

- 涵蓋 OCP/JP (原 SCJP)考試範圍
- Lambda 專案、新時間日期 API、等 Java SE 8 新功能詳細介紹
- JDK 基礎與 IDE 操作交相對照
- ▶ 提供實作檔案與操作錄影教學

CHAPTER

繼承與多型

學習目標

- 瞭解繼承目的
- 瞭解繼承與多型的關係
- 知道如何重新定義方法
- 認識 java.lang.Object
- 簡介垃圾收集機制

• 假設你在正開發一款 RPG (Role-playing game)遊戲,一開始設定的角色有劍士與魔法師…

GOTOP

```
public class SwordsMan {
 private String name;
 // 角色名稱
 private int level;
 // 角色等級
 private int blood;
 // 角色血量
 public void fight() {
 System.out.println("揮劍攻擊");
 public int getBlood() {
 return blood;
 public void setBlood(int blood) {
 this.blood = blood;
 public int getLevel() {
 return level;
 public void setLevel(int level) {
 this.level = level;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
```

```
public class Magician {
 private String name;
 // 角色名稱
 private int level;
 // 角色等級
 private int blood;
 // 角色血量
 public void fight() {
 System.out.println("魔法攻擊");
 public void cure() {
 System.out.println("魔法治療");
 public int getBlood() {
 return blood:
 public void setBlood(int blood) {
 this.blood = blood:
 public int getLevel() {
 return level;
 public void setLevel(int level) {
 this.level = level:
 public String getName() {
 return name:
 public void setName(String name) {
 this.name = name;
```


· 如果要改進,可以把相同的程式碼提昇 (Pull up)為父類別…


```
public class Role {
 private String name;
 private int level;
 private int blood;
 public int getBlood() {
 return blood;
 public void setBlood(int blood) {
 this.blood = blood;
 public int getLevel() {
 return level;
 public void setLevel(int level) {
 this.level = level;
 }
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
```


• 接著 SwordsMan 可以如下繼承 Role:

```
public class SwordsMan extends Role {
 public void fight() {
 System.out.println("揮劍攻擊");
 }
}
```


• Magician 也可以如下定義繼承 Role 類別

```
public class Magician extends Role {
 public void fight() {
 System.out.println("魔法攻擊");
 }

 public void cure() {
 System.out.println("魔法治療");
 }
}
```


• 如何看出確實有繼承了呢?

```
SwordsMan swordsMan = new SwordsMan();
swordsMan.setName("Justin");
swordsMan.setLevel(1);
swordsMan.setBlood(200);
System.out.printf("劍士:(%s, %d, %d)%n", swordsMan.getName(),
 swordsMan.getLevel(), swordsMan.getBlood());
Magician magician = new Magician();
magician.setName("Monica");
magician.setLevel(1);
magician.setBlood(100);
System.out.printf("魔法師:(%s, %d, %d)%n", magician.getName(),
 magician.getLevel(), magician.getBlood());
```


- 子類別只能繼承一個父類別
- 繼承可避免類別間重複的行為定義
- 子類別與父類別間會有 is-a 的關係
 - SwordsMan 是一種 Role (SwordsMan is a Role)
 - Magician 是一種 Role (Magician is a Role)

- 要開始理解多型(Polymorphism),必須先知道你操作的物件是「哪一種」東西
- 可以通過編譯:

```
SwordsMan swordsMan = new SwordsMan();
Magician magician = new Magician();
```


• 以下的程式片段也可以通過編譯?

```
Role role1 = new SwordsMan();
Role role2 = new Magician();
```


• 以下的程式片段為何無法通過編譯呢?

```
SwordsMan swordsMan = new Role();
Magician magician = new Role();
```


將自己當作編譯器,從=號右邊往左讀:右 邊是不是一種左邊呢(右邊型態是不是左邊 型態的子類別)?

• 以下編譯失敗:

```
SwordsMan swordsMan new Role(); // / Role 是不是一種 SwordsMan?

Magician magician = new Role(); // Role 是不是一種 Magician?
```

• 以下的程式片段是否可以通過編譯:

```
Role role1 = new SwordsMan();

SwordsMan swordsMan = role1;
```


• 如果你不想要編譯器囉嗦,可以叫它住嘴:

```
Role role1 = new SwordsMan();
SwordsMan swordsMan = (SwordsMan) role1;
```

• 執行時期並不會出錯

• 以下的程式片段編譯可以成功:

```
Role role2 = new Magician();
SwordsMan swordsMan = (SwordsMan) role2;
```

• 執行時期發生錯誤

• 以下編譯成功,執行也沒問題:

```
SwordsMan swordsMan = new SwordsMan();
Role role = swordsMan; // SwordsMan 是一種 Role
```

• 以下程式片段會編譯失敗:

```
SwordsMan swordsMan = new SwordsMan();
Role role = swordsMan; // SwordsMan 是一種 Role, 這行通過編譯
SwordsMan swordsMan2 = role; // Role 不一定是一種 SwordsMan,編譯失敗
```


• 以下程式片段編譯成功,執行時也沒問題:

```
SwordsMan swordsMan = new SwordsMan();
Role role = swordsMan; // SwordsMan 是一種 Role, 這行通過編譯
// 你告訴編譯器要讓 Role 扮演 SwordsMan, 以下這行通過編譯
SwordsMan swordsMan2 = (SwordsMan) role; // role 參考 SwordsMan 實例, 執行成功
```

• 以下程式片段編譯成功,但執行時拋出 ClassCastException :

```
SwordsMan swordsMan = new SwordsMan();
Role role = swordsMan; // SwordsMan 是一種 Role, 這行通過編譯
// 你告訴編譯器要讓 Role 扮演 Magician,以下這行通過編譯
Magician magician = (Magician) role; // role 參考 SwordsMan 實例,執行失敗
```


- 好像只是在玩弄語法?
- 設計 static 方法,顯示所有角色的血量 …

• 重載方法的運用

```
showBlood(swordsMan); // swordsMan 是 SwordsMan 型態showBlood(magician); // magician 是 Magician 型態
```

• 如果有一百個角色呢?重載出一百個方法?

• 這些角色都是一種 Role

```
public static void main(String[] args) {
 SwordsMan swordsMan = new SwordsMan();
 swordsMan.setName("Justin");
 swordsMan.setLevel(1);
 swordsMan.setBlood(200);
 Magician magician = new Magician();
 magician.setName("Monica");
 magician.setLevel(1);
 magician.setBlood(100);
 showBlood (swordsMan); ←
 - ● SwordsMan 是一種 Role
 showBlood (magician);
 ⚠ magician 是一種 Role
static void showBlood(Role role) { ← ● 自告為 Role 型態
 System.out.printf("%s 血量 %d%n",
 role.getName(), role.getBlood());
```


- 什麼叫多型?以抽象講法解釋,就是使用單一介面操作多種型態的物件!
- 若用以上的範例來理解,在 showBlood() 方法中,既可以透過 Role 型態操作 SwordsMan 物件,也可以透過 Role 型態操作 Magician 物件。

·請設計 static 方法,可以播放角色攻擊動畫…

```
cannot find symbol
 symbol: method fight()
 location: variable role of type Role
---
System.o (Alt-Enter shows hints)
role.fight();
}
```


- 對 drawFight() 方法而言,只知道傳進來的會是一種 Role 物件,所以編譯器也只能檢查你呼叫的方法, Role 是不是有定義
- 仔細觀察一下 SwordsMan 與 Magician 的 fight() 方法的方法簽署 (method signature) …

public void fight()

• 將 fight () 方法提昇至 Role 類別中定義:

```
public class Role {
 ...略
 public void fight() {
 // 子類別要重新定義 fight () 的實際行為
public class SwordsMan extends Role {
 public void fight() {
 System.out.println("揮劍攻擊");
public class Magician extends Role {
 public void fight() {
 System.out.println("魔法攻擊");
```


```
public static void main(String[] args) {
 SwordsMan swordsMan = new SwordsMan();
 swordsMan.setName("Justin");
 swordsMan.setLevel(1);
 swordsMan.setBlood(200);
 Magician magician = new Magician();
 magician.setName("Monica");
 magician.setLevel(1);
 magician.setBlood(100);
 drawFight (swordsMan); ← ● 實際操作的是 SwordsMan 實例
 drawFight (magician); ← ② 實際操作的是 Magician 實例
System.out.print(role.getName());
 role.fight();
```


Role

重新定義行為

如果傳入 fight() 的是
 SwordsMan , role 參數參考的就是
 SwordsMan 實例,操作的就是 SwordsMan
 H的方法完美。


```
swordsMan

public void fight() {
 System.out.println("揮劍攻擊");
}
```


• 如果傳入 fight() 的是 Magician , role 參數參考的就是 Magician 實例,操作的就是 Magician 上的方法定義:

- 在重新定義父類別中某個方法時,子類別必 須撰寫與父類別方法中相同的簽署
- 如果疏忽打錯字了…

```
public class SwordsMan extends Role {
 public void Fight() {
 System.out.println("揮劍攻擊");
 }
}
```


- 在 JDK5 之後支援標註(Annotation)
- @Override 要求編譯器檢查,該方法是不 是真的重新定義了父類別中某個方法

```
public class SwordsMan extends Role {

method does not override or implement a method from a supertype
----
(Alt-Enter shows hints)

@Overridg
public void Fight() {

System.out.println("揮劍攻擊");
}
```


- 上一個範例中 Role 類別的定義中, fight()方法區塊中實際上沒有撰寫任何程式碼
- · 沒有任何方式強迫或提示子類別一定要實作 fight()方法

• 如果某方法區塊中真的沒有任何程式碼實作,可以使用 abstract 標示該方法為抽象方法(Abstract method)

```
public abstract class Role {-
...略-
public abstract void fight();-
}-
```

• 內含抽象方法的類別,一定要在 class 前標示 abstract , 如上例所示,這表示這是一個定義不完整的抽象類別 (Abstract class)

如果嘗試用抽象類別建構實例,就會引發編 譯錯誤:

Role is abstract; cannot be instantiated

(Alt-Enter shows hints)

Role role = new Role();

- 子類別如果繼承抽象類別,對於抽象方法有兩種作法
 - 繼續標示該方法為 abstract (該子類別因此也是個抽象類別,必須在 class 前標示abstract)
 - 實作抽象方法
- 兩個作法都沒實施, 就會引發編譯錯誤:

public class **SwordsMan** extends Role {

SwordsMan is not abstract and does not override abstract method fight() in Role

(Alt-Enter shows hints)

protected 成員

• 上一節的 RPG 遊戲來說,如果建立了一個角色,想顯示角色的細節,必須如下撰寫:

protected 成員

• 可以在 SwordsMan 或 Magician 上定義個 toString()方法,傳回角色的字串描述:

```
public class SwordsMan extends Role {
 ...略
 public String toString() {
 return String.format("劍士 (%s, %d, %d)", this.getName(),
 this.getLevel(), this.getBlood());
public class Magician extends Role {
 ... 略
 public String toString() {
 return String.format("魔法師 (%s, %d, %d)", this.getName(),
 this.getLevel(), this.getBlood());
```


protected 成員

• 客戶端就可以如下撰寫:

```
SwordsMan swordsMan = new SwordsMan();
...略

out.println(swordsMan.toString());
Magician magician = new Magician();
...略

out.printf(magician.toString());
```

• 不過因為 Role 中的 name 、 level 與 blood 被定義為 private ,所以無法直接 於子類別中存取,只能透過 getName()、 getLevel()、 getBlood() 來取得

protected 成員

• 只想讓子類別可以直接存取 name 、 level 與 blood 的話,可以定義它們為

```
public abstract class Role {
 protected String name;
 protected int level;
 protected int blood;
 ...略
public class SwordsMan extends Role {
 ...略
 public String toString() {
 return String.format("劍士 (%s, %d, %d)", this.name,
 this.level, this.blood);
```


protected 成員

關鍵字	類別內部	相同套件類別	不同套件類別
public	可存取	可存取	可存取
protected	可存取	可存取	子類別可存取
無	可存取	可存取	不可存取
private	可存取	不可存取	不可存取

有時候重新定義方法時,並非完全不滿意父類別中的方法,只是希望在執行父類別中方法的前、後作點加工

· 如果想取得父類別中的方法定義,可以於呼叫方法前,加上 super 關鍵字

- 可以使用 super **關鍵字呼叫的父類別方法**, **不能定義為** private
- 對於父類別中的方法權限,只能擴大但不能縮小
 - 若原來成員 public **,子類別中重新定義時不可 為** private **或** protected

```
@Verride_protected_void_fight() {

Systender fight() in SwordsMan cannot override fight() in Role

attempting to assign weaker access privileges; was public

(Alt-Enter shows hints)
```


• 在 JDK5 之前…

```
public class Bird {
 protected String name;
 public Bird(String name) {
 this.name = name;
 public Bird copy() {
 return new Bird(name);
 public class Chicken extends Bird {
 public Chicken(String)
 copy() in Chicken cannot override copy() in Bird
 super(name);
 return type Chicken is not compatible with Bird
 (Alt-Enter shows hints)
 public Chicken copy() {
 return new Chicken(name);
```


• 在 JDK5 之後, 重新定義方法時, 如果返回型態是父類別中方法返回型態的子類別, 也是可以通過編譯的, 圖 6.11 的例子, 在 JDK5 中並不會出現編譯錯誤

- 在建構子類別實例後,會先進行父類別定義 的初始流程,再進行子類別中定義的初始流程
- 也就是建構子類別實例後,會先執行父類別 建構式定義的流程,再執行子類別建構式定 義的流程

如果子類別建構式中沒有指定執行父類別中哪個建構式,預設會呼叫父類別中無參數建構式

```
class Some {
 Some() {
 out.println("呼叫Some()");
 }
} class Other extends Some {
 Other() {
 out.println("呼叫Other()");
 }
}
```


·如果想執行父類別中某建構式,可以使用 super()指定:

```
class Some {
 Some()
 out.println("呼叫 Some()");
 Some(int i) {
 out.println("呼叫 Some(int i)");
class Other extends Some {
 Other() {
 super(10);
 out.println("呼叫Other()");
```


• 當你這麼撰寫時:

```
class Some
 Some() {
 out.println("呼叫Some()");
 }
class Other extends Some {
 Other() {
 out.println("呼叫Other()");
 }
```


• 等於你這麼撰寫:

```
class Some {
 Some()
 out.println("呼叫Some()");
class Other extends Some {
 Other() {
 super();
 out.println("呼叫Other()");
```


• 知道以下為什麼會編譯錯誤嗎?

```
class Some {
 Some(int i) {
 out.println("呼叫 Some(int i)");
 constructor Some in class Some cannot be applied to given types;
 required: int
 found: no arguments
 reason: actual and formal argument lists differ in length
class Other
 (Alt-Enter shows hints)
 Other() {
 out.println("呼叫 Other()");
```


- · 如果在指定變數值之後,就不想再改變變數值,可以在宣告變數時加上 final 限定
- 如果物件資料成員被宣告為 final, 但沒有 明確使用 = 指定值, 那表示延遲物件成員值 的指定, 在建構式執行流程中, 一定要有對 該資料成員指定值的動作

- · 如果 class 前使用了 final 關鍵字定義,那麼表示這個類別是最後一個了,不會再有子類別,也就是不能被繼承
 - String 在定義時就限定為 final

Class String

java.lang.Object java.lang.String

All Implemented Interfaces:

Serializable, CharSequence, Comparable<String>

public final class String
extends Object

• 打算繼承 final 類別, 則會發生編譯錯誤:

cannot inherit from final String

(Alt-Enter shows hints)

class Iterable extends String {

• 定義方法時, 也可以限定該方法為 final , 這表示最後一次定義方法了,也就是子類別 不可以重新定義 final 方法

- java.lang.Object 上有幾個 final 方法

notify

public final void notify()

Wakes up a single thread that is waiting on this object's monitor. If any threads are waiting on this object, one of them is chosen to be awakened. The choice is arbitrary and occurs at the discretion of the implementation. A thread waits on an object's monitor by calling one of the wait methods.

The awakened thread will not be able to proceed until the current thread relinquishes the

• 如果你嘗試在繼承父類別後, 重新定義 final 方法, 則會發生編譯錯誤:

```
class Some extends Object <mark>(</mark>
```

notify() in Some cannot override notify() in Object overridden method is final

(Alt-Enter shows hints)

public void notify() {

}

· 定義類別時沒有使用 extends 關鍵字指定 繼承任何類別,則繼承

```
public class Some {
 ...
}

public class Some extends Object {
 ...
}
```


• Java 中所有物件,一定「是一種」 Object
Object o1 = "Justin";
Object o2 = new Date();

· 如果有個需求是使用陣列收集各種物件,那 該宣告為什麼型態呢?答案是 Object[]!

```
Object[] objs = {"Monica", new Date(), new SwordsMan()};
String name = (String) objs[0];
Date date = (Date) objs[1];
SwordsMan swordsMan = (SwordsMan) objs[2];
```


· 以下定義的 ArrayList 類別,可以不限長 度地收集物件:

```
public class ArrayList {
  private Object[] elems;			 ● 使用Object 随列收集
  public ArrayList(int capacity) { ← ● 角指定初始容量
 elems = new Object[capacity];
  public ArrayList() {
 this(16); ← ④ 初始容量預設為 16
  public void add(Object o) { ← ● り 收集物件方法
 elems = Arrays.copyOf(elems, elems.length * 2);
 elems [next++] = o;
```


```
public Object get(int index) {
 return elems [index];
}

public int size() { ←── ⑤ 円收集的物件個數
 return next;
}
```


```
public static void main(String[] args) {
 ArrayList names = new ArrayList();
 collectNameTo(names);
 out.println("訪客名單:");
 printUpperCase(names);
static void collectNameTo(ArrayList names) {
 Scanner console = new Scanner(System.in);
 while(true) {
 out.print("訪客名稱:");
 String name = console.nextLine();
 if(name.equals("quit")) {
 break:
 names.add(name);
static void printUpperCase(ArrayList names) {
 for(int i = 0; i < names.size(); i++) {
 String name = (String) names.get(i);
 out.println(name.toUpperCase());
```


- java.lang.Object 是所有類別的頂層父 類別
- Object 上定義的方法,所有物件都繼承下來了,只要不是被定義為 final 的方法,都可以重新定義

Method Summary

All Methods Instance Methods	Concrete Methods	
Modifier and Type	Method and Description	
protected Object	<pre>clone() Creates and returns a copy of this object.</pre>	
boolean	equals(Object obj) Indicates whether some other object is "equal to" this one.	
protected void	<pre>finalize() Called by the garbage collector on an object when garbage collection determines that there are no more references to the object.</pre>	
Class	getClass() Returns the runtime class of this Object.	
int	hashCode() Returns a hash code value for the object.	
void	<pre>notify() Wakes up a single thread that is waiting on this object's monitor.</pre>	
void	<pre>notifyAll() Wakes up all threads that are waiting on this object's monitor.</pre>	
String	toString() Returns a string representation of the object.	
void	<pre>wait() Causes the current thread to wait until another thread invokes the notify() method or the notifyAll() method for this object.</pre>	
void	<pre>wait(long timeout) Causes the current thread to wait until either another thread invokes the notify() method or the notifyAll() method for this object, or a specified amount of time has elapsed.</pre>	
void	<pre>wait(long timeout, int nanos) Causes the current thread to wait until another thread invokes the notify() method or the notifyAll() method for this object, or some other thread interrupts the current thread, or a certain amount of real time has elapsed.</pre>	

• Object 的 toString() 預設定義為:

```
public String toString() {
 return getClass().getName() + "@" + Integer.toHexString(hashCode());
}
```

- 6.2.1 的範例中, SwordsMan 等類別,是重新定義了 toString()
- 許多方法若傳入物件,預設都會呼叫 toString()
 - 例如 System.out.print() 等方法

• 6.2.1 的這個程式片段:

```
SwordsMan swordsMan = new SwordsMan();
...略
out.println(swordsMan.toString());
Magician magician = new Magician();
...略
out.printf(magician.toString());
 實際上只要這麼撰寫就可以了:
SwordsMan swordsMan = new SwordsMan();
...略
out.println(swordsMan);
Magician magician = new Magician();
...略
out.printf(magician);
```


- 在 Java 中要比較兩個物件的實質相等性,並不是使用 == ,而是透過 equals()方法
- equals () 方法是 Object 類別就定義的方

```
public boolean equals(Object obj) {
 return (this == obj);
}
```


```
public class Cat {
 public boolean equals(Object other) {
 // other 参考的就是這個物件,當然是同一物件
 if (this == other) {
 return true;
 /* other 參考的物件是不是 Cat 建構出來的
 例如若是 Dog 建構出來的當然就不用比了 */
 if (other instanceof Cat) {
 Cat cat = (Cat) other;
 // 定義如果名稱與生日,表示兩個物件實質上相等
 return getName().equals(cat.getName()) &&
 getBirthday().equals(cat.getBirthday());
 return false:
```


- instanceof 運算子可以用來判斷物件是否由某個類別建構,左運算元是物件,右運算元是類別
- 編譯器會檢查左運算元型態是否在右運算元型態的繼承架構

incompatible types: String cannot be converted to Date

(Alt-Enter shows hints)

boolean isDate = "Justin" instanceof java.util.Date:

• 執行時期,並非只有左運算元物件為右運算元類別直接實例化才傳回 true ,只要左運算元型態是右運算元型態的子類型,instanceof 也是傳回 true

- JVM 有垃圾收集(Garbage Collection, GC)機制,收集到的垃圾物件所佔據的記憶體空間,會被垃圾收集器釋放
- 執行流程中,無法透過變數參考的物件,就是 GC 認定的垃圾物件

• 假設你有一個類別:


```
public class Some {
 Some next;
}
```


```
Some some1 = new Some();
Some some2 = new Some();
Some some1 = some2;
```


```
Some some = new Some();
some.next = new Some();
some = null;
```


```
Some[] somes = {new Some(), new Some(), new Some);
somes = null;
```


```
Some some = new Some();
some.next = new Some();
some.next.next = new Some();
some.next.next.next = some;
some = null;
```


• 開發一個猜數字遊戲 …

```
public class Guess {
 public static void main(String[] args) {
 Scanner console = new Scanner(System.in);
 int number = (int) (Math.random() * 10);
 int guess;
 do {
 System.out.print("輸入數字:");
 guess = console.nextInt();
 } while(guess != number);
 System.out.println("猜中了");
 }
}
```

• 老闆皺著眉頭說:「我有說要在文字模式下執行這個遊戲嗎?」


```
public abstract class GuessGame {
 public void go() {
 int number = (int) (Math.random() * 10);
 int quess;
 do {
 print("輸入數字:");
 quess = nextInt();
 } while(quess != number);
 println("猪中了");
 public void println(String text) {
 print(text + "\n");
 public abstract void print(String text);
 public abstract int nextInt();
```


```
public class ConsoleGame extends GuessGame {
 private Scanner console = new Scanner(System.in);
 @Override
 public void print(String text) {
 System.out.print(text);
 @Override
 public int nextInt() {
 return console.nextInt();
```


```
GuessGame game = new ConsoleGame();
game.go();
```