

内容提要

面向对象的程序设计方法概述

- **类与对象**
- 类及其成员的访问控制
- 🎈 包(Package)

对象的初始化与回收

- 面向对象的程序设计 (Object Oriented Programming, OOP)
 - 与结构化程序设计方法相比,更符合人类认识现 实世界的思维方式
 - 已成为程序设计的主流方向
 - 涉及的主要概念
 - 抽象
 - 封装
 - 继承
 - 多态

● 对象

- 现实世界中
 - 万物皆对象
 - 都具有各自的属性,对外界都呈现各自的行为
- 程序中
 - 一切都是对象
 - 都具有标识 (identity), 属性和行为(方法)
 - 通过一个或多个变量来保存其状态
 - · 通过方法(method) 实现他的行为

● 类

- 将属性及行为相同或相似的对象归为一类。
- 类可以看成是对象的抽象,代表了此类对象所具有的共有属性和行为。
- 在面向对象的程序设计中,每一个对象都属于某个特定的类。

- 结构化程序设计(Structured Programming)
 - 程序通常由若干个程序模块组成,每个程序模块 都可以是子程序或函数
 - 数据和功能分离,代码难于维护和复用
- 面向对象程序设计(OOP)
 - 程序基本组成单位是类
 - 程序在运行时由类生成对象,对象是面向对象程序的核心
 - 对象之间通过发送消息进行通信,互相协作完成相应功能

● 抽象

- 忽略问题中与当前目标无关的方面,以便更充分 地注意与当前目标有关的方面
- 例: 钟表
 - 数据(属性)
 int Hour; int Minute; int Second;
 - 方法(行为)

SetTime(); ShowTime();

● 封装

- 是一种信息隐蔽技术
- 利用抽象数据类型将数据和基于数据的操作封装 在一起
- 用户只能看到对象的封装界面信息,对象的内部 细节对用户是隐蔽的
- 封装的目的在于将对象的使用者和设计者分开, 使用者不必知道行为实现的细节,只需使用设计 者提供的消息来访问对象

对

象

面向对象的程序设计方法概述

● 封装的定义

- 清楚的边界所有对象的内部信息被限定在这个边界内
- 接口

对象向外界提供的方法,外界可以通过这些方法 与对象进行交互

一 受保护的内部实现功能的实现细节,不能从类外访问。

继承

- 是指新的类可以获得已有类(称为超类、基类或 父类)的属性和行为,称新类为已有类的派生类 (也称为子类)
- 在继承过程中派生类继承了基类的特性,包括方法和实例变量
- 派生类也可修改继承的方法或增加新的方法,使之更适合特殊的需要
- 有助于解决软件的可重用性问题,使程序结构清 晰,降低了编码和维护的工作量

象

面向对象的程序设计方法概述

- 单继承与多继承
 - 单继承
 - 任何一个派生类都只有单一的直接父类
 - 类层次结构为树状结构
 - 多继承
 - 一个类可以有一个以上的直接父类
 - 类层次结构为网状结构,设计及实现比较复杂
 - Java语言仅支持单继承

多态

- 一个程序中同名的不同方法共存
- 主要通过子类对父类方法的覆盖来实现
- 不同类的对象可以响应同名的消息(方法),具体的实现方法却不同
- 使语言具有灵活、抽象、行为共享、代码共享的 优势,很好地解决了应用程序方法同名问题

类与对象

- 在程序中,对象是通过一种抽象数据类型来描述的,这种抽象数据类型称为类(Class)
- 一个类是对一类对象的描述。类是构造对象的模板
- 对象是类的具体实例

类与对象: 类的声明

● 声明形式

与

对

象

类与对象: 类的声明

● 关键字

class

表明其后声明的是一个类。

extends

如果所声明的类是从某一父类派生而来,那么, 父类的名字应写在extends之后

implements

如果所声明的类要实现某些接口,那么,接口的 名字应写在implements之后

类与对象: 类的声明

● 修饰符

- 可以有多个,用来限定类的使用方式
- public: 表明此类为公有类,确实就是公有的
- abstract: 指明此类为抽象类
- final: 指明此类为终结类

● 类声明体

- 变量成员声明及初始化,可以有多个
- 方法声明及方法体,可以有多个

类与对象: 类的声明

● 例:钟表类 public class Clock { int hour, minute, second; // 成员变量 // 成员方法 public void setTime(int newH, int newM, int newS){ hour=newH; minute=newM; second=news; public void showTime(){ System.out.println(hour+":"+minute+":"+second);

与

对

象

类与对象:对象的声明与引用

- 变量和对象
 - 一 变量除了存储基本数据类型的数据,还能存储对象的引用,用来存储对象引用的变量称为引用变量
 - 类的对象也称为类的实例
- 对象的声明(即声明可引用某种对象的变量)
 - 格式: 类名 变量名
 - 例如,Clock是已经声明的类名,则下面语句声明的变量aclock将用于存储该类对象的引用:

Clock aclock;

- 声明一个引用变量时并没有对象生成

类与对象:对象的声明与引用

- 对象的创建
 - 生成实例的格式: new <类名>()

例如: aclock = new Clock()

- 其作用是:
 - 在内存中为此对象分配内存空间
 - · 返回对象的引用(reference,相当于对象的存储地址)
- 引用变量可以被赋以空值 (null)

例如: aclock = null;

象

獎与对象:对象的声明与引用

- 对象数组的创建
 - 声明并创建:

例如: Clock[] A = {new Clock(), new Clock()};

- 声明并动态创建: <数组名> = new <类名>[n]

例如: Clock[] A = new Clock[2]; //尚未创建Clock对象,

数组各元素为null

for(int i=0; i<A.length; i++)</pre>

A[i] = new Clock(); // 创建对象并将引用存入数组

象

樊与对象:对象的声明与引用

Clock[] A = new Clock[2]; ---

A[0] = new Clock();

A[1] = new Clock();

(x)= 变量 ※ ● 断点	
名称	值
o args	String[0] (标识=16)
∨ 0 A	Clock[2] (标识=19)
▲ [0]	null
▲ [1]	null

(x)= 变量 ※ ● 断点	
名称	值
[®] args	String[0] (标识=16)
∨ 0 A	Clock[2] (标识=19)
∨ ▲ [0]	Clock (标识=22)
▲ hour	0
▲ minute	0
▲ second	0
▲ [1]	null

(x)= 变量 ※ ● 断点	
名称	值
[®] args	String[0] (标识=16)
∨	Clock[2] (标识=19)
√ ▲ [0]	Clock (标识=22)
▲ hour	0
▲ minute	0
▲ second	0
√ ▲ [1]	Clock (标识=23)
▲ hour	0
▲ minute	0
▲ second	0
	⊳

类与对象

樊与对象:对象的声明与引用

- 自动装箱拆箱
 - Java 5新增特性,基本数据类型的自动装箱拆箱
 - 自动装箱
 - Java 5之前: Integer i = new Integer(2);
 - Java 5: Integer i = 3;
 - 自动拆箱
 - Java 5 之前: int j = i.intValue(); //i 为Integer
 型的对象
 - Java 5: int j = i; //i 为Integer 类型的对象 第22页

象

类与对象:数据成员

● 数据成员

- 表示Java类的状态
- 声明数据成员必须给出变量名及其所属的类型,同时还可以指定其他特性
- 在一个类中成员变量名是唯一的
- 数据成员的类型可以是Java中任意的数据类型(简单 类型,类,接口,数组)

● 声明格式

```
[public | protected | private]
[static] [final] [transient] [volatile]
变量数据类型 变量名1[=变量初值],
变量名2[=变量初值],...;
```

- public、protected、private 为访问控制符
- static指明这是一个静态成员变量
- final指明变量的值不能被修改
- transient指明变量是临时状态
- volatile指明变量是一个共享变量

● 实例变量

- 没有static 修饰的变量称为实例变量(Instance Variables)
- 用来存储所有实例都需要的属性信息,不同实例的 属性值可能会不同
- 可通过下面的表达式访问实例属性的值

<实例名>.<实例变量名>

象

类与对象:数据成员

【例】声明一个表示圆的类,保存在文件Circle.java 中。 然后编写测试类,保存在文件ShapeTester.java中,并与 Circle.java放在相同的目录下 public class Circle { double radius; public class ShapeTester { public static void main(String args[]) { Circle x; x = new Circle(); System.out.println(x); System.out.println("radius = " + x.radius);


```
public class Circle {
 double radius;
public class ShapeTester {
  public static void main(String args[]) {
 Circle x:
 x = new Circle();
 System.out.println(x);
 System.out.println("radius = " + x.radius);
 - 编译后运行结果如下:
 Circle@26b249
 radius = 0.0
 - 解释
 默认的toString()返回:
 getClass().getName() + "@"
 Integer.toHexString(hashCode())
```


```
【例】声明一个表示矩形的类,保存在Rectangle.java中
;编写测试类,保存在ShapeTester.java中,二文件保存
在相同的目录下
 public class Rectangle {
 double width = 10.128;
 double height = 5.734;
 public class ShapeTester {
 public static void main(String args[]) {
 Circle
 Rectangle y;
 x = new Circle();
 y = new Rectangle();
 System.out.println(x + "\n" + y);
```

对

象

public class Rectangle {

```
double width = 10.128;
 double height = 5.734;
 运行结果:
 Circle@82fodb
public class ShapeTester {
  public static void main(String args[]) {
 Rectangle@92d342
 Circle
 Rectangle y;
 x = new Circle();
 y = new Rectangle();
 System.out.println(x + " \n" + y);
 a Rectangle
 a Circle
  Circle及Rectangle
 10.128
 width
 对象的状态
 0
 5.734
 radius
 height
```


对ShapeTester类进行修改,使两个实例具有不同的实例变量值

```
public class ShapeTester {
 public static void main(String args[]) {
  Circle x:
 Rectangle y, z;
  x = new Circle();
  y = new Rectangle();
  z = new Rectangle();
  x.radius = 50;
 z.width = 68.94;
  z.height = 47.54;
  System.out.println(x.radius + " " + y.width + " " +
 z.width);
```


```
public class ShapeTester {
 public static void main(String args[]) {
 Circle x:
 运行结果:
 Rectangle y, z;
 x = new Circle();
 50 10.128 68.94
 y = new Rectangle();
 z = new Rectangle();
 x.radius = 50;
 z.width = 68.94;
 z.height = 47.54;
 System.out.println(x.radius + " " + y.width + " " + z.width);
 a Rectangle
 another Rectangle
 a Circle
Circle及Rectangle
 10.128
 68.94
 width
 width
  类对象的状态
 5.734
 50
 47.54
 radius
 height
 height
```

第

类与对象:数据成员

● 类变量

- 也称为静态变量,声明时需加static修饰符
- 不管类的对象有多少,类变量只存在一份,在整个类中只有一个值。所属范围上说,静态变量它是属于类,所有对象都可访问的,而实例变量是仅属于一个对象的。
- 类初始化的同时就被赋值。
- 出现时机:静态变量出现在类加载时,也就是说,当对象还没有出现时,它就已经出现了,而实例变量是对象产生时才出现的。
- 适用情况
 - 类中所有对象都相同的属性
 - 经常需要共享的数据,例如系统中的一些共享常量值
- 引用格式: <类名 | 实例名>.<类变量名>

【例】对于一个圆类的所有对象,计算圆的面积时,都需用到m的值,可在Circle类的声明中增加一个类属性PI。

```
public class Circle {
 static double PI = 3.14159265;
 double radius;
}
```

当生成Circle类的实例时,<u>在实例中并没有存储PI的值,</u> PI的值存储在类中 第

类与对象:数据成员

//对类变量进行测试

public class ClassVariableTester {
 public static void main(String args[]) {

Circle x = new Circle();

System.out.println(x.PI);

System.out.println(Circle.PI);

Circle.PI = 3.14;

System.out.println(x.PI);

System.out.println(Circle.PI);

运行结果:

3.14159265

3.14159265

3.14

3.14

}	(x)= 变量 🏻 🎱 断点	
,	名称	值
}	• args	String[0] (标识=16)
	∨ 0 X	Circle (标识=17)
	radius	0.0

实例中并没有存 储类变量PI的值

象

类与对象:数据成员

【例】声明一个Point类,有两个私有变量保存点坐标, 一个类变量保存已有点的个数。

```
public class Point {
 private int x;
 private int y;
 public static int pointCount=0;
 public Point(int x, int y){
 this.x = x;
 this.y = y;
 pointCount++;
```

象

类与对象:数据成员

//对类变量进行测试

Point p = new Point(1,1); System.out.println(p.pointCount);

Point q = new Point(2,2); System.out.println(q.pointCount);

System.out.println(q.pointCount == Point.pointCount);

System.out.println(Point.pointCount);

运行结果:

1

2

true

● final修饰符

- 实例变量和类变量都可被声明为final
- final变量一旦被初始化便不可改变。这里不可改变的意思对基本类型来说是其值不可变,而对于对象变量来说其引用不可再变。
- final实例变量必须在每个构造方法结束之前赋初值 ,以保证使用之前会被初始化。其初始化可以在两 个地方(只能选其一):
 - 在声明处直接给其赋值
 - 在构造方法中
- final类变量必须在声明的同时初始化

- 方法成员 (函数成员)
 - 定义类的行为
 - 一个对象能够做的事情
 - 我们能够从一个对象取得的信息
 - 可以没有,也可以有多个;一旦在类中声明了方法,它就成为了类声明的一部分
 - 一同一个类的不同实例共用该类的方法代码,每个方法在内存里只有一份(存储于方法区),在调用的时候才会单独分配堆栈。代码段调入内存之后,只有一份就够了。跟有多少对象实例无关,对象的存储并不需要对代码进行复制,只需实例属性存储。
 - 分为实例方法和类方法(静态方法)

● 声明格式

[public | protected | private]

[static] [final] [abstract] [native] [synchronized]

返回类型 方法名([参数列表]) [throws exceptionList]

方法体

- public、protected、private 为访问控制符
- static指明方法是一个类方法
- final指明方法是一个终结方法
- abstract指明方法是一个抽象方法
- native用来集成java代码和其它语言的代码
- synchronized用来控制多个并发线程对共享数据的 访问 第39页

- 返回类型
 - · 方法返回值的类型,可以是任意的Java数据类型
 - · 当不需要返回值时,返回类型为void
- 参数类型
 - 简单数据类型,
 - 引用类型(数组、类或接口)
 - 可以有多个参数,也可以没有参数,方法声明时的参数称为形式参数
- 方法体
 - 方法的实现
 - · 包括局部变量的声明以及所有合法的Java指令
 - 局部变量的作用域只在该方法内部
 - · 方法的返回值用return语句完成
- throws exceptionList 用来处理异常

● 方法调用

- 给对象发消息意味着调用对象的某个方法
 - 从对象中取得信息
 - 修改对象的状态或进行某种操作
 - 进行计算及取得结果等
- 调用格式

<对象名>.<方法名>([参数列表]

称点操作符"."前面的<对象名>为消息的接收者 (receiver)

- 参数传递
 - 值传递:参数类型为基本数据类型时
 - 引用传递:参数类型为对象类型或数组时

引用传递时,在方法 中修改传递的对象, 就是修改实参对象。 因为此时形参实参都 是对同一对象的引用。

● 实例方法

- 表示特定对象的行为,即需要访问实例属性。也就是说,如果一个方法要访问实例属性,则它必须为实例方法。
- 声明时前面不加static修饰符
- 使用时需要发送给一个类实例,即要通过类的实例来调用。


```
【例】在Circle类中声明计算周长的方法。
public class Circle {
 static double PI = 3.14159265;
 double radius;
 public double circumference() {
 return 2 * PI * radius;
 }
 }
```

- 由于radius是实例变量,在程序运行时,Java会自动取其接收者对象的属性值
- 也可将circumference方法体改为:
 - return 2 * PI * this.radius;
 - · 关键字this代表此方法的接收者对象

类

类与对象:方法成员

```
【例】方法调用测试。
public class CircumferenceTester {
 public static void main(String args[]) {
 Circle c1 = new Circle();
 c1.radius = 50;
 Circle c2 = new Circle();
 c2.radius = 10;
 double L1 = c1.circumference();
 double L2 = c2.circumference();
 System.out.println("L1=" + L1);
 System.out.println("L2=" + L2);
```

```
运行结果:
```

L1=314.159265 L2=62.831853

- radius的值即是接收 者对象的值
- · 在执行 c1.circumference() 时,radius的值为c1 的radius属性值;在 执行

c2.circumference() 时,radius的值为c2 的radius属性值

第45页

类与对象:方法成员

【例】方法调用测试。

```
1 public class CircumferenceTester {
 public static void main(String args[]) {
 Circle c1 = new Circle();
 3
 c1.radius = 50;
 Circle c2 = new Circle();
 5
 c2.radius = 10;
 double L1 = c1.circumference();
 double L2 = c2.circumference();
 System.out.println("L1=" + L1);
 System.out.println("L2=" + L2);
10
11
12
```

(x)= 变量 ※ ● 断点	
₩	值
• args	String[0] (标识=16)
> 0 c1	Circle (标识=18)
> 0 c2	Circle (标识=21)

【例】方法调用测试。

```
63° /**
64 * 计算圆的周长
65 *
66 * @return 圆的周长
67 */
68° public double circumference() {
69 return 2 * PI * this.radius;
70 }
```

(x)= 变量 💢 💁 断点		
名称	值	
→ • this	Circle	(标识=18)

【例】在Circle类及Rectangle类中声明计算面积的方法area(),对这两个类的area()方法进行测试。

```
public class Circle {
 static double PI = 3.14159265;
 double radius;
  public double circumference() {
 return 2 * PI * radius;
 public double area() {
 return PI * radius * radius;
```

```
public class Rectangle {
 double width;
 double height;
 public double area() {
 return width * height;
 }
}
```


```
public class AreaTester {
 public static void main(String args[]) {
 Rectangle r = new Rectangle();
 r.width = 20;
 运行结果:
 r.height = 30;
 Circle has area 7853.981625
 Circle c = new Circle();
 Rectangle has area 600.0
 c.radius = 50;
 System.out.println("Circle has area " + c.area());
 System.out.println("Rectangle has area " + r.area());
```

- 不同的类中可以声明相同方法名的方法
- 使用时,系统会根据接收者对象的类型 找到相应类的方法


```
【例】带参数的方法举例:在Circle类中增加方法对圆进
行缩放。
  public void scale(double factor) { radius = radius * factor; }
public class ScaleTester {
 public static void main(String args[]) {
 Circle aCircle = new Circle();
  aCircle.radius = 50;
 System.out.println("周长L= " + aCircle.circumference());
  aCircle.scale(4);
 System.out.println("缩放后周长L= " + aCircle.circumference());
 运行结果:
 周长L=314.159265
```

缩放后周长L= 251.327412

【例】以对象作为参数的方法举例:在Circle类中增加fitsInside方法判断一个圆是否在一个长方形内(假定中心位置相同),需要以Rectangle类的对象作为参数。

```
public class Circle {
 static double PI = 3.14159265;
 double radius;
 public double circumference() { return 2 * PI * radius; }
 public void scale(int factor) { radius = radius * factor;}
 public boolean fitsInside (Rectangle r) {
 return (2 * radius < r.width) && (2 * radius < r.height);
 }
}</pre>
```

象

```
public class InsideTester {
public static void main(String args[]) {
  Circle c1 = new Circle();
 运行结果:
  c1.radius = 8;
 Circle 1 fits inside Rectangle: true
  Circle c2 = new Circle();
 Circle 2 fits inside Rectangle: false
  c2.radius = 15;
  Rectangle r = new Rectangle();
  r.width = 20;
  r.height = 30;
  System.out.println("Circle 1 fits inside Rectangle:" +
 c1.fitsInside(r));
  System.out.println("Circle 2 fits inside Rectangle:" +
 c2.fitsInside(r));
```


● 类方法 (静态方法)

- 当方法成员不依赖于具体实例的属性时,可以将这将其声明为静态方法,它表示类中对象的共有行为
- 例如,单位换算、数据类型转换、数学运算等功能可以定义成静态方法。
- 声明时前面需加Static修饰符
- 静态方法可以访问静态属性,但不能访问实例属性
- 不能被声明为抽象的
- 类方法可以在不建立对象的情况下用类名直接调用 ,也可用类实例调用:
 - <类名>.<类方法>
 - <类实例>.<类方法>

【例】将摄氏温度(centigrade)转换成华氏温度(fahrenheit)。

```
//转换方法centigradeToFahrenheit放在类Converter中
public class Converter {
 public static int centigradeToFahrenheit(int cent)
 {
 return (cent * 9 / 5 + 32);
 }
}
```

- 方法调用:
 - Converter.centigradeToFahrenheit(40)
 - ② Converter cToF=new Converter(); cToF.centigradeToFahrenheit(40); // 也可,但不必 ^{第53页}

● 对象数组作为方法的参数传递

【例】计算圆数组中所有圆的面积之和

```
public static double sumOfArea(Circle[] circles) {
 double s=0;
 for (int i = 0; i < circles.length; i++) {
 s += circles[i].area();
 }
 circles[0].radius=2; //注意这会修改circles数组的
 对象,因为对象是引用传递的!
 return s;
}
```


```
public static void main(String[] args) {
 Circle[] cs=new Circle[3]; //动态创建数组。注
 意,此时并没有创建Circle对象,仅仅是创建了一个可
 以存储对象引用的数组!
 // 创建Circle对象,并将对象引用存储到数组
 for(int i=0;i<cs.length;i++)
 cs[i]=new Circle();
 运行结果:
 282.74333850000005
 cs[0].radius=1;
 cs[1].radius=8;
 2.0
 cs[2].radius=5;
 System.out.println( sumOfArea(cs) );
 System.out.println(cs[0].radius);
```


- 从Java 5开始,可以在方法的参数中使用可变长参数
 - 可变长参数使用省略号表示, 其实质是数组
 - 例如,"String ... s"表示"String[]s"
 - 对于可变长参数的方法,传递给可变长参数的实际参数可以是 多个对象,也可以是一个对象或者是没有对象。例如:

- a.func(); // 可以不传递参数
- a.func ("Apple"); // 可以传递一个参数
- a.func("Apple", "Banana", "Orange"); // 可以传递多个参数
- a.func(names); // 还可以传递一个数组
- 注意, 若是数组作为参数, 则参数不能缺失

第3章


```
【例】使用可变长参数。
static double maxArea(Circle c, Rectangle... varRec) {
 double s=c.area();
 Rectangle[] rec = varRec;
 for (int i=0;i<rec.length;i++) { if (rec[i].area()>s) s=rec[i];
 return s;
public static void main(String[] args) {
 Circle c = new Circle();
 运行结果:
 c. radius=10;
 maxArea(c, r1, r2) = 540.0
 Rectangle r1 = new Rectangle();
 maxArea(c, r1) = 314.159265
 r1.width = 40; r1.height = 50;
 maxArea(c)=314.159265
 Rectangle r2 = new Rectangle();
 r2.width = 60;
 r2.height = 9;
 System.out.println("maxArea(c, r1, r2)=" + maxArea(c, r1, r2));
 System.out.println("maxArea(c, r1)=" + maxArea(c, r1) );
 System.out.println("maxArea(c)=" + maxArea(c));
```

第

类与对象: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
 - 或者个数和类型都相同,但顺序不同
- 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
- Java API类库中大量使用方法重载
 - 构造方法基本上都有重载,例如Color类有7个构造 方法
 - 一般方法,例如System.out.println()参数可为各种数据类型

象

类与对象:方法重载

【例】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);
```

与

对

象

类与对象:方法重载

【例】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(i); }
 public void receive(double d){ System.out.println(d); }
 public void receive(String s){ System.out.println(s); }
 public void receive(int i,int j){
 System.out.println("i="+i+" j="+j);
 public void receive(int i,double d){
 System.out.println("i="+i+" d="+d);
 public void receive(double d,int i){
 System.out.println("d="+d+" i="+i);
```


● 包的概念

计算机操作系统使用文件夹或者目录来存放相关或者同类的文档,在Java编程语言中,提供了一个包的概念来组织相关的类。包在物理上就是一个文件夹,逻辑上代表一个分类概念。

- 是一组类的集合
- 一个包可以包含若干个类文件,还可包含若干个包
- 包的作用
 - 将相关的源代码文件组织在一起
 - 类名的空间管理,利用包来划分名字空间,便可 以避免类名冲突
 - 提供包一级的封装及存取权限

● 包的命名

- 每个包的名称必须是"独一无二"的
- Java中包名使用小写字母表示
- 命名方式建议
 - 将机构的Internet域名反序,作为包名的前导, 例如: cn.edu.upc.math.class20140812
 - 若包名中有任何不可用于标识符的字符,用下划 线替代
 - 若包名中的任何部分与关键字冲突,后缀下划线
 - 若包名中的任何部分以数字或其他不能用作标识符起始的字符开头,前缀下划线

● 编译单元与类空间

- 一个Java源代码文件称为一个编译单元,由三部分组成
 - 所属包的声明(省略,则属于默认包)
 - · import (引入) 包的声明, 用于导入外部的类
 - 类和接口的声明
- 一个编译单元中只能有一个public类,该类名与文件名相同,编译单元中的其他类往往是public类的辅助类,经过编译,每个类都会产一个class文件
- 利用包来划分名字空间,便可以避免类名冲突

与

对

象

包(Package)

● 包的声明

- 用Package语句声明命名的包(Named Packages)
 package pkg1[.pkg2[.pkg3...]];
- 例如: package cn.edu.upc;
 - · Java源文件的第一条语句,前面只能有注释或 空行;一个文件中最多只能声明一个包
 - · 当前文件中声明的所有类都属于包cn.edu.upc
 - 此文件中的每一个类名前都有前缀cn.edu.upc
 - ,即实际类名应该是cn.edu.upc.ClassName
 - ,因此不同包中的相同类名不会冲突
- 默认包(未命名的包)不含有包声明的编译单元是默认包的一部分

● 引入包

- 为了使用其它包中所提供的类,需要使用import语 句引入所需要的类

import package1[.package2...]. (classname |*);

- · 其中package1[.package2...]表明包的层次,它 对应于文件目录
- · classname则指明所要引入的类名
- 如果要引入一个包中的所有类,则可以使用星号 (*)来代替类名

第3章

类

与对

包(Package)

● 引入包

-导入自定义的另一个包中的类

```
□ 包资源管理器 ※
 □ I *AccessControl2.java II
~ ₽ Ch3Example
 1 package myPackage;
 → # (default package)
 import myPackage2.*;
  ⊕abc.efg
~ # cn. edu. upc. computer
  De Circle, java
 4 public class AccessControl2 {
  → • Rectangle. java
 * # cn. edu. upc. hhh
 public static void f(AccessControl ac){
 ~ # cn. edu. upc. math
 System.out.println(ac.x);
  UsePackage. java
 > 

doc
 ~ <sup>™</sup> mvPackage
  AccessControl2/ava
  → 🗈 packageTester. java
 ~⊕myPackage2
  → AccessControl. java
```

注意: Java 4开始,不允许在另一个包中导入默认包中的类。

● 引入包

- Java编译器为所有程序自动引入包java.lang
- 用javac编译源程序时,如遇到当前目录(包)中没有声明的类,就会以环境变量classpath为相对查找路径,按照包名的结构来查找。因此,要指定搜寻包的路径,需设置环境变量classpath

第68页

包(Package)

● 静态引入

- Java 5 新特性
 - 在Java 5之前,通过类名使用类的静态成员。例如, Math.PI, Math.sin(double)
 - 如果在程序中需要多次使用静态成员,则每次使用 都需要加上类名
- 静态引入分为两种:单一引入和全体引入
 - 单一引入是指引入某一个指定的静态成员,例如: import static java.lang.Math.PI;
 - 全体引入是指引入类中所有的静态 import static java.lang.Math.*;


```
【例】包声明与引入示例: 获取指定文件的大小
package cn.edu.upc.math; // 声明包
import java.io.*; // 引入包
public class UsePackage {
 public static void main(String[] args) {
 String fName="cn/edu/upc/math/UsePackage.java";
 try {
 File file = new File(fName); // 创建文件对象
 System.out.println(file.length()+"Bytes");
 //System.out.println(file.getAbsolutePath());
 } catch (NullPointerException e) {
 System.out.println(e.getMessage());
```


【例】包声明与引入示例:获取指定文件的大小package cn.edu.upc.math; // 声明包import java.io.*; // 引入包

public class UsePackage {...}

注意:在命令行中运行命名包中的程序时,需要在类名前面加上包名,例如:

编译 D:\...\Ch3Example>javac cn/edu/upc/math/UsePackage.java

运行 D:\...\Ch3Example>java cn.edu.upc.math.UsePackage

如果不加包名运行: java UsePackage,则出现如下错误:

错误: 找不到或无法加载主类 UsePackage

类及其成员的访问控制

● 类的访问控制

- 类的访问控制只有public (公共类)及无修饰符 (缺省类)两种
- 访问权限符与访问能力之间的关系如表

类型	无修饰	public
同一包中的类	yes	yes
不同包中的类	no	yes

类及其成员的访问控制

● 类的访问控制

```
package myPackage2;

public class AccessControl {
 private int x;
 public static void main(String[] args) {
 AccessControl ac=new AccessControl();
 System.out.println(ac.x);
 }
}
```

```
package myPackage;
import myPackage2.*;
public class AccessControl2 {
 public static void f(AccessControl ac){
 System.out.println(ac.x);
 }
}
```

同一包、不同包中的类均可访问

类及其成员的访问控制

● 类的访问控制

package myPackage;

```
package myPackage2;

class AccessControl {
 private int x;
 public static void main(String[] args) {
 AccessControl ac=new AccessControl();
 System.out.println(ac.x);
 }
}
```

仅限同一包中类 可以访问

```
import myPackage2.*;

public class AccessControl2 {
 public static void f(AccessControl ac){
 System.out.println(ac.x);
 }
}
```

AccessControl 在此处不可见

与

对

象

类及其成员的访问控制

● 类成员的访问控制

- 公有(public)
 - 可以被其他任何对象访问(前提是对类成员所在的 类有访问权限)
- 保护(protected)
 - 只可被同一包中的类及其子类(同一包或不同包)的实例对象访问
- 私有(private)
 - 只能被这个类本身访问,在类外不可见
- 默认(default)
 - · 仅允许同一个包内的访问;又被称为"包(package)访问权限"

● 类成员的访问控制

芝围 类型	private	无修饰	protected	public
同一类	yes	yes	yes	yes
同一包中的 子类	no	yes	yes	yes
同一包中的 非子类	no	yes	yes	yes
不同包中的 子类	no	no	yes	yes
不同包中的 非子类	no	no	no	yes

● 类成员的访问控制

```
package myPackage2;
public class AccessControl {
 private int x;
 public static void main(String[] args) {
 AccessControl ac=new AccessControl();
 System.out.println(ac.x);
class AccessControl2 {
  public static void f(AccessControl ac){
 System.out.println(ac.x);
```

私有的X仅在本 类中可以访问

● 类成员的访问控制

public class AccessControl {

package myPackage2;

```
private int x;
  public static void main(String[] args) {
 AccessControl ac=new AccessControl();
 System.out.println(ac.x);
package myPackage2;
public class AccessControl2 {
  public static void f(AccessControl ac){
 System.out.println(ac.x);
```

私有的X仅在本 类中可以访问

● 类成员的访问控制

package myPackage;

```
package myPackage2;

public class AccessControl {
 private int x;
 public static void main(String[] args) {
 AccessControl ac=new AccessControl();
 System.out.println(ac.x);
 }
}
```

私有的X仅在本 类中可以访问

```
import myPackage2.*;

public class AccessControl2 {
 public static void f(AccessControl ac){
 System.out.println(ac.x);
 }
}
```

对象

类及其成员的访问控制

● 类成员的访问控制

```
package myPackage2;
public class AccessControl {
 int x;
 public static void main(String[] args) {
 AccessControl ac=new AccessControl();
 System.out.println(ac.x);
class AccessControl2 {
  public static void f(AccessControl ac){
 System.out.println(ac.x);
```

默认的X限于在同一个包访问

● 类成员的访问控制

```
package myPackage2;

public class AccessControl {
 int x;
 public static void main(String[] args) {
 AccessControl ac=new AccessControl();
 System.out.println(ac.x);
 }
}
```

```
package myPackage2;

public class AccessControl2 {
 public static void f(AccessControl ac){
 System.out.println(ac.x);
 }
}
```

默认的X限于在同一个包访问

象

类及其成员的访问控制

● 类成员的访问控制

package myPackage;

```
package myPackage2;

public class AccessControl {
 int x;
 public static void main(String[] args) {
 AccessControl ac=new AccessControl();
 System.out.println(ac.x);
 }
}
```

默认的X限于在同一个包访问

```
import myPackage2.*;

public class AccessControl2 {
 public static void f(AccessControl ac){
 System.out.println(ac.x);
 }
}
```


【例】对Circle类声明进行修改,给实例变量加上private修饰符
public class Circle {
 static double PI = 3.14159265;
 private int radius;
 public double circumference() {
 return 2 * PI * radius;
 }

```
Circle c1 = new Circle();
c1.radius = 50;
```

编译时会提示出错 在编译语句 "c1.radius = 50;" 时会提示存在语法错误 "radius has private access in Circle"

● 类成员的访问控制

- 如果要允许其它类访问私有数据成员的值,就需要 在类中声明相应的公有方法。通常有两类典型的方 法用于访问属性值,get方法及set方法
- 一般具有以下格式:

```
public <fieldType> get<FieldName>() {
 return <fieldName>;
}
public void set<FieldName>(<fieldType> <paramName>) {
 <fieldName> = <paramName>;
}
```


- 类成员的访问控制
 - 例如: //声明实例变量radius的get和set方法
 public double getRadius() { return radius; }
 public void setRadius(double r) { radius= r; }
 - 如果形式参数名与实例变量名相同,则需要在实例 变量名之前加this关键字,否则系统会将实例变量 当成形式参数。

例如: public void setRadius(double radius) {
 this.radius= radius;

}

Eclipse支持自动生成set、get、toString等方法

对

象

对象初始化和回收

● 实例对象初始化

系统在生成对象时,会为对象分配内存空间,并 自动调用构造方法对实例变量进行初始化

● 对象回收

对象不再使用时,系统会调用<u>垃圾回收程序</u>将其 占用的内存回收

● 构造方法

- 一种和类同名的特殊方法
- 用来初始化对象
- Java中的每个类都有构造方法,用来初始化该类的 一个新的对象
- 没有定义构造方法的类,系统自动提供<u>默认的构造</u> <u>方法</u>

● 构造方法的特点

- 方法名与类名相同
- 没有返回类型,修饰符void也不能有
- 通常被声明为公有的(public)
- 可以有任意多个参数
- 主要作用是完成对象的初始化工作
- 不能在程序中显式的调用
- 在生成一个对象时,系统会自动调用该类的构造方 法为新生成的对象初始化

● 系统提供的默认构造方法

- 如果在类的声明中没有声明构造方法,则Java编译 器会提供一个默认的构造方法
- 默认的构造方法没有参数,其方法体为空
- 使用默认的构造方法初始化对象时,如果在类声明中没有给实例变量赋初值,则对象的属性值为零或空

【例】默认构造方法示例:银行帐号类及测试代码。 public class BankAccount{ 运行结果: String ownerName; int accountNumber; ownerName=null float balance; accountNumber=0 balance=0.0 public class BankTester{ public static void main(String args[]){ BankAccount myAccount = new BankAccount(); System.out.println("ownerName=" + myAccount.ownerName); System.out.println("accountNumber=" + myAccount.accountNumber); System.out.println("balance=" + myAccount.balance);

● 自定义构造方法与方法重载

- 可在生成对象时给构造方法传送初始值,使用希望 的值给对象初始化。
- 构造方法可以被重载,构造方法的重载和方法的重载一致。
- 一个类中有两个及以上同名的方法,但参数表不同,这种情况就被称为方法重载。在方法调用时, Java可以通过参数列表的不同来辨别应调用哪一个方法。


```
例如:为BankAccount声明一个有3个参数的构造方法
public BankAccount(String initName, int initAccountNumber,
  float initBalance) {
 ownerName = initName;
 accountNumber = initAccountNumber;
 balance = initBalance;
- 假设一个新帐号的初始余额可以为0,则可增加一个带
  有2个参数的构造方法
public BankAccount(String initName, int initAccountNumber) {
 ownerName = initName;
 accountNumber = initAccountNumber;
 balance = 0.0f;
 new BankAccount("Tom",105594,200)
 new BankAccount("Tom",105578)
 第91页
```


● 自定义无参构造方法

- case 1: 希望给实例变量特定的默认值时
- case 2: 无参的构造方法对其子类的声明很重要。如果在一个类中不存在无参的构造方法,则要求其子类声明时必须声明构造方法,否则在子类对象的初始化时会出错
- 关于构造方法,好的声明习惯是
 - 不声明构造方法
 - 如果声明,至少声明一个无参构造方法
- 给BankAccount类再声明一个无参的构造方法:
 public BankAccount() {
 ownerName = "";
 accountNumber = 999999;
 balance = 0.0f;

- this关键字在构造方法的使用
 - 可以使用this关键字在一个构造方法中调用另外的构造方法
 - 代码更简洁,维护起来也更容易
 - 通常用参数个数比较少的构造方法调用参数个数最 多的构造方法

对

对象初始化

```
【例】使用this关键字,修改BankAccout类中无参数和
二参数的构造方法
 public BankAccount() {
 this("", 999999, 0.0f);
 public BankAccount(String initName, int
  initAccountNumber) {
 this(initName, initAccountNumber, 0.0f);
 public BankAccount(String initName, int
  initAccountNumber, float initBalance) {
 ownerName = initName;
 accountNumber = initAccountNumber;
 balance = initBalance;
```


内存回收技术

- 当一个对象在程序中不再被使用时,就成为一 个无用对象
 - 当前的代码段不属于对象的作用域
 - 把对象的引用赋值为空
- Java运行时系统通过<u>垃圾收集器</u>周期性地释放 无用对象所使用的内存
- Java运行时系统会在对对象进行自动垃圾回收前,自动调用对象的finalize()方法

内存回收技术

● 垃圾收集器

- 自动扫描对象的动态内存区,对不再使用的对象做上标记以进行垃圾回收
- 作为一个线程运行
 - 通常在系统空闲时异步地执行
 - · 当系统的内存用尽或程序中调用System.gc()要求进行垃圾收集时,与系统同步运行

象

内存回收技术

● finalize()方法

- 在类java.lang.Object中声明,因此 Java中的每一个类都有该方法
- 用于释放系统资源,如关闭打开的文件或socket等
- 声明格式
- protected void finalize() throws throwable
- 如果一个类需要释放除内存以外的资源,则需在类中重写finalize()方法

枚举类型

- Java 5的特色,可以取代Java 5之前的版本中使用的常量
- 需要一个有限集合,而且集合中的数据为特定的值时,可以使用枚举类型
- 格式:

[public] enum 枚举类型名 [implements 接口名称列表]{

枚举值;

变量成员声明及初始化;

(构造、set/get、一般)方法声明及方法体;

}

枚举类型

```
【例】声明一个表示考试成绩不同等级的枚举类型
enum Score { EXCELLENT, QUALIFIED, FAILED; } //Score.java
public class ScoreTester { // ScoreTester.java
 public static void main(String[] args) {
 giveScore(Score.EXCELLENT);
 System.out.println(Score.EXCELLENT);
 System.out.println(Score.EXCELLENT.ordinal()); //返回枚举
 常量的序数(它在枚举声明中的位置,其中初始常量序数为零)。
 public static void giveScore(Score s){
 switch(s){// case中枚举元素前不加枚举类型名称
 case EXCELLENT:
 System.out.println("Excellent"); break; 运行结果:
 case QUALIFIED:
 Excellent
 System.out.println("Qualified"); break;
 EXCELLENT
 case FAILED:
 System.out.println("Failed");
 break;
```


枚举类型

【例】修改枚举类型Score、添加变量成员、构造方法 enum Score { // 枚举元素(它们实质上是该枚举类型的final static 对象成员) EXCELLENT("优秀", 1), QUALIFIED ("合格", 2), FAILED ("未通过", 1); #变量成员 枚举构造方法仅用于初始化各 private String name; 枚举元素 (对象),这些元素 private int value; 是枚举的final static成员,构 //构造方法 造方法仅需在枚举的内部使用, private Score(String name, int value){ 因此Java规定枚举的构造方 this.name=name; 法为private或不加修饰符。 this.value=value; System.out.println("Constructor is called."); //get方法 public String getName(){ return name; } public int getValue(){ return value; } //覆盖toString方法 @Override public String toString(){ return name+"_"+value;}

象

第3章

枚举类型

```
public class ScoreTester {
  public static void main(String[] args) {
 Score s1=Score.EXCELLENT;
 System.out.println(s1);
 System.out.println("ordinal=" + s1.ordinal() +
 ', value=" + s1.getValue());
 Score s2=Score. QUALIFIED;
 System.out.println(s2);
 System.out.println("ordinal=" + s2.ordinal() +
 "value=" + s2.getValue());
 运行结果:
 Constructor is called.
 Constructor is called.
 Constructor is called.
 优秀_1
 ordinal=0, value=1
 合格_2
 ordinal=1, value=2
```


- 对银行帐户类BankAccount进行一系列修改和 测试
 - 声明BankAccount类
 - 覆盖toString()方法
 - 声明存取款方法
 - 使用DecimalFormat类
 - 声明类变量 (即类的静态数据成员)

● 声明BankAccount类:包括状态、构造方法、get方法及set方法

```
public class BankAccount{
  private String ownerName;
  private int accountNumber;
  private float balance;
  public BankAccount() { this("", 0, 0); }
  public BankAccount(String initName, int initAccNum)
  { this(initName, initAccNum, 0); }
 public BankAccount(String initName, int initAccNum, float initBal)
 ownerName = initName;
 accountNumber = initAccNum;
 balance = initBal;
 第103页
```


声明BankAccount类:包括状态、构造方法、get方 法及set方法

```
public String getOwnerName() { return ownerName; }
public int getAccountNumber() { return accountNumber; }
public float getBalance() { return balance; }
public void setOwnerName(String newName) {
  ownerName = newName;
public void setAccountNumber(int newNum) {
  accountNumber = newNum;
public void setBalance(float newBalance) {
  balance = newBalance;
```


声明测试类AccountTester public class AccountTester { public static void main(String args[]) { BankAccount anAccount; anAccount = new BankAccount("ZhangLi", 100023,0); anAccount.setBalance(anAccount.getBalance() + 100); System.out.println("Here is the account: " + anAccount); System.out.println("Account name: "+ anAccount.getOwnerName()); System.out.println("Account number: "+ anAccount.getAccountNumber()); System.out.println("Balance: \$" + anAccount.getBalance()); 运行结果: Here is the account: BankAccount@1db9742 **Account name: Obama** Account number: 807169

Balance: \$100.0

- 覆盖toString()方法
 - 将对象的内容转换为字符串
 - Java的所有类都有一个默认的toString()方法,其方 法体如下:

```
getClass().getName() + '@' +
 Integer.toHexString(hashCode())
```

- 下面的两行代码等价
 - System.out.println(anAccount);
 - System.out.println(anAccount.toString());
- 如果需要特殊的转换功能,则需要自己重写toString() 方法

类

应用举例

- 覆盖toString()方法
 - 方法原型必须是: public String to String()
 - 为BankAccount类添加自己的toString()方法

```
public String toString() {
  return("Account #" + accountNumber + " with balance $" +
  balance);
}
```

运行结果:

Here is the account: Account #807169 with balance \$100.0

Account name: Obama

Account number: 807169

Balance: \$100.0

● 给BankAccount类增加存款及取款方法

```
||存款
public float deposit(float anAmount) {
 balance += anAmount;
 return balance; // 返回余额
}

// 取款
public float withdraw(float anAmount) {
 balance -= anAmount;
 return balance;
}
```

类

应用举例

● 在AccountTester类中增加测试代码 anAccount= new BankAccount("Putin", 807170,200); System.out.println(anAccount); anAccount.deposit(500.49f); System.out.println(anAccount); anAccount.withdraw(300.07f); System.out.println(anAccount);

运行结果:

••••

Account #807170 with balance \$200.0 Account #807170 with balance \$700.49 Account #807170 with balance \$400.41998

- 使用DecimalFormat 类格式化数值
 - 在java.text包中
 - 其实例方法format用于对数据进行格式化
 - 修改后的toString()方法如下

```
public String toString() {
  return("Account #" + accountNumber + " with balance " +
  new java.text.DecimalFormat("$0.00").format(balance));
```

试一试: String.format("\$%1\$.2f", balance)

```
运行结果: ....
```

Account #807170 with balance \$200.00

Account #807170 with balance \$700.49

Account #807170 with balance \$400.42

- 修改BankAccount类:声明类变量(即类的静态变量)
 - 目的:实现银行账号的自动维护
 - 增加类变量LAST_ACCOUNT_NUMBER,初始值为0 ,当生成一个新的BankAccount对象时,其帐号为 LAST_ACCOUNT_NUMBER的值累加1
 - 自动产生对象的accountNumber,且不允许直接修改 其值
 - 修改构造方法,取消帐号参数
 - 取消setAccountNumber方法
 - 取消setBalance方法

对

象

应用举例

▶ 修改BankAccount类 (BankAccount2.java) public class BankAccount2 { private static int LAST_ACCOUNT_NUMBER = 0; private int accountNumber; private String ownerName; private float balance; public BankAccount2() { this("", 0); } public BankAccount2(String initName) { this(initName, 0); } public BankAccount2(String initName, float initBal) { ownerName = initName; accountNumber = ++LAST_ACCOUNT_NUMBER; balance = initBal;

修改BankAccount类 (BankAccount2.java) public int getAccountNumber() { return accountNumber; public String getOwnerName() { return ownerName; public float getBalance() { return balance; public void setOwnerName(String aName) { ownerName = aName;

```
public String toString() { return("Account #"+ new
 java.text.DecimalFormat("000000").format(accountNumber) +
 with balance " + String.format("%1$.2f", balance));
 试一试: String.format("$%1$06 d", accountNumber)
public float deposit(float anAmount) {
  balance += anAmount;
  return balance;
public boolean withdraw(float anAmount) {
 if(anAmount<=balance){
 balance -= anAmount;
 return true;
 else // 余额不足
 return false;
```

象

应用举例

● 修改BankTester类 (BankTester2.java)

```
public class BankTester2 {
 public static void main(String args[]) {
 BankAccount2 anAccount= new BankAccount2("Obama", 100);
 System.out.println(anAccount);
 anAccount= new BankAccount2("Putin", 200);
 System.out.println(anAccount);
 anAccount.deposit(500.49f);
 System.out.println(anAccount);
 boolean optFlag=anAccount.withdraw(300.07f);
 System.out.println(optFlag? "Withdraw successfully":
 "Insufficient balance");
 System.out.println(anAccount);
 optFlag=anAccount.withdraw(850.0f);
 System.out.println(optFlag? "Withdraw successfully" :
 "Insufficient balance");
 System.out.println(anAccount);
```

```
BankAccount2 anAccount= new BankAccount2("Obama", 100);
System.out.println(anAccount);
anAccount= new BankAccount2("Putin", 200);
System.out.println(anAccount);
anAccount.deposit(500.49f);
System.out.println(anAccount);
boolean optFlag=anAccount.withdraw(300.07f);
System.out.println(optFlag? "Withdraw successfully": "Insufficient balance");
System.out.println(anAccount);
optFlag=anAccount.withdraw(850.0f);
System.out.println(optFlag? "Withdraw successfully": "Insufficient balance");
System.out.println(anAccount);
```

运行结果:
Account #000001 with balance \$100.00
Account #000002 with balance \$200.00
Account #000002 with balance \$700.49
Withdraw successfully
Account #000002 with balance \$400.42
Insufficient balance
Account #000002 with balance \$400.42

习题

- 1. 参照BankAccount2类声明一个Student类及其测试类StudentTester。
 - ① Student类数据成员包括学号、姓名、性别、成绩。学号(从 2209050101开始)自动维护且不许外部修改,设计适当的构造方法 、数据成员的set/get方法,重写toString方法用于输出学生信息。
 - ② 在StudentTester类中创建一个Student类型的数组,并引用动态创建的若干个Student实例。对学生信息进行设置修改和访问输出。
 - ③ 在StudentTester类中定义一个静态方法printStudents,以表格形式输出学生数组。创建好数组或修改元素后可以调用该方法输出数组,以观察数据变化。
 - ④ 这2个类在包cn.edu.upc.sci中声明。

习 题

备注:

(1) 性别可以定义一个枚举类型,例如:

enum Gender{

Male, //默认name属性为Male,序号属性ordinal为0 Female//默认name属性为Female,序号属性ordinal为1

}

然后,可以这样定义变量:

private sex Gender; // 属性: 性别, 枚举类型

在代码中可以直接使用Gender.Male和Gender.Female

- (2) 测试数据直接使用字面量,不必从键盘输入,例如: new Student("张三",Gender.Male,98)
- (3) 请同学们在代码中适当写一些注释,特别是类的属性和方法的简要说明。

与

对

象

谢谢大家!