第三章 Java面向对象程序设计 – 3

- 3.12 接口
- 3.13 塑型
- 3.14 多态
- 3.15 内部类

3.12 接口

- 接口(interface)
 - 与抽象类一样,定义多个类的共同属性
 - 使抽象的概念更深入了一层,是一个"纯"抽象类, 它只提供一种形式,并不提供实现
 - 允许创建者规定方法的基本形式:方法名、参数列表 以及返回类型,但不规定方法主体
 - 也可以包含基本数据类型的数据成员,但它们都默认 为static和final

3.12 接口

- 与抽象类的差异
 - 接口允许我们在看起来不相干的对象之间定义共同行为

3.12 接口

■ 与抽象类的差异

- 实现多继承,同时免除C++中的多继承那样的复杂性
- 建立类和类之间的"协议"
 - ▶ 把类根据其实现的功能来分别代表,而不必顾虑它 所在的类继承层次;
 - > 这样可以最大限度地利用动态绑定, 隐藏实现细节
 - > 实现不同类之间的常量共享

■ 举例

- 具有车辆保险、人员保险、公司保险等多种保险业务,在对 外提供服务方面具有相似性,如都需要计算保险费(premium)等,因此可声明一个Insurable 接口
- 在UML图中,实现接口用带有空三角形的虚线表示

■声明格式

```
[接口修饰符] interface 接口名称 [extends 父接口名]
{
...//方法的原型声明或静态常量
}
```

- 接口的数据成员一定要赋初值,且此值将不能再更改, 允许省略final、static关键字
- 接口中的方法必须是"抽象方法",不能有方法体,允
 许省略public及abstract关键字

■ 上例实现

- 具有车辆保险、人员保险、公司保险等多种保险业务,在对外 提供服务方面具有相似性,如都需要计算保险费(premium)等
- Insurable 接口声明如下:

```
public interface Insurable {
 public int getNumber(); //省略abstract关键字
 public int getCoverageAmount();
 public double calculatePremium();
 public Date getExpiryDate();
}
```

- 举例
- 声明一个接口Shape2D,可利用它来实现二维的几何形状类 Circle和Rectangle
 - 把计算面积的方法声明在接口里
 - pi值是常量,把它声明在接口的数据成员里

```
interface Shape2D{  //声明Shape2D接口final double pi=3.14; //数据成员一定要初始化public abstract double area(); //抽象方法
}
```

在接口的声明中,允许省略一些关键字,也可声明如下

- 接口的实现
 - 接口不能用new运算符直接产生对象,必须利用其特性设计新的类,再用新类来创建对象
 - 利用接口设计类的过程,称为接口的实现,使用 implements关键字
 - 语法如下

```
public class 类名称 implements 接口名称 {
 /* Bodies for the interface methods */
 /* Own data and methods. */
}

必须实现接口中的所有方法
```

> 来自接口的方法必须声明成public

9

- 举例
 - 声明汽车类实现例子中的Insurable接口,实现接口中的所有抽象方法

```
public class Car implements Insurable {
 public int getPolicyNumber() {
 // write code here
 public double calculatePremium() {
 // write code here
 public Date getExpiryDate() {
 // write code here
 public int getCoverageAmount() {
 // write code here
 public int getMileage() { //新添加的方法
 //write code here
```

■ 对象转型

• 对象可以被转型为其所属类实现的接口类型

```
Car jetta = new Car();
Insurable item = (Insurable)jetta; //对象转型为接口类型item.getPolicyNumber();
item.calculatePremium();
item.getMileage(); //接口中没有声明此方法,不可以jetta.getMileage(); // 类中有此方法,可以
((Car)item).getMileage(); // 转型回原类,可调用此方法了
```

- getPolicyNumber、calculatePremium是Insurable接口中声明的方法
- getMileage是Car类新添加的方法,Insurable接口中没有声明此方法

■ 声明Circle与Rectangle两个类实现Shape2D接口

```
class Circle implements Shape2D
  double radius;
  public Circle(double r)
 radius=r;
  public double area()
 return (pi * radius * radius);
```

```
class Rectangle implements Shape2D
 int width, height;
 public Rectangle(int w, int h)
 width=w;
 height=h;
 public double area()
 return (width * height);
```

■ 测试上例


```
public class InterfaceTester {
 public static void main(String args[]){
 Rectangle rect = new Rectangle(5,6);
 System.out.println("Area of rect = " + rect.area());
 Circle cir = new Circle(2.0);
 System.out.println("Area of circle = " + cir.area());
```

■ 运行结果

Area of rect = 30.0Area of circle = 12.56

- 接口可通过扩展的技术派生出新的接口
 - ▶ 原来的接口称为基本接口(base interface)或父接口(super interface)
 - ➤ 派生出的接口称为派生接口(derived interface)或子接口(sub interface)
 - 派生接口不仅可以保有父接口的成员,同时也可加入新成员以 满足实际问题的需要
 - 实现接口的类也必须实现此接口的父接口
 - 接口扩展的语法

- 举例
- Shape是父接口,Shape2D与Shape3D是其子接口。」 Circle类及Rectangle类实现接口Shape2D,而Box类及 Sphere类实现接口Shape3D

■ 部分代码如下

```
// 声明Shape接口
interface Shape{
  double pi=3.14;
  void setColor(String str);
}
```

```
//声明Shape2D接口扩展Shape接口
interface Shape2D extends Shape {
  double area();
}
```

```
class Circle implements Shape2D {
 double radius;
 String color;
 public Circle(double r) { radius=r; }
 public double area() {
 return (pi*radius*radius);
 }
 public void setColor(String str){
 color=str;
 System.out.println("Color="+color);
 }
}
```

```
//测试类
public class ExtendsInterfaceTester{
  public static void main(String []args) {
 Circle cir;
 cir=new Circle(2.0);
 cir.setColor("blue");
 System.out.println("Area = " + cir.area());
  }
}
```


■ 运行结果

Color=blue Area = 12.56

■说明

- 首先声明了父接口Shape,然后声明其子接口Shape2D
- 之后声明类Circle实现Shape2D子接口,因而在此类内 必须明确定义setColor()与area()方法的处理方式
- 最后在主类中我们声明了Circle类型的变量cir,并创建新对象,最后通过cir对象调用setColor()与area()方法

■ 多重继承

- Java的设计以简单实用为导向,不允许一个类有多个父 类
- 但允许一个类可以实现多个接口,通过这种机制可实现 多重继承
- 一个类实现多个接口的语法如下

■ 举例

• Car类可以实现接口Insurable, Drivable, Sellable public class Car implements Insurable, Drivable, Sellable {
....

- 举例
- 声明Circle类实现接口Shape2D和Color
 - Shape2D具有pi与area()方法,用来计算面积
 - Color则具有setColor方法,可用来赋值颜色
 - 通过实现这两个接口, Circle类得以同时拥有这两个接口的成员, 达到了多重继承的目的


```
class Circle implements Shape2D, Color // 实现Circle类
 double radius;
 String color;
 public Circle(double r)  //构造方法
  radius = r;
 //定义area()的处理方式
 public double area()
  return (pi*radius*radius);
 public void setColor(String str) //定义setColor()的处理方式
  color = str;
 System.out.println("Color="+color);
```

■ 测试类

```
public class MultiInterfaceTester{
  public static void main(String args[]) {
 Circle cir;
 cir=new Circle(2.0);
 cir.setColor("blue");
 System.out.println("Area = " + cir.area());
```

■ 输出结果

```
Color = blue

Area = 12.56
```

第三章 Java面向对象程序设计-3

- 3.12 接口
- 3.13 塑型
- 3.14 多态
- 3.15 内部类

3.13 塑型

- 塑型 (type-casting)
 - 又称为类型转换
 - 方式
 - ▶ 隐式(自动)的类型转换
 - ▶ 显式(强制)的类型转换

■ 塑型的对象包括

- 基本数据类型
 - > 将值从一种形式转换成另一种形式
- 引用变量
 - > 将对象暂时当成更一般的对象来对待,并不改变其类型
 - ▶ 只能被塑型为
 - 任何一个父类类型
 - 对象所属的类实现的一个接口
 - 被塑型为父类或接口后,再被塑型回其本身所在的类

- Manager对象
 - 可以被塑型为Employee、Person、Object或Insurable,
 - 不能被塑型为Customer、Company或Car

- 隐式(自动)的类型转换
- 基本数据类型
 - ▶ 相容类型之间存储容量低的自动向存储容量高的类型转换
- 引用变量
 - 被塑型成更一般的类

```
Employee emp;
emp = new Manager(); //将Manager类型的对象直接赋给
//Employee类的引用变量,系统会
//自动将Manager对象塑型为Employee类
```

● 被塑型为对象所属类实现的接口类型

```
Car jetta = new Car();
Insurable item = jetta;
```


■ 显式(强制)的类型转换

■ 基本数据类型

```
(int)871.34354; // 结果为 871
(char)65; // 结果为 'A'
(long)453; // 结果为453L
```

■ 引用变量: 还原为本来的类型


```
Employee emp;
Manager man;
emp = new Manager();
man = (Manager) emp; //将emp强制塑型为本来的类型
```

- 塑型应用的场合
 - 赋值转换
 - > 赋值号右边的表达式类型或对象转换为左边的类型
 - 方法调用转换
 - > 实参的类型转换为形参的类型
 - 算数表达式转换
 - 算数混合运算时,不同类型的项转换为相同的类型再进行运算
 - 字符串转换
 - 字符串连接运算时,如果一个操作数为字符串,一个操作数为数值型,则会自动将数值型转换为字符串

3.13.2 塑型的应用

- 当一个类对象被塑型为其父类后,它提供的方法会减少
 - 当Manager对象被塑型为Employee之后,它只能接收getName()
 及getEmployeeNumber()方法,不能接收getSalary()方法
 - 将其塑型为本来的类型后,又能接收getSalary()方法了

3.13.2 塑型的应用

■ 声明Circle与Rectangle两个类实现Shape2D接口

```
class Circle implements Shape2D
  double radius;
  public Circle(double r)
 radius=r;
  public double area()
 return (pi * radius * radius);
```

```
class Rectangle implements Shape2D
 int width, height;
 public Rectangle(int w, int h)
 width=w;
 height=h;
 public double area()
 return (width * height);
```

3.13.2 塑型的应用

■ 声明接口类型的变量,并用它来访问对象

```
public class VariableTester {
 public static void main(String [args)
 Shape2D var1,var2;
 var1 = new Rectangle(5,6); //对象塑型
 System.out.println("Area of var1 = " + var1.area());
 var2 = new Circle(2.0); //对象塑型
 System.out.println("Area of var2 = " + var2.area());
```

■ 运行结果

```
Area of var1 = 30.0
Area of var2 = 12.56
```

第三章 Java面向对象程序设计 - 3

- 3.12 接口
- 3.13 塑型
- 3.14 多态
- 3.15 内部类

3.14 多态

- 多态 (polymorphism)
 - "多态性"一词最早用于生物学,指同一种族的生物 体具有相同的特性。
 - 在面向对象理论中,多态性的定义是:同一操作用于不同的类的实例,不同的类将进行不同的解释,最后产生不同的结果。
 - 简单地说:同样一条语句,在不同的情况下可能产生不同的运行结果。

3.14.1 多态的概念

- 例子:绘图——更好的方式
 - 在每个子类中都声明同名的draw()方法
 - 以后绘图可如下进行

```
Shape s = new Circle();
s.draw();
```

- ▶ Circle属于Shape的一种,系统会执行自动塑型
- ▶ 当调用方法draw时,实际调用的是Circle.draw()
- 在程序运行时才进行绑定,接下来介绍绑定的概念

3.14.1 多态的概念

■ 多态

- 是指不同类型的对象可以响应相同的消息
- 从相同的基类派生出来的多个类型可被当作同一种类型 对待,这些不同派生类对象响应同一方法时的行为是有 所差别的
- 例如
 - ▶ 所有的Object类的对象都响应toString()方法
 - > 所有的BankAccount类的对象都响应deposit()方法

■ 多态的目的

- 所有的对象都可被塑型为相同的类型,响应相同的消息
- 使代码变得简单且容易理解
- 使程序具有很好的"扩展性"

- 仍以绘图为例,所有类都放在binding包中
 - 基类Shape

```
class Shape {
 void draw() { }
 void erase() { }
}
```

派生类覆盖了draw方法,为每种特殊的几何形状都提供 独一无二的行为

```
class Circle extends Shape {
 void draw()
 { System.out.println("Circle.draw()"); }
 void erase()
 { System.out.println("Circle.erase()"); }
}
```


```
class Square extends Shape {
 void draw()
 { System.out.println("Square.draw()"); }
 void erase()
 { System.out.println("Square.erase()"); }
}
```

```
class Triangle extends Shape {
 void draw()
 { System.out.println("Triangle.draw()"); }
 void erase()
 { System.out.println("Triangle.erase()"); }
}
```


- 对动态绑定进 行测试如下
- Square.draw()
 Triangle.draw()
 Circle.draw()
 Triangle.draw()
 Triangle.draw()
 Circle.draw()
 Square.draw()
 Circle.draw()
 Triangle.draw()

```
public class BindingTester{
  public static void main(String[] args) {
 Shape[] s = new Shape[9];
 int n;
 for(int i = 0; i < s.length; i++) {
 n = (int)(Math.random() * 3);
 switch(n) {
 case 0: s[i] = new Circle(); break;
 case 1: s[i] = new Square(); break;
 case 2: s[i] = new Triangle();
 for(int i = 0; i < s.length; i++)
 s[i].draw();
```


- ■说明
 - 编译时无法知道s数组元素的具体类型,运行时才能确定类型,所以是动态绑定
 - 在主方法的循环体中,每次随机生成指向一个 Circle、Square或者Triangle的引用

- 绑定(binding)
 - 指将一个方法调用同一个方法主体连接到一起
 - 根据绑定时期的不同,可分为
 - > 早期绑定(静态绑定)
 - 程序运行之前执行绑定
 - > 晚期绑定(动态绑定)
 - 也叫作"动态绑定"或"运行期绑定
 - 基于对象的类别, 在程序运行时执行绑定

- 多态的应用
 - 技术基础
 - ▶ 向上塑型技术: 一个父类的引用变量可以指向 不同的子类对象
 - 动态绑定技术:运行时根据父类引用变量所指对象的实际类型执行相应的子类方法,从而实现多态性

- ■例子
 - 声明一个抽象类Driver及两个子类FemaleDriver及
 MaleDriver
 - 在Diver类中声明了抽象方法drives,在两个子类中对这个方法进行了重写

```
public abstract class Driver
{
 public Driver() { }
 public abstract void drives();
}
```


```
public class FemaleDriver extends Driver {
 public FemaleDriver() { }
 public void drives() {
 System.out.println("A Female driver drives a vehicle.");
 }
}
```

```
public class MaleDriver extends Driver {
 public MaleDriver() { }
 public void drives() {
 System.out.println("A male driver drives a vehicle.");
 }
}
```


```
public class PolymorphismTester
 static public void main(String[] args)
 Driver a = new FemaleDriver();
 Driver b = new MaleDriver();
 a.drives();
 b.drives();
```

■ 运行结果

A Female driver drives a vehicle.

A male driver drives a vehicle.

■ 构造方法与多态

- 构造方法与其他方法是有区别的
- 构造方法并不具有多态性,但仍然非常有必要理解 构造方法如何在复杂的分级结构中随同多态性一同 使用的情况

■ 构造方法的调用顺序

- 调用基类的构造方法。
 - 这个步骤会不断重复下去,首先得到构建的是分级结构的根部,然后是下一个派生类,直到抵达最深一层的派生类。
- 按声明顺序调用成员初始化模块。
- 调用派生构造方法。

■ 构建一个点类Point,一个球类Ball,一个运动的球类 MovingBall继承自Ball

```
public class Point {
  private double xCoordinate;
  private double yCoordinate;
  public Point(){}
  public Point(double x, double y) {
 xCoordinate = x; yCoordinate = y;
 public String toString(){
 return "(" + Double.toString(xCoordinate) + ", "
 + Double.toString(yCoordinate) + ")";
```

```
public class Ball {
 private Point center; //中心点
 private double radius; //半径
 private String colour; //颜色
 public Ball() { }
 public Ball(double xValue, double yValue, double r) {
 center = new Point(xValue, yValue); //调用Point中的构造方法
 radius = r;
 public Ball(double xValue, double yValue, double r, String c) {
 this(xValue, yValue, r); // 调用三个参数的构造方法
 colour = c;
 public String toString() {
 return "A ball with center " + center.toString() + ", radius "
 + Double.toString(radius) + ", colour " + colour;
```

```
public class MovingBall extends Ball {
 private double speed;
 public MovingBall() { }
 public MovingBall(double xValue, double yValue,
 double r, String c, double s) {
 super(xValue, yValue, r, c);
 speed = s;
 public String toString() {
 return super.toString() + ", speed " + Double.toString(speed);
```

■ 子类不能直接存取父类中声明的私有数据成员, super.toString调用父类Ball的toString方法输出类Ball中声明 的属性值

50


```
public class Tester{
 public static void main(String args[]){
 MovingBall mb = new MovingBall(10,20,40,"green",25);
 System.out.println(mb);
 }
}
```

■ 运行结果

A ball with center (10.0, 20.0), radius 40.0, colour green, speed 25.0

■ 上面的代码中,构造方法调用的顺序为

MovingBall(double xValue, double yValue, double r, String c, double s)

Ball(double xValue, double yValue, double r, String c)

Ball(double xValue, double yValue, double r)

Point(double x, double y)

- 构造方法中的多态方法
 - 在构造方法内调用准备构造的那个对象的动态绑定方法
 - > 会调用位于派生类里的一个方法
 - > 被调用方法要操纵的成员可能尚未得到正确的初始化
 - > 可能造成一些难于发现的程序错误

第三章 Java面向对象程序设计 – 3

- 3.12 接口
- 3.13 塑型
- 3.14 多态
- 3.15 内部类

3.15 内部类 (inner class)

■内部类

- 在另一个类或方法的定义中定义的类
- 可访问其外部类中的所有数据成员和方法成员
- 对于同一个包中的其他类来说,能够隐藏
- 可非常方便地编写事件驱动程序
- 声明方式
 - > 命名的内部类:可在类的内部多次使用
 - ► 匿名内部类:可在new关键字后声明内部类,并立即 创建一个对象
- 假设外层类名为Myclass,则该类的内部类名为
 - ➤ Myclass\$c1.class (c1为命名的内部类名)
 - ▶ Myclass\$1.class (表示类中声明的第一个匿名内部类)


```
public class Parcel1 {
  class Contents { //内部类
 private int i = 11;
 public int value() { return i; }
 class Destination { //内部类
 private String label;
 Destination(String where To) { label = where To; }
 String readLabel() { return label; }
 public void ship(String dest) {
 Contents c = new Contents();
 Destination d = new Destination(dest);
 System.out.println(d.readLabel());
 public static void main(String[] args) {
 Parcel1 p = new Parcel1();
 p.ship("Tanzania");
```

- 说明
 - 在Parcel1类中声明了两个内部类Contents、Destination
 - 在ship方法中生成两个内部类对象,并调用了内部类中 声明的一个方法

■ 外部类的方法可以返回内部类的引用变量

```
public class Parcel2 {
 class Contents {
 private int i = 11;
 public int value() { return i; }
  class Destination {
 private String label;
 Destination(String whereTo) { label = whereTo; }
 String readLabel() { return label; }
  public Destination to(String s)
 { return new Destination(s); }
  public Contents cont()
 { return new Contents(); }
 内部类——Parcel2.java
```

```
public void ship(String dest) {
 Contents c = cont();
 Destination d = to(dest);
 System.out.println(d.readLabel());
  public static void main(String[] args) {
 Parcel2 p = new Parcel2();
 p.ship("Tanzania");
 Parcel2 q = new Parcel2();
 Parcel2.Contents c = q.cont();
 Parcel2.Destination d =q.to("Borneo");
```

■ 说明

- to()方法返回内部类Destination的引用
- cont()方法返回内部类Contents的引用

- 内部类实现接口
 - 可以完全不被看到,而且不能被调用
 - 可以方便实现"隐藏实现细则"。你所能得到的仅仅是指向基类(base class)或者接口的一个引用
- 例子

```
abstract class Contents {
 abstract public int value();
}
interface Destination {
 String readLabel();
}
```

■例子


```
public class Parcel3 {
 private class PContents extends Contents {
 private int i = 11;
 public int value() { return i; }
 protected class PDestination implements Destination {
 private String label;
 private PDestination(String whereTo) { label = whereTo;}
 public String readLabel() { return label; }
 public PDestination dest(String s) { return new PDestination(s); }
 public PContents cont() { return new PContents(); }
 —Parcel3.java
```

```
class Test {
 public static void main(String[] args) {
 Parcel3 p = new Parcel3();
 Contents c = p.cont();
 Destination d = p.dest("Tanzania");
 }
}
```

■ 说明

- 内部类PContents实现了抽象类Contents
- 内部类PDenstination实现了接口Destination
- 外部类Test中不能声明对private的内部类的引用

- 在方法内定义一个内部类
 - 为实现某个接口,产生并返回一个引用
 - 为解决一个复杂问题,需要建立一个类,而又不想它为外界所用

■ 例子

```
public class Parcel4 {
  public Destination dest(String s) {
 class PDestination implements Destination {
 private String label;
 private PDestination(String whereTo) { label = whereTo; }
 public String readLabel() { return label; }
 return new PDestination(s);
  public static void main(String[] args) {
 Parcel4 p = new Parcel4();
 Destination d = p.dest("Tanzania");
 内部类——Parcel4.java
```

作用域中的内部类

```
public class Parcel5 {
  private void internalTracking(boolean b) {
 if(b) {
 class TrackingSlip {
 private String id;
 TrackingSlip(String s) { id = s; }
 String getSlip() { return id; }
 TrackingSlip ts = new TrackingSlip("slip");
 String s = ts.getSlip();
 public void track() { internalTracking(true); }
 public static void main(String[] args) {
 Parcel5 p = new Parcel5();
 p.track();
```

匿名的内部类

```
public class Parcel6 {
  public Contents cont() {
 return new Contents() {
 private int i = 11;
 public int value() { return i; }
 };
  public static void main(String[] args) {
 Parcel6 p = new Parcel6();
 Contents c = p.cont();
```

小结

■内容

- 接口作用及语法
- 塑型的概念及应用
- 多态的概念及引用
- 构造方法的调用顺序及其中的多态方法
- 内部内的有关知识

■要求

- 理解接口、塑型、多态的概念并能熟练应用
- 熟练掌握构造方法的调用顺序,理解编写时需要注意的 问题
- 掌握内部类的语法结构及其应用场合

第三章要点

■ 第三章内容

- 面向对象程序设计的基本概念和思想
- Java语言类与对象的基本概念和语法,包括类的声明、类成员的访问,以及对象的构造、初始化和回收
- 方法的重载
- 介绍了Java语言类的重用机制,形式可以是组合或继承
- Object类的主要方法
- 终结类和终结方法的特点和语法
- 抽象类和抽象方法的特点和语法
- Java基础类库的一些重要的类
- 接口作用及语法
- 塑型的概念及应用
- 多态的概念及引用

第三章要点

■ 第三章要求

- 理解类和对象的概念
- 熟练使用类及其成员的访问控制方法
- 熟练掌握各种构造方法
- 了解java的垃圾回收机制
- 掌握方法重载的含义,并熟练应用
- 理解组合和继承的区别,能够知道何时使用那种方法
- 了解终结类、终结方法、抽象类、抽象方法的概念
- 熟练掌握本章提到的Java基础类库中的一些常见类
- 理解接口、塑型、多态的概念并能熟练应用

