Abstract Classes
Abstract Methods

Outline

Membership Decision
Overriding

Inheritance Control

Multiple Inheritance
The Strategy Patttern

Question Time

For Friday

Acknowledgements

About this Document

Introduction to Java (cs2514) Lecture 9: Abstract Classes

M. R. C. van Dongen

February 19, 2018

Outline

- Learn how to create abstract classes, which cannot be extended.
- Decide class membership with instanceof.
- Learn how to override some common methods:
 - toString();
 equals();
- □ Control inheritance with final classes and methods.
- We study multiple inheritance:
 - We start with a case study;
 - We see advantages and disadvanteges of different designs;
 - We end up with a disasterous design complication;
 - We learn how overcome the complication.
- We study the strategy design pattern:
 - Defines a class of related algorithms;
 - Encapsulates them;
 - Makes them interchangable.
- We learn three disign principles:
 - Encapsulate what varies;
 - Program to an interface;
 - Favour composition over inheritance.

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance
The Strategy Patttern

Question Time

For Friday


Acknowledgements


Outline

Abstract Classes


Abstract Methods
Membership Decision
Overriding
Inheritance Control
Multiple Inheritance
The Strategy Patttern
Question Time
For Friday
Acknowledgements


Outline

Abstract Classes Abstract Methods


Outline

Abstract Classes

Abstract Classes


Abstract Methods
Membership Decision
Overriding
Inheritance Control
Multiple Inheritance
The Strategy Patttern
Question Time
For Friday
Acknowledgements


Outline

Abstract Classes


Outline

Abstract Classes Abstract Methods


Outline

Abstract Classes Abstract Methods


Outline

Abstract Classes Abstract Methods


Outline

Abstract Classes

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

About this Document

- We need it for inheritance, so we can:
 - Share common code, and
 - Define a common API for Animals.
- We need it for polymorphism, so we can:
 - Write code that will still work if we add subclasses.

Question Time

For Friday

Acknowledgements

About this Document

- We never wanted the Animal class to be instantiated.
- We want Cat and Dog objects, but not Animal objects.
- The spell abstract prevents classes from being instantiated.

```
Java

public abstract class Animal {
...
}
```

■ Now javac won't let you instantiate abstract classes:

```
Don't Try This at Home

Animal animal = new Animal();
```

Abstract Classes

Abstract Methods
Membership Decision
Overriding
Inheritance Control
Multiple Inheritance
The Strategy Patttern
Question Time
For Friday
Acknowledgements

```
public abstract class Canine extends Animal {
 ...
}
```

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Torriday

Acknowledgements

- □ A class is *abstract* if it's defined with the keyword abstract.
- Otherwise it is concrete.

Inheritance Control

Multiple Inheritance The Strategy Patttern

Question Time

For Friday

Acknowledgements

About this Document

Abstract and Concrete Classes (Continued)

You can still use abstract polymorphic reference variables.

```
Java
Dog dog = new Dog();
Cat cat = new Cat();
Animal animal = dog:
animal = cat;
```

But, you can only instantiate concrete classes.

```
Java
Cat cat = new Cat();
Animal dog = new Dog():
```

Instantiating an abstract base class array is also allowed.

```
Java
Animal[] animals = new Animal[ 3 ];
```

Outline
Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

```
■ Java also has abstract methods.
```

- □ They are defined in abstract classes,
- $\hfill\Box$ They are defined with the keyword abstract, and
- They have no body.

```
Java
public abstract void roam();
```

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

- Abstract classes must be extended.
- Abstract methods must be overridden.
 - They define the nature of the common protocol.
 - They don't require a default implementation.
 - □ Saves you from forgetting to implement proper behaviour.

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

- Abstract classes must be extended. Abstract methods must be overridden.
 - \square They define the nature of the common protocol. \checkmark
 - They don't require a default implementation. √
 - □ Saves you from forgetting to implement proper behaviour. √

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

- Abstract methods have no body.
 - They only occur in abstract classes.
 - They have no default behaviour.
- Each concrete subclass needs the behaviour for its API.
- Therefore, you have to implement the abstract method.
- You implement an abstract method by providing a body.
 - This is called *overriding* the method.
 - This may be done in any class on the shortest path from concrete class to the abstract class that defines the abstract method.
 - So, implementing in abstract subclasses is allowed.
 - Of course, a method may be overridden, and overridden,

```
Java
public abstract class Animal {
 public abstract void makeNoise();
}
```

Java

```
public class Dog extends Animal {
 @Override
 public void makeNoise( ) { ... }
}
```

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding


Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time For Friday

Acknowledgements


Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control


Multiple Inheritance

The Strategy Patttern

Ouestion Time

For Friday

Acknowledgements


Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding


Inheritance Control

Multiple Inheritance
The Strategy Patttern

Question Time

For Friday

Acknowledgements


M D C ... D.....

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Ouestion Time

For Friday

Acknowledgements

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

- A barber shaves people who don't shave themselves.
- ☐ There's a small town with only one barber.

The Barber Paradox?

- There's a small town with only one barber.

☐ A barber shaves people who don't shave themselves.

- Who shaves the barber?

Introduction to Tava

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements About this Document

- Sometimes you need to decide class/interface membership.
- $\hfill \square$ For example, when a polymorphic variable's type is too loose.

```
Java
```

```
public class Person {
 public static void main( String[] args ) {
 final Barber barber = Barber.orderBarber( );
 final Person person = new Person();
 person.shave():
 barber.shave();
 public void shave( ) {
 final Person person = this:
 if (/* person is a Barber */) {
 final Barber barber = (Barber)person;
 barber.shaveYourself():
 } else {
 final Barber barber = Barber.orderBarber( );
 barber.shave( person ):
```

☐ More important applications a few slides further on.

4□ > 4両 > 4 = > 4 = > 9 Q (~)

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance
The Strategy Patttern

THE Strategy Fattlern

Question Time For Friday

Acknowledgements

- $\hfill \square$ Sometimes you need to decide class/interface membership.
- For example, when a polymorphic variable's type is too loose.

```
Java
public class Barber extends Person {
 private Barber( ) { }
 public static Barber orderBarber( ) {
 return new Barber():
 public void shaveYourself( ) {
 System.out.println( "Shaving myself" );
 public void shave( final Person person ) {
 System.out.println( "Shaving person" );
```

■ More important applications a few slides further on.

M. R. C. van Dongen
Outline
Abstract Classes
Abstract Methods
Membership Decision
Overriding
Inheritance Control
Multiple Inheritance
The Strategy Pattlern

For Friday
Acknowledgements

Question Time

- Sometimes you need to decide class/interface membership.
- $\hfill \square$ For example, when a polymorphic variable's type is too loose.

```
Java
```

```
public class Person {
 public static void main( String[] args ) {
 final Barber barber = Barber.orderBarber( );
 final Person person = new Person();
 person.shave():
 barber.shave();
 public void shave( ) {
 final Person person = this:
 if (person instanceof Barber) {
 final Barber barber = (Barber)person;
 barber.shaveYourself():
 } else {
 final Barber barber = Barber.orderBarber( );
 barber.shave( person ):
```

■ More important applications a few slides further on.

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time For Friday

Acknowledgements

Inheritance Control Multiple Inheritance

The Strategy Patttern

Question Time For Friday

Acknowledgements

About this Document

```
It returns:
 true if reference references an instance of Clazz:
```

☐ The spell reference instanceof Clazz tests for class

- true if reference references an instance of a subclass of Clazz:
- false otherwise (including when reference == null).
- The test also works for interfaces.

membership of Clazz.

```
Java
```

```
final String bomb = "blast";
if (bomb instanceof Comparable) {
 System.out.println( bomb );
```

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Overriding toString()

Overriding equals ()

Inheritance Control

Multiple Inheritance

The Strategy Patttern

0,

Question Time

For Friday

Acknowledgements

knowledgements

- The Object class defines public String toString();
 - It's an instance method.
- It should return a "meaningful" representation of its instance.
- Arguably most classes should override the method.
- □ It's especially useful when testing.

How?

Depends on the Class

```
public class Person {
 private final String firstName;
 private final String surname;
 ...
 @Override
 public String toString() {
 return firstName + " " + surname;
 }
}
```

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Overriding toString()

Overriding equals ()

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

Java

```
public class Die {
 private final Random generator; // not printed
 private int faceValue;
 ...
 @Override
 public String toString() {
 return Integer.toString( faceValue );
 }
}
```

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Overriding toString()

Overriding equals ()

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

```
Java
public class DataBaseConnection {
 private final Database db;
 private final long id;
 private final Port port;
 ...
 @Override
 public String toString( ) {
 return "DatabaseConnection[ id = " + id
 + ", db = " + db
 + ", port = " + port
 + ... // all attributes
 + " 1";
```

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Overriding toString()

Overriding equals ()

Multiple Inheritance

The Strategy Patttern

Question Time

guestion mine

For Friday

Acknowledgements

```
Java
public class DataBaseConnection {
 private final Database db;
 private final long id;
 private final Port port;
 ...
 @Override
 public String toString( ) {
 return "DatabaseConnection[ id = " + id
 + ", db = " + db // ????
 + ", port = " + port
 + ... // all attributes
 + " 1";
```

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Overriding toString()
Overriding equals()

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

```
Java
```

```
public interface Testable {
 public String getTestOutput( );
public class Port implements Testable { ... }
public class Database implements Testable { ... }
public class DataBaseConnection implements Testable {
 private final Database db:
 private final long id;
 private final Port port;
 ...
 // Better!
 @Override
 public String getTestOutput( ) {
 return "DatabaseConnection[ id = " + id
 + ", db = " + db.getTestOutput()
 + ", port = " + port.getTestOutput()
 + ... // all attributes
 + " 1"1
```

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Overriding toString()
Overriding equals()

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

- Also defined in the Object class.
- Method is supposed to test for deep equality.
- Easy if you know the base class of object:

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Overriding toString()
Overriding equals()

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Ouestion Time

For Friday

Acknowledgements

- Also defined in the Object class.
- Method is supposed to test for deep equality.
- Easy if you know the base class of object:

■ But what if you don't know the base class?

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Overriding toString()

Overriding equals()

Inheritance Control

inneritance Contro

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

```
Tava
public class Person
 private final String firstName;
 private final String surname;
 @Override
 public boolean equals( Object object ) {
 final boolean result;
 if (object instanceof Person) {
 final Person that = (Person)object;
 result = this.firstName.equals( that.firstName )
 && this.surname.equals( that.surname );
 } else {
 result = false;
 return result;
```

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Overriding toString()

Overriding equals()

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

Abstract Classes

Abstract Methods

Membership Decision

Overriding

- In Java a subclass inherits all public methods and attributes.
- This is useful but public methods may lead to problems.
 - E.g. what if a malicious subclass overrides a method?
- It's clear that more control is needed.
- □ In Java you can restrict inheritance and method overriding:
 - If you make a class final you can't extend it.
 - 2 If you make a method final you can't override it.

Inheritance Control

Making the Class Final Making the Method Final

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

....

Java

```
public class Word {
 public void word() {
 System.out.println("It is.");
 }
}
```

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Making the Class Final

Making the Method Final

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

```
public class Word {
 public void word() {
 System.out.println("It is.");
 }
}

public class Rebuttal extends Word {
 // You can extend this class.
 public void word() {
 System.out.println("Oh no it isn't.");
 }
}
```

Outline

Abstract Classes

Abstract Methods

Membership Decision

Introduction to Tava

M. R. C. van Dongen

Overriding

Inheritance Control Making the Class Final

Making the Method Final
Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

Java

```
public class Word {
 public void word( ) {
 System.out.println( "It is." );
public class Rebuttal extends Word {
 // You can extend this class.
 public void word( ) {
 System.out.println( "Oh no it isn't." );
public final class LastWord extends Rebuttal {
 // You cannot extend this class.
 @Override
 public void word( ) {
 System.out.println( "Oh yes it is." );
```

M. R. C. van Dongen

· ·

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control Making the Class Final

Making the Method Final Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

Why Make a Class Final?

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Making the Class Final

Making the Method Final

Multiple Inheritance
The Strategy Patttern

Question Time

For Friday

Acknowledgements

- With method overriding, client classes may change behaviour.
- □ Almost as bad as providing them direct attribute access.
- ☐ Here methods, not attributes, are exposed to modification.

Security: Makes sure the class does what it should do.

- An overridden method may misbehave.
 - Makes it impossible to enforce invariants.
- ☐ A String should behave as a String.
 - Should be impossible to override this method.

Maintenance: Clients may start to rely on overridden behaviour.

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Making the Class Final

Making the Method Final

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

About this Document

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Making the Class Final

Making the Method Final

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

```
Java
public class E
```

```
public class Example {
 // You may not override this method.
 public final void finalMethod() { ... }
 // You may override this method.
 public void overridableMethod() { ... }
}
```

Multiple Inheritance

■ The Pets can beFriendly().

TUITIPIE INNERITANCE
M.R.C. van Dongen

□ Let's introduce Pets to our Animal class hierarchy.

□ Other animals don't have beFriendly() behaviour.

Our design should allow for polymorphic pet variables.

- Outline
- Abstract Classes
- Abstract Methods
- Membership Decision

Introduction to Tava


- Overriding
- Inheritance Control

Multiple Inheritance

- Option I
- Option II
- Option III
- Option IV
- The Diamond Problem
- The Strategy Patttern
- Ouestion Time
- For Friday
 - rriuay
- Acknowledgements
- About this Document

4日ト4月ト4日ト4日ト 日 900

Option I: Adding the Pet Method to the Animal Class


Introduction to Tava

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

Option I

Option II

Option III

Option IV
The Diamond Problem

The Strategy Patttern

Ouestion Time

uestion Time

For Friday

Acknowledgements

Option I: Adding the Pet Method to the Animal Class

Pros: The are two main advantages:

All Pets will inherit Pet behaviour, and

2 Animal can act as a polymorphic type for Pets.

Cons: There are also disadvantages:

■ We don't have a proper Pet type.

2 Non-Pets will also get beFriendly() behaviour.

3 Still must override beFriendly() for Dog & Cat.

Conclusion: Clearly the disadvantages outweigh the advantages.

Cause: The Is-A test fails for non-Pets.

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

Option I

Option II

Option III

Option IV

The Diamond Problem

The Strategy Patttern


Question Time

For Friday

. . . . 1 . 4

Acknowledgements

Option II: As Option I but Make Animal Class Abstract


Introduction to Tava

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

Option II

Option III Option IV

The Diamond Problem

The Strategy Patttern

Question Time

For Friday

Acknowledgements

Option II: As Option I but Make Animal Class Abstract

Pros: The advantages are better than before.

1 We can make all animals behave appropriately.

Animal can act as a polymorphic type for Pets.

Cons: We still don't have a proper Pet type.

Must override beFriendly() in all concrete classes.

Conclusion: This design is worse than Option I.

Cause: The Is-A test fails for non-Pets.

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

Option I

Option II

Option III

Option IV
The Diamond Problem

The Strategy Patttern

Ouestion Time

uestion Time

For Friday

Acknowledgements

About this Document

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

Option I

Option III

Option IV

The Diamond Problem

The Strategy Patttern

Question Time

For Friday

Acknowledgements

Option III: Put the Pet Method where It Belongs

Pros: The following are some advantages. □ Definition of beFriendly() is where it belongs. Implementing beFriendly() requires little effort. ■ All animals behave appropriately. Cons: The following are some disadvantages. ■ We still don't have a proper Pet type.

> ■ We can't guarantee a consistent beFriendly(). ■ We lose a proper polymorphic type for Pets.

■ The befriendly() method isn't abstract.

Conclusion: This design makes Pets difficult to work with.

Cause: Polymorphism is a requirement for most applications.

Introduction to Tava

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance Option I

Option II Option III

Option IV

The Diamond Problem


The Strategy Patttern

Ouestion Time

For Friday

Acknowledgements

Option IV: Two Superclasses for Pets


Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

Option I

Option III

Option IV

The Diamond Problem
The Strategy Patttern

σ,

Question Time

For Friday

Acknowledgements

Option IV: Two Superclasses for Pets

Pros: The following are the advantages.

- $\hfill\Box$ The beFriendly() method is where it belongs.
- ☐ Implementing beFriendly() requires little effort.
- ☐ Guarantees consistent beFriendly() definitions.
- Pet can act as a polymorphic type for pets.

Cons: Java doesn't allow multiple inheritance.

Conclusion: This design is ideal but impossible.

Cause: A decision by the Java language designers.

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance Option I

Option II

Option IV

The Diamond Problem

The Strategy Patttern

Ouestion Time

Question Time

For Friday

Acknowledgements

La colda Barana

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

Option II

Option III Option IV

The Diamond Problem

The Strategy Patttern

Question Time


For Friday

Acknowledgements

About this Document

Deadly Diamond of Death

Different Assumptions about Valid Values for bytesWritten


Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

Option II

Option III Option IV

The Diamond Problem

The Strategy Patttern

Question Time


For Friday

Acknowledgements

About this Document


Which burn() is Inherited by ComboDrive?


- Outline
- Abstract Classes
- Abstract Methods
- Membership Decision
- Overriding
- Inheritance Control
- Multiple Inheritance

The Strategy Patttern

- Initial Design Enters Mr Change
- Inheritance Issues
- Design Options Encapsulate what Varies
- Program to an Interface
- Favour Composition Design Pattern
- Design Pattern
- Question Time
- For Friday
- Acknowledgements
- About this Document

- Joe works at SimuDuck™.
- SimuDuck™ specialises in ond simulation games.
 - ☐ These games involves lots of quacking and swimming 🖰 s.
- Joe is in charge of SimuDuck™'s most popular game.
- The game is written in Java and is based on inheritance.

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Initial Design

Enters Mr Change Inheritance Issues Design Options Encapsulate what Varies

Program to an Interface Favour Composition


Design Pattern

Ouestion Time

Question Time

For Friday

Acknowledgements


Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Initial Design

Enters Mr Change Inheritance Issues

Design Options Encapsulate what Varies Program to an Interface

Favour Composition Design Pattern

Question Time

For Friday

Acknowledgements


Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Initial Design Enters Mr Change

Inheritance Issues
Design Options

Encapsulate what Varies Program to an Interface

Favour Composition Design Pattern

Question Time

For Friday

Acknowledgements

About this Document

Joe, there's a recession is going on.


Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern
Initial Design

Enters Mr Change Inheritance Issues

Design Options Encapsulate what Varies

Program to an Interface Favour Composition Design Pattern

Question Time

For Friday

Acknowledgements

About this Document

Competition is extremely tough.


M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Initial Design

Enters Mr Change Inheritance Issues

Design Options Encapsulate what Varies Program to an Interface

Favour Composition Design Pattern

Question Time

For Friday

Acknowledgements

About this Document

I've come up with a great idea.


Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern
Initial Design

Enters Mr Change

Inheritance Issues
Design Options

Encapsulate what Varies Program to an Interface

Favour Composition Design Pattern

Question Time

For Friday

Acknowledgements

About this Document

We can beat the competition.


Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Initial Design
Enters Mr Change

Inheritance Issues

Design Options
Encapsulate what Varies
Program to an Interface

Favour Composition
Design Pattern

Question Time

For Friday

Acknowledgements

About this Document

It requires just a bit of programming.


M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Initial Design

Enters Mr Change Inheritance Issues

Design Options

Encapsulate what Varies
Program to an Interface
Eavour Composition

Favour Composition Design Pattern

Question Time

For Friday


Acknowledgements

About this Document

I want you to implement me flying \mathfrak{C} s.


The Design


M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern
Initial Design
Enters Mr Change

Inheritance Issues
Design Options

Encapsulate what Varies Program to an Interface Favour Composition Design Pattern

Ouestion Time

For Friday

.....

Acknowledgements

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern
Initial Design
Enters Mr Change

Inheritance Issues

Design Options

Encapsulate what Varies

Program to an Interface

Favour Composition Design Pattern

Question Time

For Friday

Acknowledgements


M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern
Initial Design
Enters Mr Change

Inheritance Issues
Design Options
Encapsulate what Varies
Program to an Interface

Favour Composition Design Pattern

Question Time

For Friday

Acknowledgements

About this Document

Joe, you eejit.


Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern
Initial Design
Enters Mr Change
Inheritance Issues

Design Options
Encapsulate what Varies
Program to an Interface
Favour Composition

Design Pattern

Question Time

For Friday

Acknowledgements

About this Document

Rubber 🗳 s don't fly.


■ At first Joe didn't understand what had gone wrong.

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern
Initial Design
Enters Mr Change

Inheritance Issues

Design Options

Encapsulate what Varies

Program to an Interface

Favour Composition Design Pattern

Question Time

For Friday

Acknowledgements

About this Document

4 D > 4 B > 4 B > 4 B > 9 Q P

What Has Gone Wrong?

- At first Joe didn't understand what had gone wrong.
- □ It was inheritance that was causing the problem.
 - The Duck class defined the default fly() behaviour.
 - This was inherited by all Duck subclasses.
 - None of the subclasses overrode the behaviour.
 - Therefore all 😅 s had the default fly() behaviour.
 - Including RubberDucks.

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern
Initial Design
Enters Mr Change

Design Options

Encapsulate what Varies Program to an Interface Favour Composition

Design Pattern

Question Time

For Friday

Acknowledgements

What Should Joe Do?

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern Initial Design Enters Mr Change

Inheritance Issues Design Options

Encapsulate what Varies Program to an Interface Favour Composition Design Pattern

Question Time

For Friday

Acknowledgements

What Should Joe Do?

Should he override fly() in the RubberDuck Class?

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern
Initial Design
Enters Mr Change

Inheritance Issues
Design Options

Encapsulate what Varies Program to an Interface Favour Composition Design Pattern

Question Time

For Friday

Acknowledgements

What Should Joe Do?

Should he override fly() in the RubberDuck Class?

- □ If he did that he might have to duplicate code later.
 - For example, what if a WoodenDecoyDuck was added later?
 - RubberDuck and WoodenDecoyDuck were almost the same,
 - Yet shared no code....
- Of course he could introduce a common superclass.
 - But that would mean much work.
 - Also there was no guarantee that work would stop there.

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern
Initial Design
Enters Mr Change

Inheritance Issues Design Options

Encapsulate what Varies Program to an Interface Favour Composition


Design Pattern

Question Time

For Friday

Acknowledgements

Should he Use Interfaces?


M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern
Initial Design
Enters Mr Change

Inheritance Issues Design Options

Encapsulate what Varies Program to an Interface Favour Composition Design Pattern


Question Time

For Friday

Acknowledgements

Should he Use Interfaces?

Did Somebody say Code Duplication?


M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern Initial Design Enters Mr Change

Inheritance Issues Design Options

Encapsulate what Varies Program to an Interface Favour Composition Design Pattern

Question Time

For Friday

Acknowledgements

What Joe Really Wants

- Joe really wants software that doesn't change.
- He does realise that change is the only constant.
- □ Code changes should have little impact on existing code.
- That would save much time rewriting existing code.

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern Initial Design

Enters Mr Change Inheritance Issues

Design Options

Encapsulate what Varies
Program to an Interface
Favour Composition
Design Pattern

Question Time

For Friday

Acknowledgements

First Design Principle

Encapsulate what Varies

- We've seen that inheritance didn't work for Joe.
 - When the (Duck) superclass changes this affects all subclasses.
- Interfaces cannot change but they have no implementation:
 - No code reuse.
- Encapsulate what Varies: Identify the aspects of your application that vary and separate them from what stays the same.
- We implement each aspect as a behaviour:
 - □ Implement separate classes for different behaviour.
 - Lets us choose specific behaviour by selecting a specific class.
 - Reusing the implementation comes for free.
 - Separates the implementation: increases flexability.

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern
Initial Design
Enters Mr Change

Inheritance Issues Design Options

Encapsulate what Varies

Program to an Interface

Favour Composition Design Pattern

Question Time

For Friday

Acknowledgements

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern
Initial Design
Enters Mr Change

Inheritance Issues

Design Options Encapsulate what Varies

Program to an Interface

Favour Composition
Design Pattern

Ouestion Time

For Friday

Acknowledgements

- With interfaces, all classes implemented Flyer and Quacker.
- This is what caused the code duplication.
- We're going to encapsulate what varies:
 - We separate what varies: fly() and quack() behaviour.
 - We define a Flyer interface.
 - Encapsulate each different fly() behaviour as separate class.
 - We also define a Quacker interface.
 - Encapsulate each different quack() behaviour as separate class.
 - We reuse the behaviour in the actual Duck subclasses.
 - ☐ This is done using delegation.
 - ☐ (It involves a design pattern.)

Second Design Principle

- We need to design classes that implement 🖰 behaviour.
- Behaviour is assigned to specific Duck instance attributes.
 - Assiging behaviour can even be done at runtime.
- Program to an interface, not to an implementation.

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

viditipie iiiiieritaii

The Strategy Patttern
Initial Design
Enters Mr Change

Inheritance Issues
Design Options

Encapsulate what Varies

Program to an Interface

Favour Composition

Design Pattern

Question Time

For Friday

Acknowledgements

Acknowledgements

Second Design Principle

Program to an Interface

- We need to design classes that implement 🍑 behaviour.
- Behaviour is assigned to specific Duck instance attributes.
 - Assiging behaviour can even be done at runtime.
- Program to an interface, not to an implementation.

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Initial Design Enters Mr Change

Inheritance Issues Design Options

Encapsulate what Varies

Program to an Interface Favour Composition

Design Pattern

Question Time

. . . .

For Friday

Acknowledgements

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Initial Design

Enters Mr Change Inheritance Issues

Design Options

Encapsulate what Varies

Program to an Interface

Favour Composition
Design Pattern

Ouestion Time

Question I im

For Friday

Acknowledgements

- We use an interface (a supertype) for each behaviour.
 - □ Flyer, Quacker,
 - Specific classes implement specific behaviours.
 - We use instances of these classes to use the behaviour.
- Before we depended on an *implementation*:
 - Default or overridden class behaviour.
- Now we depend on an interface:
 - An object with a type.
- □ Clients are now unaware of actual type and class of object.
 - This greatly reduces subsystem dependencies.

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern Initial Design

Initial Design
Enters Mr Change
Inheritance Issues
Design Options

Encapsulate what Varies
Program to an Interface


Favour Composition Design Pattern

Ouestion Time

For Friday

. .

Acknowledgements


```
Duck

private Flyer flyer
private Quacker quacker

public final fly() { flyer.fly(); }
public final quack() { quacker.quack(); }
public swim()
public display()
```

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Initial Design
Enters Mr Change
Inheritance Issues

Design Options Encapsulate what Varies

Program to an Interface

Favour Composition Design Pattern

Ouestion Time

For Friday

Acknowledgements

```
public class MallardDuck extends Duck {
 public MallardDuck() {
 super( new SqueekQuack(), new FlyWithWings());
 }

 @Override
 public void display() {
 System.out.println("MallardDuck here....");
 }
}
```

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Initial Design
Enters Mr Change
Inheritance Issues
Design Options

Encapsulate what Varies

Program to an Interface Favour Composition

Design Pattern

Question Time

For Friday

Acknowledgements

Java

```
public class MutableDuck extends Duck {
 public MutableDuck( ) {
 super( new SqueekQuack( ), new FlyWithWings( ) );
 public void setQuackBehaviour( Quacker quacker ) {
 // Assumes quacker is public/not final now.
 this.quacker = quacker;
 public void setFlyBehaviour( Flyer flyer ) {
 // Assumes flyer is public/not final now.
 this.flyer = flyer;
 @Override
 public void display( ) {
 System.out.println( "MutableDuck here...." ):
```

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern
Initial Design

Enters Mr Change Inheritance Issues Design Options

Encapsulate what Varies Program to an Interface

Favour Composition Design Pattern

Question Time

For Friday

.

Acknowledgements

Inheritance versus Object Composition

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Initial Design
Enters Mr Change
Inheritance Issues

Design Options Encapsulate what Varies

Program to an Interface Favour Composition

Design Pattern

Question Time

For Friday

Acknowledgements

About this Document

4日 4 4 日 1 4

- Inheritance: Lets us create subclasses: white-box reuse.
 - Subclass inherits superclass behaviour.
 - Subclasses can override superclass behaviour.
 - □ You get code reuse for free.
 - You cannot change behaviour at runtime.
 - Violates encapsulation.
 - Subclass may rely on superclass implementation.
 - □ Subclass may break when superclass is changed.
- Composition: Lets you compose classes: black-box reuse.
 - ☐ A client class may use an object.
 - You get code reuse but it takes more effort.
 - Lets you change behaviour at runtime.
 - Respects encapsulation.
 - ☐ Helps encapsulated classes focus on a single task.

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern
Initial Design

Enters Mr Change Inheritance Issues

Design Options Encapsulate what Varies

Program to an Interface Favour Composition

Design Pattern

Question Time

For Friday

Acknowledgements

- □ In our new design we rely on Has-A (more then on Is-A):
 - Each Duck has-a flyer, and
 - Each Duck has-a quacker.
- "Has-A" lets us implement behaviour by *composing* classes.
- ☐ The result is a more flexible design:
 - It lets us encapsulate behaviour.
 - We can change behaviour at runtime.

- Outline
- Abstract Classes
- Abstract Methods
- Membership Decision
- Overriding
- Inheritance Control
- Multiple Inheritance
- The Strategy Patttern
- Initial Design Enters Mr Change
- Inheritance Issues Design Options
- Encapsulate what Varies
- Program to an Interface Favour Composition
- Design Pattern
- **Ouestion Time**
- For Friday
- Acknowledgements
- About this Document

- □ In our new design we rely on Has-A (more then on Is-A):
 - Each Duck has-a flyer, and
 - Each Duck has-a quacker.
- "Has-A" lets us implement behaviour by composing classes.
- The result is a more flexible design:
 - It lets us encapsulate behaviour.
 - We can change behaviour at runtime.
- Favour Composition over Inheritance.

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Initial Design

Enters Mr Change Inheritance Issues

Design Options Encapsulate what Varies

Program to an Interface

Favour Composition

Design Pattern

Ouestion Time

For Friday

Acknowledgements

- The Strategy Pattern:
 - Defines a class of algorithms;
 - Encapsulates each algorithm; and
 - Makes them interchangeable.
- Lets the algorithms vary independently from clients using it [Gamma:et:al:2008].

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Initial Design
Enters Mr Change
Inheritance Issues

Design Options Encapsulate what Varies

Program to an Interface Favour Composition


Design Pattern

Question Time

For Friday

Acknowledgements

About this Document


Outline

Membership Decision
Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

About this Document

Questions Anybody?

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

- Study the presentation.
- Study Chapter 8 from the book.

Acknowledgements

- This lecture is partially based on
 - [Head:First:Java].
 - [Head:First:Design:Patterns].

Introduction to Java

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

Bibliography I

M. R. C. van Dongen

Outline

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time For Friday

Acknowledgements

Abstract Classes

Abstract Methods

Membership Decision

Overriding

Inheritance Control

Multiple Inheritance

The Strategy Patttern

Question Time

For Friday

Acknowledgements

- ☐ This document was created with pdflatex.
- ☐ The धTFX document class is beamer.