Chp7 三个修饰符

Key Point

- static
- final

```
• abstract
练习
1. (static 属性)有如下代码
class MyClass{
  static int a:
 int b;
public class TestMain{
 public static void main(String args[]) {
 MyClass mc1 = new MyClass();
 MyClass mc2 = new MyClass();
 mc1.a = 100;
 mc1.b = 200;
 mc2.a = 300;
 mc2.b = 400;
 System. out. println(mc1. a);
 System. out. println(mc1. b);
 System. out. println(mc2. a);
 System. out. println(mc2. b);
请写出程序输出结果。
2. (静态成员)有如下代码
class MyClass {
 int a;
 static int b;
 void fa() {}
 static void fb() {}
 public void m1() {
 System. out. println(a); //1
 System. out. println(b); //2
 fa(); //3
 fb(); //4
 public static void m2() {
```

System. out. println(a); //5

```
System. out. println(b); //6
 fa(); //7
 fb(); //8
请问哪些行会编译出错?
 A. //1
 B. //2
 C. //3
 D. //4
 E. //5
 F. //6
 G. //7
 H. //8
3. (静态属性)有如下代码
class MyClass {
 static int count = 0;
 public MyClass() {
 count++;
 System.out.println(count);
}
public class TestMain{
 public static void main(String args[]) {
 MyClass mc1 = new MyClass();
 MyClass mc2 = new MyClass();
 MyClass mc3 = new MyClass();
请写出该程序运行时输出的结果。
4. * (静态初始化代码块)有如下代码
class MyClass{
 static int i = 10;
 static {
 i = 20;
 System.out.println("In Static");
```

```
public MyClass() {
 System.out.println("MyClass()");
 public MyClass(int i) {
 System.out.println("MyClass(int)");
 this. i = i;
public class TestMain{
 public static void main(String args[]) {
 MyClass mc1 = new MyClass();
 System. out. println(mc1. i);
 MyClass mc2 = new MyClass(10);
 System.out.println(mc2.i);
请写出该程序运行的结果
  (静态方法) 有以下代码
class Super{
 public static void m1() {
 System. out. println("m1 in Super");
 public void m2() {
 System.out.println("m2 in Super");
class Sub extends Super{
 public static void m1() {
 System.out.println("m1 in Sub");
 public void m2() {
 System.out.println("m2 in Sub");
public class TestMain{
 public static void main(String args[]) {
 Super sup = new Sub();
 ml in super 隐藏
 sup. m1();
 m2 in sub
 sup. m2();
 Sub sub = (Sub) sup;
 m1 in sub
 sub. m1();
 m2 in sub
 sub. m2();
```

```
写出这个程序的运行结果。
6. (static)*以下哪些论述是正确的
  A. 静态方法中不能调用非静态方法
  B. 非静态方法中不能调用静态方法
  C. 静态方法不能被覆盖
  D. 静态方法能够用类名直接调用
  E. 可以在不产生任何一个对象的情况下调用静态方法
  F. 静态方法里可以使用 this
  (final 属性的初始化)*有如下代码
1) class MyClass{
2)
 final int value;
3)
 public MyClass() {}
 public MyClass(int value) {
4)
5)
 this. value = value;
6)
7) }
8) public class TestMain{
9)
 public static void main(String args[])
 MyClass mc = new MyClass(10);
10)
11)
 System. out. println (mc. value);
12)
 }
13)}
选择正确答案:
A. 编译通过,输出10
B. 编译不通过, 把第 2 行改为 final int value = 10;
C. 编译不通过, 把第 3 行改为 public MyClass() { value = 10; }
  (final 变量)*有如下代码
class MyClass {
 public void printValue(final int value) {
 System. out. println(value);
 public void changeValue(int value) {
 value = value * 2;
 System. out. println(value);
public class TestMain{
 public static void main(String args[]) {
 MyClass mc = new MyClass();
```

```
int value = 5;
 final int fvalue = 10;
 mc.printValue(value); //1
 mc.printValue(fvalue); //2
 mc. changeValue (value); //3
 mc. changeValue(fvalue);//4
选择正确答案
  A. 编译通过
 B. //1 出错
 C. //2 出错
 D. //3 出错
 E. //4 出错
9. (final 修饰引用)*有如下代码
class MyValue{
 int value:
public class TestFinal{
 public static void main(String args[]) {
 final MyValue mv = new MyValue();
 mv.value = 100;
 //1
 System. out. println(mv. value);
下面说法正确的是:
A. 编译不通过
B. 编译通过。在//1 处加上: mv. value = 200; 则编译不通过
C. 编译通过。如果在//1 处加上: mv = new MyValue(); 则编译不通过。
10. (final 方法,方法覆盖)有如下代码
class Super{
 public final void m1() {
 System.out.println("m1() in Super");
 }
 public void m1(int i) {
 System.out.println("m1(int) in Super");
class Sub extends Super{
 public void m1(int i) {
 System.out.println("m1(int) in Sub");
```

```
public void m1(double d) {
 System.out.println("m1(double) in Sub");
public class TestMain{
 public static void main(String args[]) {
 Sub s = new Sub():
 s.m1();
 s.m1(10);
 s.m1(1.5);
以上程序是否能编译通过?如果可以,输出运行的结果;如果不可以,应该怎样
修改?
11. (abstract,方法覆盖)*有以下代码
abstract class MyAbstractClass{
 public abstract void m1(); //1
 abstract protected void m2() 1 //2
 不能有方法体
class MySubClass extends MyAbstractClass{
 void m1() {} //3←
 方法的范围应该为
 protected void m2(){} //4
问: 这段代码哪些地方有错误?
  A. //1
  B. //2
 (abstract) 关于 abstract,以下选项正确的是:
 ▲ abstract 类中可以没有 abstract 方法
  B. abstract 类的子类也可以是 abstract 类
  _C._ abstract 类不能创建对象,但可以声明引用
  D/abstract 方法不能有方法体
 (修饰符综合)*下列方法声明中正确的是:
 A. abstract final void m()
 B. public void final m()
 C. static abstract void m()
 ___ private final void m()
 E. private abstract void m()
 F public static final void m()
```

- 14. (abstract) 把 Chp6 中的 pe 类改为抽象类,并把其中的求周长和求面积的方法改为抽象方法。
- 15. (abstract) *把 Chp P 的 Role 类改为抽象类,并把其中的 attack 方法改为抽象方法。
- 16. (static)*设计一个类 MyCl。,为 MyClass 增加一个 count 属性,用来统计总共创建了多少个对象。
- 17. (static, final) **修改 Chp6 中的 Account 类,增加两个功能
 - a) Id 属性做成 final 的
- b) 自动分配 id 的功能。当创建多个 Account 对象时,要求 a) Id 自动分配,每个 Account 对象的 id 都不重复; b) 自动分配的 id 从 100001 开始。例如:

```
Account a1 = new Account();
 Account a2 = new Account();
 System.out.println(a1.getId()); //输出 100001
 System. out. println(a2. getId()); //输出 100002
18. (静态初始化代码块,对象创建的过程)***有以下代码
class ClassA{
 static {
 System.out.println("In ClassA Static")
 public ClassA() {
 System. out. println("ClassA()
class ClassB{
 static {
 System.out.println("In ClassB Static");
 public ClassB() {
 System. out. println("ClassB()");
class ClassC extends ClassB{
 static {
 System.out.println("In ClassC Static");
 public ClassC() {
 System. out. println("ClassC()");
```

SMarthonFill