java的个人总结
写代码：
1，明确需求。我要做什么?
2，分析思路。我要怎么做?1,2,3。
3，确定步骤。每一个思路部分用到哪些语句，方法，和对象。
，代码实现。用具体的java语言代码把思路体现出来。
学习新技术的四点：
1，该技术是什么?
2，该技术有什么特点(使用注意)：
3，该技术怎么使用。demo
，该技术什么时候用?test。
一：java概述：
1991年Sun公司的JamesGosling(詹姆斯·高斯林)等人开始开发名称为Oak的语言，希望用于控制嵌入在有线电视交换盒、PDA等的微处理器;
1994年将Oak语言更名为Java;
Java的三种技术架构:
JAVAEE：JavaPlatformEnterpriseEdition，开发企业环境下的应用程序，主要针对web程序开发;
JAVASE：JavaPlatformStandardEdition，完成桌面应用程序的开发，是其它两者的基础;
JAVAME：JavaPlatformMicroEdition，开发电子消费产品和嵌入式设备，如手机中的程序;
1，JDK：JavaDevelopmentKit，java的开发和运行环境，java的开发工具和jre。
2，JRE：JavaRuntimeEnvironment，java程序的运行环境，java运行的所需的类库+JVM(java虚拟机)。
3，配置环境变量：让javajdk\bin目录下的工具，可以在任意目录下运行，原因是，将该工具所在目录告诉了系统，当使用该工具时，由系统帮我们去找指定的目录。
环境变量的配置：
1)：永久配置方式：JAVA_HOME=%安装路径%\Java\jdk
path=%JAVA_HOME%\bin
2)：临时配置方式：setpath=%path%;C:\ProgramFiles\Java\jdk\bin
特点：系统默认先去当前路径下找要执行的程序，如果没有，再去path中设置的路径下找。
classpath的配置:
1)：永久配置方式：classpath=.;c:\;e:\
2)：临时配置方式：setclasspath=.;c:\;e:\
注意：在定义classpath环境变量时，需要注意的情况
如果没有定义环境变量classpath，java启动jvm后，会在当前目录下查找要运行的类文件;
如果指定了classpath，那么会在指定的目录下查找要运行的类文件。
还会在当前目录找吗?两种情况：
1)：如果classpath的值结尾处有分号，在具体路径中没有找到运行的类，会默认在当前目录再找一次。
2)：如果classpath的值结果出没有分号，在具体的路径中没有找到运行的类，不会再当前目录找。
一般不指定分号，如果没有在指定目录下找到要运行的类文件，就报错，这样可以调试程序。
，javac命令和java命令做什么事情呢?
要知道java是分两部分的：一个是编译，一个是运行。
javac：负责的是编译的部分，当执行javac时，会启动java的编译器程序。对指定扩展名的.java文件进行编译。生成了jvm可以识别的字节码文件。也就是class文件，也就是java的运行程序。
java：负责运行的部分.会启动jvm.加载运行时所需的类库,并对class文件进行执行.
一个文件要被执行,必须要有一个执行的起始点,这个起始点就是main函数.
二：java语法基础：
1，关键字：其实就是某种语言赋予了特殊含义的单词。
保留字：其实就是还没有赋予特殊含义，但是准备日后要使用过的单词。
2，标示符：其实就是在程序中自定义的名词。比如类名，变量名，函数名。包含0-9、a-z、$、_;
注意：
1)，数字不可以开头。
2)，不可以使用关键字。
3，常量：是在程序中的不会变化的数据。
，变量：其实就是内存中的一个存储空间，用于存储常量数据。
作用：方便于运算。因为有些数据不确定。所以确定该数据的名词和存储空间。
特点：变量空间可以重复使用。
什么时候定义变量?只要是数据不确定的时候，就定义变量。
变量空间的开辟需要什么要素呢?
1，这个空间要存储什么数据?数据类型。
2，这个空间叫什么名字啊?变量名称。
3，这个空间的第一次的数据是什么?变量的初始化值。
变量的作用域和生存期:
变量的作用域：
作用域从变量定义的位置开始，到该变量所在的那对大括号结束;
生命周期：
变量从定义的位置开始就在内存中活了;
变量到达它所在的作用域的时候就在内存中消失了;
数据类型：
1)：基本数据类型：byte、short、int、long、float、double、char、boolean
2)：引用数据类型:数组、类、接口。
级别从低到高为：byte,char,short(这三个平级)--int--float--long--double
自动类型转换：从低级别到高级别，系统自动转的;
强制类型转换：什么情况下使用?把一个高级别的数赋给一个别该数的级别低的变量;
运算符号：
1)、算术运算符。
+-*/%%:任何整数模2不是0就是1，所以只要改变被模数就可以实现开关运算。
+:连接符。
++,--
2)、赋值运算符。
=+=-=*=/=%=
3)、比较运算符。
特点：该运算符的特点是：运算完的结果，要么是true，要么是false。
)、逻辑运算符。
|^!||
逻辑运算符除了!外都是用于连接两个boolean类型表达式。
:只有两边都为true结果是true。否则就是false。
|:只要两边都为false结果是false，否则就是true
^:异或：和或有点不一样。
两边结果一样，就为false。
两边结果不一样，就为true.
和区别：：无论左边结果是什么，右边都参与运算。
:短路与，如果左边为false，那么右边不参数与运算。
|和||区别：|：两边都运算。
||：短路或，如果左边为true，那么右边不参与运算。
5)、位运算符:用于操作二进制位的运算符。
|^
<<(无符号右移)
练习：对两个变量的数据进行互换。不需要第三方变量。
inta=3,b=5;--b=3,a=5;
a=a+b;a=8;
b=a-b;b=3;
a=a-b;a=5;
a=a^b;//
b=a^b;//b=a^b^b=a
a=a^b;//a=a^b^a=b;
练习：高效的算出2*8=2<<3;
5，语句。
Ifswitchdowhilewhilefor
这些语句什么时候用?
1)、当判断固定个数的值的时候，可以使用if，也可以使用switch。
但是建议使用switch，效率相对较高。
switch(变量){
case值:要执行的语句;break;
…
default:要执行的语句;
}
工作原理：用小括号中的变量的值依次和case后面的值进行对比，和哪个case后面的值相同了
就执行哪个case后面的语句，如果没有相同的则执行default后面的语句;
细节：1)：break是可以省略的，如果省略了就一直执行到遇到break为止;
2)：switch后面的小括号中的变量应该是byte,char,short,int四种类型中的一种;
3)：default可以写在switch结构中的任意位置;如果将default语句放在了第一行，则不管expression与case中的value是否匹配，程序会从default开始执行直到第一个break出现。
2)、当判断数据范围，获取判断运算结果boolean类型时，需要使用if。
3)、当某些语句需要执行很多次时，就用循环结构。
while和for可以进行互换。
区别在于：如果需要定义变量控制循环次数。建议使用for。因为for循环完毕，变量在内存中释放。
break:作用于switch，和循环语句，用于跳出，或者称为结束。
break语句单独存在时，下面不要定义其他语句，因为执行不到，编译会失败。当循环嵌套时，break只跳出当前所在循环。要跳出嵌套中的外部循环，只要给循环起名字即可，这个名字称之为标号。
continue:只作用于循环结构，继续循环用的。
作用：结束本次循环，继续下次循环。该语句单独存在时，下面不可以定义语句，执行不到。
6，函数：为了提高代码的复用性，可以将其定义成一个单独的功能，该功能的体现就是java中的函数。函数就是体现之一。
java中的函数的定义格式：
修饰符返回值类型函数名(参数类型形式参数1，参数类型形式参数1，…){
执行语句;
return返回值;
}
当函数没有具体的返回值时，返回的返回值类型用void关键字表示。
如果函数的返回值类型是void时，return语句可以省略不写的，系统会帮你自动加上。
return的作用：结束函数。结束功能。
如何定义一个函数?
函数其实就是一个功能，定义函数就是实现功能，通过两个明确来完成：
1)、明确该功能的运算完的结果，其实是在明确这个函数的返回值类型。
2)、在实现该功能的过程中是否有未知内容参与了运算，其实就是在明确这个函数的参数列表(参数类型参数个数)。
函数的作用：
1)、用于定义功能。
2)、用于封装代码提高代码的复用性。
注意：函数中只能调用函数，不能定义函数。
主函数：
1)、保证该类的独立运行。
2)、因为它是程序的入口。
3)、因为它在被jvm调用。
函数定义名称是为什么呢?
答：1)、为了对该功能进行标示，方便于调用。
2)、为了通过名称就可以明确函数的功能，为了增加代码的阅读性。
重载的定义是：在一个类中，如果出现了两个或者两个以上的同名函数，只要它们的参数的个数，或者参数的类型不同，即可称之为该函数重载了。
如何区分重载：当函数同名时，只看参数列表。和返回值类型没关系。
7，数组：用于存储同一类型数据的一个容器。好处：可以对该容器中的数据进行编号，从0开始。数组用于封装数据，就是一个具体的实体。
如何在java中表现一个数组呢?两种表现形式。
1)、元素类型[]变量名=new元素类型[元素的个数];
2)、元素类型[]变量名={元素1，元素2...};
元素类型[]变量名=new元素类型[]{元素1，元素2...};
//二分查找法。必须有前提：数组中的元素要有序。
publicstaticinthalfSeach_2(int[]arr,intkey){
intmin,max,mid;
min=0;
max=arr.length-1;
mid=(max+min)1;//(max+min)/2;
while(arr[mid]!=key){
if(keyarr[mid]){
min=mid+1;
}
elseif(key
max=mid-1;
if(max
return-1;
mid=(max+min)1;
}
returnmid;
}
java分了5片内存。
1：寄存器。2：本地方法区。3：方法区。4：栈。5：堆。
栈：存储的都是局部变量(函数中定义的变量，函数上的参数，语句中的变量);
只要数据运算完成所在的区域结束，该数据就会被释放。
堆：用于存储数组和对象，也就是实体。啥是实体啊?就是用于封装多个数据的。
1：每一个实体都有内存首地址值。
2：堆内存中的变量都有默认初始化值。因为数据类型不同，值也不一样。
3：垃圾回收机制。
三：面向对象：★★★★★
特点：1：将复杂的事情简单化。
2：面向对象将以前的过程中的执行者，变成了指挥者。
3：面向对象这种思想是符合现在人们思考习惯的一种思想。
过程和对象在我们的程序中是如何体现的呢?过程其实就是函数;对象是将函数等一些内容进行了封装。
匿名对象使用场景：
1：当对方法只进行一次调用的时候，可以使用匿名对象。
2：当对象对成员进行多次调用时，不能使用匿名对象。必须给对象起名字。
在类中定义其实都称之为成员。成员有两种：
1：成员变量：其实对应的就是事物的属性。
2：成员函数：其实对应的就是事物的行为。
所以，其实定义类，就是在定义成员变量和成员函数。但是在定义前，必须先要对事物进行属性和行为的分析，才可以用代码来体现。
privateintage;//私有的访问权限最低，只有在本类中的访问有效。
注意：私有仅仅是封装的一种体现形式而已。
私有的成员：其他类不能直接创建对象访问，所以只有通过本类对外提供具体的访问方式来完成对私有的访问，可以通过对外提供函数的形式对其进行访问。
好处：可以在函数中加入逻辑判断等操作，对数据进行判断等操作。
总结：开发时，记住，属性是用于存储数据的，直接被访问，容易出现安全隐患，所以，类中的属性通常被私有化，并对外提供公共的访问方法。
这个方法一般有两个，规范写法：对于属性xxx，可以使用setXXX(),getXXX()对其进行操作。
类中怎么没有定义主函数呢?
注意：主函数的存在，仅为该类是否需要独立运行，如果不需要，主函数是不用定义的。
主函数的解释：保证所在类的独立运行，是程序的入口，被jvm调用。
成员变量和局部变量的区别：
1：成员变量直接定义在类中。
局部变量定义在方法中，参数上，语句中。
2：成员变量在这个类中有效。
局部变量只在自己所属的大括号内有效，大括号结束，局部变量失去作用域。
3：成员变量存在于堆内存中，随着对象的产生而存在，消失而消失。
局部变量存在于栈内存中，随着所属区域的运行而存在，结束而释放。
构造函数：用于给对象进行初始化，是给与之对应的对象进行初始化，它具有针对性，函数中的一种。
特点：
1：该函数的名称和所在类的名称相同。
2：不需要定义返回值类型。
3：该函数没有具体的返回值。
记住：所有对象创建时，都需要初始化才可以使用。
注意事项：一个类在定义时，如果没有定义过构造函数，那么该类中会自动生成一个空参数的构造函数，为了方便该类创建对象，完成初始化。如果在类中自定义了构造函数，那么默认的构造函数就没有了。
一个类中，可以有多个构造函数，因为它们的函数名称都相同，所以只能通过参数列表来区分。所以，一个类中如果出现多个构造函数。它们的存在是以重载体现的。
构造函数和一般函数有什么区别呢?
1：两个函数定义格式不同。
2：构造函数是在对象创建时，就被调用，用于初始化，而且初始化动作只执行一次。
一般函数，是对象创建后，需要调用才执行，可以被调用多次。
什么时候使用构造函数呢?
分析事物时，发现具体事物一出现，就具备了一些特征，那就将这些特征定义到构造函数内。
构造代码块和构造函数有什么区别?
构造代码块：是给所有的对象进行初始化，也就是说，所有的对象都会调用一个代码块，只要对象一建立，就会调用这个代码块。
构造函数：是给与之对应的对象进行初始化，它具有针对性。
“Personp=newPerson();”
创建一个对象都在内存中做了什么事情?
1：先将硬盘上指定位置的Person.class文件加载进内存。
2：执行main方法时，在栈内存中开辟了main方法的空间(压栈-进栈)，然后在main方法的栈区分配了一个变量p。
3：在堆内存中开辟一个实体空间，分配了一个内存首地址值。new
：在该实体空间中进行属性的空间分配，并进行了默认初始化。
5：对空间中的属性进行显示初始化。
6：进行实体的构造代码块初始化。
7：调用该实体对应的构造函数，进行构造函数初始化。()
8：将首地址赋值给p，p变量就引用了该实体。(指向了该对象)
封装(面向对象特征之一)：是指隐藏对象的属性和实现细节，仅对外提供公共访问方式。
好处：将变化隔离;便于使用;提高重用性;安全性。
封装原则：将不需要对外提供的内容都隐藏起来，把属性都隐藏，提供公共方法对其访问。
This：代表对象，就是所在函数所属对象的引用。
this到底代表什么呢?哪个对象调用了this所在的函数，this就代表哪个对象，就是哪个对象的引用。
开发时，什么时候使用this呢?
在定义功能时，如果该功能内部使用到了调用该功能的对象，这时就用this来表示这个对象。
this还可以用于构造函数间的调用。
调用格式：this(实际参数);
this对象后面跟上.调用的是成员属性和成员方法(一般方法);
this对象后面跟上()调用的是本类中的对应参数的构造函数。
注意：用this调用构造函数，必须定义在构造函数的第一行。因为构造函数是用于初始化的，所以初始化动作一定要执行。否则编译失败。
static：★★★关键字，是一个修饰符，用于修饰成员(成员变量和成员函数)。
特点：
1，想要实现对象中的共性数据的对象共享，可以将这个数据进行静态修饰。
2，被静态修饰的成员，可以直接被类名所调用。也就是说，静态的成员多了一种调用方式。类名.静态方式。
3，静态随着类的加载而加载，而且优先于对象存在。
弊端：
1，有些数据是对象特有的数据，是不可以被静态修饰的。因为那样的话，特有数据会变成对象的共享数据。这样对事物的描述就出了问题。所以，在定义静态时，必须要明确，这个数据是否是被对象所共享的。
2，静态方法只能访问静态成员，不可以访问非静态成员。
因为静态方法加载时，优先于对象存在，所以没有办法访问对象中的成员。
3，静态方法中不能使用this，super关键字。
因为this代表对象，而静态在时，有可能没有对象，所以this无法使用。
，主函数是静态的。
什么时候定义静态成员呢?或者说：定义成员时，到底需不需要被静态修饰呢?
成员分两种：
1，成员变量。(数据共享时静态化)
该成员变量的数据是否是所有对象都一样：
如果是，那么该变量需要被静态修饰，因为是共享的数据。
如果不是，那么就说这是对象的特有数据，要存储到对象中。
2，成员函数。(方法中没有调用特有数据时就定义成静态)
如果判断成员函数是否需要被静态修饰呢?
只要参考，该函数内是否访问了对象中的特有数据：
如果有访问特有数据，那方法不能被静态修饰。
如果没有访问过特有数据，那么这个方法需要被静态修饰。
成员变量和静态变量的区别：
1，成员变量所属于对象，所以也称为实例变量。
静态变量所属于类，所以也称为类变量。
2，成员变量存在于堆内存中。
静态变量存在于方法区中。
3，成员变量随着对象创建而存在，随着对象被回收而消失。
静态变量随着类的加载而存在，随着类的消失而消失。
，成员变量只能被对象所调用。
静态变量可以被对象调用，也可以被类名调用。
所以，成员变量可以称为对象的特有数据，静态变量称为对象的共享数据。
静态的注意：静态的生命周期很长。
静态代码块：就是一个有静态关键字标示的一个代码块区域，定义在类中。
作用：可以完成类的初始化，静态代码块随着类的加载而执行，而且只执行一次(new多个对象就只执行一次)。如果和主函数在同一类中，优先于主函数执行。
Public：访问权限最大。
static：不需要对象，直接类名即可。
void：主函数没有返回值。
Main：主函数特定的名称。
(String[]args)：主函数的参数，是一个字符串数组类型的参数，jvm调用main方法时，传递的实际参数是newString[0]。
jvm默认传递的是长度为0的字符串数组，我们在运行该类时，也可以指定具体的参数进行传递。可以在控制台，运行该类时，在后面加入参数。参数之间通过空格隔开。jvm会自动将这些字符串参数作为args数组中的元素，进行存储。
静态代码块、构造代码块、构造函数同时存在时的执行顺序：静态代码块à构造代码块à构造函数;
生成Java帮助文档：命令格式：javadoc–d文件夹名–auther–version*.java
/**//格式
*类描述
*@author作者名
*@version版本号
*/
/**
*方法描述
*@param参数描述
*@return返回值描述
*/
设计模式：解决问题最行之有效的思想。是一套被反复使用、多数人知晓的、经过分类编目的、代码设计经验的总结。使用设计模式是为了可重用代码、让代码更容易被他人理解、保证代码可靠性。
java中有23种设计模式：
单例设计模式：★★★★★
解决的问题：保证一个类在内存中的对象唯一性。
比如：多程序读取一个配置文件时，建议配置文件封装成对象。会方便操作其中数据，又要保证多个程序读到的是同一个配置文件对象，就需要该配置文件对象在内存中是唯一的。
Runtime()方法就是单例设计模式进行设计的。
如何保证对象唯一性呢?
思想：
1，不让其他程序创建该类对象。
2，在本类中创建一个本类对象。
3，对外提供方法，让其他程序获取这个对象。
步骤：
1，因为创建对象都需要构造函数初始化，只要将本类中的构造函数私有化，其他程序就无法再创建该类对象;
2，就在类中创建一个本类的对象;
3，定义一个方法，返回该对象，让其他程序可以通过方法就得到本类对象。(作用：可控)
代码体现：
1，私有化构造函数;
2，创建私有并静态的本类对象;
3，定义公有并静态的方法，返回该对象。
//饿汉式
classSingle{
privateSingle(){}//私有化构造函数。
privatestaticSingles=newSingle();//创建私有并静态的本类对象。
publicstaticSinglegetInstance(){//定义公有并静态的方法，返回该对象。
returns;
}
}
//懒汉式:延迟加载方式。
classSingle2{
privateSingle2(){}
privatestaticSingle2s=null;
publicstaticSingle2getInstance(){
if(s==null)
s=newSingle2();
returns;
}
}
继承(面向对象特征之一)
好处：
1：提高了代码的复用性。
2：让类与类之间产生了关系，提供了另一个特征多态的前提。
父类的由来：其实是由多个类不断向上抽取共性内容而来的。
java中对于继承，java只支持单继承。java虽然不直接支持多继承，但是保留了这种多继承机制，进行改良。
单继承：一个类只能有一个父类。
多继承：一个类可以有多个父类。
为什么不支持多继承呢?
因为当一个类同时继承两个父类时，两个父类中有相同的功能，那么子类对象调用该功能时，运行哪一个呢?因为父类中的方法中存在方法体。
但是java支持多重继承。A继承BB继承CC继承D。
多重继承的出现，就有了继承体系。体系中的顶层父类是通过不断向上抽取而来的。它里面定义的该体系最基本最共性内容的功能。
所以，一个体系要想被使用，直接查阅该系统中的父类的功能即可知道该体系的基本用法。那么想要使用一个体系时，需要建立对象。建议建立最子类对象，因为最子类不仅可以使用父类中的功能。还可以使用子类特有的一些功能。
简单说：对于一个继承体系的使用，查阅顶层父类中的内容，创建最底层子类的对象。
子父类出现后，类中的成员都有了哪些特点：
1：成员变量。
当子父类中出现一样的属性时，子类类型的对象，调用该属性，值是子类的属性值。
如果想要调用父类中的属性值，需要使用一个关键字：super
This：代表是本类类型的对象引用。
Super：代表是子类所属的父类中的内存空间引用。
注意：子父类中通常是不会出现同名成员变量的，因为父类中只要定义了，子类就不用在定义了，直接继承过来用就可以了。
2：成员函数。
当子父类中出现了一模一样的方法时，建立子类对象会运行子类中的方法。好像父类中的方法被覆盖掉一样。所以这种情况，是函数的另一个特性：覆盖(复写，重写)
什么时候使用覆盖呢?当一个类的功能内容需要修改时，可以通过覆盖来实现。
3：构造函数。
发现子类构造函数运行时，先运行了父类的构造函数。为什么呢?
原因：子类的所有构造函数中的第一行，其实都有一条隐身的语句super();
super():表示父类的构造函数，并会调用于参数相对应的父类中的构造函数。而super():是在调用父类中空参数的构造函数。
为什么子类对象初始化时，都需要调用父类中的函数?(为什么要在子类构造函数的第一行加入这个super()?)
因为子类继承父类，会继承到父类中的数据，所以必须要看父类是如何对自己的数据进行初始化的。所以子类在进行对象初始化时，先调用父类的构造函数，这就是子类的实例化过程。
注意：子类中所有的构造函数都会默认访问父类中的空参数的构造函数，因为每一个子类构造内第一行都有默认的语句super();
如果父类中没有空参数的构造函数，那么子类的构造函数内，必须通过super语句指定要访问的父类中的构造函数。
如果子类构造函数中用this来指定调用子类自己的构造函数，那么被调用的构造函数也一样会访问父类中的构造函数。
问题：super()和this()是否可以同时出现的构造函数中。
两个语句只能有一个定义在第一行，所以只能出现其中一个。
super()或者this():为什么一定要定义在第一行?
因为super()或者this()都是调用构造函数，构造函数用于初始化，所以初始化的动作要先完成。
继承的细节：
什么时候使用继承呢?
当类与类之间存在着所属关系时，才具备了继承的前提。a是b中的一种。a继承b。狼是犬科中的一种。
英文书中，所属关系："isa"
注意：不要仅仅为了获取其他类中的已有成员进行继承。
所以判断所属关系，可以简单看，如果继承后，被继承的类中的功能，都可以被该子类所具备，那么继承成立。如果不是，不可以继承。
细节二：
在方法覆盖时，注意两点：
1：子类覆盖父类时，必须要保证，子类方法的权限必须大于等于父类方法权限可以实现继承。否则，编译失败。
2：覆盖时，要么都静态，要么都不静态。(静态只能覆盖静态，或者被静态覆盖)
继承的一个弊端：打破了封装性。对于一些类，或者类中功能，是需要被继承，或者复写的。
这时如何解决问题呢?介绍一个关键字，final:最终。
final特点：
1：这个关键字是一个修饰符，可以修饰类，方法，变量。
2：被final修饰的类是一个最终类，不可以被继承。
3：被final修饰的方法是一个最终方法，不可以被覆盖。
：被final修饰的变量是一个常量，只能赋值一次。
其实这样的原因的就是给一些固定的数据起个阅读性较强的名称。
不加final修饰不是也可以使用吗?那么这个值是一个变量，是可以更改的。加了final，程序更为严谨。常量名称定义时，有规范，所有字母都大写，如果由多个单词组成，中间用_连接。
抽象类:abstract
抽象：不具体，看不明白。抽象类表象体现。
在不断抽取过程中，将共性内容中的方法声明抽取，但是方法不一样，没有抽取，这时抽取到的方法，并不具体，需要被指定关键字abstract所标示，声明为抽象方法。
抽象方法所在类一定要标示为抽象类，也就是说该类需要被abstract关键字所修饰。
抽象类的特点：
1：抽象方法只能定义在抽象类中，抽象类和抽象方法必须由abstract关键字修饰(可以描述类和方法，不可以描述变量)。
2：抽象方法只定义方法声明，并不定义方法实现。
3：抽象类不可以被创建对象(实例化)。
：只有通过子类继承抽象类并覆盖了抽象类中的所有抽象方法后，该子类才可以实例化。否则，该子类还是一个抽象类。
抽象类的细节：
1：抽象类中是否有构造函数?有，用于给子类对象进行初始化。
2：抽象类中是否可以定义非抽象方法?
可以。其实，抽象类和一般类没有太大的区别，都是在描述事物，只不过抽象类在描述事物时，有些功能不具体。所以抽象类和一般类在定义上，都是需要定义属性和行为的。只不过，比一般类多了一个抽象函数。而且比一般类少了一个创建对象的部分。
3：抽象关键字abstract和哪些不可以共存?final,private,static
：抽象类中可不可以不定义抽象方法?可以。抽象方法目的仅仅为了不让该类创建对象。
模板方法设计模式：
解决的问题：当功能内部一部分实现时确定，一部分实现是不确定的。这时可以把不确定的部分暴露出去，让子类去实现。
abstractclassGetTime{
publicfinalvoidgetTime(){//此功能如果不需要复写，可加final限定
longstart=System.currentTimeMillis();
code();//不确定的功能部分，提取出来，通过抽象方法实现
longend=System.currentTimeMillis();
System.out.println("毫秒是："+(end-start));
}
publicabstractvoidcode();//抽象不确定的功能，让子类复写实现
}
classSubDemoextendsGetTime{
publicvoidcode(){//子类复写功能方法
for(inty=0;y<1000;y++){
System.out.println("y");
}
}
}
