

COMP 250

Lecture 31

abstract classes, type conversion

Nov. 23, 2016

RECALL: interfaces

classes

interfaces

(tree, parent links only)

classes (tree, parent links only)

interfaces

Example: Circular

Circle Sphere Cylinder

Can we avoid repeating these method definitions?

Abstract Class

 Like a class, it can have fields and methods with bodies

• Like an interface, it can have methods with only signatures.

abstract class Circular double radius double getRadius() { return radius; } setRadius(double r) { radius = r...} void abstract double getArea() extends extends extends i class Sphere class Cylinder class Circle Sphere(double radius) { ... } Circle(double radius) { ... } double length double getArea() { } Cylinder (double radius, double getArea() { ... } double len){ ...} double getArea(){ ... }

```
abstract class Circular {
 double radius;
 // field
 Circular(double radius){ // constructor
 this.radius = radius;
 return radius;
 void setRadius(double r){
 this.radius = r;
 abstract double getArea(); // abstract method
```


```
class Circle extends Circular{
 Circle(double radius){ // constructor
 super(radius);  // superclass field
 double getArea(){
 double r = this.getRadius();
 return Math.PI * r*r;
```

```
class Cylinder extends Circular{
 double height;
 Cylinder(double radius, double h){ // constructor
 super(radius);
 this.height = h;
 double getArea(){
 double r = this.getRadius();
 return 2 * Math.PI * radius * height;
```

MY BAD Example: Assignment 4

It should have been:

COMP 250

Lecture 31

abstract classes, type conversion

Nov. 23, 2016

Primitive Type Conversion

double float long int short char byte boolean

In COMP 273, you will learn exactly how these number representations are related to each other.

But you should have some intuitive ideas....

Primitive Type Conversion

number
of bytes

double 8

float 4

long 8

int 4

short 2

char 2

byte 1

boolean 1

narrower

wider

Wider usually (but not always) means more bytes.

Examples

```
int i = 3;
double d = 4.2;
 d = i;
 // widening
 d = 5.3 * i; // widening (by "promotion")
 i = (int) d; // narrowing (by casting)
float f = (float) d; // narrowing (by casting)
char c = 'g';
int index = c;
 // widening
c = (char) index;
 // narrowing
```


For narrowing conversions, you get a compiler error if you don't cast.

Heads up! Although the subclass is narrower, it has more bytes than the superclass.

```
Dog myDog = new Beagle();

// upcast, widening
```


This is similar to:

double myDouble = 3; // from int to double.

```
myDog = new Beagle(); // Upcasting.
Dog
Poodle myPoodle = myDog; // Compiler error.
 // implicit downcast Dog to Poodle not allowed.
myDog.show()
 // Compiler error.
 // Poodle has show() method,
 // but Dog does not.
```

```
Dog myDog = new Beagle(); // Upcasting.
Poodle myPoodle = (Poodle) myDog;
 // allowed by compiler
myPoodle.show() // allowed by compiler
 // Runtime error: Dog object
 // does not have show() method
((Poodle) myDog).show()
 // allowed by compiler, but will generate runtime
 // error if actual object doesn't have a show method.
```

How to avoid such runtime errors?

```
(myDog instanceOf Poodle){
((Poodle) myDog ).show();
(myPoodle instanceOf Poodle){
 myPoodle.show();
```