51CTO 博客 首页 我的博客 推荐博文 最新原创 专家博客 推荐博客 搜索

登录 注册 🔽 👚 网站导航 🖥

翻译:4

http://lavasoft.blog.51cto.com 【复制】 【订阅】

主页 | J2SE | J2EE | Servlet/JSP | Spring | ORM/持久化 | MVC框架 | Java开源 | W3C | IDE | GUI | 设计模式 | MySQL | DB2、SQL | Oracle | SOA | Tomcat/Jetty | AppServer | 热爱生活 | 系统分析设计 | 配置管理 | UML | 软件工程 | 实用技术 | J2ME | Sun认证 | Linux | C | C++ | 趣味编程 | PHP | JavaScript | ASP. NET | C# | 嵌入式 | ASM | Windows编程 | 集群/负载均衡/缓存 | 性能測试 | 配置管理 | 其他

leizhimin 的BLOG

博主的更多文章>>

转载:0

加友情链接

博客统计信息

51CTO博客之星

用户名: leizhimin

文章数: 733

评论数: 2733

访问量: 21629876

无忧币: 16260

博客积分: 17012

博客等级: 10

注册日期: 2006-11-01

热门专题

更多>>

0racle零基础成长之路

阅读量: 1297

原来你也在这里(征

文)

阅读量: 3317

从菜鸟到老鸟-教你玩 转Mac操作系统 阅读量: 453563

QT学习之路:从入门到 精通

阅读量: 1138195

热门文章

Java多线程编程总结 IntelliJ Idea 常用快捷.

Java关键字final、static...

深入理解HTTP Session

Tava中的main()方法详解

Java线程: 创建与启动

原刨 Java关键字final、static使用总结

2007-02-28 17:43:32

标签: java

版权声明: 原创作品, 如需转载, 请与作者联系。否则将追究法律责任。

Java关键字final、static使用总结

一、final

根据程序上下文环境, Java关键字final有"这是无法改变的"或者"终态的"含义, 它可以修饰非抽象类、非抽象类成员方法和变量。你可能出于两种理解而需要阻止改变:设计或效率。

final类不能被继承,没有子类, final类中的方法默认是final的。

final方法不能被子类的方法覆盖,但可以被继承。

final成员变量表示常量,只能被赋值一次,赋值后值不再改变。

final不能用于修饰构造方法。

注意: 父类的private成员方法是不能被子类方法覆盖的,因此private类型的方法默 认是final类型的。

1、final类

final类不能被继承,因此final类的成员方法没有机会被覆盖,默认都是final的。在 设计类时候,如果这个类不需要有子类,类的实现细节不允许改变,并且确信这个类不会载被扩展,那 么就设计为final类。

2、final方法

public class Test1 {

如果一个类不允许其子类覆盖某个方法,则可以把这个方法声明为final方法。 使用final方法的原因有二:

第一、把方法锁定, 防止任何继承类修改它的意义和实现。

第二、高效。编译器在遇到调用final方法时候会转入内嵌机制,大大提高执行效

例如:

意见 反馈

```
public static void main(String[] args) {
  // TODO 自动生成方法存根
public void f1() {
  System out println("f1");
//无法被子类覆盖的方法
public final void f2() {
  System.out.println("f2");
public void f3() {
  System.out.println("f3");
private void f4() {
```

2017/9/6 Java线程:线程的同步与锁 搜索BLOG文章 搜索

最近访客

sq58a..

dong4036

最新评论

qq5862fc62a2c21: 文章很好, 学习了 qq598d254ae70c6: 回复 darkspell: 你就别装逼了行...

N3verL4nd: 不管在编译前java文件使 用何种编码..

N3verL4nd: class文件编码是Unicode 编码 -->...

Senior1: 转载了博主

廖锦豪:讲得挺不错的,可是有些错别 字,对..

qq58509cc51d643: 第一个 例子 给的 同步的方法是对的 ..

51CTO推荐博文

更多>>

《Java从入门到放弃》JavaSE入门... Diango 中 cookie的使用 RabbitMQ入门与使用篇 Django 获取前端发送的头文件

SQL Server事务日志分析 《Java从入门到放弃》框架入门篇...

是什么优化让 .NET Core 性能飙升?

大话WEB前端性能优化基本套路

Rust所有权语义模型

熊猫直播Rancho发布系统构建之路 BeX5开发中MySQL视图使用的一个小..

友情链接

龙天论坛 中国菜刀

```
System out println("f4");
public class Test2 extends Test1 {
public void f1(){
  System.out.println("Test1父类方法f1被覆盖!");
public static void main(String[] args) {
  Test2 t=new Test2();
  t.f1();
  t.f2(); //调用从父类继承过来的final方法
  t.f3(); //调用从父类继承过来的方法
  //t.f4(); //调用失败,无法从父类继承获得
```

3、final变量(常量)

用final修饰的成员变量表示常量,值一旦给定就无法改变!

final修饰的变量有三种:静态变量、实例变量和局部变量,分别表示三种类型的常

量。

从下面的例子中可以看出,一旦给final变量初值后,值就不能再改变了。

另外,final变量定义的时候,可以先声明,而不给初值,这中变量也称为final空 白,无论什么情况,编译器都确保空白final在使用之前必须被初始化。但是,final空白在final关键 字final的使用上提供了更大的灵活性,为此,一个类中的final数据成员就可以实现依对象而有所不 同,却有保持其恒定不变的特征。

```
package org.leizhimin;
public class Test3 {
 private final String S = "final实例变量S";
 private final int A = 100;
 public final int B = 90;
 public static final int C = 80;
 private static final int D = 70;
 public final int E; //final空白,必须在初始化对象的时候赋初值
 public Test3(int x) {
 E = x;
 * @param args
 public static void main(String[] args) {
 Test3 t = new Test3(2);
 //t.A=101;
 //出错,final变量的值一旦给定就无法改变
 //t.B=91; //出错,final变量的值一旦给定就无法改变
 //t.C=81; //出错,final变量的值一旦给定就无法改变
 //t.D=71; //出错,final变量的值一旦给定就无法改变
 System out println(t.A);
 System out println(t.B);
 System.out.println(t.C); //不推荐用对象方式访问静态字段
 System.out.println(t.D); //不推荐用对象方式访问静态字段
 System out_println(Test3.C);
 System.out.println(Test3.D);
 //System.out.println(Test3.E); //出错,因为E为final空白,依据不同对象值有所不同.
 System out println(t.E):
 Test3 t1 = new Test3(3);
 System out.println(t1.E); //final空白变量E依据对象的不同而不同
 private void test() {
 System.out.println(new Test3(1).A);
 System out println(Test3.C);
 System.out.println(Test3.D);
 }
 public void test2() {
 final int a; //final空白,在需要的时候才赋值
final int b = 4; //局部常量--final用于局部变量的情形
final int c; //final空白,一直没有给赋值.
 a = 3;
 出错,已经给赋过值了.
 //a=4;
 //b=2; 出错,已经给赋过值了.
}
```

顺妻自然				
中国坤易学	: [XX]			
连云港国学	: XX			
电影天堂				
S60V5				
我的数据库	之路			
肖舸的blog	 g			
ITMOV旗舰	Simon	Xiao		
xq1888				
子孑				
豆子空间				
Java究竟怎	么玩			
李天平				
《Java程序	员,上	 1		
陈皓的个人	.专栏			
seven				
btchina				
3GP手机视频	频下载			
新浪硬件				

4、final参数

当函数参数为final类型时,你可以读取使用该参数,但是无法改变该参数的值。

```
public class Test4 {
 public static void main(String[] args) {
 new Test4().f1(2);
 }

 public void f1(final int i) {
 //i++; //i是final类型的,值不允许改变的.
 System.out.print(i);
 }
}
```

二、static

static表示"全局"或者"静态"的意思,用来修饰成员变量和成员方法,也可以形成静态static代码块,但是Java语言中没有全局变量的概念。

被static修饰的成员变量和成员方法独立于该类的任何对象。也就是说,它不依赖类特定的实例,被类的所有实例共享。只要这个类被加载,Java虚拟机就能根据类名在运行时数据区的方法区内定找到他们。因此,static对象可以在它的任何对象创建之前访问,无需引用任何对象。

用public修饰的static成员变量和成员方法本质是全局变量和全局方法,当声明它类的对象市,不生成static变量的副本,而是类的所有实例共享同一个static变量。

static变量前可以有private修饰,表示这个变量可以在类的静态代码块中,或者类的 其他静态成员方法中使用(当然也可以在非静态成员方法中使用一废话),但是不能在其他类中通过类 名来直接引用,这一点很重要。实际上你需要搞明白,private是访问权限限定,static表示不要实例 化就可以使用,这样就容易理解多了。static前面加上其它访问权限关键字的效果也以此类推。

static修饰的成员变量和成员方法习惯上称为静态变量和静态方法,可以直接通过类名来访问,访问语法为:

类名. 静态方法名(参数列表...)

类名. 静态变量名

用static修饰的代码块表示静态代码块,当Java虚拟机(JVM)加载类时,就会执行该代码块(用处非常大,呵呵)。

1、static变量

按照是否静态的对类成员变量进行分类可分两种:一种是被static修饰的变量,叫静态变量或类变量;另一种是没有被static修饰的变量,叫实例变量。两者的区别是:

对于静态变量在内存中只有一个拷贝(节省内存), JVM只为静态分配一次内存, 在加载类的过程中完成静态变量的内存分配, 可用类名直接访问(方便), 当然也可以通过对象来访问(但是这是不推荐的)。

对于实例变量,没创建一个实例,就会为实例变量分配一次内存,实例变量可以在内存中有多个拷贝,互不影响(灵活)。

2、静态方法

静态方法可以直接通过类名调用,任何的实例也都可以调用,因此静态方法中不能用 this和super关键字,不能直接访问所属类的实例变量和实例方法(就是不带static的成员变量和成员成 员方法),只能访问所属类的静态成员变量和成员方法。因为实例成员与特定的对象关联!这个需要去理解,想明白其中的道理,不是记忆!!!

因为static方法独立于任何实例,因此static方法必须被实现,而不能是抽象的 abstract。

3、static代码块

static代码块也叫静态代码块,是在类中独立于类成员的static语句块,可以有多个,位置可以随便放,它不在任何的方法体内,JVM加载类时会执行这些静态的代码块,如果static代码块有多个,JVM将按照它们在类中出现的先后顺序依次执行它们,每个代码块只会被执行一次。例如:

```
public class Test5 {
 private static int a;
 private int b:
 static {
 Test5.a = 3:
 System.out.println(a);
 Test5 t = new Test5();
 t.f();
 t.b = 1000;
 System.out.println(t.b);
 }
 static {
 Test5.a = 4;
 System out println(a);
 }
 public static void main(String[] args) {
 // TODO 自动生成方法存根
 }
 static {
 Test5 a = 5;
 System.out.println(a);
 public void f() {
 System out println("hhahhahah");
 }
}
```

运行结果:

利用静态代码块可以对一些static变量进行赋值,最后再看一眼这些例子,都一个 static的main方法,这样JVM在运行main方法的时候可以直接调用而不用创建实例。

4、static和final一块用表示什么

static final用来修饰成员变量和成员方法,可简单理解为"全局常量"! 对于变量,表示一旦给值就不可修改,并且通过类名可以访问。 对于方法,表示不可覆盖,并且可以通过类名直接访问。

特别要注意一个问题:

对于被static和final修饰过的实例常量,实例本身不能再改变了,但对于一些容器类型(比如,ArrayList、HashMap)的实例变量,不可以改变容器变量本身,但可以修改容器中存放的对象,这一点在编程中用到很多。

也许说了这么多, 反倒把你搞晕了, 还是看个例子吧:

```
public class TestStaticFinal {
 private static final String strStaticFinalVar = "aaa";
 private static String strStaticVar = null;
 private final String strFinalVar = null;
 private static final int intStaticFinalVar = 0;
 private static final Integer integerStaticFinalVar = new Integer(8);
 private static final ArrayList<String> alStaticFinalVar = new ArrayList<String>();
 private void test() {
 System.out.println("strStaticFinalVar=" + strStaticFinalVar + "\r\n");
 System.out.println("strStaticVar=" + strStaticVar + "\r\n");
System.out.println("strFinalVar=" + strFinalVar + "\r\n");
 System.out.println("intStaticFinalVar=" + intStaticFinalVar + "\r\n");
System.out.println("integerStaticFinalVar=" + integerStaticFinalVar + "\r\n");
 System.out.println("alStaticFinalVar="+alStaticFinalVar+"\r\n");
 //strStaticFinalVar="哈哈哈哈";
 //错误, final表示终态,不可以改变变量本身.
 strStaticVar = "哈哈哈哈";
 //正确, static表示类变量,值可以改变.
 //strFinalVar="呵呵呵呵";
 //错误, final表示终态,在定义的时候就要初值(哪怕给个nul
1) , 一旦给定后就不可再更改
 //intStaticFinalVar=2;
 //错误, final表示终态,在定义的时候就要初值(哪怕给个nul
D), 一旦给定后就不可再更改。
 //integerStaticFinalVar=new Integer(8);
 //错误, final表示终态,在定义的时候就要初值(哪
怕给个null),
 一旦给定后就不可再更改。
 alStaticFinalVar.add("aaa");
 //正确,容器变量本身没有变化,但存放内容发生了变化。这个规则
是非常常用的,有很多用途
 alStaticFinalVar.add("bbb");
 //正确,容器变量本身没有变化,但存放内容发生了变化。这个规则
是非常常用的,有很多用途
 System.out.println("strStaticFinalVar=" + strStaticFinalVar + "\r\n");
 System.out.println("strStaticVar=" + strStaticVar + "\r\n");
System.out.println("strFinalVar=" + strFinalVar + "\r\n");
 System.out.println("intStaticFinalVar=" + intStaticFinalVar + "\r\n");
 System.out.println("integerStaticFinalVar=" + integerStaticFinalVar + "\r\n");
 System out.println("alStaticFinalVar=" + alStaticFinalVar + "\r\n");
 public static void main(String args[]) {
 new TestStaticFinal().test();
}
```

运行结果如下:

Process finished with exit code 0

看了上面这个例子,就清楚很多了,但必须明白:通过static final修饰的容器类型变量中所"装"的对象是可改变的。这是和一般基本类型和类类型变量差别很大的地方。

本文出自 "熔 岩" 博客, 转载请与作者联系!

分享至:

自 jeremy_ku、longongzhe、wenlink 39人

人 了这篇文章

类别: J2SE | 阅读(504156) | 评论(38) | 返回博主首页 | 返回博客首页

上一篇 Eclipse 安装配置总结 下一篇 Java关键字this、super使用总结

相关文章

深入研究.java. lang. Process类 Java笔记之语言基础_逻辑短路 java开发——我的开发环境 JAVA基本数据类型转换 Java笔记之语言基础_字符与字符串 Servlet中文件上传问题 找寻个人的发展方向

文章评论

又早 厂 日			
<<	1 2	>> 页数(1/2)	
[1楼]	2	redking	回复
总结的详	5细,学习	下!	2007-03-01 08:53:33
[2楼]	2	[匿名]aa	回复
System. o	out.print	ln(Test3.E); E不是静态变量,怎么可以用类名访问?	2007-05-05 10:49:50
[3楼]	2	[匿名]萧萧	回复
总结的的]确不错		2007-05-05 19:06:14
[4楼]	2	z1y012	回复
解答了我谢谢!	这以前的一	些误区.	2007-06-17 15:38:34
[5楼]	2	[匿名]51CTO游客	回复
感谢!!	!		2007-12-10 09:57:20
[6楼]	2	tony_action	回复
这些东西 主新的文		时候总是会考的,博主的水平真的很高,佩服 已经将这篇文章推入	2008-01-28 12:13:55 \javaEE博客圈http://g.51cto.com/javaee 期待博
[7楼]	<u>8</u>	abcdos	回复
i like i	it.thx		2008-04-02 16:36:06
[8楼]	2	cfan_haifeng	回复
顺便问问		有变化,但存放内容发生了变化。这个规则是非常常用的,有很多	2008-11-09 18:22:40 用途。"

好文章,楼主我能不能转载呀??? 表明出处~~

■ [匿名]1t

[9楼]

雷哥,大概有那些用途啊,呵呵,我想不起来啊!

2008-11-24 22:45:13