Abstract Classes, Polymorphism, and Inheritance

Learning Goals

- See examples of object-oriented analysis and design
- Demonstrate the need for abstract classes and abstract methods
- Give a detailed example of polymorphism
- Show how to use inheritance to pull out a common parent class
- Give an example of using a protected method
- Explain the purpose of an interface and show one is used

What makes Java objectoriented?

- Has encapsulation
 - Objects and classes
- Has inheritance
 - Object fields and methods are inherited from a parent class
- Has polymorphism
 - The method that is called at run-time depends on the run-time type of the object

Object-Oriented Analysis

- Software engineers do analysis to determine
 - What objects are needed?
 - What data (fields) and what behaviors (methods) do the objects need?
 - How are the objects classified (the classes)?
 - What are the relationships between the classes?

Example

- If you were creating software to handle
 - Student registration
 - You would need to understand
 - Students, Courses, Teachers,
 - Classrooms, Class Periods (or Sections)
 - The diagnosis of a stroke
 - You would need to understand
 - Signs and symptoms,
 - Patients,
 - Doctors,
 - Tests,
 - Findings,

What do we mean by a comic strip?

- What parts does it have?
- What things should you be able to find out about one?

A Comic Strip

- Has a name and an author
- Typically has 4 panels, but can have more or less

The Comic Strip: Pearls Before Swine

ComicStrip

name
author

A Comic Panel

- Has a picture
- And one or more speech balloons

ComicStrip Class

- Will display a comic strip with one or more ComicPanel's in it.
- Modify the main method to create your own comic strip
 - You can use picture methods to make a black and white comic or one that looks like someone drew it in pencil

Barb Ericson

When to Use Inheritance?

- Should a comic panel have a picture as a field or inherit from the Picture class?
- It depends if they are both kind of pictures
- Does it make sense to use a comic panel anytime you would use a picture?
- A child inherits all the fields and methods of the parent class
 - So don't use inheritance if you just want access to some methods and/or fields
 - If you aren't sure use a field instead of inheritance

Examples of Class Relationships Relationships of Bear?

- Yes, you can substitute one for the other
- This is a "is-a" or "is-a-type-of" relationship (inheritance)
 - Shown with a triangle
- Is a circus a type of bear?
 - No, you can't substitute a bear for a circus
 - This is a "has-a" relationship (association)
 - Shown with a straight line

A Speech Balloon

- Is a rounded rectangle or ellipse with text (words) in it
- Has a tail that indicates who is speaking
 - The tail is shown as a triangle from the bottom of the rounded rectangle to the speaker

What else do we need?

- A comic strip should be able to show itself
- A comic panel needs
 - The picture
 - The speech balloons
- A speech balloon needs
 - The upper left corner for the ellipse
 - The message to draw
 - The end point for the triangle that points to the speaker

A UML Class Diagram

- Shows the design for an object-oriented solution
 - Shows each class as a rectangular box
 - May include the fields and methods
 - Shows the relationships between objects of the classes
 - Has a (association)
 - Is a (inheritance)

Translating from UML to Java

- Associations may become fields
 - ComicPanel
- The numbers on associations mean the number of objects of one class associated with an object of the other class
 - A ComicStrip has 4 Comic Panels
- The 0* means zero to many
 - A ComicPanel can have 0 to many SpeechBalloons

```
public class ComicStrip extends JPanel
{
 ///////////// fields //////////////
 private String name;
 private String author;
 private ComicPanel[] panelArray = null;
}
```


Thought Balloons

- Are like speech balloons
 - But they show what a character is thinking, not saying
 - Use circles to connect balloon to thinker

How to Handle Thought Balloons?

- We could copy the class for speech balloon and save it out with a new name
 - And change everywhere that has Speech to Thought
 - But what if we later want to add something to both classes?
 - We would have to add it in both classes
 - Also, how would we handle the ComicPanel?
 - Would it have 0 or more SpeechBalloons and 0 or more ThoughtBalloons?

How to Handle Thought Balloons?

- We could make a new class ThoughtBalloon
 - As a subclass of SpeechBalloon
 - Since they are very similar
 - But, is this right?
 - Is a ThoughtBalloon a kind of SpeechBalloon?

Be Careful with Inheritance!

- Only use it when the child is really of the same type of thing as the parent
 - Not when they just have some similar fields or methods
- Instead pull out a common parent class
 - And have both SpeechBalloon and ThoughtBalloon inherit from it
 - Pull out all common fields and methods
 - And put them in the common parent class
- This is also called generalization

Generalization

- Move common fields and methods into a parent class
 - And let the children classes inherit the fields and methods
 - Easier to maintain than copying fields and methods
 - Better than using inheritance when the child isn't really a kind of parent
 - Makes it easier to add new children classes

TextBalloons

- What should a text balloon know how to do?
 - It should know how to draw itself
 - It will need a graphics context
 - Used to do the drawing
- Add the draw method to the UML class diagram

TextBalloon
upperLeft
tailEnd
Message
draw(Graphics g)

Abstract Class

- Can we draw just a text balloon?
 - What would we draw?
 - We could draw the balloon and text
 - What kind of tail would it have?
- We need to know what type of text balloon it is in order to draw the tail
 - Which we will only know at run-time
 - Can't predict what will be needed
- So TextBalloon is an abstract class
 - One that you can **not** create an object from
 - You can only inherit from it public abstract class TextBalloon

Try it

- Try to create a TextBalloon object using the interactions pane in DrJava
 - Use the constructor that takes a upper left point (java.awt.Point), a width, the point of the tail (java.awt.Point) and a string.

import java.awt.Point;

TextBalloon balloon = new TextBalloon(new Point (23,33),100,new Point(50,40),"Hi");

What error do you get?

Abstract Methods

- Abstract classes often have one or more abstract methods
 - They don't have to have any
- To make a method abstract
 - Add the abstract keyword after the visibility and before the return type
 - The declaration ends in a semicolon
 - Abstract methods can't have a method body

visibility abstract returnType methodName(parameterList);
public abstract void drawTail(paramList);

What visibility should drawTail use?

- The abstract method drawTail needs to be overriden by subclasses
 - We can use public visibility
 - But, this means any class has access
 - We can't use private visibility
 - You can't override private methods
 - We could use protected visibility
 - Means the subclasses and classes in the same package have access
 - But, this means you should really put your classes in packages to restrict access

Exercise

- Run the main method in ComicPanel to see an example with both a speech balloon and a thought balloon
- Modify the main method to create your own comic panel with a speech balloon and a thought balloon

Polymorphism

- Means many forms
- Means that the method that is executed depends on the type of the object
 - Often the method is determined by the type of the object at run-time
 - This is called dynamic or run-time binding

Adding a TextBalloon to a

ComicPanel

- Notice that ComicPanel has add(TextBalloon textBalloon)
 - Adds it to a list of text balloons
- The method will be called with both SpeechBalloon and ThoughtBalloon
 - They are both types of TextBalloon so there is no problem with this
 - Called Upcasting

Run-time Binding of Methods

- In getFinalPicture()
 - Each element of the textBalloonList is told to draw
 - And in draw each is told to drawTail()
 - What method is called for each of the two types of TextBalloons?
 - The SpeechBalloon
 - The ThoughtBalloon

Finding the draw method

- The Java Virtual Machine will start looking for a draw method
 - In the object that defines the class that created the current object
 - Each object keeps a reference to the class that created it
 - Can get this with getClass()
 - If the method isn't found it will try the parent of the class that created the object
 - And so on up the inheritance tree until the method is found
 - It will be found or the code wouldn't have compiled
 - draw will be found in TextBalloon

Finding the drawTail method

- The draw method calls drawTail
 - Again the Java virtual machine will look for the method starting with the class that created the object the method was invoked on
 - So for a SpeechBalloon object it will find it in SpeechBalloon
 - And for a ThoughtBalloon object it will find it in ThoughtBalloon

How it works

Exercise

- There are other kinds of text balloons
 - Some speech balloons only have a line to the speaker, not a triangle.
 - Some speech balloons don't draw the outline of the balloon in black.
 - Some thought balloons use a cloud to enclose the text.
 - A scream balloon has bold text and a spiny outline with a flash like tail. It indicates the character is screaming.
 - Some speech balloons have a black background and white text
- Pick at least one of these and implement it.
 - Present what you did and why

An Application for Drawing

Shapes

- What if you want to create an application that allows you to draw shapes
 - That can be defined by two points?
 - Rectangle
 - Oval
 - Line
 - What classes do you need?

You might start with this

- Classes for Rectangle,
 Oval, and Line
 - Need 2 points
 - There is a Point class in Java that you can use to represent a 2dimensional point
 - Need to be able to draw
- Is there a common parent class here?

Rectangle, Oval, and Line are Shapes

- We can pull out a common parent class
 - Shape
- Each shape has
 - Two points that define it
 - A draw method to draw the shape
- But, can we create just a shape object or draw it?
 - No, Shape needs to be an abstract class
 - With an abstract draw method

Code for Shape class

- Abstract class
- Has fields for the two points
- Can have constructors
- Can have other methods
- Has an abstract draw method

```
public abstract class Shape extends Object
 protected Color color = Color.black; // color
 protected Point p1 = new Point(); // first point
 protected Point p2 = new Point(); // second point
/* constructors */
 /* methods */
 public abstract void draw(Graphics g);
```

Code for Rectangle (draw method)

```
public class Rectangle extends Shape
 // ... constructors
 /** Draw the shape
 * @param g the graphics context on which to draw
 */
 public void draw(Graphics g)
  // set the color
  g.setColor(color);
  // draw the rectangle given the top left point and width
  // and height
  g.drawRect(getMinX(),getMinY(),getWidth(),getHeight());
```

Code for Oval Class (draw method)

```
public class Oval extends Shape
 // ... constructors
 /** Draw the shape
 * @param g the graphics context on which to draw
 */
 public void draw(Graphics g)
  // set the color
  g.setColor(color);
  // draw the shape given the top left corner of the enclosing
  // rectangle and the width and height
  g.drawOval(getMinX(),getMinY(),getWidth(),getHeight());
```

Why use polymorphism?

- Allows you to create one parent class
 - And many subclasses that override inherited methods
 - Often abstract methods
 - Easy to add new classes
 - They just need to inherit from the common parent
 - And provide the method or methods
 - You don't need to modify working code
 - Which can result in errors

If you didn't have polymorphism

- You could have one shape class
 - That had a field to say what type the object actually was
 - oval, rectangle, line
 - Then the draw method could use conditional statements to draw the right shape
 - Based on the field
 - Adding new types
 - Means modifying existing code
 - The code becomes harder to read and extend

Interfaces

- If class A has a field of type class B and wants to call the notify method we need to know it is of type B
 - And if we change to class C we need to change class A
- But, if we use an interface we can add new classes that implement the same interface
 - Without changing class A

Examples of Interfaces

- Many computers have USB ports
 - You can plug in any device that uses the USB interface
 - Mouse, camera, external disk
- Electrical plugs in the US have one type of interface
 - You can plug in any device

Interface use in ShapeExample

- ShapeInterface is an Interface
- ButtonPanel has an object of type
 ShapeInterface
 - Calls setShape and clearShapes on it
- ShapeComponent implements the interface

Comparable Interface

- The Comparable interface allows you to write search methods
 - that don't depend on the class of the objects
 - just on the Comparable interface
- The Comparable interface
 - Defines the compareTo method

List Interface

- What can you do with a list?
 - Add objects to it
 - Remove objects from it
 - Check to see if an object is in the list
 - Get an item at a specific position in the list
- Java defines a List interface
 - And several classes implement that interface
 - ArrayList, Vector, LinkedList

List Interfaces and Classes

- The List interface defines the basic methods for all lists
- The AbstractList class implements the List interface and provides some methods
- The ArrayList, Vector, and LinkedList classes inherit from AbstractList

List Classes

- ArrayList
 - Uses an array to implement a list
 - Grows and shrinks as needed to hold the data
 - Isn't thread safe
- Vector
 - Uses an array to implement a list
 - Is thread safe
- LinkedList
 - A list of nodes where each node has a link to the next one

Thread safe

- Means that the data is protected so that two processes can't modify the data at the same time
- Computation can be broken into multiple processes
 - Like having more than one person help with cooking a meal
 - You need to be careful to not do the same step
 - Like adding the salt

Summary

- In analysis you try to understand the problem you are trying to solve
 - What are the objects that are involved? What data and behavior do the objects need?
- In design you describe classes and their relationships
 - In a UML class diagram
- Inheritance is used to
 - Pull out common things into a parent class Generalization
 - Allow a child to differ from a parent Specialization
- Abstract classes are used to allow for easy addition of new subclasses
 - With some abstract method overriden by the child class
- Polymorphism allows for the right method to be executed based on the run-time type of the object