 当...的时候 [hwail]

abstract (关键字) 抽象 ['?bstr?kt]

accessvt.访问,存取 ['?kses]'(n.入口,使用权)

algorithmn.算法 ['?lg?riem]

Annotation[java] 代码注释 [?n?u'tei??n]

anonymousadj.匿名的[?'n?nim?s]'(反义：directly adv.直接地,立即[di'rektli, dai'rektli])

apply v.应用,适用 [?'plai]

application n.应用,应用程序 [,?pli'kei??n]' (application crash 程序崩溃)

arbitrarya.任意的 ['ɑ:bitr?ri]

argument n.参数;争论,论据 ['ɑ:gjum?nt]'(缩写 args)

assert (关键字) 断言 [?'s?:t] ' (java 1.4 之后成为关键字)

associaten.关联(同伴,伙伴) [?'s?u?ieit]

attributen.属性(品质,特征) [?'tribju:t]

boolean(关键字) 逻辑的, 布尔型

call n.v.调用; 呼叫; [k?:l]

circumstancen.事件(环境,状况) ['s?:k?mst?ns]

crash n.崩溃,破碎 [kr??]

cohesion 内聚,黏聚,结合 [k?u'hi:??n]

(a class is designed with a single, well-focoused purpose. 应该不止这点)

command n. 命令,指令 [k?'mɑ:nd](指挥, 控制) (command-line 命令行)

Comments [java] 文本注释 ['k?ments]

compile[java] v.编译 [k?m'pail]' Compilation n.编辑[,k?mpi'lei??n]

const (保留字)

constant n. 常量, 常数, 恒量 ['k?nst?nt]

continue (关键字)

coupling 耦合,联结 ['k?pli?]

making sure that classes know about other classes only through their APIs.

declare[java] 声明 [di'kl??]

default(关键字) 默认值; 缺省值 [di'f?:lt]

delimiter定义符; 定界符

Encapsulation[java] 封装 (hiding implementation details)

Exception [java] 例外; 异常 [ik'sep??n]

entry n.登录项, 输入项, 条目['entri]

enum(关键字)

execute vt.执行 ['eksikju:t]

exhibit v.显示, 陈列 [ig'zibit]

exist 存在, 发生 [ig'zist] '(SQL关键字 exists)

extends(关键字) 继承、扩展 [ik'stend]

false (关键字)

final (关键字) finally (关键字)

fragments段落; 代码块 ['fr?gm?nt]

FrameWork [java] 结构,框架 ['freimw?:k]

Generic[java] 泛型 [d?i'nerik]

goto(保留字) 跳转

heap n.堆 [hi:p]

implements(关键字) 实现 ['implim?nt]

import (关键字) 引入(进口,输入)

Info n.信息 (information [,inf?'mei??n])

Inheritance [java] 继承 [in'herit?ns] (遗传,遗产)

initialize 预置 初始化 [i'ni??laiz]

instanceof(关键字) 运算符，用于引用变量，以检查这个对象是否是某种类型。返回 boolean 值。

interface (关键字) 接口 ['int?feis]

invokevt.调用 [in'v?uk]' (invocation [,inv?u'kei??n])

Iterator [java] 迭代器, 迭代程序

legal 合法的 ['li:g?l]

logn.日志,记录 [l?g]

native (关键字) ？？ ['neitiv]

nested [java] 嵌套的 ['nestid] '如：内部类(nested classes)

Object [java] 对象 ['?bd?ekt]

Overload [java] 方法的重载(不同参数列表的同名方法) [,?uv?'l?ud]

Override [java] 方法的覆盖(覆盖父类的方法) [,?uv?'raid]

polymiorphism[java] 多态 (polymorphism 多形性[,p?li'm?:fizm])

allowing a single object to be seen as having many types.

principlen.原则,原理,主义 ['prinsipl]

priority n. 优先级 [prai'?riti]

process n. 程序, 进程 ['pr?ses]

protected (关键字) 受保护的,私有的 [pr?'tektid]

provide v.规定(供应,准备,预防)[pr?'vaid]

refer to v.引用 [ri'f?:][tu:]

referencen. 参考(引用,涉及)['ref?r?ns]' -->reference variable 参量, 参考变量,引用变量

Reflection[java] 反射 [ri'flek??n]

scriptn.手写体,小型程序 [skript]

serialized vt.序列化,串行化 ['si?ri?laiz]'(serializable adj.)(deserialize反序列化,反串行化)

Socket [java] 网络套接字['s?kit]

stack n.堆栈 [st?k] (对应 heap 堆)

statement程序语句; 语句 ['steitm?nt]' n. 陈述,指令

subclass n.子类 ['s?bklɑ:s]' (supertype 父类)

switch (关键字) 选择语句。 n.开关,道岔 [swit?]

synchronized (关键字) 同步(锁) ['si?kr?naiz]

Thread [java] 线程 [θred]

throw (关键字) throws (关键字) [θr?u] 抛出(异常)

transient (关键字) 瞬变;临时的['tr?nzi?nt]'(可序列化)

valid 正确的,有效的 ['v?lid]

variable n.变量 a.可变的['v??ri?bl]

volatile (关键字) 不稳定的['v?l?tail]

while (关键字) 循环语句。 当...的时候 [hwail]

argument 参量 abstract 抽象ascent 提升 already 已经 AWT(Abstract Window Toolkit)抽象窗口工具 API(Application Programming Interface)应用程序接口

B. byte 字节 Boolean 布尔 banana香蕉base 基础 buffer缓冲器 button 按钮 break 中断 body 身体

C. color颜色 class类 count计数 client客户 code代码calculation计算 cell单元 circle圆 capital首都 catch捕获 check检查 container容器 component 组件 command 命令 cube立方,三次方 char(=character)字符 cancel取消 case 情况 choice选择 click单击 center 中心 compile编译 clone克隆，复制 continue 继续 create建立

D. draw 绘图 data数据 demo示例 DLL(Dynamic Link Library)动态链接库 document 文档 descent 继承 division 分裂，除法 define定义，说明 display显示

E. error 错误 extends 扩展 executed 执行 event 事件 enter 输入，回车键 exception 异常 except 除外 employee 雇员environment 环境 east 东方 equal 相等 Echo 重复

F. false 假的 float 单精度型 fruit 水果 file 文件 find 发现found 发现 field 域 final 终结的 friend 朋友 fill 填充 focus 焦点font 字体 factorial 阶乘

G. graphic 图像 grid 方格 GUI图形化用户接口 get 得到

H. host 主机 height 高度

I. init(=initialize)初始化 input 输入 implement 实现 instance 实例 io(=input/output)输出输入 interrupted 中断 int(=integer)整型 item元素 interface 接口 inner 内部的 import 导入 index 索引image 图像

J. Java 爪哇 JDK(Java Development Kit) Java开发工具 JSP(Java Server Page) Java服务页 JVM(Java Virtual Machine) Java虚拟机

K. Kit 工具

L. language 语言 loop 循环 long 长整型 label 标签 layout 布局 list 列表 listener 收听者

M. move 移动 menu 菜单 mode 模式 method 方法 metric 米的，公尺 motion 运动 manager 经理 main 主要的 msg(=message) 消息

N. new 新的 number 数字 north 北方 null 空的 native 本地的

O. override 过载 orange 橘子 output 输出 object 对象 out 外部的 oval 椭圆

P. public 公共的 protected 保护的 private 私有的 property 属性 point 点 price 价格 problem 问题 package 打包，包裹 print 打印 path 路径 po;ygon 多边形 program 程序 prompt 提示 parse 分析 press 按，压 panel 面板 paint 画

Q. q无

R. return 返回 runnable 可捕获的 radius 半径 round 环绕 release 释放 rect(=rectangle)长方形 radio 无线电 resolve 解析

S. short 短整型 south 南方的 string 字符串 static 静态的 system 系统 seed 种子 seasonal 季节的 set 设置 super 超级 square 平方，二次方 sub 替代的 screen 屏幕 sound声音 state 状态 salary 薪水 sleep 睡觉 size 大小，尺寸 start 开始 sort 排序 status 状态 synchronize 同步发生 switch 开关 stream 流 symbol 符号

T. true 真的 title 标题 type 类型 temp(=temporary)暂时的 throw 扔 thread 线程 temperate 温度 tool 工具 try 试图

U. undefined 未定义 UI(User Interface) 用户接口 update 更新 URL(Uniform Resource Locator) 统一资源定位器

V. volatile 挥发性 visible 不可见的 virtual 虚拟的 variable 变量 value 数值 void 无返回值的 volume 列 viewer 观察者 vector 矢量

● 我喜欢「式」：

constructor 建构式

declaration 宣告式

definition 定义式

destructor 解构式

expression 算式（运算式）

function 函式

pattern 范式、模式、样式

program 程式

signature 标记式（签名式/署名式）

● 我喜欢「件」：（这是个弹性非常大的可组合字）

assembly （装）配件

component 组件

construct 构件

control 控件

event 事件

hardware 硬件

object 物件

part 零件、部件

singleton 单件

software 软件

work 工件、机件

● 我喜欢「器」：

adapter 配接器

allocator 配置器

compiler 编译器

container 容器

iterator 迭代器

linker 连结器

listener 监听器

interpreter 直译器

translator 转译器/翻译器

● 我喜欢「别」：

class 类别

type 型别

● 我喜欢「化」：

generalized 泛化

specialized 特化

overloaded 多载化（重载）

● 我喜欢「型」：

polymorphism 多型

genericity 泛型

● 我喜欢「程」：

process 行程/进程（大陆用语）

thread 绪程/线程（大陆用语）

programming 编程

●英中繁简编程术语对照

英文 繁体译词

（有些是侯捷个人喜好，普及与否难说） 大陆惯用术语

#define 定义 预定义

abstract 抽象的 抽象的

abstraction 抽象体、抽象物、抽象性 抽象体、抽象物、抽象性

access 存取、取用 存取、访问

access level 存取级别 访问级别

access function 存取函式 访问函数

activate 活化 激活

active 作用中的

adapter 配接器 适配器

address 位址 地址

address space 位址空间，定址空间

address-of operator 取址运算子 取地址操作符

aggregation 聚合

algorithm 演算法 算法

allocate 配置 分配

allocator （空间）配置器 分配器

application 应用程式 应用、应用程序

application framework 应用程式框架、应用框架 应用程序框架

architecture 架构、系统架构 体系结构

argument 引数（传给函式的值）。叁见 parameter 叁数、实质叁数、实叁、自变量

array 阵列 数组

arrow operator arrow（箭头）运算子 箭头操作符

assembly 装配件

assembly language 组合语言 汇编语言

assert(ion) 断言

assign 指派、指定、设值、赋值 赋值

assignment 指派、指定 赋值、分配

assignment operator 指派（赋值）运算子 = 赋值操作符

associated 相应的、相关的 相关的、关联、相应的

associative container 关联式容器（对应 sequential container） 关联式容器

atomic 不可分割的 原子的

attribute 属性 属性、特性

audio 音讯 音频

A.I. 人工智慧 人工智能

background 背景 背景（用於图形着色）

後台（用於行程）

backward compatible 回溯相容 向下兼容

bandwidth 频宽 带宽

base class 基础类别 基类

base type 基础型别 (等同於 base class)

batch 批次（意思是整批作业） 批处理

benefit 利益 收益

best viable function 最佳可行函式 最佳可行函式

（从 viable functions 中挑出的最佳吻合者）

binary search 二分搜寻法 二分查找

binary tree 二元树 二叉树

binary function 二元函式 双叁函数

binary operator 二元运算子 二元操作符

binding 系结 绑定

bit 位元 位

bit field 位元栏 ? 位域

bitmap 位元图 ? 位图

bitwise 以 bit 为单元逐一┅ ?

bitwise copy 以 bit 为单元进行复制；位元逐一复制 位拷贝

block 区块,区段 块、区块、语句块

boolean 布林值（真假值，true 或 false） 布尔值

border 边框、框线 边框

brace(curly brace) 大括弧、大括号 花括弧、花括号

bracket(square brakcet) 中括弧、中括号 方括弧、方括号

breakpoint 中断点 断点

build 建造、构筑、建置（MS 用语）

build-in 内建 内置

bus 汇流排 总线

business 商务,业务 业务

buttons 按钮 按钮

byte 位元组（由 8 bits 组成） 字节

cache 快取 高速缓存

call 呼叫、叫用 调用

callback 回呼 回调

call operator call（函式呼叫）运算子 () 调用操作符

（同 function call operator）

candidate function 候选函式 候选函数

（在函式多载决议程序中出现的候选函式）

chain 串链（例 chain of function calls） 链

character 字元 字符

check box 核取方块 (i.e. check button) 复选框

checked exception 可控式异常(Java)

check button 方钮 (i.e. check box) 复选按钮

child class 子类别（或称为derived class, subtype） 子类

class 类别 类

class body 类别本体 类体 ?

class declaration 类别宣告、类别宣告式 类声明

class definition 类别定义、类别定义式 类定义

class derivation list 类别衍化列 类继承列表

class head 类别表头 类头 ?

class hierarchy 类别继承体系, 类别阶层 类层次体系

class library 类别程式库、类别库 类库

class template 类别模板、类别范本 类模板

class template partial specializations

类别模板偏特化 类模板部分特化

class template specializations

类别模板特化 类模板特化

cleanup 清理、善後 清理、清除

client 客端、客户端、客户 客户

client-server 主从架构 客户/服务器

clipboard 剪贴簿 剪贴板
