

第三讲 Java的面向对象编程

课程内容安排

课前思考

- 面向对象有哪几个特性?
- 能否在一个类的内部定义另外一个类?
- 怎样让不同的类都拥有相同的方法?

学习目标

- 掌握Java中面向对象的特点和用法
- 掌握接口的概念和用法

面向对象的程序

面向对象的程序是由多个对象组成的系统,每个对象描述了一定的数据结构并完成一定的功能,对象之间通过互相通信(方法调用)来完成之间的协作。

什么是面向对象?

• 80年代初的定义:

面向对象是一种新兴的程序设计方法,或者是一种新的程序设计规范(paradigm),其基本思想是使用对象、类、继承、封装、消息等基本概念来进行程序设计。

其应用领域不仅仅是软件,还有计算机体系结构和人工智能等

基本思想

- 从现实世界中客观存在的事物(即对象)出 发来构造软件系统,并且在系统构造中尽可 能运用人类的自然思维方式。
- 开发一个软件是为了解决某些问题,这些问题所涉及的业务范围称作该软件的问题域。
- 软件开发是一种逻辑思维活动,其方法不应该是一种超越人类目常的思维方式。

类的基本概念

- 把众多的事物归纳、划分成一些类是人类 在认识客观世界时经常采用的思维方法。 分类的原则是抽象。
- 类的定义:类是具有相同属性和服务的一组对象的集合,它为属于该类的所有对象提供了统一的抽象描述,其内部包括属性和服务两个主要部分。

消息

消息就是向对象发出的服务请求,它应该包含下述信息:提供服务的对象标识、服务标识、输入信息和回答信息。

```
public class HelloWorldApp{
  public static void main(String args[]) {
 System.out.println("hello");
}
```

• 服务通常被称为方法或函数。

主动对象

- 主动对象是一组属性和一组服务的封装体, 其中至少有一个服务不需要接收消息就能 主动执行(称作主动服务)。
- Java中拥有main 方法的对象就是主动对象。

面向对象的程序设计方法

- OOA—Object Oriented Analysis
- OOD—Object Oriented Design
- OOI —Object Oriented Implementation

类

- 包括类声明和类体
- 类声明:

```
[public][abstract|final] class className
[extends superclassName]
[implements interfaceNameList]
{......}
```

Java类库

类java.lang.Object

- 该类定义了一些所有对象最基本的状态
- hashCode(): 对象的哈希代码
- equals():比较两个对象(引用)是否相同
- getClass(): 返回对象所对应的类
- toString(): 将对象用字符串表示
- finalize(): 垃圾回收时调用
- notify(), notifyAll(), wait():
- clone(): 克隆对象

类体

- 类体定义如下: class className
 - [public | protected | private] [static] [final] [transient] [volatile] type variableName; //成员变量 [public | protected | private] [static] [final | abstract] [native] [synchronized] returnType methodName([paramList]) [throws exceptionList] //成员方法 {statements}

成员变量

[public | protected | private] [static]

[final] [transient] [volatile] type

variableName; //成员变量

static: 静态变量(类变量); 相对于实例变量

final: 常量

transient: 暂时性变量,用于对象存档

volatile: 贡献变量,用于并发线程的共享

成员方法

[public | protected | private] [static] [final | abstract] [native] [synchronized] returnType methodName([paramList]) [throws exceptionList] //方法声明 {statements} //方法体

• 方法声明

static: 类方法,可通过类名直接调用

abstract: 抽象方法,没有方法体

final: 方法不能被重写

native: 集成其它语言的代码

synchronized: 控制多个并发线程的访问

• 参数的值参传递:

```
public class PassTest{
 float ptValue;
 public static void main(String args[]) {
 int val;
 PassTest pt=new PassTest();
 val=11;
 System.out.println("Original Int Value is:" +val);
```


```
pt.changeInt(val);
System.out.println("Int Value after Change is:" +val);
pt.ptValue=101f;
System.out.println("Original ptValue is:" +pt.ptValue);
pt.changeObjValue(pt);
System.out.println("ptValue after Change is:" +pt.ptValue);
```


```
public void changeInt(int value){
  value=55;
public void changeObjValue(PassTest ref){
  ref.ptValue=99f;
```


• 运行结果

c:\>java PassTest

Original Int Value is: 11

Int Value after Change is: 11

Original ptValue is: 101.0

ptValue after Change is: 99.0

- 方法体包括局部变量的声明以及所有合法的Java语句。
- 局部变量的作用域在该方法内部。
- 若局部变量与类的成员变量同名,则类的成员变量被隐藏。


```
class Variable{
  int x=0,y=0,z=0; //类的成员变量
  void init(int x,int y) {
  this.x=x; this.y=y;
  int z=5; //局部变量
  System.out.println("** in init**");
  System.out.("x="+x+" y="+y+" z="+z)
```


```
public class VariableTest{
  public static void main(String args[]){
 Variable v=new Variable();
 System.out.println("**before init**");
 System.out.println("x="+v.x+"y="+v.y+"z="+v.z);
 v.init(20,30);
 System.out.println("**after init**");
 System.out.println("x="+v.x+"y="+v.y+"z="+v.z);
```


运行结果

c:\>java VariableTest

before init

$$x=0 y=0 z=0$$

** in init **

$$x=20 y=30 z=5$$

after init

$$x=20 y=30 z=0$$

- this-----用在一个方法中引用当前对象,它的值是调用该方法的对象。
- 返回值须与返回类型一致,或是其子类
- 返回类型是接口时,返回值必须实现该接口。

方法重载(Method Overloading)

- 方法重载指多个方法享有相同的方法名
- 区别在于:参数类型不同,或个数不同;
- 参数类型的区分度要够,例如不能是同一简单类型
- 返回类型不能用来区分重载的方法。


```
class MethodOverloading{
  void receive(int i){
 System.out.println("Receive one int data");
 System.out.println("i="+i);
  void receive(int x, int y) {
 System.out.println("Receive two int data");
 System.out.println("x="+x+" y="+y);
  void receive(double d) {
 System.out.println("Receive one double data");
 System.out.println("d="+d);
  void receive(String s) {
 System.out.println("Receive a string");
 System.out.println("s="+s);
 29
```

方法重载


```
public class MethodOverloadingTest{
  public static void main(String args[]) {
 MethodOverloading mo=new
 MethodOverloading();
 mo.receive(1);
 mo.receive(2,3);
 mo.receive(12.56);
 mo.receive("very interesting, isn't it?");
```

方法重载

• 运行结果:

c:\>java MethodOverloadingTest

Receive one int data

i=1

Receive two int datas

x=2 y=3

Receive one double data

d=12.56

Receive a string

s=very interesting, isn't it?

构造方法

- 构造方法具有和类名相同的名称,而且 不返回任何数据类型
- 构造方法只能由new运算符调用
- 利用构造方法进行初始化
- 重载经常用于构造方法

构造方法

```
class Point{
 int x,y;
  Point(){
 x=0; y=0;
  Point(int x, int y){
 this.x=x; this.y=y;
```

对象

- 类实例化可生成对象
- 对象通过消息传递来进行交互
- 消息传递即激活指定的某个对象的方法以 改变其状态或让它产生一定的行为;表现 为调用该对象的某个方法。

```
public class HelloWorldApp{
 public static void main(String args[]) {
 System.out.println("hello");
 }
```


对象的生命周期

- 生成
- 使用
- 清除

对象的生成

- 包括声明、实例化和初始化
- 格式:

type objectName=new type([paramlist]);

- (1)声明: type objectName 声明并不为对象分配内存空间,而只是分配 一个引用空间;
- (2)实例化:运算符new为对象分配内存空间, 它调用对象的构造方法,返回引用;一个类 的不同对象分别占据不同的内存空间。

对象的生成

(3)生成: 执行构造方法, 进行初始化; 根据参数不同调用相应的构造方法。

对象的引用指向一个中间的数据结构,它存储有关数据类型的信息以及当前对象所在的堆的地址,而对于对象所在的实际的内存地址是不可操作的,这就保证了安全性。

对象的使用

- 通过运算符"."可以实现对变量的访问和方法的调用。
- 设定访问权限来限制其它对象对它的访问

调用对象的变量

- 格式: objectReference.variable
- objectReference是一个已生成的对象,也可以是能生成对象的表达式
- 例: p.x= 10; tx=new Point().x;

调用对象的方法

- 格式: objectReference.methodName([paramlist]);
- 例如: p.move(30,20); new Point().move(30,20);
- 使用方法的返回值if (p.equals(20,30)) {... //statements when equal } else
 - ... //statements when unequal

对象的清除

- 当不存在对一个对象的引用时,该对象成为一个无用对象。
- System.gc();

面向对象特性

- 封装性
- 继承性
- 多态性

封装性

• 类定义:

class className

```
[public | protected | private ] [static]
[final] [transient] [volatile] type
variableName; //成员变量
[public | protected | private ] [static]
[final | abstract] [native] [synchronized]
returnType methodName([paramList])
[throws exceptionList]
{statements} //成员方法
 43
```


成员变量和成员方法的访问权限

	同一个类	同一个包	不同包中 的子类	不同包非 子类
private	*			
default	*	*		
protected	*	*	*	
public	*	*	*	*

使类和成员的可访问能力最小化

- 一个设计良好的模块会隐藏所有的实现细节,包括内部数据和其他细节。信息隐藏可以有效地解除各个模块之间的耦合关系
- 尽可能使每一个类或者成员不被外界访问。 public类需要永远支持它,以保持兼容性。非 public类实际上是包私有的(default),可以 对它进行修改、替换、或者去除。
- public类应用尽可能少地包含public的成员域(field)。

继承性

- 通过继承实现代码复用
- 根类: java.lang.Object
- 父类包括直接或者间接被继承的类
- Java不支持多重继承
- 子类可以重写父类的方法,及命名与父 类同名的成员变量

创建子类

```
格式:class SubClass extends SuperClass {...
```

成员变量的隐藏和方法的重写


```
class SuperClass{
  int x; ...
  void setX() \{x=0;\}\dots
class SubClass extends SuperClass{
  int x; //hide x in SuperClass
  void setX() { //override method setX()
 x=5; } ....
```


重写

子类中重写的方法和父类中被重写的方法 要具有相同的名字,相同的参数表和相同 的返回类型

super

- super用来引用当前对象的父类
- (1) 访问父类被隐藏的成员变量,如: super.variable;
- (2)调用父类中被重写的方法,如: super.Method([paramlist]);
- (3)调用父类的构造函数,如: super([paramlist]);


```
class SuperClass{
  int x;
  SuperClass() {
  x=3;
  System.out.println("in SuperClass : x=" +x);
 void doSomething( ) {
  System.out.println("in SuperClass.doSomething()");
```


```
class SubClass extends SuperClass {
 int x;
  SubClass() {
 super(); //call constructor of superclass
 x=5; //super()要放在方法中的第一句
 System.out.println("in SubClass :x="+x);
void doSomething( ) {
 super.doSomething(); //call method of superclass
 System.out.println("in SubClass.doSomething()");
```


```
System.out.println("super.x="+super.x+"sub.x="+x);
public class Inheritance {
  public static void main(String args[]) {
  SubClass subC=new SubClass();
  subC.doSomething();
```


• 运行结果

c:\> java Inheritance

in SuperClass: x=3

in SubClass: x=5

in SuperClass.doSomething()

in SubClass.doSomething()

super.x=3 sub.x=5

多态性

- 静态多态性(编译时多态) 由方法重载实现
- 动态多态性(运行时多态) 由方法重写实现 调用规则:根据实例的类型

重写方法的调用规则


```
class A{
  void callme() {
 System.out.println("Inside A's callme() method");}
class B extends A{
 void callme() {
 System.out.println("Inside B's callme() Method");}
```


```
public class Dispatch{
 public static void main(String args[]) {
 A a=new B();
 a.callme();
 }
}
```


重写方法的调用规则

运行结果c:\> java DispatchInside B's callme() method

方法重写应遵循的原则

- (1)重写后的方法不能比被重写的方法有更严格的访问权限
- (2)重写后的方法不能比被重写的方法产生更多的例外

方法重写应遵循的原则


```
class Parent{
  public void function(){} }
class Child extends Parent{
  private void function() {} }
public class OverriddenTest{
  public static void main(String args[]) {
 Parent p1=new Parent();
 Parent p2=new Child();
 p1.function();
 p2.function(); }
```


• Manager和Contractor都是Employee的子类

```
public void method(Employee e) {
 if (e instanceof Manager)
 else if (e instanceof Contractor) {
 else {
```

final关键字

(1) final修饰变量,则成为常量

final type variableName;

修饰成员变量时,定义时同时给出初始值,而修饰局部变量时不做要求。

(2)final修饰方法,则该方法不能被子类重写 final returnType methodName(paramList){

. . .

}

final关键字

```
(3)final修饰类,则类不能被继承final class finalClassName{
...
```


实例成员和类成员

```
类成员的格式:
static type classVar;
static returnType classMethod({paramlist]) {
...
```


实例变量和类变量

- 每个对象的实例变量都分配内存
- 通过对象来访问实例变量
- 所有实例对象共享同一个类变量。
- 类变量可通过类名直接访问,无需先生成一个实例对象
- 也可以通过实例对象访问类变量

实例方法和类方法

- 类方法不能访问实例变量,只能访问类变量
- 类方法可以由类名直接调用
- 类方法中不能使用this或super

实例方法和类方法

```
class Member {
  static int classVar;
  int instanceVar;
  static void setClassVar(int i) {
 classVar=i;
  // instanceVar=i; //can't access nostatic member
  }
```


```
static int getClassVar() {
  return classVar;
void setInstanceVar(int i){
  classVar=i; //can access static member
  instanceVar=i;
int getInstanceVar( ) {
  return instanceVar;
```

```
public class MemberTest{
  public static void main(String args[]) {
 Member m1=new Member();
 Member m2=new Member();
 m1.setClassVar(1);
 m2.setClassVar(2);
  System.out.println("m1.classVar="+m1.getCalssVar()+
 "m2.ClassVar="+m2.getClassVar());
 m1.setInstanceVar(11);
 m2.setInstanceVar(22);
System.out.println("m1.InstanceVar="+m1.getInstanceVar()+
  "m2.InstanceVar="+m2.InstanceVar());
```


实例方法和类方法

运行结果
 c:\> java memberTest
 m1.classVar=2 m2.classVar=2
 m1.lnstanceVar=11 m2.lnstanceVar=22

Inner Class

- 内部类:在一个类的内部嵌套定义类
- (1)是其它类的成员
- (2)在一个语句块的内部定义
- (3)在表达式内部匿名定义
- Inner Class 一般用来生成事件适配器,用于事件处理。


```
class Outer{
 private int size;/* 声明类Outer的成员变量,其
 初值默认为0*/
 public class Inner{ //声明内部类
 public void doStuff(){ //内部类的方法
 size++; //存取其外部类的成员变量
```


```
public void testInner(){ //类Outer的实例成员方法
 Inner i=new Inner(); //建立内部类Inner的对象i
 i.doStuff(); //通过i调用内部类Inner的成员方法
 System.out.println(size);
 public static void main(String args []){
 Outer o=new Outer();
 o.testInner();
```


运行结果

抽象类

• 抽象类是用abstract来修饰的类,例如 public abstract class GraphicObject { int x,y; abstract void draw(); abstract void moveTo(double deltaX, double deltaY); • 抽象方法是没有实现(方法体)的方法,用 abstract来修饰,例如 abstract void draw();

- 抽象类不能被实例化,一般通过子类继承抽象类,并重写所有的抽象方法;然后可以实例化子类
- 若类中包含了抽象方法,则该类必须被定义为抽象类

抽象类的作用

• 定义一些类的共同父类

接口

• 接口是抽象类,只包含常量和方法的定义,而没有变量和方法的实现

接口

- 用处
- (1)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.
- (2)通过接口指明多个类需要实现的方法
- (3)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

接口定义

- 包括接口声明和接口体
- 完整的接口声明:

[public] interface interfaceName[extends listOfSuperInterface] { ... }

• 接口体包括常量定义和方法定义 常量定义: type NAME=value; 该常量被实现该接口的多个类共享; 缺省的具有public, final, static的属性.

方法体定义:(缺省的具有 public和abstract属性) returnType methodName([paramlist])

接口定义

例

```
interface MouseListener extends EventListener{
 void mouseClicked(MouseEvent e);
 void mousePressed(MouseEvent e);
 void mouseReleased(MouseEvent e);
 void mouseEntered(MouseEvent e);
 void mouseExited(MouseEvent e);
```


接口的定义

• 利用关键字extends,可以把多个接口组合成为一个接口。

void showb();


```
interface C{
  int c=3;
  void showc();
interface D extends A,B,C{
  int d=4;
  void showd();
```


```
class ABCDE 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);
 85
```


```
public void showd(){
 System.out.println("d="+d);
/** 本类中定义showe()方法 */
public void showe(){
 System.out.println("e="+e);
```


```
public class ABCDETest{
  public static void main(String a[]){
 D abcde=new ABCDE();
 abcde.showa();
 abcde.showb();
 abcde.showc();
 abcde.showd();
```


接口的实现

- 在类的声明中用implements子句来表示一个 类实现了某个接口
- 一个类可以实现多个接口,在implements子 句中用逗号分开
- 必须实现接口中定义的所有方法


```
interface Shape{
 int position_x=50,position_y=50; //中心
 double PI=3.14159;
 void draw(); //绘制图形
interface Area{
 double area();//计算图形面积
```


```
class Square implements Shape, Area { //正方形类
  private int length;
  void setSize(int I){ //给定边长
 length=1;
  public void draw(){
 System.out.println("This is a square.");
 /*以(position_x,position_y)为中心,画出一个
  边长是length的正方形*/
  public double area(){ //求正方形面积
 return length*length;
```


```
class Circle implements Shape, Area {
  private int radius;
 void setSize(int r){ //给定半径
 radius=r;
 public void draw(){
 System.out.println("This is a circle.");
  /*以(position_x,position_y)为中心,画出一个半径是radius的圆*/
  public double area(){ //求圆的面积
 return PI*radius*radius;
```

```
class Trigon implements Shape, Area {
 private int bottom;
 private int highness;
 void setSize(int b,int h){ //给定底和高
 bottom=b;
 highness=h;
 public void draw(){
 System.out.println("This is a trigon.");
 //以(position_x,position_y)为重心,画出一个
 //底为bottom,高为highness的三角形
  public double area(){ //求三角形的面积
 return 0.5*bottom*highness;
```


```
public class DemoOfSimpleFigure{
 public static void main(String args[]){
 Square sq=new Square();
 Circle ci=new Circle();
 Trigon tr=new Trigon();
 sq.setSize(5);
 sq.draw();
 System.out.println("Area of the square is "+sq.area());
 ci.setSize(2);
 ci.draw();
 System.out.println("Area of the circle is "+ci.area());
 tr.setSize(5,7);
 tr.draw();
 System.out.println("Area of the trigon is "+tr.area());
 93
```


运行结果

This is a square.

Area of the square is 25.0

This is a circle.

Area of the circle is 12.56636

This is a trigon.

Area of the trigon is 17.5

接口类型的使用

- 作为一种引用类型来使用
- 任何实现该接口的类的实例都可以存储在 该接口类型的变量中
- 通过这些变量可以访问类所实现的接口中的方法

Multi-Inheritance by Interface: An example


```
interface ISpeaker {
 public void speak( );
```

```
class People{
```

```
class IOSApp{
```

```
class Ape{
 96
```


Implementing Interface

```
class Lecturer extends People implements ISpeaker {
 public void speak() {
 System.out.println("Let's learn Java!");
 }
}
```

```
class EvolutionApe extends Ape implements ISpeaker {
 public void speak() {
 System.out.println("Caesar is home!");
 }
}
```


Using interface

```
public static void main (String[] args) {
 Set<Speaker> speakers = getAllSpeakers();
 for (Speaker s : speakers) {
 s.speak();
 }
}
```


本讲小结

- 类与对象
- Object类和Java类库结构
- 方法重写和方法重载
- 类变量和类方法
- 成员变量和成员方法的访问权限
- 内部类
- 抽象类
- 接口

谢谢!