北京马士兵教育

Java面向对象编程2

What?Why?How?

本章概述

- This关键字
- Static关键字
- 代码块
- Package
- Import
- 封装

this关键字

- this的作用:
 - this表示的是当前对象本身,
 - 更准确地说,this代表当前对象的一个引用。
- 普通方法中使用this。
 - 区分类成员属性和方法的形参.
 - 调用当前对象的其他方法(可以省略)
 - 位置: 任意
- 构造方法中使用this。
 - 使用this来调用其它构造方法
 - 位置:必须是第一条语句
- this不能用于static方法。 (讲完static, 大家就知道为什么了!)

this 测试代码

```
public class TestThis {
 int a,b,c;
 TestThis(){
 System.out.println("正要new一个Hello对象");
 TestThis(int a,int b){
 // //这样是无法调用构造方法的!
 this(); //调用无参的构造方法,并且必须位于第一行!
 a = a; //这里都是指的局部变量而不是成员变量
 this.a = a;//这样就区分了成员变量和局部变量. 这种情况占了this使用情况的大多数!
 this.b = b;
 TestThis(int a,int b,int c){
 //调用无参的构造方法,并且必须位于第一行!
 this(a,b);
 this.c = c;
 void sing(){}
 void chifan(){
 this.sing();
 //sing();
 System.out.println("你妈妈喊你回家吃饭!");
 public static void main(String[] args) {
 TestThis hi = new TestThis(2,3);
 hi.chifan();
```


static 关键字

在类中,用static声明的**成员变量**为静态成员变量,或者叫做:类属性,类变量.它为该类的公用变量,属于类,被该类的所有实例共享,**在类被载入时被显式初始化,对于该类的所有对象来说,static成员变量只有一份。被该类的所有对象共享!!可以使用"对象.类属性"来调用。不过,一般都是用"类名.类属性"static变量置于方法区中!**

用static声明的方法为静态方法

不需要对象,就可以调用(类名.方法名)

在调用该方法时,不会将对象的引用传递给它,所以在static方法中不可访问非static的成员。

静态方法不能以任何方式引用this和super关键字

Static示例代码

```
public class TestStatic {
 int a;
 static int width;
 static void gg() {
 System.out.println("gg");
 void tt() {
 System.out.println("tt");
 public static void main(String[] args){
 TestStatic hi = new TestStatic();
 TestStatic.width = 2;
 TestStatic.gg(); //gg();
 //通过引用也可以访问static变量或static方法。不过,一般还是使用
 hi.qq();
类名.static成员名来访问。
 gg();
```

static关键字

- 使用static声明的成员变量称为静态变量,
- 使用static声明的方法称为静态方法
- 静态变量与静态方法又称为类变量和类方法

```
//使用static统计在类中一共产生多个对象
public class StaticDemo //声明类
 static int count;//声明静态属性
 public StaticDemo(){//无参构造方法
 count++:
 System.out.println("创建了"+count+"个对象");
 public static void main(String[] args)
 new StaticDemo();//创建匿名对象
 new StaticDemo();//创建匿名对象
 new StaticDemo();//创建匿名对象
```


static关键字

- 静态属性的访问形式

- (1)对象名.属性
- (2)类名.属性

- 静态方法

- 访问修饰符 static 返回值类型 方法名(){}
- 访问形式
 - (1)对象名.方法名();
 - (2)类名.方法名();

常见错误1

```
public void showInfo(){
 System.out.println("姓名:"+this.name+"\t年龄:"+this.age+"\t城市:"+this.country);
 }

public static void welcome(){
 this.showInfo();//调用本类的非静态方法
 System.out.println("欢迎大家来马士兵教育学习......");
}
```


常见错误2

• 请指出下面代码的错误

```
class Dog {
 private String name = "旺财"; // 昵称
 private int health = 100; // 健康值
 # 亲密度
 private int love = 0;
 public void play(int n) {
 在方法里不可以定义static变量
 static int localv=5;
 health = health - n;
 System.out.println(name+" "+localv+" "+health+" "+love);
 public static void main(String[] args) {
 Dog d=new Dog();
 d.play(5);
```


小结

• static修饰与非static修饰的区别

	static、非private修饰	非static、private修饰		
属性	类属性、类变量	实例属性、实例变量		
方法	类方法	实例方法		
调用方式	类名.属性 类名.方法() 对象.属性 对象.方法()	对象.属性 对象.方法()		
归属	类	单个对象		

代码块

- 概念:使用"{}"括起来的一段代码
- 分类: 根据位置可分类
- 普通代码块→直接在方法或语句中定义的代码块
- 构造代码块 > 直接写在类中的代码块
- 静态代码块→使用static声明的代码块
- 同步代码块**>多线程的时候会学到**

静态初始化块

- 如果希望加载后,对整个类进行某些初始化操作,可以使用 static初始化块。
- 类第一次被载入时先执行static代码块;类多次载入时,static代码块只执行一次;Static经常用来进行static变量的初始化。
- 是在类初始化时执行,不是在创建对象时执行。
- 静态初始化块中不能访问非static成员。

```
public class TestStaticBlock {

static {

System.out.println("此处,可执行类的初始化工作!");
}

public static void main(String[] args) {

System.out.println("main方法中的第一句");
}

}
```


pakage

- 为什么需要package?
 - 为了解决类之间的重名问题。
 - 为了便于管理类: 合适的类位于合适的包!
- package怎么用?
 - 通常是类的第一句非注释性语句。
 - 包名: 域名倒着写即可, 再加上模块名, 并与内部管理类。
- 注意事项:
 - 写项目时都要加包,不要使用默认包。
 - com.gao和com.gao.car,这两个包没有包含关系,是两个完全独立的包。只是逻辑上看起来后者是前者的一部分。

JDK中的主要包

java.lang

包含一些Java语言的核心类,如String、Math、Integer、System和Thread,提供常用功能。

java.awt

包含了构成抽象窗口工具集(abstract window toolkits)的多个类,这些类被用来构建和管理应用程序的图形用户界面(GUI)。

java.net

包含执行与网络相关的操作的类。

java.io

包含能提供多种输入/输出功能的类。

java.util

包含一些实用工具类,如定义系统特性、使用与日期日历相关的函数。

Import

为什么需要import?

如果不适用import,我们如果用到其他包的类时,只能这么写: java.util.Date,代码量太大,不利于编写和维护。通过import可以导入其他包下面的类,从而可以在本类中直接通过类名来调用。

import怎么使用?

import java.util.Date; import java.util.*; //导入该包下所有的类。会降低编译速度,但不会降低运行速度。

注意要点:

java会默认导入java.lang包下所有的类,因此这些类我们可以直接使用。 如果导入两个同名的类,只能用包名+类名来显示调用相关类: java.util.Date date = new java.util.Date();

import static

- 静态导入的作用: 用于导入指定类的静态属性
- JDK5.0后增加!
- 如何使用:
 - import static java.lang.Math.*;//导入Math类的所有静态属性
 - import static java.lang.Math.PI;//导入Math类的PI属性
 - 然后,我们可以在程序中直接使用: System.out.println(PI);

为什么要使用封装

• 下面代码有什么缺陷?

Dog d = new Dog(); d.health = -1000;

属性随意访问,不合理的赋值

• 如何解决上面设计的缺陷?

使用封装

什么是封装

- 面向对象三大特征之一 ——封装
 - 封装的概念

封装:将类的某些信息隐藏在类内部,不允许外部程序直接访问,而是通过该类提供的方法来实现对隐藏信息的操作和访问

- 封装的好处

只能通过规定方法访问数据

隐藏类的实现细节

方便加入控制语句

方便修改实现

19/46 公众号: 马士兵

隐藏/封装(encapsulation)

为什么需要封装? 封装的作用和含义?

我要看电视,只需要按一下开关和换台就可以了。有必要了解电视机内部的

结构吗? 有必要碰碰显像管吗?

我要开车,

隐藏对象内部的复杂性,只对外公开简单的接口。便于外界调用,从而提高系统的可扩展性、可维护性。

我们程序设计要追求"高内聚,低耦合"。

高内聚就是类的内部数据操作细节自己完成,不允许外部干涉;

低耦合:仅暴露少量的方法给外部使用。

如何使用封装

• 封装的步骤

修改属性的可见性

设为private

2

创建公有的getter/setter 方法 用于属性的读写

3

在getter/setter方法中加 入属性控制语句 对属性值的合法 性进行判断

小结

```
class Dog {
 Dog
 private String name = "旺财"; // 昵称
 - name:String
 private int health = 100; // 健康值
 private int love = 0; // 亲密度
 - health:int
 private String strain = "拉布拉多犬"; // 品种
 - love:int
 public int getHealth() {
 return health;
 - strain:String
 + print():void
 public void setHealth (int health) {
 if (health > 100 || health < 0) {
 + setHealth():void
 this.health = 40;
this代表
 + getHealth():String
 System.out.println("健康值应该在0和100之间,默认值是40");
 } else
当前对象
 this.health = health;
 // 其它getter/setter方法
```

面向对象的三大特征

- ▪继承 inheritance
 - -子类 父类
 - -子类可以从父类继承属性和方法
 - -子类可以提供自己单独的属性和方法
- •封装/隐藏encapsulation
 - -对外隐藏某些属性和方法
 - -对外公开某些属性和方法
- ●多态 polymorphism
 - -为了适应需求的多种变化,使代码变得更加通用!
- •面向过程只有封装性(功能的封装,而没有数据的封装),没有继承和多态

使用访问控制符,实现封装

- •成员(成员变量或成员方法)访问权限共有四种:
 - -public 公共的
 - •可以被项目中所有的类访问。(项目可见性)
 - -protected 受保护的
 - •可以被这个类本身访问;同一个包中的所有其他的类访问;被它的子类(同一个包以及不同包中的子类)访问
 - -default / friendly 默认的/友好的(包可见性)
 - •被这个类本身访问;被同一个包中的类访问。
 - -private 私有的
 - •只能被这个类本身访问。(类可见性)
- •类的访问权限只有两种
 - -public 公共的
 - •可被同一项目中所有的类访问。(必须与文件名同名)
 - -default / friendly 默认的/友好的
 - •可被同一个包中的类访问。

使用访问控制符,实现封装

	同	一个类	同一个包中	子类	所有类
private	*				
default	*		*		
protected	*		*	*	
public	*		*	*	*

封装要点:

- •类的属性的处理:
 - 1. 一般使用private. (除非本属性确定会让子类继承)
 - 2. 提供相应的get/set方法来访问相关属性. 这些方法通常是public
 - ,从而提供对属性的读取操作。 (注意: boolean变量的get方法是
 - 用: is开头!)
- •一些只用于本类的辅助性方法可以用private,

希望其他类调用的方法用public

总结

- 方法调用中的参数传递 (重中之重)
 - 基本数据类型的参数传递:不能改变参数的值
 - 引用数据类型的参数传递:不能改变参数的值
- this
 - This代表当前对象自身的引用(必须new)
 - This可以修饰属性,区别成员变量和局部变量
 - This修饰方法
 - This修饰构造方法 (必须是第一条语句)
- static
 - static变量:只有一份,属于类,可以类名. Static变量
 - static方法: 类名. Static方法,不能出现this和supe
 - static代码块:只执行一次,最早执行的(类第一次调用)
- package import
 - 包: 作用
 - 导入: import com.bjsxt.oop.*;
 - 静态导入: import static java.lang.Math.Pl;

上机练习1——设计Dog和Penguin类

- 需求说明:
 - 运用面向对象思想抽象出Dog类和Penguin类,画出对应类图

类型	属性				行为
狗	昵称	健康值	亲密度	品种	输出信息
企鹅	昵称	健康值	亲密度	性别	输出信息

- 根据类图编写Dog类和Penguin类
- 添加默认构造方法

上机练习2——打印Dog信息2-1

- 需求说明:
 - 根据控制台提示信息选择领养宠物(狗)
 - 输入昵称、品种、健康值
 - 打印宠物信息
 - 要保证健康值的有效性 (在1到100之间)

上机练习3——Dog类的带参构造方法

- 需求说明:
 - 增加带参构造方法

Dog(String name, String strain)

- 修改Test类,使用带参构造方法创建对象

上机练习4——操作企鹅性别属性

- 需求说明:
 - 给Penguin类提供SEX_MALE和SEX_FEMALE两个静态常量, 分别取值"Q仔"或"Q妹"
 - 修改Test类, 使用静态常量对性别进行赋值
 - 修改企鹅的性别只能取值"雄"或"雌",通过修改静态变量实现该需求

