Polymorphism

Abstract Classes and Methods,
Overriding

SoftUni Team
Technical Trainers

Software University

http://softuni.bg

Java OOP Basics

Table of Contents

- 1. What is Polymorphism?
- 2. Types of Polymorphism
- 3. Override Methods
- 4. Overload Methods
- 5. Abstract Classes
- 6. Abstract Methods

sli.do

#JavaFundamentals

Polymorphism

What is Polimorphism?

From the Greek

This is something similar to word having several different meanings depending on the context

Polymorphism in OOP

Ability of an object to take on many forms

```
public interface Animal {}
public abstract class Mammal {}
public class Person extends Mammal implements Animal {}
```

Person IS-A Person

Person IS-AN Animal

Person IS-A Mammal

Person IS-AN Object

Reference Type and Object Type


```
public class Person extends Mammal implements Animal {}
Animal person = new Person();
Mammal personOne = new Person();
Person personTwo = new Person();
```

Reference Type

Object Type

- Variables are saved in reference type
- You can use only reference methods
- If you need object method you need to cast it or override it

Keyword - instanceof

Check if object is an instance of a specific class

```
Mammal gosho = new Person();
Person ivan = new Person();
 Check object
if (person instanceof Person) {
 type of person
  ((Person) person).getSalary();
 Cast to object type
 and use its methods
if (person.getClass() == Person.class)
  ((Person) person).getSalary();
```

Keyword - instanceof (2)

Anytime you find yourself writing code of the form "if the object is of type T1, then do something, but if it's of type T2, then do something else"...

slap yourself.

From *Effective C++*, by Scott Meyers

Types of Polymorphism

Runtime polymorphism

```
public class Shape {}
public class Circle extends Shape {}
 Method
public static void main(String[] args) {
 Shape shape = new Circle()
}
```

Compile time polymorphism

Compile Time Polymorphism

Also known as Static Polymorphism

```
public static void main(String[] args) {
 static int myMethod(int a, int b) {}
 static Double myMethod(Double a, Double b)
}
```

- Argument lists could differ in:
 - Number of parameters
 - Data type of parameters
 - Sequence of Data type of parameters

Method overloading

Problem: Overload Method


```
MathOperation
+add(int a, int b): int
+add(int a, int b, int c): int
+add(int a, int b, int c, int d): int
```

```
MathOperation mathOperation = new MathOperation();
System.out.println(mathOperation.add(a: 2, b: 2));
System.out.println(mathOperation.add(a: 3, b: 3, c: 3));
System.out.println(mathOperation.add(a: 4, b: 4, c: 4, d: 4));
```


Solution: Overload Method


```
public class MathOperation {
  public int add(int a, int b) {
 return a + b;
  public int add(int a, int b, int c) {
 return a + b + c;
  public int add(int a, int b, int c, int d) {
 return a + b + c + d;
```

Rules for Overloading Method

- Overloading can take place in the same class or in its sub-class
- Constructor in Java can be overloaded
- Overloaded methods must have a different argument list
- Overloaded method should always be the part of the same class (can also take place in sub class), with same name but different parameters
- They may have the same or different return types

Runtime Polymorphism

overriding

Using of override method

```
public static void main(String[] args) {
  Rectangle rect = new Rectangle(3.0, 4.0);
  Rectangle square = new Square(4.0);
  System.out.println(rect.area());
  System.out.println(square.area());
 Method
```

15

Runtime Polymorphism (2)

Also known as Dynamic Polymorphism

```
public class Rectangle {
 public Double area() {
 return this.a * this.b;
 }
}
```

Problem: Override Method

25.0 625.0 20.0 21.0 4.0

```
Rectangle
-Double sideA
-Double sideB
+Double area()
 Square
+Double area()
```

```
for (Rectangle rectangle : listOfRectangles) {
 System.out.println(rectangle.area());
}
```

Solution: Override Method


```
public class Square extends Rectangle {
  private Double sideA;
  public Square(Double side) {
 super(side);
 this.sideA = side * 2;
  public Double perimeter() { return this.sideA * 4; }
 @Override
  public Double area() {
 return this.sideA * this.sideA;
```

Rules for Overriding Method

- Overriding can take place sub-class.
- Argument list must be the same as that of the parent method
- The overriding method must have same return type
- Access modifier cannot be more restrictive
- Private, static and final methods can NOT be overriden
- The overriding method must not throw new or broader checked exceptions

Polymorphism

Live Exercises in Class (Lab)

Abstract Classes

Abstract Classes

Abstract class can NOT be instantiated

```
public abstract class Shape {}
public class Circle extends Shape {}
Shape shape = new Shape(); // Compile time error
Shape circle = new Circle(); // polymorphism
```

Abstract Classes (2)

- An abstract class may or may not include abstract methods
- If it has at least one abstract method, it must be declared abstract
- To use abstract class, you need to extend it

Abstract Classes Elements


```
Public abstract class Shape {
 Can have fields
  private Point startPoint;
  protected Shape(Point startPoint)
 Can have
 this.startPoint = startPoint;
 constructors
  public getStartPoint() { return this.startPoint; }
 Can hold methods
  public abstract void draw();
 with code in them
 Abstract methods
 MUST be overridden
```

Problem: Shapes

Encapsulate area

Shape

- -Double perimeter
- -Double area

+getPerimeter()

#setPerimeter(Double area)

+calculatePerimeter

+calculateArea

- -Double height
- -Double width
- +calculatePerimeter
- +calculateArea

Circle

- -Double height
- -Double width

+calculatePerimeter

+calculateArea

Solution: Shapes


```
public abstract class Shape {
  private Double perimeter;
  private Double area;
  protected void setPerimeter(Double perimeter) {
 this.perimeter = perimeter;
  public Double getPerimeter() { return this.perimeter; }
  protected void setArea(Double area) {this.area = area;}
  public Double getArea() { return this.area; }
  protected abstract void calculatePerimeter();
  protected abstract void calculateArea();
```

Solution: Shapes


```
public class Rectangle extends Shape {
  //TODO: Add fields
  public Rectangle(Double height, Double width) {
 this.setHeight(height); this.setWidth(width);
 this.calculatePerimeter(); this.calculateArea(); }
  //TODO: Add getters and setters
  @Override
  protected void calculatePerimeter() {
 setPerimeter(this.height * 2 + this.width * 2); }
  @Override
  protected void calculateArea() {
  setArea(this.height * this.width); } }
```

Solution: Shapes


```
public class Circle extends Shape{
  private Double radius;
  public Circle (Double radius) {
 this.setRadius(radius);
 this.calculatePerimeter();
 this.calculateArea(); }
  public final Double getRadius() {
 return radius;
  //TODO: Finish encapsulation
  //TODO: Override calculate Area and Perimeter
```

Summary

- What is Polymorphism?
- Types of Polymorphism
 - Static polymorphism
 - Dynamic polymorphism
- Overload Methods
- Override Methods
- Abstract Classes
- Abstract Methods

Polymorphism

Questions?

SUPERHOSTING:BG

Trainings @ Software University (SoftUni)

- Software University High-Quality Education,
 Profession and Job for Software Developers
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

