第 🎖 章

接口、继承与多态

(脚 视频讲解: 18 分钟)

继承和多志是面向对象开发语言中非常重要的一个环节,如果在程序中使用得 由,可以持整个程序的密构变得非常有理,同时可以减少代码的冗余性。继承机 制的使用可以复用一些定义好的类,减少重复代码的偏写。多粒制的使用可以动 志调整对象的调用,降低对象之间的依存关系。同财为了优化继承与多志,一些类 除了继承父类还使用接口的形式。Java 语言中的类可以同时实现多个接口,接口被 有生命力。

通过阅读本章, 您可以:

- M 堂振接口的使用
- **W** 掌握类的继承
- M 掌握 super 关键字的使用方法
- **州** 了解什么是多态

8.1 接口的使用

题 视频讲解:光盘\TM\lx\8\接口的使用.exe

Java 语言只支持单重继承,不支持多继承,即一个类只能有一个父类。但是在实际应用中,又经常需要使用多继承来解决问题。为了解决该问题,Java 语言提供了接口来实现类的多重继承功能。

8.1.1 接口的定义

使用 interface 来定义一个接口。接口定义与类的定义类似,也是分为接口的声明和接口体,其中接口体由变量定义和方法定义两部分组成。定义接口的基本语法格式如下:

```
[修饰符] interface 接口名 [extends 父接口名列表]{
[public] [static] [final] 变量;
[public] [abstract] 方法;
```

定义接口的语法格式的参数说明如表 8.1 所示。

表 8.1 定义接口的语法格式的参数说明

参	数	说 明
修饰符		可选参数,用于指定接口的访问权限,可选值为 public。如果省略则使用默认的访问权限
接口名		必选参数,用于指定接口的名称,接口名必须是合法的 Java 标识符。一般情况下,要求首字母大写
extends 彡 名列表	〉接口	可选参数,用于指定要定义的接口继承于哪个父接口。当使用 extends 关键字时,父接口名为必选参数
方法		接口中的方法只有定义而没有被实现

【例 8.1】 定义一个用于计算的接口,在该接口中定义一个常量 PI 和两个方法。

public interface ICalculate {
 final float PI=3.14159f;
 float getArea(float r);
 float getCircumference(float r);

//定义用于表示圆周率的常量 PI //定义一个用于计算面积的方法 getArea() //定义一个用于计算周长的方法 getCircumference()

9注意

Java 的类文件一样,接口文件的文件名必须与接口名相同。

8.1.2 接口的实现

接口在定义后,就可以在类中实现该接口。在类中实现接口可以使用 implements 关键字,基本语

法格式如下:

[修饰符] class <类名> [extends 父类名] [implements 接口列表] {

实现接口的语法格式的参数说明如表 8.2 所示。

表 8.2 实现接口的语法格式的参数说明

参数	说明
修饰符	可选参数,用于指定类的访问权限,可选值为 public、abstract 和 final
类名	必选参数,用于指定类的名称,类名必须是合法的 Java 标识符。一般情况下,要求首字母大写
extends 父类名	可选参数,用于指定要定义的类继承于哪个父类。当使用 extends 关键字时,父类名为必选参数
implements 接口	可选参数,用于指定该类实现的是哪些接口。当使用 implements 关键字时,接口列表为必选参数。
列表	当接口列表中存在多个接口名时,各个接口名之间使用逗号分隔

在类中实现接口时,方法名、返回值类型、参数的个数及类型必须与接口中的完全一致,并且必 须实现接口中的所有方法。

【例 8.2】 编写一个名称为 Cire 的类,该类实现例 8.1 中定义的接口 ICalculate。

在类的继承中,只能做单重继承,而实现接口时,一次则可以实现多个接口,每个接口间使用逗 号","分隔,这时就可能出现变量或方法名冲突的情况,解决该问题时,如果变量冲突,则需要明确 指定变量的接口,可以通过"接口名·变量"实现。如果出现方法冲突,则只要实现一个方法即可。下 面通过一个具体的实例详细分积以上问题的解决方法。

8.1.3 范例 1: 图片的不同格式保存

在使用图像处理软件处理图片后,需要选择一种格式进行 保存。本范例运用接口对图片用不同格式进行保存。运行结果 如图 8.1 所示。(实例位置: 光盘\TM\s\\8\1)

(1) 编写 ImageSaver 接口,在该接口中定义 save()方法。 代码如下:

图 8.1 图片的不同格式保存


```
public interface ImageSaver {
void save();
//定义 save()方法
}
```

(2) 在項目中创建 GIFSaver 类,该类实现了 ImageSaver 接口,在实现 save()方法时将图片保存 为 GIF 格式。代码如下:

8.1.4 范例 2: 为汽车增加 GPS 定位功能

对于刚从工厂生产出来的商品,有些功能并不能完全满足用户的需要,因此,用户通常会对其进行一定的改装工作。 本范例格为普通的汽车增加 GPS 定位功能,运行结果如图 8.2 所示,(实例位置: 老金LTM, s18%2)

(1) 在项目中创建 Car 类,在该类中首先定义两个属性,一个是 name (表示汽车的名字),另一个是 speed (表示汽车的速度),并为其提供了 getXXX()和 setXXX()方法,然后通过重写 toString()方法来方便输出 Car 对象,代码如下;

图 8.2 为汽车增加 GPS 定位功能

```
public class Car {
 private String name;
 private String name;
 private String name;
 private Osuble speed;
 // 淮东汽车的名称
 // 淮东汽车的名称
 // 淮东汽车的选度
 // 淮东汽车的选度
 // 淮东汽车的选度
 // 淮东汽车的选度
 // 淮东门车的选度
 // 淮东门车的选择
 /
```

(2) 在项目中编写接口 GPS, 在该接口中定义了 getLocation()方法, 用来确定汽车的位置。代码如下:

```
public interface GPS {
 Point getLocation();
 //提供定位功能
}
```

(3) 在项目中编写 GPSCar 类,该类继承 Car 并实现 GPS 接口。在该类中首先实现 getLocation() 方法,用于实现确定汽车位置的功能,然后重写 toString()方法方便输出 GPSCar 对象。代码如下:

8.2 类的继承

题 视频讲解: 光盘\TM\lx\8\类的继承.exe

维乐一般是指瞭辈从父辈那里维张财产。也可以说是子女姐有父母所给予他们的东西。在面向对 黎程序设计中,维承的含义与此类似,所不同的是,这里维承的实体是类而非人,也就是说继承是子 类拥有父类的成员,下面称介绍在Java 语言中,如何实现类的继承。

8.2.1 继承的实现

在 Java 语言中,继承通过 extends 关键字来实现。也就是用 extends 指明当前类是子类,并指明从 哪个类继承而来。即在子类的声明中,通过使用 extends 关键字来显式地指明其父类。其基本的声明格 式如下。

```
|修修符| class 子类名 extends 父类名{
类体
}
```

- ☑ 修饰符:可选参数,用于指定类的访问权限,可选值为 public、abstract 和 final。
- ☑ 子类名:必选参数,用于指定子类的名称,类名必须是合法的 Java 标识符。一般情况下,要求首字母大写。
- ☑ extends 父类名: 必选参数,用于指定要定义的子类继承干哪个父类。

【例 8.3】 定义一个 Pigeon 类,该类继承于父类 Bird,即 Pigeon 类是 Bird 类的子类。(实例位

置: 光盘\TM\sI\8\3)

父类 Bird 的代码如下:

```
public class Bird {
 String color="白色"; //颜色
 String skin="羽毛"; //胶毛
}
```

子类 Pigeon 的代码如下:

```
public class Pigeon extends Bird(
public static void main(String) args)(
Pigeon pigeon=new Pigeon():

System.out.printfn(pigeon.color):

//输出成员变量 color

//
```

运行结果如图 8.3 所示。

8.2.2 继承中的重写

重写是指父子类之间的关系,当子类继承父类中所有可 能被子类访问的成员方法时,如果子类的方法名与父类的方

图 8.3 在子类中输出父类的成员变量

法名相同,那么子类就不能继承父类的方法,此时,称为子类的方法重写了父类的方法。重写体现了子类补充或者改变父类方法的能力。通过重写,可以使一个方法在不同的子类中表现出不同的行为。

说明

重写也可以称为覆盖。

【例 8.4】 定义一个动物类 Animal 及它的子类,并在其子类中重写父类的相关方法。(实例位置: 光套ITMIs/1844)

(1) 创建一个名称为 Animal 的类,在该类中声明一个成员方法 cry()。代码如下:

```
public class Animal {
 public Animal() {
 }
 public void cry() {
 System.out.printin("勁楠发出叫声!");
 }
}
```

(2) 创建一个 Animal 类的子类 Dog, 在该类中重写了父类的成员方法 cry()。代码如下:


```
public class Dog extends Animal {
 public Dog() {
 y blic void cry() {
 System.out.println("确发出 "汪汪……" 声! ");
 }
 }
```

(3) 创建一个 Animal 类的子类 Cat, 在该类中重写了父类的成员方法 cry()。代码如下:

```
public class Cat extends Animal {
 public Catt) {
 }
 public void cry() {
 System.out.println("貓发出 "喘喘......" 声! ");
 }
}
```

(4) 创建一个 Animal 类的子类 Sheep, 在该类中不定义任何方法。代码如下:

```
public class Sheep extends Animal {
}
```

(5) 创建一个名称为 Zoo 的类,在该类的 main()方法中分别创建子类 Dog、Cat 和 Sheep 的对象 并为该对象分配内存,然后分别调用各对象的 cry()方法。代码如下:

```
public class Zoo {
 public static void main(String[] args) {
 Dog dog=new Dog();
 System.out.printn("执行 dog.cry();语句时的输出结果;");
 dog.cry();
 Cat cat=new Cat();
 System.out.printn("执行 cat.cry();语句时的输出结果;");
 cat.cry();
 Sheep sheep=new Sheep();
 System.out.printn("执行 sheep.cry();语句时的输出结果;");
 sheep.cry();
 sheep.cry();
}
```

运行结果如图 8.4 所示。

从上面的运行结果中可以看出,由于 Dog 类和 Cat 类都重写 了父类的方法 cry(),所以执行的是子类中的 cry()方法,但是 Sheep 类没有重写父类的方法,所以执行的是父类中的 cry()方法。

8.2.3 使用 super 关键字

图 8.4 在子类中重写父类的相关方法

子类可以继承父类的非私有成员变量和成员方法(不是以 private 关键字修饰的)作为自己的成员

安量和成员方法。但是。如果子类中市明的成员变量与父类的成员变量同名,则子类不能继承父类的 成员变量,此时称于类的成员变量隐藏了父类的成员变量。如果于类中声明的成员方法与父类的成员 方法同名,并且疗法的返回值及参数个繁布类型也相同,则子类不能继承父类的成员方法。此时称子 类的成员方法重写了父类的成员方法。这时,如果想在子类中访问父类中核子类隐藏的成员方法或变 量、就可以使用,如er关键等。Super关键学生来看以下两种用途。

1. 调用父类的构造方法

子类可以调用由父类声明的构造方法。但是必须在子类的构造方法中使用 super 关键字来调用。语法格式如下:

super([參数列表]);

(1) 在项目中创建 Beast 类,在类中添加一个默认的构造方法和一个带参数的构造方法。代码 如下:

```
public class Beast {
String skn = '-, //成员变量
public Beast() { //散认构造方法
}
public Beast(String strSkin) { //带参数的构造方法
skin = strSkin;
public void move() { //成员方法
}
public void move() { //成员方法
}
}
```

(2) 如果想在子类 Tiger 中使用父类的带参数的构造方法,则需要在子类 Tiger 的构造方法中进行 调用。代码如下:

```
public class Tiger extends Beast {
 public Tiger (){
 super("条纹");
 }
}
//使用父类的带参数的构造方法
}
```

2. 操作被隐藏的成员变量和被重写的成员方法

如果想在子类中操作父类中被隐藏的成员变量和被重写的成员方法,也可以使用 super 关键字。语法格式如下:

```
super.成员变量名
super.成员方法名(「参数列表])
```

例如,在例 8.5 中,如果想在子类 Tiger 的方法中改变父类 Beast 的成员变量 skin 的值,可以使用

以下代码:

super.skin="条纹";

如果想在子类 Tiger 的方法中使用父类 Beast 的成员方法 move(), 可以使用以下代码: super.move();

8.2.4 范例 3: 经理与员工的差异

对于在同一家公司工作的经理和员工而言,两者是有很多共同点的。例如每个月都要发工资,但

是经理在完成目标任务后,还会获得奖金。此时,利用员工 类来编写经理类就会少写很多代码,利用维承技术可以让经 理类使用员工类中定义的属性和方法。本范例将通过维永颁 示经理与员工的差异。运行结果如图 8.5 所示。(实例位置:

光盘\TM\sl\8\6)

(1) 在项目中创建 Employee 类, 在该类中定义 3 个属 性, 分别是 name (表示员工的姓名)、salary (表示员工的工 资) 和 birthday (表示员工的生日), 并分别为它们定义了 getXXX()和 setXXX()方法。代码如下;

图 8.5 经理与员工的差异

```
import java.util.Date:
public class Employee (
 private String name;
 //员工的姓名
 private double salary;
 //员工的工资
 private Date birthday:
 //景工的生日
 public String getName() {
 //获取员工的姓名
 return name:
 public void setName(String name) {
 //设置员工的姓名
 this.name = name;
 public double getSalary() {
 //获取员工的工资
 return salary;
 public void setSalary(double salary) {
 //设置员工的工资
 this.salary = salary:
 public Date getBirthday() {
 //获取员工的生日
 return birthday;
 public void setBirthday(Date birthday) {
 //设置员工的生日
```

```
this.birthday = birthday;
}
```

(2) 在项目中创建一个名称为 Manager 的类,该类继承自 Employee。在该类中,定义了一个 bonus 域,表示经理的奖金,并为其设置了 getXXX()和 setXXX()方法。代码如下:

```
public class Manager extends Employee {
 private double bonus;
 public double provises (//
 return bonus;
 }
}
public void setBonus(double bonus) {
 this.bonus = bonus;
 }
}
```

(3) 在项目中再创建一个名称为 Test 的类,用于测试。在该类中分别创建 Employee 和 Manager 对象,并为其赋值,然后输出其属性。代码如下:

```
import java.util.Date:
 //导入 java.util.Date 类
public class Test {
 public static void main(String[] args) {
 Employee employee = new Employee();
 //创建 Employee 对象并为其赋值
 employee.setName("Java");
 employee.setSalary(100);
 employee.setBirthday(new Date());
 Manager manager = new Manager();
 //创建 Manager 对象并为其赋值
 manager.setName("明日科技");
 manager.setSalary(3000):
 manager.setBirthday(new Date());
 manager.setBonus(2000);
 //输出经理和员工的属性值
 System.out.println("员工的姓名: " + employee.getName());
 System.out.println("员工的工资: " + employee.getSalary()):
 System.out.println("员工的生日: " + employee.getBirthday()):
 System.out.println("经理的姓名: " + manager.getName());
 System.out.println("经理的工资: " + manager.getSalary());
 System.out.println("经理的生日: " + manager.getBirthday());
 System.out.println("经理的奖金: " + manager.getBonus()):
```

8.2.5 范例 4: 重写父类中的方法

在继承了一个类之后,就可以使用父类中定义的方法,然而父类中的方法可能并不完全适用于子

类。此时,如果不想定义新的方法,则可以重写父类中的方法。本范例将演示如何重写父类中的方法。运行结果如图 8.6 所示。(案例位置, 光金UTM\s\8\7)

(1) 在项目中创建 Employee 类,在该类中添加 getInfo() 方法,返回值为字符串"父类:我是明日科技的员工!"。代 码如下:

图 8.6 重写父类中的方法

```
public class Employee {
 public String getInfo() {
 return "父类: 我是明日科技的员工!";
 }
```

//定义测试用的方法

(2)在com.mingrisoft包中再创建一个名称为 Manager 的类,该类继承自 Employee。在该类中,重写 getInfo()方法。代码如下:

```
public class Manager extends Employee {
 @Override
 public String getInfo() {
 return "子类:我是明日科技的经理!";
 }
```

//重写测试用的方法

8.3 多 态

观视频讲解:光盘\TM\lx\8\多态.exe

8.3.1 什么是多态

多态性是面向对象程序设计的重要部分。在 Java 语言中,通常使用方法的重载(Overloading)和 重写(Overriding)实现类的多态性。其中,重写已经在前面介绍过,下面将对方法的重载进行介绍。

说明 重写之所以具有多态性,是因为父类的方法在子类中被重写,子类和父类的方法名称相同,但完成的功能却不一样,所以说,重写也具有多态性。

方法的重载是指在一个类中出现多个方法名相同,但参数个数或参数类型不同的方法、则称为方 法的重载。Java 语言在执行具有重载关系的方法时,将根据调用参数的个数和类型区分具体执行的是 哪个方法。下面将通过一个具体的实物提行说明。

【例 8.6】 定义一个名称为 Calculate 的类,在该类中定义两个名称为 getArea()的方法(参数个数不同)和两个名称为 draw()的方法(参数类型不同)。(实例位置: 光盘\TM\s\\8\8)


```
public class Calculate {
 final float PI=3.14159f;
 //定义一个用于表示圆周率的常量 PI
 // 求圖形的面积
 public float getArea(float r){
 //定义一个用于计算面积的方法 getArea()
 float area=PI*r*r:
 return area;
 //求矩形的面积
 public float getArea(float I,float w){
 //重载 getArea()方法
 float area=I*w;
 return area:
 //画任章形状的图形
 public void draw(int num){
 //定义一个用于画图的方法 draw()
 System.out.println("画"+num+"个任意形状的图形"):
 //画指定形状的图形
 public void draw(String shape){
 //重载 draw()方法
 System.out.println("回一个"+shape);
 public static void main(String[] args) {
 Calculate calculate=new Calculate():
 //创建 Calculate 类的对象并为其分配内存
 float I=20:
 float w=30:
 float areaRectangle=calculate.getArea(I, w);
 System.out.println("求长为"+I+" 宽为"+w+"的矩形的面积是: "+areaRectangle);
 float r=7:
 float areaCirc=calculate.getArea(r):
 System.out.println("求半径为"+r+"的圆的面积是: "+areaCirc):
 int num=7:
 calculate.draw(num);
 calculate.draw("三角形");
```

运行结果如图 8.7 所示。

图 8.7 演示方法的重载

機明 重載的方法之间并不一定必须有联系,但是为了提高程序的可读性,一般只重載功能相似的方法。

在进行方法的重戴时、方法返回值的类型不能作为区分方法的标志。

8.3.2 范例 5: 计算几何图形的面积

对于每个几何图形而言,都有一些共同的属性,如名字和面积等,而其计算面积的方法却各不相

同。为了简化开发,本范例将定义一个超类来实现输出名 字的方法,并使用抽象方法来计算面积。运行结果如图 8.8 所示。(实例位置: 光盘\TM\s\8\9)

(1) 在项目中创建一个抽象类,名称为 Shape。在该 类中定义两个方法,一个是 getName(),用于使用反射机制 获得类名称;另一个是抽象方法 getArea(),并未实现。代 码如下;

图 8.8 计算几何图形的面积

```
public abstract class Shape {
 public String getName() {
 return this.getClass().getSimpleName();
 }
 public abstract double getArea();
 //获得图形的面积 }
}
```

(2)在項目中创建一个名称为 Circle 的类,该类继承自 Shape,并实现了抽象方法 getArea()。在该类的构造方法中,获得了圆形的半径,用于在 getArea()方法中计算面积。代码如下:

```
public class Circle extends Shape {
 private double radius;
 public Circle(cotuble radius) {
 this radius = radius;
 }
 @Override
 public double getArea() {
 return Math.Pl * Math.pow(radius, 2);
 }
}
```

(3)在項目中创建一个名称为 Rectangle 的类,该类继承自 Shape,并实现了抽象方法 getArea()。 在该类的构造方法中,获得了矩形的长和宽,用于在 getArea()方法中计算面积。代码如下:

```
public class Rectangle extends Shape {
 private double length;
 private double width;
 public Rectangle(double length, double width) {
 //获得矩形的长和宽
```


```
this.length = length;
this width = width;
}
@Override
public double getArea() {
 return length * width;
}
}
```

(4) 在项目中创建一个名称为 Test 的类,用来进行测试,在该类中创建 Circle 和 Rectangle 对象,并分别输出图形的名称和面积。代码如下:

```
public class Test {
 public state void main(String[] args) {
 Circle circle = new Circle(1);
 System.out.prinin("图形的名称是, "+ circle.getName());
 System.out.prinin("图形的名称是, "+ circle.getArea());
 Rectangle rectangle = new Rectangle(1, 1);
 System.out.prinin("图形的图积是, " + rectangle.getName());
 System.out.prinin("图形的图积是, " + rectangle.getArea());
 }
}
```

8.3.3 范例 6: 简单的汽车销售商场

当顾客在商场购物时,卖家需要根据顾客的需求提取商品,对于汽车销售商场也是如此。用户需要先指定购买的车型, 然后商家去提取该车型的汽车,本范例将实现一个简单的汽车 销售商场,用来演示多态的用法。运行结果如图 8.9 所示。(实 例位置: 先款YMM810)

```
| THE | TH
```

图 8.9 简单的汽车销售商场

```
(1) 在项目中创建一个抽象类,名称为 Car,在该类中定义一个抽象方法 getInfo()。代码如下:
```

```
public abstract class Car {
public abstract String getInfo();
}
//用来描述汽车的信息
}
}
```

(2) 在项目中创建一个名称为 BMW 的类,该类继承自 Car 并实现了其 getInfo()方法。代码如下:

```
public class BMW extends Car {
② Override
public String getInfo() {
 return "BMW";
}
}
```


(3) 在项目中创建一个名称为 Benz 的类,该类继承自 Car 并实现了其 getInfo()方法。代码如下:

```
public class Benz extends Car {
《Override
public String getInfo() {
 return "Benz*;
 }
}
```

(4) 在项目中创建一个名称为 CarFactory 的类,该类定义了一个静态方法 getCar(), 它可以根据用户指定的车型来创建对象。代码如下:

```
public class CarFactory {
 public static Car getCar(String name) {
 if (name.equalsignoreCase("BMW")) {
 return new BMW();
 } else if (name.equalsignoreCase("Benz")) {
 return new Benz();
 } else {
 return new Benz();
 }
 return null;
 }
 }
}
```

(5) 在项目中创建一个名称为 Customer 的类,用来进行测试,在 main()方法中,根据用户的需要提取了不同的汽车。代码如下:

```
public class Customer {
 public state void main(Stringf) args) {
 System.out.printin("親茱萸與天 BMW.";
 Car bown = Carfactory.getCar(TBMW?);
 System.out.printin("雅政平东" + bown.getinfo();
 System.out.printin("雅政平东" + bown.getinfo();
 Car bown = Carfactory.getCar(TBmx?);
 System.out.printin("雅政平东" + benz.getInfo());
 }
}
```

8.4 经典范例

8.4.1 经典范例 1: 使用 Comparable 接口自定义排序

🌉 视频讲解:光盘\TM\lx\8\使用 Comparable 接口自定义排序.exe

默认情况下,保存在 List 集合中的数组是不进行排序的,但可以通过使用 Comparable 接口自定义

排序规则来自动排序。本范例将介绍如何使用 Comparable 接口自定义排序规则并自动排序。运行结果 如图 8.10 所示。(实例位置: 光盘\TM\st\8\11)

图 8.10 使用 Comparable 接口自定义排序

在項目中创建Employee 类。在该类中首先定义3个属性。分别为id (表示员工的编号)、name (表示员工的维号) name (表示员工的年龄),然后在构造方法中初的化这 3 个属性,最后再实现接口中定义的 compareTo()方法,将对象按编号升序排列。代码如下:

```
public class Employee implements Comparable<Employee> {
 //员工的编号
 private int id;
 private String name:
 //员工的姓名
 private int age:
 //吊丁的年龄
 //利用构造方法初始化各个域
 public Employee(int id, String name, int age) {
 this id = id:
 this name = name:
 this.age = age:
 @Override
 public int compareTo(Employee o) {
 //利用编号实现对象间的比较
 if (id > o.id) {
 return 1;
 } else if (id < o.id) {
 return -1:
 return 0:
 @Override
 public String toString() {
 //重写 toString()方法
 StringBuilder sb = new StringBuilder();
 sb.append("员工的编号: " + id + ", ");
 sb.append("员工的姓名: " + name + ", ");
 sb.append("员工的年龄: "+age);
 return sb.toString():
```


8.4.2 经典范例 2. 动态设置举的私有域

题 视频讲解:光盘\TM\lx\8\动态设置类的私有域.exe

为了保证面向对象的封装特性,通常会将域设置成私有 的, 然后提供对应的 getXXX()和 setXXX()方法。对于非内部 类而言,只能使用 getXXX()和 setXXX()方法来操作该域。然 而利用反射机制,就可以在运行时修改类的私有域。本范例 将通过简单的 Student 类来演示反射的这种用法。运行结果如 图 8.11 所示。(宴例位置, 光森\TM\sl\8\12)

(1) 在项目中创建 Student 类,在该类中定义 4 个域及 其对应的 getXXX()和 setXXX()方法。这 4 个域分别是 id (表 示学生的序号)、name (表示学生的姓名)、male (表示学生 是否为男件)和 account (表示学生的账户余额)。代码如下:

图 8 11 动态设置类的私有域

```
public class Student {
 private int id:
 //表示学生的序号
 private String name;
 //表示学生的姓名
 private boolean male;
 //表示学生的性别
 private double account;
 //表示学生的账户全额
 //省略了各个域的 getXXX()和 setXXX()方法
```

(2) 在 com.mingrisoft 包中编写 Test 类进行测试。在 main()方法中,分别为不同的域设置不同的 值, 并输出初始值和新值作为对比。代码加下,

```
public class Test {
 public static void main(String[] args) {
 Student student = new Student():
 Class<?> clazz = student.getClass();
 //获得代表 student 对象的 Class 对象
 System.out.println("类的标准名称: " + clazz.getCanonicalName());
 try {
 Field id = clazz.getDeclaredField("id");
 System.out.println("设置前的 id: " + student.getId());
 id.setAccessible(true):
 id.setInt(student, 10);
 //设置 id 值为 10
 System.out.println("设置后的 id: " + student.getId()):
 Field name = clazz.getDeclaredField("name"):
 System.out.println("设置前的 name: " + student.getName());
 name setAccessible(true):
 name.set(student, "明日科技");
 //设置 name 值为明日科技
 System.out.println("设置后的 name: " + student.getName()):
 Field male = clazz.getDeclaredField("male"):
```


```
System.out.println("设置前的 male: " + student.isMale());
 male.setAccessible(true):
 male.setBoolean(student, true);
 //设置 male 值为 true
 System.out.println("设置后的 male: "+ student.isMale());
 Field account = clazz.getDeclaredField("account");
 System.out.println("设置前的 account: " + student.getAccount());
 account.setAccessible(true);
 account.setDouble(student, 12.34);
 //设置 account 值为 12.34
 System.out.println("设置后的 account: " + student.getAccount()):
} catch (SecurityException e) {
 e.printStackTrace():
} catch (NoSuchFieldException e) {
 e.printStackTrace();
} catch (IllegalArgumentException e) {
 e.printStackTrace();
} catch (IllegalAccessException e) {
 e.printStackTrace();
```

8.5 本章小结

通过本章的学习,读者可以了解继承与多态的机制,掌握重载、类型转换等技术,学会使用接口与抽象类,从而对继承和多态有一个比较深入的了解。尽管读者已经学习过本章,但笔者还是建议初学者仔细描摩继承与多态机制。因为继承和多态本身是比较抽象的概念问题,深入理解需要一段时间,使用多态机制必须扩展自己的编程视野,应该将编程的常眼点放在类与类之间的共同特性以及关系上,这样将为软件开发带来更快的速度,更完善的代码组织果构,更好的扩展性和维华性。

8.6 实战练习

- 1. 创建一个抽象类,验证它是否可以实例化对象。(答案位置:光盘\TM\sl\8\13)
- 尝试创建一个父类,在父类中创建两个方法,在子类中覆盖第二个方法,为子类创建一个对象,将它向上转型到基类并调用这个方法。(答案位置:光盘\TM\s\\8\14)
- 尝试创建一个父类和子类,分别创建构造方法,然后向父类和子类添加成员变量和方法,并总结构建子类对象时的顺序。(答案位置:光盘\TM\s\\8\15)

