

Interfaces and Abstraction

Interfaces vs Abstract Classes Abstraction vs Encapsulation

SoftUni Team

http://softuni.bg

Software University

http://softuni.bg

Table of Contents

- 1. Abstraction
 - Abstraction vs Encapsulation
- 2. Interfaces
 - Default Methods
 - Static Methods
- 3. Abstract Classes
- 4. Interfaces vs Abstract Classes

Have a Question?

sli.do

#java-advanced

AbstractionWorking with Abstraction

What is Abstraction?

From the Latin

 Preserving information that is relevant in a given context, and forgetting information that is irrelevant in that context

Abstraction in OOP

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

- relevant to the context of the project we develop
- Abstraction helps managing complexity
- 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
 - Process of hiding the implementation details and showing only functionality to the user
 - Achieved with interfaces and abstract classes

- Encapsulation
 - Used to hide the code and data inside a single unit to protect the data from the outside world
 - Achieved with access modifiers (private, protected, public ...)

Interfaces
Working with Interfaces

Interface

Internal addition by compiler Keyword

```
Public or default modifier
```

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

compiler

Public abstract before methods

Adds public static final before fields

```
public static final int MIN = 5;
public abstract void print();
```

implements vs extends

Relationship between classes and interfaces

Multiple inheritance

Interface Example

Implementation of print() is provided in class Document

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

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

Problem: Car Shop


```
Serializable
 Seat
 -countryProduced: String
 +toString(): String
 <<interface>>
 <<Car>>
+TIRES: Integer
+getModel(): String
+getColor(): String
+getHorsePower(): Integer
```

Solution: Car Shop


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

Solution: Car Shop


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

Extend Interface

Interface can extend another interface

```
public interface Showable {
  void show();
}
```

1


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

Extend Interface

 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 Extended

- Refactor your first problem code
 - Add interface for sellable cars
 - Add interface for rentable cars
 - Add class CarImpl
 - Add class Audi, which extends Carlmpl and implements rentable
 - Refactor class Seat to extends CarImpl and implements rentable

Solution: Car Shop Extended (1)


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

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

Solution: Car Shop Extended (2)


```
public class Audi extends CarImpl implements Rentable {
 public Integer getMinRentDay() {
 return this.minDaysForRent; }
  public Double getPricePerDay() {
 return this.pricePerDay; }
 //TODO: Add fields, toString() and Constructor
```

Default Method

Since Java 8 we can have method body in the 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

Implementation is not needed for default methods

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

Static Method

Since Java 11, 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 Hello

- Design a project, which has:
 - Interface for Person
 - Three implementation for different nationalities
 - Override where needed

```
<<Person>>
Bulgarian
```

-name: String

+sayHello(): String

```
<<Person>>
European
```

-name: String

```
<<Person>>
Chinese
```

-name: String

+sayHello(): String

Solution: Say Hello


```
public interface Person {
 String getName();
 default String sayHello() { return "Hello"; }
}
```

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

Solution: Say Hello


```
public class Bulgarian implements Person {
 private String name;
 public Bulgarian(String name) {
 this.name = name;
 public String getName() { return this.name; }
  public String sayHello() { return "Здравей"; }
//TODO: implement class Chinese
```


Abstract ClassesAbstract Classes and Methods

Abstract Class

Cannot be instantiated

- Must provide implementation for all inherited interface members
- Implementing an interface might map the interface methods onto abstract methods

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


Abstract Methods

- Declarations are only permitted in abstract classes
- Bodies must be empty (no curly braces)
- An abstract method declaration provides no actual implementation:

public abstract void build();

Interfaces vs Abstract Classes

Interface vs Abstract Class (1)

- Interface
 - A class may implement several interfaces
 - Cannot have access modifiers, everything is assumed as public

- Abstract Class (AC)
 - May inherit only one abstract class
 - Can provide implementation and/or just the signature that have to be overridden
 - Can contain access modifiers for the fields, functions, properties

Interface vs Abstract Class (2)

- Interface
 - If we add a new method we have to track down all the implementations of the interface and define implementation for the new method

- Abstract Class
 - Fields and constantscan be defined
 - If we add a new method we have the option of providing default implementation and therefore all the existing code might work properly

Problem: Say Hello Extended

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

BasePerson

-name: String

#BasePerson(name)

-setName(): void

Solution: Say Hello Extended


```
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;
```

Summary

- Abstraction
- Interfaces
 - Implements vs Extends
 - Default and Static methods
- Abstract classes
- Interfaces vs Abstract Classes

Questions?

SoftUni

SoftUni Diamond Partners

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education and **Employment Opportunities**
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

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

