Java の抽象クラス・インタフェース・無名クラスを 理解しよう

Graso

Java の継承を深く理解しよう

抽象クラス、インタフェース、無名クラスの関係を理解しよう

資料の紹介

Gra

この資料はスマートフォンアプリ開発クラス向けに作成

小学生〜中学生を対象としたプログラミング教室 Gramin

Java 基本構文は理解しクラスの理解に苦しむ方が対象

抽象クラス・インタフェースの書き方は知っている方が対象

本来は授業中にこの資料に近いものを元に口頭で説明

作成した背景

Gra

なぜインタフェースがあるか理解してもらえない。。。

抽象クラス・インタフェースがかぶる。。。

Android では無名クラスをよく使うのでそれも説明したい

資料は構造化(目次とか)すると内容が大きくなり 口頭で説明しにくくなるのでフラットにしています

哺乳類がいます

Gra

Mammal (マムル)

哺乳類にはネズミがいます

Rat (ラット)

ネズミは哺乳類です

Gra

ネズミは哺乳類を"継承"しています

Mammal (マムル)

継承

Rat (ラット)

↑ 継承関係はこんな矢印で示す (親に矢印が向く)

哺乳類には馬もいます

馬は哺乳類を"継承"しています

Mammal (マムル)

継承

Horse(馬)

Gra

サルは哺乳類を"継承"しています

Mammal (マムル)

継承

Ape (サル)

今の時点の継承関係

Gra

哺乳類は体毛の数を持ちます

オブジェクト志向で"体毛の数"は "属性" として表現できる

継承すると属性も継承される

哺乳類は実際にいる生物を

"哺乳類"という生き物は存在する?

new でき る?

"哺乳類" という単位で new するとおかしくなる(実際に存在せず" 分類"でしかないから)

じゃあ、抽象クラス(abstract) にしよう!

今の時点の継承関係

Gra

ついでにネズミ・馬・サルに属性と関数をつけてみました

爬虫類もいます

Reptilia (レプティリア)

爬虫類にはトカゲがいます

トカゲは爬虫類を"継承"しています

Reptilia (爬虫類)

継承

Lizard (トカゲ)

爬虫類は実際にいる生物?

"爬虫類"という生き物は存在する?

new でき る?

"爬虫類" という単位で new するとおかしくなる(実際に存在せず" 分類"でしかないから)

じゃあ、爬虫類も抽象クラス (abstract)にしよう!

今の時点の継承関係

Gra

爬虫類にウロコの硬さ属性とトカゲに噛み付くもつけてみました

だんだん大きくなってきた。。。

トカゲもネズミも馬も4本足です

Gra

こんな時どうやって4本足生物の継承関係を表現する?

多くのオブジェクト志向言語では親を二人以上持つことは許されない(多重継承)

C++ではOK

4本足はインタフェースにします

Gra

インタフェースはいくつでも実装可能(継承ではなく実装)

4 本足生物(インタフェース) は前足で蹴ります

中身はよく分からなくても「前足で蹴る」生物がいることが分かる

Gra

FourLegs(4本足生物)

関数:前足で蹴る()

これがインタフェースの役立つところ

前足で蹴ることを知っているだけでも敵を攻撃することはできます

誰が中身か知らないけど 蹴ってくれます

敵を攻撃する目的はそれだ けでも十分果たしています

今の時点の継承関係

Gra

4本足生物は知らないとダメ?

Gra

前足で蹴るってことだけ知っていればいいんじゃない?

Java の場合"前足で蹴る" 関数の中身だけ定義してあ れば使える

これが無名クラス

普通のインタフェースの実装

インタフェースの実装 implements を使って関数を Override する

```
public interface FourLegs {

/** 前足で蹴る **/
public void kickWithFourFoot();
}

4本足生物クラス
```

public class Rat extends Mammal implements FourLegs {

/** 前歯の寿命 **/
public int frontTeethLifeSpan = 3;

@Override
public void kickWithFourFoot(){
 System.out.println("ネズミのキック");
 }

ネズミクラス

4本足生物は「前足で蹴る」生物

継承したクラスでは必ず「前足で蹴る」関数をもっていなければならない(Override)

Gra

インタフェースの実装 implements を使って関数を Override する

// 4本足生物の宣言

FourLegs fourLegs;

// ネズミが前足で蹴る

fourLegs = new Rat();

fourLegs.kickWlthFourFoot();

// 馬が前足で蹴る

fourLegs = new Horse();

fourLegs.kickWithFourFoot();

//トカゲが前足で蹴る

fourLegs = new Lizard();

fourLegs.kickWithFourFoot();

KickWithFourFoot … 前足で蹴る

new した中身(インスタンス)が何 であろうとも

fourLegs.kickWithFourFoot(); 関 数を実行することには変わらない

インタフェースは「接続部分」の意味

インタフェースを毎回作るのは大変 Gra

手つ取り早く前足で蹴りたいだけの時もある

- 1 インタフェースを実装したクラスを作る
- 2 作ったクラスを new する
- 3 | 実行する

特に1の作業はファイルも分けたりと面倒くさい。。。

無名(名前が無い)関数なら。。。

前足で蹴るだけならクラス名なんて無くてもいいんじゃない?

インタフェースを実装した無 名を作って変数に格納

2 実行する


```
FourLegs kick = new FourLegs(){
 @Override
 public void kickWithFourFoot(){
 // 前足を上げる処理
 ...
 // 敵に向かって伸ばす処理
 ...
 }
```

kick.kickWithFourFoot();

作業が結構減って単純になる

最後にサルは人に進化しました

人はサルを "継承" しています

今の時点の継承関係

Gra

Java の継承を理解する

Gra

プログラムにしてみよう

Gra

これまでの登場人物を Java で書いてみよう

Reptilia (爬虫類)

ウロコの硬さ

+hardnessOfScale

Lizard (トカゲ)

噛み付く

+bit()

Mammal (哺乳類)

体毛の数

+bodyHairLength

Rat (ネズミ)

前歯の寿命

+ front Teeth Life Span

Human (人)

考える()

+think()

FourLegs(4本足生物)

前足で蹴る

+kickWithFourFoot()

- (無名クラス) -

前足で蹴る

+kickWithFourFoot()

Horse(馬)

走る速さ

+runSpeed

Ape (サル)

走る速さ

+climbTree()

課題を解いてみよう

終わり

Gra

ありがとうございました