

Abstract Classes and Interfaces

Objectives

- ◆ To design and use abstract classes (§13.2).
- ◆ To process a calendar using the **Calendar** and **GregorianCalendar** classes (§13.4).
- ◆ To specify common behavior for objects using interfaces (§13.5).
- ◆ To define interfaces and define classes that implement interfaces (§13.5).
- ◆ To explore the similarities and differences among concrete classes, abstract classes, and interfaces (§13.8).
- ◆ To design the **Rational** class for processing rational numbers (§13.9).
- ◆ To design classes that follow the class-design guidelines (§13.10).

Abstract Classes and Abstract Methods

The # sign indicates protected modifier

Abstract class name is italicized

Abstract methods are italicized

```
GeometricObject
-#color: String
-#filled: boolean
-#dateCreated: java.util.Date
#GeometricObject()
#GeometricObject(color: string,
 filled: boolean)
+getColor(): String
+setColor(color: String): void
+isFilled(): boolean
+setFilled(filled: boolean): void
+getDateCreated(): java.util.Date
+toString(): String
+getArea(): double
+getPerimeter(): double
```

GeometricObject

Circle

Rectangle

TestGeometricObject

Run

Methods `getArea` and `getPerimeter` are overridden in `Circle` and `Rectangle`. Superclass methods are generally omitted in the UML diagram for subclasses.

Circle

```
-radius: double
+Circle()
+Circle(radius: double)
+Circle(radius: double, color: string,
 filled: boolean)
+getRadius(): double
+setRadius(radius: double): void
+getDiameter(): double
```

Rectangle

```
-width: double
-height: double
+Rectangle()
+Rectangle(width: double, height: double)
+Rectangle(width: double, height: double,
 color: string, filled: boolean)
+getWidth(): double
+setWidth(width: double): void
+getHeight(): double
+setHeight(height: double): void
```

abstract method in abstract class

An abstract method cannot be contained in a nonabstract class. If a subclass of an abstract superclass does not implement all the abstract methods, the subclass must be defined abstract. In other words, in a nonabstract subclass extended from an abstract class, all the abstract methods must be implemented, even if they are not used in the subclass.

object cannot be created from abstract class

An abstract class cannot be instantiated using the new operator, but you can still define its constructors, which are invoked in the constructors of its subclasses. For instance, the constructors of GeometricObject are invoked in the Circle class and the Rectangle class.

abstract class without abstract method

A class that contains abstract methods must be abstract. However, it is possible to define an abstract class that contains no abstract methods. In this case, you cannot create instances of the class using the new operator. This class is used as a base class for defining a new subclass.

superclass of abstract class may be concrete

A subclass can be abstract even if its superclass is concrete. For example, the Object class is concrete, but its subclasses, such as GeometricObject, may be abstract.

concrete method overridden to be abstract

A subclass can override a method from its superclass to define it abstract. This is rare, but useful when the implementation of the method in the superclass becomes invalid in the subclass. In this case, the subclass must be defined abstract.

abstract class as type

You cannot create an instance from an abstract class using the new operator, but an abstract class can be used as a data type. Therefore, the following statement, which creates an array whose elements are of GeometricObject type, is correct.

```
GeometricObject[] geo = new GeometricObject[10];
```

Case Study: the Abstract Number Class

The Abstract Calendar Class and Its GregorianCalendar subclass

java.util.Calendar

```
#Calendar()  
+get(field: int): int  
+set(field: int, value: int): void  
+set(year: int, month: int,  
 dayOfMonth: int): void  
+getActualMaximum(field: int): int  
+add(field: int, amount: int): void  
+getTime(): java.util.Date  
  
+setTime(date: java.util.Date): void
```

Constructs a default calendar.

Returns the value of the given calendar field.

Sets the given calendar to the specified value.

Sets the calendar with the specified year, month, and date. The month parameter is 0-based; that is, 0 is for January.

Returns the maximum value that the specified calendar field could have.

Adds or subtracts the specified amount of time to the given calendar field.

Returns a Date object representing this calendar's time value (million second offset from the UNIX epoch).

Sets this calendar's time with the given Date object.

java.util.GregorianCalendar

```
+GregorianCalendar()  
+GregorianCalendar(year: int,  
 month: int, dayOfMonth: int)  
+GregorianCalendar(year: int,  
 month: int, dayOfMonth: int,  
 hour: int, minute: int, second: int)
```

Constructs a GregorianCalendar for the current time.

Constructs a GregorianCalendar for the specified year, month, and date.

Constructs a GregorianCalendar for the specified year, month, date, hour, minute, and second. The month parameter is 0-based, that is, 0 is for January.

The Abstract Calendar Class and Its GregorianCalendar subclass

An instance of `java.util.Date` represents a specific instant in time with millisecond precision.

`java.util.Calendar` is an abstract base class for extracting detailed information such as year, month, date, hour, minute and second from a `Date` object. Subclasses of `Calendar` can implement specific calendar systems such as Gregorian calendar, Lunar Calendar and Jewish calendar. Currently, `java.util.GregorianCalendar` for the Gregorian calendar is supported in the Java API.

The GregorianCalendar Class

You can use new `GregorianCalendar()` to construct a default `GregorianCalendar` with the current time and use `new GregorianCalendar(year, month, date)` to construct a `GregorianCalendar` with the specified year, month, and date. The month parameter is 0-based, i.e., 0 is for January.

The get Method in Calendar Class

The `get(int field)` method defined in the `Calendar` class is useful to extract the date and time information from a `Calendar` object. The fields are defined as constants, as shown in the following.

<i>Constant</i>	<i>Description</i>
<code>YEAR</code>	The year of the calendar.
<code>MONTH</code>	The month of the calendar, with 0 for January.
<code>DATE</code>	The day of the calendar.
<code>HOUR</code>	The hour of the calendar (12-hour notation).
<code>HOUR_OF_DAY</code>	The hour of the calendar (24-hour notation).
<code>MINUTE</code>	The minute of the calendar.
<code>SECOND</code>	The second of the calendar.
<code>DAY_OF_WEEK</code>	The day number within the week, with 1 for Sunday.
<code>DAY_OF_MONTH</code>	Same as DATE.
<code>DAY_OF_YEAR</code>	The day number in the year, with 1 for the first day of the year.
<code>WEEK_OF_MONTH</code>	The week number within the month, with 1 for the first week.
<code>WEEK_OF_YEAR</code>	The week number within the year, with 1 for the first week.
<code>AM_PM</code>	Indicator for AM or PM (0 for AM and 1 for PM).

Getting Date/Time Information from Calendar

TestCalendar

Run

Interfaces

What is an interface?

Why is an interface useful?

How do you define an interface?

How do you use an interface?

What is an interface?

Why is an interface useful?

An interface is a classlike construct that contains only constants and abstract methods. In many ways, an interface is similar to an abstract class, but the intent of an interface is to specify common behavior for objects. For example, you can specify that the objects are comparable, edible, cloneable using appropriate interfaces.

Define an Interface

To distinguish an interface from a class, Java uses the following syntax to define an interface:

```
public interface InterfaceName {  
 constant declarations;  
 abstract method signatures;  
}
```

Example:

```
public interface Edible {  
 /** Describe how to eat */  
 public abstract String howToEat();  
}
```


Interface is a Special Class

An interface is treated like a special class in Java. Each interface is compiled into a separate bytecode file, just like a regular class. Like an abstract class, you cannot create an instance from an interface using the new operator, but in most cases you can use an interface more or less the same way you use an abstract class. For example, you can use an interface as a data type for a variable, as the result of casting, and so on.

Example

You can now use the Edible interface to specify whether an object is edible. This is accomplished by letting the class for the object implement this interface using the implements keyword. For example, the classes Chicken and Fruit implement the Edible interface (See TestEdible).

Notation:
The interface name and the method names are italicized.
The dashed lines and hollow triangles are used to point to the interface.

Omitting Modifiers in Interfaces

All data fields are *public final static* and all methods are *public abstract* in an interface. For this reason, these modifiers can be omitted, as shown below:

```
public interface T1 {  
 public static final int K = 1;  
  
 public abstract void p();  
}
```

Equivalent

```
public interface T1 {  
 int K = 1;  
  
 void p();  
}
```

A constant defined in an interface can be accessed using syntax InterfaceName.CONSTANT_NAME (e.g., T1.K).

Interfaces vs. Abstract Classes

In an interface, the data must be constants; an abstract class can have all types of data.

Each method in an interface has only a signature without implementation; an abstract class can have concrete methods.

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

Interfaces vs. Abstract Classes, cont.

All classes share a single root, the Object class, but there is no single root for interfaces. Like a class, an interface also defines a type. A variable of an interface type can reference any instance of the class that implements the interface. If a class extends an interface, this interface plays the same role as a superclass. You can use an interface as a data type and cast a variable of an interface type to its subclass, and vice versa.

Suppose that **c** is an instance of **Class2**. **c** is also an instance of **Object**, **Class1**, **Interface1**, **Interface1_1**, **Interface1_2**, **Interface2_1**, and **Interface2_2**.

Caution: conflict interfaces

In rare occasions, a class may implement two interfaces with conflict information (e.g., two same constants with different values or two methods with same signature but different return type). This type of errors will be detected by the compiler.

Whether to use an interface or a class?

Abstract classes and interfaces can both be used to model common features. How do you decide whether to use an interface or a class?

In general, a strong is-a relationship that clearly describes a parent-child relationship should be modeled using classes. For example, a staff member is a person.

A weak is-a relationship, also known as an is-kind-of relationship, indicates that an object possesses a certain property.

A weak is-a relationship can be modeled using interfaces. For example, all strings are comparable, so the String class implements the Comparable interface.

You can also use interfaces to circumvent single inheritance restriction if multiple inheritance is desired.

In the case of multiple inheritance, you have to design one as a superclass, and others as interface.

The Rational Class

Rational

TestRationalClass

Run

Designing a Class

(Coherence) A class should describe a single entity, and all the class operations should logically fit together to support a coherent purpose. You can use a class for students, for example, but you should not combine students and staff in the same class, because students and staff have different entities.

Designing a Class, cont.

(Separating responsibilities) A single entity with too many responsibilities can be broken into several classes to separate responsibilities. The classes `String`, `StringBuilder`, and `StringBuffer` all deal with strings, for example, but have different responsibilities. The `String` class deals with immutable strings, the `StringBuilder` class is for creating mutable strings, and the `StringBuffer` class is similar to `StringBuilder` except that `StringBuffer` contains synchronized methods for updating strings.

Designing a Class, cont.

Classes are designed for reuse. Users can incorporate classes in many different combinations, orders, and environments. Therefore, you should design a class that imposes no restrictions on what or when the user can do with it, design the properties to ensure that the user can set properties in any order, with any combination of values, and design methods to function independently of their order of occurrence.

Designing a Class, cont.

Provide a public no-arg constructor and override the equals method and the toString method defined in the Object class whenever possible.

Designing a Class, cont.

Follow standard Java programming style and naming conventions. Choose informative names for classes, data fields, and methods. Always place the data declaration before the constructor, and place constructors before methods. Always provide a constructor and initialize variables to avoid programming errors.

Using Visibility Modifiers

Each class can present two contracts – one for the users of the class and one for the extenders of the class. Make the fields private and accessor methods public if they are intended for the users of the class. Make the fields or method protected if they are intended for extenders of the class. The contract for the extenders encompasses the contract for the users. The extended class may increase the visibility of an instance method from protected to public, or change its implementation, but you should never change the implementation in a way that violates that contract.

Using Visibility Modifiers, cont.

A class should use the private modifier to hide its data from direct access by clients. You can use get methods and set methods to provide users with access to the private data, but only to private data you want the user to see or to modify. A class should also hide methods not intended for client use. The gcd method in the Rational class is private, for example, because it is only for internal use within the class.

Using the static Modifier

A property that is shared by all the instances of the class should be declared as a static property.