面向对象_09_继承

继承

一 黑马程序员《Python 入门教程完整版》笔记

目标

- 单继承
- 多继承

面向对象三大特性

- 1. 封装 根据 职责 将 属性 和 方法 封装 到一个抽象的 类 中
- 2. 继承 实现代码的重用,相同的代码不需要重复的编写
- 3. 多态 不同的对象调用相同的方法,产生不同的执行结果,增加代码的灵活度

01. 单继承

1.1 继承的概念、语法和特点

继承的概念: 子类 拥有 父类 的所有 方法 和 属性

不使用继承

Animal
eat(self):
drink(self):
run(self):
sleep(self):

Dog
eat(self):
drink(self):
run(self):
sleep(self):
bark(self):

XiaoTianQuan
eat(self):
drink(self):
run(self):
sleep(self):
bark(self):
fly(self):

Cat
eat(self):
drink(self):
run(self):
sleep(self):
catch(self):

1) 继承的语法

class 类名(父类名):

pass

- **子类** 继承自 **父类**,可以直接 **享受** 父类中已经封装好的方法,不需要再次开发
- 子类 中应该根据 职责, 封装 子类特有的 属性和方法

2) 专业术语

- Dog 类是 Animal 类的子类,Animal 类是 Dog 类的父类,Dog 类从 Animal 类继承
- Dog 类是 Animal 类的**派生类**,Animal 类是 Dog 类的**基类**,Dog 类从 Animal 类**派生**

3) 继承的传递性

- C 类从 B 类继承, B 类又从 A 类继承
- 那么 C 类就具有 B 类和 A 类的所有属性和方法

子类 拥有 父类 以及 父类的父类 中封装的所有 属性 和 方法

提问

哮天犬 能够调用 Cat 类中定义的 catch 方法吗?

答案

不能,因为 **哮天犬** 和 Cat 之间没有 **继承** 关系

1.2 方法的重写

- 子类 拥有 父类 的所有 方法 和 属性
- **子类** 继承自 **父类**,可以直接 **享受** 父类中已经封装好的方法,不需要再次开发

应用场景

● 当 父类 的方法实现不能满足子类需求时,可以对方法进行 重写 (override)

重写 父类方法有两种情况:

- 1. 覆盖 父类的方法
- 2. 对父类方法进行 扩展

1) 覆盖父类的方法

- 如果在开发中,**父类的方法实现** 和 **子类的方法实现**,**完全不同**
- 就可以使用 **覆盖** 的方式,**在子类中 重新编写** 父类的方法实现

具体的实现方式,就相当于在 子类中 定义了一个 和父类同名的方法并且实现

重写之后,在运行时,**只会调用** 子类中重写的方法,而不再会调用 **父类封装的方法**

2) 对父类方法进行 扩展

- 如果在开发中、子类的方法实现 中 包含 父类的方法实现
 - 父类原本封装的方法实现 是 子类方法的一部分
- 就可以使用 扩展 的方式
 - 1. 在子类中 重写 父类的方法
 - 2. 在需要的位置使用 super(). 父类方法 来调用父类方法的执行
 - 3. 代码其他的位置针对子类的需求,编写 子类特有的代码实现

关于 super

- 在 Python 中 super 是一个 特殊的类
- super() 就是使用 super 类创建出来的对象
- **最常** 使用的场景就是在 **重写父类方法时**,调用 **在父类中封装的方法实现**

调用父类方法的另外一种方式(知道)

在 Python 2.x 时,如果需要调用父类的方法,还可以使用以下方式:

父类名。方法(self)

- 这种方式,目前在 Python 3.x 还支持这种方式
- 这种方法 **不推荐使用**,因为一旦 **父类发生变化**,方法调用位置的 **类名** 同样需要修改

提示

- 在开发时,父类名和 super()两种方式不要混用
- 如果使用 **当前子类名** 调用方法,会形成递归调用,**出现死循环**

1.3 父类的 私有属性 和 私有方法

- 1. 子类对象 不能 在自己的方法内部,直接 访问 父类的 私有属性 或 私有方法
- 2. 子类对象 可以通过 父类 的 公有方法 间接 访问到 私有属性 或 私有方法
 - **私有属性、方法** 是对象的隐私,不对外公开,**外界** 以及 **子类** 都不能直接访问
 - **私有属性、方法** 通常用于做一些内部的事情

示例

- B 的对象不能直接访问 __num2 属性
- B 的对象不能在 demo 方法内访问 __num2 属性
- B 的对象可以在 demo 方法内, 调用父类的 test 方法
- 父类的 test 方法内部, 能够访问 __num2 属性和 __test 方法

02. 多继承

概念

- 子类 可以拥有 多个父类,并且具有 所有父类 的 属性 和 方法
- 例如:孩子 会继承自己 父亲 和 母亲 的 特性

语法

class 子类名(父类名1, 父类名2...) pass

2.1 多继承的使用注意事项

问题的提出

● 如果 **不同的父类** 中存在 **同名的方法**,**子类对象** 在调用方法时,会调用 **哪一个父类中**的方 法呢?

提示: 开发时, 应该尽量避免这种容易产生混淆的情况! —— 如果 父类之间 存在 同名的 属性或者方法, 应该 尽量避免 使用多继承

Python 中的 MRO —— 方法搜索顺序(知道)

- Python 中针对 类 提供了一个 内置属性 __mro__ 可以查看 方法 搜索顺序
- MRO 是 method resolution order, 主要用于 在多继承时判断 方法、属性 的调用 路径

```
print(C.__mro__)
```

输出结果

```
(<class '__main__.C'>, <class '__main__.A'>, <class '__main__.B'>, <class 'object'>)
```

- 在搜索方法时,是按照 __mro__ 的输出结果 从左至右 的顺序查找的
- 如果在当前类中 **找到方法**,**就直接执行,不再搜索**
- 如果 **没有找到,就查找下一个类** 中是否有对应的方法,**如果找到,就直接执行,不再搜索**
- 如果找到最后一个类,还没有找到方法,程序报错

2.2 新式类与旧式(经典)类

object 是 Python 为所有对象提供的 基类,提供有一些内置的属性和方法,可以使用 dir 函数查看

- 新式类: 以 object 为基类的类,推荐使用
- 经典类: 不以 object 为基类的类, 不推荐使用
- 在 Python 3.x 中定义类时,如果没有指定父类,会 默认使用 object 作为该类的 基 类 —— Python 3.x 中定义的类都是 新式类

● 在 Python 2.x 中定义类时,如果没有指定父类,则不会以 object 作为 基类

新式类 和 经典类 在多继承时 —— 会影响到方法的搜索顺序

为了保证编写的代码能够同时在 Python 2.x 和 Python 3.x 运行! 今后在定义类时,**如果没有父类,建议统一继承自 object**

class 类名(object):
 pass