

Lesson6

面向对象的三大特称之三：多态 (polymorphism)

主讲老师：申雪萍

面向对象编程的三大特性：封装、继承、多态

- 封装
 - 类：是一个封装体
 - 通过权限修饰符，使得类的封装更合理，更健壮
 - Package：类空间的划分单位
 - Software System / Hardware System
 - 预留接口
-
- 代码一级封装
- 系统一级封装

面向对象编程有三大特性：封装、继承、多态

- 两个类若存在IS-A的关系就可以使用继承。
继承是为了重用父类代码，解决了代码冗余。
- 更为重要的是：继承为多态的实现做了铺垫

主要内容

- 多态的必要性
- 静多态和动多态
- 方法重载，方法覆盖
- 多态的优点及运行机制
- 抽象方法
- 抽象类
- 接口的必要性（将接口用作API）
- 定义接口
- 实现接口
- 将接口用作类型、接口回调（使用接口）
- 接口的进化（通过接口的继承完成）
- 面向接口的编程
- 案例分析

为什么使用多态？

- 宠物生病了，需要主人给宠物看病
 - 不同宠物看病过程不一样

- 不同宠物恢复后体力值不一样

为什么使用多态？

- 编码实现

主人类

```
public class Master {  
 public void Cure(Dog dog) {  
 if (dog.getHealth() < 50) {  
 dog.setHealth(60);  
 System.out.println("打针、吃药");  
 }  
 }  
  
 public void Cure(Penguin penguin){  
 if (penguin.getHealth() < 50)  
 penguin.setHealth(70);  
 System.out.println("吃药、疗养");  
 }  
}
```

测试方法

... ...

```
Master master = new  
Master();
```

```
master.Cure(dog);  
master.Cure(penguin);
```

... ...

为什么使用多态？

- 如果又需要给XXX看病，怎么办?
 - 添加XXX类，继承Pet类
 - 修改Master类，添加给XXX看病的方法

频繁修改代码，代码可扩展性、可维护性差

使用**多态**优化设计

为什么使用多态？

- 使用多态优化后的代码

Dog类

```
public class Dog extends Pet {  
 public void toHospital() {  
 this.setHealth(60);  
 System.out.println("打针、吃药");  
 }  
}
```

Penguin类

```
public class Penguin extends Pet {  
 public void toHospital() {  
 this.setHealth(70);  
 System.out.println("吃药、疗养");  
 }  
}
```

主人类

```
public class Master {  
 public void Cure(Pet pet) {  
 if (pet.getHealth() < 50)  
 pet.toHospital()  
 }  
}
```

测试方法

父类引用子
类对象

... ...

```
Pet pet = new Dog();  
Master master = new Master();  
master.Cure(pet);  
  
Pet pet = new Penguin();  
master.Cure(pet);  
  
... ...
```

为什么使用多态？

- 又要给XXX看病时，只需：
- 1. 编写XXX类继承Pet类（旧方案也需要）
- 2. 创建XXX类对象（旧方案也需要）
- 3. 其他代码不变（不用修改Master类）

代码可扩展性、可维护性变好了！

动多态：运行时根据所引用的具体实例来确定调用父类方法还是子类方法

什么是多态？

- 生活中的多态
 - 你能列举出一个`多态`的生活示例吗？

同一种事物，由于条件不同，产生的结果也不同

- 程序中的多态

同一个**引用类型**，使用不同的实例而执行不同操作

```
public class Master {  
 public void Cure(Pet pet) {  
 if (pet.getHealth() < 50)  
 pet.toHospital();  
 }  
}
```

```
... ...  
Pet pet = new Dog();  
Master master = new Master();  
master.Cure(pet);  
Pet pet = new Penguin();  
master.Cure(pet);  
... ...
```

为什么会出现多态?

- Java 中的引用变量有两个类型：
 - 一个是编译时的类型，一个是运行时的类型，
编译时的类型由声明该变量时使用的类型决定，
运行时的类型由实际赋给该变量的对象决定。
- 如果编译时的类型与运行时的类型不一致
就会出现所谓的多态？

多态性 (polymorphism)

- 概念：是面向对象程序设计的另一个**重要特征**，其基本含义是“**拥有多种形态**”，具体指在程序中**用相同的名称来表示不同的含义**。例如：用同一方法名来表示不同的操作
- 类型：有两种
 - 静态多态性：包括隐藏、方法的重载
 - 动态多态性：在编译时不能确定所要调用的方法，只有在运行时才能确定所要调用的方法，又称为运行时的多态性

静态多态（静多态）（深刻理解一下静多态）

- 静态多态：即在编译时决定调用哪个方法，也称为编译时多态，也称为静态联编，也称为静绑定；
- 静态多态一般是指方法重载，方法隐藏；
- 只要构成了方法重载，就可以认为形成了静态多态的条件；因此，静态多态与是否发生继承没有必然联系。

- 方法重载：Java允许在一个类中定义多个同名的方法，但这些方法的参数列表必须不同
 - 方法名相同，参数个数、参数类型及参数顺序至少有一个不同
- 重载的目的：一般是为了创建一组要完成相似任务的成员方法。
- 构造方法和静态成员方法都是可以重载，静态成员方法重载后的方法也可以是非静态成员方法。

方法重载

- 注意1：对于方法重载，返回值类型与访问权限修饰符可以相同也可以不同，上述两项不能当做判断是否重载的条件。
- 注意2：如果一个类中有两个同名方法，其参数列表完全一样，仅仅返回值类型不同，则编译时会产生错误

com.buaa.classEx.MethodOverload

```
public class MethodOverload {
 public static void main(String args[]) {
 int a = 51, b = -98, c = 8, d = 191;
 double u = 25.1, v = -29.8, x = 3.1, y = 89.98;
 System.out.println("51、-98、8、191四数的最大值是: " + max(a, b, c, d));
 System.out.println("25.1、-29.8、3.1、89.98四数的最大值是: " + max(u, v, x, y));
 }

 static int max(int a, int b, int c, int d) {
 int x, y;
 x = a > b ? a : b;
 y = c > d ? c : d;
 return x > y ? x : y;
 }

 static double max(int a, int b, int c, int d) {
 int x, y;
 x = a > b ? a : b;
 y = c > d ? c : d;
 return x > y ? x : y;
 }
}
```

/*
 * 如果一个类中有两个同名方法，其参数列表完全一样，仅仅返回值类型不同，则编译时会产生错误
 */
/*

2022/4/8

- 方法覆盖是子类的成员方法重写了父类的成员方法，重写的目的很大程度上是为了实现多态；
- 动态多态：即在运行时才能确定调用哪个方法，也称为运行时多态，也称为动态联编，也称为动绑定；
- Java中，实现多态有3个条件：继承、覆盖、向上转型，缺一不可。
 - “**覆盖(override)方法、抽象方法和接口**” 和动态联编关系紧密

Java形成动态多态必须具备以下条件：

- Java形成动态多态必须具备以下条

① 必须要有继承的情况存在；

② 在继承中必须要有方法覆盖；

③ 必须由父类的引用指向派生类的实例，并且通过父类的引用调用被覆盖的方法；

• 由上述条件可以看出，**继承是实现动态多态的主要前提。**

... ...

```
Pet pet = new Dog();  
Master master = new Master();
```

```
master.Cure(pet);
```

```
Pet pet = new Penguin();  
master.Cure(pet);
```

... ...

- **方法覆盖：** 方法名、参数个数、参数类型及参数顺序必须一致；
- 若父类方法定义时有异常抛出，则子类覆盖父类该方法时时，该方法也不能有更多的异常抛出，否则编译时会产生错误

方法覆盖（续）

- 子类方法不能缩小父类方法的访问权限：
 - a) 一个package方法可以被重写为package、protected和public的；
 - b) 一个protected方法可以被重写为protected和public的；
 - c) 一个public方法只可以被重写为public的；
- ② 私有方法、静态方法不能被覆盖，如果在子类出现了同签名的方法，就是方法隐藏；
- ③ 父类中，被final修饰的方法是最终方法，不允许覆盖。

com.buaa.classEx.ResultDemo.java

```
class Sup {
 public int x, y;

 Sup(int a, int b) {
 x = a;
 y = b;
 }
 public void display() {
 int z;
 z = x + y;
 System.out.println("add=" + z);
 }
}
class Sub extends Sup {
 Sub(int a, int b) {
 super(a, b);
 }
 public void display() {
 int z;
 z = x * y;
 System.out.println("product=" + z);
 }
}
```

com.buaa.classEx.ResultDemo.java

```
//diaplay()在编译时不能被系统识别，而是在运行时才被系统识别，  
//也称为运行时多态，也称为动态联编，也称为动绑定。  
public class ResultDemo extends Sub  
{ ResultDemo(int x,int y)  
{ super(x,y);  
}  
 public static void main(String args[ ])  
 { Sup num1=new Sup(7,14);  
 Sub num2=new Sub(7,14);  
 ResultDemo num3=new ResultDemo(7,14);  
 num1.display();  
 num2.display();  
 num3.display();  
 num1=num2;  
 num1.display();  
 num1=num3;  
 num1.display();  
 }  
}
```

add=21
product=98
product=98
product=98
product=98

```
package com.buaa.test;

public class Door {
 public Door() {
 super();
 System.out.println("Door...");
 }
}
```

```
package com.buaa.test;

public class WoodDoor extends Door {
 public WoodDoor() {
 super();
 System.out.println("Wood Door...");
 }
}
```

```
package com.buaa.test;
```

```
public class Room {  
 public static Door getDoor() {  
 return new Door();  
 }  
}
```

```
} package com.buaa.test;
```

```
public class Bedroom extends Room{
```

```
 public static Door getDoor() {  
 return new WoodDoor();  
 }
```

```
 public static void main(String[] args) {
```

```
 Room m=new Bedroom();
```

```
 System.out.println(m.getDoor());
```

```
 System.out.println(Bedroom.getDoor());
```

```
}
```

```
Door...
com.buaa.test.Door@15db9742
Door...
Wood Door...
com.buaa.test.WoodDoor@6d06d69c
```

私有方法、静态方法不能被覆盖，如果在子类出现了同签名的方法，那是方法隐藏；

```
package com.buaa.test;

public class SuperClass {
 private void print() {
 System.out.println("A");
 }

 public static void main(String[] args) {
 SuperClass a = new SubClass();
 a.print();
 SubClass b = new SubClass();
 b.print();
 new SubClass().print();
 }
}

class SubClass extends SuperClass {
 public void print() {
 System.out.println("B");
 }
}
```

A
B
B

```
class Base {
 int x = 1;
 static int y = 2;
 int z = 3;

 int method() {
 return x;
 }
 public static void test() {}
}

class Subclass extends Base {
 int x = 4;
 int y = 5;
 static int z = 6;
 int method() {
 return x;
 }
 public static void test(int x) {} //重载
 //静态方法不能被重写为非静态方法，否则编译出错
 public void test() {}
}
```

```
package com.buaa.test;
public class Owner {
 private void f1() {
 System.out.println("Father f1()");
 }
 void f2() {
 System.out.println("Father f2()");
 }
 public static void main(String[] args) {
 Owner jack = new Son();
 jack.f1();
 jack.f2();
 }
}
class Son extends Owner {
 public void f1() {
 System.out.println("Son f1()");
 }
 protected void f2() {
 System.out.println("Son f2()");
 }
}
```


Father f1()
Son f2()

多态的实现：通过继承实现

- Java中，一个类只能有一个直接父类，不能多继承。
- Java中，一个父类可以有多个子类，而在子类里可以覆盖父类的方法。
- 当用父类的变量去引用不同的子类，在调用这个相同的方法的时候得到的结果和表现形式就不一样了，这就是多态，相同的消息（也就是调用相同的方法）会有不同的结果

案例解析（1）：问题需求

- 用多态实现打印机
 - 打印机分为黑白打印机和彩色打印机
 - 不同类型的打印机打印效果不同

分析：实现多态的流程

计算机可以连接各种打印机

无论连接何种打印机打印方法都相同

根据连接打印机不同，效果也不同

使用多态实现思路

- 编写父类
- 编写子类，子类重写（覆盖）父类方法
- 运行时，使用父类的类型，子类的对象

编码实现

```
class Printer(){  
 print(String str){}  
}
```

继承是子类使用父类的方法，而多态则是父类使用子类的方法。**(把父类当做子类来用)**

```
class ColorPrinter extends Printer {  
 print(String str) {  
 System.out.println("输出彩色的"+str);  
 }  
}
```

子类

```
class BlackPrinter extends Printer {  
 print(String str) {  
 System.out.println("输出黑白的"+str);  
 }  
}
```

实现多态的三个要素：

1. 继承
2. 方法覆盖
3. 使用父类类型

```
public static void main(String[] args) {  
 Printer p = new ColorPrinter();  
 p.print();  
 p = new BlackPrinter();  
 p.print();  
}
```

运行

小结

- 实现运行时多态技术的条件
 - 有一个继承层次关系；
 - 在子类中重写父类的方法，构成方法覆盖；
 - 通过父类的引用对子类对象进行调用。

采用多态技术的优点

- 引进多态技术之后，尽管子类的对象千差万别，但都可以采用 **父类引用.方法名([参数]) 统一** 方式来调用，在程序运行时能根据子对象的不同得到不同的结果。
- 应用程序不必为每一个派生类（子类）编写功能调用，只需要对抽象基类进行处理即可。这种“**以不变应万变**”的形式可以规范、简化程序设计，符合软件工程的“**一个接口，多种方法**”思想，可以**大大**提高程序的可复用性。
- 派生类的功能可以被基类的引用变量引用，这叫**向后兼容，可以提高程序的可扩充性和可维护性**。

- Java多态机制是基于“**方法绑定 (binding)**”，就是建立**method call**（方法调用）和**method body**（方法本体）的关联。
- 如果绑定动作发生于程序执行前（由编译器和连接器完成），称为“**先期绑定**”或者**早绑定**。
 - 对于面向过程的语言它们没有其他选择，一定是先期绑定。比如C编译器只有一种**method call**，就是先期绑定。（C++有先期联编和后期联编）

- 在编译阶段能够确定方法在内存什么位置的机制就叫静态绑定机制
- 所有私有方法、静态方法、构造器及final修饰方法都是采用静态绑定机制。在编译器阶段就已经指明了调用方法在常量池中的符号引用，JVM运行的时候只需要进行一次常量池解析即可

多态运行机制（续）

- 当有动多态的情况时，解决方案便是所谓的后期绑定（late binding）即晚绑定：绑定动作将在执行期根据对象类型而进行。
- 后期绑定也被称为执行期绑定（run-time binding）或动态绑定（dynamic binding）。

多态的运行机制（续）

- 对于Java当中的方法而言，final，static，private修饰的方法和构造方法是前期绑定。
- Java中，所有的private方法都被隐式的指定为final的。
- 将方法声明为final类型的一是为了防止方法被覆盖，二是为了有效的关闭java中的动态绑定。或者说，这么做便是告诉编译器：动态绑定是不需要的。于是编译器可以产生效率较佳的程序代码。

主要内容

- 多态的必要性
- 静多态和动多态
- 方法重载，方法覆盖
- 多态的优点及运行机制
- 抽象方法
- 抽象类
- 接口的必要性（将接口用作API）
- 定义接口
- 实现接口
- 将接口用作类型、接口回调（使用接口）
- 接口的进化（通过接口的继承完成）
- 面向接口的编程
- 案例分析

为什么使用抽象方法？

- 如果父类的方法没机会被访问调用，或者没有办法给出明确的定义。以下代码有什么问题？

```
public abstract class Pet {  
 public void print() {  
 //...  
 }  
}
```

每个子类的print ()
方法实现不同，父类
print () 方法的实现
是多余的。

为什么使用抽象方法？

- 可以使用抽象方法来优化
 - 抽象方法**没有方法体**
 - 抽象方法**必须在抽象类里**
 - 抽象方法**必须在子类中被实现**，除非子类是抽象类

```
public abstract void print();
```

没有方法体

抽象类和抽象方法

- 一. 关键字**abstract** 可用来修饰方法和类，表示“尚未实现”的含义
- 二. 抽象类：如果一个类用abstract修饰，则它是一个抽象类。
- 三. 抽象方法：如果一个方法用abstract修饰，则它是一个抽象方法；抽象方法是没有方法体的，以一个紧跟在声明后的“;”结束。

注意：无方法体与方法体为空是两个不同的概念。

案例解析（2）：抽象类(abstract)

- 抽象是面向对象的一种重要方法,通过抽象我们能够设计一个更普通、更通用的类。
 - 例如：从许许多多学生中，抽象出**Student**类，从学生、工人、农民、...抽象出**Person**类。
 - 下面，我们来分析一个例子：

本案例重点

- 理解抽象类（重点）
- 理解抽象方法（重点）
- **理解抽象类引用（难点）**
- 复习覆盖
- 复习多态三要素

案例解析（1）：com.buaa.classEx.Figure

```
abstract class Figure { //抽象类，一般作为其它类的超类
 protected double x;

 Figure() {
 }

 Figure(double x1) {
 x = x1;
 }

 abstract public double area(); //抽象方法

 public String toString() {
 return "x=" + x;
 }
}
```

```
class Circle extends Figure {  
 public Circle(double x1) {  
 super(x1);  
 }  
  
 public double area() { //具体方法  
 return 3.1415926 * x * x;  
 }  
  
 public String toString() { //方法覆盖  
 return "圆: \t" + super.toString() + "\tarea=" + area();  
 }  
}
```

```
class Rectangle extends Figure {  
 protected double y;  
 public Rectangle() {  
 };  
  
 public Rectangle(double a, double b) {  
 super(a);  
 y = b;  
 }  
  
 public double area() { //具体方法  
 return x * y;  
 }  
  
 public String toString() { //方法覆盖  
 return "长方形: \t" + super.toString() +  
 "y=" + y + "\tarea=" + area();  
 }  
}
```

抽象类引用

```
public class TestFigure {  
 public static void main(String args[]) {  
 Rectangle R1 = new Rectangle(10.0, 20.0);  
 Figure C1 = new Circle(10.0);  
 Figure F1 = new Rectangle(30.0, 30.0);  
 System.out.println(R1.toString());  
 System.out.println(C1.toString());  
 System.out.println(F1.toString());  
 }  
}
```

多态的存在有三个必要的条件:

- 1、要有继承 (两个类之间存在继承关系, 子类继承父类)
- 2、要有重写 (在子类里面重写从父类继承下来的方法)
- 3、父类引用指向子类对象

长方形:	x=10.0	y=20.0	area=200.0
圆:	x=10.0	area=314.15926	
长方形:	x=30.0	y=30.0	area=900.0

抽象类引用

- 虽然不能实例化抽象类，但可以创建它的引用。
- Java 支持多态性，允许通过**父类引用**来引用子类的对象。

案例解析（3）：优化继承那一节中的Animal类

```
abstract class Animal {  
 public abstract void eat();  
 public abstract void sleep();  
}
```

```
class Giraffe extends Animal {  
 public void run() {  
 System.out.println("长颈鹿四条腿走路");  
 }  
 //覆盖  
 public void eat() {  
 System.out.println("长颈鹿在愉快的吃草");  
 }  
 //覆盖  
 public void sleep() {  
 System.out.println("长颈鹿站着睡觉");  
 }  
}
```

```
class Lion extends Animal {  
 //重写相应的方法  
 public void eat() {  
 System.out.println("狮子在吃肉");  
 }  
 //重写相应的方法  
 public void sleep() {  
 System.out.println("狮子在躺着睡觉");  
 }  
}
```

```
class Mouse extends Animal {  
 //重写相应的方法  
 public void eat() {  
 System.out.println("老鼠在吃肉");  
 }  
 //重写相应的方法  
 public void sleep() {  
 System.out.println("老鼠在躺着睡觉");  
 }  
 //添加新的方法  
 public void bore() {  
 System.out.println("老鼠在愉快地钻洞");  
 }  
}
```

```
public class AnimalTest {  
 public static void main(String[] args) {  
 Animal aMouse = new Mouse();  
 Animal aGiraffe = new Giraffe();  
 Animal aLion = new Lion();  
 aMouse.eat();  
 aMouse.sleep();  
 aLion.eat();  
 aLion.sleep();  
 aGiraffe.eat();  
 aGiraffe.sleep();  
 System.out.println("-----");  
 Animal[] aArray = new Animal[3];  
 aArray[0] = aMouse;  
 aArray[1] = aGiraffe;  
 aArray[2] = aLion;  
 for (Animal i : aArray) {  
 i.eat();  
 i.sleep();}  
 }  
}
```

多态的存在有三个必要的条件：

- 1、要有继承（两个类之间存在继承关系，子类继承父类）
- 2、要有重写（在子类里面重写从父类继承下来的方法）
- 3、父类引用指向子类对象

注意事项(1)

- 一. 如果一个类继承自某个抽象父类，而没有具体实现抽象父类中的抽象方法，则必须定义为抽象类。
- 二. **抽象类是不能实例化的，但可以创建它的引用。**
它的作用是提供一个恰当的父类。因此一般作为其它类的超类，与final类正好相反。
- 三. 如果一个类里有抽象的方法，则这个类就必须声明成抽象的。但一个抽象类中却可以没有抽象方法。

注意事项(2)

- 抽象方法不能被private、final或static修饰。为什么?
 - ① 抽象方法必须被子类所覆盖，如果说明为private，则外部无法访问，覆盖也无从谈起。
 - ② 若说明为static，即使不创建对象也能访问：
`类名.方法名()`，这要求给出方法体，但与抽象方法的定义相矛盾。
 - ③ Final和abstract含义矛盾
- 当类实现了一个接口，但并没有实现该接口的所有方法时，该类必须声明为抽象类，否则出错；

案例分析（4）

```
public abstract class Animal {  
  
 public String name;  
  
 public Animal(String name) {  
 this.name = name;  
 }  
  
 public abstract void enjoy();  
}
```

```
public abstract class Cat extends Animal {  
 public String eyeColor;  
 public Cat(String n, String c) {  
 super(n);  
 this.eyeColor = c;  
 }  
}
```

如果一个类继承自某个抽象父类，而没有具体实现抽象父类中的抽象方法，则必须定义为抽象类。

```
public class BlueEyeCat extends Cat {  
 public BlueEyeCat(String n, String c) {  
 super(n, c);  
 }  
  
 @Override  
 public void enjoy() {  
 System.out.println("蓝眼猫叫...");  
 }  
}
```

```
public class Dog extends Animal {  
 public String furColor;  
 public Dog(String n, String c) {  
 super(n);  
 this.furColor = c;  
 }  
 @Override  
 public void enjoy() {  
 System.out.println("狗叫....");  
 }  
}
```

```
public class Demo {  
 public static void main(String[] args) {  
  
 Animal a;  
 a = new Dog("DOG", "black");  
 a.enjoy();  
 a = new BlueEyeCat("CAT", "blue");  
 a.enjoy();  
 }  
}
```

抽象类与具体类的比较

抽象类	具体类
用于划分具体类	用于表示真实世界的对象
不能实例化	可以实例化
定义了未提供实现的抽象方法	不定义未提供实现的抽象方法
为自己的部分方法提供实现	为所有的方法提供实现

案例解析（5）：

- 编写程序模拟动物园里饲养员给各种动物喂养各种不同食物的过程。

分析：

- 在这个动物园里，涉及的对象有
 - 饲养员
 - 各种不同动物
 - 以及各种不同的食物。
- 当饲养员给动物喂食时，动物发出欢快的叫声。
- 很容易抽象出3个类**Feeder**、**Animal**和**Food**。
- 假设只考虑猫和狗，则由**Animal**类派生出**Cat**类和**Dog**类
- 由**Food**类可以进一步派生出其子类**Bone**、**Fish**。因为他们之间存在着明显的**is-a**关系。

用到的知识点

- 继承
- 多态
- 抽象类

com.buaa.abstractAnimal

- ▷ **Animal.java**
- ▷ **Bone.java**
- ▷ **Cat.java**
- ▷ **Demo.java**
- ▷ **Dog.java**
- ▷ **Feeder.java**
- ▷ **Fish.java**
- ▷ **Food.java**

示例代码

```
package com.buaa.adstractAnimal;
public abstract class Food {
 public abstract String getName();
}
```

```
package com.buaa.adstractAnimal;
public abstract class Animal {
 private String name;

 public Animal(String name) {
 this.name = name;
 }

 public abstract void eat(Food food);
 public String getName() {
 return this.name;
 }
}
```

Cat类和Food类属于依赖关系

```
package com.buaa.adstractAnimal;
public class Cat extends Animal {

 public Cat(String name) {
 super(name);
 }

 @Override
 public void eat(Food food) {
 System.out.println(
 "小猫" + this.getName()
 + "正在吃着" + food.getName()
 );
 }
}
```

Dog类和Food类属于依赖关系

```
public class Dog extends Animal {  
  
 public Dog(String name) {  
 super(name);  
 }  
  
 @Override  
 public void eat(Food food) {  
 System.out.println(  
 "小狗" + this.getName()  
 + "正在啃着" + food.getName()  
 );  
 }  
}
```

```
package com.buaa.adstractAnimal;
public class Fish extends Food{
 @Override
 public String getName() {
 return "鱼";
 }
}
```

示例代码

```
package com.buaa.adstractAnimal;
public class Feeder {

 private String name;
 public Feeder(String name) {
 this.name = name;
 }

 public void feed(Animal animal, Food food) {
 System.out.println(
 "饲养员" + this.name
 + "喂养动物" + animal.getName()
 );
 animal.eat(food);
 }
}
```


```
package com.buaa.adstractAnimal;
public class Demo {
 public static void main(String[] args) {
 Feeder feeder = new Feeder("李大壮");
 Animal a;
 Food food;

 a = new Dog("阿柴");
 food = new Bone();
 feeder.feed(a, food);

 a = new Cat("喵喵");
 food = new Fish();
 feeder.feed(a, food);
 }
}
```

案例解析（6）：继承，抽象类


```
public abstract class Vehicle {  
 public abstract double calcFuelEfficiency();  
 public abstract double calcTripDistance();  
}
```

```
public class Truck extends Vehicle {  
 public Truck(double maxLoad) {...}  
 public double calcFuelEfficiency() {  
 /* calculate the fuel consumption of a truck at a given load */  
 }  
 public double calcTripDistance() {  
 /* calculate the distance of this trip on highway */  
 }  
}
```

```
public class RiverBarge extends Vehicle {  
 public RiverBarge(double maxLoad) { ... }  
 public double calcFuelEfficiency() {  
 /* calculate the fuel efficiency of a river barge */  
 }  
 public double calcTripDistance() {  
 /* calculate the distance of this trip along the river-ways */  
 }  
}
```

案例分析(7)：has a


```
public class FuelNeedsReport {  
 private Company company;  
  
 public FuelNeedsReport(Company company) {  
 this.company = company;  
 }  
  
 public void generateText(PrintStream output) {  
 Vehicle v;  
 double fuel;  
 double total_fuel = 0.0;  
  
 for ( int i = 0; i < company.getFleetSize(); i++ ) {  
 v = company.getVehicle(i);  
 }  
 }  
}
```

父类引用


```
// Calculate the fuel needed for this trip  
fuel = v.calcTripDistance() / v.calcFuelEfficiency();  
  
output.println("Vehicle " + v.getName() + " needs "  
 + fuel + " liters of fuel.");  
total_fuel += fuel;  
}  
output.println("Total fuel needs is " + total_fuel + " liters.");  
}  
}
```

```
public class ShippingMain {  
 public static void main(String[] args) {  
 Company c = new Company();  
  
 // populate the company with a fleet of vehicles  
 c.addVehicle( new Truck(10000.0) );  
 c.addVehicle( new Truck(15000.0) );  
 c.addVehicle( new RiverBarge(500000.0) );  
 c.addVehicle( new Truck(9500.0) );  
 c.addVehicle( new RiverBarge(750000.0) );  
  
 FuelNeedsReport report = new FuelNeedsReport(c);  
 report.generateText(System.out);  
 }  
}
```

案例7

- 设计一个动物声音“模拟器”，希望模拟器可以模拟许多动物的叫声。要求如下：
- 编写抽象类Animal
 - Animal抽象类有2个抽象方法cry()和getAnimalName()，即要求各种具体的动物给出自己的叫声和种类名称。
- 编写Animal类的子类：Dog, Cat类
- 编写模拟器类Simulator
 - 该类有一个playSound(Animal animal)方法，该方法的参数是Animal类型。即参数animal可以调用Animal的子类重写的cry()方法播放具体动物的声音、调用子类重写的getAnimalName()方法显示动物种类的名称。
- 编写主类Application（用户程序）

案例7

代码解析

```
public abstract class Animal {  
 public abstract void cry();  
 public abstract String getAnimalName();  
}
```

```
public class Cat extends Animal {  
 public void cry() {  
 System.out.println("喵喵...喵喵");  
 }  
 public String getAnimalName() {  
 return "猫";  
 }  
}
```


代码解析

```
public class Dog extends Animal {  
 public void cry() {  
 System.out.println("汪汪...汪汪");  
 }  
 public String getAnimalName() {  
 return "狗";  
 }  
}
```

```
public class Simulator {  
 public void playSound(Animal animal) {  
 System.out.print("现在播放" +  
 animal.getAnimalName() + "类的声音");  
 animal.cry();  
 }  
}
```

```
public class Application {  
 public static void main(String args[]) {  
 Simulator simulator = new Simulator();  
 simulator.playSound(new Dog());  
 simulator.playSound(new Cat());  
 }  
}
```

案例8（工厂模式）（解耦）


```
abstract public class Shape { // 抽象类
 abstract void draw(); // 抽象方法
}

class Circle extends Shape { // 继承Shape类
 public void draw() {
 System.out.println("draw a circle"); // 模拟画圆的行为
 }
}

class Line extends Shape { // 继承Shape类
 public void draw() {
 System.out.println("draw a line"); // 模拟画直线的行为
 }
}

class Rectangle extends Shape { // 继承Shape类
 public void draw() {
 System.out.println("draw a rectangle"); // 模拟画长方形的行为
 }
}
```

```
import java.util.HashMap;
import java.util.Map;
public class ShapeFactory {
 /** 定义形状类型常量 */
 public static final int SHAPE_TYPE_CIRCLE = 1;
 public static final int SHAPE_TYPE_RECTANGLE = 2;
 public static final int SHAPE_TYPE_LINE = 3;
```

```
private static Map<Integer, String> shapes
 = new HashMap<Integer, String>();
```

```
static {
 // 静态代码块，当Java虚拟机加载ShapeFactory类的代码时，就会执行这段代码
 // 建立形状类型和形状类名的对应关系
 shapes.put(new Integer(SHAPE_TYPE_CIRCLE), "Circle");
 shapes.put(new Integer(SHAPE_TYPE_RECTANGLE), "Rectangle");
 shapes.put(new Integer(SHAPE_TYPE_LINE), "Line");
}
```

```
/** 构造具体的Shape对象，这是一个静态方法 */
public static Shape getShape(int type){
 try {
 //获得与形状类型匹配的形状类名
 String className = shapes.get(new Integer(type));
 //运用Java反射机制构造形状对象
 return (Shape)Class.forName(className).newInstance();
 } catch (Exception e) {
 return null;
 }
}
```

```
import java.io.*;
public class Panel {
 public void selectShape() throws Exception {
 System.out.println("请输入形状类型: ");
 // 从控制台读取用户输入形状类型
 BufferedReader input = new BufferedReader(new InputStreamReader(
 System.in));
 int shapeType = Integer.parseInt(input.readLine());
 // 获得形状实例
 Shape shape = ShapeFactory.getShape(shapeType);
 if (shape == null) {
 System.out.println("输入的形状类型不存在");
 } else {
 shape.draw(); // 画形状
 }
 }
 /**
 * 这是整个软件程序的入口方法
 */
 public static void main(String[] args) throws Exception {
 new Panel().selectShape();
 }
}
```

小结：多态的优点：

- 借助于继承和动态多态，派生类的功能可以被基类的引用变量引用，这叫向后兼容，从而可以提高程序的可扩充性和可维护性，程序的调用界面清楚，可读性好，并解决代码冗余。
- 课后希望同学们总结一下工厂模式的使用

小结

- 多态的必要性
- 静多态和动多态
- 方法重载，方法覆盖
- 多态的优点及运行机制
- 抽象方法
- 抽象类