JAVA SE Lesson 1

- 1. 类是一种抽象的概念,对象是类的一种具体表示形式,是具体的概念。先有类,然后由类来生成对象(Object)。对象又叫做实例(Instance)。
- 2. 类由两大部分构成:属性以及方法。属性一般用名词来表示,方法一般用动词来表示。
- 3. 如果一个 java 源文件中定义了多个类,那么这些类中最多只能有一个类是 public 的,换句话说,定义的多个类可以都不是 public 的。
- 4. 在 Java 中进行方法的参数传递时,无论传递的是原生数据类型还是引用类型,参数传递方式统一是传值(pass by value)。
 Java 中没有传引用(pass by reference)的概念。
- 5. 方法重载(Overload)。表示两个或多个方法名字相同,但方法参数不同。方法参数不同有两层含义: 1)参数个数不同。
 2)参数类型不同。 注意: 方法的返回值对重载没有任何影响。
- 6. 构造方法重载:只需看参数即可。如果想在一个构造方法中调用另外一个构造方法,那么可以使用 this()的方式调用,this()括号中的参数表示目标构造方法的参数。this()必须要作为构造方法的第一条语句,换句话说,this()之前不能有任何可执行的代码。
- 7. 继承 (Inheritence): Java 是单继承的,意味着一个类只能从

- 另一个类继承(被继承的类叫做父类【基类,base class】,继承的类叫做子类),Java 中的继承使用 extends 关键字。
- 8. 当生成子类对象时, Java 默认首先调用父类的不带参数的构造方法, 然后执行该构造方法, 生成父类的对象。接下来, 再去调用子类的构造方法, 生成子类的对象。【要想生成子类的对象, 首先需要生成父类的对象, 没有父类对象就没有子类对象。比如说: 没有父亲, 就没有孩子】。
- 9. super 关键字: super 表示对父类对象的引用。
- 10. 如果子类使用 super()显式调用父类的某个构造方法,那么在执行的时候就会寻找与 super()所对应的构造方法而不会再去寻找父类的不带参数的构造方法。与 this 一样,super 也必须要作为构造方法的第一条执行语句,前面不能有其他可执行语句。
- 11. 关于继承的 3 点:
- a) 父类有的,子类也有
- b) 父类没有的,子类可以增加
- c) 父类有的,子类可以改变
- 12.关于继承的注意事项
- a) 构造方法不能被继承
- b) 方法和属性可以被继承
- c) 子类的构造方法隐式地调用父类的不带参数的构造方法
- d) 当父类没有不带参数的构造方法时,子类需要使用 super 来显

式地调用父类的构造方法,super 指的是对父类的引用

- e) super 关键字必须是构造方法中的第一行语句。
- 13. 方法重写(Override): 又叫做覆写,子类与父类的方法返回 类型一样、方法名称一样,参数一样,这样我们说子类与父 类的方法构成了重写关系。
- 14. 方法重写与方法重载之间的关系: 重载发生在同一个类内部的两个或多个方法。重写发生在父类与子类之间。
- 15. 当两个方法形成重写关系时,可以在子类方法中通过 super.run()形式调用父类的 run()方法, 其中 super.run()不必放 在第一行语句, 因此此时父类对象已经构造完毕, 先调用父 类的 run()方法还是先调用子类的 run()方法是根据程序的逻辑 决定的。
- 16. 在定义一个类的时候,如果没有显式指定该类的父类,那么该类就会继承于 java.lang.Object 类(JDK 提供的一个类, Object 类是 Java 中所有类的直接或间接父类)。
- **17.** 多态(Polymorphism): 我们说子类就是父类(玫瑰是花,男人是人),因此**多态的意思就是:父类型的引用可以指向子类的对象**。