

Abstract Classes and Interfaces

Abstract classes I

- Any class containing an abstract method is an abstract class
- You must declare the class with the keyword abstract:
 abstract class MyClass {...}
- An abstract class is incomplete
 - It has "missing" method bodies
- You cannot instantiate (create a new instance of) an abstract class

Abstract classes II

- You can extend (subclass) an abstract class
 - If the subclass defines all the inherited abstract methods, it is "complete" and can be instantiated
 - If the subclass does *not* define all the inherited abstract methods, it too must be abstract
- You can declare a class to be abstract even if it does not contain any abstract methods
 - This prevents the class from being instantiated

Abstract methods

- You can declare an object without defining it:
 Person p;
- Similarly, you can declare a method without defining it: public abstract void draw(int size);
 - Notice that the body of the method is missing
- A method that has been declared but not defined is an abstract method

Why have abstract classes?

- Suppose you wanted to create a class Shape, with subclasses Oval, Rectangle, Triangle, Hexagon, etc.
- You don't want to allow creation of a "Shape"
 - Only particular shapes make sense, not generic ones
 - If Shape is abstract, you can't create a new Shape
 - You can create a new Oval, a new Rectangle, etc.
- Abstract classes are good for defining a general category containing specific, "concrete" classes

An example abstract class

```
public abstract class Animal {
abstract int eat();
abstract void breathe();
}
```

- This class cannot be instantiated
- Any non-abstract subclass of Animal must provide the eat() and breathe() methods

Why have abstract methods?

- Suppose you have a class Shape, but it isn't abstract
 - Shape should *not* have a draw() method
 - Each subclass of Shape should have a draw() method
- Now suppose you have a variable Shape figure; where figure contains some subclass object (such as a Star)
 - It is a syntax error to say figure.draw(), because the Java compiler can't tell in advance what kind of value will be in the figure variable
 - A class "knows" its superclass, but doesn't know its subclasses
 - An object knows its class, but a class doesn't know its objects
- **Solution:** Give Shape an *abstract* method draw()
 - Now the class Shape is abstract, so it can't be instantiated
 - The figure variable cannot contain a (generic) Shape, because it is impossible to create one
 - Any object (such as a Star object) that is a (kind of) Shape will have the draw() method
 - The Java compiler can depend on figure.draw() being a legal call and does not give a syntax error

A problem

- class Shape { ... }
 class Star extends Shape {
 void draw() { ... }
 ...
 }
 class Crescent extends Shape {
 void draw() { ... }
 ...
 }
 ...
 }
- Shape someShape = new Star();
 - This is legal, because a Star is a Shape
- someShape.draw();
 - This is a syntax error, because *some* Shape might not have a draw() method
 - Remember: A class knows its superclass, but not its subclasses

A solution

```
abstract class Shape {
 abstract void draw();
}
class Star extends Shape {
 void draw() { ... }
 ...
}
class Crescent extends Shape {
 void draw() { ... }
 ...
}
```

- Shape someShape = new Star();
 - This is legal, because a Star *is* a Shape
 - However, Shape someShape = new Shape(); is no longer legal
- someShape.draw();
 - This is legal, because every actual instance *must* have a draw() method

Interfaces

 An interface declares (describes) methods but does not supply bodies for them

```
interface KeyListener {
 public void keyPressed(KeyEvent e);
 public void keyReleased(KeyEvent e);
 public void keyTyped(KeyEvent e);
}
```

- All the methods are implicitly public and abstract
 - You can add these qualifiers if you like, but why bother?
- You cannot instantiate an interface
 - An interface is like a very abstract class—none of its methods are defined
- An interface may also contain constants (final variables)

Designing interfaces

- Most of the time, you will use Sun-supplied Java interfaces
- Sometimes you will want to design your own
- You would write an interface if you want classes of various types to all have a certain set of capabilities
- For example, if you want to be able to create animated displays of objects in a class, you might define an interface as:

```
public interface Animatable {
install(Panel p);
display();
}
```


 Now you can write code that will display any Animatable class in a Panel of your choice, simply by calling these methods

Implementing an interface I

- You extend a class, but you implement an interface
- A class can only extend (subclass) one other class, but it can implement as many interfaces as you like
- Example:

```
class MyListener
implements KeyListener, ActionListener { ... }
```


Implementing an interface II

- When you say a class implements an interface, you are promising to define all the methods that were declared in the interface
- Example:

```
class MyKeyListener implements KeyListener {
 public void keyPressed(KeyEvent e) {...};
 public void keyReleased(KeyEvent e) {...};
 public void keyTyped(KeyEvent e) {...};
}
```

- The "..." indicates actual code that you must supply
- Now you can create a new MyKeyListener

Partially implementing an Interface

It is possible to define some but not all of the methods defined in an interface:

```
abstract class MyKeyListener implements KeyListener {
 public void keyTyped(KeyEvent e) {...};
}
```

- Since this class does not supply all the methods it has promised, it is an abstract class
- You must label it as such with the keyword abstract
- You can even *extend* an interface (to add methods):
 - interface FunkyKeyListener extends KeyListener { ... }

What are interfaces for?

- Reason 1: A class can only extend one other class,
 but it can implement multiple interfaces
 - This lets the class fill multiple "roles"
 - In writing Applets, it is common to have one class implement several different listeners
 - Example:

```
class MyApplet extends Applet
 implements ActionListener, KeyListener {
...
}
```

 Reason 2: You can write methods that work for more than one kind of class

How to use interfaces

- You can write methods that work with more than one class
- interface RuleSet { boolean isLegal(Move m, Board b); void makeMove(Move m); }
 - Every class that implements RuleSet must have these methods
- class CheckersRules implements RuleSet { // one implementation public boolean isLegal(Move m, Board b) { ... } public void makeMove(Move m) { ... } }
- class ChessRules implements RuleSet { ... } // another implementation
- class LinesOfActionRules implements RuleSet { ... } // and another
- RuleSet rulesOfThisGame = new ChessRules();
 - This assignment is legal because a rulesOfThisGame object is a RuleSet object
- if (rulesOfThisGame.isLegal(m, b)) { makeMove(m); }
 - This statement is legal because, *whatever* kind of RuleSet object rulesOfThisGame is, it *must* have isLegal and makeMove methods

instanceof

- instanceof is a keyword that tells you whether a variable
 "is a" member of a class or interface
- For example, if class Dog extends Animal implements Pet {...} Animal fido = new Dog();

then the following are all true:

fido instanceof Dog fido instanceof Animal fido instanceof Pet

- instanceof is seldom used
 - When you find yourself wanting to use instanceof, think about whether the method you are writing should be moved to the individual subclasses

Interfaces, again

- When you implement an interface, you promise to define *all* the functions it declares
- There can be a *lot* of methods

```
interface KeyListener {
 public void keyPressed(KeyEvent e);
 public void keyReleased(KeyEvent e);
 public void keyTyped(KeyEvent e);
}
```

What if you only care about a couple of these methods?

Adapter classes

- Solution: use an adapter class
- An adapter class implements an interface and provides empty method bodies

```
class KeyAdapter implements KeyListener {
 public void keyPressed(KeyEvent e) { };
 public void keyReleased(KeyEvent e) { };
 public void keyTyped(KeyEvent e) { };
}
```

- You can override only the methods you care about
- This isn't elegant, but it does work
- Java provides a number of adapter classes

Vocabulary

- abstract method—a method which is declared but not defined (it has no method body)
- abstract class—a class which either (1) contains abstract methods, or (2) has been declared abstract
- instantiate—to create an instance (object) of a class
- interface—similar to a class, but contains only abstract methods (and possibly constants)
- adapter class—a class that implements an interface but has only empty method bodies

The End

Complexity has nothing to do with intelligence, simplicity does.

Larry Bossidy

Perfection is achieved, not when there is nothing more to add, but when there is nothing left to take away.

Antoine de Saint Exupery