- 1. 接口里面不能有非抽象方法的
- 2. 成员默认静态常量 , 抽象
- 3. 接口等于号后面new子类可以实现实例化
- 4. 抽象类只能调用抽象类里面的方法,如果要调用子类的就要进行强制转换,方法在等号左边的
- 5. 接口可以单继承也可以多继承
- 6. implement
- 7. interface
- 8. 接口和接口可以多继承
- 9. 抽象类和接口的区别:

成员区别:

抽象类 变量,常量,有构造方法也有非抽象方法

接口 常量和抽象方法

关系区别:

类与类 单继承

类与接口 实现,可以单实现也可以多实现

接口与接口 继承,可以单继承也可以多继承

设计理念区别:

抽象类 对类抽象,包括属性和行为

接口 对行为抽象, 主要是行为

门和警报:

门:都有open()和close()两个动作,这个时候,我们可以分别使用抽象类和接口来定义这个抽象概念;

```
//抽象类
```

```
public abstract class Door{
 public abstract void open();
 public abstract void close();
}
//接口
public interface Door() {
 void open();
 void close();
}
```

当有些门具有报警功能时,如果把报警功能直接写在抽象类或者接口中的话就会使 所有门都有报警功能,所有应该把开关门写在抽象类中,把报警功能这种部分门才有的功能