

13

Structuring Code Using Abstract Classes and Interfaces

Objectives

After completing this lesson, you should be able to do the following:

- Define abstract classes
- Define abstract methods
- Define interfaces
- Implement interfaces

Abstract Classes

- An abstract class cannot be instantiated.
- Abstract methods must be implemented by subclasses.
- Interfaces support multiple inheritance with regard to type.

Creating Abstract Classes

Use the `abstract` keyword to declare a class as abstract.

```
public abstract class InventoryItem {  
 private float price;  
 public boolean isRentable() ...  
}
```

```
public class Movie  
extends InventoryItem {  
 private String title;  
 public int getLength() ...
```

```
public class Vcr  
extends InventoryItem {  
 private int serialNbr;  
 public void setTimer() ...
```

Abstract Methods

- An abstract method:
 - Is an implementation placeholder
 - Is part of an abstract class
 - Must be overridden by a concrete subclass
- Each concrete subclass can implement the method differently.

Defining Abstract Methods

- Use the `abstract` keyword to declare a method as abstract:
 - Provide the method signature only.
 - The class must also be abstract.
- Why is this useful?
 - You can declare the structure of a given class without providing complete implementation of every method.


```
public abstract class InventoryItem {  
 public abstract boolean isRentable();  
 ...
```

Defining and Using Interfaces

- An interface is like a fully abstract class:
 - All its methods are abstract.
 - All variables are `public static final`.
- An interface lists a set of method signatures without code details.
- A class that implements the interface must provide code details for all the methods of the interface.
- A class can implement many interfaces but can extend only one class.

Examples of Interfaces

- Interfaces describe an aspect of behavior that different classes require.
- For example, classes that can be steered support the “steerable” interface.
- Classes can be unrelated.

Creating Interfaces

- Use the `interface` keyword:

```
public interface Steerable {  
 int MAXTURN = 45;  
 void turnLeft(int deg);  
 void turnRight(int deg);  
}
```

- All methods are `public abstract`.
- All variables are `public static final`.

Implementing Interfaces

Use the `implements` keyword:

```
public class Yacht extends Boat
 implements Steerable {
 public void turnLeft(int deg) {...}
 public void turnRight(int deg) {...}
}
```

Interfaces Versus Abstract Classes

	Variables	Constructors	Methods
Abstract Class	No restrictions	Constructors are invoked by subclasses through constructor chaining. An abstract class cannot be instantiated using the <code>new</code> operator.	No restrictions
Interface	All variables must be <code>public static final</code> .	No constructors. An interface cannot be instantiated using the <code>new</code> operator.	All methods must be <code>public abstract</code> methods.

Sort: A Real-World Example

- Is used by several unrelated classes
- Contains a known set of methods
- Is needed to sort any type of object
- Uses comparison rules that are known only to the sortable object
- Supports good code reuse

Overview of the Classes

- Created by the sort expert:

```
public interface  
Sortable
```


```
public abstract  
class Sort
```

- Created by the movie expert:

```
public class Movie  
implements Sortable
```

```
public class  
MyApplication
```

How the Sort Works

Sortable Interface

Specifies the compare() method:

```
public interface Sortable {  
 // compare(): Compare this object to another object  
 // Returns:  
 // 0 if this object is equal to obj2  
 // a value < 0 if this object < obj2  
 // a value > 0 if this object > obj2  
 int compare(Object obj2);  
}
```

Sort Class

- Holds `sortObjects()`:

```
public abstract class Sort {  
 public static void sortObjects(Sortable[] items) {  
 // Step through the array comparing and swapping;  
 // do this length-1 times  
 for (int i = 1; i < items.length; i++) {  
 for (int j = 0; j < items.length - 1; j++) {  
 if (items[j].compare(items[j+1]) > 0) {  
 Sortable tempitem = items[j+1];  
 items[j+1] = items[j];  
 items[j] = tempitem; } } } }
```

Movie Class

Implements Sortable:

```
public class Movie extends InventoryItem
 implements Sortable {
 String title;
 public int compare(Object movie2) {
 String title1 = this.title;
 String title2 = ((Movie)movie2).getTitle();
 return(title1.compareTo(title2));
 }
}
```

Using the Sort

- Call `Sort.sortObjects(Sortable [])` with an array of `Movie` as the argument:

```
class myApplication {  
 Movie[] movielist;  
 ... // build the array of Movie  
 Sort.sortObjects(movielist);  
}
```

Using instanceof with Interfaces

- Use the `instanceof` operator to determine whether an object implements an interface.
- Use downcasting to call methods that are defined in the interface:

```
public void aMethod(Object obj) {  
 ...  
 if (obj instanceof Sortable)  
 ((Sortable)obj).compare(obj2);  
}
```


Summary

In this lesson, you should have learned the following:

- An abstract class cannot be instantiated.
- An abstract method has a signature but no code.
- An interface is a collection of abstract methods to be implemented elsewhere.
- A class can implement many interfaces.

Practice : Overview

This practice covers the following topics:

- Creating an interface and abstract class
- Testing the abstract and interface classes

