初学者的入门宝典,程序员的百科全书

9 10小时多媒体视频讲解

本书特色

- * 起点低,即使没有任何编程经验,也能通过本书掌握Java
- *避免大段理论讲解,而是通过大量实例进行讲解,有很强的实践性
- * 对代码进行了详细注释,阅读起来非常容易,没有任何障碍
- ☀ 通过现实中的事物类比Java中的概念,使读者可以很容易理解
- * 重点讲解Java语言的基础知识和应用,并对一些设计模式也有所介绍
- 幸 全书提供190个实例和2个综合案例,非常实用

入门到精通

高宏静 等编著

第6章 继 承

继承是面向对象编程的重要特征之一。顾名思义,继承就是在现有类的基础上构建新类以满足新的要求。在继承过程中,新的类继承原来的方法和实例变量,并且能添加自己的方法和实例变量。在本章中主要讲解的内容包括派生类的创建使用、方法覆写、抽象类的创建和使用、多态和动态绑定以及 Object 类。

6.1 派生类

面向对象语言的一个重要特性就是继承。继承是指声明一些类,可以再进一步声明这些 类的子类,而子类具有父类已经拥有的一些方法和属性,这跟现实中的父子关系是十分相似 的,所以面向对象把这种机制称为继承,子类也称为派生类。

6.1.1 继承的使用

继承是在已有类的基础上构建新的类。已有的类称为超类、父类或基类,产生的新类称为子类或派生类。在动物种类中可以包括老虎、大象和猴子等多种动物,这里通过这个为原型来学习继承。例如,可以构建一个 Animal 类,如下所示。

```
class Animal{
 //种类
  String type;
 //名字
  String name;
  int age;
 //年龄
  int weight;
 //体重
  void eat(){
 //吃饭方法
 System.out.println("anmal eat");
 //呼吸方法
  void breath(){
 System.out.println("animal breath");
 void sleep(){
 //睡觉方法
 System.out.println("animal sleep");
```

在 Animal 类中,有种类、名字、年龄、体重这些实例变量描述动物,以及呼吸、吃饭、睡觉这些方法表示动物的动作。下面在 Animal 的基础上构建一个类 Tiger 来表示老虎。

```
//声明 Tiger 类继承 Animal 类
class Tiger extends Animal{
 String tigerType;
 String from;
 void tigerRun(){
 System.out.println("the tiger run");
```

```
}
}
```

注意 Tiger 类的第一行 class Tiger extends Animal,表示 Tiger 类继承自 Animal 类。通过继承,新生成的老虎类不仅继承了 Animal 类的所有实例变量和方法,还有自己的独有的字段 tigerType、from 和方法 tigerRun。Tiger 类的使用如下所示。

```
public class TigerDemo {
 public static void main(String args[]) {
 //构建一个 Tiger 对象
 Tiger tiger = new Tiger();
 //对 tiger 的属性进行赋值
 tiger.type = "Tiger";
 tiger.name="huhu";
 tiger.age=12;
 tiger.weight=120;
 tiger.tigerType="东北虎";
 tiger.from="长白山";
 //打印出属性值
 System.out.println("Animal 属性:种类="+tiger.type);
 System.out.println("Animal 属性:名字="+tiger.name);
 System.out.println("Animal 属性:年龄"+tiger.age);
 System.out.println("Animal 属性:体重"+tiger.weight);
 System.out.println("Tiger 属性: 老虎种类="+tiger.tigerType);
 System.out.println("Tiger 属性: 产地="+tiger.from);
 //使用 tiger 调用方法
 System.out.println("Animal 方法: 呼吸");
 tiger.breath();
 System.out.println("Animal 方法: 吃饭");
 tiger.eat();
 System.out.println("Animal 方法: 睡觉");
 tiger.sleep();
 System.out.println("Tiger 方法: 奔跑");
 tiger.tigerRun();
```

可以看到 Tiger 类继承了 Animal 类的所有属性和方法,并有自己特有的属性和方法。程序的运行结果如下。

```
Animal 属性:种类=Tiger
Animal 属性:名字=huhu
Animal 属性:年龄 12
Animal 属性:体重 120
Tiger 属性: 老虎种类=东北虎
Tiger 属性: 产地=长白山
Animal 方法: 呼吸
animal breath
Animal 方法: 吃饭
anmal eat
Animal 方法: 睡觉
animal sleep
Tiger 方法: 奔跑
the tiger run
```

6.1.2 子类对象的构建

在上一章中已经学习了如何创建类的对象。继承也是对类进行操作。既然继承可以这么方便的使用,子类对象的创建过程是怎么样的呢?答案是从最顶层的基类开始往下一层层的调用默认构造函数。示例如下。

```
class A {
 A() {
 System.out.println("调用 A 的构造函数");
 }
}
//类 B 继承 A
class B extends A {
 B() {
 System.out.println("调用 B 的构造函数");
 }
}
//C 继承 B
class C extends B {
 C() {
 System.out.println("调用 C 的构造函数");
 }
}
//通过该类演示对象的构造过程
public class CallConstructor {
 public static void main(String[] args) {
 C c = new C();
 }
}
```

程序的运行结果如下。

```
调用 A 的构造函数
调用 B 的构造函数
调用 C 的构造函数
```

在程序中定义了 3 个类 A、B、C,其中 B 继承自 A,C 继承自 B,当创建一个 C 类的对象时候,会自动调用父类的无参构造函数。如果想调用父类的有参构造函数,需要使用 super 关键字,调用父类的构造函数的语句要放在所在方法的第一个语句中。修改上面的程序如下。

```
B(int i){
 //B 类的有参构造器
 //调用父类的有参构造器
 super(5);
 System.out.println("调用 B 的有参构造函数");
class C extends B {
 //让 C 类继承 B 类
 //C 类无参构造器
 C() {
 System.out.println("调用 C 的构造函数");
 C(int i){
 //C 类的有参构造器
 super(5):
 //调用父类也就是 B 类的有惨构造器
 System.out.println("调用 C 的有参构造函数");
public class CallConstructor2 {
 public static void main(String[] args) {
 C c = new C();
 //创建 C 类对象
 C c0=new C(5);
 //创建 C 类的具有参数对象
```

给每个类都加上有参数的构造函数,在有参数的构造函数中,通过 super 关键字调用其 父类构造函数。在 CallConstructor 中构建两个不同的对象,通过程序的输出可以看出这两个 对象的构建过程。程序的执行结果如下。

```
调用 A 的构造函数
调用 B 的构造函数
调用 C 的构造函数
调用 B 的有参构造函数
调用 B 的有参构造函数
调用 C 的有参构造函数
```

在 C++中,一个类是可以有多个父类的,这样会使语言变的非常复杂,而且多重继承不是必须的。Java 改进了 C++的这一点,不支持多继承,一个类的直接父类只能有一个。

6.1.3 方法的覆写

方法覆写(overload)与方法的重载非常相似,它在 Java 的继承中也有很重要的应用。 写程序可能会碰到下面的情况,在父类中已经实现的方法可能不够精确,不能满足子类 的需求。例如在前面的 Animal 类中,breath 方法就过于简单,对于鱼类动物是用腮呼吸的, 而对于哺乳动物则是用肺呼吸的,如何实现呢,Java 提供的方法覆写就是解决这方面的问题。

在下面的程序中首先定义了一个父类 Animal,然后定义 Animal 的 3 个子类 Tiger、Fish 和 Dog,在父类中提供了 3 个方法 eat、breath、sleep,在两个子类 Tiger 和 Fish 中重新定义了 breath 方法,在 Dog 类中什么都没做。在 OverloadDemo 中,创建了一个 Fish 对象、一个 Tiger 对象和一个 Dog 对象,分别调用 breath 方法。

```
class Animal {
 String type; //种类
```

```
//名称
 String name;
 //年龄
 int age;
 //体重
 int weight;
 void eat() {
 //吃饭方法
 System.out.println("动物爱吃饭");
 //呼吸方法
 void breath() {
 System.out.println("动物呼吸");
 //睡觉方法
 void sleep() {
 System.out.println("动物在睡觉");
//Tiger 类继承 Animal 类
class Tiger extends Animal {
 String tigerType;
 //老虎种类
 String from;
 //定义老虎独有变量
//Tiger 自己的方法
 //老虎的奔跑方法
 void tigerRun() {
 System.out.println("老虎在奔跑");
 //继承来的呼吸方法
 void breath(){
 System.out.println("老虎是用肺呼吸的");
//Fish 继承 Animal 类
class Fish extends Animal{
 String fishType;
 //Fish 自己的方法
 void swim(){
 System.out.println("鱼在游泳");
 void breath(){
 System.out.println("鱼是用腮呼吸的");
class Dog extends Animal{
public class OverloadDemo
 public static void main(String[] args) {
 //声明三个不同的对象
 Tiger tiger=new Tiger();
 Fish fish=new Fish();
 Dog dog=new Dog();
 //都调用 breath 方法
 tiger.breath();
 fish.breath();
 dog.breath();
```

程序的运行结果如下。

老虎是用肺呼吸的

鱼是用腮呼吸的 动物呼吸

方法被覆写后如果又需要调用,可以使用 super 关键字来实现,示例如下。

```
class Animal {
 String type;
 String name;
 int age;
 int weight;
 void eat() {
 System.out.println("动物爱吃饭");
 void breath() {
 System.out.println("动物呼吸");
class Tiger extends Animal {
 String tigerType;
 String from;
 void breath()
 //通过 super 关键字调用父类的 breath 方法
 super.breath();
 //调用动物类的呼吸方法
 System.out.println("老虎是用肺呼吸的");
public class SuperDemo{
  public static void main(String args[]){
 Tiger tiger=new Tiger();
 tiger.breath();
```

在 Animal 的子类 Tiger 中,在 breath 方法中,使用语句 super.breath();调用父类的 breath 方法。程序的运行结果如下。

动物呼吸 老虎是用肺呼吸的

super 关键字主要有以下两个用途。

- □ 在子类构造函数中调用父类构造函数。
- □ 在子类中调用父类的方法。

6.1.4 多态与动态绑定

多态是面向对象语言的又一重要特性。多态是指同一个方法根据上下文使用不同的定义的能力。从这一点看,上一节讲的方法覆写以及前面的方法重载都可被看做是多态。但是 Java 的多态更多的是跟动态绑定放在一起理解的。

动态绑定是一种机制,通过这种机制,对一个已经被重写的方法的调用将会发生在运行时,而不是在编译时解析。下面的程序演示了动态绑定,定义父类 Animal 和子类 Tiger 以及

Fish 如下。

```
class Animal {
 String type;
 String name;
 int age;
 int weight;
 void eat() {
 System.out.println("动物爱吃饭");
 void breath() {
 System.out.println("动物呼吸");
 void sleep() {
 System.out.println("动物在睡觉");
class Tiger extends Animal {
 String tigerType;
 String from;
 void tigerRun() {
 System.out.println("老虎在奔跑");
 void breath(){
 System.out.println("老虎是用肺呼吸的");
class Fish extends Animal{
 String fishType;
 void swim(){
 System.out.println("鱼在游泳");
 void breath(){
 System.out.println("鱼是用腮呼吸的");
```

演示程序如下。

```
public class DynamicMethodDemo
{
 public static void main(String args[])
 {
 Animal [] animal=new Animal[3];
 //创建不同的对象,但是都存入 Animal 的引用中
 animal[0]=new Animal();
 animal[1]=new Tiger();
 animal[2]=new Fish();
 animal[0].breath();
 animal[1].breath();
 animal[2].breath();
 }
}
```

程序定义一个存放 Animal 对象的数组,animal 数组的 3 个元素分别存放一个 Animal 对象、一个 Tiger 对象、一个 Fish 对象,然后对这 3 个对象调用 breath 方法。程序的执行结果如下。

```
动物呼吸
老虎是用肺呼吸的
鱼是用腮呼吸的
```

在 Java 中,对象是多态的,定义一个 Animal 对象,它既可以存放 Animal 对象,也可以存放 Animal 的子类 Tiger、Fish 的对象。

存放在 Animal 数组中的 Tiger 对象和 Fish 对象在执行 breath 方法时会自动地调用原来对象的方法而不是 Animal 的 breath 方法,这就是动态绑定。

需要注意一点的是,通过数组元素访问方法的时候只能访问在 Animal 中定义的方法,对于 Tiger 类和 Fish 中定义的方法时却不能调用,例如语句 animal[2].swim();就是不正确的。当需要访问这些方法时需要用到类型转换,演示程序如下。

```
public class DynamicMethodDemo2{
  public static void main(String args[]){
 Animal [ ]animal=new Animal[3];
 animal[0]=new Animal();
 animal[1]=new Tiger();
 animal[2]=new Fish();
 DynamicMethodDemo2 dm=new DynamicMethodDemo2();
 dm.move(animal[0]);
 dm.move(animal[1]);
 dm.move(animal[2]);
  void move(Animal animal){
 //进行对象类型的判断
 if(animal instanceof Tiger)
 ((Tiger)animal).tigerRun();
 else if(animal instanceof Fish)
 ((Fish)animal).swim();
 else animal.sleep();
  }
```

主要看 move 方法,move 方法首先判断 animal 对象是哪个类的对象,由判断执行不同的方法。在判断过程使用了 instanceof 运算符,它是用来判断对象类型的一个运算符。当判断出它的类型之后,再对其进行类型转换,得到原始类型后就可以调用它的类所特有的方法了。程序的运行结果如下。

```
动物在睡觉
老虎在奔跑
鱼在游泳
```

6.1.5 final 关键字

编写程序时可能需要把类定义为不能继承的,即最终类,或者是有的方法不希望被子类继承,这时候就需要使用 final 关键字来声明。把类或方法声明为 final 类或 final 方法的方法很简单,在类前面加上 final 关键字即可。

```
final class 类名 extends 父类{
//类体
}
```

方法也可以被声明为 final 的,形式如下。

```
修饰符 final 返回值类型 方法名(){
//方法体
}
例如:
public final void run(){
//方法体
}
```

需要注意的是,实例变量也可以被定义为 final,被定义为 final 的变量不能被修改。被声明为 final 的类的方法自动地被声明为 final,但是它的实例变量并不是 final。

6.2 抽象类

抽象类是指在类中定义方法,但是并不去实现它,而在它的子类中去具体的实现。定义的抽象方法不过是一个方法占位符。继承抽象类的子类必须实现父类的抽象方法,除非子类也被定义成一个抽象类。

6.2.1 抽象类的定义

对抽象类有了基本了解后,就来看一下如何定义抽象类。定义抽象类是通过 abstract 关键字实现的。抽象类的一般形式如下。

```
修饰符 abstract 类名{
//类体
}
```

抽象方法的定义形式如下。

修饰符 abstract 返回值类型 方法名();

注意: 在抽象类中的方法不一定是抽象方法,但是含有抽象方法的类必须被定义成抽象类。 这里利用抽象类的方法对前面的 Animal、Tiger、Fish 类重新定义。

```
//抽象类的声明
abstract class Animal {
 String type;
 String name;
 int age;
 int weight;
 void eat() {
 System.out.println("动物爱吃饭");
 }
 abstract void breath();
 void sleep() {
 System.out.println("动物在睡觉");
 }
}
```

```
//Tiger 继承抽象类 Animal
class Tiger extends Animal {
 String tigerType;
 String from;
 void tigerRun() {
 System.out.println("老虎在奔跑");
 }
 void breath() {
 System.out.println("老虎是用肺呼吸的");
 }
}
class Fish extends Animal {
 String fishType;
 void swim() {
 System.out.println("鱼在游泳");
 }
 void breath() {
 System.out.println("鱼是用腮呼吸的");
 }
}
```

程序把 Animal 定义为抽象类,里面的 breath 方法被定义为抽象方法,而后面定义的 Animal 的子类 Tiger 和 Fish 都实现了 breath 方法。

6.2.2 抽象类的使用

定义完抽象类后,就可以使用它。但是抽象类和普通类不同,抽象类不可以实例化,如语句 Animal animal =new Animal();是无法通过编译的,但是可以创建抽象类的对象变量,只是这个变量只能用来指向它的非抽象子类对象。示例如下。

```
public class UseAbstract
{
 public static void main(String[] args)
{
 Animal animal1=new Fish();
 animal1.breath();
 Animal animal2=new Tiger();
 animal2.breath();
 }
}
```

程序中定义了两个 Animal 对象变量,一个存放 Fish 对象,另一个存放 Tiger 对象,分别调用这两个对象的 breath 方法。由于根本不可能构建出 Animal 对象,所以存放的对象仍然是 Tiger 对象,它会动态绑定正确的方法进行调用。

需要注意的是,尽管 animal 存放的是 Tiger 对象或是 Fish 对象,但是不能直接调用这些子类的方法,语句 animal.swim;和 animal2.tigerRun();都是不正确的。调用这项方法的时候仍然需要进行类型转换,正确的使用方法如下。

```
((Fish) animal1).swim();
((Tiger) animal2).tigerRun();
```

6.3 Object 类

Java 中存在一个非常特殊的类——Object 类,它是所有类的祖先类。在 Java 中如果定义了一个类并没有继承任何类,那么它默认继承 Object 类。而如果它继承了一个类,则它的父类,甚至父类的父类必然是继承自 Object 类,所以说任何类都是 Object 类的子类。

6.3.1 Object 对象

由于 Object 类的特殊性,所以在实际开发中,经常会使用到它。在本节中就来简单地介绍一下如何使用 Object 类和如何使用类中的两个重要方法。定义一个 Object 对象,根据前面继承的知识,它可以存放任何类型,示例如下。

```
public class Test
{
 public static void main(String[] args)
}

//创建一个存放 Object 数据的数组
 Object [] object=new Object[3];
 Animal animal1 = new Fish();
 Animal animal2 = new Tiger();
 //将上边创建的对象存数 Object 数组
 object[0]=animal1;
 object[1]=animal2;
 object[2]=new String("String");
 //取出对象后需要进行类型转换才能调用相应类型的方法
 ((Fish) object[0]).swim();
 }
}
```

示例中用到的 Animal 类、Fish 类和 Tiger 类都在上一节中定义过了。可以把 3 个不同的对象放进 Object 数组中,但是放进去后对象的类型被丢弃了,取出后要进行类型转换。当然类型转换不像程序中这么简单,可能要使用到类型判断,即用 instanceof 运算符实现。

6.3.2 equals 方法和 toString 方法

在 Object 类中也定义了一系列的方法,读者可以阅读 API 自己查看。其中比较重要的两个方法就是 equals()方法和 toString()方法。在 Object 类中 equals 方法的定义形式如下。

```
public boolean equals(Object obj) {
  return (this == obj);
}
```

当且仅当两个对象指向同一个对象的时候才会返回真值。程序要想进行详细的判断,必须自己进行 equals 方法的覆写。在前面的内容中,介绍了 String 类 equals 方法的实现。

public boolean equals(Object anObject) {

```
if (this == anObject) {
 return true;
}

if (anObject instanceof String) {
 String anotherString = (String)anObject;
 int n = count;
 if (n == anotherString.count) {
 char v1[] = value;
 char v2[] = anotherString.value;
 int i = offset;
 int j = anotherString.offset;
 while (n--! = 0) {
 if (v1[i++]! = v2[j++])
 return false;
 }
 return false;
 }
}
```

程序首先判断两个对象是否指向同一个对象,如果是的话当然返回 true,如果不是继续判断提供的对象是否是 String 类型,如果不是的话返回 false,是的话再进一步判断;取出两个 String 类的每一个位置的字符进行判断,如果有一个不等则返回 false。

其实这是 equals 方法,这里模仿 String 的 equals 方法的实现提供一个 Animal 的 equals 方法,其实这是一种比较标准的 equals 方法编写方式。

编写测试类如下。

```
public class Testequals {
 public static void main(String[] args) {
 //声明三个对象
 Animal animal1 = new Fish();
 Animal animal2 = new Tiger();
 Animal animal3=new Fish();
 //对对象属性赋值
 animal1.age=12;
 animal1.name="dingding";
 animal1.type="dog";
 animal1.weight=12;
 animal2.age=12;
```

```
animal2.name="dingding";
animal2.type="dog";
animal2.weight=12;
animal3.age=12;
animal3.name="dongdogn";
animal3.type="dog";
animal3.weight=12;
//进行比较,并打印出结果
System.out.println(animal1.equals(animal2));
System.out.println(animal1.equals(animal3));
}
```

程序的执行结果如下。

true false

测试成功。其实 Java 的源代码都是经过仔细斟酌的,读者有时间可以多学习一下 Java 源码。对于 toString()方法,Object 类是这样实现的。

```
public String toString() {
  return getClass().getName() + "@" + Integer.toHexString(hashCode());
}
```

其中 getClass 方法是 Object 类提供的一个方法。

public final native Class<?> getClass();

它返回一个 Class 类型, 然后调用 Class 类的 getName 方法, 请读者查看 API 中 getName 的实现。下面编写一个 Animal 的 toString 方法。

把这段代码加入 Animal 类中,测试代码如下。

```
public class TesttoString
{
 public static void main(String[] args)
{
 Animal animal1 = new Fish();
 animal1.age = 12;
 animal1.name = "dingding";
 animal1.type = "dog";
 animal1.weight = 12;
 System.out.println(animal1.toString());
 }
}
```

程序的运行结果如下。

名字: dingding 种类: dog 年龄: 12 体重: 12

6.4 小结

本章首先讲解了 Java 继承的实现及方法的覆写,读者要注意跟方法重载的区别;然后讲解了多态和动态绑定以及 final 关键字的使用;接着讲解了抽象类的使用;最后讲解了 Object 类,其中 equals 方法借鉴了 String 类中 equals 方法的实现。