Module 7

Advanced Class Features

Objectives

- Create static variables, methods, and initializers
- Create final classes, methods, and variables
- Create and use enumerated types
- Use the static import statement
- Create abstract classes and methods
- Create and use an interface

Relevance

- How can you create a constant?
- How can you declare data that is shared by all instances of a given class?
- How can you keep a class or method from being subclassed or overridden?

The static Keyword

- The static keyword is used as a modifier on variables, methods, and nested classes.
- The static keyword declares the attribute or method is associated with the class as a whole rather than any particular instance of that class.
- Thus static members are often called *class members*, such as *class attributes* or *class methods*.

Class Attributes

Class attributes are shared among all instances of a class:

Class Attributes

If the static member is public:

```
public class Count1 {
 private int serialNumber;
 public static int counter = 0;
 public Count1() {
 counter++;
 serialNumber = counter;
 }
}
```

it can be accessed from outside the class without an instance:

```
public class OtherClass {
 public void incrementNumber() {
 Count1.counter++;
 }
}
```

Class Methods

You can create static methods:

```
public class Count2 {
 private int serialNumber;
 private static int counter = 0;

public static int getTotalCount() {
 return counter;
 }

public Count2() {
 counter++;
 serialNumber = counter;
}
```

Class Methods

You can invoke static methods without any instance of the class to which it belongs:

The output of the TestCounter program is:

```
Number of counter is 0
Number of counter is 1
```

Class Methods

Static methods cannot access instance variables:

```
public class Count3 {
 private int serialNumber;
 private static int counter = 0;

public static int getSerialNumber() {
 return serialNumber; // COMPILER ERROR!
}
```

Static Initializers

- A class can contain code in a static block that does not exist within a method body.
- Static block code executes once only, when the class is loaded.
- Usually, a static block is used to initialize static (class) attributes.

Static Initializers

```
public class Count4 {
 public static int counter;

static {
 counter = Integer.getInteger("myApp.Count4.counter").intValue();
}

public class TestStaticInit {
 public static void main(String[] args) {
 System.out.println("counter = "+ Count4.counter);
 }
}
```

The output of the TestStaticInit program is:

```
java -DmyApp.Count4.counter=47 TestStaticInit
counter = 47
```

The final Keyword

- You cannot subclass a final class.
- You cannot override a final method.
- A final variable is a constant.
- You can set a final variable once only, but that assignment can occur independently of the declaration; this is called a blank final variable.
 - A blank final instance attribute must be set in every constructor.
 - A blank final method variable must be set in the method body before being used.

Final Variables

Constants are static final variables.

```
public class Bank {
  private static final double DEFAULT_INTEREST_RATE = 3.2;
  ... // more declarations
}
```

Blank Final Variables

```
public class Customer {
1
 private final long customerID;
3
4
 public Customer() {
 customerID = createID();
6
8
 public long getID() {
9
 return customerID;
10
11
12
 private long createID() {
13
14
 return ... // generate new ID
15
16
 // more declarations
17
18
19
```

Enumerated types are a common idiom in programming.

```
package cards.domain;
1
 public class PlayingCard {
4
 // pseudo enumerated type
6
 public static final int SUIT SPADES = 0;
 public static final int SUIT HEARTS = 1;
 public static final int SUIT CLUBS = 2;
8
 public static final int SUIT DIAMONDS = 3;
10
 private int suit;
11
12
 private int rank;
13
 public PlayingCard(int suit, int rank) {
14
15
 this.suit = suit;
 this.rank = rank;
16
17
```

```
public String getSuitName() {
22
23
 String name = "";
 switch (suit) {
24
25
 case SUIT SPADES:
 name = "Spades";
26
27
 break;
28
 case SUIT HEARTS:
29
 name = "Hearts";
30
 break;
31
 case SUIT CLUBS:
32
 name = "Clubs";
33
 break;
34
 case SUIT DIAMONDS:
 name = "Diamonds";
35
36
 break;
37
 default:
 System.err.println("Invalid suit.");
38
39
40
 return name;
41
```

Old-style idiom is not type-safe:

```
package cards.tests;
1
2
3
 import cards.domain.PlayingCard;
4
 public class TestPlayingCard {
 public static void main(String[] args) {
6
 PlayingCard card1
8
 = new PlayingCard(PlayingCard.SUIT SPADES, 2);
9
 System.out.println("card1 is the " + card1.getRank()
10
 + " of " + card1.getSuitName());
11
12
13
 // You can create a playing card with a bogus suit.
14
 PlayingCard card2 = new PlayingCard(47, 2);
15
 System.out.println("card2 is the " + card2.getRank()
 + " of " + card2.getSuitName());
16
17
18
```

This enumerated type idiom has several problems:

- Not type-safe
- No namespace
- Brittle character
- Uninformative printed values

Now you can create type-safe enumerated types:

```
package cards.domain;

public enum Suit {
 SPADES,
 HEARTS,
 CLUBS,
 DIAMONDS
}
```

Using enumerated types is easy:

```
package cards.domain;
1
 public class PlayingCard {
 private Suit suit;
5
 private int rank;
6
 public PlayingCard(Suit suit, int rank) {
8
 this.suit = suit;
10
 this.rank = rank;
11
12
13
 public Suit getSuit() {
14
 return suit;
15
```

```
public String getSuitName() {
16
17
 String name = "";
 switch ( suit ) {
18
19
 case SPADES:
20
 name = "Spades";
21
 break;
22
 case HEARTS:
23
 name = "Hearts";
24
 break;
25
 case CLUBS:
26
 name = "Clubs";
27
 break;
28
 case DIAMONDS:
29
 name = "Diamonds";
30
 break;
 default:
31
32
 // No need for error checking as the Suit
33
 // enum is finite.
34
35
 return name;
36
```

Enumerated types are type-safe:

```
package cards.tests;
 import cards.domain.PlayingCard;
3
 import cards.domain.Suit;
4
5
6
 public class TestPlayingCard {
 public static void main(String[] args) {
8
 PlayingCard card1
9
10
 = new PlayingCard(Suit.SPADES, 2);
 System.out.println("card1 is the " + card1.getRank()
11
12
 + " of " + card1.getSuitName());
13
14
 // PlayingCard card2 = new PlayingCard(47, 2);
15
 // This will not compile.
16
17
```

Advanced Enumerated Types

Enumerated types can have attributes and methods:

```
package cards.domain;
1
3
 public enum Suit {
 SPADES ("Spades"),
4
 HEARTS ("Hearts"),
5
 CLUBS ("Clubs"),
6
 DIAMONDS ("Diamonds");
8
9
 private final String name;
10
 private Suit(String name) {
11
12
 this.name = name;
13
14
 public String getName() {
15
16
 return name;
17
18
```

Advanced Enumerated Types

Public methods on enumerated types are accessible:

```
package cards.tests;
 import cards.domain.PlayingCard;
4
 import cards.domain.Suit;
5
 public class TestPlayingCard {
 public static void main(String[] args) {
8
9
 PlayingCard card1
10
 = new PlayingCard(Suit.SPADES, 2);
 System.out.println("card1 is the " + card1.getRank()
11
 + " of " + card1.getSuit().getName());
12
13
14
 // NewPlayingCard card2 = new NewPlayingCard(47, 2);
 // This will not compile.
15
16
17
```

Static Imports

• A *static import* imports the static members from a class:

```
import static <pkg_list>.<class_name>.<member_name>;
OR
import static <pkg list>.<class name>.*;
```

 A static import imports members individually or collectively:

```
import static cards.domain.Suit.SPADES;
OR
import static cards.domain.Suit.*;
```

• There is no need to qualify the static constants:

```
PlayingCard card1 = new PlayingCard(SPADES, 2);
```


• *Use this feature sparingly.*

Static Imports

An example of a static import is:

```
package cards.tests;
1
3
 import cards.domain.PlayingCard;
 import static cards.domain.Suit.*;
5
 public class TestPlayingCard {
6
 public static void main(String[] args) {
8
9
 PlayingCard card1 = new PlayingCard(SPADES, 2);
 System.out.println("card1 is the " + card1.getRank()
10
 + " of " + card1.getSuit().getName());
11
12
 // NewPlayingCard card2 = new NewPlayingCard(47, 2);
13
 // This will not compile.
14
15
16
```

The design of the Shipping system looks like this:

Fleet initialization code is shown here:


```
public class ShippingMain {
 public static void main(String[] args) {
 Company c = new Company();
4
5
 // populate the company with a fleet of vehicles
 c.addVehicle( new Truck(10000.0) );
6
 c.addVehicle( new Truck(15000.0) );
8
 c.addVehicle( new RiverBarge(500000.0) );
 c.addVehicle( new Truck(9500.0) );
9
10
 c.addVehicle( new RiverBarge(750000.0) );
11
12
 FuelNeedsReport report = new FuelNeedsReport(c);
 report.generateText(System.out);
13
14
15
```

```
public class FuelNeedsReport {
 private Company company;
3
 public FuelNeedsReport(Company company) {
4
5
 this.company = company;
6
8
 public void generateText(PrintStream output) {
9
 Vehicle1 v;
 double fuel;
10
 double total fuel = 0.0;
11
12
 for (int i = 0; i < company.getFleetSize(); i++) {
13
 v = company.getVehicle(i);
14
15
```

```
// Calculate the fuel needed for this trip
16
 fuel = v.calcTripDistance() / v.calcFuelEfficency();
17
18
 output.println("Vehicle " + v.getName() + " needs "
19
20
 + fuel + " liters of fuel.");
 total fuel += fuel;
21
22
23
 output.println("Total fuel needs is " + total fuel + " liters.");
24
25
```

The Solution

An abstract class models a class of objects in which the full implementation is not known but is supplied by the concrete subclasses.

The Solution

The declaration of the Vehicle class is:

```
public abstract class Vehicle {
 public abstract double calcFuelEfficiency();
 public abstract double calcTripDistance();
}
```

The Truck class must create an implementation:

```
public class Truck extends Vehicle {
  public Truck(double maxLoad) {...}

public double calcFuelEfficiency() {
 /* calculate the fuel consumption of a truck at a given load */

public double calcTripDistance() {
 /* calculate the distance of this trip on highway */
}
```


The Solution

Likewise, the RiverBarge class must create an implementation:

```
public class RiverBarge extends Vehicle {
  public RiverBarge(double maxLoad) {...}
  public double calcFuelEfficiency() {
 /* calculate the fuel efficiency of a river barge */
  }
  public double calcTripDistance() {
 /* calculate the distance of this trip along the river-ways */
  }
}
```


Interfaces

- A *public interface* is a contract between *client code* and the class that implements that interface.
- A Java *interface* is a formal declaration of such a contract in which all methods contain no implementation.
- Many unrelated classes can implement the same interface.
- A class can implement many unrelated interfaces.
- Syntax of a Java class is as follows:


```
public interface Flyer {
  public void takeOff();
  public void land();
  public void fly();
}
```

```
public class Airplane implements Flyer {
  public void takeOff() {
 // accelerate until lift-off
 // raise landing gear
  }
  public void land() {
 // lower landing gear
 // decelerate and lower flaps until touch-down
 // apply brakes
  }
  public void fly() {
 // keep those engines running
  }
}
```


```
public class Airport {
  public static void main(String[] args) {
 Airport metropolisAirport = new Airport();
 Helicopter copter = new Helicopter();
 SeaPlane sPlane = new SeaPlane();

  metropolisAirport.givePermissionToLand(copter);
  metropolisAirport.givePermissionToLand(sPlane);
}

private void givePermissionToLand(Flyer f) {
  f.land();
}
```

Multiple Interface Example

Multiple Interface Example

```
public class Harbor {
  public static void main(String[] args) {
 Harbor bostonHarbor = new Harbor();
 RiverBarge barge = new RiverBarge();
 SeaPlane sPlane = new SeaPlane();

  bostonHarbor.givePermissionToDock(barge);
  bostonHarbor.givePermissionToDock(sPlane);
}

private void givePermissionToDock(Sailer s) {
  s.dock();
}
```

Uses of Interfaces

Interface uses include the following:

- Declaring methods that one or more classes are expected to implement
- Determining an object's programming interface without revealing the actual body of the class
- Capturing similarities between unrelated classes without forcing a class relationship
- Simulating multiple inheritance by declaring a class that implements several interfaces