

- 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

小鸟 吃药 泡温泉

◆不同宠物恢复后体力值不一样

为什么使用多态 –

- 编写主人类
 - **◆编写给狗狗看病的方法**
 - ◆编写给小鸟看病的方法
- ■编写测试方法
 - ◆调用主人类给狗狗看病的方法
 - ◆调用主人类给小鸟看病的方法

■ 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(Bird bird){
 if (bird.getHealth() < 50)
 bird.setHealth(70);
 System.out.println("吃药、疗养");
 }
}
```

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

- ■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

多态:相同的父类引用,不同的子类实例,执行相同的行为,产生不同的结果

<mark>父类引用,</mark> 子类对象

如何实现多态3-1 -

- ■用多态实现打印机
 - ◆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

■ 使用多态实现思路

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

如何实现多态3-3 —

■ 编码实现

```
abstract class Printer(){
 父类
 print(String str);
 }
 class ColorPrinter (){
 子类
 print(String str) {
 System.out.println("输出彩色的"+str);
 }
 }
 class BlackPrinter (){
 同一种操作
 print(String str) {
 方式,不同的操作对象
 只能调用父 System.out.println("输出黑白的"+str
 类已经定义
 的方法
 public static void main(String[] ar
 运行
 Printer p = new ColorPrinter()
 p.print();
实现多态的两个要素:
 p = new BlackPrinter();
1. 方法重写
 p.print();
2. 使用父类类型
```

- ■方法重写的规则
 - ◆在继承关系的子类中
 - ◆重写的方法名、参数、返回值类型必须与父类相同
 - ◆私有方法不能继承因而也无法重写

方法重写 VS 方法重载

	位置	方法名	参数表	返回值	访问修饰符
方法重写	子类	相同	相同	相同	不能比父类更严格
方法重载	同类	相同	不同	无关	无关

instanceof运算符 -

■该运算符用来 为true或false

■ 在强制类型转 避免类型转换

}

*测试instanceof运算符的使用。 public void cure(Pet pet){ if(pet.getHealth()<50){ pet.toHospital(); pet.setHealth(60); if(pet instanceof Bird){ Bird bird=(Bird)pet; bird.run(); }else if(pet instanceof Dog){ Dog dog=(Dog)pet; dog.run(); }

个接口,结果

真实类型,可以

如何实现多态

▶ 向上转型

- 实现多态的两种形式
 - ◆使用父类作为方法形参实现多态
 - ◆使用父类作为方法返回值实现多态

为什么使用多态 -

■ 使用多态优化后的代码

- 什么是多态?
- 使用的多态有什么好处?

多

态