Java 基础知识点复习资料

- 1、 classpath 的设置及作用:设置为 set classpath="绝对路径"。作用是指定 Java 类的执行路径。是用来 寻找 class 文件的。
- 2、 path 的设置及作用:是内部命令。在编译 Java 的时候需要用到 javac 命令在 执行 java 的时候要用到 java 命令,这两个命令不时 windows 自带的命令,所以我 们使用的时候要设置好环境变量,这样就可以在任何目录下使用了。
- 3、 JAVA 数据类型:基本数据类型(数值型(整型(byte.short.int.long)、浮点 型(float.double))、字符型 (char)、布尔型 (boolean))、引用数据类型 (class. 数组、接口)。
- 4、 [AVA 基本运算符号:赋值运算符、算术运算符、关系运算符、逻辑运算符、 条件运算符、括号运算符。

```
5、 JAVA 程序基本控制语句:
1、if(判断条件)
{
语句1:
语句 2;
}
2 、 if (判断条件)
{
 语句1:
}
else
{
语句 2;
}
3、switch (表达式)
{
```

```
case 选择值 1; 语句主体 1;
break;
 case 选择值 2; 语句主体 2;
break;
case 选择值3; 语句主体3;
break;
default: 语句主体;
}
4、for (赋初始值; 判断条件; 赋值增减量)
{
语句;
}
5、while (判断条件)
 语句1;
 语句 2;
}
6 do
{
 语句1;
 语句2;
}
while (判断条件);
break 跳出循环。 continue 跳出本次循环进入到下次循环。
6、 数组的概念及使用:数组是由一组相同类型的变量所组成的数据类型,它们
以一个共同的名称来表示。
格式一: 数据类型 数组名 []
```

```
数组名 =new 数据类型 [个数]
例: int i∏
i=new int[8]
格式二: 数据类型 数组名 []=new 数据类型 [个数]
例: int i=new int[8]
7、 方法的声明及使用:完成某一特定功能的代码块。
返回值类型 方法名称(类型 参数1,类型 参数2)
{
程序语句;
return 表达式:
}
 方法的重载: 在同一个类中允许同时存在一个以上的同名方法,只要他们的
数据类型参数个数不同即可。
例如: public static int Test(int i,intj)
{
return i+j;
p ublic static int Test(int x)
return x++;
}
pubic static double Tset(double m,double n)
{
return m+n;
}
public static int Test(int a,int b,int c)
{
return a-b+c;
}
```

```
}
在程序中 Test 方法被重载了 4 次,但每个重载了的方法所能接受参数的个数和类
型不同。
9、类的定义:
将具有相同属性及相同行为的一组对象称为类。广义的讲,具有共同性质的事物的
集合就称为类。
class 类名称
{
数据类型 属性; // 声明成员变量(属性)
返回值的数据类型 方法名称(参数1,参数2)
{
程序语句;
return 表达式; // 定义方法的内容
}
}
例: Person.java
C lass Person
{
String name;
int age;
void talk()
{
System.out.println("我是:"+name+",今年:"+age+"岁");
}
}
10、对象的产生与使用:对象产生的基本形式 类名 对象名 =new 类名() 对
象可以调用类中的方法访问类中的成员变量,形势为 对象.属性 对象.方法名 (1)
11、匿名对象:没有明确的声明对象,也可以理解为只使用一次的对象,即没有
```

任何一个具体的对象名称引用它。

```
12. 实现类的封装性
封装了相关的成员和方法,通过访问权限来使用内部的东西。
13. 构造方法的定义与使用
构造方法的定义方式:
class 类名称
{
访问权限 类名称(类型1参数1,类型2参数2)
{
 语句;
}
}
注意: 1. 构造方法的名称必须和类名一致。
2. 构造方法无返回值。
例: class pig
{
public pig()
{
 System.out.println("It's a pig.");
}
}
14. 对象的比较("=="、"equals()"
"=="比较的是对象所指的引用
"equals()"比较的是对象。
15. 在类内部调用本类方法
范例: TestJavaThis1.java
class Person
{
```

```
String name;
int age;
public Person()
{
System.out.println( " 1.public Person() " );
}
public Person(String name,int age)
{
// 调用本类中无参构造方法
this();
16.this 关键字的使用
1. 用来区分成员变量和局部变量.
2. 用来表示本类内部的构造方法 .(this 必须放在构造方法中的第一行)
范例:TestJavaThis.java
class Person
{
private String name;
private int age;
public Person(String name, int age)
this.name = name;
this.age = age;
}
public String talk()
{
return "我是: "+name+", 今年: "+age+"岁";
```

```
}
}
public class TestJavaThis
{
p ublic static void main(String[] args)
{
Person p = new Person("张三",25);
System.out.println(p.talk());
}
}
输出结果:
我是:张三,今年:25岁
17. 构造方法的重载
1. 方法名字相同
2. 参数的类型、排列方式、个数不同
例如: public static int Test(int i,intj)
{
return i+j;
p ublic static int Test(int x)
return x++;
}
pubic static double Tset(double m,double n)
{
return m+n;
}
```

```
public static int Test(int a,int b,int c)
{
return a-b+c;
}
}
在程序中 Test 方法被重载了 4 次,但每个重载了的方法所能接受参数的个数和类
型不同。
18. 对象的引用传递
例:
```

S 1= " abc "

S 2= " bcd "

S 1=S2

把 S2 所指的引用 "bcd "赋给了 S1, 这时 S1 的引用就是 "bcd"。

19.static 的使用(方法、属性)

- 1、 static: 静态方法: 1直接用类名来调用 2 一个静态方法可以直接调用另一静 态方法调用非静态方法时用对象调用 3 静态方法中不能用 this 、 super4 静态方法 不能调用非静态方法中的属性。 S tatic 声明的成员变量为全局变量局部变量不能 声明成 static。静态代码块是在 static 后加个大括号作用是给静态成员赋值。
- 20. 对象数组的使用(静态初始化、动态初始化)
- 1 数组是多个相同类型数据的集合,实现对这些数据的统一管理。
- 2 数组是引用数据类型,数组型数据是对象 (object),数组 的每个元素相当于该 对象的成员变量。
- 3 数组中的元素可以是任何数据类型,包括基本类型和引用类型。
- 一维数组声明
- 一维数组的声明方式:

T ype var[] 或 type[] var;

例如:

int a[]; int[] a; double b[];

注! Java 语言中声明数组时不能指定其长度(数组中元素的个数),例如:

```
int a[]5; // 错误的
 正确的写法: int[] a; (数据类型 数组名[]; //声明一维数组
 a = new int[5]; 数组名 = new 数据类型[个数]) // 分配内存给数组
创建基本一维数组
public class Test
{
p ublic static void main(String[] args)
{
int∏ s;
s = new int[10];
for(int i=0;i<10;i++)
{
s[i] = 2*i+1;
System.out.println(s[i]);
}
}
}
编译结果:
E:\>java Test
1
3
5
7
9
11
13
15
```

17

```
19
21. 类的继承
通过继承可以简化类的定义,扩展类的功能。
实现继承的方法: class 子类 extends 父类。
例:
C lass A{
String name;
int age;
}
C lass B extends A{
String school;
}
public class Test
{
public static void main(String args[]){
B = new B();
s.name="周洋";
s.age= " 23 ";
s.school= "绥化学院";
System.out.println("姓名:"+s.name +", 年龄:"+s.age+", 学校:"+s.school);
}
}
22. 子类对象的实例化过程
子类对象在实例化时会默认先去调用父类中的无参构造方法,之后再调用子类中的
相应构造方法。依次执行
范例: TestPersonStudentDemol.java
class Person
{
```

```
String name;
Intage;
// 父类的构造方法
public Person()
{
System.out.println( " 1.public Person(){} " );
}
}
class Student extends Person
String school;
// 子类的构造方法
P ublic Student()
{
System.out.println( " 2.public Student(){} " );
}
}
public class TestPersonStudentDemol
{
public static void main(String[] args)
{
Student s = new Student();
}
```

```
}
输出结果:
1.public Person(){}
2.public Student(){}
23. 方法的覆写
当一个子类继承一个父类,而子类中的方法与父类中的方法的名称,参数个数、类
型完全一致时,就称子类中的这个方法覆写了父类中的方法。
特点: 1、两个类存在继承关系: 2、子类里写了一个方法,方法的声明与父类一
致。
例如:
class Person{
public void test(){
System.out.println("Person");
}
}
class Student extends Person{
public void test(){
System.out.println( " Student " );
}
}
24. super 的使用
super 关键字出现在子类中,用 super 去调用父类中的有参的构造方法,所以
super 主要功能是完成子类调用父类的内容,也就是调用父类中的构造方法。
注意:用 super 调用父类中的构造方法,只能放在第一行。
格式:
super. 父类中的属性;
super. 父类中的方法;
例如:
```

```
(1) class Person
String name;
int age;
public Person()
{
}
public String talk()
 return" 我是: "+this.name", 今年; "+this.age+" 岁";
}
}
class Student extends Person
{
String school;
public Student(String name,int age,String school)
{
 super.name = name;
 super.age = age;
 System.out.println(super.talk());
 this.school = school;
}
}
public class Test
{
public static void main(String args[])
{
 Student s = new Student(" 张三 ", 23, " 北京 ");
```

```
System.out.println(", 学校:"+s.school);
}
}
 (2) public class Kiss1
{
String name;
int age;
Kiss1()
{
 System.out.println(" aaaaaaaaaaaaa");
}
Kiss1(String name,int age)
{
 this.name = name;
 this.age = age;
 System.out.println(name+age);
}
}
class Kiss2 extends Kiss1
{
public Kiss2()
{
super("aaaaaaa",23);
}
public static void main(String[] args)
```

```
{
 Kiss2 p = new Kiss2();
}
}
```

25. this与 super 的区别

this 关键字的作用: 1. 用来区分成员变量和局部变量.

2. 用来表示本类内部的构造方法.(this 必须放在构造方法中的第一行)

super 关键字出现在子类中,用 super 去调用父类中的有参的构造方法,所以 super 主要功能是完成子类调用父类的内容,也就是调用父类中的构造方法。用 super 调用父类中的构造方法,只能放在方法体中的第一行。

26. final 关键字

final 声明的变量就变成了常量,今后不可以修改。只能声明时初始化或者在构造 方法中初始化。

final 声明的方法不能被子类复写。

final声明的类不能被继承。

27. 抽象类的使用

抽象类: java 可以创建一种类专门用来当作父类,这种类称为"抽象类" 抽象类的定义规则:

- 抽象类和抽象方法都必须用 abstract 关键字类修饰。
- 2、 抽象类不能被直接实例化,也就是不能直接用 new 关键字去产生对象。
- 抽象方法只需声明,而不需实现。 3、
- 含有抽象方法的类必须被声明为抽象类,抽象类的子类必须覆写所有的抽象 方法后才能被实例化, 否则这个子类还是个抽象类。

抽象类的定义方法:

Abstract class 类名称

// 定义抽象类

{

```
声明数据成员:
访问权限 返回值的数据类型 方法名称(参数)
{
?
}
Abstract 返回值的数据类型 方法名称(参数):
// 定义抽象方法, 在抽象方法里, 没有定义方法体
}
```

28. 接口的使用

接口(interface)是 java 所提供的另一种重要技术,它的结构和抽象类非常相 似,也具有数据成员与抽象方法,但它与抽象类又有以下两点不同:

- 1. 接口里的数据成员必须初始化, 且数据成员均为常量。
- 2. 接口里的方法必须全部声明为 abstract, 也就是说,接口不能象抽象类一样 拥有一般的方法,必须全部都是"抽象方法"。

接口定义的语法如下:

{

```
interface 接口名称 // 定义抽象类
```

final 数据类型 成员名称 = 常量; // 数据成员必须赋初值

abstract 返回值的数据类型 方法名称(参数 ...); //抽象方法,注意在抽象方法里,没有定义方法主体 }

在 java 中接口是用于实现多继承的一种机制,也是 java 设计中最重要的一个环 节,每一个由接口实现的类必须在类内部覆写接口中的抽象方法,且可自由地使用 接口中的常量。

既然接口里只有抽象方法,它只要声明而不用定义处理方式,于是自然可以联想到 接口也没有办法象一般类一样,再用它来创建对象。利用接口打造新的类的过程, 称之为接口的实现 (implementation)。

接口的实现:

格式:

class 类名称 implements 接口A,接口B

{

}

29. 对象的多态性、向上转型及向下转型的概念

Java 语言中有(方法重载)和(成员覆写)两种形式的多态。

overload

override

在一个类中

在具有继承关系的两个类中

函数名相同

函数的定义完全相同

参数列表不同

多杰其实就是表现在具有相同的代码,但是表现出来的内容却不同

向上转型: 把子类类型对象的引用转化成父类类型对象的引用。

向下转型: 把父类类型对象的引用转化成子类类型对象的引用。

30. 抽象类及接口的应用

接口是为了实现 Java 的多继承。

31. 异常的概念、分类及使用

异常: 异常实际上是程序中错误导致中断了正常的指令流的一种事件。

异常的分类: 异常是一个对象,它继承自 Throwable 类,所有的 Throwable 类的 子孙类所产生的对象都是例外。

Error: 由 Java 虚拟机生成并抛出, Java 程序不做处理。

Runtime Exception: 由系统检测,用户的 Java 程序可不做处理,系统将它们交给 缺省的异常处理程序。

Exception: Java 编译器要求 Java 程序必须捕获或声明所有的非运行时异常。

throw:用户自己产生异常。

32. Iava 程序的编写规范

命名规范,常量用大写,类的声明顶格写,一个文件尽量只包含一个类。

33. try ... catch 语句的使用

用 try 来捕捉程序中是否会抛出异常,用 catch 来处理异常。

34 .throws 和 throw:

throws 是在方法后抛出一个可能有异常的声明,而 throw 是在方法内部故意抛出 的一个异常。

35 .finally 关键字:

放在 try(){ }catch(){ } 后面,用法是无论是否会抛出异常,都会执行 finally 主体中的语句。

39.List,ArrayList 的使用

list 是用存放引用数据类型的数据的接口, list 存放的数据是有序的,而且可以重 复。

ArrayList 是实现 list 接口的类。所以他也同样具有 list 中的特性。

ArrayList 中添加元素用的方法是 add(), 获取元素的方法是 get(), 并且是用循环输 出.

```
例: Example1.java
import java.util.*;
import java.text.*;
public class Example1
{
public static void main(String[] arg)
{
ArrayList p=new ArrayList();
p.add("a");
p.add("b");
p.add("c");
p.add("b");
p.add("d");
```

```
for(int i=0;i<p.size();i++)</pre>
 System.out.println(p.get(i));
}
}
输出结果: a
 b
 С
 b
 d
此例证明了 ArrayList 的有序和重复性。
40.Map.ListMap 的使用.
Map 是双值的,一个位置存两个东西。
Map 包括键和值两部分.
键:只能存引用数据类型,无序的,不能重复。
值: 只能存引用数据类型,允许重复。
put()方法用来放此映射中关联指定键也指定值。
get()方法用来取键在此映射中关联的值。
import java.util.*;
public Test
{
public static void main(String[] arg)
{
HashMap hm=new HashMap();
hm.put("a","b");
hm.put("c","d");
System.out.println( hm.get(" a " ));
}
```

```
}
输出结果为: b
41 .Set.HashSet 的使用
Set 也是用来存放引用数据类型的接口,存放的数据无序的,不能重复。
HashSet 是实现 Set 接口的一个类,它也同样具有 Set 的性质。
add() 方法是用来添加数据元素到相应的 HashSet 表里的方法,
输出的时候用迭代器,再用 hasNext()方法判断是否有下一个元素,
再用 next() 方法输出下一个元素。
例题:
import java.util.*;
public class A
{
public static void main(String[] arg)
{
HashSet hs=new HashSet();
hs.add( " a " );
hs.add( " b " );
hs.add( " c " );
Iterator it=hs. iterator();
while(it.hasNext())
{
System.out.println(it.next());
}
}
}
输出结果为 b
  c
```

a

42 .Iterator 的使用:

返回在此 set 中的元素上进行迭代的迭代器。返回的元素没有特定的顺序, 返回值类型为 Iterator。

用 set 类的实例化对象调 iterator(),再赋给一个 Iterator 类型的变量,再用 while 循环判断是否有下一个迭代,如果有则输出下一个迭代。

43 .String 和 StringBuffer 的使用:

String 类用于比较两个字符串、查找和抽取串中的字符或子串、字符串与其它类型之间的相互转换等。 String 类对象的内容一旦被初始化就不能再改变。

StringBuffer 类用于内容可以改变的字符串,可以将其它各种类型的数据增加、插入到字符串中,也可以转置字符串中原来的内容。一旦通过 StringBuffer 生成了最终想要的字符串,就应该使用 StringBuffer.toString() 方法将其转换成 String 类,随后,就可以使用 String 类的各种方法操纵这个字符串了。

```
String x = "a" + 4 + "c";
```

编译时等效于

}

String x = new StringBuffer().append(" a ").append(4).append(" c ").toString();

在实际的开发中,如果需要频繁改变字符串的内容就需要考虑用 StringBuffer 类实现,因为其

内容可以改变,所以执行性能会比 String 类更高.

44.Date 和 Calendar 的使用:

类 Date 表示 日期和时间 特定的瞬间,精确到毫秒.

```
import java.util.*;
public class A
{
  public static void maimnn(String[] arg)
  {
 Date d= new Date ();
 System.out.println(d.toString());
}
```

```
输出结果为:Thu Aug 30 14:22:41 CST 2007
Calendar 是一个抽象类,主要完成字段之间相互操作的功能。
import java.util.*;
public class A
{
public static void maimnn(String[] arg)
{
 Calendar d=Calendar.getInstance();
 System.out.println(d.toString());
}
}
输出结果为:
java.util.GregorianCalendar[time=11,areFieldsSet=true,areAllFieldsSet
=true,lenient=true,zone=sun.util.calendar.ZoneInfo[id="Asia/Shanghai",offset=288
00000,dstSavings=0,useDaylight=false,transitions=19,lastRule=null],firstDayOfWee
k=1,minimalDaysInFirstWeek=1,ERA=1,YEAR=2007,MONTH=7,WEEK OF YEAR=35.
WEEK_OF_MON
TH=5,DAY_OF_MONTH=31,DAY_OF_YEAR=243,DAY_OF_WEEK=6,DAY_OF_WEEK_IN
_MONTH=5,AM_PM=
O,HOUR=6,HOUR_OF_DAY=6,MINUTE=33,SECOND=11,MILLISECOND=921,ZONE_OF
FSET=28800000,
DST OFFSET=0]
```