Lectures

Java 类

- Java 的类
 - ▶系统定义的类 (Java APIs)
 - ▶用户程序自定义的类
- 类的定义
- 对象
- 类成员的修饰符

Java 类库

- -Java.lang
- -Java.io
- -Java.util
- -Java.awt
- -Java.awt.image
- -Java.awt.peer
- -Java.applet
- -Java.net

- -Java.corba
- -Java.lang.reflect
- -Java.rmi
- -Java.security
- -Java.util.zip
- -Java.awt.datatransfer
- -Java.awt.event
- -Java.sql

使用 Java APIS的力法

- 继承系统类
- 创建系统类的对象
- 直接使用系统类
- 如何使用?——import 例如:

import java.awt.*;

import java.awt.event.*;

尖凹组队

PhoneCard(I)

```
Class PhoneCard {
 long cardNumber;
 private int password;
 double balance;
 String connectNumber;
 boolean connected;
 boolean performConnection(long cn, int pw) {
 if (cn == cardNumber && pw == password) {
 connected = true;
 return; }
 else
 { connected = false;
 return false;}
```

```
double getBalance() {
 if (connected)
 return balance;
 else
 return -1;
void performDial() {
 if (connected)
 balance -=0.5;
```

定义

[类修饰符] class *类名* [extends *超类名*] [implements *接口名*{,接口名} { *类体*}

• 修饰符

- 访问控制符
- 抽象类(abstract)
- 最终类(final)

刈家的则建

- 对象变量的声明 type objectName;
- 对象的创建:
 - —New运算符: new (object type and arguments)
 - PhoneCard myCard = new PhoneCard();
 - —系统自动为对象分配内存空间
 - 对象的初始化:
 - —采用默认的初始化值;
 - —声名变量时初始化;
 - —使用"初始化块"
 - —使用构造函数初始化

- 与方法相似,但不同之处如下:
 - —构造函数名与类名相同;
 - —构造函数没有返回类型;
 - —构造函数的作用是完成对对象的初始化工作;
 - —构造函数一般不能由编程人员显式地直接调用;
 - —在创建一个类的新对象的同时,系统会自动调用该类的构造函数为新对象初始化
- •初始化过程
 - —采用默认的初始化值(0, \u0000, false, null)
 - —声名变量时初始化
 - —使用"初始化块"
 - —构造函数

```
class Menu {
 int i = 99;
 Depth o = new Depth();
 boolean b = true;
 int j = f(i);
 ...
}
```

New an object

Call a method

```
Class classname {
 int a; //下面是一个初始化块
 { a = 0;
 ...
 } ...
}
```


为人对人们人们人们

- 1. 在一个类里变量初始化顺序由定义顺序决定的,在任何方法(包括构造器)之前得到初始化
- 2. 首先初始化static对象(如果它们尚未由前一次对象创建过程初始化),然后初始化非static对象

例:创建一个对象的过程:

- 类型为A的一个对象首次创建或A类的static成员首次访问时, JAVA解释器必须找到A. class
- A. class的所有初始化模块都会运行(static 初始化仅发生一次)
- 创建一个new A()时,首先在内存堆中为其分配足够空间;然后清零,将A中所有基本类型设为默认值
- 显式初始化、执行构造器

19月8日11七川火/ディハッツ

```
Class Card{
 Tag(1)
 Tag t1 = new Tag(1);
 Card() {
 Tag(2)
 System.out.println("Card()");
 t3 = new Tag(33);
 Tag(3)
 Tag t2 = new Tag(2);
 void f() {System.out.println("f()"); }
 Card()
 Tag t3 = new Tag(3);
 Tag(33)
 Card t = new Card();
 f()
  t.f();
 返回
```

划好化顺矛不物—(丿)

```
Class Bowl {
 Bowl(int maker) {
 System.out.println("Bowl(" + maker + ")"); }
 void f(int maker) {
 System.out.println("f(" + maker + ")"); }
}
```

```
Class Table {
 static Bowl b1 = new Bowl(1);
 Table() {
 System.out.println("Table()"); b2.f(1); }
 void f2(int maker) {
 System.out.println("f2(" + maker + ")"); }
 static Bowl b2 = new Bowl(2); }
```

划炻化顺净亦物—(2)

```
Class Cupboard {
 Bowl b3 = new Bowl(3);
 static Bowl b4 = new Bowl(4);
 Cupboard() {
 System.out.println("Cupboard()");
 b4.f(2);
 void f3(int maker) {
 System.out.println("f3(" + maker + ")");
 static Bowl b5 = new Bowl(5);
```


```
別炻1仏顺净亦1別―(3)
 Public class StaticInitialization {
 public static void main(String[] args) {
 System.out.println("Creating new Cupboard() in main");
 new Cupboard();
 System.out.println("Creating new Cupboard() in main");
 new Cupboard();
 t2.f2(1); t3.f3(1); }
 static Table t2 = new Table();
 static Cupboard t3 = new Cupboard() ; }
 f(1) Bowl(4) Bowl(5)
Bowl(1)
 Bowl(2)
 Table()
 Bowl(3)
 Creating new Cupboard() in main
Cupboard()
 f(2)
 Bowl(3)
 Creating new Cupboard() in main
Cupboard()
 f(2)
 Bowl(3)
 f(2)
Cupboard()
 f2(1)
 f3(1)
 返回
```

Drogramming in Lava

```
PhoneCard(long cn, int pw, double b, String s)
 cardNumber = cn;
 password = pw;
 if (b > 0)
 balance = b;
 else
 System.exit(1);
 connectNumber = s;
 connected = false;
```

PhoneCard newCard =
 new PhoneCard(12345678,1234,50.0,"300");

兀参附坦图数

- · 没有参数的构造函数称为no-arg"无参构造函数"
- 如果一个类中没有任何形式的构造函数, Java 语言将提供一个不做任何事情的缺省的无参构 造函数。这种构造函数只有在没有其它构造函 数时才自动提供
- 如果你既需要一个无参构造函数,又需要一个 或几个带参数的构造函数,则必须显式提供一 个无参构造函数

- 凡是用abstract修饰符修饰的类称为抽象类, 抽象类就是没有具体对象的概念类
- 不能创建一个抽象类的对象
- 抽象类仅定义了部分实现的类,而留待扩展类 去提供这些方法的部分或全部的进一步实现
- 由于抽象类是它的所有子类的公共属性的集合, 所以可以利用这些公共属性来提高开发和维护 程序的效率

拙家尖亦例(Ⅰ)


```
abstract class GraphicObject {
  int x, y;
  void moveTo(int newX, int newY)
  { . . . }
  abstract void draw(); }
class Circle extends GraphicObject {
  void draw() { . . . }
  }
  ...
```


拙家尖亦例(2)

```
abstract class PhoneCard
 double balance;
 abstract boolean performDial();
 double getBalance()
 return balance; }
```


- 如果一个类被final修饰符所修饰和限定,说明 该类不可能有子类
- 被定义为final的类通常是一些有固定作用、用来完成某种标准功能的类,如Java系统定义好的用来实现网络功能的Socket类、InetAddress类等都是final类
- 安全性与性能优化

• abstract final class A{ ...} ?

• 实例变量

- 非静态变量
- —表示每个对象的状态
- 最终变量 (final variable):用来声明一个常量,必须被初始化、不能被修改

类变量

- 静态域: 由该类的所有对象共享
- final static variable

type name The type and name of the variable.			
volatile	This variable is volatile.		
transient	This variable is transient.		
final	Indicates that it is constant.		
static	Declares a class member.		
accessLeve7	Indicates the access level for this member.		

静态域

```
Class PhoneCard200 {
  static String connectNumber = "200";
 static double additoryFee;
  long cardNumber;
  int password; boolean connected; double balance; }
PhoneCard200 my200_1 = new PhoneCard200();
PhoneCard200 my200_2 = new PhoneCard200();
My200_1.additoryFee = 0.1;
System.out.println("第二张200卡的附加费"+my200_2.
additoryFee);
System.out.println("200 卡的附加费"+ PhoneCard200.
additoryFee);
```

静态初始化块

- 静态初始化块是由关键字static引导的一对大括号括起来的语句块,它的作用与类的构造函数有些相似,但有三点不同
- 构造函数是对每个新创建的对象初始化,而静态初始化块是对类自身进行初始化
- 构造函数是在用new运算符产生新对象时由系统自动执行 ,而静态初始化块则是在它所属的类加载入内存时由系统调 用执行
- —不同于构造函数,静态初始化块不是方法

```
static
{
 nextCardNumber = 2001800001;
}
```

Drogramming in Java

最终域

- 一个类的域如果被声明为final,则它的取值在程序的整个执行过程中都不会改变
- •注意
- —最终域用来定义常量的数据类型
- —最终域必须初始化
- —最终域在整个程序的运行过程中不能被改变
- —因为所有类对象的常量成员,其数值都固定一致,为了节省空间,常量通常声明为static
- 例如:

static final String connectNumber = "200";


```
Class A {
 int i = 1;
 public void g(); }
Class B \{ final int j = 9;
 public static final int k = 20;
 final int m = (int)(Math.random()*20)
 final A a1 = new A();
 X
 final A a2; ...
 No initializer
 void q(final A x) {//JDK1.1
 X
 x = new A(); x.g(); X is final
 public statuc void main(String[] args){
 \mathbf{B} \mathbf{b} = \mathbf{new} \mathbf{B}();
 b.a1.i++;
 Can't change
 X
 reference
 b.a1 = new A();  } ...}
```

Drogramming in Lava

 如果一个域被volatile修饰符所修饰,说明 这个域可能同时被几个线程所控制和修改

Exmaple

```
currentValue = 5; // volatile currentValue = 5;
for(;;){ display.showValue(currentValue);
 Thread.sleep(1000); }
```

刀运则处义

• 修饰符1 修饰符2... 返回类型 方法名(形式参数表) throw [异常列表]

{方法体语句;}

accessLevel	Access level for this method.		
static	This is a class method.		
abstract	This method is not implemented.		
final	Method cannot be overridden.		
native	Method implemented in another language.		
synchronized	Method requires a monitor to run.		
returnType methodName	The return type and method name.		
(paramlist)	The list of arguments.		
throws exceptions	The exceptions thrown by this method.		

- —在一个类外或一个方法内定义一个方法是错误的
- —所有在方法内定义的变量或参数都是局部变量
- —参数的个数是不能改变的
- —对每个参数需要说明其类型

Wrong: float x,y

Right: float x, float y

ノノノムロソルリノコ

- 方法调用的格式 reference. method(actual-parameter-list)
- 返回语句return
- 按值调用或引用
 - 按值调用: 实现值的传递,方法中的形式参数接受实际参数的值,但并不能改变实际参数的值
- Example
 - > Simple Type Parameters
 - > Reference Type Parameters
 - **Example**

```
public static void halveIt(double arg ) {
 arg = 2.0;
 System.out.println("halved:arg = " + arg);
  double one = 1.0;
  System.out.println("before:one=" + one);
 one=1
  halveIt(one);
 arg=(
  System.out.println("after:one=" + one);
 one=1
```

Drogramming in Java


```
ルバッリ ( 「 )
```

```
public static void commonName(Body bodyRef) {
 bodyRef.name = "Dog Star"; name changed
 bodyRef = null;
 No effect on sirius
Body sirius = new Body("Sirius", null);
System.out.println("before:"+sirius); before: 0(Sirius)
commonName(sirius);
 after: 0(Dog Star)
System.out.println("after:"+sirius);
```

Drogramming in Java

ルツリ― (Z)

public static void commonName(Body bodyRef)

$$bodyRef = null$$

示判二(I)

•引用

```
class Date {
 private int year; private int month; private int day;
 int getYear(){return year;}
 int getMonth(){return month;}
 int getDay(){return day;}
 void setDate(int y, int m, int d) {
 year = y; month = m; day = d;
 void showDate() {
 System.out.println(year + "," + month + ","
+day);
```


```
亦例二(2)
```

```
public class ChangeDate{
 void exchangeDate(Date x, Date y){
 Date temp = new Date();
 temp.setDate(x.getYear(), x.getMonth(), x.getDay());
 x.setDate(y.getYear(), y.getMonth(), y.getDay());
 y.setDate(temp.getYear(), temp.getMonth(),temp.getDay());
 ar.setDate(1999,12,31); az.setDate(2000,1,1);
 d1.showDate();
 d2.showDate();
 1999,12,31
 ChangeDate ex = new ChangeDate();
 2000,1,1
 ex.exchangeDate(d1,d2);
 System.out.println("d1,d2 be excahnged
 d1,d2 be
 exchanged
 d1.showDate();
 2000,1,1
 d2.showDate();
 1999,12,31
 返回
```

Drogramming in Java

抽象万法

- 修饰符abstract修饰的抽象方法是一种仅有方法头,没有 具体的方法体和操作实现的方法
- 所有的抽象方法都必须存在于抽象类之中

- •static修饰符修饰的方法是属于整个类的方法,其含义如下:
- —调用该方法时,应该使用类名做前缀,而不是某一个具体的对象名
- —static方法是属于整个类的,它在内存中的代码段将随着类的定义而分配和装载,不被任何一个对象专有
- —static方法只能处理static域

```
static void setAdditory(double newAdd)
{
 if (newAdd > 0)
 additoryFee = newAdd;
```

最终万法

- •Final修饰符所修饰的类方法,是功能和内部语句不能被更改的最终方法,即不能被当前类的子类重新定义的方法
- •注意
- —所有已被private修饰符限定为私有的方法被缺省地认为 是final
- —包含在final类中能方法被缺省地认为是final

• 访问控制符

访问控制符是一组限定类、域或方法是否可以被程序里的其他部分访问和调用的修饰符

•访问控制符类型

modifier	class	subclass	package	world
private	X			
protected	X	X *	X	
public	X	X	X	X
package	X		X	

切凹控削付(2)

- <u>public</u>
 - —任何地方都能访问
 - —可以被子类继承
 - —公共的接口
 - private
 - —只能在该类中被访问
- protected
 - —可以被子类访问或继承;可以在同一个包中被 访问
 - package:
 - —在同一个包中被访问

Public

```
package Greek;
public class Alpha {
 public int iampublic;
 public void publicMethod()
 { System.out.println("publicMethod"); }
}
```

```
import Greek.*;
package Roman;
class Beta {
  void accessMethod() {
 Alpha a = new Alpha();
 a.iampublic = 10; //?
 a.publicMethod(); //?
```

legal legal


```
Private
```

```
class Alpha {
  private int iamprivate;
  private void privateMethod()
 System.out.println("privateMethod"); }
 Beta.java:9: Variable iamprivate in
 class Alpha not accessible from class
class Beta {
 Beta. a.iamprivate = 10; // illegal
 void accessMethod() {
 ^1 error
 Alpha a = new Alpha();
 a.iamprivate = 10;
 a.privateMethod(); //?
```

Beta.java:12: No method matching privateMethod() found in class Alpha. a.privateMethod(); // illegal 1 error

Protected

subclass lives in a different package

```
import Greek.*;
package Latin;
class Delta extends Alpha {
  void accessMethod(Alpha a, Delta d) {
 a.iamprotected = 10;  // illegal
 d.iamprotected = 10;  // legal
 a.protectedMethod();  // illegal
 d.protectedMethod();  // legal }
```

in the same package

```
package Greek;
class Gamma {
  void accessMethod() {
 Alpha a = new Alpha();
 a.iamprotected = 10; // legal
 a.protectedMethod(); // legal
  }
}
```


Package

Drogramming in Java

```
package Greek;
class Alpha {
  int iampackage;
  void packageMethod()
 System.out.println("packageMethod"); }
```

```
package Greek;
class Beta {
 void accessMethod() {
 Alpha a = new Alpha();
 a.iampackage = 10;
 a.packageMethod();
 //?
```

legal legal

• P86: 4-7, 4-8, 4-9, 4-11

