

Chapter 8 Abstract Classes

Slides prepared by Rose Williams, Binghamton University

Kenrick Mock, *University of Alaska* Anchorage

Copyright © 2017 Pearson Ltd. All rights reserved.

Introduction to Abstract Classes

- In Chapter 7, the Employee base class and two of its derived classes, HourlyEmployee and SalariedEmployee were defined
- The following method is added to the Employee class
 - It compares employees to to see if they have the same pay:

```
public boolean samePay(Employee other)
{
  return(this.getPay() == other.getPay());
}
```

Copyright © 2017 Pearson Ltd. All rights reserved.

Introduction to Abstract Classes

- There are several problems with this method:
 - The getPay method is invoked in the samePay method
 - There are getPay methods in each of the derived classes
 - There is no getPay method in the Employee class, nor is there any way to define it reasonably without knowing whether the employee is hourly or salaried

Copyright © 2017 Pearson Ltd. All rights reserved.

8-3

Introduction to Abstract Classes

- The ideal situation would be if there were a way to
 - Postpone the definition of a getPay method until the type of the employee were known (i.e., in the derived classes)
 - Leave some kind of note in the Employee class to indicate that it was accounted for
- Surprisingly, Java allows this using abstract classes and methods

Copyright © 2017 Pearson Ltd. All rights reserved

Introduction to Abstract Classes

- In order to postpone the definition of a method, Java allows an abstract method to be declared
 - An abstract method has a heading, but no method body
 - The body of the method is defined in the derived classes
- The class that contains an abstract method is called an abstract class

Copyright © 2017 Pearson Ltd. All rights reserved.

8-5

Abstract Method

- An abstract method is like a placeholder for a method that will be fully defined in a descendent class
- It has a complete method heading, to which has been added the modifier abstract
- It cannot be private
- It has no method body, and ends with a semicolon in place of its body

```
public abstract double getPay();
public abstract void doIt(int count);
```

Copyright © 2017 Pearson Ltd. All rights reserved

Abstract Class

- A class that has at least one abstract method is called an abstract class
 - An abstract class must have the modifier abstract included in its class heading:

```
public abstract class Employee
{
 private instanceVariables;
 . . .
 public abstract double getPay();
 . . .
}
```

Copyright © 2017 Pearson Ltd. All rights reserved.

8-

Abstract Class

- An abstract class can have any number of abstract and/or fully defined methods
- If a derived class of an abstract class adds to or does not define all of the abstract methods, then it is abstract also, and must add abstract to its modifier
- A class that has no abstract methods is called a *concrete class*

Copyright © 2017 Pearson Ltd. All rights reserved.

Pitfall: You Cannot Create Instances of an Abstract Class

- An abstract class can only be used to derive more specialized classes
 - While it may be useful to discuss employees in general, in reality an employee must be a salaried worker or an hourly worker
- An abstract class constructor cannot be used to create an object of the abstract class
 - However, a derived class constructor will include an invocation of the abstract class constructor in the form of super

Copyright © 2017 Pearson Ltd. All rights reserved.

8-9

Tip: An Abstract Class Is a Type

- Although an object of an abstract class cannot be created, it is perfectly fine to have a parameter of an abstract class type
 - This makes it possible to plug in an object of any of its descendent classes
- It is also fine to use a variable of an abstract class type, as long is it names objects of its concrete descendent classes only

Copyright © 2017 Pearson Ltd. All rights reserved