Java高级特征

孙聪

网络与信息安全学院

2019-09-30

课程内容

- Java概述
- 面向对象程序设计概念
- Java语言基础
- Java面向对象特性
- Java高级特征
- 容器类
- 常用预定义类
- 异常处理
- 输入输出
- 线程

提要

● 静态变量、方法与初始化程序块

② final关键字

- ③ 抽象类与接口
- 4 枚举类型

提要

● 静态变量、方法与初始化程序块

② final关键字

- ③ 抽象类与接口
- 4 枚举类型

静态变量

在类的成员变量声明中带有static关键字的变量


```
class Employee {
 private int id;
 public static int serialNum = 1; //静态成员变量
 Employee() { id=serialNum ++; }
 public static void main(String[] args) {
 Employee e1=new Employee();
 Employee e2=new Employee();
 Employee e3=new Employee();
 }
}
```

• 该类的所有的对象实例之间共享使用方法区中的静态变量


```
class Employee {
 private int id;
 public static int serialNum = 1; //静态成员变量
 Employee() { id=serialNum ++; }
 public static void main(String[] args) {
 Employee e1=new Employee();
 Employee e2=new Employee();
 Employee e3=new Employee();
 }
}
```

serialNum:1


```
class Employee {
 private int id;
 public static int serialNum = 1; //静态成员变量
 Employee() { id=serialNum ++; }
 public static void main(String[] args) {
 Employee e1=new Employee();
 Employee e2=new Employee();
 Employee e3=new Employee();
 }
}
```


```
class Employee {
 private int id;
 public static int serialNum = 1; //静态成员变量
 Employee() { id=serialNum ++; }
 public static void main(String[] args) {
 Employee e1=new Employee();
 Employee e2=new Employee();
 Employee e3=new Employee();
 }
```


```
class Employee {
 private int id;
 public static int serialNum = 1; //静态成员变量
 Employee() { id=serialNum ++; }
 public static void main(String[] args) {
 Employee e1=new Employee();
 Employee e2=new Employee();
 Employee e3=new Employee();
 }
}
```


静态变量的创建

- 静态变量的创建与实例对象无关
- 只在系统加载其所在类时分配空间并初始化,且在创建该类的 实例对象时不再分配空间
 - 什么时候加载其所在类?
 - 运行到不得不加载该类的时候
 - 什么是"不得不加载该类的时候"?
 - 即将创建该类的第一个对象时
 - 首次使用该类的静态方法或静态变量时
 - 加载一个类之前要先加载其父类
- 例: StaticInitialization.java

静态变量的访问

• 非private的静态变量,可在类外用类名访问

```
class Employee{
 private int id;
 public static int serialNum = 1;
 Employee() { id=serialNum ++; }
}
class OtherClass{
 public static void main(String[] args) {
 System. out. println(Employee. serialNum);
 // Employee e=new Employee();
 // System. out. println(e. serialNum);
}
```

静态方法(类方法)

静态方法

在类的成员方法声明中带有static关键字的方法

```
class GeneralFunction {
 public static int add(int x, int y) { return x + y; }
}
public class UseGeneral {
 public static void main(String[] args) {
 int c = GeneralFunction.add(9, 10);
 System.out.println("9 + 10 = " + c);
 }
}
```

- main方法是静态方法、程序入口点, JVM不创建实例对象就可以执行该方法
- 任何类的构造方法实际上都是静态方法,当首次创建一个类的对象实例时,如果类还没有被装载,就会首先装载该类,然后再进行对象的实例化

静态方法(类方法)

• 静态方法中没有this引用,因此静态方法不能直接调用实例方法, 也不能直接访问所属类的实例成员变量

```
public class TestStaticMethod{
 public static void main(String[] args) {
 StaticMethod obj=new StaticMethod();
 StaticMethod. sPrintXAndY(obi):
class StaticMethod{
 int x=0:
 static int v=1:
 public void iPrintAndIncreaseY() {
 sPrintY():
 v++:
 public static void sPrintY() {
 //System. out. println(this. x); //不能访问实例成员变量
 //iPrintAndIncreaseY():
 //不能访问实例方法
 System. out. println (StaticMethod. y); //可以访问静态变量
 public static void sPrintXAndY(StaticMethod o) {
 System. out. println(o. x); //可以通过o引用访问实例成员变量
 o. iPrintAndIncreaseY(); //可以通过o引用调用实例方法
 //可以直接调用静态方法
 sPrintY():
```

静态方法的重写

- 回顾方法重写的规则:
 - 不改变方法的名称、参数列表和返回值, 改变方法的内部实现
 - 子类中重写方法的访问权限不能缩小
 - 子类中重写方法不能抛出新的异常
 - 父类中private的成员,在子类中不能被隐藏(重写)
- 本节加入以下重写规则:
 - 子类不能把父类的静态方法重写为非静态
 - 子类不能把父类的非静态方法重写为静态
 - 子类可以声明与父类静态方法相同的方法
 - 静态方法的重写不会导致多态性
 - 构造方法本质上是static方法,不具有多态性

静态方法的重写

- 回顾方法重写的规则:
 - 不改变方法的名称、参数列表和返回值,改变方法的内部实现
 - 子类中重写方法的访问权限不能缩小
 - 子类中重写方法不能抛出新的异常
 - 父类中private的成员,在子类中不能被隐藏(重写)
- 本节加入以下重写规则:
 - 子类不能把父类的静态方法重写为非静态
 - 子类不能把父类的非静态方法重写为静态
 - 子类可以声明与父类静态方法相同的方法
 - 静态方法的重写不会导致多态性
 - 构造方法本质上是static方法,不具有多态性

```
public class StaticPolymorphism{
 public static void main(String[] args) {
 Sup s=new Sub():
 s. mtd1():
 s. mtd2():
 //静态方法的重写不会导致多态性
class Sup {
 public void mtd1() { System.out.println("Sup.instanceMethod"); }
 public static void mtd2() { System.out.println("Sup. staticMethod"); }
class Sub extends Sup{
 //public static void mtd1() {} //静态方法不能隐藏实例方法
 //实例方法不能重写静态方法
 //public void mtd2() {}
 public void mtd1() { System. out. println("Sub. instanceMethod"); }
 public static void mtd2() { System.out.println("Sub.staticMethod"); }
```

静态初始化程序块

- 类定义中不属于任何方法体且以static关键字修饰的语句块 static {...}
- 在加载该类时执行且只执行一次
- 如果类中定义了多个静态语句块,则这些语句块按照在类中 出现的次序运行

```
public class TestStaticInit{
 public static void main(String[] args) {
 System.out.println(StaticInit.j);
 }
}
class StaticInit{
 static int i;
 static int j=2;
 static { System.out.println(i+ ";" +j); }
 int k=4;
 static { i=3; }
 static { System.out.println(i+ ";" +j); }
```

例4-5: 写出以下程序的输出

```
class T1 {
 static int s1 = 1;
 static { System.out.println("static block of T1: " + T2.s2); }
 T1() { System. out. println("T1(): " + s1); }
class T2 extends T1 {
 static int s2 = 2:
 static { System.out.println("static block of T2: " + T2.s2); }
 T2() { System. out. println("T2(): " + s2); }
public class InheritStaticInit {
 public static void main(String[] args) {
 new T2();
```

提要

1 静态变量、方法与初始化程序块

② final关键字

③ 抽象类与接口

4 枚举类型

final的使用位置

- 在类声明中使用:表示类不能被继承
- 在成员方法声明及方法参数中使用:成员方法不能被重写, 参数变量值不能更改
- 在成员变量和局部变量声明中使用:表示变量的值不能更改

在类声明中使用final关键字

- 被定义成final的类不能再派生子类
- 例

```
final class Employee { ... }
class Manager extends Employee { ... } //错误
```

在成员方法声明中使用final关键字

- 被定义成final的方法不能被重写
- 将方法定义为final可使运行时的效率优化(早期)
 - 对于final方法,编译器直接产生调用方法的代码,而阻止运行 时刻对方法调用的动态绑定
- private的方法都隐含指定为是final的,对子类不可见就无所谓被重写

在方法参数中使用final关键字

● 将方法参数指明为final,则无法在方法中更改参数的值

```
class Gizmo {
 public void spin() { }
public class FinalArg {
 void with (final Gizmo g) {
 // g=new Gizmo(); //错误,g是final的
 void without(Gizmo g) {
 g = new Gizmo():
 g. spin():
 int g(final int i) { return i + 1; }
 public static void main(String[] args) {
 FinalArg bf = new FinalArg();
 bf. without (null):
 bf.with(null);
```

在成员变量中使用final关键字

- 被定义成final的成员变量,一旦被赋值就不能改变
 - 对于基本类型的成员变量:
 - 数值不变
 - 用来定义常量: 声明final变量并同时赋初值
 - 对于引用类型的成员变量:
 - 引用不变,但被引用对象可被修改
 - 这一约定同样适用于数组

```
class Value { int i:
 public Value(int i) { this. i = i: }
public class FinalData {
 private static Random rand = new Random(47):
 private final int valueOne = 9:
 // 基本类型编译时常量
 private final int i4 = rand.nextInt(20):
 // 运行时不可变,但非编译时常量
 private Value v1 = new Value(11):
 private final Value v2 = new Value(22):
 // 引用类型常量
 private final int[] a = { 1, 2, 3, 4, 5, 6 }; // 数组类型常量
 public static void main(String[] args) {
 FinalData fd1 = new FinalData():
 //fd1. value0ne++: fd1. i4++:
 // value0ne,i4不能更改
 fd1. v1 = new Value (9):
 // v1不是final的,可引用到新的对象
 // fd1. v2=new Value(0):
 // v2是final的,不能引用到新的对象
 // v2引用不能更改,但对象本身可更改
 fd1. v2. i++:
 // fd1.a=new int[3]:
 // 数组a为final,不能引用到新的数组
 for (int i = 0; i < fd1. a. length; i++) {
 fd1. a[i]++:
 // 数组a是final的,但数组元素不是final的
//又例: FinalVariables. java
```

在成员变量中使用final关键字

 空白final:若final成员变量声明时未赋初值,则在所属类的 每个构造方法中都必须对该变量赋值

```
public class BlankFinals{
 public static void main(String[] args) {
 Car[] cars=new Car[] {new Car("BMW"), new Car("Rolls-Royce"),
 new Car("Toyota"));
 for (Car c: cars) { c. Print(); }
class Car{
 final int carID:
 //空白final的基本类型成员
 final Brand brand;
 //空白final的引用类型成员
 static int counter=10000:
 public Car(String s) {
 //构造方法中必须对carlD和brand赋初值
 carID=counter++:
 brand=new Brand(s):
 public void Print() {
 System. out. println (brand. brandName+ " No. " +carID);
class Brand{
 String brandName;
 public Brand(String s) { brandName=s; }
```

在局部变量中使用final关键字

• 被定义成final的局部变量可以在所属方法的任何位置被赋值, 但只能赋一次

提要

- 静态变量、方法与初始化程序块
- 2 final关键字

- ③ 抽象类与接口
- 4 枚举类型


抽象方法

- 抽象方法: Java允许在类中只声明方法而不提供方法的实现, 这种只有声明而没有方法体的方法称为抽象方法
- 抽象方法的声明中需加关键字abstract

抽象类

- 由关键字abstract声明的类称为抽象类
- 与抽象方法的关系
 - 包含抽象方法的类必须是抽象类
 - 抽象类可以不包含抽象方法(但一般会包括)
- 可以包含构造方法、一般成员变量和成员方法
- 核心特点:不能创建抽象类的实例
 - 若抽象类的子类实现了所有抽象方法,则可以创建子类的 实例对象,否则该子类也是抽象类
- 抽象类的作用: 为一类对象建立抽象的模型
- 既然不能创建实例,为何还需要构造方法?
 - 抽象类的构造方法通常声明为protected(只给子类用)

抽象类


• 又例: TestShapesAbsClass. java

接口

- 接口(Interface):确定了对特定对象所能发出的请求,或者 对象接收消息的方式
- 接口中只声明方法("做什么",抽象方法),但不定义方法体 ("怎么做")
 - 将"做什么"与"怎么做"分离
 - 只规定了类的基本形式,不涉及任何实现细节,实现了接口的类具有该接口规定的行为
 - 接口可看作使用类的"客户"代码与提供服务的类之间的契约或协议
- 抽象类是介于普通类与接口之间的中间状态

接口的定义

• 接口定义 = 接口声明 + 接口体

接口声明

- [public] interface 接口名 [extends 父接口列表] {接口体 }
 - public / default: 任意类均可使用 / 与该接口在同一个包中的 类可使用
 - 一个接口可以有多个父接口, 子接口继承父接口的所有常量和方法

接口体

• 接口体=常量定义+方法定义

```
public interface StockWatcher {
 final String sunTicker = "SUNW";
 final String oracleTicker = "ORCL";
 final String ciscoTicker = "CSCO";
 void valueChanged (String tickerSymbol, double newValue);
}
```

- Interface declaration
- Interface body
- Constant declarations
- Method declaration
- 常量默认具有final, static属性
 - 类型 常量名=常量值;
- 方法默认具有public, abstract属性
 - 返回类型 方法名 (「参数列表」):

接口体

- 注意
 - 常量不能为空白final的
 - 在实现接口的类中,接口方法必须实现为public的 (权限不能降低)
 - 接口中成员不能使用的修饰符: transient, volatile, synchronized, private, protected

接口的使用——用类实现接口

- 类声明中的implements关键字
- 类可以使用接口定义的常量
- 类必须实现接口定义的所有方法(否则为抽象类)
- 一个类可以实现多个接口,例:

```
interface \mbox{ 11}\{\mbox{ }\cdots\mbox{ }\} interface \mbox{ 12}\{\mbox{ }\cdots\mbox{ }\} class \mbox{ Sup }\{\mbox{ }\ldots\mbox{ }\} class \mbox{ C extends Sup implements }\mbox{ I1, I2 }\{\mbox{ }\ldots\mbox{ }\}
```

接口的使用——作为数据类型,支持多态

实现该接口的类可看作该接口的"子类",接口类型的变量可指向该"子类"的实例

```
Interface Human{
 void showNameInNativeLanguage();
}
class Chinese implements Human{...}
class Japanese implements Human{...}
...
Human e1 = new Chinese();
Human e2 = new Japanese();
e1. showNameInNativeLanguage();
e2. showNameInNativeLanguage();
...
```

• 又例: TestShapesInterface. java


接口与多重继承

类继承与接口继承

- 类继承只支持单继承(子类从单个直接父类继承),不支持 多重继承(子类从多个直接父类继承)
 - extends后的类名只能有一个
 - 类的继承关系形成树型层次结构
- 接口继承支持多重继承
 - 父接口中的常量可被子接口中的同名常量隐藏
 - 父接口中的方法可被子接口中的方法重写(没有意义)

接口与多重继承

- 类可以通过实现多个接口达到多重继承的效果
- 在进行单个父类与多个接口合并时,只有单个父类具有实现细节, 从而避免代码冲突


```
public class Sportsman extends Person implements Runner, Swimmer, Jumper {
 public void run() { print ("Sportsman running"); }
 public void swim() { print("Sportsman swimming"); }
 public void jump() { print("Sportsman jumping"): }
 public static void toRun(Runner r) { r.run(); }
 public static void toSwim(Swimmer s) { s.swim(); }
 public static void toJump(Jumper i) { i. jump(): }
 public static void toEatAndDrink(Person p) { p.eat(); p.drink(); }
 public static void main(String[] args) {
 Sportsman s=new Sportsman():
 toRun(s):
 toSwim(s):
 toJump(s):
 toEatAndDrink(s):
class Person (
 public void eat() { print("Person eating"); }
 void drink() { print("Person drinking"); }
interface Runner {
 void run():
 void eat():
interface Swimmer{ void swim(): }
 interface Jumper{ void jump(): }
```

接口与抽象类的区别

- 接口中的所有方法都是抽象的,而抽象类可以定义非抽象方法
- 一个类可以实现多个接口,但只能继承一个抽象父类
- 接口与实现它的类不构成类的继承体系,即接口不是类体系的一部分,不相关的类也可以实现相同的接口;抽象类属于类的继承体系,且一般位于类体系的较高层

通过继承扩展接口

- 直接向接口中扩展方法可能带来问题:所有实现原来接口的类 将因为接口的改变而不能正常工作
- 不能向interface定义中随意增加方法,需要通过继承扩展接口

```
public interface StockWatcher {
 final String sunTicker = "SUNW";
 final String oracleTicker = "ORCL";
 void valueChanged(String tickerSymbol, double newValue);
}
```

通过继承扩展接口

- 直接向接口中扩展方法可能带来问题:所有实现原来接口的类 将因为接口的改变而不能正常工作
- 不能向interface定义中随意增加方法, 需要通过继承扩展接口

```
public interface StockWatcher {
 final String sunTicker = "SUNW";
 final String oracleTicker = "ORCL";
 void valueChanged(String tickerSymbol, double newValue);
 void currentValue(String tickerSymbol, double newValue); //不能直接添加
}
```

通过继承扩展接口

- 直接向接口中扩展方法可能带来问题:所有实现原来接口的类 将因为接口的改变而不能正常工作
- 不能向interface定义中随意增加方法, 需要通过继承扩展接口

```
public interface StockWatcher {
 final String sunTicker = "SUNW";
 final String oracleTicker = "ORCL";
 void valueChanged(String tickerSymbol, double newValue);
}

public interface StockTracker extends StockWatcher { //通过子接口进行扩展
 void currentValue(String tickerSymbol, double newValue);
}
```

下列接口的定义中, 哪些是正确的?

```
interface Printable{
 void print() {};
}
```

- abstract interface Printable{
 void print();
 }
- abstract interface Printable extends Interface1, Interface2{
 void print() {};
 }
- interface Printable{
 void print();
 }

提要

● 静态变量、方法与初始化程序块

② final关键字

- ③ 抽象类与接口
- 4 枚举类型

- 通过关键字enum将一组具名值的有限集合创建为一种类型这些具名值又称为枚举常量
- 一个枚举类型实际定义了一个类,该类可以包含方法和其他属性, 以支持对枚举值的操作,还可以实现任意的接口
- 枚举类型变量属于引用变量,变量取值范围为所有可能的 枚举常量,例如对于枚举类型

```
public enum Grade {
 FRESHMAN, SOPHOMORE, JUNIOR, SENIOR
}
```

枚举变量的定义

Grade grade = Grade. JUNIOR;

```
[public] enum 枚举类型名 [implements 接口名表] {
枚举常量定义
[枚举体定义]
}
```

```
[public] enum 枚举类型名 [implements 接口名表] {
枚举常量定义
[枚举体定义]
}
```

- 枚举声明:
 - public/default: 可被包外类访问 / 只能在同一包中访问
 - 所有枚举类型都隐含继承java. lang. Enum类,故不能再继承 其他任何类

```
[public] enum 枚举类型名 [implements 接口名表] {

枚举常量定义

[枚举体定义]

}
```

- 枚举常量定义:常量1[,常量2[, ··· 常量n]···]][;]
 - 如果没有枚举体部分,则";"可省略
 - 枚举常量实际上是枚举类型的static和final的实例,加载枚举 类型时,调用枚举类型的构造方法创建这些实例
 - 如果在枚举体中定义了带参构造方法,则在定义枚举常量时可采用 "常量(参数1,参数2,…)"的形式

```
[public] enum 枚举类型名 [implements 接口名表] {
枚举常量定义
[枚举体定义]
}
```

- 枚举体定义:
 - 可以包含变量、构造方法和成员方法
 - 构造方法只能为private, 保证用户不会创建新的枚举常量

- 枚举类型的方法
 - 每个枚举类型都具有java. lang. Object类和java. lang. Comparable 接口中可以被继承的方法
 - 编译器在创建枚举类型时也自动加入一些方法, 如:
 - ElementType[] values(): 返回一个数组,数组包含该枚举类型的 所有枚举常量,且数组中的元素严格保持其在枚举类型中的声明顺序
 - String name(): 返回当前枚举常量的名字
 - int ordinal(): 返回该枚举常量在声明中的次序值
 - EnumType valueOf(String): 获得枚举常量名字符串对应的枚举常量实例

```
public class TestEnum{
 public static void main(String[] args) {
 for (Season s: Season, values()) {
 if(s.ordinal()==1) //s为SUMMER
 System. out. println(s. name() + ";" +s. toString());
 if(s.ordinal()==2) //s为FALL
 System. out. println(s. getDeclaringClass());
 if (s. equals (Season. valueOf ("WINTER")))
 System. out. println(s);
enum Season { SPRING, SUMMER, FALL, WINTER }
```

```
enum Coin {
 PENNY (1), NICKEL (5), DIME (10), QUARTER (25);
 private final int value:
 Coin(int value) { this. value = value; }
 public int value() { return value; }
enum CoinColor { COPPER, NICKEL, SILVER }
public class CoinTest {
 public static void main(String[] args) {
 for (Coin c : Coin, values()) {
 System. out. print(c + ": " + c. value() + ", ");
 switch (c) {
 case PENNY.
 System. out. println (CoinColor. COPPER); break;
 case NICKEL:
 System. out. println (CoinColor. NICKEL): break:
 case DIME:
 case QUARTER:
 System. out. println (CoinColor. SILVER): break:
```