

南京农业大学谢忠红

3.1 类和对象的定义和使用

- Java 是一种面向对象的编程语言(面向过程)
- 面向对象的定义:
 - -万物皆对象,客观世界是各种对象的集合
 - -复杂的对象由简单的对象组合而成
 - -每个对象都是唯一的(单独分配内存)
 - -对象具有属性和行为,他们之间进行消息发送
 - -对象都属于某个类

类和对象的概念

- 什么是类? 什么是对象?
- 对象—在我们所处的客观世界中,每一个有明确的意义和边界的事物都可以看作一个对象(Object)例如: 某台电脑,一辆汽车
- 对象类(简称类Class) ——我们可以把具有相似特征的事物归为一类,也就是所把具有相同属性的对象看成一个对象类。例如:"电视机类"

类----电视机的设计图 对象---各家各户的电视机

■ Java 是通过先定一个类,然后按照类的结构创造一个又一个对象。

类与对象的区别

- 类是在一组对象的基础上,通过抽象和概括获得的一个概念。
- 类是一个抽象的概念,对象 是一个具体的概念。
- 对象是由数据和方法紧密结合的一个封装体,具有信息隐藏的能力。
- 对象可以通过方法(函数)与其它对象进行通信。

使用Java如何创建一个类

```
类声明格式:
〈修饰符〉 class〈类名〉
 〈属性声明〉
 〈构造函数〉
 〈行为声明〉
修饰符: public | private | 空
类名: 一个自定义的修饰符号
```

```
public class Person{
  private String name;
  int age=12;
  int weight=30;
 public person() { ...}
  public void speak(){...}
  public String go(){..}
  public void work(int a)
 {...} }
```

抽象类举例

<u>(2,1)</u>

```
class point {
 //属性声明
 int x, y;
 //默认的构造函数
 point()\{x=0;y=0;\}
 point(int x1, int y1){x=x1;y=y1;} //自定义构造函数
 void print(){ System.out.println("("+x+","+y+")")}
```

构造函数——*在创建对象的时候自动调* 用的一个方法,该方法与类名同名。

构造函数的作用(1)主要是用来初始化对象的数据属性。(2)创建对象时自动调用

构造函数的特点:

- 1、构造函数的函数名与类名相同
- 2、构造函数没有返回值(但是不加void修饰符)
- 3、构造函数可以没有参数——默认构造函数 也可以有参数——自定义构造函数

通过类创建对象

格式:

类型 对象名= new 类型([参数列表]);

比如:

```
Point p1 = new Point (10,10,15),
```

Point p2 = new Point (20,5,40);

例:三角形类

```
public class Triangle{
//属性声明,分别定义了三条边a,b,c
public float a=0.0f , b=0.0f, float c=0.0f;
//构造函数
 Triangle(float a1,float b1,float c1){
 a=a1;b=b1;c=c1; }
//行为声明,定义了三角形面积求解
```

public float Cir() {float d=a+b+c; return d;}

使用三角形类

```
public class triangleTest{
  public static void main(String[] args){
 float f=0.0f,s=0.0f;
 Triangle t1=new Triangle(3,3,3); //创建了一个三角形tri1这个对象
 f=t1.Cir();
 System.out.println("三角形t1的周长是:"+f);
 t1.a=12.1f; t1.b=15.0f; t1.c=17.5f;
 f=t1.Cir();
 System.out.println("三角形t1的周长是:"+f);
```

2方法的定义和使用

方法声明

```
〈修饰符〉〈返回值类型〉〈方法名〉(形参1, 形参2, ...) { 局部变量声明; 语句组; }
```

```
ass UseMath{
 bublic static void main(String args[]){
  int sum; math x=new math();
 3:调用方法,
 sun = x.add(2, 3);
 x.print() } }
 class math{
 public int k=0; public float s;
 5方法
 名带回
 public_int add(int a, int b){
 返回值
 int t=a+b; return t; }
 public void print (){...}
```

实例变量和局部变量

- 类内定义的实例变量;
- 方法中定义的局部变量;

```
class point {
  int x,y; //实例变量
  void init (int a, int b){
 int x=0; //局部变量;
 x=a; x=b;
```

```
class Point {
 protected int x,y; //实例变量
 point (int x1, int y1) { x=x1 ; y=y1;}
 public void setValue(){ x=5;y=10;}
 public void printValue(){ int x=15; //局部变量
 System.out.println(++x); }
 public void printInsValue(){ x=5*x;y=y/5;
 System.out.println(x+y);
 public static void main(String args[]){//在类中
 Point p1=new Point(10,10);
 p1.setValue(); p1. printValue(); p1. printaInsValue(); }
```

实例变量和局部变量

实例变量和局部变量的不同点

- (1)实例变量:属于对象,随着对象的存在而存在;局部变量:随着方法的调用而存在。
- (2)局部变量可以掩盖实例变量。
- (3) C++支持全局变量而Java不支持

构造函数的再说明

- class Date {
- int year, month, day;
- void print() { }
- **.** }

如果没有构造器,那么系统自动创建一个默认构造器

```
class Date {
 int year, month, day;
 void print() {
 System.out.println("date is "+year+'-'+month+'-'+day); }
  class Date {
 int year, month, day;
 Date(){ }
 void print() {
```

System.out.println("date is "+year+'-'+month+'-'+day); }

多个构造器

```
class Point{
 int x,y,z;
 Point() { x = 1;y=1;}//默认的构造函数
 Point(int new_x,int new_y)
 { x=new_x,y=new_y;}
 Point(int new_x,int new_y,int new_z)
 { x=new_x,y=new_y;z=new_z;}
}
```

其 参 其 数 实 的 造 器

```
class UsePoint{
 Point point_A=new Point();
 Point point_B=new Point(5,7);
 point point_c=new Point(10,20,87)
}
```


■面向对象的三大特征

- (1) 封装性
- (2)继承性
- (3) 多态性

■ 封装的定义:类的设计者把类设计成一个黑匣子,使用者只能看见类定义的公共方法而看不见方法实现的细节;也不能对类的数据进行操作。

如何封装?

Java 种只要在实例变量的前面加上Private 修饰符就可以达到封装的目的。

Public(公有的):如果某属性或方法声明为public,表示该属性或方法可以被外部访问Private(私有的):如果某个属性或方法声明为private,则该属性或方法只能在类内部访问。

```
public class MyDate { //类的封装
  private int year, month, day; //成员变量,私有的
  public MyDate(int y,int m,int d){//对私有成员赋值
 year = y; month = m; day = d:
 public void setYear(int y){year=y;}
 public void setDay(int d){dayr=d;}
 public int getYear(){return year; }//返回私有成员以便利用
 public int getMonth(){return month; }
 public int getDay() {return day; }
 public void print() {
 System.out.println("date is "+year+':'+month+':'+day);}
```

对吗?

```
class EncapsueDate{
```

```
public static void main(String args[]) {
 MyDate a = MyDate(2002,6,28);
 a.day=13;
 System.out.println(a.year+":"+a.month
 +":"+a.\day);
 a.print();
```

怎样修改呢?

Java中的继承

■ DEF: 子类继承父类的属性和方法(可以修改人类的属性或重数的人类的人类的人类的人类的人类的人类的基础上添加新的属性和方法则就叫做继承。

■在 Java 中,有一个被称为 *Object*的特殊超类,所有的类都直接或间接地继承0bject类

Super超类
继承super部分
Sub2增加的部分
Sub2增加的部分

继承语法:

}

《注意》没有extends,默认父类为Object

- ↓只能有一个父类,即单继承
- ↓子类继承父类的全部成员
- ↓类继承具有传递性

父类: // People类的声明

```
class People
 public String name; public int age; public char sex;
 People(String name,int age,char sex ){
 this.name=name;this.age=age;this.sex=sex; }
 void setNameAgeSex(String name, int age, char sex){
 this.name=name,this.age=age,this.sex=sex;
 // 查询姓名
 String getName(){return name;}
```

子类 Teacher类:

```
class Teacher extends People{
  String course //教授课程
  Teacher(String name, int age, char sex, String course)
 this.name=name; this.age=age;
 this.sex=sex; this.course=course;
  String which Course() { return course; } // 查询所授课程
  void setValue(String name, int age, char sex, boolean isTeaching){
 setNameAgeSex(name, age, sex);
  this.course=course; }
  void print(){
  System.out.println(""+ name+"""+sex+"""+age+"""+course);
```

有关继承必须说明的几点:

- (1)子类能够继承父类中声明的所有成员变量, 不能直接使用private类型的成员变量。
- (2)如果子类声明了一个与父类相同的成员变量 (成员方法), 子类的变量(方法)会覆盖 超类的成员变量(方法)。
- (3)子类的构造函数与父类构造函数的关系

举例:

```
//父类
class Employee{
  private String name; private int age; pri
  Employee(String n,int a; float w) { name
 ı;age
  setValue(String n; int a; float w){nan /=n;age=
 String getName(){retrun name;}
 + age+ ":"+ vage)}
  print(){ System.out.println(name+///
class Manager extends Employee
 string depart; string title
 Manager(String r, int a; floot w, String d, String t){
 super(n,a,w); Department=d; title=t; }
 print() { System.out.println(name+ ":" + age+ ":" + wage);
 System.out.println(depart+ ":" + title);} }
```


类的成员覆盖

定义:在子类中新增加的成员变量或成员方法的名称与父类相同。

- 成员变量: 子类存在和父类完全相同实例变量,这样在子类中父类实例变量好像不存在
- 成员方法:子类存在和父类完全相同的方法, 这样在子类中父类方法好像不存在。

覆盖习题1

```
class A{
  int x = 1234;
  void show() {
 System.out.println("class A : "); }
}
```

```
class B extends A {
 double x = 567.89;
 void show( ) {
 int x=45;
 System.out.println("class A: x"+super . x);
 System.out.println("class B: x"+x);
 super.show( );
 System.out.println("class B:");
 public static void main(String args[]){
 x=new B();
 System.out.prinln(x.x);
 x.show();
```

覆盖的习题2

阅读下面的程序

- class Person {
- String name, depart;
- public void printValue(){
- System.out.println("name:"+name"depart: "+depart);}
- public class Teacher extends Person {
- int salary;
- public void printValue(){
- // doing the same as in the parent method printValue()
- // including print the value of name and depart.
- System.out.println("salary is "+salary); }
- ■下面的哪些表达式可以加入printValue()方法的"doing the same as..."部分()
- A. printValue();
 B. this.printValue();
- •C. person.printValue();
 D. super.printValue();

再论构造函数

- this 引用和super引用
- 关键字this
- DEF:代表一个特殊的对象即当前对象。
- (1)指代对象
- (2)指代构造函数

this代表一个特殊的对象即当前对象

```
例: Class Button{

char c;

boolean equals(Button other){

if ( this==other ) return true;

return false;

}
```

```
class test Button {
  public static void main(String args[]){
 Button t1=new Button (), t3=new Button ();
 t3=t1;
 System.out.println(t3.equals(t1)); }}
```

■ this 指代对象可以用于解决实例变量被 局部变量屏蔽的问题

```
public class MyDate { //类的封装
private int year,month,day;
public MyDate (int year,int month,int day){
this.year = year; this.month = month;
this.day = day; }
public setDay (int day) { this.day = day; }
```

date1=new MyDate(2002,5,8) 构造函数中的this.year 就是指的是date1的实例变量year

■ this 指代构造函数:在构造器内部使用this,它用于指代另外一个构造函数。


```
•Class point {
```

- int x,int y;
- Point(int a,int b){
- x=a;y=b; }
- Point(){
- this(-1,-1); }
- **-**}

```
public class UsePoint{
Public static void main() {
 point p1=new point();
  System.out.println("("+p1. X
 + ","+p1.y+ ")");
 point p2=new point(10,20);,
 System.out.println("("+p2. X
 + ","+p2.y+ ")");
```

关键字super

- 构造函数是一种特殊的方法,子类不能继 承超类的构造函数,
- 但子类构造函数可以通过super调用超类的构造函数。

```
class point{
  int x, y;
  point(int x, int y){ this.x=x; this.y=y;
 System.out.println("父类构造函数被调用! "); }
}
```

```
class circle extends point {
  int radius;
  circle(int r, int x, int y) {
 super(x, y); //调用父类的构造函数
 radius=r;
 System.out.println("子类构造函数被调用!"); }
}
```


```
public class testInherence {
 public static void main(String args[]) {
 circle c1;
 cl=new circle(1,1,1);
 }
}
```

有关构造函数, 请注意下列几个例子


```
或: class point{
 int x=1, y=1;
 point(){
 此处相当于有一个
 super();
 class circle extends point
 int r;
 circle(int r){ radius=r; }
 public static void main(String args[]){
 circle c1=new circle(20);
 System.out.println("x="+c1.x
 +"y="+c1.y+"r="+c1.r
程序运行结果?
```

总结:

- 若父类没有定义构造函数或只有一个默 认构造函数
- 那么子类先执行父类默认的构造函数 (对父类数据的初始化),然后再执行 自己的构造函数

答案: 子类可以在自己的构 造函数中使用 super调用它。


```
class circle extends point{
  int radius; //
  circle(){ }
  circle(int r, int x, int y){
 radius=r;this.x=x;this.y=y;}
}
```

```
class Cylinder extends Circle{
 private double height;
 public Cylinder(int x1,int y1,double r1,double ){
 super(); height=h; }
}
```

这个程序能编译成功吗?


```
class Point{ int x, y;
 Point(){}
 Point(int x,int y){ this.x=x; this.y=y; }
 class Circle extends Point{
 int r;
 Circle (){ super(): x=10;y=10;r=10;}
 Circle(int r){
 super(20,20); this.r=r;
```

类的多态性

- (1)方法的覆盖(-简单的多态)
- (2)方法重载
- (3)构造函数的重载

方法的重载

在Java中,同一个方法名可以被定义多次,但*要求参数表不能完全一样*。调用方法时,系统是通过方法名和参数确定所调用的具体方法。这种现象叫做方法或函数的重载。


```
class mysqure{
 int square( int x ) { return x * x; }
 double square(double y) { return y *y*; }
public class MethodOverload {
 public static void main( String[] g ) {
 mysqure s=new mysqure();
 System.out.println( "The square of integer
 17 is " + s.square( 17 ) );
 System.out.println( "The square of double
 17.5 is " + s.square( 17 ) );
 }}
```

构造函数的重载 (特殊的方法)

```
public class Person{
  static int count=0;
  protected String name; protected int age;
  public Person(String n1,int a1) {
 name = n1; age = a1; count++; }
  public Person(String n1) { //构造方法重载
 this(n1,0); } //调用本类的构造方法
  public Person(int a1){this("未知名",a1); }
  public void print() {
 System.out.print("count="+count+" ");
 System.out.println(" "+name+", "+age); }
```

- 方法重载的价值:
- 允许使用一个普通的方法名,来访问一系列相关的方法,利于程序员的记忆。
 - 方法重载的注意点:
 - (1) 参数必须不同,即参数个数不同、类型 也可以不同。
 - (2)重载可以出现在一个类中,也可以出现 在父类与子类的继承关系中,并且重载方法 的特征一定不完全相同。
 - (3)只有返回值不同不能算是方法重载。