Java Programming 2 Abstract classes, final classes and members

Mary Ellen Foster

MaryEllen.Foster@glasgow.ac.uk

Overriding methods

Basic process

Method is defined in superclass Method is redefined in subclass

Then Java can assume that every object of that type, whatever the subclass, can provide that behaviour (polymorphism)

But what if there is no sensible implementation in the superclass?

```
public class Animal {
 public void move() {
 System.out.println("animals can move");
public class Dog extends Animal {
 public void move() {
 System.out.println("dogs can walk and run");
```

Abstract classes and methods

Some classes have "holes" in them — methods that **must** be overridden in subclasses

Such classes are marked as abstract

Methods that must be overridden are marked as abstract too

If a subclass does not implement all abstract methods, it must also be marked abstract

First abstract watercolor, painted by Wassily Kandinsky, 1910.

Example

```
public abstract class TwoDimensionalPoint {
 protected double x;
 protected double y;

 public abstract double distanceToOrigin();
}

public class CartesianPoint extends TwoDimensionalPoint {
 public double distanceToOrigin() {
 return Math.sqrt(x*x+y*y);
 }
}

public class ManhattanPoint extends TwoDimensionalPoint {
 public double distanceToOrigin() {
 return Math.abs(x) + Math.abs(y);
 }
}
```

This method ensures that all subclasses meet a given API

In the example, all subclasses of TwoDimensionalPoint must implement distanceToOrigin()

But: it doesn't make sense to implement distanceToOrigin() in the superclass

More on abstract methods/classes

Abstract methods do not have a body – just the signature followed by semicolon **public abstract double** distanceToOrigin();

Abstract classes can still have

Constructors

Fields

Normal (non-abstract) methods

Static fields and methods

(Opposite of abstract)

You cannot create instances of abstract classes – only concrete subclasses

TwoDimensionalPoint p= new TwoDimensionalPoint();

Inheritance issues

Recall: **polymorphism** means that, if code is expecting an instance of class A, you could use an instance of any subclass of A

Subclass might override any of A's methods with its own implementation

What if A has a critical function?
Checking passwords
Accessing a critical piece of hardware

...

Subclass injection attack

Example

```
public class PasswordChecker {
  public boolean check(String username, String password) {
 String passwordHash = hash(password);
String correctHash = lookupHash(username);
return (passwordHash.equals(correctHash));
public class DodgyChecker extends PasswordChecker {
  public boolean check(String username, String password) {
 return true;
```

Solution: the final keyword

If a method is marked as final then it cannot be overridden

... Or if all methods would require final

Provides predictable behaviour
Especially relevant where method has security implications

If a class is marked as final then it cannot be subclassed

Particularly useful for immutable classes such as String or Double

Improved password checker

```
public final class PasswordChecker {
 public boolean check(String username, String password) {
 String passwordHash = hash(password);
String correctHash = lookupHash(username);
return (passwordHash.equals(correctHash));
public class PasswordChecker {
 public final boolean check(String username, String password) {
 String passwordHash = hash(password);
String correctHash = lookupHash(username);
return (passwordHash.equals(correctHash));
```

final fields, parameters, and variables

If a **field** is declared final, then its value can never be changed

Value can only be set at declaration time or in a constructor

If a parameter is declared final, then its value can never be changed inside the method

If a variable is declared final, then its value can never be changed

Value can be set at declaration or later, but can never be changed thereafter

```
public class Test {
 private final int field1 = 1;
 private final int field2;

 public Test (final int arg) {
 this.field2 = arg; // okay
 this.field1 = 5; // error

 arg = 3; // error

 final int foo;
 final int bar = 2; // okay
 foo = 3;
 foo = 4;
 bar = 4;
}
```

What about static final?

```
Generally used to define constants

final modifier means that the value cannot change
Constant names are (usually) written in ALL CAPS
```

Examples:

```
Math.E The double value that is closer than any other to e, the base of the natural logarithms
```

```
Long.MAX_VALUE A constant holding the maximum value a long can have, 2^{63}-1
```

System.out The "standard" output stream