Abstract Classes

"I prefer Agassiz in the abstract, rather than in the concrete."

The Property Example

- There are properties on a Monopoly board
- Railroads, Utilities, and Streets are kinds of properties
- One behavior we want in Property is the getRent method
- Problem: How do I get the rent of something that is "just a Property"?

The Property class

```
public class Property {
 private int cost;
 private String name;

 public int getRent() {
 return hmmmmm?????
}
```

Doesn't seem like we have enough information to get the rent if all we know is it is a Property.

Potential Solutions

- 1. Just leave it for the sub classes.
 - Have each sub class define getRent()
- Define getRent() in Property and simply return -1.
 - Sub classes override the method with more meaningful behavior.

Leave it to the Sub - Classes

What is result of above code?

A. 200150

B. different every time

C. Syntax error

D. Class Cast Exception

E. Null Pointer Exception

Fix by Casting

```
// no getRent() in Property
public void printRents(Property[] props)
 for (Property p : props)
 if (p instanceof Railroad)
 System.out.println( ((Railroad)).getRent() );
 else if (p instanceof Utility)
 System.out.println( ((Utility)p).getRent() );
Property[] props= new Property[2];
props[0] = new Railroad("NP", 200, 1);
props[1] = new Utility("Electric", 150, false);
printRents( props);
```

What happens as we add more sub classes of Property?

What happens if one of the objects is just a Property?

Fix with Dummy Method

```
// getRent() in Property returns -1

public void printRents(Property[] props) {
 for(Property p : props)
 System.out.println(p.getRent());
}

Property[] props= new Property[2];
props[0] = new Railroad("NP", 200, 1);
props[1] = new Utility("Electric", 150, false);
printRents( props);
```

What happens if sub classes don't override getRent()?

Is that a good answer?

A Better Fix

- We know we want to be able to find the rent of objects that are instances of Property
- The problem is we don't know how to do that if all we know is it a Property
- Make getRent an abstract method
- Java keyword

Making getRent Abstract

```
public class Property {
 private int cost;
 private String name;
 public abstract int getRent();
 // I know I want it.
 // Just don't know how, yet...
```


Methods that are declared abstract have no body an undefined behavior.

All methods in a Java interface are abstract.

Problems with Abstract Methods

Given getRent() is now an abstract method what is wrong with the following code?

```
Property s = new Property();
System.out.println(s.getRent());
```


Undefined Behavior = Bad

- Not good to have undefined behaviors
- If a class has 1 or more abstract methods, the class must also be declared abstract.
 - version of Property shown would cause a compile error
- Even if a class has zero abstract methods a programmer can still choose to make it abstract
 - if it models some abstract thing
 - is there anything that is just a "Mammal"?

Abstract Classes

```
public abstract class Property {
 private int cost;
 private String name;

 public abstract double getRent();
 // I know I want it.
 // Just don't know how, yet...
}
// Other methods not shown
```

If a class is abstract the compiler will not allow constructors of that class to be called

```
Property s = new Property(1, 2);
//syntax error
```

Abstract Classes

- In other words, you can't create instances of objects where the lowest or most specific class type is an abstract class
- Prevents having an object with an undefined behavior
- Why would you still want to have constructors in an abstract class?
- Object variables of classes that are abstract types may still be declared

```
Property s; //okay
```

Sub Classes of Abstract Classes

- Classes that extend an abstract class must provided a working version of any abstract methods from the parent class
 - or they must be declared to be abstract as well
 - could still decide to keep a class abstract regardless of status of abstract methods

Implementing getRent()

```
public class Railroad extends Property {
 private static int[] rents
 = \{25, 50, 10, 200\};
 private int numOtherRailroadsOwned;;
 public double getRent() {
 return rents[numOtherRailroadsOwned]; }
 // other methods not shown
```

A Utility Class

```
public class Utility extends Property {
 private static final int ONE UTILITY RENT = 4;
 private static final int TWO UTILITY RENT = 10;
 private boolean ownOtherUtility;
 public Utility(String n, int c, boolean other) {
 super(n, c);
 public String toString() {
 return "Utility. own other utility? " + ownOtherUtility;
 public int getRent(int roll) {
 return ownOtherUtility ? roll * TWO UTILITY RENT :
 roll * TWO UTILITY RENT;
```

Polymorphism in Action

```
// getRent() in Property is abstract
public void printRents(Property[] props) {
 for(Property p : props)
 System.out.println(p.getRent());
}
```

- Add the Street class. What needs to change in printRents method?
- Inheritance is can be described as new code using old code.
- Polymorphism can be described as old code using new code.

Comparable in Property

```
public abstract class Property
 implements Comparable < Property > {
 private int cost;
 private String name;
 public abstract int getRent();
 public int compareTo(Property other) {
 return this.getRent()
 - otherProperty.getRent();
```

Back to Lists

We suggested having a list interface

```
public interface IList<E> extends Iterable<E> {
  public void add (E value);
 public int size();
 public E get(int location);
  public E remove (int location);
  public boolean contains (E value);
  public void addAll(List<E> other);
  public boolean containsAll(List<E> other);
```

Data Structures

When implementing data structures:

- Specify an interface
- Create an abstract class that is skeletal implementation interface
- Create classes that extend the skeletal interface