

类的抽象过程、构造方法

目录


- ●面向对象
- ◆用面向对象描述世界
- 构造方法
- ◆ 带参构造方法与方法的重载


现实世界是由什么组成的?


世界由对象组成


一个现实世界的问题


——现实世界的对象


如何在计算机中描述它?

从现实中抽象出类分三步:

- 1. 找出它的种类
- 2. 找出它的属性
- 3. 找出它的行为


●用面向对象描述世界


用面向对象的思想描述世界

▶ 第一步:发现类

名词


class Dog {

根据"对象"抽象出"类"


●用面向对象描述世界


第二步:发现类的属性

名词

狗类共有的特征:

- 1. 品种
- 2. 年龄
- 3. 昵称
- 4. 健康情况
- 5. 跟主人的亲密度

class Dog {

String name = "旺财"; // 昵称 int health = 100; // 健康值 (int love = 0; // 亲密度 String strain = "拉布拉多犬"; // 品种

只放我关心 的属性


动词

●用面向对象描述世界


第三步:发现类的方法

狗类共有的行为:

- 1. 跑
- 2. 吠
- 3. 输出狗的信息

只放我关心的 方法


```
class Dog {
  String name = "旺财"; // 昵称
  int health = 100; // 健康值
  int love = 0; // 亲密度
  String strain = "拉布拉多犬"; // 品种
  /* 输出狗的信息 */
  public void print() {
 // 输出狗信息的代码
```


文现领养宠物


- ▶ 实现领养宠物功能
 - ▶ 编写Dog类和Penguin类
 - ► 创建宠物对象,输入宠物信息,最后输出


对象初始化

```
使用构造方法:
 Penguin pgn1 = new Penguin();
 pgn.sex
 class Penguin {
 // 属性
 构造方法
 能否在创建对象
 /* 无参
 完成赋值?
 public P
 name = "qq";
 love = 20;
 sex = "Q仔";
 System.out.println("执行构造方法");
```


▶ 构造方法

```
没有返回值
类型 与类名相同
public 构造方法名() {
//初始化代码 可以指定
参数
```

```
public Penguin() {
 name = "qq";
 love = 20;
 sex = "Q仔";
 System.out.println("执行构造方法");
}
```


▶ 阅读代码,说出运行结果,并指出原因

```
class Penguin {
 有返回值类型,
 public void Penguin() {
 不是构造方法
 health=10;
 sex="雄":
 System.out.println("执行构造方法");
 public void print() {
 System.out.println("企鵝的名字是" + name
 + ",健康值是" + health
 + ",性别是" + sex);
 🔲 属性 🚼 Problems 🥠 Tasks 📮 控制台 🛭
 〈已終止〉Penguin(1) [Java 应用程序] D:\java\jdk1.6.0_01\bin\javaw.exe(2010-1-14 下午04:51
Penguin pgn3=new Penguin();
 企鹅的名字是null,健康值是0,性别是null
pgn3.print();
```


一带参构造方法与方法的重载


- 一个类是否可以有多个构造方法?
- 方法重载,指同一个类中多个方法:
 - 方法名相同

与返回值、访问修饰符无关

参数列表不同

//代码

//代码

```
System.out.println(45);
 示例1
 System.out.println(true);
 System.out.println("狗在玩耍!");
public Penguin() {
public Penguin(String name, int health, int love, String sex) {
```

示例2


- ▶ 已有Student类,包含的属性
 - 学号
 - **姓名**
 - **年龄**

- ▶ 创建学生对象时,支持以下构造方式
 - ▶ 构造时需提供姓名、年龄
 - ▶ 学号设为默认值 "0000"


理解方法重载


生活中的方法重载

类

方法

参数

方法体

public class Player{

public void play(剧本){ //根据剧本表演} public void play(歌曲){ //演唱歌曲} public void play(钢琴){ //弹奏钢琴}

歌曲


方法重载:同一个类中,方法名相同,参数项不同 (参数类型不同、参数个数不同)


▶ 阅读以下代码,判断哪些属于方法重载?

1) public void study(String name){}
 public void study(int hours){}

方法重载

- 2) public void study(String name){}
 public string study(String name){}
- 3) public void study(String name){}
 public boolean study(String name, int age){}

方法重载

4) public student(String name){} public student(String name, int age){}

构造函数重载

方法重载有两种: 参数类型不同的重载、参数个数不同的重载


▶ 编写Add类

- ►添加一个方法sum(),返回类型int,有两个int类型参数。该方法计算两个整数的和
- 添加sum()方法,返回类型double,有两个double类型的参数。 该方法计算两个double数据的和
- ►添加sum()方法,返回类型String,有两个String类型的参数。 该方法将两个字符串拼接。


浦士 浦士

