LESSON VII. Overriding, Abstract class and Interface

Trinh Thanh TRUNG (MSc) trungtt@soict.hust.edu.vn 094.666.8608

Objectives

 Understand and master some Java techniques for realizing the inheritance

Content

- Method overriding
- Single inheritance and multiple inheritance
- Abstract class and abstract method
- Interface and implementation

I. METHOD OVERRIDING

- 1. Concept
- 2. Final modifier and overriding
- 3. Object class

1. Concept

- The sub class redefine a method that is inherited from a super class
- The redefined method must have the same signature as the parent's method, but can have a different body
- The type of the object executing the method determines which version of the method is called.


```
class Shape {
 class Circle extends Shape {
 protected String name;
 private int radius;
 Circle(String n, int r){
 Shape(String n) { name = n; }
 public String getName() { return
 super(n);
name; }
 radius = r;
 public float calculateArea() {
 }
return 0.0f; }
 public float calculateArea() {
 float area = (float) (3.14 * radius *
 radius);
 return area;
 name
 Triangle & Square class?
 getName()
 Shape
 calculateArea()
 name
 name
 side
 radius
 Square
 Circle
 getName()
 getName()
 calculateArea()
 calculateArea()
```

```
// Account class
class Account {
 // Member variables
 protected String owner;
 protected long balance;

 //...

public void display() {
 System.out.print("Owner:" +
 owner);
 System.out.println("\t Balance:"
 + balance);
 }
}
```

```
public class ChargeAccount extends Account{
 // Additional member variables
 private int overdraft;
 private int overdraft_limit;
 //...
 // access to the super class' member

public void display() {
 System.out.println("\t\t Borrowing amount limit:"+ overdraft_limit);
 System.out.println("\t\t Borrowing amount:" + overdraft);
 }
}
```

```
🔐 Proble... @ Javadoc 📵 Declara... 📮 Console 🛭
public class ChargeAccountClassUsage {
 public static void main(String[] args) {
 <terminated> ChargeAccountClassUsage [Java Application] C:\Prograi
 The limit to the amount withdrawn is exceeded !!!
 // creat a super class object
 Borrowing amount limit:1000
 Account account = new Account();
 Borrowing amount:0
 // create and initiate a sub class object
 Borrowing amount limit:1000
 Borrowing amount:0
 ChargeAccount chargeacc =
 Borrowing amount limit:1000
 new ChargeAccount();
 Borrowing amount:0
 chargeacc.setData("Giang", 1000000);
 Owner: Tuan
 Balance: 2000000
 chargeacc.setOverdraftLimit(1000);
 chargeacc.loan(2000);
 // (1) call overridden method
 chargeacc.display();
 // (2) can not call method from its super class, once it is overridden
 // why ? The object executing the method is of type ChargeAccount
 ((Account) chargeacc).display();
 Account account1:
 account1 = chargeacc;
 account1.display(); // (3) using display() of ChargeAccount
 account1 = account;
 account1.display(); // (4) using display() of Account
```

2. Final modifier and overriding

- A class may be declared as final
 - that class may not be extended
- A method in a class may be declared as final
 - that method may not be overridden
 - guarantees behavior in all descendants
 - can speed up a program by allowing static binding (binding or determination at compile time what code will actually be executed)
- All static methods and private methods are implicitly final, as are all methods of a final class.

Final modifier in inheritance: example

```
// Account class
final class Account {
 // Member variables
 protected String owner;
 protected long balance;
 // Declaring a class final
 // implicitly declares
 // all its methods final
 public void display() {
 System.out.print("Owner:" +
 owner);
 System.out.println("\t Balance:"
 + balance):
// It is illegal to declare a class
// as both abstract and final.
final abstract class Account {
```

```
public class ChargeAccount extends Account{
 // Additional member variables
 private int overdraft;
 private int overdraft_limit;
 //...
 // access to the super class' member

public void display() {
 System.out.println("\t\t Borrowing amount limit:"+ overdraft_limit);
 System.out.println("\t\t Borrowing amount:" + overdraft);
 }
}
```

Overriding

vs. Overloading

- Same signature
 - Identical method name
 - Identical parameter lists
 - Identical return type
- Defined in two or more classes related through the inheritance
- In a class: one overriding method per overridden method

- Different signatures
 - Identical method name
 - Different parameter lists (types, number)
 - Identical/ different return type (can not overload on return type)
- Defined in the same class
- In a class: several overloading methods per overloaded method

3. Object Class

- Object class is a super-class of all Java classes:
 - Object is the root of the Java inheritance hierarchy.
 - A variable of the Object type may refer to objects of any class.
 - As arrays are implemented as objects, it may also refer to any array.

Overriding the Object class' methods

Methods that can be overridden

- Object clone()
- void finalize()
- int hashCode()
- String toString()
- boolean equals(Object object)

Methods that can not be overridden

- void notify()
- void notifyAll()
- Class getClass()
- void wait()
- void wait(long milliseconds)
- void wait(long milliseconds, int nanoseconds)

Overriding rules

- The overriding method in sub class MUST
 - Has the same parameter list
 - Has the same return type
- The overrided method in super class MUST NOT
 - Be final or static
 - Has **private** modifier
- The access modifiers for overriding methods in sub class MUST NOT be stricter than ones in parent class
 - E.g. if the method in parrent class is **protected**, the overriding method in sub class must NOT be **private**

```
class Parent {
 public void doSomething() {}
 protected int doSomething2() {
 return 0;
 }
}
class Child extends Parent {
 protected void doSomething() {}
 protected void doSomething2() {}
}
```

Unable to override: Not the same return type

Unable to override: Stricter access modifier

II. ABSTRACT CLASSES AND ABSTRACT METHODS

- 1. Abstract class
- 2. Abstract method
- 3. Example

1. Abstract class

- An abstract class provides an outline from which other classes inherit attributes and operations
 - Provide implementation for some of methods that it declares
 - Subclasses that extend it must complete the class definition
 - → Can not create instances of abstract classes
- Syntax
 public abstract class ClassName{
 // definition of concrete methods
 // declaration of abstract methods
 }

2. Abstract method

 Abstract methods are methods that do not have implementation (body)

public abstract
 return-type method-signature;

- → To become concrete class, a sub class of an abstract class must implement all abstract methods of super abstract classes in the inheritance chain.
- → Otherwise, this sub class will become an abstract class and can not be instantiated.

3. Example

```
abstract class Shape {
 class Circle extends Shape {
 private int radius;
 protected String name;
 Circle(String n, int r){
 Shape(String n) { name = n; }
 public String getName() { return name; }
 super(n);
 public abstract float calculateArea();
 radius = r;
 public float calculateArea() {
 float area = (float) (3.14 * radius *
 radius);
 return area;
 name
 getName()
 Shape
 calculateArea()
 name
 name
 side
 radius
 Square
 Circle
 getName()
 getName()
 calculateArea()
calculateArea()
```


III. SINGLE INHERITANCE AND MULTIPLE INHERITANCE

- 1. Inheritance chain
- 2. Single and multi-level inheritance
- 3. Multiple inheritance

Inheritance chain

The path of inheritance over the classes
 Each class have only one parent or super class
 2D Shape
 Quadrilateral
 Sphere
 Polyhedron

Single and multi-level inheritance

- Single inheritance:
 - there are only one direct super class from which a subclass explicitly inherits.
- Example :
 - Triangle and 2DShape
 - Shape and Object

- Multi-level inheritance:
 - A subclass inherits from any class above its direct super class in the class hierarchy
- Example:
 - Triangle and Object
 - Triangle and Shape

Multiple inheritance

 A sub class in the hierarchy inherits from more than one super classes in more than one inheritance path.

Multiple inheritance

Problem with multiple inheritance

Name clashes on attributes or operations

Repeated inheritance

IV. INTERFACE AND IMPLEMENTATION

1. Interface

1. Interface

- An interface defines a standard and public way of specifying the behavior of classes
 - Classes that implement an interface must respect the methods' return type and the signature as declared.
 - All declared method must be implemented
- Syntax

```
[access-modifier] interface interface-name {
 // variables (constant data)
 // implicitly abstract and public methods
}
```

Interface Variables declaration

Syntax

```
public static final type-name var-name = constant-expr;
```

- This is a technique to import shared constants into multiple classes:
 - declare an interface with variables initialized to the desired values
 - include that interface in a class through implementation
- Variables declared in an interface must be constants
 - Every variable declaration in the body of an interface is implicitly public, static, and final
- If the interface does not declare any method, the class does not implement anything except importing the variables as constants.
- Example:

```
public interface TwoDimensionShape {
  int DIMENSION = 2;
}
```

Interface methods declaration

- [access-modifier] return-type method-name (parameters list);
- Methods declared in an interface are implicitly abstract an public
 - public: all others can be accessed
 - abstract: no implementation
- → An interface can be considered as an abstract class which contains only abstract methods.

Interface Inheritance

- One interface may inherit another interface.
- The method and the constant that are defined in the super interface are inherited to the sub-interface.
- The inheritance syntax is the same for classes and interfaces.
- When a class implements an interface that inherits another interface, it must provide implementations for all methods defined within the interface inheritance chain.

```
public interface Shape {
  public String getName();
  public void display();
}
public interface TwoDimensionShape
  extends Shape{
  public double calculateArea();
  public double
  calculatePerimeter();
```

Example

```
public interface Shape {
  public String getName();
  public void display();
public interface
  TwoDimensionShape extends
  Shape{
 public double
 calculateArea();
 public double
 calculatePerimeter();
```

```
public class Triangle implements
  TwoDimensionShape{
  // declare variable here
  private String name;
 all of methods of Shape
 and TwoDimensionShape
 must be
 implemented here
 in a specific way. */
```


- To model multiple inheritance
- To reveal an object's programming interface (functionality of the object) without revealing its implementation
- To have unrelated classes implement similar methods (behaviors)

Abstract class vs. interface

- Mix of abstract and concrete methods
 - Abstract methods must be declared explicitly using abstract keyword
- Contain attributes that are inherent to a class
- Have one direct inherited relationship with its super class

- All methods are abstract methods
 - a subclass is required to implement them
- Can only define constants
- Interfaces have no direct inherited relationship with any particular class, they are defined independently
 - Interfaces themselves have inheritance relationship among themselves

2. Interface implementation

Syntax:

```
[modifier] class class_name
  [extends super-class-name]
  implements comma-separated-list-of-interfaces {
 ...
 // overridden methods
 // its own methods
 ...
```

- A concrete class can only extend one super class, but it can implement multiple interfaces
 - It is required to implement all abstract methods of all interfaces

Example: Using interface as a type

```
public interface Shape {
 public String getName();
 public void display();
public interface TwoDimensionShape
 extends Shape{
 public double calculateArea();
 public double calculatePerimeter();
public class Triangle implements
 TwoDimensionShape{
```

```
public class TriangleUsage {
 // legal to create a variable with
 // the interface type
 TwoDimensionShape tsh;
 // legal to refer to any object of any
 // class implementing this interface
 Shape tri = new Triangle();
 TwoDimensionShape tsh1 = new Triangle();
 // call any method in the interface
 // using the interface type variable
 tri.display();
 double area = tsh1.calculateArea();
}
```


- Does not provide a natural solution for non-conflicted cases
- Unable to reuse the code

Quiz

Review

- Method overriding:
 - The sub class redefine a method that is inherited from a super class.
- Single inheritance and multiple inheritance
 - Single inheritance + multi-level inheritance: create a new class as an extension of another class using extends keyword
 - Class could be either concrete or abstract
 - Multiple inheritance: create a new class to implement the methods that are defined as part of an interface using implements keyword
 - Class could implement more than one interface

Review

- Abstract class and abstract method
 - Abstract class: outline from which other classes inherit attributes and operations.
 - Abstract method: no implementation
- Interface and implementation
 - Interface: what a class must do
 - Interface implementation: complete set of methods defined by this interface