Java面向对象编程(下)

讲授:李钦坤

Java面向对象编程(下)

- •4.1 类的继承
- •4.2 super关键字
- •4.3 访问控制
- •4.4 方法重写
- •4.5 static关键字
- •4.6 final关键字
- •4.7 多态
- •4.8 抽象类
- •4.9 接口
- •4.10 嵌套类

- •继承关系:两个类之间是"is-a"(是一个)的关系。
- •继承的特点:
- •子类继承了父类(父类,基类)的所有属性和方法(但不包括构造器),并且可以为自己增添新的属性和方法。
- ·继承可提高代码的重用性,使用extends关键字来实现。
- •Java只支持<mark>单继承</mark>:即一个子类只能有一个父类。但一个父类可以派生出多个子类。


```
class Employee {
 //姓名
  private String name;
  private double salary = 2000.0; //薪水
  public Employee(String name, double salary){
 this.name = name;
 this.salary = salary;
  public Employee(){}
  public double getSalary(){
 return salary; }
class Manager extends Employee{
  private double bonus; //奖金
  public void setBonus(double bonus){
 this.bonus = bonus; }
public class InheritanceTest {
  public static void main(String [] args){
 Manager manager = new Manager();
 manager.getSalary();
```


子类的实例化过程

- •调用子类构造方法创建一个对象时:
- •会先调用父类构造方法对父类中的属性进行初始化,然后才调用自己的构造方法 对自己的属性来进行初始化
- •如果子类构造方法没有显式调用父类构造方法,那么会调用父类的默认构造方法。
- ·如果父类没有默认构造方法,而且子类构造方法又没有显式调用父类的其它构造方法,那么编译将报错。

·要在子类构造方法中显式调用父类的构造方法,则在子类构造方法的第一条语句用关键字 super来调用。

•语法为:

•super(); //显式调用父类的无参构造方法

•super(实参列表); //显式调用父类的带参构造方法

```
class Employee {
 //姓名
  private String name;
  private double salary = 2000.0; //薪水
  public Employee(String name, double salary){
 this.name = name:
 this.salary = salary;
  public Employee(){}
  public double getSalary(){
 return salary; }
 System.out.println("name=" + name); }
  public void displayInfo(){
class Manager extends Employee{
  private double bonus; //奖金
  private String position; //职位
  public Manager(String name, double salary, String position){
 super(name, salary);
 this.position = position;
  public void setBonus(double bonus){
 this.bonus = bonus; }
```

super的第二种用法

- •super还可用来显式调用父类的普通方法。
- ·语法:super.方法名(实参列表);

```
class Employee {
  public void displayInfo(){
 System.out.println("name=" + name); }
class Manager extends Employee{
  private double bonus; //奖金
  private String position, //职位
  public Manager(String name, double salary, String position){
 super(name, salary);
 this position = position;
 super.displayInfo();
  public void setBonus(double bonus){
 this.bonus = bonus;
```


4.3 访问修饰符

位置	private	默认	protected	public
同一个类	是	是	是	是
同一个包内的类		是	是	是
不同包内的子类			是	是
不同包并且不是子类				是

- •访问修饰符可以修饰类、成员变量、方法
- •private: 本类可见 (经常用来修饰类中的属性)
- •默认:本类、本包可见(不建议使用)
- •protected:对本类、所有子类和本包可见 (用法特殊)
- •public:对一切可见(经常用来修饰类,修饰类中的方法)
- •对于外部类的访问修饰,只可以是public或 默认 的。

```
class T {
 private int i = 10;
 int j = 100;
 protected int k = 1000;
 public int m = 100000;
public class AccessTest {
 public static void main(String [] args) {
 T t = new T();
 System.out.println(t.i);
 System.out.println(t.j);
 System.out.println(t.k);
 System.out.println(t.m);
```


4.4 方法的重写(override)

- •在子类中可以根据需要对从父类中继承来的方法进行重写。
- •重写方法必须和被重写方法
- •具有相同的方法名称、参数列表和返回值类型
- •注意:
- •子类中的重写方法的访问范围不能被缩小
- •静态方法只能重写父类的静态方法。

```
class Employee {
 //姓名
  private String name;
  private double salary = 2000.0; //薪水
  public Employee(String name, double salary){
 this.name = name;
 this.salary = salary;
  public double getSalary(){
 return salary; }
class Manager extends Employee{
  private double bonus; //奖金
  private String position; //职位
  public Manager(String name, double salary, String position){
 super(name, salary);
 this.position = position;
  public void setBonus(double bonus){
 this.bonus = bonus; }
  public double getSalary(){
 return super.getSalary() + bonus;
```

4.5 static关键字

- •static声明的成员变量为静态成员变量:
- •它是该类的公用变量,在第一次使用时被初始化,对于该类的所有对象来说, static成员变量只有一份。也说成"类变量"。
- •static声明的方法为静态方法:
- •该方法独立于类的实例,所以也叫"类方法"。
- •静态方法中只能调用本类中其它的静态成员(变量和方法)。
- •静态方法中不能使用this和super关键字。
- •静态成员可以通过类名(不需要实例化)或类的实例去访问。


```
public class Dog{
  private static int count = 100;
  private int id;
  private String name;
  public Dog(String name){
 this.name = name;
 id = count++;
  public void displayInfo(){
 System.out.print("名字是:" + name + 编号是" + id);
  public static void currentCount(){
 System.out.println("当前编号是" + count);
 栈内存
 数据区
 Dog.count:?
 "旺财
  public static void main(String[] args){
 Dog.currentCount();
 Dog dog = new Dog("小黑");
 堆内存
 dog.displayInfo();
 Id:101
 Dog dog2 = new Dog("旺财");
 name
 Id:100
 dog2.displayInfo();
 dog2
 Dog.currentCount();
 name
 0x5060
 0x5010
 dog
```

- •在类中可以使用不包含在任何方法中的静态代码块(static block),当类被JVM载入时,静态代码块被执行,且只被执行一次。
- •静态代码块经常用来初始化类的静态成员变量。

```
public class Student{
  private static String country;
  private String name;
  static {
 country = "中国";
 System.out.println("Student类已经加载");
  public Student(String name){
 this.name = name;
  public void displayInfo(){
 System.out.println("我的名字是:" + name + ",国家是:" + country);
  public static void main(String[] args){
 //Student stu = new Student("张三");
 //stu.displayInfo();
```

4.6 final关键字

- •final修饰的变量(成员变量或局部变量)的值不能改变,即等同于常量,在定义时就必须要进行初始化,之后就再也不改变它的值了。
- •final修饰方法的参数叫最终参数。调用这个方法时给最终参数赋值之后,在方法体内再也不能改变它的值。
- •final修饰的方法不能被子类重写。
- •final修饰的类不能被继承。

```
public class TestFinal {
 public static void main(String[] args) {
 T t = new T();
 //t.i = 100;
 }
}
final class T {
 final int i = 10;
 public final void m() { //j = 11; }
}
class TT extends T {}
```

•同一类事物的多种存在形态。

4.7.1 对象多态性

- •一个父类变量可以"指向"其子类的对象。
- •一个父类变量不可以访问其子类对象新增加的成员。
- •可以使用instanceof关键字来判断该对象变量所"指向"的对象是否属于该类。
- •语法:对象变量名 instanceof 类名(或接口名)
- •子类的对象可以直接当作父类的对象使用,称作向上转型。它是自动进行的。
- ·从父类的对象到子类的对象的转换叫向下转型,向下转型要用强制类型转换。

示例

```
class Animal {
 private String name;
 Animal(String name) {
 this.name = name:
 public String getName(){
  return name;
class Cat extends Animal {
 private String eyesColor;
 Cat(String n, String c) {
 super(n); eyesColor = c;
 public String getEyesColor(){
  return eyesColor;
class Dog extends Animal {
 private String furColor;
 Dog(String n,String c) {
 super(n); furColor = c;
 public String getFurColor() {
  return furColor;
```

```
public class CastingTest{
  public static void main(String args[]){
 Animal a = new Animal("动物");
 Cat c = new Cat("猫","black");
 Dog d = new Dog("狗","yellow");
 System.out.println(a instanceof Animal);
 System.out.println(c instanceof Animal);
 System.out.println(d instanceof Animal);
 System.out.println(a instanceof Cat);
 //向上转型
 Animal an = new Dog("旺财","yellow");
 System.out.println(an.getName());
 System.out.println(an.getFurColor()); //error!
 System.out.println(an instanceof Animal); //true
 System.out.println(an instanceof Dog); //true
 //向下转型,要加强制转换符
 //-- 为了安全起见,要加 instanceof 判断
 Dog d2 = (Dog)an;
 //Cat c2 = (Cat)an;
 System.out.println(d2.getFurColor());
```

4.7.2 多态方法

- •多态方法可以提高代码的可维护性和可扩展性。
- •发生多态的条件
- •要有继承
- •要有重写
- •要有向上转型(父类变量指向子类对象)
- •父类变量调用被子类重写的方法

```
class Animal {
 private String name;
 public Animal(String name) {
 this.name = name;
 public void enjoy(){
  System.out.println("叫声.....");
class Cat extends Animal {
 private String eyesColor;
 public Cat(String n) {super(n);}
 public void enjoy(){
  System.out.println("喵~喵~");
class Dog extends Animal {
 private String furColor;
 public Dog(String n) {super(n);}
 public void enjoy(){
  System.out.println("汪~汪~");
```

```
class Lady{
 private String name;
 private Animal pet;
public Lady(String name, Animal pet) {
  this.name = name;
  this.pet = pet;
 public void myPetEnjoy(){
 pet.enjoy();
public class DynamicBindingTest {
  public static void main(String args[]){
 Cat c = new Cat("catname","blue");
 Lady I = new Lady("张女士", d);
 I.myPetEnjoy();
```

- •用abstract修饰的方法叫抽象方法。
- •抽象方法形式:(没有方法体)
- •[访问修饰符] abstract 返回类型 方法名(参数列表);
- •用abstract修饰的类叫抽象类。
- •声明抽象类语法:
- •[访问修饰符] abstract class 类名{.....}
- •抽象类不能被实例化。
- •含有抽象方法的类必须被声明抽象类。
- •抽象类的子类必须重写所有的抽象方法后才能被实例化,否则这个子类也要声明成抽象的。


```
abstract class Shape { //形状类
protected double length; //长
protected double width; //宽
  public Shape(double length, double width){
 this.length = length; this.width = width;
  public abstract double area(); //计算面积
class Rectangle extends Shape { //矩形
  Rectangle(final double num, final double num1) {
 super(num, num1); }
  public double area() {
 return length * width; }
class Triangle extends Shape{ //三角形
  Triangle(final double num, final double num1) {
 super(num, num1); }
  public double area() { return length * width/2;
public class TestAbstract{
  public static void main(String[] args){ ... }
```


- •抽象类中可不可以没有抽象方法?
- •有抽象方法的类可以可以不是抽象类?

4.9 接口(interface)

- •接口就是某个事物对外提供的一些功能的申明。
- •可以利用接口实现多态,同时也弥补Java单一继承的弱点
- •使用interface关键字定义接口。
- •一般使用接口声明方法或静态最终变量(常量),接口中的方法只能是声明,不能是具体的实现。
- •接口中的任何方法都自动置为public的,属性也总是public static final的。
- •接口没有构造方法,所以不能被实例化(不能用来创建对象)。
- •从JavaSE 8开始,接口中也可以声明默认方法与静态方法。默认方法使用default修饰,可以通过实现类的对象调用。静态方法使用static修饰,可以通过接口名调用

创建接口的示例

```
//方法接口
public interface Runner{
  public void run();
//定义常量的接口
public interface Constants{
 public static final int COLOR_RED = 1;
 public static final int COLOR_GREEN = 2;
 public static final int COLOR_BLUE = 3;
```

- •用关键字 implements 实现接口。如:
- •class Car implements Runner
- ·每个类只能有一个父类,但可以实现多个接口。如果实现多个接口,则用逗号隔开接口名称,如下所示:
- class Car implements Runner, Constants
- •一个类实现了一个接口,它必须实现接口中定义的所有方法,否则该类必须声明为抽象类。
- •接口可以继承自其它的接口,并添加新的常量和方法。接口支持多重继承。

```
class Car implements Runner, Constants { //实现两个接口
 public void run(){
 System.out.println("车颜色是:" + COLOR_RED);
 System.out.println("用四个轮子跑...");
interface Animal extends Runner{ //接口的继承
 void breathe(); //呼吸
class Fish implements Animal{
 public void run(){
 System.out.println("颜色是:" + COLOR_BLUE);
 System.out.println("游啊游...");
 public void breathe(){
 System.out.println("冒气泡来呼吸");
```

- •声明在类的内部的类称之为嵌套类(nested class)
- •定义语法:

```
[public] class OuterClass{
 ...
 [public|proteceted|private] [static] class NestedClass{
 ...
 }
}
```

•分类:

•内部类:非静态嵌套类

•静态嵌套类:用static修饰的嵌套类

•嵌套类在编译后会生成OuterClass\$NestedClass.class类文件

4.10.1 内部类

•内部类作为外部类的一个成员存在,与外部类的成员变量、成员方法

并列。

```
class Outer {
  private int outer_i = 100;
  private int i = 123;
  public void test() {
 System.out.println("Outer:test()"); }
  public void accessInner(){
 Inner inner = new Inner();//外部类中使用内部类也需要创建出它的对象
 inner.display();
  public class Inner {
 private int inner_i = 100;
 private int j = 789; //与外部类某个属性同名
 public void display() {
 //内部类中可直接访问外部类的属性
 System.out.println("Inner:outer_i=" + outer_i);
 test(); //内部类中可直接访问外部类的方法
 //内部类可以用this来访问自己的成员
 System.out.println("Inner:inner_i=" + this.inner_i);
 System.out.println(j); //访问的是内部类的同名成员
 //通过"外部类.this.成员名"来访问外部类的同名成员
 System.out.println(Outer.this.j);
```

```
public class MemberInnerClassTest {
 public static void main(String[] args) {
 Outer outer = new Outer();
 outer.test();
 outer.accessInner();
 //在外部类以外的地方创建内部类的对象
 Outer.Inner inner = outer.new Inner();
 inner.display();
 }
}
```

30

4.10.2 静态嵌套类

•静态嵌套类中可声明static成员或非静态成员,但只能访问外部类中的静态成员。

```
[public ] class OuterClass{
...
static class StaticNestedClass { //静态嵌套类
...
}
```

- •方法类(局部内部类):在方法体内声明的类
- •可访问它所在方法中的final参数和final局部变量
- •由于线程与并发的原因,局部内部类仅能方法中的final参数和final局部变量。

•说明:从JavaSE 8开始,方法类也能访问非final的局部变量,但前提是该局部变量只能被赋值一次,因此从效果上说,该变量与final的等价的。

4.10.4 匿名内部类

匿名内部类:没有声明名称的内部类

匿名类与方法类相同,仅能访问方法中final的局部变量。JavaSE 8以

后也可以访问final等价的局部变量。

```
[public ] class OuterClass{
...
new 已经存在的类名或接口名 () {
...
}
```

```
public class AnnonymoseInnerClassTest {
  public static void main(String[] args) {
 (new AClass("redhacker") {
 public void print() { //对父类的print方法进行覆盖
 System.out.println("the anonymose class print");
 super.print(); //调用父类中的print方法
 }).print(); //调用覆盖后的print方法
class AClass {
  private String name;
  AClass(String name) {
 this.name = name;}
  public void print() {
 System.out.println("SuperClass:The name = " + name);
```

- •方法类和匿名内部类最常见的用处就是实现一个接口,而这个接口通常都只会使用一次,所以不用专门用一个类去实现它。
- •比起方法类,匿名类更加简洁。但当类体较长时,这时候就不适合使用匿名类了,而是应该使用方法类。

λ(Lambda) 表达式

简单介绍 λ(Lambda) 表达式

- •只能适用于函数(型)接口(functional interface),接口中只有一个抽象方法
- •语法结构:(形参列表) -> {要实现对应抽象方法的代码块}

可以根据不同的情况简化该结构

- •(参数列表)部分:有多个参数时,可以(int i , int j)、(i,j);
- •一个参数 , (i)、i-> ;
- •无参数 , ()-> 注意:不能省略()

{代码块}部分:多个语句时,方法体;void方法,方法体;有返回值的单一语句,

例: int getX()。其λ表达式为 ()->{return 0;} 或 ()->0;

int add(int i , int j)。其λ表达式为(i,j)->{return i+j;} 或 (i,j)->i+j;

- Extends
- •this
- •super
- •访问修饰符
- Override
- •static
- •final
- •多态 polymorphism
- •向上转型upcasting/向下转型downcasting
- •动态绑定dynamic binding
- abstract
- interface implements