第四章I 00D 抽象类和接口

涉及到课本的章节:

- 第3章 类的封装、继承和多态
- 第4章 接口

第四章Ⅱ抽象类和接口

- 1. 抽象类
 - (1) 抽象类定义
- 2. 接口
 - (1)接口定义
 - (2) 实现接口
 - (3) 接口继承
- 3. 抽象类与接口

秒懂易接

计算机的接口

规格不一

USB接口

升级演变

软件层面的常见接口

• API(Application Programming Interface,应用程序接口)是一些预先定义的函数,或指软件系统不同组成部分衔接的约定。

• 图形用户界面(Graphical User Interface, 简称 GUI,又称图形用户接口)是指采用 图形方式显示的计算机操作用户界面。

常见的接口——GUI

常见的接口——API

- 【Desktop】Windows API、Linux API
- 【Mobile】Android API、iOS API
- 【Application】地图API、即时通讯API
- 【Service API】百度API、API网站、微信 小程序、支付宝小程序

- 【Java API】
- 编程语言语法规范

常见的接口——Java API

常见的接口——Windows API

• Win32接口

https://docs.microsoft.com/zh-cn/windows/win32/apiindex/windows-api-list

• VB接口

http://www.office-cn.net/t/api/web.htm

```
#include <iostream>
#include <Windows.h>//加上Windows.h头文件

wsing namespace std;

int main()

{

cout << "Hellow C++" << endl;

//举出一个对话框函数,第一个参数为副窗口一般写NULL,第二个参数是消息的内容,第三个参数是标题

MessageBox(NULL, TEXT("Hellow C++"), TEXT("标题"), MB_OK);

system("pause");

return 0;

return 0;
```

常见的接口——百度API

http://ai.baidu.com/index/

站长与开发者服务

全链AI营销数据平台

百度教育商业服务平台

内容营销与教育云服务

百度律师

针对中小微客户提供线上法律服务

百度人工智能开放平台

百度商桥

在线沟涌助力精准营销

百度数据开放平台

站长提交资源的绿色通道

百度搜索资源平台

计百度更了解你的网站

百度统计

获取网站流量的专业分析

百度联盟

与百度合作,变得更强

获得新客户和合作伙伴

风云榜

观热点事件,看时尚风云

百度指数

搜索权威的关键词数据分析

百度移动统计

专业的移动应用统计

百度司南

大数据营销决策平台

开发者一站式服务平台

百度图+

开启图片的变现方案

百度云观测

网站健康监测中心

百度商业服务市场

全新SEM工具在线集市

[u] 百度與情

互联网□碑分析丁具

百度精算

大数据广告效果衡量平台

百度云加速

为站长提供安全防护和加速服务

百通广告

开启您的流量变现之旅

百度智能云

百度全系列云计算产品

百度语音

语音识别合成技术开放

百度SSP媒体服务

媒体收益管理与优化服务

免费专业的推送服务平台

百度移动云测试中心

移动应用测试服务平台

常见的接口——功能变现

• 聚合数据https://www.juhe.cn/

接口的意义

- 将内部功能对外提供
- 对层内隐蔽实现细节-对层外提供使用约定

- 提供了方法声明与方法实现相分离的机制
- 实现运行时多态

(1)接口的定义

A 接口:

- Java interface 类中所有的成员方法都是抽象的;
- 接口由实现该接口的类来提供方法的具体实现。

B: Java接口组成

· 一个Java接口是由一组常量和抽象方法定义组成。

C 接口的定义:

```
[public] interface 接口名[extends 父接口]
{
 [public][static][final]类型 最终变量名=value; //常量名
 .....;
 [public][abstract]返回类型 方法名(参数表); //抽象方法说明;
 .....;
}
```

注:常量定义中可以省略修饰符 (为了清晰或者可读性,可以加上修饰符) 抽象方法说明可以一般省略abstract,而加上public修饰符。 因为接口中没有抽象的概念

引申思考?

· Java接口的方法中可以有构造方法吗?

示例: 定义接口

Sellable.java-----产品可出售标准的接口

```
public interface Sellable
{
 String getUnits();
 double getPriceUnit();
 int getAmount();
 double getWeight();
}
```

注:一个.java的文件最多只能有一个public的类或者接口; 当存在public的类或者接口时,文件名必须与这个类或者接口同名

第四章Ⅱ抽象类和接口

- 1. 抽象类
 - (1) 抽象类定义
- 2. 接口
 - (1) 接口定义
 - (2) 实现接口
 - (3) 接口继承
- 3. 抽象类与接口

2.实现接口

- 接口中的方法由类来实现.
- 语法:

修饰符 class 类名[extends 父类名] implements 接口1
[,接口2...]

{......}

• 一个类可以实现多个接口

注:

java只提供类的单继承,但是可以通过接口来实现多个接口。如果一个类实现一个接口,则必须实现接口中的所有方法且方法必须声明为public的

示例:接口的实现

JavaBook.java----编程语言书类

```
public class JavaBook implements Sellable{
 public String getUnits()
 { return "Each";}
 public double getPriceUnit()
 { return 39.95;}
 public int getAmount()
 { return 30; }
 public double getWeight()
 { return 4.5;}
}
```


抽象类、接口示例演示

cn.sdu.java.Interface.USBdevice

接口的多态

抽象类、接口示例演示(交叉)

插播: Java8 新特性

```
public interface Test{
  //常量
  # 抽象方法
  // 非抽象方法
  default void mymethod(){.....}
  //静态方法
  public static void staticMethod(){.....}
```


插播: Java8 新特性

```
public class A implements Test{
 //可以不重写实现mymethod
public class MainTest{
 public static void main(String[] s){
 A = new A();
 a.mymethod();
```


第四章Ⅱ抽象类和接口

- 1. 抽象类
 - (1) 抽象类定义
- 2. 接口
 - (1) 接口定义
 - (2) 实现接口
 - (3) 接口继承
- 3. 抽象类与接口

接口之间的关系

3.接口的继承示例

```
interface A
{
  int AA=1;
  void showa();
}
```

```
interface C extends B
{
  int CC=3;
  void showc();
}
```

```
interface B extends A
{
  int BB=2;
  void showb();
}
```

```
interface D extends C
{
  int DD=4;
  void showd();
}
```

```
class E implements D
{  int e=5;
  public void showa(){System.out.println("a="+a);}
  public void showb(){System.out.println("b="+b);}
  public void showc(){System.out.println("c="+c);}
  public void showd(){System.out.println("d="+d);}
  public void showe(){System.out.println("e="+e);}
}
```

```
class Test
  public static void main(String args[])
 ee=new E( );
 ee.showa();
 ee.showb();
 ee.showc();
 ee.showd();
 ee.showe();
```

多层关系——接口继承后的实现

- 接口B继承接口A
- 接口C实现接口B也需实现接口A中的方法

- 接口肯定不能实现接口,但能继承接口。
- 接口虽然不能实现接口,但是抽象类可以实现接口
- 【思考】接口又是不是只能继承接口?可 否继承抽象类?

接口支持多继承

• 接口是常量值和方法定义的集合。接口是一种特殊的抽象类。

- java类是单继承的。classB extends classA
- java接口可以多继承。Interface0 extends Interface1, Interface2, interface3......

接口支持多继承

- 不允许类多继承的主要原因是,如果A同时继承B和C,而B和C同时有一个test方法, A如何决定该继承那一个呢?被多继承的两类如有相同方法有可能不一样产生冲突
- 但接口不存在这样的问题,接口全都是抽象方法继承谁都无所谓,所以接口可以继承多个接口。被多实现的两接口即使有相同方法也肯定一模一样只有空壳不会冲突

接口的继承与实现

- 接口继承接口可以不实现父接口中的方法,可以声明自己的新方法
- 抽象方法只能定义在抽象类中,抽象类实现接口,可以不实现接口中的抽象方法
- 类实现接口时,一定要实现接口中声明的 方法及其父接口中的方法

第四章Ⅱ抽象类和接口

- 1. 抽象类
 - (1) 抽象类定义
- 2. 接口
 - (1) 接口定义
 - (2) 实现接口
 - (3) 接口继承
- 3. 抽象类与接口

(1)二者区别

- 相同点
- ▶都包含抽象方法
- ▶都不能被实例化
- ▶都是引用数据类型

不同点

> 约定:

抽象类 约定了多个子类共同使用的方法. 接口 约定了多个互不相关的类之间共同使用的方法

> 继承性:

抽象类与子类之间采用单父节点机制(单继承)

一个类实现多个接口则可以实现多父节点(多实现)

结构:

抽象类中可以包含非抽象方法,也可以声明构造方法.接口中的方法全是抽象方法,不能声明构造方法

▶ 访问权限:

抽象类具有和普通类一样的访问权限 接口和类也是一样的访问权限,但是成员只能是public权限

▶ 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

抽象类与接口的关系

	继承类	实现接口	被继承	被实现
普通类	•	~	V	*
抽象类	✓	~	•	*
接口	*	*	V	V

- 只有接口可以被实现
- 接口不能继承类
- 接口之间无法互相实现,但可以互相继承

抽象类与接口的关系(继承)

実语 主语	普通类	抽象类	接口
普通类	•	~	*
抽象类	✓	•	*
接口	*	*	•

抽象类与接口的关系(实现)

実语 主语	普通类	抽象类	接口
普通类	*	*	•
抽象类	*	*	✓
接口	*	*	*

继承类的同时实现接口

- 继承父类的共性特征
- 实现接口的共同标准

【思考】一个类能否继承一个接口?

• 继承关系的父与子必须是同类

- 父与子都是类
- 父与子都是接口

总结

- 抽象类——禁止实例化的类
 - 构造方法、抽象方法、非抽象方法、成员变量
 - 有抽象方法必须定为抽象类,抽象类中不一定要有抽象方法,子类必须对所有抽象方法进行实现
 - 可被单继承

- 接口——特殊的抽象类但严格说已脱离类
 - 构造方法、抽象方法、非抽象方法、常量
 - 可被多实现、可多继承

【思考】接口是否继承Object?

- 接口是一种特殊的抽象类。
- 接口中都是抽象方法,如果继承Object是否继承了Object中的通用方法,如toString()、equals()等

• 如果答案为是,那么类实现多个接口的时候变相实现了类的多继承?

父类索引javap -verbose

