

Java5:超类、子类和继承性

授课教师: 邱元杰 电子邮箱: yuanjiq@126.com, 微信电话: 13679081552

第5章 超类、子类和继承性

类的继承性

成员变量的隐藏和方法覆盖

null, this和super

运行时的多态

final和abstract

Object类

- ▶继承: 类继承另一个类,这个类除了创建自己的成员外, 还能够继承或扩展另一个类的成员
- ▶运用继承,你能够创建一个通用类,它定义了一系列相关项目的一般特性。该类可以被更具体的类继承,每个具体的类都增加一些自己特有的东西。
- ➤被继承的类叫超类 (superclass) , 继承超类的类叫子 类 (subclass)

- >继承性特性如下:
 - >单一继承性: 子类只能有一个超类, 而超类可以有多个子类;
 - >子类继承超类的所有成员;
 - >子类可以创建自己的成员;
 - ▶子类不能继承超类的构造器,只能在构造器中通过super()调用超类的构造器;
 - >子类的构造器首先要调用超类的构造器;
 - >多态性之一: 子类的成员隐藏和覆盖超类中相同的成员;
 - >多态性之二: 超类的对象可以对子类的实例引用;
 - > 由abstract和final修饰的类指示类的是否必须或不能被继承。

>创建子类,格式如下:

[abstract|final] class SubCls extends SupCls{ SubClassBody

- ▶abstract是可选项,修饰的类叫抽象类,指示其对象引用的必须是其子类 实例;
- ▶final是可选项,修饰的类叫终结类,指示其不能被继承,不能有子类;
- >SubCls是创建的类,称为子类;
- >extends是关键字,指示两个类存在的继承关系;
- **>SuperCls是SubCls类的超类。**

- ➤在创建类时,若缺省extends,则该类就为Object类的直接子类。 Object类是Java语言中所有类的直接或间接超类。Object类存放 在java.lang包中。
- >子类继承了超类的所有成员,但是无法访问某些受限的成员
- >子类中可以访问从超类继承下来的三种访问权限设定的成员
 - >public;
 - >protected;
 - ➤缺省。

```
class Pe
 public
 protected char sex;
 Date birthday;
 private String address;
 void setData(String n, char s, Date b){
  name = n;
  sex = s;
  birthday = b;
```

```
class Student extends Person{
 String stulD;
 String speciality;
 void setData(String n, char s, Date b, String
id, String spec){
  setData(n, s, b);
  stuID = id;
  speciality = spec;
```

- >类Person有成员:
 - ▶成员变量: name、sex、birthday、address
 - ▶成员方法: setData(String,char,Date)
- >类Student有成员:
 - ▶成员变量: name、sex、birthday、address、stuID、speciality
 - ▶成员方法: setData(String,char,Date)、
 - > setData(String,char,Date,String,String)
- ▶其中:红色标识的成员是类Student继承超类Person的成员。

- 虽然子类可以继承超类所有成员,但是因为超类中成员的访问控制,子类无法访问某些受限成员。
- ➤ 在超类中,由private修饰的访问权限的成员变量和方法, 虽然被子类继承,但是子类不能访问。

- >一个更实际的例子:
 - ▶ 为了新的功能而编写子类

第5章 超类、子类和继承性

类的继承性

成员变量的隐藏和方法覆盖

null, this和super

运行时的多态

final和abstract

Object类

成员变量的隐藏和方法覆盖

- 在子类的创建中,如果出现了与其超类中相同的成员变量,则超类中的成员变量被子类中的成员变量所隐藏。
- 如果出现了与超类中有相同名、同参数及同返回类型的成员方法,则超类中的成员方法被子类中的成员方法所覆盖。

方法覆盖与运行时的多态

>方法覆盖:

- ▶在子类的创建中,具有与超类中有相同的方法名、相同的参数以及相同的返回数据类型。
- ▶它还具有比超类中被覆盖方法更大的可访问性,即权限限制更宽松。
- >public > protected > 缺省 > private
- ▶不同于方法过载。方法过载是在一个类中具有相同方法名的方法, 它们之间有不同的参数。

第5章 超类、子类和继承性

类的继承性

成员变量的隐藏和方法覆盖

null, this和super

运行时的多态

final和abstract

Object类

null, this和super

- ▶Java语言中,每个类均有三个量,它们具有特别的含义 及用途。
 - >null
 - > this
 - **>** super

null

- ➤ null表示变量的值为"空",用于表示对象或数组还没有相应的实例引用。例如:
- ➤ Point pNull = null;

this

- >表示对类的实例访问,它也表示了对象对该实例引用访问。
- >在类中可以来指向成员变量,以示区别于非成员变量;
- ➤在构造器中,使用this()形式对另一个构造器的调用;
- ▶在类的创建中,需要表示对自身的实例访问时,用this表示。

super

- 产在子类中,使用super访问被隐藏的超类变量,被覆盖的 超类方法。
- >使用有三种情况:
 - ▶访问被隐藏的超类成员变量: super.varName
 - ▶调用超类中被覆盖的方法: super.methodName([paramList])
 - ▶调用超类中的构造方法: super([paramList])

何时调用构造函数

- >super()必须是子类构造函数的第一个执行语句,无论你用到了super()没有,这个次序不变。
- ➤如果super()没有被用到,每个超类的默认的或无参数的构造函数将执行。

第5章 超类、子类和继承性

类的继承性

成员变量的隐藏和方法覆盖

null, this和super

运行时的多态

final和abstract

Object类

运行时的多态

- **一超类的对象可以引用子类的实例**
- 〉该对象仍然只能够调用超类中定义的方法和变量
- >对于覆盖或继承的方法, Java运行时系统根据调用该方法的实例的类型来决定选择哪个方法调用。
- ▶对子类的一个实例,如果子类覆盖了超类的方法,则运行时系统调用子类的方法。
- ▶如果子类继承了超类的方法(未覆盖),则运行时系统调用超类的方法。

方法覆盖与运行时的多态

```
class ClassA{
 void callMe(){
 System.out.println("在ClassA中
的callMe()方法!");
class ClassB extends ClassA{
 void callMe(){
 System.out.println("在ClassB中
的callMe()方法!");
```

```
public class TestConvert{
 public static void main(String
arg[]){
 ClassA vA = new ClassB();
 vA.callMe();
程序运行输出的是?
  在ClassB中的callMe()方法!
结果说明了vA调用callMe()是子类ClassB中的
方法。
```

方法覆盖与运行时的多态

- ▶当超类的对象对子类实例引用时,这个对象所访问的成员必须是超类中所具有的。
- 〉这个对象不能访问子类自己创建的成员。
- ▶当这个对象访问的是被覆盖的方法,则调用的是子类中覆盖方法。
- ▶只有当这个对象被强制转换成子类类型时,这个子类的所有成员才有可能被访问。

Dispatch.java

FindAreas.java

第5章 超类、子类和继承性

类的继承性

成员变量的隐藏和方法覆盖

null, this和super

运行时的多态

final和abstract

Object类

final关键字

> "这个东西不能改变"

>考虑到两方面的因素: 设计或效率

final 数据

- ➤ final type identifier=[初值]
- ▶许多程序设计语言都有自己的办法告诉编译器某个数据是"常数"。常数主要应用于下述两个方面:
- (1) 编译期常数, 它永远不会改变
- (2) 在运行期初始化的一个值,我们不希望它发生变化
- >对于编译期的常数,编译器(程序)可将常数值"封装"到需要的计算过程里。也就是说,计算可在编译期间提前执行,从而节省运行时的一些开销。

空白final

- ▶尽管被声明成final,但却未得到一个初始值。
- >空白final必须在实际使用前得到正确的初始化。
- >空白final 具有最大的灵活性:
 - ▶位于类内部的一个final 字段现在对每个对象都可以有所不同,同时依然 保持其"不变"的本质。

final 参数

- ▶ 将参数设成final属性,方法是在参数列表中对它们进行 适当的声明。
- >在一个方法的内部,不能改变该final参数。

final类

- ➤由final修饰的类称终结类,不能被继承。由于安全性的原因或者 是面向对象设计的考虑,限定一些类不能被继承。
- >final类不能被继承,保证了该类的唯一性。
- ▶对于一个类的定义已经很完善,不需再创建它的子类,也可以将 其修饰为final类。
- ▶格式:

final class finalClassName{

•••

final方法

- 〉以final修饰的方法是不能被子类的方法所覆盖。
- >其格式为:

final returnType methodName([paraList]){

•••

}

一可有效地"关闭"动态绑定,或者告诉编译器不需要进行动态绑定。编译器就可为final 方法调用生成效率更高的代码。

abstract类和方法

- ▶当一个类的定义完全表示抽象概念时,它不需要(也不应该)被实例化为一个对象。
- ➤抽象类本身存在未实现的方法(abstract方法),这些方法不具备实际功能,它只能衍生出子类,抽象方法则由衍生子类时所覆盖。
- ➤abstract方法必须是在abstract类中,但是abstract类中也可以有非abstract方法。

abstract类和方法

➤abstract类格式:
abstract class abstractClassName{

•••

}

- ➤abstract方法格式为:
 - abstract returnType methodName([paraList]);
- ▶abstract方法是没有语句实现部分,直接由;结束。
- **▶abstract方法必须是在abstract类中,并由其子类的方法覆盖。**

abstract类和方法

- ▶在创建抽象方法时,要注意有下面三种方法不能作为抽象方法定义:
 - **▶**构造方法
 - **>**类方法
 - **▶私有方法**

第5章 超类、子类和继承性

类的继承性

成员变量的隐藏和方法覆盖

null, this和super

运行时的多态

final和abstract

Object类

Object类

- ➤ Object类处于Java开发环境的类层次树的根部,处于 Java类层的最高层的一个类,是所有类的超类。
- > 其它所有的类都直接或间接地为它的子类。
- ▶该类定义了一些所有对象的最基本的状态和行为,包括与同类对象相比较,转化为字符串等

Object 类定义的方法及其用途

方法	用途
Object clone()	创建一个和被复制的对象完全一样的新对象
boolean equals (Object object)	判定对象是否相等
void finalize()	在一个不常用的对象被使用前调用
Class getClass()	获取运行时一个对象的类
int hashCode()	返回调用对象有关的散列值
<pre>void notify()</pre>	恢复一个等待调用对象线程的执行
<pre>void notifyAll()</pre>	恢复所有等待调用对象线程的执行
String toString()	返回描述对象的一个字符串
<pre>void wait()</pre>	等待另一个线程的执行
void wait (long milliseconds)	
void wait (long milliseconds,	
int nanoseconds)	

思考

- ▶ Java语言中类的继承性有什么特点?
- >子类可以继承超类的什么,不能继承的如何在子类中访问?
- >子类对超类的扩展表现在哪些方面? 举例说明。
- >方法覆盖是指什么,它与方法过载有什么不同?举例说明。
- ➤在Java中有哪些是多态性的表现? 举例说明。
- ▶用final和abstract修饰的类各有什么特点?
- ▶用final和abstract修饰的方法各有什么特点?
- 〉举例说明Object类的方法equals()的使用情况。