第七章 Java 的物件導向程式設計 - 進階篇

本章内容

- 7-1 使用介面 (interface)
- 7-2 建立巢狀類別
- 7-3 記憶體管理與資源回收
- 7-4 Java 的 Object 類別

7-1 使用介面 (interface)

- 「介面 (interface)」是用來定義一套標準、規範 ,它可以讓程式的撰寫有一定的規則可以遵循。
- 介面也可以被視為類別的一種,但不同於一般類別的是:介面中只可以包含常數和抽象方法。
- 介面另一個很重要的特點就是: 它可以當作是類別的 收集器,以彌補 Java 中不允許多重繼承的性質。
- 介面只提供方法的定義而不實作該方法。

7-1-1 宣告介面

• 宣告介面的方式和宣告類別很相似,但介面中只有屬性或是方法,而沒有建構子。介面的宣告方式如下:

● *佐山九*口.

```
inteface Actions {
 public String name = "Some Actions";
 public void canFly();
 public void canRun();
}
```

7-1-2 實作介面

• 實作介面時,需要使用「implements」關鍵字

class Bird extends Animal implements Actions {}

• 雖然 Java 中不允許同時繼承多個類別,但卻可以同時實作 多個介面。如果需要實作多個介面,您可以在介面的名稱 後再使用逗號「,」連結第2個介面的名稱

class Bird implements Actions, Action2, Action3 {}

• 當類別實作了介面後,該類別擁有介面中所有的方法和屬性。類別中必需負責實作介面中的「所有」的方法。

7-1-3 利用介面模擬多重繼承

• 参考以下的程式碼:

```
interface Action1 {
  public void canRun();
interface Action2 {
  public void canFly();
interface Action3 {
  public void canSwim();
interface AllAction extends Action1, Action2, Action3
  {}
abstract class SuperAnimal implements AllAction{}
class SuperDuck extends SuperAnimal{}
```

7-2 建立巢狀類別

- 「巢狀類別 (Nested Class)」是指類別中還有其他的類別存在。架構中,外部的類別稱為「外圍類別
 (Enclosing Class)」,內部的類別稱為「巢狀類別(Nested Class)」。
- 如果外界要使用內部類別,程式中要使用「外部類別的名稱」。
- 如果依照巢狀類別的存取特性,巢狀類別可以區分為:
 - 内部類別 (Inner Class)
 - 一 靜態内部類別 (Static Inner Class)
 - 方法類別 (Method Class)
 - 匿名類別 (Anonymous Class)

7-2-1 内部類別 (Inner Class)

• Inner Class 可以視為在外部類別中直接宣告的次類別,它的宣告方式和一般類別的宣告方式相同,這是最常使用到的巢狀類別。宣告方式如:

```
class OuterClass2{
  //Other Code Here
  public class InnerClass2{ }
```

- 您可以用 private 、 (default) 、 protected 、 public 等 修飾字來定義 Inner Class 。
 - 如果 Inner Class 定義成 private ,外圍類別以外的其他類別就無法使用該 Inner Class 了。

7-2-1 内部類別 (Inner Class)....

• 資源的存取

- 當外圍類別被實體化時,並不會自動的將 Inner Class 也同時實體化。

OuterClass2.InnerClass2 o2 = (new OuterClass2)).new InnerClass2();

- Inner Class 中是可以使用外圍類別中的資料成員。
- 當您建立了內部類別後,內部類別可以直接存取外圍類別的 成員。而在外圍類別中,除非是先將內部類別實體化,否則 是無法使用內部類別中的成員的。

7-2-2 靜態内部類別 (Static Inner Class)

- 在宣告內部類別時,如果使用 static 修飾字來修飾內部類別,則該內部類別稱為「靜態內部類別 (Static Inner Class)」。
- 靜態內部類別的記憶體位置是獨立配置的,您不需要先將外圍類別實體化就可以使用該靜態內部類別了。
- 因為如此的特性, 靜態內部類別的宣告通常是為了供其他的類別使用。您可以使用以下的方式來實體化靜態的內部類別:

外圍類別.內部類別 物件名稱 = new 外圍類別.內部類別

7-2-2 靜態内部類別 (Static Inner Class)....

- 靜態內部類別無法直接存取外圍類別中的非 static 成員。
 - 如果需要存取外圍類別的非 static 成員,必需先將外圍類別 實體化,再透過實體化後的物件來存取。
- 靜態內部類別中可以有 static 成員和非 static 成員。
 - static 成員在載入時同樣也配置了記憶體空間,外界可以直接引用。
 - 非 static 成員則必需要先將靜態內部成員實體化後才能使用。

7-2-2 靜態内部類別 (Static Inner Class)...

• 参考下表以了解 static 巢狀類別中的成員是否可以直接存取 外圍類別中的成員,及是否可以讓外界直接使用。

	可否直接使用外 圍類別的 static 成員	可否直接使用外 圍類別的非 static 成員	可否直接讓外部直接存取
static 巢狀類別 的 static 成 員	可	否	可
static 巢狀類別 的非 static 成員	可	否	否

7-2-3 方法類別 (Method Class)

- 在方法中宣告的類別稱為「方法類別 (Method Class)」。
- 方法類別只能在宣告該類別的方法中使用,使用的概念如同區域變數只能在宣告該變數的區域中使用。

```
public Object showInner(){
 //Other Code Here
 class InnerClass{ //Other Code Here}
```


7-2-4 匿名類別 (Anonymous Class)

- 沒有宣告名稱的類別稱為「**匿名類別 (Anonymous** Class)」。
- 宣告的方式是直接在程式中以 new 關鍵字來建立類別實體 。
- 由於該類別並沒有名稱,因此它只能使用一次。宣告匿名 類別時也可以定義成員及方法,但是,你不可以定義 static 成員,也不能定義類別的建構子。
- 医夕新即位宝生宝式加了 父類別名稱 物件名稱 = new 父類別名稱(參數){ //匿名類別中的成員與方法; };

7-3 記憶體管理與資源回收

- JVM 採用「垃圾收集 (Garbage Collection)」機制不定時的自動回收不再使用的資源,我們不需要自行摧毀物件。
- 「垃圾收集」在程式執行時只會偶爾出現, JVM 並不會只 為了摧毀一、二個物件而立即執行「垃圾收集」。
- 我們也可以直接將物件的參考設定成「null」,該物件的 資源就有可能會被同此。例如.

Vehicle newCar1 = new Vehicle(); // 實體化一個類別 newCar1 = null;

7-3-1 避開循環參考

- 「循環參照」是指兩個物件互相參考。
 - 例如: A 物件是 B 物件的参考, 而 B 物件又是 A 物件的参考。
- 如果產生循環參照時,物件佔用的資源就不會被回收,它們會一直佔用著記憶體直到程式結束為止。
- 避免循環參照常用的方法是: 覆寫 finalize 方法, 並 在該方法中將指向其他物件的參考都設定為 null。

7-3-2 finalize() 方法

• 當物件被回收時,該物件的「finalize()」方法就會被呼叫,我們可以將清除參考的程式碼寫在此處。「finalize」方法的使用方式如下:

```
protected void finalize() {
 // 清除資源的程式碼
}
```

• 使用「protected」修飾字是為了避免該類別之外的物件來呼叫「finalize()」方法。

7-3-3 自行呼叫 Garbage Collector

- 您可以自行呼叫「System.gc()」方法來啓動 GC, 該方法會再呼叫「Rumtime.getRuntime().gc()」方法。
 - 因此, 您可以使用上述的任何一個方法來進行資源回收的工作。
- 程式中即使用呼叫了 System.gc() 方法, 這項動作只 是建議 JVM 盡最大的努力來進行回收不再使用到的資 源的工作, JVM 仍然還是不保證垃圾收集機制會立即 啓動。
 - GC 啓動時,我們無法判斷物件被回收的順序

7-4 Java 的 Object 類別

• Object 類別中所提供的方法如下表:

方法	作用	
<pre>protected Object clone()</pre>	將物件複製另一個副本	
boolean equals(Object	判斷兩個物件是否相同	
protected void finalize()	為 Garbage Collection 所呼叫,並銷毀該物件	
Class getClass()	産生物件的 runtime class	
int hashCode()	傳回物件的 hashCode	
<pre>void notify()</pre>	喚醒物件的 wait pool 中的執行緒	
void notifyAll()	喚醒物件的 wait pool 中的所有的執行緒	
String toString()	傳回描述此物件的字串	
<pre>void wait()</pre>	讓現行的執行緒被丢到 wait pool 中	
void wait(long timeout)	讓現行的執行緒被丢到 wait pool 中,但最多只在 wait pool 中等待 timeout 毫秒	

7-4-1 clone 方法

- Object 類別提供「clone」方法讓物件可以進行複製的動作。 但「clone」方法的原始定義為「protected」,您必需要實作您自己的「clone」方法。
- 我們還是可以直接呼叫預設的「clone」方法來進行物件的複製動作。但呼叫,該類別必需要實作「Cloneable」介面,並呼叫父類別的「clone()」方法。
 - 但是,當程式中使用「super.clone()」敘述時會產生「CloneNotSupportedException」的例外物件,您必需要自行捕捉這個例外物件。

7-4-2 equals 方法

- Object 類別中提供了「equals」方法讓兩個物件可以進行比較的動作。
 - 如果要比較物件的內容是否相同,您要使用「equals」方法 ,如果要比較物件是否是同一個,則要使用「==」邏輯運 算子。
- Object 類別提供的「equals」方法並不會判斷自行定義的類別物件的内容。將 Object 中的 equals 方法用於自定的類別物件時,只會得到 false 的結果。因此,您必需要在您自定的類別中改寫 Object 類別提供的 equals 方法。

7-4-3 toString 方法

- Object 類別提供「toString」方法來傳回代表這個物件的字串。
- 如果您未曾改寫而是直接使用原先定義在 Object 類別中的「toString」方法,則執行後,傳回的字串為:

類別名稱 @ 系統代碼

