面向对象

写程序的套路

啥是面向对象编程?

面向对象编程的例子

```
public class Test {
 public static void main(String[] args) {
 // 1、创建一个扫描器对象,用于接收用户输入的数据
 Scanner sc = new Scanner(System.in);
 System.out.println("请您输入您的年龄: ");
 int age = sc.nextInt();
 System.out.println(age);
 // 2、得到一个随机数对象,用于得到随机数
 Random r = new Random();
 int data = r.nextInt(10) + 1 ; // 生成 1-10之间的随机数
 System.out.println(data);
```

这就是面向对兔编程??

为什么用面向对象编程?

面向对象编程学什么??

面向对象编程的好处


```
public class Test {
 public static void main(String[] args) {
 // 1、创建一个扫描器对象,用于接收用户输入的数据
 Scanner sc = new Scanner(System.in);
 System.out.println("请您输入您的年龄:");
 int age = sc.nextInt();
 System.out.println(age);
 // 2、得到一个随机数对象,用于得到随机数
 Random r = new Random();
 // 生成 1-10之间的随机数
 int data = r.nextInt(10) + 1;
 System.out.println(data);
```


符合人类思维习惯, 编程更简单、更好理解

为什么用面向对象编程? 面向对象编程学什么??

面向对象学习什么?

```
public class Test {
 public static void main(String[] args) {
 // 1、创建一个扫描器对象,用于接收用户输入的数据
 Scanner sc = new Scanner(System.in);
 System.out.println("请您输入您的年龄:");
 int age = sc.nextInt();
 System.out.println(age);
 // 2、得到一个随机数对象,用于得到随机数
 Random r = new Random();
 // 生成 1-10之间的随机数
 int data = r.nextInt(10) + 1;
 System.out.println(data);
```


> 设计对象并使用

- ◆ 设计类,创建对象并使用
- ◆ 定义类的几个补充注意事项

- > 对象内存图
- > 构造器
- > this关键字
- > 封装
- ▶ 标准 JavaBean
- 补充知识:成员变量、局部变量区别
- 面向对象综合案例

类是什么?

设计图

类(设计图):是对象共同特征的描述;

对象:是真实存在的具体实例。

结论:在Java中,必须先设计类,才能创建对象并使用。

如何设计类

public class 类名 {

- 1、成员变量(代表属性,一般是名词)
- 2、成员方法(代表行为,一般是动词)
- 3、构造器 (后几节再说)
- 4、代码块 (后面再学)
- 5、内部类 (后面再学)

}

```
public class Car {

// 属性 (成员变量)

String name;

double price;

// 行为 (方法)

public void start(){

}

public void run(){

}
```

如何得到类的对象

```
类名 对象名 = new 类名();
```

Car c = new Car();

如何使用对象

● 访问属性: 对象名.成员变量

● 访问行为: 对象名.方法名(...)

汽车之家

奔驰E级 43.99-54.42万

奔驰S级 91.78-178.17万

宝马X3 39.28-47.98万

宝马5系 42.89-55.19万

- 1. 类和对象是什么?
 - 类:是共同特征的描述(设计图);对象:是真实存在的具体实例。
- 2. 如何设计类?

```
public class 类名 {
 1、成员变量(代表属性的,一般是名词)
 2、成员方法(代表行为的,一般是动词)
}
```

3. 如何创建对象?

```
类名 对象名 = new 类名();
```

- 4. 拿到对象后怎么访问对象的信息?
 - 对象.成员变量;
 - 对象.成员方法(...)

练习时间(10分钟)

- 请同学们模仿汽车类,自己定义一个学生类
- 随便定义2个属性,2个行为。
- 并创建2个学生对象,分别访问属性和行为。

> 设计对象并使用

- ◆ 定义类,创建对象并使用
- ◆ 定义类的几个补充注意事项

- > 对象内存图
- > 构造器
- > this关键字
- > 封装
- ▶ 标准 JavaBean
- 补充知识:成员变量、局部变量区别
- 面向对象综合案例

定义类的补充注意事项

- 类名首字母建议大写,且有意义,满足"驼峰模式"。
- 一个Java文件中可以定义多个class类,但只能一个类是public修饰,而且public修饰的类名必须成为代码文件名。 实际开发中建议还是一个文件定义一个class类。
- 成员变量的完整定义格式是:修饰符数据类型变量名称 = 初始化值;一般无需指定初始化值,存在默认值。

```
public class Student {

//属性(成员变量)

String name;

double height;

//行为(方法)
public void study(){

}
public void run(){

}
}
```


成员变量的默认值规则

数据类型	明细	默认值
基本类型	byte、short、char、int、long	0
	float、 double	0.0
	boolean	false
引用类型	类、接口、数组、 String	null

- 1. 定义类有哪些建议,有什么需要注意的?
 - 类名首字母建议大写、英文、有意义,满足驼峰模式,不能用关键字,满足标志符规定
 - 一个代码文件中可以定义多个类,但是只能一个类是public修饰的,public修饰的类名必须是Java代码的文件名称。
- 2. 成员变量的格式是什么样的,有什么特点?
 - 成员变量的完整格式是:修饰符数据类型变量名称 = 初始化值;
 - 一般无需为成员变量指定初始化值,存在默认值。

- > 设计对象并使用
- > 对象在内存中的运行机制
 - ◆ 多个对象的内存图
 - ◆ 两个变量指向同一个对象内存图
- > 构造器
- **this关键字**
- > 封装
- ▶ 标准 JavaBean
- 补充知识:成员变量、局部变量区别
- 面向对象综合案例

两个对象内存图

```
public class Car {
 // 成员变量(属性)
 String name;
 double price;
 // 方法(行为)
 public void start(){
 System.out.println(name+"启动了!");
 }
 public void run(){
 System.out.println("价格是: " + price +"的" + name+"跑的快!");
 }
}
```

```
public class Test {
 public static void main(String[] args) {
 Car c1 = new Car();
 c1.name = "奔驰";
 c1.price = 39.78;
 System.out.println(c1.name);
 System.out.println(c1.price);
 c1.start();
 c1.run();
 Car c2 = new Car();
 c2.name = "宝马";
 c2.price = 38.98;
 System.out.println(c2.name);
 System.out.println(c2.price);
 c2.start();
 c2.run();
```


- 1. 对象到底是放在哪个位置的?
 - 堆内存中
- 2. Car c = new Car(); c变量名中存储的是什么?
 - 存储的是对象在堆内存中的地址。
- 3. 成员变量(name、price)的数据放在哪里,存在于哪个位置?
 - 对象中,存在于堆内存中。

- > 设计对象并使用
- > 对象在内存中的运行机制
 - ◆ 多个对象的内存图
 - ◆ 两个变量指向同一个对象内存图
- > 构造器
- **▶** this关键字
- > 封装
- ▶ 标准 JavaBean
- 补充知识:成员变量、局部变量区别
- 面向对象综合案例

两个变量指向同一个对象内存 图

```
public class Student {
 String name;
 char sex;
 String hobby; // 爱好

 public void study(){
 System.out.println("名称: " + name + ",性别:" + sex
+ ",爱好:" + hobby + "的学生: 开始学习了!");
 }
}
```

```
public class Test {
 public static void main(String[] args) {
 Student s1 = new Student();
 s1.name = "小明";
 s1.sex = '男';
 s1.hobby = "游戏、睡觉、听课";
 s1.study();


// 把学生类型的s1变量赋值给学生类型的s2变量
 Student s2 = s1;
 s2.hobby = "爱提问";

 System.out.println(s2.name);
 System.out.println(s2.sex);
 System.out.println(s1.hobby);
 s2.study();
 }
}
```

名称:小明,性别:男,爱好:游戏、睡觉、听课的学生:开始学习了! 小明 男

爱提问

名称:小明,性别:男,爱好:爱提问的学生:开始学习了!

垃圾回收

● 注意: 当堆内存中的**对象**, 没有被任何变量引用(指向)时, 就会被判定为内存中的"垃圾"。

两个变量指向同一个对象内存 图

```
public class Student {
 String name;
 char sex;
 String hobby; // 爱好

 public void study(){
 System.out.println("名称: " + name + ", 性别: " + sex
+ ", 爱好: " + hobby + "的学生: 开始学习了! ");
 }
}
```

```
public class Test {
  public static void main(String[] args) {
 Student s1 = new Student();
 s1.name = "小明";
 s1.sex = '男';
 s1.hobby = "游戏、睡觉、听课";
 s1.study();
 // 把学生类型的s1变量赋值给学生类型的s2变量
 Student s2 = s1:
 s2.hobby = "爱提问";
 System. out.println(s2.name);
 System. out.println(s2.sex);
 System. out. println(s1.hobby);
 s2.study();
 s1 = null;
 s2 = null;
```

名称:<mark>小明</mark>,性别:<mark>男</mark>,爱好:<mark>游戏、睡觉、听课</mark>的学生:开始学习了!

小明

男

Java存在自动垃圾回收器,会定期进行清理。

爱提问

名称:小明,性别:男,爱好:<mark>爱提问</mark>的学生:开始学习了!

- > 设计对象并使用
- > 对象内存图
- > 构造器
- **this关键字**
- > 封装
- ▶ 标准 JavaBean
- 补充知识:成员变量、局部变量区别
- **面向对象综合案例**

学构造器的目的?

Get1 真正知道对象具体是通过调用什么代码得到的。

Get2

能够掌握为对象赋值的其他简便写法。

Get3

为以后学习面向对象编程的其他内容做支撑。

构造器的作用

● 定义在类中的,可以用于初始化一个类的对象,并返回对象的地址。

```
Car c = new Car()
```

构造器的格式

```
修饰符 类名(形参列表){
...
}
```

```
public class Car {
...
// 无参数构造器
public Car(){
...
}
// 有参数构造器
public Car(String n, double p){
...
}
```

调用构造器得到对象的格式

类 变量名称 = new 构造器;

```
Car c = new Car();
```

```
Car c1 = new Car("奔驰",
39.8);
```

构造器的分类和作用

- 无参数构造器(默认存在的):初始化对象时,成员变量的数据均采用默认值。
- 有参数构造器:在初始化对象的时候,同时可以接收参数为对象进行赋值。

构造器的注意事项

- 任何类定义出来,默认就自带了无参数构造器,写不写都有。
- 一旦定义了有参数构造器,那么无参数构造器就没有了,如果还想用无参数构造器,此时就需要自己手写一个无参数构造器了。


```
public class Car {
 ···
 // 无参数构造器 (默认存在的)
}
```

```
public class Car {
...
// 无参数构造器 (需要写出来了)
public Car(){

}
// 有参数构造器
public Car(String n, String b){

}
}
```


1.构造器的作用?

- 初始化类的对象,并返回对象的地址。
- 2.构造器有几种,各自的作用是什么?
 - 无参数构造器:初始化对象时,成员变量的数据均采用默认值。
 - 有参数构造器:在初始化对象的时候,同时可以接收参数为对象进行赋值。
- 3.构造器有哪些注意事项?
 - **▶ 任何类定义出来,默认就自带了无参数构造器,写不写都有。**
 - 一旦定义了有参数构造器,无参数构造器就没有了,此时就需要自己写无参数构造器

了。

- 〉设计对象并使用
- > 对象内存图
- > 构造器
- **this关键字**
- > 封装
- ➢ 标准 JavaBean
- 补充知识:成员变量、局部变量区别
- 面向对象综合案例

this关键字是什么

- 可以出现在构造器、方法中
- 代表当前对象的地址。

```
public class Car {
 public Car() {
 System.out.println("this在构造器中: " + this);
 }

public void run() {
 System.out.println("this在方法中: " + this);
 }
}
```

```
public class Test2{
 public static void main(String[] args) {
 Car c = new Car();
 c.run();
 System.out.println(c);
 }
}
```


this关键字的作用

可以用于指定访问当前对象的成员变量、成员方法。

this出现在有参数构造器中的用法

```
public class Car {
 String name;
 double price;

 public Car(String n , double p){
 name = n;
 price = p;
 }
}
```

```
public class Car {
 String name;
 double price;

public Car(String name , double price){
 name = name;
 price = price;
}
```

this出现在成员方法中的用法


```
public class Car {
 String name;
 double price;

public void goWith(String name){
 System.out.println(name + "正在和" + name + "一起比赛!!");
 }
}
```

```
public class Car {
 String name;
 double price;

public void goWith(String name){
 System.out.println(this.name + "正在和" + name + "一起比赛!!");
}
```


- 1. this关键字是什么?
 - 出现在构造器和成员方法中,代表当前对象的地址。
- 2. this关键字在构造器中、成员方法中可以做什么?
 - 可以用于指定访问当前对象的成员。

- **) 设计对象并使用**
- > 对象内存图
- > 构造器
- **>** this关键字
- > 封装
 - ◆ 封装思想概述
 - ◆ 如何更好的封装
- 标准 JavaBean
- 补充知识:成员变量、局部变量区别
- **面向对象综合案例**

封装

- 面向对象的三大特征:**封装,继承,多态**。
- 封装:告诉我们,如何正确设计对象的属性和方法。

需求

● 请设计一个人对象,且要求这个对象有名称、年龄,能吃饭、睡觉。


```
public class People {
  名称
  年龄
  吃饭
  睡觉
}
```


封装

- 面向对象的三大特征:**封装,继承,多态**。
- 封装:告诉我们,如何正确设计对象的属性和方法。
- 封装的原则:对象代表什么,就得封装对应的数据,并提供数据对应的行为。

```
public void draw(){
}
```


```
public class People {
 ...
}
```

```
public class Circle {
 double radius; // 半径

 System.out.println("按照半径"
 + radius +"画了一个圆");
}
```


封装

● 面向对象的三大特征:**封装,继承,多态**。

● 封装:告诉我们,如何正确设计对象的属性和方法。

● 封装的原则:对象代表什么,就得封装对应的数据,并提供数据对应的行为。

xx人持刀行凶,造成了 xx死亡的后果

人关门

张三砍死了李四

理解封装思想有啥好处?

理解封装思想有啥好处?

● 有什么事,找对象,调方法就行,编程变得很简单。

理解封装思想有啥好处?

代表字符串对象

拥有操作字符串的很多 方法

代表一个网络连接

可以连接别人,发消息, 收消息

- 有什么事,找对象,调方法就行,编程变得很简单。
- 降低我们的学习成本,可以少学、少记。

1.什么是封装啊?

- 告诉我们,如何正确设计对象的属性和方法。
- 原则:对象代表什么,就得封装对应的数据,并提供数据对应的行为。
- 2. 理解封装思想有什么好处?
 - 让编程变得很简单,有什么事,找对象,调方法就行。
 - 降低我们的学习成本,可以少学、少记,或者说压根不用学,

不用记对象的那么多方法,有需要时去找就行。

- **) 设计对象并使用**
- > 对象内存图
- > 构造器
- **>** this关键字
- > 封装
 - ◆ 封装思想概述
 - ◆ 如何更好的封装
- 标准 JavaBean
- 补充知识:成员变量、局部变量区别
- **声** 面向对象综合案例

如何进行封装更好?

- 一般建议对成员变量使用private(私有、隐藏)关键字修饰进(private修饰的成员只能在当前类中访问)。
- 为每个成员变量提供配套public修饰的的getter、setter方法暴露其取值和赋值。

```
public class Student {
 int age;
}
```

```
public class Test {
 public static void main(String[] args) {
 Student s = new Student();
 s.age = -121;
 System.out.println(s.age); // -121
 }
}
```

```
public class Student {
 private int age;
}
```

```
public class Test {
 public static void main(String[] args) {
 Student s = new Student();
 s.age;
 }
}
```


如何进行封装更好?

- 一般建议对成员变量使用private(私有、隐藏)关键字修饰进(private修饰的成员只能在当前类中访问)。
- 为每个成员变量提供配套public修饰的的getter、setter方法暴露其取值和赋值。

```
public class Student {
 int age;
}
```

```
public class Test {
 public static void main(String[] args) {
 Student s = new Student();
 s.age = -121;
 System.out.println(s.age); // -121
 }
}
```

```
public class Student {
  private int age;
  public int getAge() {
 return age;
 public void setAge(int age) {
 if (age >= 0 && age <= 200) {
 this.age = age;
 } else {
 System.out.println("请检查年龄数值!!");
```


1. 如何进行更好的封装?

- 一般会把成员变量使用private隐藏起来,对外就不能直接访问了。
- 提供public修饰的getter和setter方法暴露其取值和赋值。

- > 设计对象并使用
- > 对象的内存运行机制
- > 构造器
- **▶** this关键字
- > 封装
- ▶ 标准 JavaBean
- **补充知识:成员变量、局部变量区别**
- 面向对象综合案例

JavaBean

● 也可以称为实体类,其对象可以用于在程序中封装数据。

学生类 汽车类 用户类 测试类

标准JavaBean须满足如下书写要求:

- 成员变量使用 private 修饰。
- 提供成员变量对应的 **setXxx() / getXxx()方法**。
- 必须提供一个无参构造器;有参数构造器是可写可不写的。

- 设计对象并使用
- > 对象内存图
- > 构造器
- > this关键字
- > 封装
- ▶ 标准 JavaBean
- 补充知识:成员变量、局部变量区别
- **声** 面向对象综合案例

区别	成员变量	局部变量
类中位置不同	类中 , 方法外	常见于方法中
初始化值不同	<pre>public class Student {</pre>	<pre>public class Test {</pre>
内存位置不同	private String name; private int age;	<pre>public static void main(String[] args){ double score = 99.9;</pre>
生命周期不同	随着对象的创建1111分性,随有对象的消失而消失	String name = "黑马程序员"; System.out.println(name + ":" + score);
作用域		}

区别	成员变量	局部变量
类中位置不同	类中,方法外	常见于方法中
初始化值不同	有默认值,无需初始化	没有默认值,使用之前需要完成赋值
内存位置不同	<pre>public class Student { private String name;</pre>	<pre>public class Test { public static void main(String[] args){</pre>
生命周期不同	随着对象 private int age; }	随i double score = 99.9; String name = "黑马程序员";
作用域		<pre>System.out.println(name + ":" + score); }</pre>
		}

区别	成员变量	局部变量
类中位置不同	类中 , 方法外	常见于方法中
初始化值不同	有默认值,无需初始化	没有默认值,使用之前需要完成赋值
内存位置不同	堆内存	栈内存
生命周期不同	随着对象 public class Student { private String name;	<pre>public class Test { public static void main(String[] args){</pre>
作用域	<pre>private int age; }</pre>	double score = 99.9; String name = "黑马程序员";

System.out.println(name + ":" + score);

区别	成员变量	局部变量
类中位置不同	类中,方法外	常见于方法中
初始化值不同	有默认值,无需初始化	没有默认值,使用之前需要完成赋值
内存位置不同	堆内存	栈内存
生命周期不同	随着对象的创建而存在,随着对象的消 失而消失	随着方法的调用而存在,随着方法的运行结束 而消失
作用域	<pre>public class Student { private String name;</pre>	<pre>public class Test { public static void main(String[] args){</pre>
	<pre>private int age; }</pre>	double score = 99.9; String name = "黑马程序员"; System.out.println(name + ":" + score);

区别	成员变量	局部变量
类中位置不同	类中,方法外	常见于方法中
初始化值不同	有默认值,无需初始化	没有默认值,使用之前需要完成赋值
内存位置不同	堆内存	栈内存
生命周期不同	随着对象的创建而存在,随着对象的消失而消失	随着方法的调用而存在,随着方法的运行结束 而消失
作用域	<pre>public class Student {</pre>	在所归属的大括号中
	private String name;	<pre>public class Test {</pre>

private int age;

```
public class Test {
 public static void main(String[] args){
 double score = 99.9;
 String name = "黑马程序员";
```


区别	成员变量	局部变量
类中位置不同	类中 , 方法外	常见于方法中
初始化值不同	有默认值,无需初始化	<pre>public class Test { public static void main(String[] args){</pre>
内存位置不同	<pre>public class Student { private String name;</pre>	double score = 99.9; String name = "黑马程序员"; System.out.println(name + ":" + score);
生命周期不同	随着 private int age; 肖	}
作用域		在所归属的大括号中

- > 设计对象并使用
- > 对象内存图
- > 构造器
- **this关键字**
- > 封装
- ▶ 标准 JavaBean
- 补充知识:成员变量、局部变量区别
- **声** 面向对象综合案例

1 案例

面向对象综合案例-模仿电影信息展示

需求

● 使用面向对象编程,模仿电影信息的展示。

分析

- 一部电影是一个Java对象,需要先设计电影类,再创建电影对象。
- 三部电影对象可以采用数组存储起来。
- 依次遍历数组中的每个电影对象,取出其信息进行展示。


```
public class Movie {
 private String name;
 private double score;
 private String acotr;

 public Movie(String name, double score, String acotr) {
 this.name = name;
 this.score = score;
 this.acotr = acotr;
 }
 // ... getter + setter
}
```

```
public class SystemDemo {
 public static void main(String[] args) {
 Movie[] movies = new Movie[3];
 movies[0] = new Movie("《长津湖》", 9.7 , "吴京");
 movies[1] = new Movie("《我和我的父辈》", 9.6 , "吴京");
 movies[2] = new Movie("《扑水少年》", 9.5 , "王川 ");

 for (int i = 0; i < movies.length; i++ ) {
 Movie movie = movies[i];
 System.out.println("片名: " + movie.getName());
 System.out.println("评分: " + movie.getScore());
 System.out.println("主演: " + movie.getAcotr());
 }
 }
}</pre>
```


结论:数组中存储的元素并不是对象本身,而是对象的地址。

传智教育旗下高端IT教育品牌