

Java 5.0 的新特性

自动装箱和自动拆箱:

自动封箱和自动拆箱,它实现了简单类型和封装类型的相互转化时,实现了自动转化。 自动封箱解箱只在必要的时候才进行。还有其它选择就用其它的

byte b -128~127 Byte b 多一个 null

简单类型和封装类型之间的差别

封装类可以等于 null , 避免数字得 0 时的二义性。

Integer i=null;

int ii=i; 会抛出 NullException 异常。

因为上面的赋值相当于 int ii=i.intValue();

Integer i=1; 相当于 Integer i=new Integer(1);

在基本数据类型和封装类之间的自动转换

5.0 之前

Integer i=new Integer (4);

int ii= i.intValue();

5.0 之后

Integer i=4;

Long 1=4.3;

静态引入

静态成员的使用,使用 import static 引入静态成员,也就是可以用静态引入是导入包中的某个类的静态成员,在使用时不用再写类名。

很简单的东西,看一个例子:

没有静态导入,必需使用 类名.方法名 来操作,如下:

Math.sqrt(Math.pow(x, 2) + Math.pow(y, 2));

有了静态导入,则可以直接使用 方法名 来操作,如下:

import static java.lang.Math.*;

sqrt(pow(x, 2) + pow(y, 2));

其中 import static java.lang.Math.*;就是静态导入的语法,它的意思是导入 Math 类中的所有 static 方法和属性。这样我们在使用这些方法和属性时就不必写类名。

需要注意的是默认包无法用静态导入,另外如果导入的类中有重复的方法和属性则需要写出 类名,否则编译时无法通过。

增强的 for 循环

for-each 循环实现了对数组和集合的便利的统一,解决遍历数组和遍历集合的不统一。例:

```
import java.util.*;
import java.util.Collection;
public class Foreach
 private Collection<String> c = null;
 private String[] belle = new String[4];
 public Foreach() //构造方法
 belle[0] = "西施";
 belle[1] = "王昭君";
 belle[2] = "貂禅";
 belle[3] = "杨贵妃";
 c = Arrays.asList(belle);
 public void testCollection(){
 for (String b : c){
 System.out.println(''曾经的风化绝代:''+b);
 }
 public void testArray(){
 for (String b : belle){
 System.out.println("曾经的青史留名:"+b);
 }
 public static void main(String[] args){
 Foreach each = new Foreach();
 each.testCollection();
 each.testArray();
```

对于集合类型和数组类型的,我们都可以通过 foreach 语法来访问它。上面的例子中,以前我们要依次访问数组,挺麻烦:

现在只需下面简单的语句即可:

for (String b : belle){

System.out.println("曾经的青史留名:"+b):

```
对集合的访问效果更明显。以前我们访问集合的代码:
for (Iterator it = c.iterator(); it.hasNext();){
 String name = (String) it.next();
 System.out.println("曾经的风化绝代:"+name);
}
现在我们只需下面的语句:
for (String b : c){
 System.out.println("曾经的风化绝代:"+b);
}
注: foreach 也不是万能的,它也有以下的缺点:
在以前的代码中,我们可以通过 Iterator 执行 remove 操作。
for (Iterator it = c.iterator(); it.hasNext();){
 it.remove();
}
但是,在现在的 for-each 版中,我们无法删除集合包含的对象。你也不能替换对象。
同时,你也不能并行的 for-each 多个集合。所以,在我们编写代码时,还得看情况而使用它。
```

可变长的参数

使用条件:只在必要的时候进行。同时有参数为数组,就不能使用变长参数,有变长参数,就不能使用数组,不能共存。一个方法最多只能有一个变长参数,而且是最后一个参数。

```
5.0 之前
public static void main(String[] args){
 // 主方法..
}
JVM 收到数据封装在数组里,然后传入方法,在 5.0 之后
public static void m(String... s){
 System.out.println("m(String)" +s);
 for(String s2:s) {
 System.out.println(s2);
 }
}
调用 m(String... s) 方法如下:
m("jack","solo","lilei"); //接收 3 个字符串参数
m("hello"); //接收 1 个字符串参数
以上调用都是 可行的。
```


格式化输出

格式化 I/O(Formatted I/O)

java.util.Scanner 类可以进行格式化的输入,可以使用控制台输入,结合了 BufferedReader 和 StringTokener 的功能。

增加了类似 C 的格式化输入输出,简单的例子:

```
public class TestFormat{

public static void main(String[] args){
 int a = 150000, b = 10;
 float c = 5.0101f, d = 3.14f;
 System.out.printf(''%4d %4d%n'', a, b);
 System.out.printf(''%x %x%n'', a, b);
 System.out.printf(''%3.2f %1.1f%n'', c, d);
 System.out.printf(''%1.3e %1.3e%n'', c, d*100);
}
```

输出结果为:

150000 10

249f0 a

5.01 3.1

5.010e+00 3.140e+02

类型安全的枚举

枚举也是一个类型,枚举中的对象只能定义一次并在定义时给其初始化,定义之后不能再改变其值,只能从枚举中选择其一。


```
完全等价于
enum Season2{
 SPRING(..),//枚举值
 SUMMER(..),
 AUTUMN(..),
 WINTER(..);
......
}
```

枚举是一个反射关联的典型,反射关联,即在类的定义中有自身类型的属性。

枚举本质上也是一个类, Enum 是枚举的父类。

枚举中的 values()方法会返回枚举中的所有枚举值

枚举中可以定义方法和属性,最后的一个枚举值要以分号和类定义分开,枚举中可以定义的构造方法。

枚举可以实现接口,枚举不能有子类也就是 final 的,枚举的构造方法是 private (私有的), 枚举中可以定义抽象方法,可以在枚举值的值中实现抽象方法,枚举值就是枚举的对象,枚 举默认是 final,枚举值可以隐含的匿名内部类来实现枚举中定义抽象方法。

枚举类(Enumeration Classes)和类一样,具有类所有特性。Season2 的父类是 java.lang.Enum; 隐含方法: Season2[] ss=Season2.values(); 每个枚举类型都有的方法。enum 可以 switch 中使用(不加类名)。

```
switch(s){
  case SPRING:
 . . . . . . . . . . . . . . . .
  case SUMMER:
 .....
  }
枚举的有参构造
enum Season2{
  WINTER("冬"); -------<del>分号</del>
  private String name;
  Season2(String name){
 this.name=name;
  String getName(){
 return name;
  }
}
```


枚举的高级用法:

```
enum Operation{
 ADD{
 public double calculate(double s1,double s2){
 return s1+s2;
 }
 },
 SUBSTRACT{
 public double calculate(double s1,double s2){
 return s1-s2;
 }
 },
 MULTIPLY {
 public double calculate(double s1,double s2){
 return s1*s2;
 }
 },
 DIVIDE{
 public double calculate(double s1,double s2){
 return s1/s2;
 }
 };
 public abstract double calculate(double s1 ,double s2);
有抽象方法枚举元素必须实现该方法。
```

java5.0 中的泛型

说明

增强了 java 的类型安全,可以在编译期间对容器内的对象进行类型检查,在运行期不必进行类型的转换。而在 java se5.0 之前必须在运行期动态进行容器内对象的检查及转换,泛型是编译时概念,运行时没有泛型

减少含糊的容器,可以定义什么类型的数据放入容器

```
List<Integer> aList = new ArrayList<Integer>();
aList.add(new Integer(1));
// ...
Integer myInteger = aList.get(0);
```


支持泛型的集合,只能存放制定的类型,或者是指定类型的子类型。

我们可以看到,在这个简单的例子中,我们在定义 aList 的时候指明了它是一个只接受 Integer 类型的 ArrayList,当我们调用 aList.get(0)时,我们已经不再需要先显式的将结果转换成 Integer,然后再赋值给 myInteger 了。而这一步在早先的 Java 版本中是必须的。也许你在想,在使用 Collection 时节约一些类型转换就是 Java 泛型的全部吗?远不止。单就这个例子而言,泛型至少还有一个更大的好处,那就是使用了泛型的容器类变得更加健壮:早先,Collection 接口的 get()和 Iterator 接口的 next()方法都只能返回 Object 类型的结果,我们可以把这个结果强制转换成任何 Object 的子类,而不会有任何编译期的错误,但这显然很可能带来严重的运行期错误,因为在代码中确定从某个 Collection 中取出的是什么类型的对象完全是调用者自己说了算,而调用者也许并不清楚放进 Collection 的对象具体是什么类的;就算知道放进去的对象"应该"是什么类,也不能保证放到 Collection 的对象就一定是那个类的实例。现在有了泛型,只要我们定义的时候指明该 Collection 接受哪种类型的对象,编译器可以帮我们避免类似的问题溜到产品中。我们在实际工作中其实已经看到了太多的ClassCastException。

用法

声明及实例化泛型类:

HashMap<String,Float> hm = new HashMap<String,Float>(); 编译类型的泛型和运行时类型的泛型一定要一致。没有多态。 不能使用原始类型

GenList<int> nList = new GenList<int>(); //编译错误

Java SE 5.0 目前不支持原始类型作为类型参数(type parameter)

```
定义泛型接口:
public interface GenInterface<T> {
 void func(T t);
}

定义泛型类:
public class ArrayList<ItemType> { ... }
public class GenMap<T, V> { ... }

例 1:
public class MyList<Element> extends LinkedList<Element> {
 public void swap(int i, int j) {
 Element temp = this.get(i);
 this.set(i, this.get(j));
 this.set(j, temp);
 }
```


```
public static void main(String[] args){
 MyList<String> list = new MyList<String>();
 list.add("hi");
 list.add("andy");
 System.out.println(list.get(0) + " " + list.get(1));
 list.swap(0,1);
 System.out.println(list.get(0) + " " + list.get(1));
 }
}
泛型的通配符"?"
```

```
? 是可以用任意类型替代。
<?>泛型通配符表示任意类型
<? extends 类型>表示这个类型是某个类型的子类型。
<? super 类型>表示这个类型是某个类型的父类型。
import java.util.*;
import static java.lang.System.*; //静态导入
public class TestTemplate {
 /**
 * @param args
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 List<String>11=new ArrayList<String>();
 11.add("abc");
 11.add("def");
 List<Number>12=new ArrayList<Number>();
 12.add(1.3);
 12.add(11);
 List<Integer> 13=new ArrayList<Integer>();
 13.add(123);
 13.add(456);
 //
 print(11);
 print(12);
 print(13);
 static void print(List<? extends Number> 1){ //所有 Number 的子类
 for(Object o:l){
 out.println(o);
 }
```


```
static void print(List<? super Number> l){ //所有 Number 的父类 for(Object o:l){ out.println(o); } } } 

"?"可以用来代替任何类型,例如使用通配符来实现 print 方法。 public static void print(GenList<?> list) {})
```

泛型方法的定义

把数组拷贝到集合时,数组的类型一定要和集合的泛型相同。

<...>定义泛型,其中的"..."一般用大写字母来代替,也就是泛型的命名,其实,在运行时会根据实际类型替换掉那个泛型。

受限泛型是指类型参数的取值范围是受到限制的. extends 关键字不仅仅可以用来声明类的继承关系,也可以用来声明类型参数(type parameter)的受限关系.例如,我们只需要一个存放数字的列表,包括整数(Long, Integer, Short),实数(Double, Float),不能用来存放其他类型,例如字符串(String),也就是说,要把类型参数 T 的取值泛型限制在 Number 极其子类中.在这种情况下,我们就可以使用 extends 关键字把类型参数(type parameter)限制为数字

只能使用 extends 不能使用 super,只能向下,不能向上。调用时用<?>定义时用 <E>

泛型类的定义

类的静态方法不能使用泛型,因为泛型类是在创建对象的时候产生的。

```
class MyClass<E>{
 public void show(E a) {
 System.out.println(a);
 }
 public E get() {
 return null;
 }
}

受限泛型

class MyClass <E extends Number> {
 public void show(E a) {
 }
}
```

泛型与异常

类型参数在 catch 块中不允许出现,但是能用在方法的 throws 之后。例:


```
}
};
e.execute();
} catch(IOException ioe) {
 System.out.println("IOException: " + ioe);
 ioe.printStackTrace();
}
}
```

泛型的一些局限型

catch 不能使用泛型,在泛型集合中,不能用泛型创建对象,不允许使用泛型的对象。 不能实例化泛型

T t = new T(); //error 不能实例化泛型类型的数组

T[] ts= new T[10]; //编译错误

不能实例化泛型参数数

Pair<String>[] table = new Pair<String>(10); // ERROR

类的静态变量不能声明为类型参数类型

```
public class GenClass<T> {
 private static T t; //编译错误
}
```

静态方法可以是泛型方法,但是不可以使用类的泛型。

泛型类不能继承自 Throwable 以及其子类

public GenExpection<T> extends Exception{} //编译错误

不能用于基础类型 int 等

Pair<double> //error Pair<Double> //right

作者:叶加飞 (steven ye)

mailto: leton.ye@gmail.com