

内容提要

- 与抽象类一样都是定义多个类的共同属性
- 使抽象的概念更深入了一层,是一个"纯"抽 象类,它只提供一种形式,并不提供实现
- 允许创建者规定方法的基本形式:方法名、参数列表以及返回类型,但不规定方法主体
- 也可以包含基本数据类型的数据成员,但它们 都默认为static和final

- 接口的作用
 - 是面向对象的一个重要机制
 - Java中的类只能有一个父类,但可以通过接口实现多继承,同时免除 C++ 中的多继承那样的复杂性
 - 建立类和类之间的"协议"
 - 把类根据其实现的功能来分别代表,而不必顾虑它所在的类继承层次;这样可以最大限度地利用动态绑定(实现一种多态),隐藏实现细节
 - 实现不同类之间的常量共享

- 接口的作用
 - 保险公司的例子
 - 具有车辆保险、人员保险、公司保险等多种保险业务,在对外提供服务方面具有相似性,如都需要计算保险费(premium)等,因此可声明一个Insurable接口
 - · 在UML图中,实现接口用带有空三角形的虚线表示

继

- 接口与抽象类的异同
 - 接口本质上是一种特殊的抽象类,目的是用来实现多继承。接口与抽象类都是声明多个类的共同属性。
 - 它们的不同之处在于,接口允许看起来不相干的类之间定义共同行为。

接口:声明

● 接口的语法

[接口修饰符] interface 接口名称 [extends 父接口列表]{ 公有的静态常量声明;

公有的抽象方法声明;

}

- 接口的数据成员一定要赋初值,且此值将不能再更改 , 允许省略public、final及static 关键字
- 接口中的方法必须是"抽象方法",不能有方法体, 允许省略public及abstract关键字

接口:声明

【例】保险接口的声明

- Insurable 接口声明如下,可见其中的方法都是抽象方法

接口:声明

【例】声明一个接口Shape2D,可利用它来实现二维的几何形状类Circle和Rectangle

- 把计算面积的方法声明在接口里
- pi值是常量,把它声明在接口的数据成员里

- 在接口的声明中,允许省略一些关键字:

接口:实现

- 接口的实现
 - 接口不能用new运算符直接产生对象,必须利用其特性设计新的类,再用新类来创建对象
 - 利用接口设计类的过程,称为接口的实现,使用 implements关键字

public class 类名称 implements 接口名称 {

接口方法的实现;

类自己的数据成员和方法成员;

}

- 必须实现接口中的所有方法
- · 来自接口的方法必须声明成public

接口:实现

【例】汽车类实现Insurable接口

```
public class Car implements Insurable {
 public int getPolicyNumber() {
 // write code here
 public double calculatePremium() {
 // write code here
 public Date getExpiryDate() {
 // write code here
 public int getCoverageAmount() {
 // write code here
 public int getMileage() { //新添加的方法
 //write code here
```

实现接口中的所有抽象方法

接口:实现

- 对象与接口之间的转型
 - 对象可以被转型为其所属类实现的接口类型(窄->宽)
 - 对象转换后接口也可以转回原类 (宽->窄)
 - 例如:

Car jetta = new Car();

Insurable item = (Insurable)jetta; //对象转型为接口类型item.getPolicyNumber();

item.calculatePremium();

item.getMileage(); // 接口中没有声明此方法,不可以

jetta.getMileage(); // 类中有此方法,可以

((Car)item).getMileage(); // 转型回原类,可调用此方法了

接口:实现

【例】声明Circle与Rectangle两个类实现Shape2D接口

```
class Circle implements Shape2D
  double radius;
  public Circle(double r)
 radius=r;
  public double area()
 return (pi * radius * radius);
```

```
class Rectangle implements
  Shape2D
 int width,height;
 public Rectangle(int w,int h)
 width=w;
 height=h;
 public double area()
 return (width * height);
```


接口:实现

【例】声明Circle与Rectangle两个类实现Shape2D接口public class InterfaceTester {
 public static void main(String args[]){
 Rectangle rect=new Rectangle(5,6);
 System.out.println("Area of rect = " + rect.area());
 Circle cir=new Circle(2.0);
 System.out.println("Area of cir = " + cir.area());

运行结果:

Area of rect = 30.0 Area of cir = 12.56

接口:实现

声明接口类型的变量,并用它来访问对象 public class InterfaceTester { public static void main(String args[]){ Shape2D cir, rect; //接口类型变量 rect=new Rectangle(5,6); System.out.println("Area of rect = " + rect.area()); cir=new Circle(2.0); System.out.println("Area of cir = " + cir.area()); 运行结果: Area of rect = 30.0接口类型的变量作为参数传递 Area of cir = 12.56static void printArea(Shape2D shape){ // 接口类型的参数

接口:实现

【例】为所有"可移动对象"能做的事情规定 MovableObject接口, Plane、Car、 Train、 Boat类 分别 实现 该接口。并为MovableObject接口安装遥控器(remote control),它可以遥控Plane等可移动对象。

public interface MovableObject { // 定义接口 public void public void 改变速度

public boolean start(); //启动,成功则返回true stop(); //停止 public boolean turn(int degrees); //转向,成功则返回true public double fuelRemaining(); //返回燃料剩余量 changeSpeed(double kmPerHour); //

接口:实现

Plane, Car, Train, Boat 类分别实现MovableObject接口 public class Plane implements MovableObject { public int seatCapacity; public Company owner; public Date lastRepairDate; //实现MovalbleObject接口的所有方法 public boolean start() { //... } public void stop() { //... } public boolean turn(int degrees) { //... } public double fuelRemaining() { //... } public void changeSpeed(double kmPerHour) { // ... } //plane类自己的方法: public Date getLastRepairDate() { //... } public double calculateWindResistance() { //.... }

接口:实现

• 为MovableObject安装遥控器(remote control), 用于遥控某个可移动对象。


```
public class RemoteControl {
  private MovableObject machine;
 RemoteControl(MovableObject m) { machine = m; }
  //按下"启动"按钮:
  public void start()
 boolean okay = machine.start();
 if (!okay) display("No Response on start");
 //...
```

· RemoteControl构造方法的形参类型为 MovableObject 接口,它可以是Plane, Car, Train, Boat等。

接口:用接口实现多继承

Java的设计以简单实用为导向,不允许一个类有多个直接父类,但允许一个类可以实现多个接口,通过这种机制可实现多重继承

● 一个类实现多个接口的语法如下

[类修饰符] class 类名称 implements 接口1,接口2,...

{ }

和

多

态

接口:用接口实现多继承

【例】声明Circle类实现接口Shape2D和Color

- Shape2D具有pi属性与area()方法,用来计算面积
- Color则具有setColor方法,可用来赋值颜色
- 通过实现这两个接口, Circle类得以同时拥有这两个接口的成员, 达到了多重继承的目的

```
interface Color{ //声明Color接口
void setColor(String str); //抽象方法
}
```

TOSS 1.1

接口:用接口实现多继承

```
class Circle implements Shape2D, Color{ //实现Circle类
 double radius;
 String color;
 public Circle(double r){ //构造方法
 radius=r;
 public double area(){
 //定义area()的处理方式
 return (pi*radius*radius);
 public void setColor(String str){ //定义setColor()的处
 理方式
 color=str;
 System.out.println("color="+color);
```


接口:用接口实现多继承

//测试类 public class MultiInterfaceTester{ public static void main(String args[]) { Circle cir; cir=new Circle(2.0); cir.setColor("blue"); System.out.println("Area = " + cir.area()); } }

```
运行结果:
color=Blue
Area = 12.566370614359172
```


接口:接口的扩展

- 接口可通过扩展的技术派生出新的接口
 - 原来的接口称为基接口(base interface)或父接口(super interface)
 - 派生出的接口称为派生接口(derived interface)或子接口(sub interface)
- 派生接口不仅可以保有父接口的成员,同时也可加入新成员以满足实际问题的需要
- 实现接口的类也必须实现此接口的父接口
- 接口扩展的语法

interface 子接口 extends 父接口1,父接口2, ...

{ 加入新接口成员 }

接口:接口的扩展

【例】Shape是父接口,Shape2D与Shape3D是其子接口。 Circle 类及Rectangle 类实现接口Shape2D,而Box 类及 Sphere类实现接口Shape3D

接口:接口的扩展

【例】Shape是父接口,Shape2D与Shape3D是其子接口。 Circle 类及Rectangle 类实现接口Shape2D,而Box 类及 Sphere类实现接口Shape3D

```
// 声明Shape接口
interface Shape{
  double pi=3.14;
  void setColor(String str);
}

//声明Shape2D接口扩展了Shape接口
interface Shape2D extends Shape {
  double area();
}
```


接口:接口的扩展

【例】Shape是父接口,Shape2D与Shape3D是其子接口。 Circle 类及Rectangle 类实现接口Shape2D,而Box 类及 Sphere类实现接口Shape3D

```
class Circle implements Shape2D {
  double radius;
  String color;
  public Circle(double r) { radius=r; }
  public double area() { //实现接口的父接口的方法
 return (pi*radius*radius);
  public void setColor(String str){ //实现接口的方法
 color=str;
 System.out.println("color="+color);
```


- 塑型的概念
 - 塑型(type-casting), 又称为类型转换
 - 方式
 - 隐式(自动)的类型转换
 - 显式(强制)的类型转换

- 塑型的对象包括
 - 基本数据类型:将值从一种形式转换成另一种形式
 - 引用变量
 - 将对象暂时当成更一般的对象来对待,并不改变 其类型
 - 只能被塑型为
 - 任何一个父类类型
 - 对象所属的类实现的一个接口
 - 被塑型为父类或接口后,再被塑型回其本身所在的类

- 一个例子
 - Manager对象
 - •可以被塑型为Employee、Person、Object或Insurable
 - · 不能被塑型为Customer、Company或Car

塑型(类型转换)

- 隐式(自动)的类型转换
 - 基本数据类型
 - 相容类型之间存储容量低的自动向存储容量高的 类型转换
 - 引用变量
 - 被塑型成更一般的类

Employee emp;

emp = new Manager(); //系统会自动将Manage对象塑型为 Employee类

• 被塑型为对象所属类实现的接口类型

Car jetta = new Car();

Insurable item = jetta;

塑型(类型转换)

● 显式(强制)的类型转换

基本数据类型
(int)871.34354; // 结果为 871
(char)65; // 结果为 'A'
(long)453; // 结果为453L

 引用变量: 还原为本来的类型 Employee emp; Manager man; emp = new Manager();

man = (Manager)emp; //将emp强制塑型为本来的类型

- 塑型应用的场合,包括:
 - 赋值转换
 - 赋值号右边的表达式类型或对象转换为左边的类型
 - 方法调用转换
 - 实参的类型转换为形参的类型
 - 算术表达式转换
 - 算数混合运算时,不同类型的项转换为相同的类型 再进行运算
 - 字符串转换
 - 字符串连接运算时,如果一个操作数为字符串,一个操作数为数值型,则会自动将数值型转换为字符串

口

和

多

态

- 当一个类对象被塑型为其父类后,它提供的方法 会减少。例如:
 - 当Manager对象被塑型为Employee之后,它只能接收getName()及getEmployeeNumber()方法,不能接收getSalary()方法
 - 将其塑型为本来的类型后,又能接收getSalary()方法了

口

和

多

态

- 塑型后同名方法的查找
 - 如果在塑型前和塑型后的类中都提供了相同的方法,如果将此方法发送给塑型后的对象,那么系统将会调用哪一个类中的方法?
 - 实例方法的查找:从对象创建时的类开始,沿类层次向上查找
 - 类方法的查找: 总是在引用变量声明时所属的类中 进行查找

塑型(类型转换)

【例】实例方法的查找

- 从对象创建时的类开始,沿类层次向上查找

Manager man = new Manager(); Employee emp1 = new Employee(); Employee emp2 = man; emp1 compute Pay(): // EM Employee

emp1.computePay(); // 调用Employee类中的computePay()方法man.computePay(); // 调用Manager类中的computePay()方法emp2.computePay(); // 调用Manager类中的computePay()方法

塑型(类型转换)

【例】类方法的查找

- 总是在引用变量声明时所属的类中进行查找

man.expenseAllowance();

emp1.expenseAllowance();

emp2.expenseAllowance();

Manager.expenseAllowance(); Employee.expenseAllowance(); Employee.expenseAllowance();

Manager man = new Manager(); **Employee emp1 = new Employee()**; Employee emp2 = man;

//in Manager //in Employee //in Employee!!!

但是静态方法的

标准用用法是

多态

- 多态是指不同类型的对象可以响应相同的消息
- 从相同的基类派生出来的多个类型可被当作同一种类型对待,可对这些不同的类型进行同样的处理,由于多态性,这些不同派生类对象响应同一方法时的行为是有所差别的
- 例如
 - 所有的Object类的对象都响应toString()方法
 - 所有的Shape2D的对象都响应area()方法
- 多态的目的
 - 所有的对象都可被塑型为相同的类型,响应相同的消息
 - 使代码变得简单且容易理解
 - 使程序具有很好的"扩展性"。例如新增一个 Shape2D的子类,主程序代码几乎不用改变。

多态

- 一个例子:绘图——直接的方式
 - 希望能够画出任意子类型对象的形状,可以在 Shape 类中声明几个绘图方法,对不同的实际对象 ,采用不同的画法
 - if (aShape instanceof Circle) aShape.drawCircle();
 - if (aShape instanceof Triangle) aShape.drawTriangle();
 - if (aShape instanceof Rectangle)aShape.drawRectangle();

多态

- 一个例子:绘图——更好的方式
 - 在每个子类中都声明同名的draw()方法
 - 以后绘图可如下进行Shape s = new Circle();s.draw();
 - · Circle属于Shape的一种,系统会执行自动塑型
 - · 当调用方法draw时,实际调用的是Circle.draw()
 - 在程序运行时才进行绑定 (接下来将介绍绑定)

多态: 绑定

- 绑定的概念
 - 指将一个方法调用同一个方法主体连接到一起
 - 根据绑定时期的不同,可分为
 - 早期绑定
 - 程序运行之前(即编译时)执行绑定
 - 晚期绑定
 - 也叫作"动态绑定"或"运行期绑定
 - 基于对象的类别,在程序运行时执行绑定

多态: 绑定

仍以绘图为例,所有类都放在binding包中 - 基类Shape建立了一个通用接口 class Shape { void draw() { } void erase() { } - 派生类覆盖了draw方法,为每种特殊的几何形状都 提供独一无二的行为 class Circle extends Shape { void draw() { System.out.println("Circle.draw()"); } void erase() { System.out.println("Circle.erase()"); }

多态: 绑定

● 仍以绘图为例,所有类都放在binding包中

```
class Square extends Shape {
 void draw()
 { System.out.println("Square.draw()"); }
 void erase()
 { System.out.println("Square.erase()"); }
class Triangle extends Shape {
 void draw()
 { System.out.println("Triangle.draw()"); }
 void erase()
 { System.out.println("Triangle.erase()"); }
```


多态: 绑定

● 对动态绑定进行测试如下

```
public class BindingTester{
  public static void main(String[] args) {
 Shape[] s = new Shape[9];
 int n;
 for(int i = 0; i < s.length; i++) {
 n = (int)(Math.random() * 3);
 switch(n) {
 case 0: s[i] = new Circle(); break;
 case 1: s[i] = new Square(); break;
 case 2: s[i] = new Triangle();
 for(int i = 0; i < s.length; i++) s[i].draw();
```


多态: 绑定

● 某次运行的结果:

Circle.draw()
Triangle.draw()
Circle.draw()
Triangle.draw()
Triangle.draw()
Circle.draw()
Square.draw()
Circle.draw()
Triangle.draw()

- 说明
 - 编译时无法知道S数组元素的具体类型,运行时才能确定类型,所以是动态绑定
 - 在主方法的循环体中,每次随机生成指向一个Circle、Square或者Triangle的引用

- 多态应用的技术基础
 - 向上塑型技术
 - 一个父类的引用变量可以指向不同的子类对象
 - 动态绑定技术
 - 运行时根据父类引用变量所指对象的实际类型执行相应的子类方法,从而实现多态性

- 声明一个抽象类Driver及两个子类FemaleDriver及 MaleDriver
- 在Diver类中声明了抽象方法drives,在两个子类中对 这个方法进行了重写

```
public abstract class Driver
{
 public Driver() { }
 public abstract void drives();
}
```


```
public class FemaleDriver extends Driver {
 public FemaleDriver() { }
 public void drives() {
 System.out.println("A Female driver drives
 a vehicle.");
public class MaleDriver extends Driver {
 public MaleDriver() { }
 public void drives() {
 System.out.println("A male driver drives
 a vehicle.");
```


```
public class Test1{
 static public void main(String [ ] args) {
 Driver a = new FemaleDriver( );
 Driver b = new MaleDriver( );
 a.drives( );
 b.drives( );
 }
}
```

运行结果:

A Female driver drives a vehicle. A male driver drives a vehicle. 承

态

- 试想有不同种类的交通工具(vehicle),如公共汽车(bus)及小汽车(car),由此可以声明一个抽象类Vehicle及两个子类Bus及Car
- 对前面的drives方法进行改进,使其接收一个Vehicle类的参数,当不同类型的交通工具被传送到此方法时,可以输出具体的交通工具

多态:应用

```
测试代码可改写如下:
public class DriverTest {
 static public void main(String [] args) {
 Driver a = new FemaleDriver();
 Driver b = new MaleDriver();
 Vehicle x = new Car();
 Vehicle y = new Bus();
 a.drives(x);
 b.drives(y);
```

● 并希望输出下面的结果

A female driver drives a Car. A male driver drives a bus.

多

态

多态:应用

```
测试代码可改写如下:
public class DriverTest {
 static public void main(String [] args) {
 Driver a = new FemaleDriver();
 Driver b = new MaleDriver();
 Vehicle x = new Car();
 Vehicle y = new Bus();
 a.drives(x);
 b.drives(y);
```

● 并希望输出下面的结果

A female driver drives a Car. A male driver drives a bus.

● 一种似乎可行的方案:在驾驶员类的drives方法中判断 交通工具的类型,输出相应的信息:

```
public class FemaleDriver extends Driver {
 public FemaleDriver() { }
 public void drives(Vehicle v) {// 注: 父类也相应改变
 if(v instanceof Car)
 _println("A Female driver drives a car.");
 else if(v instanceof Bus)
 .println("A Female driver drives a bus.");
 else
 .println("A Female driver drives a boat.");
```

} 但每增加一种新的交通工具,就要修改FemaleDriver类。 因此,这种方案不利于软件的扩充,不是十分可取!

- 更好的方案:在交通工具类中提供两种方法,分别输出 驾驶信息(该交通工具被男人驾驶或被女人驾驶)。
 - Vehicle及其子类声明如下:

```
public abstract class Vehicle
{
 private String type;
 public Vehicle() { }
 public Vehicle(String s) { type = s; }
 public abstract void drivedByFemaleDriver();
 public abstract void drivedByMaleDriver();
}
```

第53页

多态:应用

Vehicle及其子类声明如下: public class Bus extends Vehicle { public Bus() { } public void drivedByFemaleDriver() { System.out.println("A female driver drives a bus."); } public void drivedByMaleDriver() { System.out.println("A male driver drives a bus."); } public class Car extends Vehicle { public Car() { } public void drivedByFemaleDriver() { System.out.println("A Female driver drives a car."); } public void drivedByMaleDriver() { System.out.println("A Male driver drives a car."); }

第54页

多态:应用

对抽象类Driver及子类FemaleDriver、MaleDriver类中 的drives方法进行改进,在drives方法的定义体中不直 接输出结果,而是调用Bus及Car类中的相应方法 public abstract class Driver { public Driver() { } public abstract void drives(Vehicle v); // 传入Vehicle类型参数 public class FemaleDriver extends Driver{ public FemaleDriver() { } public void drives(Vehicle v){ v.drivedByFemaleDriver(); } public class MaleDriver extends Driver{ public MaleDriver() { } public void drives(Vehicle v){ v.drivedByMaleDriver(); }

多态:应用

运行结果: A female driver drives a Car. A male driver drives a bus.

● 说明:

- 这种技术称为二次分发(Double Dispatching),即对输出消息的请求被分发两次
 - 首先根据驾驶员的类型被发送给一个类
 - · 之后根据交通工具的类型被发送给另一个类

增加新的交通工具时, 无需修改驾驶人员类。

内部类

- 在另一个类或方法的定义中定义的类
- 可访问其外层类中的所有数据成员和方法成员
- 可对逻辑上相互联系的类进行分组
- 对于同一个包中的其他类来说,能够隐藏
- 可非常方便地编写事件驱动程序
- 声明方式
 - 命名的内部类: 可在类的内部多次使用
 - 匿名内部类:可在new关键字后声明内部类,并立即 创建一个对象
- 假设外层类名为Myclass,则该类的内部类名为
 - Myclass\$c1.class (c1为命名的内部类名)
 - Myclass\$1.class (表示类中声明的第一个匿名内部类)

内部类

例如, 定义一个包裹类, 其中包含两个内部类 public class Parcel1 { // 包裹 class Contents { // 内容--- 内部类 private int i = 11; public int value() { return i; } class Destination {// 目的地---内部类 private String label; Destination(String whereTo) { label = whereTo; } String readLabel() { return label; } public void ship(String dest) { **Contents** c = new Contents(); **Destination** d = new Destination(dest); System.out.println(d.readLabel());

内部类

● 例如,定义一个包裹类,其中包含两个内部类

```
public static void main(String[] args) {
 Parcel1 p = new Parcel1();
 p.ship("Tanzania");
 }
}
```

● 说明:

- Parcel1类中声明了两个内部类Contents、Destination
- 在ship方法中生成两个内部类对象,并调用了内部类中声明的一个方法

内部类

外层类的方法可以返回内部类的引用变量 public class Parcel2{ // 包裹 class Contents { // 内容--- 内部类 private int i = 11; public int value() { return i; } class Destination {// 目的地---内部类 private String label; Destination(String whereTo) { label = whereTo; } String readLabel() { return label; } public Destination to(String s) { return new Destination(s); } public Contents cont() { return new Contents(); }

内部类

外层类的方法可以返回内部类的引用变量 public void ship(String dest) { Contents c = new Contents(); **Destination** d = new Destination(dest); System.out.println(d.readLabel()); public static void main(String[] args) { Parcel2 p = new Parcel2(); p.ship("Tanzania"); Parcel2 q = new Parcel2(); Parcel2.Contents c = q.cont(); Parcel2.Destination d =q.to("Borneo"); 说明: - to()方法返回部内类Destination的引用

- cont()方法返回内部类Contents的引用

内部类:实现接口

- 内部类实现接口
 - 可以完全不被看到,而且不能被调用
 - 可以方便实现"隐藏实现细则"。你所能得到的仅仅 是指向基类或者接口的一个引用
- 例子

```
abstract class AContents {
 abstract public int value();
}
interface IDestination {
 String readLabel();
}
```

和

多

杰

内部类:实现接口

```
public class Parcel3 {
  private class PContents extends AContents {
 private int i = 11;
 public int value() { return i; }
 私有的内部类Pcontents对外不可见,但实现了抽象类
 Contents, 因此其他类可以通过AContents变量引用它。
protected class PDestination implements IDestination {
 private String label;
 private PDestination(String whereTo) { label = whereTo;}
 public String readLabel() { return label; }
 保护的内部类PDestination对外不可见,但实现了接口
 IDestination, 因此其他类可以通过IDestination变量引用它。
  public IDestination dest(String s) { return new PDestination(s); }
  public AContents cont() { return new PContents(); }
 第62页
```


内部类:实现接口

```
class Test { // 外部的测试类
  public static void main(String[] args) {
 Parcel2 p2=new Parcel2();
 // 默认的Parcel2.Contents类在类Test中仍然可见
 Parcel2.Contents c2=p2.cont();
 System.out.println(c2.value());
 Parcel3 p3 = new Parcel3();
 // Parcel3.PContents c3: Parcel3.PDestination d3;
 // 私有的、保护的内部类在类Test中不可见
 // 但通过基类、接口,可以引用它们
 IDestination d3 = p3.dest("Tanzania");
 System.out.println(d3.readLabel());
 AContents c3=p3.cont();
 System.out.println(c3.value()); }
```

接

内部类: 方法中的内部类

- 在方法内定义一个内部类
 - 为实现某个接口,产生并返回一个引用
 - 一 为解决一个复杂问题,需要建立一个类,而又不想它 为外界所用

TISS TY OF ACTION OF THE PROPERTY OF THE PROPE

内部类: 方法中的内部类

```
public class Parcel4 {
  public IDestination dest(String s) {
 class PDestination implements IDestination {
 private String label;
 private PDestination(String whereTo) {
 label = whereTo; }
 public String readLabel() { return label; }
 return new PDestination(s);
  public static void main(String[] args) {
 Parcel4 p = new Parcel4();
 IDestination d = p.dest("Tanzania");
 // PDestination d2; // PDestination 无法解析为类型
 _println(d.readLabel()); //通过接口访问内部类
```


内部类: 匿名的内部类

- 匿名类的使用场合:
 - 在创建对象时只使用一次,且要产生的新类须继承一个父类或实现一个接口时
 - GUI程序处理事件时多用
- 特点:
 - 本身没有名称,因此不存在构造方法
 - 一 为解决一个复杂问题,需要建立一个类,而又不想它 为外界所用
- 声明语法:

new 父类名 或 接口名 () { 类体 }

内部类: 匿名的内部类

● 匿名类示例:分别基于继承的方式和实现接口的方式

内部类: 匿名的内部类

```
public class AnonymityClassTester {
 public static void main(String[] args) {
 FatherClass f:
 f=new FatherClass(){
 void showFC(){System.out.println("调用了匿名子类重写
 父类FatherClass的方法!");}
 };
 f.showFC(); //父类引用调用匿名子类重写的showFC()方法
```

MyInterface mi;

```
mi=new MyInterface(){
 public void showMI(){System.out.println("调用了匿名类实现接口MyInterface的方法!");}
 };
mi.showMI(); //接口引用调用匿名类实现的showMI()方法
```

第68页

内部类: 匿名的内部类

```
addWindowListener( new cls() );
class cls extends WindowAdapter {
 public void windowClosing(WindowEvent e){
 System.exit(0); }
}
```

杰

习题

1. 设计图形类Shape及其子类:

- ① Shape类具有表示图形中心坐标的受保护的centerX和centerY属性,且规定其子类要具有计算并返回图形面积的方法area。
- ② 其子类包括圆类Circle和矩形类Rectangle。
- ③ 为这些类设计恰当的属性、构造方法和set/get方法。
- ④ 对你设计的类进行测试,其中包括创建若干个圆和矩形对象,然后计算它们的总面积。(提示:创建Shape类型的数组s,数组元素可以引用Shape类的子类对象,例如s[0]=new Circle(5.0)或s[0]=new Circle(10.0, 20.0, 5.0),计算面积则调用s[0].area())
- 2. 在上一题的基础上,定义一个接口IPrint:
 - ① 它只有一个方法display(),用于显示图形信息。
 - ② Circle和Rectangle类实现该接口。
- 3. 创建一个窗体,为窗体添加窗体监听器(使用内部类)。

谢谢大家!