

计算机学院

第7章 抽象类、接口、包和常用API

回顾上堂课的内容

- ◆ 方法重载与方法重写
- ◆ this关键字与super关键字
- ◆ final关键字
- ◆ 继承
- ◆ 多态

本章目标

- ◆ 抽象类
 - 抽象类的概念、特征、作用及意义
- ◆ 接口
 - 接口的概念、特征、作用及意义
- ◆ 包
 - 包的作用、语法格式以及如何引入包
- ◆ 常用API
 - 包装类
 - String、StringBuffer、StringBuilder类

抽象类

◆ 描述: 苹果是一种水果

水果实体在现实中并不存在,也就是不能创建 Fruit对象。

用继承来模拟苹果是一种水果

抽象类

◆抽象类概念:

● 用abstract修饰的类就是抽象类。抽象类中可以有用abstract修饰的抽象方法,也可以没有抽象方法。

◆语法:

```
abstract class abstractClass{//抽象类
...
abstract returnType abstractMethod([paramlist])
//抽象方法
}
```

抽象方法

在了解抽象类之前,先来了解一下抽象方法。 抽象方法是一种特殊的方法:它只有声明,而 没有具体的实现。抽象方法的声明格式为:

abstract void fun();

为什么要设计抽象类

■ 在某些情况下,某个父类只是知道其子类应该包含怎样的方法,但无法准确知道这些子类应该如何实现这些方法,于是就定义一些抽象方法,抽象方法是没有方法体的,没有具体的实现,必须要由子类来重写这个方法。例如有个Animal类,它有一个方法eat(),但是不同的动物进食的方式是不同的,所以Animal无法准确知道其子类怎么进食。 那有人会有疑问了,如果父类不知道怎么实现,就不要管这个方法了,让子类自己去扩展好了。但这样会存在一个问题,如果变量的引用类型是父类Animal,实际指向的是子类Dog的实例,那这个类没法调用eat()方法了。

抽象类

- ◆ 用abstract关键字来修饰一个类时,这个类叫做抽象类; 用abstract来修饰一个方法时 ,该方法叫做抽象方法。
- ◆ 含有抽象方法的类必须被声明 为抽象类,抽象类必须被继承 ,抽象方法必须被重写。
- ◆ 抽象类不能被实例化。
- ◆ 抽象方法只需声明,而不需实 现。

```
abstract class Animal {
 private String name;
 Animal(String name) {
 this.name = name;
 public abstract void enjoy();
class Cat extends Animal {
 private String eyesColor;
 Cat(String n, String c) {
 super(n); eyesColor = c;
 public void enjoy() {
 System.out.println
 ("猫叫声.....");
```

抽象类

◆ 抽象类特征:

- 抽象类不能被实例化,也就是不能用new关键字去产生对象(它的引用变量可以使用任何的派生类对象。但这个引用只能使用抽象类中声明的方法。不能使用派生类自定义的方法)。
- 抽象方法只需声明,而不需实现(无方法体)。
- 抽象类被子类继承,子类必须实现抽象方法。
- 包含抽象方法的类肯定是抽象类,但抽象类中不一定包含抽象方法。

abstract不能和final、static、private修饰符共 存来修饰方法

- abstract修饰的方法是要被子类重写的,如果一个方法是final的,那这个方法就不能被重写,所以abstract和final不能共存。
- 如果一个方法是static修饰的,那么就可以通过类名来直接调用,但是抽象的方法是没有方法体的,这样就会引发错误,所以 abstract和static不能共存。
- 如果父类的方法是private修饰的,那么这个方法是不能被子类访问的,更不谈重写了, 所以abstract和private不能共存。

抽象类和普通类的主要有三点区别:

- 1)抽象方法必须为public或者protected(因为如果为private,则不能被子类继承,子类便无法实现该方法),缺省情况下默认为public。
- 2) 抽象类不能用来创建对象;
- 3)如果一个类继承于一个抽象类,则子类必须实现父类的抽象方法。如果子类没有实现父类的抽象方法,则必须将子类也定义为为abstract类。

抽象类

◆抽象类的作用及意义

●作用:被子类继承

抽象类是从多个具有相同特征的类中抽象出来的一个类,这个抽象类作为父类被继承,其实是子类的一个模板,避免了子类设计的随意性。

抽象类是模板设计的一种体现,子类在抽象类的基础上进行扩展。

●意义:

- 1. 抽象类的抽象方法约定了多个子类共用的方法声明。
- 2. 不同的子类可以有不同的抽象方法实现,体现了oo多态性
- 3. 可以使子类都在同一个规范下使用


```
public abstract class Fruit{
  public abstract void growInArea();
public class Apple extends Fruit{
 public void growInArea() {
 System.out.println("南北方都可以种植我。");
public class Pineapple extends Fruit{
 public void growInArea() {
 System.out.println("我喜欢温暖,只能在南方看
到我。");
```


Lab7-1、实现输出三角形、长方形的面积计算。

提示:两者都要有两个数据计算面积。可以将这种共通行为提出到抽象类中。

生活中的接口

■电脑主板上的PCI插槽的规范就类似于Java接口


```
public interface PCI {
 void start();
 void stop();
}
```

这是Java接口,相当于主板 上的PCI插槽的规范

◆Java接口中定义的方法在不同的地方被实现,可以具有 完全不同的行为

```
class SoundCard implements PCI {
 public void start() {
 System.out.println("Du du...");
 }
 public void stop() {
 System.out.println("Sound stop!");
 }
}
```

```
class NetworkCard implements PCI {
  public void start() {
 System.out.println("Send...");
  }
  public void stop() {
 System.out.println("Network stop!");
  }
}
```

◆接口概念:

 如果一个抽象类中的所有方法都是抽象的,我们就可以将这个类用 另外一种方式来定义,也就是接口定义。接口是抽象方法和常量值 的定义的集合,从本质上讲,接口是一种特殊的抽象类,这种抽象 类中只包含常量和方法的定义,而没有变量和方法的实现。

● 语法:

```
[public | default] interface interfaceName[extends listOfSuperInterface] {
 type NAME=value; //该常量被实现该接口的多个类共享;
 具有public , final, static的属性。
 returnType methodName([paramlist]); //(具有 public和abstract属性)
  }
  extends 子句与类声明的extends子句基本相同,不同的是一个接口可有多个父接口,用逗号隔开,而一个类只能有一个父类。
```

```
public interface Runner {
 public static final int id = 1;

 public void start();
 public void run();
 public void stop();
}
```

为使用引入接口

为了从一个类调用父类的方法,编译时两个类都要声明,以便java编译器检查方法是否兼容。不可避免的会使类的层次变得越来越强,越来越多的子类可以使用利用这种机制。接口可以解决这种问题,把方法的定义和层次分开。不相关的类可以实现同一个接口

- ◆ 接口特征:
 - 接口是只包含常量和抽象方法的特殊抽象类: 常量默认的修饰符是public static final 抽象方法默认的修饰符是 public abstract
 - 接口可以**多继承**,即一个接口可以通过extends关键字继承一个或者多个接口;
 - 子类通过implements实现一个或者多个接口
 - 一个类可以继承一个父类的同时,实现一个或多个接口, extends关键字必须位于implements关键字之前。
 - 多个无关的类可以实现同一个接口;
 - 一个类可以实现多个无关的接口;
 - ●与继承关系类似,接口与实现类之间存在多态性。

◆接口的作用及意义

●作用

- 1. 用来解决多继承的问题。
- 2. 接口是用来规范类的,它可以避免类在设计上的不一致,这在多人合作的开发中犹为重要。

通过接口实现不相关类的相同行为,而无需考虑这些类之间的关系。

通过接口指明多个类需要实现的方法。

通过接口了解对象的交互界面,而无需了解对象所对应的类

●意义:

- 1. 体现了oo多态性
- 2. 可以使子类都在同一个规范下使用


```
interface Singer
 public void sing();
 public void sleep();
class Student implements Singer {
 private String name;
 Student(String name) {
 this.name = name;
 public void study() {
 System.out.println("studying");
 public String getNa\( \overline{\overline{N}} \) {return name;}
 public void sing()
 System.out.println("student is singing");
 public void sleep() {
 System.out.println("student is sleeping");
```

```
interface Singer {
 public void sing();
 public void sleep();
interface Painter {
  Republic void paint();
 public void eat();
}
class Student implements Singer {
 private String name;
 Student(String name) {this.name = name;}
 public void study(){System.out.println("studying");}
 public String getName() {return name;}
 public void sing() {System.out.println
 ("student is singing");}
 public void sleep() {System.out.println
 ("student is sleeping");}
```

```
class Teacher implements Singer, Painter {
 private String name;
 public String getString() {
 return name;
 Teacher(String name) {this.name = name;}
 public void teach(){System.out.println("teaching");}
 public void sing() {System.out.println
 ("teacher is singing");}
 public void sleep() {System.out.println
 ("teacher is sleeping");}
 public void paint() {System.out.println
 ("teacher is painting");}
 public void eat(){System.out.println
 ("teacher is eating");}
```

```
public class Test {
 public static void main(String args[]) {
 Singer s1 = new Student("le");
 s1.sing(); s1.sleep();
 Singer s2 = new Teacher("steven");
 s2.sing(); s2.sleep();
 Painter p1 = (Painter)s2;
 p1.paint(); p1.eat();
 }
}
```

```
student is singing student is sleeping teacher is singing teacher is sleeping teacher is painting teacher is eating
```


Lab7-2、使用抽象类、接口完成一个饲养员给动物喂食物的例子。

步骤一: 定义Animal接口,包含方法eat(Food food);

步骤二: 定义类Dog和Cat让其实现接口Animal;

步骤三: 定义抽象类Food, 包含属性name及setName()、getName

() 方法

步骤四: 定义实现类Fish及Boner实现Food类

步骤五: 定义Feeder类,包含方法feed(Animal animal, Food

food)

步骤六: 定义TestFeeder类(该类测试饲养员给动物喂食物)

接口和抽象类的区别

◆相同点

- ⑩不能实例化;
- ⑩包含未实现的方法声明;
- ⑩派生类必须实现未实现的方法;

◆不同点

₩承性;

抽象类与子类之间采用单继承机制

- 一个类实现多个接口则可以实现多重继承
- ⑩成员变量;

抽象类中可以声明成员变量,子类可以对该成员变量赋值,接口只能是常量。

接口中不能含有静态代码块以及静态方法,而抽象类可以有静态代码块和静态方法;

◆作用:

●为便于管理大型软件系统中数目众多的类,解决类的命名冲突问题, Java引入包(package)机制,提供类的多重类命名空间。

•包是相关的类型的组,提供访问控制,命名空间管理。注意类型是类,接口等。

◆语法:

package语句作为Java源文件的第一条语句,指明该文件中定义的类所在的包。(若缺省该语句,则指定为无名包)。它的格式为:

• package pkg1[.pkg2[.pkg3···]];

```
举例: Test. java
```

```
package package1;

public class Test {
 public void display() {
 System.out.println("in method display()");
 }
}
```

● Java编译器把包对应于文件系统的目录管理, package语句中,用'.'来指明包(目录)的层次

例如,定义一个类Circ,将其放入com.wgh包中的代码如下:

- package com. wgh;
 public class Circ {
 final float PI=3.14159f; //定义一个用于表示圆周率的常量PI
 // 定义一个绘图的方法
 public void draw() {
 System. out. println("画一个圆形!");
 }
 }
- 说明:在Java中提供的包,相当于系统中的文件夹。例如,上面代码中的Circ类如果保存到C盘根目录下,那么它的实际路径应该为C:\com\wgh\Circ.java。

◆导入包

为使用定义在不同包中的Java类,需用import语句来引入所需要的类。

●语法格式: import package1[.package2…]. (classname |*); ●应用举例: 例如,引入com.wgh包中的Circ类的代码如下: import com. wgh. Circ; public class TestPackage{ public static void main(String args[]) { Circ t = new Circ(); t. draw();

- 包的出现是分层的,例如,java API包含java.awt包,java.awt.color包,java.awt.font包,还有很多其他的包以java.awt开头。但是,java.awt.color包,java.awt.font包,和其他java.awt.xxxx包不包含在java.awt包中。前缀java.awt(java抽象窗口工具)用来让一些相关的包,相关关系更加明显,但不是显示包含。
- 导入java. awt. *,导入java. awt包全部的类型,但是它不导入java. awt. color, java. awt. font,或者其他java. awt. xxx包的任何类。如果你打算像java. awt导入java. awt. color所有的类型,必须在源码文件导入两个包:
- import java.awt.*;import java.awt.color.*;

Java中提供的包主要有以下3种用途:

- 1)将功能相近的类放在同一个包中,可以方便查找与使用。
- 2) 由于在不同包中可以存在同名类,所以使用包在一定程度上可以避免命名冲突。
 - 3) 在Java中,某次访问权限是以包为单位的。

Java包

■见API中的介绍

包装类

- ◆基本数据类型只是纯粹的数据,除了自身数据信息之外,没有其他信息。包装类使他们可以以对象的形式存在。

 - ,携带更多的信息并提供相对应的操作方法。
 - ●基本数据类型:

long, int, short, double, float, boolean, byte, char

●包装类:

Long, Integer, Short, Double, Float, Boolean, Byte, Character.

包装类

◆常用包装类的操作方法:

- (除了Character之外,所有的包装类都有两个构造方法)带有基本值参数并创建包装类对象的构造函数.如可以利用Integer 包装类创建对象,Integer obj=new Integer(145);
- 带有字符串参数并创建包装类对象的构造函数. 如new Integer("-45.36");
- ●生成字符串表示法的toString()方法, 如obj. toString().
- ●对同一个类的两个对象进行比较的equals()方法,如 objl. eauqls(obj2); obj. compareTo(obj1)
- ●转换相应类型

```
intValue(); doubleValue(); byteValue();
floatValue(); shortValue(); longValue();
```

```
public class Test{
 public static void main(String[] args) {
 boolean b1 = true;
 Boolean blobj = new Boolean(b1);//通过构造器把b1基本类型变量包装成包
 装类对象
 int it =5:
 Integer itobj = new Integer(it);//通过构造器把it基本类型变量包装成包
 装类对象
 Float f1 = new Float ("4.56");//把一个字符串转换成Float 对象
 Boolean bobj = new Boolean("false");//把一个字符串转换成Boolean 对象
 boolean bb = bob j. booleanValue()://取出Boolean对象里的boolean变量
 int i = itobi.intValue()://取出Integer 对象里的int变量
 float f = f1.floatValue()://取出Float 对象里的float变量
```

上面的程序分别可以把true,5等基本类型变量包装成包装类对象。

包装类

● 转换成相应的基本类型

```
parseInt(String s); parseFloat(String s); parseByte(String
 _{\rm S}):
  parseShort(String s); parseLong(String s);
 parseDouble(String s);
创建一个包装类对象
 Integer. valueOf (int);
 Long. valueOf (long); Short. valueOf (short)
 Byte. valueOf (byte);
 Float. valueOf (float); Double. valueOf (double);
 Integer. valueOf (String); Long. valueOf (String);
 Short. valueOf (String) Byte. valueOf (String);
 Float. valueOf (String); Double. valueOf (String);
```

```
public class Primitive2String{
 public static void main(String[] args) {
 String intStr = "123";
 int it = Integer.parseInt(intStr);//把一个特定字符串转换成int变量
 System.out.println("it result is:"+it);
 String floatStr = "4.56";
 float ft = Float.parseFloat(floatStr);//把一个特定字符串转换成float 变量
 System. out. println(ft);
 Integer i1 = Integer. valueOf(25);//创建一个包装类的对象, new Integer返回
  的永远是不同的对象,但是当整数范围在-128<i<=127时, Integer. valueOf返回的是同一
  个对象。
 Integer i2 = Integer. value0f(25);
 if (i1==i2) {
 System. out. println("i1 = i2");
 }else{
 System.out.println("i1 != i2");
```

包装类

◆自动装/拆箱

jdk1.5以后,提供了一个很有用的特征:自动的"装箱"和"拆箱"就在在int--integer之间,double和Double之间等,进行相互转换的时候,可以不用显示地写出代码,java会自动替我们完成转换。例如:

- ●自动将匹配的基本类型包装成对象 如Integer i=1;//装箱
- ●自动将对象转化为基本类型数据 如int j=i;//拆箱
- 便于批量转换数据和对象,提高开发效率
- 自动装箱和自动拆箱时必须注意类型匹配

```
public class AutoBoxingUnboxing
 public static void main(String[] args)
 //直接把一个基本类型变量赋给Integer对象
 Integer inobj = 5;
 //直接把一个boolean类型变量赋给一个object类型的变量
 Object boolobj = true;
 //直接把一个Integer对象赋给int类型的变量
 int it = inob;
 if (boolobj instanceof Boolean)
 //先把object对象强制类型转换为Boolean类型,再赋给boolean变量
 boolean b = (Boolean)boolobj;
 System. out. println(b);
 结果为: true
```


分析一下代码的输出结果:

```
Integer i=new Integer(0);
Integer j=new Integer(0);
System. out. println(i==j);
System. out. println(i. equals(j));
false true
Integer i=0;
Integer j=0;
System. out. println(i==j);
System. out. println(i. equals(j)); true true
```

总结

- ◆抽象类的特征
- ◆接口的特征
- ◆包的概念与作用

计算机学院

谢谢!