COMP 250

Lecture 31

inheritance (cont.) interfaces abstract classes

Nov. 20, 2017

CSUS Helpdesk

Have you used the CSUS
Helpdesk? We would like
to hear your thoughts
about Helpdesk!

Link to survey:

https://goo.gl/forms/yMQDaEiLT7vxpnzS2

class Object

```
boolean equals( Object )
int hashCode( )
String toString( )
Object clone( )
```

extends

class String:

extends (automatic) class Animal extends class Dog extends class Beagle

A few more details about ...

```
class Object
boolean equals(Object)
int hashCode()
String toString()
Object clone()
:
```

[ASIDE: slide also added to last lecture]

Java API for Object.hashCode() recommends:

If o1.equals(o2) is true then

o1.hashCode() == o2.hashCode() should be true.

Why?

The converse need not hold. E.g. Two different Java strings might have the same hashCode().

Hash Map

Java HashMap<K,V> overrides K.equals(Object) to compare keys.

If key1.equals(key2) is true, then we want key1.hashCode() == key2.hashCode() to be true.

Otherwise get(key1) and get(key2) might return different values. 6

Finishing up last lecture

```
class Object
boolean equals(Object)
int hashCode()
String toString()
Object clone()
:
```

class Object

```
boolean equals(Object)
int hashCode()
String toString()
Object clone()
:
```

Object.clone()

makes a new object.

class NaturalNumber

.

NaturalNumber ()

boolean equals(Object)

int hashCode()

String toString()

NaturalNumber clone()

Recall Assignment 1

NaturalNumber.clone()

This is overriding.

Object.clone() recommendation

Q: x.clone() == x should be true or false ?

Q: x.equals(x.clone()) should be true or false?

Object.clone() recommendation

Q: x.clone() == x should be true or false ?

A: false

Q: x.equals(x.clone()) should be true or false?

A: true

equals() needs to be carefully defined to ensure this

How to clone a list?

SLinkedList<Shape> list

list.clone() = ?

"deep copy"

SLinkedList<Shape> list

list.clone()

"shallow copy"

SLinkedList<Shape> list

list.clone()

https://docs.oracle.com/javase/7/docs/api/java/util/LinkedList.html

Java LinkedList<T>.clone() makes a shallow copy.

clone

public Object clone()

Returns a shallow copy of this LinkedList. (The elements themselves are not cloned.)

Overrides:

clone in class Object

Returns:

a shallow copy of this LinkedList instance

LinkedList<Shape> list1, list2, list3;

Assume Shape inherits the Object.equals(Object) method, i.e. equals() means "=="

list1.equals(list2) returns what? list2.equals(list3) what ?

LinkedList<Shape> list1, list2, list3;

Assume Shape inherits the Object.equals(Object) method, i.e. equals() means "=="

list1.equals(list2) returns false. list2.equals(list3) returns true.

COMP 250

Lecture 31

inheritance (cont.)
interfaces
abstract classes

Nov. 20, 2017

Java interface

reserved word

 like a class, but only the method signatures are defined

Example: List interface

```
interface List<T> {
 void add(T)
 void
 add(int, T)
 remove(int)
 boolean isEmpty()
 get(int)
 int
 size()
```

```
class ArrayList<T> implements List<T> {
```

```
add(T) { .... }
void
 add(int, T) { .... }
void
 remove(int) { .... }
 isEmpty() { .... }
boolean
 get( int ) { .... }
 size() { .... }
int
 ensureCapacity(int) { ... }
void
void trimToSize() { ... }
```

Each of the List methods are implemented. (In addition, other methods are implemented.)

```
class LinkedList<T> implements List<T> {
```

```
void
 add(T) { .... }
 add(int, T) { .... }
void
 remove(int) { .... }
boolean isEmpty() { .... }
 get( int ) { .... }
 size() { .... }
int
 addFirst(T) { .... }
void
void addLast(T) { .... }
```

Each of the List methods are implemented. (In addition, other methods are implemented.)

How are Java interface's used?

```
list;
List<String>
list = new ArrayList<String>();
list.add("hello");
list = new LinkedList<String>();
list.add( new String("hi") );
```


```
void someMethod( List<String> list ){
 :
 list.add("hello");
 :
 list.remove( 3 );
}
```


someMethod() can be called with a LinkedList or an ArrayList as the parameter.

```
void someMethod( List<String> list){
 :
 list.add("hello");
 :
 list.remove( 3 );
 list.addFirst( "have a nice day" ); // compiler error
}
```


classes

interfaces

Recall lecture 4 where we introduced ArrayList's and assumed a Shape class.

Would it make more sense for Shape to be an interface?

```
interface Shape {
 double getArea();
 double getPerimeter();
class Rectangle implements Shape{
class Circle implements Shape{
```

interface Shape

double getArea()
double getPerimeter()

implements - - -

implements I

implements

class Rectangle

double height, width

Rectangle(double height, double width)

double getArea()
double getPerimeter()

class Circle

double radius

Circle(double radius)

double getArea()
double getPerimeter()

class Triangle

double height, base

Triangle(double height, double base){ ...}

double getArea()
double getPerimeter()

29

class Rectangle implements Shape{

```
double height, width;
Rectangle( double h, double w ){
 height = h; weight = w;
double getArea(){ return height * width; }
double getPerimeter(){ return 2*(height + width); }
```

class Circle implements Shape{

```
double radius;
Circle( double r){
 radius = r;
double getArea(){ return MATH.PI * radius * radius; }
double getPerimeter(){
 return 2*MATH.PI * radius }
```

.... similarly for Triangle

COMP 250

Lecture 31

inheritance (cont.) interfaces

abstract classes

Nov. 20, 2017

Motivating Example: Circular

Circle Sphere Cylinder

Can we avoid repeating some of these definitions?

Abstract Class

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

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

• It cannot be instantiated, but it has constructors which are called by the sub-classes.


```
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
 38
```

```
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;
```

classes (abstract or not)

interfaces

A class (abstract or not) cannot extend more than one class (abstract or not).

Not allowed!

Why not?

A class (abstract or not) cannot extend more than one class (abstract or not).

The problem could occur if two superclasses have implemented methods with the same signature. Which would be inherited by the subclass?