第三章 Java面向对象程序设计-1

- 3.1 面向对象程序设计方法概述
- 3.2 类与对象
- 3.3 对象初始化和回收
- 3.4 应用举例

3.1 面向对象程序设计方法概述

- 对象 (object)
 - 现实世界
 - > 万物皆对象
 - ▶ 都具有各自的属性,对外界都呈现各自的行为
 - 程序
 - > 一切都是对象
 - > 都具有标识 (identity), 属性和行为(方法)
 - 通过一个或多个变量来保存其状态
 - · 通过方法(method) 实现其行为

3.1 面向对象程序设计方法概述

- 类 (class)
 - "人以类聚,物以群分"
 - 将属性及行为相同或相似的对象归为一类
 - 类可以看成是对象的抽象,是对象的集合,代表了此类 对象所具有的共有属性和行为。
 - 在面向对象的程序设计中,每一个对象都属于某个特定 的类。

```
import java.math.*;
class Circle
 private double radius;
 Circle(double rads)
 radius = rads;
 public double getArea()
 return radius * radius * Math.PI;
public class TestCircle
```


Demo: TestCircle.java

```
public class TestCircle
{
 public static void main(String[] args)
 {
 Circle c = new Circle(20.0);
 System.out.println("The area is: "+c.getArea());
 }
}
```

3.1 面向对象程序设计方法概述

- 结构化程序设计
 - 对应的典型计算机语言,例如: C
 - 面向操作(action)的
 - 函数(方法)是程序的基本单位
- 面向对象程序设计
 - 对应的典型计算机语言,例如: Java
 - 面向对象(object)的
 - 类(class)是程序的基本单位
 - 方法(函数)被封装在类中
 - 数据也常常被封装在类中

3.1 面向对象程序设计方法概述

- 面向对象程序设计 (Object-Oriented Programming)
 - 与结构化程序设计方法相比,更符合人类认识现实世界的 思维方式
 - 已成为程序设计/软件分析与设计的主流方向
 - 涉及的主要概念
 - > 抽象——abstract
 - > 封装——encapsulation
 - > 继承——inheritance
 - > 多态 —— polymorphism

■ 抽象 (abstract)

- 忽略问题中与当前目标无关的方面,以便更充分 地注意与当前目标有关的方面
- 计算机软件开发中所使用的抽象有
 - > 过程抽象
 - > 数据抽象

■ 过程抽象

- 将整个系统的功能划分为若干部分,强调功能完成的过程和步骤,而隐藏其具体的实现
- 基于过程抽象的两个标准程序设计技术
 - > 过程分解
 - > 递归技术

■ 数据抽象

- 将需要处理的数据和这些数据上的操作结合在一起,抽象成不同的抽象数据类型
- 每个抽象数据类型既包含了数据,也包含了针对 这些数据的操作
- 相对于过程抽象,数据抽象是更为合理的抽象方法

- 举例1:
 - 钟表- Clock
 - >数据(属性)
 - int Hour; int Minute; int Second;
 - ▶ 方法(行为)
 - SetTime(); ShowTime();

■ 举例2:

- 人 person
 - >数据(属性)
 - char *name; char *gender; int age; int id;
 - > 方法(行为)
 - 生物行为 Eat(), Step(), ...
 - · 社会行为 Work(), Study(), ...

Java

```
import java.math.*;
class Circle
 private double radius;
 Circle (double rads)
 radius = rads;
 public double getArea()
 return radius * radius * Math.PI;
```

3.1.2 封装

■ 封装 (encapsulation)

- 是一种信息隐蔽技术
- 将数据和基于数据的操作封装在一起
- 用户只能看到对象的封装接口信息,对象的内部细节对用户是隐蔽的
- 封装的目的在于将对象的使用者和设计者分开,使用者不必知道行为实现的细节,只需使用设计者提供的消息来访问对象

3.1.2 封装

Java

```
import java.math.*;
class Circle
 private double radius;
 Circle (double rads)
 radius = rads;
 public double getArea()
 return radius * radius * Math.PI;
```

3.1.2 封装

■ 封装的定义

- 清楚的边界
 - > 所有对象的内部信息被限定在这个边界内

接口

- 对象向外界提供的方法,外界可以通过这些方法与对象进行交互
- 受保护的内部实现
 - 功能的实现细节,不能从类外访问。

■ 封装的意义

在面向对象程序设计中,类封装了数据及对数据的操作,是程序中的最小模块

■ 动物类层次举例

■ 继承 (inheritance)

- 是指新的类可以获得已有类(称为超类/基类/父类)的属性和行为、称新类为已有类的派生类(也称为子类)
- 继承过程中派生类继承了基类的特性,包括属性和方法
- 派生类也可修改继承的方法或增加新的方法,使之更适合合特殊的需要
- 有助于解决软件的可重用性问题,使程序结构清晰,降低了编码和维护的工作量

■ Employee类继承Person类

```
public class Person {
 public String name;
 public String getName() {
 return name;
 }
}
```

```
public class Employee extends Person {
 public int employeeNumber;
 public int getEmployeeNumber() {
 return employeeNumber;
 }
}
```

■単继承

- 任何一个派生类都只有单一的直接父类
- 类层次结构为树状结构

■ 多继承

- 一个类可以有一个以上的直接父类
- 类层次结构为网状结构,设计及实现比较复杂
- Java语言仅支持单继承

3.1.4 多态

- 多态(polymorphism)
 - 一个程序中同名的不同方法共存
 - 不同类的对象可以响应同名的消息(方法),具体的实现方法却不同
 - > Circle.draw(); Triangle.draw(); Square.draw();
 - 使语言具有灵活、抽象、行为共享、代码共享的优势, 很好地解决了应用程序方法同名问题

第三章 Java面向对象程序设计-1

- 3.1 面向对象程序设计方法概述
- 3.2 类与对象
- 3.3 对象初始化和回收
- 3.4 应用举例

3.2 类与对象

■ 类与对象

- 在程序中,对象是通过一种抽象数据类型来描述的,这种抽象数据类型称为类(class)
- 一个类是对一组相同/相似对象的描述。
- 类是构造对象的模板
- 对象是类的具体实例(instance)

3.2 类与对象

3.2.1 类的声明

- 3.2.2 对象的声明与引用
- 3.2.3 数据成员
- 3.2.4 方法成员
- 3.2.5 方法成员重载
- 3.2.6 成员方法参数

- 编写类的"模板"
- ■声明形式

[public] [abstract | final] class 类名称

[extends 父类名称] [implements 接口名称列表]

public/private 数据类型 变量名; //变量成员声明初始化 public/private 数据类型 方法名(参数列表); //方法声 明及方法体

24

3.2.1 类的声明 class关键字用来定义一个类 Circle是类名称


```
import java.math.*;
class Circle 
 数据域
 double radius;
 Circle()
 构造方法
 Circle(double rads)
 radius = rads;
 方法
 double getArea()
 return radius * radius * Math.PI;
```

■ 关键字

- class
 - > 表明其后声明的是一个类
- extends
 - ▶ 如果所声明的类是从某一父类派生而来,那么,父 类的名字应写在extends之后
- implements
 - ▶ 如果所声明的类要实现某些接口,那么,接口的名字应写在implements之后

■修饰符

- 可以有多个,用来限定类的使用方式
- public
 - > 表明此类为公有类
- abstract
 - > 指明此类为抽象类
- final
 - > 指明此类为终结类
- 类的声明体
 - 变量成员声明及初始化
 - > 可以有多个
 - 方法声明及方法体
 - > 可以有多个


```
public class Clock
{ // 成员变量
 int hour ;
 int minute ;
 int second ;
 // 成员方法
 public void setTime(int newH, int newM, int newS)
 hour=newH ;
 minute=newM ;
 second=news :
 public void showTime()
 System.out.println(hour+":"+minute+":"+second);
```

3.2 类与对象

- 3.2.1 类的声明
- 3.2.2 对象的声明与引用
- 3.2.3 数据成员
- 3.2.4 方法成员
- 3.2.5 方法成员重载
- 3.2.6 成员方法参数

■ 变量和对象

- 变量除了存储基本数据类型的数据,还能存储对象的引用,
- "引用"一个对象的变量称为"引用类型"的变量,简称"对象变量"或"引用变量"。
- 类的对象也称为类的实例(instance)

- 对象的声明 (declaration)
 - 格式

类名 变量名;

> 例如Clock是已经声明的类名,则下面语句声明的变量aclock将用于存储该类对象的引用:

Clock aclock;

声明一个对象变量时,实际上并没有创建一个对象,此 变量=null。

- 对象的创建 (creation)
 - 生成对象的格式:

```
new <类名> (...);
```

- ➢ 例如: aclock = new Clock();
- 其作用是:
 - > 在内存中为此对象分配内存空间
 - ▶ 返回对象的引用(reference, 相当于对象的存储地址)
- 引用变量可以被赋以空值
 - ▶ 例如: aclock = null;

Demo:TestClock.java

```
public class TestClock {
 public static void main(String[] args) {
 Scanner in = new Scanner(System.in);
 // get input
 System.out.print("What is the hour? ");
 int in hour = in.nextInt();
 System.out.print("What is the minute? ");
 int in minute = in.nextInt();
 System.out.print("What is the second? ");
 int in second = in.nextInt();
 Clock c1 = new Clock();
 c1.setTime(in hour, in minute, in second);
 System.out.print("The current time is: ");
 c1.showTime();
```


小结

1、创建对象(生成对象)

```
Clock c1 = new Clock();
```

- a) 定义对象变量: 类名 对象名;
 Clock c1; 声明一个引用变量时并没有对象生成
- b) 分配内存: new 运算符 返回对象的引用(reference, 相当于对象的存储地址)
- c) 初始化对象:即初始化对象中的实例变量。 对象可以被赋以空值:例如:c1=null;

```
 Clock c1 = new Clock();

 2、指派对象引用
 1、创建对象
```


2、使用对象

例: 获取Clock对象的时间: c1.showTime()。

a) 访问对象的成员

调用对象的方法: c1.showTime();

引用对象的数据: c1.hour;

- b) 对象做类的成员
- c) 方法中使用对象:方法参数和返回值

3、释放对象

自动垃圾回收(标记); finalize()

3.2 类与对象

- 3.2.1 类的声明
- 3.2.2 对象的声明与引用
- 3.2.3 数据成员
- 3.2.4 方法成员
- 3.2.5 方法成员重载
- 3.2.6 成员方法参数

■ 数据成员

- 表示Java类的状态
- 声明数据成员必须给出变量名及其所属的类型, 同时还可以指定其他特性
- 在一个类中成员变量名是唯一的
- 数据成员的类型可以是Java中任意的数据类型(简单类型,类,接口,数组)
- 分为实例变量和类变量

■声明格式

```
[public|protected|private]
[static][final][transient][volatile]
变量数据类型 变量名1[=变量初值],
变量名2[=变量初值], ...;
```

- 格式说明
 - ▶ public, protected, private为访问控制符
 - > static指明这是一个静态成员变量
 - > final指明变量的值不能被修改
 - > transient指明变量是临时状态
 - > volatile指明变量是一个共享变量

- 实例变量(Instance Variables)
 - 没有static修饰的变量称为实例(对象)变量
 - 用来存储所有实例都需要的属性信息,不同实例的属性值可能会不同
 - 可通过下面的表达式访问对象属性的值

<对象名>.<对象变量名>

例如: c1.hour;

■例子

- 定义一个表示圆的类,保存在文件Circle.java中。
- 然后编写测试类,保存在文件ShapeTester.java中,并
 与Circle.java放在相同的目录下

```
import java.math.*;
public class Circle
{
 public double radius;
 public double getArea()
 {
 return radius * radius * Math.PI;
 }
}
```


```
class ShapeTester
{
 public static void main(String args[])
 {
 Circle aCircle = new Circle();
 System.out.println(aCircle);
 System.out.println("radius = "+ aCircle.radius);
 }
}
```

■ 编译后运行结果如下:

Circle@592fa617

radius = 0

- 解释
 - @之后的数值为x所指的对象的存储地址
 - x的值及对象的状态如图

■ 声明一个表示矩形的类,保存在Rectangle.java中; 编写测试类,保存在ShapeTester.java中,二文件保 存在相同的目录下

```
public class Rectangle {
 double width = 10.128;
 double height = 5.734;
}
```

```
public class ShapeTester {
 public static void main(String args[]) {
 Circle x;
 Rectangle y;
 x = new Circle();
 y = new Rectangle();
 System.out.println(x + " " + y);
 }
}
```

- 编译后运行结果如下:
 Circle@82f0db45 Rectangle@92d342df
- 解释
 - Circle及Rectangle类对象的状态如图
 - @之后的数值为x所指的对象的存储地址

■ 对ShapeTester类进行修改,使两个实例具 有不同的实例变量值

```
public class ShapeTester {
 public static void main(String args[]) {
  Circle x;
  Rectangle y, z;
  x = new Circle();
  y = new Rectangle();
  z = new Rectangle();
  x.radius = 50;
  z.width = 68.94;
  z.height = 47.54;
  System.out.println(x.radius + ";" + y.width + ";" + z.width);
```

■ 编译后运行结果如下:

50; 10.128; 68.94

- 解释
 - Circle及Rectangle类对象的状态如图

- 例子: 地址簿程序
 - 一个人的地址通常包括以下信息:姓名,省份,城市,街道,门牌号,邮政编码
 - 采用过程化的程序设计方法,使用简单变量存储,则存储两个人地址的代码如下


```
public static void main(String args[]) {
 String name1, name2;
 int roomNumber1, roomNumber2;
 String streetName1, streetName2;
 String city1, city2;
 String province1, province2;
 String postalCode1, postalCode2;
 name1 = " Zhang Li";
 roomNumber1 = 15;
 streetName1 = " Tsinghua East Road";
 city1 = "Beijing";
 province1 = "Beijing";
 postalCode1 = " 100084";
 name2 = " Li Hong";
 roomNumber2 = 2;
 streetName2 = " BeiNong";
 city2 = "Beijing";
 province2 = " Beijing";
 postalCode2 = " 102206"; //...do something interesting
```


■ 采用面向对象的程序设计方法,则需要首先声明 Address类如下

```
public class Address {
  String name;
  int roomNumber;
 String streetName;
 String city;
  String province;
  String postalCode;
  //方法成员略
```

■ 主方法改写如下

```
public static void main(String args[]) {
 Address address1 = new Address(), address2 = new Address();
 address1.name = "Zhang Li";
 address1.streetNumber = 15;
 address1.streetName = "Tsinghua East Road";
 address1.city = "Beijing";
 address1.province = "Beijing";
 address1.postalCode = "100084";
 address2.name = "Li Hong";
 address2.streetNumber = 2;
 address2.streetName = "BeiNong";
 address2.city = "Beijing";
 address2.province = "Beijing";
 address2.postalCode = "102206";
 //...do something interesting
```


- 类变量——Static变量
 - 也称为静态变量,声明时需加static修饰符
 - 不管类的对象有多少,类变量只存在一份,在整个类中只有一个值
 - 类初始化的同时就被赋值
 - 适用情况
 - > 类中所有对象都相同的属性
 - > 经常需要共享的数据
 - > 系统中用到的一些常量值
 - 引用格式
 - <类名 | 对象名>.<类变量名>

 对于一个圆类的所有对象, 计算圆的面积时, 都需用到π的值, 可在Circle类的声明中增加一 个类属性PI

```
public class Circle {
 static double PI = 3.14159265;
 int radius;
}
```

■ 当生成Circle类的实例时,在每一个实例中并 没有存储PI的值、PI的值存储在类中

■ 对类变量进行测试

```
public class ClassVariableTester {
 public static void main(String[] args) {
  Circle x = new Circle();
  System.out.println(x.PI);
  System.out.println(Circle.PI);
  Circle.PI = 3.14;
  System.out.println(x.PI);
  System.out.println(Circle.PI);
```

• 测试结果

3.14159265

3.14159265

3.14

3.14

■ 推荐使用类名来直接访问静态数据。

■ 声明一个Point类,有两个私有变量保存点坐标,一个 类变量保存已有点的个数(Demo: Point.java)

```
public class Point {
 private int x;
 private int y;
 public static int pointCount=0;
 public Point(int x, int y) {
 this.x = x; this.y = y; pointCount++;
 }
}
```

■ 测试类

(Demo:PointTester.java)

```
class PointTester {
 public static void main(String[] args) {
 Point p = new Point(1, 1);
 System.out.println(p.pointCount);
 Point q = new Point(2, 2);
 System.out.println(q.pointCount);
 System.out.println(q.pointCount = = Point.pointCount);
 System.out.println(Point.pointCount);
 }
}
```

测试结果

1

2

true

2

- 数据成员——final修饰符
 - 用途: 定义常量
 - 实例变量和类变量都可被声明为final
 - final实例变量必须在每个构造方法结束之前赋初值,以保证使用之前会被初始化
 - final类变量必须在声明的同时初始化
 - final变量一旦被初始化便不可改变

3.2 类与对象

- 3.2.1 类的声明
- 3.2.2 对象的声明与引用
- 3.2.3 数据成员
- 3.2.4 方法成员
- 3.2.5 方法成员重载
- 3.2.6 成员方法参数

- 方法成员
 - 定义类的行为
 - > 一个对象能够做的事情
 - > 能够从一个对象取得的信息
 - 可以没有,也可以有多个;
 - > 一旦在类中声明了方法,它就成为了类声明的一部分
 - 分为实例方法和类方法

■ 方法(Method)是为执行一个操作而组合在一起的语句组

```
方法修饰 返回值类型 方法名称 参数列表
public static int max ( int n1, int n2 )←
 方法头
 int result;
 形参
 if (n1 >= n2)
 result = n1;
 方法体
 else
 实参
 result = n2;
 int m = max(x, y);
 return result;
 返回值
 58
 调用方法
 定义方法
```

- 与C++程序不同的是:每个方法都必须隶属于某个类
- 声明格式

```
[public | protected | private]
[static][final][abstract][native][synchronized]
返回类型 方法名 ([参数列表]) [throws exceptionList] {
方法体
```

- 返回类型: 返回数据的数据类型
 - 除了构造方法,一般要求返回类型:要么为void,要么为任意Java数据类型
 - > 最多只能返回一个值
- 方法名: 任何一个合法的标识符
- 参数列表:
 - 用逗号(,)分隔开;参数类型与返回值类型同,可以为空

• 格式说明

- > 方法修饰
 - public、protected、private 为存取控制符
 - static: 指明方法是一个类方法
 - final: 指明方法是一个终结方法
 - abstract: 指明方法是一个抽象方法
 - native: 用来集成java代码和其它语言的代码
 - synchronized: 用来控制多个并发线程对共享数据 的访问

- 格式说明(续)
 - > 返回类型
 - 方法返回值的类型,可以是任意的Java数据类型
 - 当不需要返回值时,返回类型为void
 - 除了void外,方法中必须包含return语句
 - > 参数类型
 - 简单数据类型,
 - 引用类型(数组、类或接口)
 - 可以有多个参数,也可以没有参数,方法声明时的参数称为 形式参数
 - > 方法体
 - 方法的实现
 - 包括局部变量的声明以及所有合法的Java指令
 - 局部变量的作用域只在该方法内部
 - throws exceptionList
 - 用来处理异常

■ 方法调用

- 给对象发消息意味着调用对象的某个方法
 - 从对象中取得信息
 - > 修改对象的状态或进行某种操作
 - > 进行计算及取得结果等
- 调用格式
 - <对象名>.<方法名>([参数列表])

称点操作符"."前面的<对象名>为消息的接收者 (receiver)

- 参数传递
 - ▶ 值传递:参数类型为基本数据类型时
 - > 引用传递: 参数类型为对象类型或数组时

■ 实例方法

- 表示特定对象的行为
- 声明时前面不加static修饰符
- 使用时需要发送给一个类实例

■ 举例: 在Circle类中声明计算周长的方法


```
public class Circle {
 static double PI = 3.14159265;
 int radius;
 public double circumference() {
 return 2 * PI * radius;
 }
}
```

- 由于radius是实例变量,在程序运行时,Java会自动 取其接收者对象的属性值
- 也可将circumference方法体改为:
 return 2 * PI * this.radius;
 关键字this代表此方法的接收者对象

- 独特的对象引用: this
 - 对象中的所有数据字段都是通过this指针间接引用的。
 - 同一类中的方法可以相互调用,其中隐含了一个this调用。

• 方法调用测试

```
public class CircumferenceTester {
 public static void main(String args[]) {
 Circle c1 = new Circle();
 c1.radius = 50;
 Circle c2 = new Circle();
 c2.radius = 10;
 double circum1 = c1.circumference();
 double circum2 = c2.circumference();
 System.out.println("Circle 1 has circumference " + circum1);
 System.out.println("Circle 2 has circumference " + circum2);
```


■ 运行结果

Circle 1 has circumference 314.159265 Circle 2 has circumference 62.831853

■说明

- 在使用实例方法时,需要将其发送给一个实例对象(也 称给对象发送一条消息),radius的值即是接收者对象 的值
- 在执行c1.circumference()时, radius的值为c1的 radius属性值;
- 在执行c2.circumference()时,radius的值为c2的 radius属性值

■ 在Circle类及Rectangle类中声明计算面积的方法area()


```
public class Circle {
 public class Rectangle {
 static double PI = 3.14159265;
 double width;
  int radius;
 double height;
  public double circumference() {
 public double area() {
 return 2 * PI * radius;
 return width * height;
 public double area() {
 return PI * radius * radius;
```

声明测试类AreaTester,对Circle类及Rectangle类的 area()方法进行测试


```
public class AreaTester {
 public static void main(String args[]) {
 Circle c = new Circle();
 c.radius = 50;
 Rectangle r = new Rectangle();
 r.width = 20;
 r.height = 30;
 System.out.println("Circle has area " + c.area());
 System.out.println("Rectangle has area " + r.area());
```

■运行结果

Circle has area 7853.981625 Rectangle has area 600.0

- 说明
 - 不同的类中可以声明相同方法名的方法
 - 使用时,系统会根据接收者对象的类型找到相应类的方法。

■ 举例: 在Circle类中增加方法改变圆的半径。 (带参数的方法)

```
public class Circle {
 static double PI = 3.14159265;
 int radius;
  public double circumference() {
 return 2 * PI * radius;
 public double area() {
 return PI * radius * radius;
  public void enlarge (int factor) {
 radius = radius * factor;
```


■ 测试类EnlargeTester


```
public class EnlargeTester {
 public static void main(String args[]) {
 Circle c1 = new Circle();
 c1.radius = 50;
 Circle c2 = new Circle();
 c2.radius = 10;
 System.out.println("Circle 1 的周长: " + c1.circumference());
 System.out.println("Circle 2 的周长: " + c2.circumference());
 c2.enlarge(4);
 System.out.println("Circle 2 扩大后的周长: " + c2.circumference());
```

■ 运行结果

Circle 1 的周长: 314.159265 Circle 2 的周长: 62.831853 Circle 2 扩大后的周长: 251.327412 ■ 举例: 在Circle类中增加fitsInside方法判断一个圆是 否在一个长方形内,需要以Rectangle类的对象作为 参数。(以对象作为参数的方法)


```
public class Circle {
 static double PI = 3.14159265;
 int radius;
 public double circumference() {
 return 2 * PI * radius;
  public void enlarge(int factor) {
 radius = radius * factor;
 public boolean fitsInside (Rectangle r) {
 return (2 * radius <= r.width) && (2 * radius <= r.height);
```

■ 测试类InsideTester


```
public class InsideTester {
  public static void main(String args[]) {
 Circle c1 = new Circle();
 c1.radius = 8;
 Circle c2 = new Circle();
 c2.radius = 15;
 Rectangle \mathbf{r} = \text{new Rectangle}();
 r.width = 20;
 r.height = 30;
 System.out.println("Circle1 fits inside Rect:" + c1.fitsInside(r));
 System.out.println("Circle2 fits inside Rect:" + c2.fitsInside(r));
```

■ 运行结果

Circle 1 fits inside Rectangle: true Circle 2 fits inside Rectangle: false

3.2.4 方法成员

- 类方法——static方法
 - 也称为静态方法,表示类中对象的共有行为
 - 声明时,前面需加static修饰符
 - 不能被声明为抽象方法
 - 类方法可以在不建立对象的情况下用类名直接调用, 也可用类实例调用

3.2.4 方法成员

- 举例: 将摄氏温度(centigrade)转换成华氏温度(fahrenheit)
 - 转换公式为 fahrenheit = centigrade * 9 / 5 + 32
 - 除了摄氏温度值及公式中需要的常量值,此功能不依赖 于具体的类实例的属性值,因此可声明为类方法。
 - 转换方法centigradeToFahrenheit放在类Converter中

```
public class Converter {
 public static int centigradeToFahrenheit(int cent) {
 return (cent * 9 / 5 + 32);
 }
}
```

方法调用

Converter.centigradeToFahrenheit(40);

3.2.4 方法成员

■ 类的静态方法

```
class Employee
 String name;
 long salary;
 short employee_id;
 static int total_employees;
 static void clear(){
 total_employees=0;
```

■ 在访问本类的成员时,静态方法只能访问静态成员!

3.2 类与对象

- 3.2.1 类的声明
- 3.2.2 对象的声明与引用
- 3.2.3 数据成员
- 3.2.4 方法成员
- 3.2.5 方法成员重载
- 3.2.6 成员方法参数

```
import java.math.*;
class Circle
 double radius = 1.0;
 Circle()
 Circle(double rads)
 radius = rads;
 double getArea()
 return radius * radius * Math.PI;
```

- 方法重载(overloading)
 - 一个类中名字相同的多个方法
 - 这些方法的参数必须不同, Java可通过参数列表的不同 来辨别重载的方法
 - > 或者参数个数不同
 - > 或者参数类型不同
 - 返回值可以相同,也可以不同
 - 重载的价值在于它允许通过使用一个方法名来访问多个 方法

- 在编译时就能够被识别
- 针对: 同一个类内的同名方法
- 例如:

```
public int square(int x)
{
 return x * x;
}
public double square(double x)
{
 return x * x;
}
```

■ 识别标志:

- 参数的个数、类型、数据类型的排列顺序
- 返回值不能做为识别的标志?

```
public class OverloadTest
 Demo: OverloadTest.java
  public static void main(String[] args) {
 System.out.printf("The maximum between %d and %d is %d\n",
 1, 2, \max(1, 2);
 System.out.printf("The maximum between %f and %f is %f\n",
 1.0, 2.0, \max(1.0, 2.0);
 System.out.printf("The maximum between %f, %f, and %f is %f\n",
 1.0, 2.0, 3.0, \max(1.0, 2.0, 3.0));
  public static int max (int n1, int n2) {
 if (n1 \ge n2) return n1;
 else return n2;
  public static double max (double n1, double n2) {
 return (n1 >= n2)? n1 : n2;
  public static double max( double n1, double n2, double n3) {
 return max(max(n1, n2), n3);
```

- 歧义调用 (ambiguous invocation)
 - 有时一个方法调用会有两个或更多可能的匹配, 编译器无法判断哪个更为合适。这称为歧义调用。
 - 歧义调用会产生编译错误,考虑如下代码:

```
max(int, double) { ...... }
max(double, int) { ...... }
```

都可能与max(1, 2)匹配。由于两个方法谁也不比 谁更合适,所以这个调用是有歧义的,导致编译 错误。 • 举例: 歧义调用


```
public class Ambiguous Overload Test
  public static void main(String[] args)
 System.out.println(max(1, 2));
  public static double max (double n1, int n2)
 if (n1 \ge n2) return n1;
 else return n2;
  public static double max (int n1, double n2)
 if (n1 \ge n2) return n1;
 else return n2;
```

• System.out.println(max(1, (double)2)); 或 System.out.println(max((double)1, 2));

■ 判断: 哪些是重载方法?


```
public class OverloadExample
 public static int max ( int n1, int n2 )
 参数表不变,只改变返
 // ...
 回值,不是重载
 public static double max ( int n1, int n2 )
 只改变了参数表中的形参的命
 名,类型未变化,不是重载
 public static int max ( int a1, int a2 )
 // ...
 public static int max( String s1, short s2)
```

3.2 类与对象

- 3.2.1 类的声明
- 3.2.2 对象的声明与引用
- 3.2.3 数据成员
- 3.2.4 方法成员
- 3.2.5 方法成员重载
- 3.2.6 成员方法参数

■ 参数名

- 方法的参数名可以和类的成员变量同名
- class Circle

```
int x, y, radius;
public Circle (int x, int y, int radius)
{ this.x = x;
  this.y = y;
  this.radius = radius;
}
```

■参数类型

- 任何合法的数据类型传递到方法中
- 不能将一个方法作为参数传给另一个方法

■ 传值与传地址(引用)

- 在方法中,简单数据类型的参数是传值的,而不是引用变量本身。
 - 好处: 带来一定的安全性, 使方法不能随意改变作用域外的变量。
 - ▶ 缺点:有时需要改变一个或多个参数的值,用return也只能返回一个值。
- 对象的引用是对象在内存中的地址,从而使方法中的局部 变量与调用者中的变量指向了同一个内存位置。

■ 举例:通过值传递


```
public class PassByValueExample {
 public static void main(String[] args) {
 int x = 1;
 int y = 2;
 System.out.printf("Before invoke the swap method: x = %d, y = %d n", x, y);
 swap(x, y);
 System.out.printf("After invoke the swap method: x = %d, y = %d n", x, y);
 public static void swap ( int n1, int n2 ) {
 System.out.printf("\t Inside the swap method \n");
 System.out.printf("\t \t Before swap: n1 = %d, n2 = %d \ n", n1, n2);
 int temp = n1;
 n1 = n2;
 n2 = temp;
 System.out.printf("\t \t After swap: n1 = %d, n2 = %d \ n", n1, n2);
```


■ 值传递

输出结果:

```
Before invoke the swap method: x = 1, y = 2
 Inside the swap method
 Before swap: n1 = 1, n2 = 2
 After swap: n1 = 2, n2 = 1
After invoke the swap method: x= 1, y = 2
```

- 可以看到,这次 swap 失败了... $x \times y$ 的值并没有被交换
- 这是因为 Java的方法调用是"通过值传递参数的"!
- 在方法调用时,实参的值,被copy给形参。在方法内部 改变形参的值,并不会影响到实参的值。

```
public static void main (String[] args)
{
 int x = 1;
 int y = 2;
 swap(x, y);
 public static void swap(int n1, int n2)
 int temp = n1;
 n1 = n2;
 n2 = temp;
 }
```

- 给方法传递对象参数
 - 对象可以作为方法的参数,进行传递
 - 使用"按值传递"的规则,进行传递
 - > 给基本类型值传值: (传值给参数)
 - ▶ 给引用类型(对象)值传值: (值是对象的引用)

```
public class Circle3
 private double radius;
 public Circle3(double newRadius)
 radius = newRadius;
 public double getRadius()
 return radius;
 public void setRadius(double newRadius)
 radius = newRadius;
 public double getArea()
 return radius * radius * Math.PI;
```

```
public class TestPassObject
  public static void main(String[] args)
 Circle 3 \text{ myCircle} = \frac{\text{new Circle}}{3}
 int n = 5;
 printAreas(myCircle, n);
 System.out.print("\n" + "Radius is "+ myCircle.getRadius());
 System.out.println(", n is " + n);
  public static void printAreas(Circle3 c, int times)
 System.out.println("Radius \t\tArea");
 while (times \geq 1)
 System.out.println(c.getRadius()+ "\t\t" + c.getArea());
 c.setRadius(c.getRadius() + 1);
 times --;
```


```
public class TestPassObject
 myCircle
 public static void main(String[] args)
 Circle3 myCircle = new Circle3(1);
 int n = 5;
 printAreas(myCircle, n);
 System.out.print("\n" + "Radius is "
 + myCircle.getRadius());
 System.out.println(", n is " + n);
 public static void printAreas (Circle3 c,
 int times)
 System.out.println("Radius \t\tArea");
 while (times >= 1)
 System.out.println(c.getRadius()
 + "\t\t" + c.getArea());
 c.setRadius(c.getRadius() + 1);
 times--;
```

Circle3对象 radius=1

对象引用

Circle3对象

```
public class TestPassObject
 对象引用
 myCircle
 public static void main(String[] args)
 5
 Circle3 myCircle = new Circle3(1);
 \boldsymbol{n}
 int n = 5;
 printAreas(myCircle, n);
 System.out.print("\n" + "Radius is "
 + myCircle.getRadius());
 System.out.println(", n is " + n);
 public static void printAreas (Circle3 c,
 int times)
 System.out.println("Radius \t\tArea");
 while (times >= 1)
 System.out.println(c.getRadius()
 + "\t\t" + c.getArea());
 c.setRadius(c.getRadius() + 1);
 times--;
```


Circle3对象

```
public class TestPassObject
 对象引用
 myCircle
 public static void main(String[] args)
 5
 Circle3 myCircle = new Circle3(1);
 \boldsymbol{n}
 int n = 5;
 printAreas(myCircle, n);
 System.out.print("\n" + "Radius is "
 + myCircle.getRadius());
 System.out.println(", n is " + n);
 public static void printAreas(Circle3 c,
 int times)
 System.out.println("Radius \t\tArea");
 while (times >= 1)
 System.out.println(c.getRadius()
 + "\t\t" + c.getArea());
 c.setRadius(c.getRadius() + 1);
 times--;
```

```
▶ 对象引用
public class TestPassObject
 myCircle
 Circle3对象
 public static void main(String[] args)
 对象引用
 Circle3 myCircle = new Circle3(1);
 int n = 5;
 5
 printAreas(myCircle, n);
 System.out.print("\n" + "Radius is "
 + myCircle.getRadius());
 5
 System.out.println(", n is " + n); times
 public static void printAreas(Circle3 c,
 int times)
 System.out.println("Radius \t\tArea");
 while (times >= 1)
 System.out.println(c.getRadius()
 + "\t\t" + c.getArea());
 c.setRadius(c.getRadius() + 1);
 times--;
```

```
public class TestPassObject
 对象引用
 public static void main(String[] args)
 Circle3 myCircle = new Circle3(1); times
 5
 int n = 5;
 printAreas(myCircle, n);
 System.out.print("\n" + "Radius is "
 + myCircle.getRadius());
 System.out.println(", n is " + n);
 public static void printAreas (Circle3 c,
 int times)
 System.out.println("Radius \t\tArea");
 while (times >= 1)
 System.out.println(c.getRadius()
 + "\t\t" + c.getArea());
 c.setRadius(c.getRadius() + 1);
 times--;
```

Circle3对象

```
public class TestPassObject
 对象引用
 public static void main(String[] args)
 Circle3 myCircle = new Circle3(1); times
 5
 int n = 5;
 printAreas(myCircle, n);
 System.out.print("\n" + "Radius is "
 + myCircle.getRadius());
 System.out.println(", n is " + n);
 public static void printAreas(Circle3 c,
 int times)
 System.out.println("Radius \t\tArea");
 while (times >= 1)
 System.out.println(c.getRadius()
 + "\t\t" + c.getArea());
 c.setRadius(c.getRadius() + 1);
 times--;
```

Circle3对象

```
public class TestPassObject
 对象引用
 public static void main(String[] args)
 Circle3 myCircle = new Circle3(1); times
 5
 int n = 5;
 printAreas(myCircle, n);
 System.out.print("\n" + "Radius is "
 + myCircle.getRadius());
 System.out.println(", n is " + n);
 public static void printAreas (Circle3 c,
 int times)
 System.out.println("Radius \t\tArea");
 while (times >= 1)
 System.out.println(c.getRadius()
 + "\t\t" + c.getArea());
 c.setRadius(c.getRadius() + 1);
 times--;
```

Circle3对象

```
public class TestPassObject
 Circle3对象
 对象引用
 radius=2
 public static void main(String[] args)
 Circle3 myCircle = new Circle3(1); times
 int n = 5;
 printAreas(myCircle, n);
 System.out.print("\n" + "Radius is "
 + myCircle.getRadius());
 System.out.println(", n is " + n);
 public static void printAreas (Circle3 c,
 int times)
 System.out.println("Radius \t\tArea");
 while (times >= 1)
 System.out.println(c.getRadius()
 + "\t\t" + c.getArea());
 继续执行.....
 c.setRadius(c.getRadius() + 1);
 times--;
```

```
public class TestPassObject
 对象引用
 public static void main(String[] args)
 Circle3 myCircle = new Circle3(1); times
 0
 int n = 5;
 printAreas(myCircle, n);
 System.out.print("\n" + "Radius is "
 + myCircle.getRadius());
 System.out.println(", n is " + n);
 public static void printAreas (Circle3 c,
 int times)
 System.out.println("Radius \t\tArea");
 while (times >= 1)
 System.out.println(c.getRadius()
 + "\t\t" + c.getArea());
 c.setRadius(c.getRadius() + 1);
 times--;
```

Circle3对象

```
public class TestPassObject
 ▶ 对象引用
 myCircle
 Circle3对象
 public static void main(String[] args)
 对象引用
 Circle3 myCircle = new Circle3(1);
 int n = 5;
 printAreas(myCircle, n);
 System.out.print("\n" + "Radius is "
 + myCircle.getRadius());
 0
 System.out.println(", n is " + n); times
 public static void printAreas(Circle3 c,
 int times)
 System.out.println("Radius \t\tArea");
 while (times >= 1)
 System.out.println(c.getRadius()
 + "\t\t" + c.getArea());
 c.setRadius(c.getRadius() + 1);
 times--;
```

```
public class TestPassObject
 对象引用
 public static void main(String[] args)
 Circle3 myCircle = new Circle3(1); times
 5
 int n = 5;
 printAreas(myCircle, n);
 System.out.print("\n" + "Radius is "
 + myCircle.getRadius());
 System.out.println(", n is " + n);
 public static void printAreas(Circle3 c,
 int times)
 System.out.println("Radius \t\tArea");
 while (times >= 1)
 System.out.println(c.getRadius()
 + "\t\t" + c.getArea());
 c.setRadius(c.getRadius() + 1);
 times--;
```

Circle3对象

```
public class TestPassObject
{
 public static void main(String[] args)
 Circle3 myCircle = new Circle3(1);
 int n = 5;
 printAreas(myCircle, n);
 System.out.print("\n" + "Radius is "
 + myCircle.getRadius());
 System.out.println(", n is " + n);
 public static void printAreas(Circle3 c,
 int times)
 {
 System.out.println("Radius \t\tArea");
 while (times >= 1)
 System.out.println(c.getRadius()
 + "\t\t" + c.getArea());
 c.setRadius(c.getRadius() + 1);
 times--;
 }
}
```

```
public class Circle3
 private double radius;
 public Circle3(double newRadius)
 radius = newRadius;
 public double getRadius()
 return radius:
 public void setRadius(double newRadius)
 radius = newRadius;
 public double getArea()
 return radius * radius * Math.PI;
```


输出结果:

Radius Area

1.0 3.141592653589793 2.0 12.566370614359172 3.0 28.274333882308138 4.0 50.26548245743669 5.0 78.53981633974483 Radius is 6.0, n is 5

■ 基本数据类型变量和引用类型变量的区别

■ 拷贝基本数据类型变量和引用类型变量

第三章 Java面向对象程序设计-1

- 3.1 面向对象程序设计方法概述
- 3.2 类与对象
- 3.3 对象初始化和回收
- 3.4 应用举例

3.3 对象初始化和回收

■ 对象初始化

系统在生成对象时,会为对象分配内存空间,并 自动调用构造方法对实例变量进行初始化

■ 对象回收

对象不再使用时,系统会调用垃圾回收程序将其 占用的内存回收

■ 构造方法 —— 对象初始化

- 系统在生成对象时,会为对象分配内存空间,并 自动调用构造方法对实例变量进行初始化
- 一种和类同名的特殊方法
- 用来初始化对象
- Java中的每个类都有构造方法,用来初始化该类的一个新的对象
- 没有定义构造方法的类,系统自动提供默认的构造方法

■ 举例

```
import java.math.*;
class Circle
 double radius = 1.0;
 Circle()
 Circle(double rads)
 radius = rads;
 double getArea()
 return radius * radius * Math.PI;
```


- 构造方法的特点
 - 方法名与类名相同
 - 没有返回类型,修饰符void也不能有
 - 通常被声明为公有的(public)
 - 可以有任意多个参数
 - 主要作用是完成对象的初始化工作
 - 不能在程序中显式地调用
 - 在创建一个对象时使用 new 操作符时,系统会 自动调用该类的构造方法为新生成的对象初始化

■ 举例

```
import java.math.*;
public class Circle
{
 public double radius;
 public double getArea()
 {
 return radius * radius * Math.PI;
 }
}
```


■ 系统提供的默认构造方法

- 如果在类的声明中没有声明构造方法,则Java编译器会提供一个默认的构造方法
- 默认的构造方法没有参数,其方法体为空
- 使用默认的构造方法初始化对象时,如果在类声明中没有给实例变量赋初值,则对象的属性值为 零或空

■ 使用默认构造方法:声明一个银行帐号类及测试代码

```
class BankAccount{
  String ownerName;
  int accountNumber;
  float balance;
public class BankTester{
 public static void main(String args[]){
 BankAccount myAccount = new BankAccount();
 System.out.println("ownerName=" + myAccount.ownerName);
 System.out.println("accountNumber=" + myAccount.accountNumber);
 System.out.println("balance=" + myAccount.balance);
```

■ 运行结果

```
ownerName=null
accountNumber=0
balance=0.0
```

■ 自定义构造方法与方法重载

- 可在生成对象时给构造方法传送初始值,使用希望的值给对象初始化
- 构造方法可以被重载,构造方法的重载和方法的重载一致

```
public BankAccount(String initName, int initAccountNumber, float initBalance)
{
 ownerName = initName;
 accountNumber = initAccountNumber;
 balance = initBalance;
}
```

```
public BankAccount(String initName, int initAccountNumber) {
 ownerName = initName;
 accountNumber = initAccountNumber;
 balance = 0.0f;
}
```


- 自定义无参的构造方法
 - 无参的构造方法对其子类的声明很重要。
 - 如果在一个类中不存在无参的构造方法,则要求其子类 声明时必须声明构造方法,否则在子类对象的初始化时 会出错
 - 在声明构造方法时,好的声明习惯是
 - 不声明构造方法
 - > 如果声明,至少声明一个无参构造方法

```
■ 构建一个Circle类, 有两个class Circle {
 Circle(int i) {.....
 Circle(double d)
 }
```


```
再声明一个无参的构造方法
public BankAccount() {
 ownerName = '''';
 accountNumber = 999999;
 balance = 0.0f;
}
```

• 如果写: new Circle(); 编译器将要告诉你找不到对应的构造方法

■ 说明

- 用户在进行类声明时,如果没有声明任何构造方法,系 统会赋给此类一个默认(无参)的构造方法。
- 但是,只要用户声明了构造方法,即使没有声明无参的构造方法,系统也不再赋默认的构造方法。

```
class Circle
{
 double radius = 1.0;
 double getArea()
 {
 return radius*radius*Math.PI;
 }
}
```


声明了一个需要double参数构造方法 系统<mark>不会</mark>隐含声明一个默认构造方法 Circle c1 = new Circle(); // 错误 Circle c2 = new Circle(5.0); // 正确

```
没有声明任何构造方法
系统会隐含声明一个默认构造方法
Circle c1 = new Circle(); // 正确
Circle c2 = new Circle(5.0); // 错误
```

```
class Circle
{
 double radius = 1.0;
 Circle(double rads)
 {
 radius = rads;
 }
 double getArea()
 {
 return radius*radius*Math.PI;
 }
}
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 输出结果:
 The area of the circle of radius 5.0 is 78.53981633974483
class Circle{
 The area of the circle of radius 1.0 is 3.141592653589793
 double radius;
 The area of the circle of radius 100.0 is 31415.926535897932
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过程
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args){
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args){
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过程
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过程
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过程
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 输出结果:
class Circle{
 The area of the circle of radius 5.0 is 78.53981633974483
 double radius;
 Circle() {
 程序执行过程
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args){
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过程
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过程
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过程
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过程
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 输出结果:
 The area of the circle of radius 5.0 is 78.53981633974483
class Circle{
 The area of the circle of radius 1.0 is 3.141592653589793
 double radius;
 Circle() {
 程序
执行
过程
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过程
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args){
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过程
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过程
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 跟踪程序执行过程
class Circle{
 double radius;
 Circle() {
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

```
public class TestCircle{
 Demo
 public static void main(String[] args) {
 Circle myCircle = new Circle(5.0);
 System.out.println("The area of the circle of radius "
 + myCircle.radius + " is " + myCircle.getArea());
 Circle yourCircle = new Circle();
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 yourCircle.radius = 100;
 System.out.println("The area of the circle of radius "
 + yourCircle.radius + " is " + yourCircle.getArea());
 输出结果:
 The area of the circle of radius 5.0 is 78.53981633974483
class Circle{
 The area of the circle of radius 1.0 is 3.141592653589793
 double radius;
 The area of the circle of radius 100.0 is 31415.926535897932
 Circle() {
 程序执行过程
 radius = 1.0;
 Circle(double newRadius) {
 radius = newRadius;
 double getArea() {
 return radius * radius * Math.PI;
```

- this关键字
 - this: 指向当前的对象

• 类(静态)方法中不能使用

- this关键字使用
 - 使用 this 指向调用实例方法的对象。
 - 使用 this 指向一个实例的对象域。
 - 使用 this 调用同一类的重载的构造函数。

- this: 指向当前的对象
 - 方法的参数名可以和类的成员变量同名
 - class Circle

```
{ int x, y, radius;
  public Circle (int x, int y, int radius)
  { this.x = x;
 this.y = y;
 this.radius = radius;
}
```

■ 作为调用对象的代理,指向当前的对象

```
public class CircleTest
public class Circle
 public static void main(String[] args)
  private double radius = 1.0;
  private static int numberOfObjects;
 Circle c1 = new Circle();
  public void setRadius(double radius)
 Circle c2 = new Circle();
 this.radius = radius;
 c1.setRadius(2.0);
 \overline{c2}.setRadius(3.0);
  public static void setNumberOfObjects(
 int numberOfObjects)
 Circle.numberOfObjects = numberOfObjects;
```

当调用 c1.setRadius(2.0)时,执行了 c1.radius=2.0,此时 this 是 c1

当调用 c2.setRadius(3.0)时,执行了 c2.radius=3.0,此时 this 是 c2 ₁₄₇

■ 调用重载的构造函数

```
public class Circle
 private double radius;
 public Circle(double radius)
 this.radius = radius; ← 传入的参数
 public Circle()
 本对象的 radius 属性。去掉 this, 就会有歧义
 this (1.0);
 调用本对象的另外一个构造方法
 public double getArea()
 return this.radius * this.radius * Math.PI;
```

引用本对象的 radius 属性,这里 this 可以省略

- 当一个对象在程序中不再被使用时,就成为一个无用对象
 - 当前的代码段不属于对象的作用域
 - 把对象的引用赋值为空
- Java运行时系统通过垃圾收集器周期性地释 放无用对象所使用的内存
- Java运行时系统在对对象进行自动垃圾回收前, 自动调用对象的finalize()方法

■ 垃圾收集器

- 自动扫描对象的动态内存区,对不再使用的对象 做上标记以进行垃圾回收
- 作为一个线程运行
 - 通常在系统空闲时异步地执行
 - ▶ 当系统的内存用尽或程序中调用System.gc() 要求进行垃圾收集时,与系统同步运行

- finalize()方法
 - 在类java.lang.Object中声明,因此 Java中的每 一个类都有finalize()方法
 - 用于释放系统资源,如关闭打开的文件或socket等
 - 声明格式
 - protected void finalize() throws throwable
 - 如果一个类需要释放除内存以外的资源,则需在类中重写finalize()方法

- 同C和C++的区别
 - C语言中通过free来释放内存
 - C++中则通过delete来释放内存
 - 在C和C++中,如果程序员忘记释放内存,则容易造成内存泄漏甚至导致内存耗尽
 - 在Java中不会发生内存泄漏情况,但对于其它资源,则有产生泄漏的可能性

第三章 Java面向对象程序设计-1

- 3.1 面向对象程序设计方法概述
- 3.2 类与对象
- 3.3 对象初始化和回收
- 3.4 应用举例

内容小结

■内容

- 面向对象程序设计的基本概念和思想
- Java语言类与对象的基本概念和语法,包括类的声明、类成员的访问,方法的重载,以及对象的构造、初始化和回收

■要求

- 理解类和对象的概念
- 熟练使用类及其成员的访问控制方法
- 掌握方法重载的含义,并熟练应用
- 熟练掌握各种构造方法
- 了解Java的垃圾回收机制