

继承

目录

- ◆ 为什么使用继承
- 如何使用继承
- ◆理解继承
- ◆继承的单根性和传递性
- ◆ 在何处使用继承
- ◆ 方法重写
- 继承中的构造方法
- ◆抽象类
- ◆抽象方法

为什么使用继承

这两个类图有什么问题?

Dog	Penguin
name:Stringhealth:intlove:intstrain:String	- name:String - health:int - love:int - sex:String
+ print():void + getName():String + getHealth ():int + getLove():int + getStrain:String + Dog()	+ print():void + getName():String + getHealth ():int + getLove():int + getSex():String + Penguin()

将重复代码 抽取到父类

使用继承优化设计

◆ 为什么使用继承

使用继承优化后:

- ▶ 使用继承
 - ▶ 编写父类

```
class Pet {
//公共的属性和方法
}
```

- 编写子类,继承父类

```
class Dog extends Pet {
 //子类特有的属性和方法
}

Class Penguin extends Pet {
 继承关键字
```


子类访问父类成员

使用super关键字

访问父类属性

super.name;

super代表 父类对象

b 访问父类方法 super.print();

▶ 如何在子类中调用父类的构造方法?

可以被默 认添加

super();

super(参数表);

只能是构造方法 的第一条语句

- ▶ 有些父类成员不能继承
 - ▶ private成员
 - > 子类与父类不在同包,使用默认访问权限的成员
 - ▶构造方法

- ▶ 访问修饰符protected
 - ▶可以修饰属性和方法
 - ▶本类、同包、子类可以访问
- ▶访问修饰符总结

访问修饰符	本类	同包	子类	其他
private	V			
默认(friendly)	$\sqrt{}$	$\sqrt{}$		
protected	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$	
public	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$

继承后的初始化顺序

父类属性

父类构造方法

子类属性

子类构造方法

▶ 阅读代码,说出运行结果

```
class Car {
 载客量是4人
  private int site = 4; //座位数
 载客量是20人
  Car(){
 System.out.println ("载客量是"+site+"人);
 class Bus extends Car {
 Bus(int site){
  public void setSite(int site){
 setSite(site);
 this.site = site;
  void print(){
 System.out.print("载客量是"+sit* public static void main(String[] args) {
 Bus bus = new Bus(20);
 bus.print();
```


继承的单根性和传递性

在何处使用继承

- 模拟现实世界的关系
- 便于重用和扩展已彻底测试的代码,且无需 修改
- 结构更清晰

继承是代码重用的一种方式

将子类都有的属性和行为放到父类中

子类中有和父类相同签名的方法,会如何?

子类重与父类方法

◆继承中的构造方法

构造方法也会被重写吗?

不能被继承因此不能重写

▶ 训练要点:

- ▶继承
- 子类重写父类方法
- 理解继承中的初始化过程
- ▶ 需求说明:
 - ▶ 使用继承实现Dog类和Penguin类
 - ▶ 打印宠物信息

▶ 以下代码有什么问题?

```
Pet pet = new Pet ("贝贝",20,40);
pet.print();
```

实例化Pet没有 意义

► Java中使用抽象类,限制实例化

```
public abstract class Pet {
}
```


▶ 以下代码有什么问题?

```
public abstract class Pet {
 public void print() {
 //...
 }
}
```

- ▶ abstract也可用于方法——抽象方法
 - 抽象方法没有方法体
 - 抽象方法必须在抽象类里
 - 抽象方法必须在子类中被实现,除非子类是抽象类 public abstract void print(); 没有方法体

◆指导——抽象Pet类

▶ 需求说明:

- ▶ 修改Pet类为抽象类
- ▶ 修改Pet类的print()方法为抽象方法
- ▶ 输出Dog信息

▶ 实现思路

- ▶ 修改Pet类为抽象类,修改print()为抽象方法
- ▶ Dog类继承Pet类,实现print()方法
- ▶ 运行测试
- ▶ 注释掉Dog类中print()方法,运行测试类查看错误信息
- ▶ 编写注释

某汽车租赁公司出租多种车辆,车型及租金情况如下:

	轿车			客车(金杯、金龙)	
车型	别克商务舱 GL8	宝马550i	别克林荫大 道	<=16座	>16座
日租费 (元/天)	600	500	300	800	1500

▶ 编写程序实现计算租赁价

综合案例分析

◆ 综合案例分析

		MotoVehicle _	抽象方法: CalcRent(int days)
3、	发现类的方法	Car (final)	Car(no,type)
H		Bus (final)	Bus(no,seatCount)
4、	优化设计 /	文父类 Sabstract,final	
5、	梳理运行过程	1、实例化类的 2、调用CalcRe	对象_ nt方法计算租金_

- ▶ 需求说明:
 - ▶ 根据分析编写MotoVehicle、Car、Bus类

练习——编写测试代码运行

- ▶ 需求说明:
 - ▶ 编写测试代码运行
 - 5、梳理运行过程
- 1、实例化类的对象
- 2、调用CalcRent方法计算租金

- ▶ 如何继承一个类?
- ▶ 继承有什么好处?
- 抽象类和抽象方法的特点是什么?
- 面向对象设计的步骤是什么?

浦士 浦士

