

第二讲 Java 面向对象

初版时间: 2015年5月1日

初版制作者: 林焕彬

教材版本号: szlanyou-V1.1

修订时间:

修订者:

教材版本号: szlanyou-V1.1

景

一、Java类和对象 1-1

说一说教室里的对象,描述它们的属性和方法是什么?

万物皆对象

一、Java类和对象 1-2

学生对象

姓名—张浩

年龄—20

体重—60kg

对象: 用来描述客观事物的一个实体

属性:对象具有的各种特征

方法:对象执行的操作

类: 具有相同属性和方法的一组对象的集合

类是对象的抽象,对象是类的具体

员方法)

员变量)

体重—62kg

操作: 学习

.

景昌

二、封装 2-1

提问

对象数组中定义Student对象的两种方式,出现如下问题,如何避免?

Student stu1=new Student();

stu1.age=-20;

.

Student stu1=new Student("张浩",-20,60);

.

面向对象的三大特征: 封装、继承和多态

封装:将类的某些信息隐藏在类内部,不允许外部程序直接访问,而是通过该类提供的方法来实现对隐藏信息的操作和访问

二、封装的好处 2-2

封装的好处:将类的某些信息隐藏在类内部,不允许外部程序直接访问,而是通过该类提供的方法来实现对隐藏信息的操作和访问

二、如何进行封装 2-3

● 封装的步骤

二、访问修饰符 2-4

作用域 修饰符	同一个类中	同一个包中	子类中	任何地方
private	可以	不可以	不可以	不可以
默认修饰符	可以	可以	不可以	不可以
protected	可以	可以	可以	不可以
public	可以	可以	可以	可以

二、封装的实现 2-5

访问修饰符

```
private int age;
public getAge(){
 return age;
 设置setter/getter方法
public setAge(int age){
 if (age < 0 || age >150) {
 对属性值的合法性进行判
 断
 ...省略...
 this.age = age;
```


景昌

三、继承 3-1

◎ 生活中,继承的例子随处可见

继承需要符合的关系: is-a,父类更通用、子类更具体

三、继承 3-2

Java继承是使用已存在的类的定义作为基础建立新类的技术:

- ◉ 有些父类成员不能被继承:
- 1) private成员; 2) 子类与父类不在同包,使用默认访问权限的成员;
- 3) 构造方法
- 单根继承,即一个类只能有一个直接父类

三、为什么需要继承 3-3

- 开发教员类,其中教员分为Java教员以及.NET教员,各 自的要求如下:
 - 🤋 Java教员
 - 属性:姓名、所属中心
 - 方法: 授课(步骤: 打开Eclipse、实施理论课授课)、自我介绍
 - .NET教员
 - 属性:姓名、所属中心
 - 方法:授课(步骤:启动Visual Studio .NET、实施理论课授课)、 自我介绍

三、为什么需要继承 3-4


```
public class NETTeacher {
 private String name; // 教员姓
 private String school; // 所在中
 public NETTeacher (String my
 String mySchool) {
 name = myName;
 school = mySchool;
 public void giveLession(){
 System.out.println("启动
 Studio .NET");
 System.out.println("知识点
 System.out.println("总结抄
 public void introduction() {
 System.out.println("大家如
 + school + "的" + name +
```

```
public class JavaTeacher {
 private String name; // 教员姓名
 private String school; // 所在中心
 public JavaTeacher(String myName,
 String mySchool) {
 name = myName;
 school = mySchool;
 public void giveLession(){
 System.out.println("启动 Eclipse");
 System.out.println("知识点讲解");
 System.out.println("总结提问");
 public void introduction() {
 System.out.println("大家好! 我是"
 + school + "的" + name + ".");
```


如何改进?有没有可能建立继承关系,让子类自动继承父 类的属性和方法?

Java教员是教员吗?✓ NET教员是教员吗?✓

◎ 在父类中只定义一些通用的属性与方法,例如:

```
public class Teacher {
 private String name; // 教员姓名
 private String school; // 所在中心
 public Teacher(String myName, String mySchool) {
 //初始化属性值
 }
 public void giveLesson() { //授课方法的具体实现 }
 public void introduction() { //自我介绍方法的具体实现 }
}
```

● 在Java语言中,用extends关键字来表示一个类继承了另一个类,例如:

```
public class JavaTeacher2 extends Teacher {
 //其余代码省略
}
```


子类自动继承父类的属性和方法,子类中可以定义特定的属性和方法

```
public class Teacher {
→ private String name; // 教员姓名
  ▶ private String school;// 所在中心
 public Teacher (String
 myName, String mySchool) {
 //初始化属性值
 public void giveLesson() {
 //授课方法的具体实现
 public void introduction() {
 //自我介绍方法的具体实现
 父类中的属性和方法可
 以被子类继承
```

```
public class JavaTeacher2 extends
Teacher {
 public JavaTeacher2(String myName,
 String mySchool) {
 super(myName, mySchool);
 }
 public void giveLesson(){
 System.out.println("启动Eclipse");
 super.giveLesson();
 }
}
```


方法重写:子类和父类的方法具有相同的名称、参数列表、 返回类型

```
public class Teacher {
 public void giveLesson(){
 System.out.println("知识点讲解");
 System.out.println("总结提问");
 }
}
```

```
public class JavaTeacher2 extends Teacher {
 public void giveLesson(){
 System.out.println("启动 Eclipse");
 super.giveLesson();
 }
}
```


● 子类的构造方法中,通过super关键字调用父类的构造方法

```
public class JavaTeacher2 extends Teacher {
 public JavaTeacher2(String myName, String mySchool) {
 super(myName, mySchool);
 }
}


通过调用父类的构造方法,
完成对属性值的初始化
```

● 方法重写后,通过super关键字调用父类的方法

```
public class JavaTeacher2 extends Teacher {
 public void giveLesson(){
 System.out.println("启动 Eclipse");
 super.giveLesson();
 }
}
```


景昌

四、为什么需要多态 4-1

- ◎ 宠物生病了,需要主人给宠物看病
 - 1)不同宠物看病过程不一样
 - 2) 不同宠物恢复后体力值不一样

四、为什么需要多态 4-2

如下主人类中给宠物看病的方法,如果又需要给 XXX宠物看病,怎么办?

```
//给狗看病
public void cure(Dog dog) {
 if (dog.getHealth() < 50) {
 dog.setHealth(60);
 System.out.println("打针、吃药");
 }
}
```

```
//给企鹅看病

public void cure(Penguin penguin){
 if (penguin.getHealth() < 50) {
 penguin.setHealth(70);
 System.out.println("吃药、疗养");
 }
}
```

添加XXX类,继承Pet类 修改主人类,添加给XXX看病的方法 频繁修改代码,代码可扩展性、可 维护性差。使用<mark>多态</mark>优化

四、多态的实现 4-3

使用多态优化后的代码

this.setHealth(70);

System.out.println("吃药、疗养");

```
提示:
 父类Pet可以声明为抽象类;
Dog类
 toHospital()可以声明为抽象方法
public clase Dog ovtonde Pot I
 (Pet pet) {
  public 又要给XXX看病时,只需:
 th() < 50)
 this
 1. 编写XXX类继承Pet类(旧方案也需要)
 tal();
 Sys
 2. 创建XXX类对象(旧方案也需要)
 3. 其他代码不变(不用修改Master类)
 多态: 同一个引用类型,使用不同的实例而执行不同
Penguin
 操作。方法重写是实现多态的基础
public class
 public void toHospital() {
```

Pet pet = new Dog();
Master master = new Master();
master.cure(pet);
.....

景昌

五、总结

提问

类是具有相同属性和方法的一组对象的集合。

封装是将类的某些信息隐藏在类内部,不允许外部程序直接访 问。

Java继承是使用已存在的类的定义作为基础建立新类的技术。 多态是同一个引用类型,使用不同的实例而执行不同操作。

五、上机练习

● 需求说明

■ 编写宠物类Pet及其子类Dog(狗)、Penguin(企鹅), Cat(猫)等,其中宠物类定义了看病的方法,子类分别 重写了看病的方法。请编写测试方法分别实例化各种具体 的宠物,调用看病的方法。

完成时间: 10分钟

共性问题集中讲解

Thank you

