

Java OOP Principles

Abstraction, Interface, Inheritance,
Polymorphism, Override / Overload

SoftUni Team
Technical Trainers
Software University
<http://softuni.bg>

Table of Contents

1. Abstraction
2. Interface
3. Inheritance
4. Polymorphism
5. Override / Overload

Questions

sli.do

#JavaDB

Abstraction

What is Abstraction?

- From the Latin

Process of taking away or removing characteristics from something in order to reduce it to a set of essential characteristics.

Abstraction in OOP

- Abstraction means ignoring **irrelevant** features, properties, or functions and emphasizing the **relevant** ones ...

- ... relevant to the project we develop
- Abstraction helps managing complexity

Abstraction Example

- Abstraction lets you focus on what the object does instead of how it does it.

How do we achieve abstraction?

- There are two ways to achieve abstraction in Java
 - Interfaces (100% abstraction)
 - Abstract class (0% - 100% abstraction)

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

Abstraction vs Encapsulation

Abstraction

- Achieve with interfaces and abstract classes
- Abstraction is a process of hiding the implementation details and showing only functionality to the user.

Encapsulation

- Achieve with access modifiers (private, public...)
- Encapsulation is used for hide the code and data in a single unit to protect the data from the outside the world

Abstraction vs Encapsulation (2)

Interface

Interface

- Internal addition by compiler

public or
default
modifier

```
public interface Printable {  
 int MIN = 5;  
 void print();  
}
```

Keyword

Name

public abstract
before methods


```
interface Printable {  
 public static final int MIN = 5;  
 public abstract void print();  
}
```

compiler

adds public static final
before fields

implements vs extends

- Relationship between classes and interfaces

- Multiple inheritance

Interface Example

- Implementation of `print()` is provided in class A6

```
public interface Printable {  
 int MIN = 5;  
 void print();  
}
```

```
class Document implements Printable {  
 public void print() { System.out.println("Hello"); }  
  
 public static void main(String args[]){  
 Printable doc = new Document();  
 doc.print();  
 }  
}
```

Polymorphism

Problem: Shapes Drawing

- Build project that contain interface for drawable objects
- Implements two type of shapes:
Circle and Rectangle
- Both classes have to print on console
their shape with "*".

```
<<interface>>  
Drawable  
  
+draw()
```

```
<<Drawable>>  
Circle  
  
-radius: Integer
```

```
<<Drawable>>  
Rectangle  
  
-width: Integer  
-height: Integer
```


Solution: Shapes Drawing

```
public interface Drawable {  
 void draw();  
}
```

```
public class Rectangle implements Drawable {  
 //TODO Add fields and constructor  
 @Override  
 public void draw() { slide 17 } }
```

```
public class Circle implements Drawable {  
 //TODO Add fields and constructor  
 @Override  
 public void draw() { slide 18 } }
```

Solution: Shapes Drawing - Rectangle Draw


```
Public class Rectangle implements Drawable {  
 public void draw() {  
 for (int i = 0; i < height; i++) {  
 System.out.print("*");  
 for (int k = 1; k < width - 1; k++) {  
 System.out.print(" ");  
 if (i == 0 || i == (height - 1)) {  
 System.out.print("*");  
 } else {  
 System.out.print(" ");  
 } }  
 System.out.print(" "); System.out.print("*");  
 System.out.print("\n"); } } }
```

Solution: Shapes Drawing - Circle Draw


```
public class Circle implements Drawable {  
 public void draw() {  
 double r_in = this.radius - 0.4;  
 double r_out = this.radius + 0.4;  
 for(double y = this.radius; y >= -this.radius; --y) {  
 for(double x = -this.radius; x < r_out; x += 0.5) {  
 double value = x * x + y * y;  
 if(value >= r_in * r_in && value <= r_out * r_out) {  
 System.out.print("*");  
 } else {  
 System.out.print(" ");  
 } }  
 System.out.println(); } } }
```

Problem: Car Shop

Solution: Car Shop


```
public interface Car {  
 int TIRES = 4;  
  
 String getModel();  
  
 String getColor();  
  
 int getHorsePower();  
}
```

Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/498#3>

Solution: Car Shop


```
public class Seat implements Car, Serializable {  
 //TODO: Add fields  
 //TODO: Add constructor  
 //TODO: Add private methods  
  
 @Override  
 public String getModel() { return this.model; }  
 @Override  
 public String getColor() { return this.color; }  
 @Override  
 public int getHorsePower() { return this.horsePower; }  
}
```

Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/498#3>

Interfaces

Live Exercises in Class (Lab)

Extend Interface

- Interface can extend another interface

```
public interface Showable {  
 int MIN = 5;  
 void show();  
}
```


```
public interface Printable extends Showable {  
 void print();  
}
```

Extend Interface (2)

- Class which implements child interface MUST provide implementation for parent interface too

```
class Circle implements Printable {  
 public void print() {  
 System.out.println("Hello");  
 }  
  
 public void show() {  
 System.out.println("Welcome");  
 }  
}
```


Problem: Car Shop

- Refactor your first problem code
- Add interface for sellable cars
- Add interface for rentable cars
- Add class Audi, which implements rentable

Solution: Car Shop

```
public interface Sellable extends Car {  
 Double getPrice();  
}
```

```
public interface Rentable extends Car{  
 Integer getMinRentDay();  
  
 Double getPricePerDay();  
}
```

Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/498#3>

Solution: Car Shop

```
public class Audi implements Rentable {  
 @Override  
 public String getModel() { return this.model; }  
 @Override  
 public String getColor() { return this.color; }  
 @Override  
 public int getHorsePower() { return this.horsePower; }  
 @Override  
 public Integer getMinRentDay() {  
 return this.minDaysForRent; }  
 @Override  
 public Double getPricePerDay() {  
 return this.pricePerDay; } }
```

Default Method

- Since Java 8, we can have method body in interface

```
public interface Drawable {  
 void draw();  
 default void msg() {  
 System.out.println("default method:")  
 }  
}
```

- If you need to Override default method think about your Design

Default Method (2)

- Implementation doesn't need for default methods

```
class Rectangle implements Drawable{  
 public void draw() {  
 System.out.println("drawing rectangle"); }  
}
```

```
class TestInterfaceDefault {  
 public static void main(String args[]) {  
 Drawable d=new Rectangle();  
 d.draw();  
 d.msg();  
 } } //drawing rectangle  
//default method
```

Static Method

- Since Java 8, we can have static method in interface

```
public interface Drawable {  
 void draw();  
 static int cube(int x) {  
 return x*x*x;  
 } }
```

```
public static void main(String args[]){  
 Drawable d=new Rectangle();  
 d.draw();  
 System.out.println(Drawable.cube(3));  
}
```

//27

Problem: Say Hi!

- Design project, which have:
 - Interface for Person
 - Three implementation for different nationality
 - Override where need

<<interface>>
<<Person>>

+getName(): String
sayHi()

<<Person>>
European

-name: String

<<Person>>
Bulgarian

-name: String

+sayHi(): String

<<Person>>
Chinese

-name: String

+sayHi(): String

Solution: Say Hello

```
public interface Person {  
 String getName();  
  
 default void sayHello() { System.out.println("Hello"); }  
}
```

```
public class European implements Person{  
 private String name;  
 public European(String name) { this.name = name; }  
 @Override  
 public String getName() { return this.name; }  
}
```

Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/498#3>

Solution: Say Hello

```
public class Bulgarian implements Person {  
 private String name;  
 public Bulgarian(String name) {  
 this.name = name;  
 }  
 @Override  
 public String getName() { return this.name; }  
 @Override  
 public void sayHello() {System.out.println("Здравей");}  
}  
//TODO: Make same for Chinese
```

Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/498#3>

Interface vs Abstract Class

Abstract Class

- Abstract class **doesn't support multiple inheritance.**
- Abstract class can **have abstract and non-abstract methods.**
- Abstract class **can have final, non-final, static and non-static variables.**

Interface

- Interface supports **multiple inheritance.**
- Interface can have **only abstract methods.**
Since Java 8, it can have **default and static methods** also.
- Interface has **only static and final variables.**

Problem: Base Person

- Refactor code from last problem
- Add BasePerson abstract class
 - Move in it all code duplication from European, Bulgarian, Chinese

Solution: Say Hello

```
public abstract class BasePerson implements Person{  
 private String name;  
 protected BasePerson(String name) {  
 this.setName(name);  
 }  
 private void setName(String name) {  
 this.name = name;  
 }  
 @Override  
 public String getName() {  
 return this.name;  
 } }
```

Check your solution here: <https://judge.softuni.bg/Contests/Compete/Index/498#3>

Interfaces and Abstract Class

Live Exercises in Class (Lab)

Summary

1. Abstraction
2. Interface
3. Inheritance
4. Polymorphism
5. Override / Overload

Java OOP Principles

Questions?

License

- This course (slides, examples, demos, videos, homework, etc.) is licensed under the "Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International" license

- Attribution: this work may contain portions from
 - "Databases" course by Telerik Academy under CC-BY-NC-SA license

Free Trainings @ Software University

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

