

序

圖靈獎得主 Dijkstra 在 2001 年寫信¹ 給德州大學預算委員會，希望大學的程式設計入門課程中，不要使用命令式的 Java 取代函數式的 Haskell；2001 年前後是 Java 2 的年代，Java 1.3 推出沒多久，無怪乎 Dijkstra 會覺得 Java 看來就像個商業宣傳，完全可以想像 Dijkstra 為何對此感到不安。

然而從 Java 8 開始，Java 持續、穩建地納入、增強函數式概念的語法、API 等元素，跟上了其他具有一級函式特性語言的腳步，有了一些高階流程抽象可以使用，甚至在 Java 16、17，開始納入模式比對、record、sealed 類別，這些特性其實對應的是函數式中更為基礎的元素「代數資料型態（Algebraic data type）」，這讓開發者除了命令式的選擇之外，能更便利地基於函數式典範來思考與實作。

我本身也是函數式典範的愛好者，就我而言，命令式與函數式就是不同的思考方式，只不過人很容易受到第一次接觸的東西影響，甚至養成習慣，初入程式設計領域之人，若一開始是接受命令式的訓練，日後就會習慣用命令式來解決問題，若一開始是接受函數式的訓練，看到命令式 $x = x + 1$ ，往往也會難以接受。

這也是 Dijkstra 在信中談到的，我們會被使用的工具形塑，就程式語言這工具來說，影響更為深遠，因為它們形塑的是思考習慣！

就現實而言，大部分開發者確實是從命令式的訓練開始，這一方面是因為許多主流語言是命令式，另一方面，也代表著許多需求適合使用命令式解決；然而命令式與函數式各有其應用的情境，現今 Java 納入了越來越多的函數式元素，其實也是代表著今日應用程式想解決的問題領域，越來越多適合使用函數式來解決。

¹ To the members of the Budget Council : bit.ly/3HQhU29

如方才所言，命令式與函數式就是不同思考方式，身為一名開發者，其實可使用的思考方式越多，面對問題時可用的工具就越多，也就越有辦法從中選擇適用的方案。

當然，學習需要付出成本，不過我更傾向於認為這是一種投資，身為開發者在可用的思考等方面投資越多，能解決的問題就越廣越深，個人積累也益發深厚，估且不要說什麼提高自身價值或不可取代性，就根本而言，這是在尊重自己從事的領域。

畢竟程式設計領域，本身就是個需要不斷培養思考方式的領域，本來就是個需要不斷積累的領域，如果開發者吝於在學習上投資，懶得做好積累功夫，不就是在貶低自身從事的工作？那麼又何必進入這個領域呢？

2022.04

導讀

這份導讀可讓你更了解如何使用本書。

新舊版差異

介紹 JDK15 至 17 的新特性，當然是本書的改版重點之一。4.4.3 介紹了 Java 15 的文字區塊 (Text block)，6.2.5 在談 `instanceof` 時也談到了 Java 16 的模式比對 (Pattern matching)，9.1.3 與 18.3.1 說明 Java 16 的 `record` 類別，18.3.2 討論 Java 17 的 `sealed` 類別。

改版的重點之二是除舊，一些過時或不需要再詳談的內容經過簡化或移除，像是舊版中第 1 章的 JDK 歷史、第 5 章的傳值呼叫、第 11 章的 `ForkJoinPool`、第 13 章的 `Data` 與 `Calendar` 說明、第 15 章的國際化、第 16 章的 `RowSet` 等。

除舊的另一目的是瘦身，讓新特性有足夠的篇幅說明，另外，15.2 增加了 Java 11 的 HTTP Client API 說明，11.1.5 增加了 `java.util.concurrent.atomic` 的說明。

至於書本的內容，照慣例整本都重新審閱了一次，在範例的部分也會適當地使用新特性，例如可以使用文字區塊簡化字串模版的部分就會使用，若類別實際上是資料載體的概念，就採用 `record` 類別等。

自 Java SE 12 開始，有些 Java 新功能未正式定案前，為了取得開發者的意見回饋，會以預覽形式發佈；由於預覽功能未來仍可能變動規格，本書不會說明預覽功能。

由於 Java SE 17 開始，LTS 的釋出週期，加速為兩年一次，未來書籍的改版時機，也將基於 LTS 的版本。

對話框

本書會出現以下的對話框：

提示 >>> 針對課程中提到的觀念，提供一些額外資源或思考方向，暫時忽略這些提示對課程進行沒有影響，然而有時間的話，針對這些提示多做思考或討論是有幫助的。

注意 >>> 針對課程中提到的觀念，以對話框方式特別呈現出必須注意的使用方式、陷阱或避開問題的方法，看到這個對話框時請集中精神閱讀。

附錄

範例檔案中包括本書中全部範例，提供 Eclipse 範例專案，附錄 A 說明如何使用這些範例專案。

聯繫作者

若有堪誤回報等相關書籍問題，可透過網站與作者聯繫：

- openhome.cc

繼承與多型

6

CHAPTER

學習目標

- 認識繼承目的
- 瞭解繼承與多型的關係
- 知道如何重新定義方法
- 認識 `java.lang.Object`
- 簡介垃圾收集機制

6.1 何謂繼承？

物件導向中，子類別繼承（Inherit）父類別，可避免重複定義行為與實作，然而並非想避免重複定義行為與實作時就使用繼承，濫用繼承而導致程式維護上的問題時有所聞，如何正確判斷繼承的時機，以及繼承後如何活用多型，才是學習繼承時的重點。

6.1.1 繼承共同行為與實作

多個類別間若重複定義了相同的行為與實作，可運用繼承來重構。以實際範例說明比較清楚，假設你在正開發一款 RPG（Role-playing game）遊戲，一開始設定的角色有劍士與魔法師。首先你定義了劍士類別：

```
public class SwordsMan {
 private String name; // 角色名稱
 private int level; // 角色等級
 private int blood; // 角色血量

 public void fight() {
 System.out.println("揮劍攻擊");
 }

 public int getBlood() {
 return blood;
 }
}
```

```
 }  
 public void setBlood(int blood) {  
 this.blood = blood;  
 }  
  
 public int getLevel() {  
 return level;  
 }  
 public void setLevel(int level) {  
 this.level = level;  
 }  
  
 public String getName() {  
 return name;  
 }  
 public void setName(String name) {  
 this.name = name;  
 }  
}
```

接著為魔法師定義類別：

```
public class Magician {  
 private String name; // 角色名稱  
 private int level; // 角色等級  
 private int blood; // 角色血量  
  
 public void fight() {  
 System.out.println("魔法攻擊");  
 }  
  
 public void cure() {  
 System.out.println("魔法治療");  
 }  
  
 public int getBlood() {  
 return blood;  
 }  
 public void setBlood(int blood) {  
 this.blood = blood;  
 }  
  
 public int getLevel() {  
 return level;  
 }  
 public void setLevel(int level) {  
 this.level = level;  
 }  
  
 public String getName() {  
 return name;  
 }
```

```
 }  
 public void setName(String name) {  
 this.name = name;  
 }  
}
```

你注意到什麼呢？只要是遊戲中的角色，都會具有角色名稱、等級與血量，類別中也為名稱、等級與血量定義了取值方法與設值方法，Magician 中粗體字部分與 SwordsMan 中對應的程式碼重複了。**重複在程式設計上，就是不好的訊號。**舉例來說，若要將 name、level、blood 改為其他名稱，就要修改 SwordsMan 與 Magician 兩個類別，如果有更多類別具有重複的程式碼，就要修改更多類別，造成維護上的不便。

如果要改進，可以把相同的程式碼提昇（Pull up）為父類別：

```
Game1 Role.java
```

```
package cc.openhome;  
  
public class Role {  
 private String name;  
 private int level;  
 private int blood;  
  
 public int getBlood() {  
 return blood;  
 }  
  
 public void setBlood(int blood) {  
 this.blood = blood;  
 }  
  
 public int getLevel() {  
 return level;  
 }  
  
 public void setLevel(int level) {  
 this.level = level;  
 }  
  
 public String getName() {  
 return name;  
 }  
  
 public void setName(String name) {  
 this.name = name;  
 }  
}
```


這個類別在定義上沒什麼特別的新語法，只不過是將 SwordsMan 與 Magician 中重複的程式碼複製過來。接著 SwordsMan 可以如下繼承 Role：

```
Game1 SwordsMan.java
```

```
package cc.openhome;

public class SwordsMan extends Role {
 public void fight() {
 System.out.println("揮劍攻擊");
 }
}
```


在這邊看到了新的關鍵字 **extends**，這表示 SwordsMan 會擴充 Role 的行為與實作，也就是繼承 Role 的行為與實作，再擴充 Role 原本沒有的 fight() 行為與實作。程式面上來說，Role 中有定義的程式碼，SwordsMan 都繼承而擁有了，並再定義了 fight() 方法的程式碼。類似地，Magician 也可以如下定義繼承 Role 類別：

```
Game1 Magician.java
```

```
package cc.openhome;

public class Magician extends Role {
 public void fight() {
 System.out.println("魔法攻擊");
 }

 public void cure() {
 System.out.println("魔法治療");
 }
}
```

Magician 繼承 Role 的行為與實作，再擴充了 Role 原本沒有的 fight() 與 cure() 行為與實作。

如何看出確實有繼承了呢？以下簡單的程式可以看出：

```
Game1 RPG.java
```

```
package cc.openhome;

public class RPG {
 public static void main(String[] args) {
 demoSwordsMan();
 demoMagician();
 }
}
```

```
}

static void demoSwordsMan() {
 var swordsMan = new SwordsMan();
 swordsMan.setName("Justin");
 swordsMan.setLevel(1);
 swordsMan.setBlood(200);
 System.out.printf("劍士：(%s, %d, %d)%n", swordsMan.getName(),
 swordsMan.getLevel(), swordsMan.getBlood());
}

static void demoMagician() {
 var magician = new Magician();
 magician.setName("Monica");
 magician.setLevel(1);
 magician.setBlood(100);
 System.out.printf("魔法師：(%s, %d, %d)%n", magician.getName(),
 magician.getLevel(), magician.getBlood());
}
}
```

雖然 `SwordsMan` 與 `Magician` 沒有定義 `getName()`、`getLevel()` 與 `getBlood()` 等方法，但從 `Role` 繼承了這些方法，也就如範例中可以直接使用，執行的結果如下：

```
劍士：(Justin, 1, 200)
魔法師：(Monica, 1, 100)
```

若要將 `name`、`level`、`blood` 改為其他名稱，就只要修改 `Role.java`，只要是繼承 `Role` 的子類別都無需修改。

注意 >>> 有的書籍或文件會說，`private` 成員無法繼承，那是錯的！如果 `private` 成員無法繼承，那為什麼上面的範例 `name`、`level`、`blood` 記錄的值會顯示出來呢？`private` 成員會被繼承，只不過子類別無法直接存取，必須透過父類別提供的方法來存取（如果父類別願意提供存取方法的話）。

6.1.2 多型與 is-a

在 Java 中，子類別只能繼承一個父類別，繼承除了可避免類別間重複的行為與實作定義外，還有個重要的關係，子類別與父類別間會有 `is-a` 的關係，中文稱為「是一種」的關係，這是什麼意思？以先前範例來說，`SwordsMan` 繼承了 `Role`，

SwordsMan 是一種 Role (SwordsMan is a Role)，Magician 繼承了 Role，**Magician 是一種 Role (Magician is a Role)**。

為何要知道繼承時，父類別與子類別間會有「是一種」的關係？因為要開始理解多型（Polymorphism），必須先知道操作的物件是「哪一種」東西！

來看實際的例子，以下的程式碼片段可以通過編譯：

```
SwordsMan swordsMan = new SwordsMan();
Magician magician = new Magician();
```

那你知道以下的程式片段也可以通過編譯嗎？

```
Role role1 = new SwordsMan();
Role role2 = new Magician();
```

那為何以下的程式片段為何無法通過編譯呢？

```
SwordsMan swordsMan = new Role();
Magician magician = new Role();
```

編譯器就是語法檢查器，要知道以上程式片段為何可以通過或無法編譯，就是將自己當作編譯器，檢查語法的邏輯是否正確，方式是從=號右邊往左讀：右邊是不是一種左邊呢（右邊型態是不是左邊型態的子類別）？

圖 6.1 運用 is a 關係判斷語法正確性

從右往左讀，SwordsMan 是不是一種 Role 呢？是的！因此編譯通過。Magician 是不是一種 Role 呢？是的！因此編譯通過。同樣的判斷方式，可以知道為何以下編譯失敗：

```
SwordsMan swordsMan = new Role(); // Role 是不是一種 SwordsMan?
Magician magician = new Role(); // Role 是不是一種 Magician?
```

編譯器認為第一行，Role 不一定是一種 SwordsMan，編譯失敗，對於第二行，編譯器認為 Role 不一定是一種 Magician，編譯失敗。繼續把自己當成編譯器，再來看看以下的程式片段是否可以通過編譯：

```
Role role1 = new SwordsMan();  
SwordsMan swordsMan = role1;
```

這個程式片段最後會編譯失敗，先從第一行看，SwordsMan 是一種 Role，該行可以通過編譯。編譯器檢查這類語法，一次只看一行，就第二行而言，編譯器看到 role1 為 Role 宣告的名稱，於是檢查 Role 是不是一種 SwordsMan，答案是不一定，第二行編譯失敗！

編譯器會檢查父子類別間的「是一種」關係，如果不要編譯器囉嗦，可以叫它住嘴：

```
Role role1 = new SwordsMan();  
SwordsMan swordsMan = (SwordsMan) role1;
```

對於第二行，原本編譯器想囉嗦地告訴你，Role 不一定是一種 SwordsMan，但你加上了 (SwordsMan) 讓它住嘴了，因為這表示，你就是要讓 Role 扮演 (CAST) SwordsMan，既然都明確要求編譯器別囉嗦了，編譯器就讓這段程式碼通過編譯了，不過後果得自行負責！

以上面這個程式片段來說，role1 確實參考至 SwordsMan 實例，在第二行讓 SwordsMan 實例扮演 SwordsMan 沒有什麼問題，執行時期不會出錯。

圖 6.2 判斷是否可扮演 (CAST) 成功

以下的程式片段，編譯可以成功，但是執行時期會出錯：

```
Role role2 = new Magician();  
SwordsMan swordsMan = (SwordsMan) role2;
```

對於第一行，`Magician` 是一種 `Role`，可以通過編譯，對於第二行，`role2` 為 `Role` 型態，編譯器原本認定 `Role` 不一定是一種 `SwordsMan` 而想要囉嗦，但是你明確告訴編譯器，就是要讓 `Role` 扮演為 `SwordsMan`，編譯器通過編譯了，不過後果自負，實際上，`role2` 參考的是 `Magician`，你要讓魔法師假扮為劍士？這在執行時期會發生錯誤而拋出 `java.lang.ClassCastException`。

圖 6.3 扮演 (CAST) 失敗，執行時拋出 `ClassCastException`

使用是一種 (is-a) 原則，就可以判斷，編譯是成功或失敗；將扮演 (CAST) 看作是叫編譯器住嘴語法，並留意參考的物件實際型態，就可以判斷何時扮演成功，何時會拋出 `ClassCastException`。例如以下編譯成功，執行也沒問題：

```
SwordsMan swordsMan = new SwordsMan();
Role role = swordsMan; // SwordsMan 是一種 Role
```

以下程式片段會編譯失敗：

```
SwordsMan swordsMan = new SwordsMan();
Role role = swordsMan; // SwordsMan 是一種 Role，這行通過編譯
SwordsMan swordsMan2 = role; // Role 不一定是一種 SwordsMan，編譯失敗
```

以下程式片段編譯成功，執行時也沒問題：

```
SwordsMan swordsMan = new SwordsMan();
Role role = swordsMan; // SwordsMan 是一種 Role，這行通過編譯
// 你告訴編譯器要讓 Role 扮演 SwordsMan，以下這行通過編譯
SwordsMan swordsMan2 = (SwordsMan) role; // role 參考 SwordsMan 實例，執行成功
```

以下程式片段編譯成功，但執行時拋出 `ClassCastException`：

```
SwordsMan swordsMan = new SwordsMan();
Role role = swordsMan; // SwordsMan 是一種 Role，這行通過編譯
// 你告訴編譯器要讓 Role 扮演 Magician，以下這行通過編譯
Magician magician = (Magician) role; // role 參考 SwordsMan 實例，執行失敗
```

就上例來說，宣告 `swordsMan` 時可以使用 `var`，而 `role` 指定給 `swordsMan2` 時，已經明確告知編譯器要轉為 `SwordsMan` 型態，宣告 `swordsMan2` 時就可以使用 `var`：

```
var swordsMan = new SwordsMan();
Role role = swordsMan;
var swordsMan2 = (SwordsMan) role;
```

6.1.3 重新定義實作

現在有個需求，請設計 `static` 方法，可以播放角色攻擊動畫，你也許會這麼想，學剛剛多型的寫法，設計個 `drawFight()` 方法如何？

```
static void drawFight(Role role) {
 System.out.println("攻擊");
 role.fight();
}
```


圖 6.4 `Role` 沒有定義 `fight()` 方法

對 `drawFight()` 方法而言，只知道傳進來的會是一種 `Role` 物件，編譯器也只能檢查呼叫的方法，在 `Role` 上是否有定義，顯然地，`Role` 沒有定義 `fight()` 方法，因此編譯錯誤。

然而仔細觀察一下 `SwordsMan` 與 `Magician` 的 `fight()` 方法，方法簽署（**method signature**）都是：

```
public void fight()
```


也就是說，操作介面是相同的，只是方法實作內容不同，可以將 `fight()` 方法提昇至 `Role` 類別定義：

```
Game3 Role.java
package cc.openhome;

public class Role {
 ...略
 public void fight() {
```

```
 // 子類別要重新定義 fight() 的實作  
 }  
}
```

在 `Role` 類別定義了 `fight()` 方法，實際上角色如何攻擊，只有子類別才知道，因此這邊的 `fight()` 方法內容為空，沒有任何程式碼實作。`SwordsMan` 繼承 `Role` 之後，再對 `fight()` 的實作進行定義：

```
Game3 SwordsMan.java  
package cc.openhome;  
  
public class SwordsMan extends Role {  
 public void fight() {  
 System.out.println("揮劍攻擊");  
 }  
}
```

在繼承父類別之後，定義與父類別中相同的方法簽署，但實作內容不同，這稱為**重新定義 (Override)**。`Magician` 繼承 `Role` 之後，也重新定義了 `fight()` 的實作：

```
Game3 Magician.java  
package cc.openhome;  
  
public class Magician extends Role {  
 public void fight() {  
 System.out.println("魔法攻擊");  
 }  
 ...略  
}
```

`Role` 現在定義了 `fight()` 方法（雖然方法區塊中沒有程式碼），編譯器能找到 `Role` 的 `fight()` 了，因此可以如下撰寫：

```
Game3 RPG.java  
package cc.openhome;  
  
public class RPG {  
 public static void main(String[] args) {  
 var swordsMan = new SwordsMan();  
 swordsMan.setName("Justin");  
 swordsMan.setLevel(1);  
 swordsMan.setBlood(200);  
 }  
}
```

```

var magician = new Magician();
magician.setName("Monica");
magician.setLevel(1);
magician.setBlood(100);

drawFight(swordsMan); ← ❶ 實際操作的是 SwordsMan 實例
drawFight(magician); ← ❷ 實際操作的是 Magician 實例
}

static void drawFight(Role role) { ← ❸ 宣告為 Role 型態
 System.out.print(role.getName());
 role.fight();
}
}

```

在 `drawFight()` 方法宣告了 `Role` 型態的參數❸，那方法中呼叫的，到底是 `Role` 定義的 `fight()`，還是個別子類別定義的 `fight()` 呢？如果傳入 `drawFight()` 的是 `SwordsMan`，`role` 參數參考的就是 `SwordsMan` 實例，操作的就是 `SwordsMan` 上的方法定義：

圖 6.5 `role` 牌子掛在 `SwordsMan` 實例

這就好比 `role` 牌子掛在 `SwordsMan` 實例身上，你要求有 `role` 牌子的物件攻擊，發動攻擊的物件就是 `SwordsMan` 實例。同樣地，如果傳入 `drawFight()` 的是 `Magician`，`role` 參數參考的就是 `Magician` 實例，操作的就是 `Magician` 上的方法定義：

圖 6.6 role 牌子掛在 Magician 實例

因此範例最後的執行結果是：

```

Justin 揮劍攻擊
Monica 魔法攻擊

```

在重新定義父類別的方法時，方法簽署必須相同，若疏忽打錯字了：

```

public class SwordsMan extends Role {
 public void Fight() {
 System.out.println("揮劍攻擊");
 }
}

```

以這邊的例子來說，父類別定義的是 `fight()`，但子類別定義了 `Fight()`，這就不是重新定義 `fight()` 了，而是子類別新定義了一個 `Fight()` 方法，這是合法的方法定義，編譯器不會發出任何錯誤訊息，你只會在運行範例時，狐疑為什麼 `SwordsMan` 完全沒有攻擊。

在重新定義方法時，可以在子類別的方法前標註 `@Override`，這表示要求編譯器檢查，該方法是否重新定義了父類別的方法，若不是就會引發編譯錯誤。例如：

```

@Override
public void Fight() {
 System.o
}

```

The method Fight() of type SwordsMan must override or implement a supertype method

2 quick fixes available:

- Create 'Fight()' in super type 'Role'
- Remove '@Override' annotation

Press 'F2' for focus

圖 6.7 編譯器檢查是否真的重新定義父類別某方法

除了 `@Override` 之外，其他的標註，會在後續章節的適當時候介紹，而標註詳細語法會在第 19 章說明。

6.1.4 抽象方法、抽象類別

上一個範例的 `Role` 類別定義中，`fight()` 方法中實際上沒有撰寫程式碼，雖然滿足了多型需求，但會引發的問題是，沒有任何方式強迫或提示子類別要實作 `fight()` 方法，只能口頭或在文件上告知，若有人沒有傳達到、沒有看文件或文件看漏了呢？

可以使用 **abstract** 標示該方法為**抽象方法 (Abstract method)**，該方法不用撰寫 `{}` 區塊，直接 `;` 結束即可。例如：

```
Game4 Role.java
```

```
package cc.openhome;

public abstract class Role {
 ...略
 public abstract void fight();
}
```

類別若有未實作的抽象方法，表示這個類別定義不完整，**定義不完整的類別不能用來生成實例**，這就好比設計圖不完整，不能用來生產成品一樣。**內含抽象方法的類別**，一定要在 **class** 前標示 **abstract**，表示這是一個定義不完整的**抽象類別 (Abstract class)**。如果嘗試用抽象類別建構實例，就會引發編譯錯誤：

```
Role role = new Role();
```


圖 6.8 不能實例化抽象類別

子類別若繼承抽象類別，對於抽象方法有兩種處理方式，其一是繼續標示該方法為 **abstract**（該子類別因此也是個抽象類別，必須在 **class** 前標示 **abstract**），另一個作法是實作抽象方法。如果兩個方式都沒實施，就會引發編譯錯誤：

```
public class SwordsMan extends Role {
}
```


圖 6.9 沒有實作抽象方法

6.2 繼承語法細節

上一節介紹了繼承的基礎觀念與語法，然而結合 Java 的特性，繼承還有不少細節必須明瞭，像是哪些成員只限定在子類別中使用、哪些方法簽署算重新定義、Java 物件都是一種 `java.lang.Object` 等細節，這將於本節中詳細說明。

6.2.1 `protected` 成員

就上一節的 RPG 遊戲來說，如果建立了一個角色，想顯示角色的細節，必須如下撰寫：

```
var swordsMan = new SwordsMan();
...略
out.printf("劍士 (%s, %d, %d)%n", swordsMan.getName(),
 swordsMan.getLevel(), swordsMan.getBlood());
var magician = new Magician();
...略
out.printf("魔法師 (%s, %d, %d)%n", magician.getName(),
 magician.getLevel(), magician.getBlood());
```

這對使用 `SwordsMan` 或 `Magician` 的客戶端有點不方便，如果可以在 `SwordsMan` 或 `Magician` 定義 `toString()` 方法，傳回角色的字串描述：

```
public class SwordsMan extends Role {
 ...略
 public String toString() {
 return "劍士 (%s, %d, %d)".formatted(
 this.getName(), this.getLevel(), this.getBlood());
 }
}

public class Magician extends Role {
 ...略
 public String toString() {
 return "魔法師 (%s, %d, %d)".formatted(
 this.getName(), this.getLevel(), this.getBlood());
 }
}
```

客戶端就可以如下撰寫：

```
var swordsMan = new SwordsMan();
...略
out.println(swordsMan.toString());
var magician = new Magician();
```

...略

```
out.printf(magician.toString());
```

看來客戶端簡潔許多。不過你定義的 `toString()` 在取得名稱、等級與血量時不是很方便，因為 `Role` 的 `name`、`level` 與 `blood` 被定義為 `private`，無法直接於子類別中存取，只能透過 `getName()`、`getLevel()`、`getBlood()` 來取得。

將 `Role` 的 `name`、`level` 與 `blood` 定義為 `public`? 這又會完全開放 `name`、`level` 與 `blood` 存取權限，你並不想這麼做，只想讓子類別直接存取 `name`、`level` 與 `blood` 的話，可以定義它們為 **`protected`**：

Game5 Role.java

```
package cc.openhome;

public abstract class Role {
 protected String name;
 protected int level;
 protected int blood;
 ...略
}
```

被宣告為 `protected` 的成員，同一套件的其他類別可以直接存取，不同套件的類別，繼承後的子類別可以直接存取。現在 `SwordsMan` 可以如下定義 `toString()`：

Game5 SwordsMan.java

```
package cc.openhome;

public class SwordsMan extends Role {
 ...略
 public String toString() {
 return "劍士 (%s, %d, %d)".formatted(
 this.name, this.level, this.blood);
 }
}
```

`Magician` 也可以如下撰寫：

Game5 Magician.java

```
package cc.openhome;

public class Magician extends Role {
 ...略
}
```

```

public String toString() {
 return "魔法師 (%s, %d, %d)".formatted(
 this.name, this.level, this.blood);
}

```

提示 >>> 如果方法中沒有同名參數，`this` 可以省略，不過基於程式可讀性，多打個 `this` 會比較清楚。

到這邊為止，你已經看過三個權限關鍵字，也就是 `public`、`protected` 與 `private`，雖然只有三個權限關鍵字，但實際上有四個權限範圍，因為沒有定義權限關鍵字時，預設就是套件範圍，表 6.1 列出了權限關鍵字與權限範圍的關係：

表 6.1 權限關鍵字與範圍

關鍵字	類別內部	相同套件類別	不同套件類別
<code>public</code>	可存取	可存取	可存取
<code>protected</code>	可存取	可存取	子類別可存取
無	可存取	可存取	不可存取
<code>private</code>	可存取	不可存取	不可存取

提示 >>> 簡單來說，依權限小至大來區分，就是 `private`、無關鍵字、`protected` 與 `public`，設計時要使用哪個權限，是依經驗或團隊討論而定，如果一開始不知道使用哪個權限，就先使用 `private`，日後視需求再放開權限。

別忘了 Java SE 9 以後支援模組化，如果是採用模組方式設計，`public`、`protected` 還會受到模組描述檔中設定的權限限制。

6.2.2 重新定義的細節

在 6.1.3 看過如何重新定義方法，有時候重新定義方法，並非完全不滿意父類別中的方法，只是希望在執行父類別方法的前、後做點加工。例如，也許 `Role` 類別原本就定義了 `toString()` 方法：

Game6 Role.java

```
package cc.openhome;

public abstract class Role {
 ...略
 public String toString() {
 return "(%s, %d, %d)".formatted(
 this.name, this.level, this.blood);
 }
}
```

如果在 SwordsMan 子類別重新定義 toString() 時，可以執行 Role 的 toString() 方法取得字串結果，再串接"劍士"字樣，不就是想要的描述了嗎？想取得父類別中的方法定義，可以於呼叫方法前，加上 **super** 關鍵字。例如：

Game6 SwordsMan.java

```
package cc.openhome;

public class SwordsMan extends Role {
 ...略
 @Override
 public String toString() {
 return "劍士 " + super.toString();
 }
}
```

類似地，Magician 在重新定義 toString() 時，也可以如法泡製：

Game6 Magician.java

```
package cc.openhome;

public class Magician extends Role {
 ...略
 @Override
 public String toString() {
 return "魔法師 " + super.toString();
 }
}
```

可以使用 **super** 關鍵字呼叫的父類別方法，不能定義為 **private**（因為該方法限定只能父類別內使用）。

重新定義方法要注意，對於父類別中的方法權限，只能擴大但不能縮小。若原來成員 `public`，子類別重新定義時不可為 `private` 或 `protected`。例如：

圖 6.10 重新定義時不能縮小方法權限

重新定義方法除了可以定義權限較大的關鍵字外，若返回型態是父類別中方法返回型態的子類別，也可以通過編譯。例如原先設計了 `Bird` 類別：

```
public class Bird {
 protected String name;
 public Bird(String name) {
 this.name = name;
 }
 public Bird copy() {
 return new Bird(name);
 }
}
```

原先 `copy()` 傳回了 `Bird` 型態，如果 `Chicken` 繼承 `Bird`，重新定義 `copy()` 方法時可以傳回 `Chicken`，例如：

```
public class Chicken extends Bird {
 public Chicken(String name) {
 super(name);
 }
 public Chicken copy() {
 return new Chicken(name);
 }
}
```

注意 >>> `static` 方法屬於類別擁有，若子類別中定義了相同簽署的 `static` 成員，該成員屬於子類別擁有，而非重新定義，`static` 方法也沒有多型，因為物件不會個別擁有 `static` 成員。