Java SE 程序设计 北京圣思园科技有限公司

主讲人 张龙

All Rights Reserved

Jdk5。0中新特性介绍

- 教学目标
 - 掌握jdk5.0中出现的新特性
 - 泛型 (Generics)
 - 增强的 "for"循环 (Enhanced For loop)
 - 自动装箱/自动拆箱(Autoboxing/unboxing)
 - 类型安全的枚举(Type safe enums)
 - 静态导入(Static import)
 - 可变参数(Var args)

泛型 (Generics)

- 泛型是JDK1.5中一个最重要的特征。通过引入泛型,我们将获得编译时类型的安全和运行时更小地抛出ClassCastExceptions的可能。
- 在JDK1.5中,你可以声明一个集合将接收 /返回的对象的类型

泛型之前

- 参见程序 BooleanFoo.java
- 参见程序 IntegerFoo.java

泛型之前

- 类别定义时的逻辑完全一样,只是里面成 员变量的类型不同
- 如果需要多个相似的类,需要定义多个文件,不同的只是变量的类别,而逻辑是完全一样的

泛型之前

- 对之前代码的一些改写
- 参见程序 ObjectFoo.java

定义泛型类别

- 参见程序 GenericFoo.java
- · 参见程序 Generic.java
- 参见程序 Generic2.java
- 参见程序 SimpleCollection.java
- 参见程序 WrapperFoo.java

定义泛型类别

 如果使用泛型,只要代码在编译时没有出现警告,就不会遇到运行时 ClassCastException

限制泛型可用类型

• 在定义泛型类别时,预设可以使用任何的类型来实例化泛型类型中的类型,但是如果想要限制使用泛型类别时,只能用某个特定类型或者是其子类型才能实例化该类型时,可以在定义类型时,使用extends关键字指定这个类型必须是继承某个类,或者实现某个接口

参见程序 ListGenericFoo.java

限制泛型可用类型

· 当没有指定泛型继承的类型或接口时,默认使用T extends Object,所以默认情况下任何类型都可以作为参数传入


```
public class GenericFoo<T>
 private T foo;
 public void setFoo(T foo)
 this.foo = foo;
 public T getFoo()
 return foo;
```


- GenericFoo<Integer> foo1 = null;
 GenericFoo<Boolean> foo2 = null;
- 那么 foo1 就只接受
 GenericFoo<Integer>的实例,而foo2
 只接受GenericFoo<Boolean>的实例。

- 現在您有這麼一個需求,您希望有一個參考名称 foo可以接受所有下面的实例
- foo = new GenericFoo<ArrayList>();foo = new GenericFoo<LinkedList>();
- · 简单的说,实例化类型持有者时,它必須是实现 List的类别或其子类别,要定义这样一个名称, 您可以使用'?'通配字元,并使用"extends" 关键字限定类型持有者的型态

 GenericFoo<? extends List> foo = null; foo = new GenericFoo<ArrayList>(); foo = new GenericFoo<LinkedList>();

参见程序 GenericTest.java

使用<?>或是<? extends SomeClass> 的声明方式, 意味著您只能通过该名称來 取得所参考实例的信息,或者是移除某些 信息,但不能增加它的信息,因为只知 道当中放置的是SomeClass的子类,但不 确定是什么类的实例,编译器不让您加入 信息, 理由是, 如果可以加入信息的話, 那么您就得記得取回的实例是什么类型 然后转换为原來的类型方可进行操作 就失去了使用泛型的意义。

继承泛型类别实现泛型接口

- · 参见程序 Parent.java
- · 参见程序 Child.java
- 参见程序 ParentInterface.java
- 参见程序 ChildClass.java

For-Each循环

- For-Each循环的加入简化了集合的遍历
- 其語法如下
 - -for(type element : array) {
 System.out.println(element)....
 }
- 参见程序 ForTest.java

自动装箱/拆箱(Autoboxing/unboxing)

- 自动装箱/拆箱大大方便了基本类型数据和它们包装类的使用。
- 自动装箱:基本类型自动转为包装类.(int >> Integer)
- 自动拆箱:包装类自动转为基本类型 .(Integer >> int)
- 参见程序 BoxTest.java
- · 参见程序 Frequency.java
- · 参加程序 BoxTest2.java

- JDK1.5加入了一个全新类型的"类"一枚举类型。为此 JDK1.5引入了一个新关键字enum. 我们可以这样来定 义一个枚举类型
- · 然后可以这样来使用Color myColor = Color.Red.

- · 枚举类型还提供了两个有用的静态方法 values()和valueOf(). 我们可以很方便 地使用它们,例如
- for (Color c : Color.values())

System.out.println(c);

- 参见程序 EnumTest.java
- 参见程序 Coin.java

• 定义枚举类型时本质上就是在定义一個类别,只不过很多细节由编译器帮您完成了,所以某些程度上,enum关键字的作用就像是class或interface。

· 当您使用"enum"定义 枚举类型时, 实质上您定义出來的类型继承自 java.lang.Enum 类型,而每个枚举 的成员其实就是您定义的枚举类型的 一個实例(Instance),他们都被预 设为 final,所以您无法改变他们,他 们也是 static 成員,所以您可以通过 类型名称直接使用他们,当然最重要 的,它們都是公开的(public)

- 枚举的比较
 - 参见程序 ShowEnum.java
- 枚举的顺序
 - 参见程序 ShowEnum2.java
- 枚举的方法
 - -参见程序 ShowEnum3.java

EnumSet

- EnumSet的名称说明了其作用,它是在 J2SE 5.0后加入的新类别,可以协助您建 立枚举值的集合,它提供了一系列的静态 方法,可以让您指定不同的集合建立方式
- 参见程序 EnumSetDemo.java
- 参见程序 EnumSetDemo2.java
- 参见程序 EnumSetDemo3.java

EnumMap

- EnumMap是个专为枚举类型设计的类别, 方便您使用枚举类型及Map对象
- 参见程序 EnumMapDemo.java

EnumMap

- · 与单纯的使用HashMap比较起來的差別是 ,在上面的程序中,**EnumMap將根据枚 举的順序來维护对象的排列顺序**
- 参见程序 EnumMapDemo2.java
 - —从遍访的结果可以看出,对象的順序是根据枚 举順序來排列的。

静态导入 (Static import)

- 要使用静态成员(方法和变量)我们必须 给出提供这个静态成员的类。使用静态导 入可以使被导入类的所有静态变量和静态 方法在当前类直接可见,使用这些静态成 员无需再给出他们的类名
- · 参见程序 Common.java
- 参见程序 StaticImport.java
- 参见程序 StaticImport2.java

静态导入 (Static import)

• 不过,过度使用这个特性也会一定程度上降低代码的可读性

可变参数(Varargs)

- 可变参数使程序员可以声明一个接受可变数目参数的方法。注意,可变参数必须是方法声明中的最后一个参数
- 参见程序 TestVarargs.java

