第三章类的方法。

目录

- 3.1 方法的控制流程
- 3.2 异常处理简介
- 3.3 方法的重载(overloading)
- 3.4 本章小结

3.1 方法的控制流程

- 方法的控制流程
 - Java程序通过控制语句来控制方法的执行流程
 - Java中的流程控制结构主要有三种
 - 顺序结构
 - 选择结构
 - if语句(二路选择结构)
 - switch语句(多路选择结构)
 - 循环结构
 - for语句
 - while语句
 - do-while语句

3.1.1 if选择结构

方法的控制流程

• 语法形式

```
只有if分支,没有else分支
  if (boolean-expression) {
 // statement1;
• if-else语句
  if (boolean-expression) {
 // statement1;
  else {
  // statement2;
```

```
方法的控制流程
```

```
if-else语句的特殊形式
if (boolean expression) {
  //statement1;
else if (boolean expression) {
  //statement2;
else if (boolean expression){
  //statement;
else {
  //statement;
```

法

的

控

制

流

程

3.1.1 if选择结构(续)

----ex3_1.java

- ex3_1
 - 输入一个年份,判断它是不是闰年。
 - 闰年:能被4整除但不能被100整除,或者能被400整除。

——ex3_1.java


```
IsLeapYear=((year\%4==0 \&\& year\%100 != 0))((year\%400 == 0));
 if (IsLeapYear)
 System.out.print(year);
 System.out.println( "is a leap year");
的
控
 else
制
 System.out.print(year);
流
 System.out.println( "is not a leap year");
程
```

白匀

控

制

流

程

3.1.1 if选择结构(续)

```
import java.io.*;
public class ex3 2
  public static void main(String[] args)throws
  IOException
 int x,y;
 BufferedReader in = new BufferedReader(
 new InputStreamReader(System.in));
 System.out.println("Enter x and y:");
 x=(new Integer(in.readLine())).intValue();
 y=(new Integer(in.readLine())).intValue();
 if (x!=y)
 if (x>y) System.out.println("x>y");
 System.out.println("x<y");
 else System.out.println("x=y");
```


——以条件运算符代替if_else

• 例子:

```
方 If (a>b)
法 System.out.println("The larger one is: "+a);
迚 else
制 System.out.println("The larger one is: "+b);
流
```

程 • 用条件运算符重写:

System.out.println("The larger one is: " + (a>b)?a:b);

——例3_1

• 计算每个月的天数

```
方法的控制流程
```

```
static int daysInMonth(int month) {
  if (month == 2)
 return(28);
  else if ((month==4)||(month==6)||(month==9)||(month==11))
 return(30);
  else return(31);
}
```

----ifElseDemo.java

 已知一个学生的分数,给出其分数等级。90-100分为A级; 80-89分为B级; 70-79分为C级; 60-69分为D级; 0-59分为E级
 public class If ElseDemo {

```
万法的控制流程
```

```
public class IfElseDemo {
  public static void main(String[] args) {
 int testscore = 76;
 char grade;
 if (testscore >= 90) { grade = 'A'; }
 else if (testscore >= 80) { grade = 'B'; }
 else if (testscore >= 70) { grade = 'C'; }
 else if (testscore >= 60) { grade = 'D'; }
 else { grade = 'F'; }
 System.out.println("Grade = " + grade);
```


程序输出: Grade = (

3.1.2 switch选择结构

switch语句是多分支的选择结构

```
switch (switch-expression) {
 case value1: statements for case1; break;
 case value2: statements for case2; break;
 ...
 case valueN: statements for caseN; break;
 default: statements for default case; break;
}
```

- 注意问题
 - switch-expression、常量值value1到valueN必须是整形或字符型
 - 如果表达式的值和某个case后面的值相同,则从该case之后 开始执行,直到break语句为止
 - default是可有可无的,若没有一个常量与表达式的值相同, 则从default之后开始执行

方法的控制流

程

3.1.2 switch选择结构(续)

statementF(); }

——用switch代替if


```
if (i == 1)
{ statementA(); }
else if (i == 2)
{ statementB(); }
else if((i==3) | | (i==4))
{ statementC(); }
else if (i == 5)
{ statementD(); }
else
```

```
switch (i)
 case 1:
 statementA();break;
 case 2:
 statementB();break;
 case 3:
 case 4:
 statementC(); break;
 case 5:
 statementD();break;
 default: statementF():
```

3.1.2 switch选择结构(续) ——例3 2

• 使用switch结构计算每个月的天数 static int daysInMonth(int month) {

```
days;
 int
 switch(month) {
 case 2: days = 28; break;
的
 case 4:
控
 case 6:
制
 case 9:
流
 case 11: days = 30; break;
程
 default: days = 31;
 return(days);
```

3.1.2 switch选择结构(续)

• 用switch语句实现成绩分类的功能

```
方法的控制流程
```

```
public class Grade {
 public static char gradeLevel(double g){
 int n = (int)Math.floor(g/10);
 switch (n){
 case 10:
 case 9 : return('A');
 case 8 : return('B');
 case 7 : return('C');
 case 6 : return('D');
 default: return('E');
```

3.1.2 switch选择结构(续) ——例3 3

方法的控制流程

```
public static void main(String[] args){
  System.out.println("gradeLevel(100)="+gradeLevel(100));
 System.out.println("gradeLevel(95.5)="+gradeLevel(95.5));
  System.out.println("gradeLevel(88)="+gradeLevel(88));
  System.out.println("gradeLevel(72)="+gradeLevel(72));
  System.out.println("gradeLevel(68.5)="+gradeLevel(68.5));
  System.out.println("gradeLevel(60)="+gradeLevel(60));
  System.out.println("gradeLevel(59.5)="+gradeLevel(59.5));
  System.out.println("gradeLevel(35)="+gradeLevel(35));
```

3.1.2 switch选择结构(续)

–补充ex3 3.java

ex3 3

• 输入0~6之间的某一个整数,然后把它转换成星期

```
输出。(0对应星期日)
 import java.io.*;
的
 public class ex3 3
控
 public static void main(String[] args)throws IOException
制
流
 int day;
程
 BufferedReader in =new BufferedReader(
 new InputStreamReader(System.in));
 day=(new Integer(in.readLine())).intValue();
```

3.1.2 switch选择结构(续)

——补充ex3_3.java


```
switch (day)
 case 0: System.out.println("Sunday"); break;
 case 1: System.out.println("Monday"); break;
 case 2: System.out.println("Tuesday"); break;
的
 case 3: System.out.println("Wednesday"); break;
控
 case 4: System.out.println("Thursday"); break;
制
 case 5: System.out.println("Friday"); break;
 case 6: System.out.println("Saturday"); break;
流
 default:
程
 System.out.println("Day out of range Sunday .. Saturday");
 break:
```


• for循环结构

- 是Java三个循环语句中功能较强、使用较广泛的一个
- for循环可以嵌套
- 一般语法格式如下

```
for (start-expression; check-expression; update-expression) {
  //body of the loop;
```

- 解释
 - start-expression完成循环变量和其他变量的初始化工作
 - check-expression是返回布尔值的条件表达式,用于判 断循环是否继续
 - update-expression用来修整循环变量,改变循环条件
 - 三个表达式之间用分号隔开

法 白匀 控 制 流

程

• For语句的执行过程

方法的控制流

程

- 首先根据初始表达式start-expression,完成必要的初始化工作;再判断表达式check-expression的值,若为真,则执行循环体
- 执行完循环体后再返回表达式update-expression, 计算并修改循环条件,这样一轮循环就结束了
- 第二轮循环从计算并判断表达式check-expression 开始,若表达式的值仍为真,则循环继续,否则跳 出整个for语句执行for循环下面的句子

• 打印九九乘数表

——运行结果

• 运行结果如下:

```
1*1=1
2*1=2 2*2=4
3*1=3 3*2=6 3*3=9
4*1=4 4*2=8 4*3=12 4*4=16
5*1=5 5*2=10 5*3=15 5*4=20 5*5=25
6*1=6 6*2=12 6*3=18 6*4=24 6*5=30 6*6=36
7*1=7 7*2=14 7*3=21 7*4=28 7*5=35 7*6=42 7*7=49
8*1=8 8*2=16 8*3=24 8*4=32 8*5=40 8*6=48 8*7=56 8*8=64
9*1=9 9*2=18 9*3=27 9*4=36 9*5=45 9*6=54 9*7=63 9*8=72 9*9=81
```

——补充ex3 7.java

• 输入一个整数,输出它所有的因数

```
的
控
制
流
程
```

```
import java.io.*;
public class ex3 7
 public static void main(String[] args) throws IOException{
 int n,k;
 BufferedReader in =new BufferedReader(
 new InputStreamReader(System.in));
 System.out.println("Enter a positive integer: ");
 n=(new Integer(in.readLine())).intValue();
 System.out.print("Number "+n+" Factors ");
 for (k=1; k \le n; k++)
 if (n \% k == 0) System.out.print(k + " ");
 System.out.println();
```

——逗号运算符

方法的控制流

程

• 逗号运算符

 可用在 for 循环控制表达式的初始化和递增两部分。 在这两部分中可以存在多个由逗号分隔的语句,这 些语句会被依次计算

```
public class ex3_8
{
 public static void main(String[] args) {
 for(int i = 1, j = i + 10; i < 5; i++, j = i * 2) {
 System.out.println("i= " + i + " j= " + j);
 }
 }
}</pre>
```

方法的控制流程

3.1.4 while循环结构

- while语句
 - 实现"当型"循环,其一般语法格式如下: while (check-expression) { //body of the loop;
 - 解释
 - 条件表达式(check-expression)的返回值为布尔型
 - 循环体可以是单个语句,也可以是复合语句块
 - 执行过程
 - 先判断check-expression的值,为真则执行循环体
 - 循环体执行完后再无条件转向条件表达式做计算与 判断;当计算出条件表达式的值为假时,跳过循环 体执行while语句后面的语句。若为真,则继续执行 循环

循环接受并输出从键盘输入的字符,直到输入的字符为回车为止

```
方的字符为回车为止
char ch='a';
while (ch!='\n'){
 System.out.println(ch);
 ch= (char)System.in.read(); // 接收键盘输入
}
```

——补充ex3_4.java

方法的控制流程

```
• 计算数列1,2,...,10 的和。
  public class ex3 4
 public static void main(String[] args)
 int i=1, sum=0;
 while(i<=10) {
 sum+=i;
 į++;
 System.out.println("sum="+sum);
```

——例3_4

• 计算存款收益:假设银行中存款10000元,按11.25%的利率,一年后连本带利将变为11125元。你若将此款继续存入银行,试问多长时间就会连本带利翻一番

```
 ★帯利翻一番
 法import java.text.*;
 的public class Examp3_4 {
 public static void main(String[] args){
 double original,money,interest;
 int years = 0;
 original = money= 10000;
 interest = 11.25 / 100;
 System.out.println("year money");
```


```
while (money < 2 * original) {
 years = years + 1;
 money = money + (interest * money);
 System.out.println(" " + years + " " +
的
 new DecimalFormat("0.00").format(money));
控
制
 System.out.println();
流
 System.out.println("第"+years+"年存款额达到"+
程
 new DecimalFormat("0.00").format(money) + "元。");
```

3.1.4 while循环结构(续) ——例3 4运行结果

• 运行结果

year money 方法 11125.00 12376.56 的 3 13768.93 控 15317.93 制 17041.20 5 流 18958.33 6 程 21091.14 7

第7年存款额达到21091.14元。

3.1.5 do-while循环结构

- do-while语句
 - 实现"直到型"循环
 - 一般语法结构如下

```
do {
  //body of the loop;
} while (check-expression);
```

- 其使用与while语句很类似,不同的是它首先无条件的执行一遍循环体,再来判断条件表达式的值,若表达式的值为真,则再运行循环体,否则跳出do-while循环,执行下面的语句
- 特点: 它的循环体至少要执行一次

3.1.5 do-while循环结构(续)

方法的控制流程

•比较这两段程序

```
//...
while(i<=10)
 {
 sum+=i;
 i++;
 }
System.out.println
 ("sum="+sum);</pre>
```

```
//...

do {
 sum+=i;
 i++;
} while(i<=10);
System.out.println
 ("sum="+sum);
```

3.1.5 do-while循环结构(续)

——补充ex3_5.java

方法的控制流

程

```
• 输入一个整数,然后输出它的翻转形式
 import java.io.*;
 public class ex3 5
 public static void main(String[] args)throws IOException{
 int n, right digit, newnum = 0;
 BufferedReader in = new BufferedReader(
 new InputStreamReader(System.in));
 System.out.println("Enter the number: ");
 n=(new Integer(in.readLine())).intValue();
 System.out.print("The number in reverse order is ");
 do {
 right digit = n \% 10;
 System.out.print(right digit);
 n /= 10:
 while (n != 0);
 System.out.println();
```


方法的控制

流

程

- 功能
 - 跳出循环,不再执行剩余部分
- 适用场合
 - 在switch 结构中,用来终止switch语句的执行
 - 在for循环及while循环结构中,用于终止break语句 所在的最内层循环;与标号一同使用时,将跳出标 号所标识的循环
 - 也可用在代码块中,用于跳出它所指定的块

3.1.6 break语句(续)

——例3_5

方法的控制流程

```
• 简单break应用举例
 public class BreakTest {
 public static void main( String args[] ) {
 String output = "";
 int i;
 for (i = 1; i \le 10; i++)
 if (i == 5) break; // break loop only if count == 5
 output += i + " ";
 output += "\nBroke out of loop at i = " + i;
 System.out.println(output);
```

3.1.6 break语句(续)

——例3_5运行结果

• 运行结果

万 1234

Broke out of loop at i = 5

整●解释

程

流 执行break语句时,程序流程跳出for循环

3.1.6 break语句(续)

——例3_6

• 在嵌套循环中使用break语句:使用下面的程序来实现例 3-4的九九乘法表

```
方法的控制流程
```

```
public class Examp3 6{
 public static void main(String[] args){
 for (int i=1; i<=9;i++) {
 for (int j=1; j < =9; j++){
 if (j > i) break;
 System.out.print(" "+i+"*"+j+"="+i*j);
 System.out.println();
```

3.1.6 break语句(续)

——例3_7

方法的控制流

程

```
break与label一同使用举例
  public class Examp3 7{
 public static void main(String[] args){
 outer:
 for (int i=1; i<=9;i++) {
 for (int j=1; j < =9; j++){
 if (j > i) break;
 if (i==6) break outer;
 System.out.print(" "+i+"*"+j+"="+i*j);
 System.out.println();
```

3.1.6 break语句(续)

——例3_7运行结果

• 运行结果

程

- 说明
 - 第一个break语句跳出内层循环
 - 第二个break outer语句则跳出标号outer所标识的循环,即外重循环

3.1.7 continue语句

• continue语句

- 必须用于循环结构中
- 停止本次迭代,回到循环起始处,开始下一次 迭代过程
- 有两种使用格式
 - 不带标号的continue语句
 - 终止当前这一轮的循环,跳出本轮循环剩余的语句, 直接进入当前循环的下一轮
 - 带标号的continue语句
 - 使程序的流程直接转入标号标明的循环层次

方法的控制流程

3.1.7 continue语句(续)

——不带标号的continue语句

- 不带标号的continue语句
 - 在while或do-while循环中,会使流程直接跳转至 条件表达式
 - 在for循环中,会使流程跳转至表达式updateexpression,计算并修改循环变量后再判断循环 条件

3.1.7 continue语句(续)

——例3_8

• 简单的continue语句举例

```
方法的控制流程
```

```
public class ContinueTest{
 public static void main( String args[] ) {
 String output = "";
 int i;
 for (i = 1; i \le 10; i++)
 if ( i == 5 ) continue; // skip remaining code in this loop
 output += i + " ";
 output += "\nUsing continue to skip printing 5";
 output += "\ni = " + i;
 System.out.println(output);
```

法

的

控

制

流

程

3.1.7 continue语句(续)

——例3_8运行结果

• 运行结果

1234678910

Using continue to skip printing 5

i = 11

说明

continue语句并没有跳出循环体,而是跳过本次循环,进入下一轮循环

3.1.7 continue语句(续)

——例3_9

方法的控制流程

打印2到9之间的偶数的平方,但是不包括偶数 6的平方

```
public class Examp3_9{
 public static void main (String args[])
 for (int i=2; i<=9; i+=2)
 \{ if (i==6) \}
 continue;
 System.out.println(i*i);
```

3.1.7 continue语句(续)

——带标号的continue语句

- 带标号的continue语句
 - 格式如下 continue label;
 - 标号label应该定义在程序中某一循环语句前面,用来标志这个循环结构

方法的控制流程

的

控

制

流

程

3.1.7 continue语句(续)

——例3_10

• 九九乘法表也可用下面的程序来实现

```
public class Examp3 10{
 public static void main (String args[]) {
 outer:
 for (int i=1; i<10; i++){
 inner:
 for (int j=1; j<10; j++){
 if (i<j){
 System.out.println();
 continue outer;
 System.out.print(" "+i+"*"+j+"="+i*j);
```

• 当执行到满足条件i<j时,跳出inner循环,直接跳到outer循环, 计算并修改i的值,进行下一轮的循环

3.2 异常处理简介

- 异常处理
 - 在进行程序设计时,错误的产生是不可避免的。所谓错误,是在程序运行过程中发生的异常事件,这些事件的发生将阻止程序的正常运行
 - 如何处理错误?把错误交给谁去处理?程序 又该如何从错误中恢复?
 - 为了加强程序的鲁棒性,Java语言具有特定的运行错误处理机制

3.2.1 异常处理的意义

- 异常的基本概念
 - 又称为例外,是特殊的运行错误对象
 - 是面向对象规范的一部分,是异常类的对象
 - Java中声明了很多异常类,每个异常类都代表了一种运行错误,类中包含了
 - 该运行错误的信息
 - 处理错误的方法
 - 每当Java程序运行过程中发生一个可识别的运行错误时,即该错误有一个异常类与之相对应时,系统都会产生一个相应的该异常类的对象,即产生一个异常

异常处

理简

介

异常处理简介

3.2.1 异常处理的意义(续)

- java处理错误的方法
 - 抛出(throw)异常
 - 在方法的运行过程中,如果发生了异常,则该方法生成一个代表该异常的对象并把它交给运行时系统,运行时系统便寻找相应的代码来处理这一异常
 - 捕获(catch)异常
 - 运行时系统在方法的调用栈中查找,从生成异常的方法 开始进行回溯,直到找到包含相应异常处理的方法为止

3.2.1 异常处理的意义(续)

——异常处理示意图

3.2.1 异常处理的意义(续)

- Java异常处理机制的优点
- ▶ 将错误处理代码从常规代码中分离出来
- 常● 按错误类型和差别分组
- 对无法预测的错误的捕获和处理
- **简** 克服了传统方法的错误信息有限的问题
- **介**。把错误传播给调用堆栈

3.2.2 错误的概念

• 错误

_ 程序运行过程中发生的异常事件

异 根据错误的严重程度不同,可分为两类

处 错误

衜

理 致命性的,用户程序无法处理

• Error类是所有错误类的父类

介 异常

- 非致命性的,可编制程序捕获和处理
- Exception类是所有异常类的父类

理

3.2.2 错误的概念(续)

- 再对异常进行分类
 - 非检查型异常
- **弄** 不能期望程序捕获的异常(例如数组越界,除零等)
- 常 继承自RuntimeException
 - 在方法中不需要声明,编译器也不进行检查
- 育● 检查型异常
- **介** 其他类型的异常
 - 如果被调用的方法抛出一个类型为E的检查型异常,那么调用者必须捕获E或者也声明抛出E(或者E的一个父类),对此编译器要进行检查

3.2.2 错误的概念(续)

异常和错误类的层次结构

异 常 处 理 衜 介

异

常

处

理

箔

介

3.2.2 错误的概念(续)

——预定义的一些常见异常

- Java预定义的一些常见异常
 - ArithmeticException
 - 整数除法中除数为0
 - NullPointerException
 - 访问的对象还没有实例化
 - NegativeArraySizeException
 - 创建数组时元素个数是负数
 - ArrayIndexOutOfBoundsException
 - 访问数组元素时,数组下标越界
 - ArrayStoreException
 - 程序试图向数组中存取错误类型的数据
 - FileNotFoundException
 - 试图存取一个并不存在的文件
 - IOException
 - · 通常的I/O错误

非检查型异常

检查型异常

3.2.2 错误的概念(续)

——例3_11

测试系统定义的运行异常——数组越界出现的 异常

```
异常处理简介
```

```
import java.io.*;
public class HelloWorld {
 public static void main (String args[]) {
 int i = 0;
 String greetings [] = {"Hello world!", "No, I mean it!",
 "HELLO WORLD!!"};
 while (i < 4) {
 System.out.println (greetings[i]);
 j++:
```

3.2.2 错误的概念(续)

——例3₁₁运行结果

异常处理简

• 运行结果

Hello world!

No, I mean it!

HELLO WORLD!!

Exception in thread "main" java.lang.ArrayIndexOutOfBoundsException at HelloWorld.main(HelloWorld.java:7)

- 说明
 - 访问数组下标越界,导致ArrayIndexOutOfBoundsException异常
 - 该异常是系统定义好的类,对应系统可识别的错误,所以 Java虚拟会自动中止程序的执行流程,并新建一个该异常 类的对象,即抛出数组出界异常

3.2.3 异常的处理

• 对于检查型异常,Java强迫程序必须进行处理。 处理方法有两种:

异 声明抛出异常

不在当前方法内处理异常,而是把异常抛出到调用方法中

育● 捕获异常

• 使用try{}catch(){}块,捕获到所发生的异常,并进行相 应的处理

3.2.3 异常的处理(续)

——声明抛出异常

- 声明抛出异常
- 如果程序员不想在当前方法内处理异常,可以使用 **h** throws子句声明将异常抛出到调用方法中
- 常。如果所有的方法都选择了抛出此异常,最后 JVM将 捕获它,输出相关的错误信息,并终止程序的运行。 在异常被抛出的过程中,任何方法都可以捕获它并 进行相应的处理

3.2.3 异常的处理(续)

 如果在openThisFile中抛出了FileNotfoundException异常, getCustomerInfo将停止执行,并将此异常传送给它的调用者

3.2.3 异常的处理(续)

——捕获异常

• 语法格式 try { statement(s) **炒** catch (exceptiontype name) { statement(s) finally { statement(s)

3.2.3 异常的处理(续)

——捕获异常

• 说明

- try 语句
 - 其后跟随可能产生异常的代码块
- catch语句
 - 其后跟随异常处理语句,通常用到两个方法
 - getMessage() 返回一个字符串对发生的异常进行描述。
 - printStackTrace() 给出方法的调用序列,一直到异常的产生位置
- finally语句
 - 不论在try代码段是否产生异常, finally 后的程序代码段都会被执行。通常在这里释放内存以外的其他资源
- 注意事项
 - 在类层次树中,一般的异常类型放在后面,特殊的放在前面

异常处理简介

3.2.3 异常的处理(续)

----1列3_12

异常处理简介

```
读入两个整数,第一个数除以第二个数,之后输出
  import java.io.*;
  public class ExceptionTester {
 public static void main(String args[]) {
 System.out.println("Enter the first number:");
 int number1 = Keyboard.getInteger();
 System.out.println("Enter the second number:");
 int number2 = Keyboard.getInteger();
 System.out.print(number1 + " / " + number2 + "=");
 int result = number1 / number2;
 System.out.println(result);
```

3.2.3 异常的处理(续)

——1到3 12

异常处理简介

```
其中,Keyboard类的声明如下
import java.io.*;
public class Keyboard{
 static BufferedReader inputStream = new BufferedReader
 (new InputStreamReader(System.in));
 public static int getInteger() {
 try {
 return (Integer.valueOf(inputStream.readLine().trim()).intValue());
 } catch (Exception e) {
 e.printStackTrace();
 return 0;
 public static String getString() {
 try{
 return (inputStream.readLine());
 }catch (IÒException e)
 { return "0";}
```

异

常

处

理

淯

3.2.3 异常的处理(续)

——例3_{_}12运行结果

• 运行结果

Enter the first number:

140

Enter the second number:

abc

java.lang.NumberFormatException: abc

at java.lang.Integer.parseInt(Integer.java:426)

at java.lang.Integer.valueOf(Integer.java:532)

at Keyboard.getInteger(Keyboard.java:10)

at ExceptionTester.main(ExceptionTester.java:7)

140 / 0=Exception in thread "main" java.lang.ArithmeticException: / by

zero

at ExceptionTester.main(ExceptionTester.java:10)

65

异

常

处

理

淯

介

3.2.3 异常的处理(续

捕获 NumberFormatException类型的异常

```
import java.io.*;
public class ExceptionTester2 {
  public static void main(String args[]) {
 int number1=0, number2=0;
 try {
 System.out.println("Enter the first number:");
 number1 = Integer.valueOf(Keyboard.getString()).intValue();
 System.out.println("Enter the second number:");
 number2 = Integer.valueOf(Keyboard.getString()).intValue();
 catch (NumberFormatException e) {
 System.out.println("Those were not proper integers! I quit!");
 System.exit(-1);
 System.out.print(number1 + " / " + number2 + "=");
 int result = number1 / number2;
 System.out.println(result);
```

3.2.3 异常的处理(续)

——例3 13运行结果

• 运行结果

异Enter the first number:

常 **abc**

理Those were not proper integers! I quit!

简

介

3.2.3 异常的处理(续)

----1列3_14

• 捕获被零除的异常 (ArithmeticException类型的异常)

```
try {
 System.out.println("Enter the first number:");
异
 number1 = Integer.valueOf(Keyboard.getString()).intValue();
常
 System.out.println("Enter the second number:");
 number2 = Integer.valueOf(Keyboard.getString()).intValue();
处
 result = number1 / number2;
理
淯
 catch (NumberFormatException e) {
 System.out.println("Invalid integer entered!");
介
 System.exit(-1);
 catch (ArithmeticException e) {
 System.out.println("Second number is 0, cannot do division!");
 System.exit(-1);
```

3.2.3 异常的处理(续)

-例3 14运行结果

• 运行结果

Enter the first number:

异 第143

处Enter the second number:

3.2.3 异常的处理(续)

——例3_14改进

对程序进行改进:重复提示输入,直到输入合法的数据。为了 避免代码重复,可将数据存入数组

```
import java.io.*;
异
 public class ExceptionTester4 {
 public static void main(String args[]) {
常
 int result;
处
 int number[] = new int[2];
 boolean valid;
理
 for (int i=0; i<2; i++) {
衜
 vàlid = false;
 while (!valid) {
介
 try {
 System.out.println("Enter number "+(i+1));
 number[i]=Integer.valueOf(Keyboard.getString()).intValue();
 valid = true;
 }catch (NumberFormatException e) {
 System.out.println("Invalid integer entered. Please tryagain.");
```

3.2.3 异常的处理(续)


```
try {
 result = number[0] / number[1];
 System.out.print(number[0] + " / " +
 number[1] + "=" + result);
} catch (ArithmeticException e) {
 System.out.println("Second number is 0,
 cannot do division!");
```

3.2.3 异常的处理(续)

——例3_14运行结果

运行结果

Enter number 1 abc Invalid integer entered. Please try again. Enter number 1 efg Invalid integer entered. Please try again. Enter number 1 143 Enter number 2 abc Invalid integer entered. Please try again. Enter number 2 40 143 / 40=3

3.2.4 生成异常对象

- 生成异常对象
 - 三种方式
 - 由Java虚拟机生成
 - 由Java类库中的某些类生成
 - 在程序中生成自己的异常对象,也即是异常可以不是出错产生,而是人为地抛出
 - 生成异常对象都是通过throw语句实现,生成的异常对象必须是Throwable或其子类的实例
 - throw new ThrowableObject();
 - ArithmeticException e = new ArithmeticException();
 throw e;

3.2.4 生成异常对象(续)

——例3_

生成异常对象举例 class ThrowTest public static void main(String args[]) try { throw new ArithmeticException(); } catch(ArithmeticException ae){ System.out.println(ae); try { throw new ArrayIndexOutOfBoundsException(); } catch(ArrayIndexOutOfBoundsException ai){ System.out.println(ai); try { throw new StringIndexOutOfBoundsException(); } catch(StringIndexOutOfBoundsException si){ System.out.println(si);

3.2.4 生成异常对象(续) ——例3 16运行结果

• 运行结果

java.lang.ArithmeticException
java.lang.ArrayIndexOutOfBoundsException
java.lang.StringIndexOutOfBoundsException

3.2.5 声明自己的异常类

- 声明自己的异常类
 - 除使用系统预定义的异常类外,用户还可声明自己的异常类
 - 自定义的所有异常类都必须是Exception的子类
 - 一般的声明方法如下

```
public class MyExceptionName extends SuperclassOfMyException {
 public MyExceptionName() {
 super("Some string explaining the exception");
 }
}
```

3.2.5 声明自己的异常类(续)

——例3_

声明当除数为零时抛出的异常类DivideByZeroException

```
public class DivideByZeroException extends ArithmeticException{
 public DivideByZeroException() {
 super("Attempted to divide by zero");
import java.io.*;
public class Examp3 16 {
  private static int quotient(int numerator, int denominator)
 throws DivideByZeroException {
 if (denominator == 0) throw new DivideByZeroException();
 return(numerator / denominator);
```

3.2.5 声明自己的异常类

```
public static void main(String args[]) {
 int number1=0, number2=0, result=0;
 try {
 System.out.println("Enter the first number:");
 number1 = Integer.valueOf(Keyboard.getString()).intValue();
 System.out.println("Enter the second number:");
 number2 = Integer.valueOf(Keyboard.getString()).intValue();
 result = quotient(number1,number2);
 catch (NumberFormatException e) {
 System.out.println("Invalid integer entered!");
 System.exit(-1);
 catch (DivideByZeroException e) {
 System.out.println(e.toString());
 System.exit(-1);
 System.out.println(number1 + " / " + number2 + "=" + result);
```


• 运行结果如下

Enter the first number:

140

Enter the second number:

0

DivideByZeroException: Attempted to divide by zero

3.3 方法重载

- 方法重载
 - 一个类中名字相同的多个方法
 - 这些方法的参数必须不同,Java可通过参数 列表的不同来辨别重载的方法
 - 或者参数个数不同
 - 或者参数类型不同
 - 返回值可以相同,也可以不同
 - 重载的价值在于它允许通过使用一个方法名来访问多个方法

3.3 方法重载(续)

----1列3_18

通过方法重载分别接收一个或几个不同数据类型的数据 class MethodOverloading { public void receive(int i){ System.out.println("Receive one int parameter. "); System.out.println("i="+i); public void receive(double d){ System.out.println("Receive one double parameter. "); System.out.println("d="+d); public void receive(String s){ System.out.println("Receive one String parameter. "); System.out.println("s="+s);

3.3 方法重载(续)

----1913_18


```
public void receive(int i,int j){
 System.out.println("Receive two int parameters. ");
 System.out.println("i=" + i + " j=" + j);
 public void receive(int i,double d){
 System.out.println("Receive one int parameter and one double parameter. ");
 System.out.println("i=" + i + " d=" + d);
public class Examp3 17 {
 public static void main(String args[]){
 MethodOverloading m = new MethodOverloading();
 m.receive(2);
 m.receive(5.6);
 m.receive(3,4);
 m.receive(7,8.2);
 m.receive("Is it fun?");
```

3.3 方法重载(续)

——例3 18运行结果

• 运行结果

Receive one int parameter.

i=2

Receive one double parameter.

d=5.6

Receive two int parameters.

i=3 j=4

Receive one int parameter and one double parameter.

i=7 d=8.2

Receive one String parameter.

s=Is it fun?

3.4 本章小结

- 本章内容
 - Java程序中类方法的控制结构,包括顺序、分支及循环三种基本结构
 - Java的异常处理机制,包括对错误的分类方法,如何抛出异常、捕获异常
 - 方法的重载
- 本章要求
 - 掌握三种流程控制语法,并熟练应用
 - 了解Java的异常处理机制,会编写相应程序
 - 掌握方法重载的含义,并熟练应用