Java - Encapsulation

Encapsulation is one of the four fundamental OOP concepts. The other three are inheritance, polymorphism, and abstraction.

Encapsulation in Java is a mechanism of wrapping the data (variables) and code acting on the data (methods) together as a single unit. In encapsulation, the variables of a class will be hidden from other classes, and can be accessed only through the methods of their current class. Therefore, it is also known as **data hiding**.

To achieve encapsulation in Java -

- Declare the variables of a class as private.
- Provide public setter and getter methods to modify and view the variables values.

Example

Following is an example that demonstrates how to achieve Encapsulation in Java –

```
/* File name : EncapTest.java */
public class EncapTest {
  private String name;
  private String idNum;
  private int age;
  public int getAge() {
 return age;
 }
 public String getName() {
 return name;
  public String getIdNum() {
 return idNum;
 public void setAge( int newAge) {
 age = newAge;
 public void setName(String newName) {
 name = newName;
  public void setIdNum( String newId) {
 idNum = newId;
}
```

The public setXXX() and getXXX() methods are the access points of the instance variables of the EncapTest class. Normally, these methods are referred as getters and setters. Therefore, any class that wants to access the variables should access them through these getters and setters.

The variables of the EncapTest class can be accessed using the following program –

```
/* File name : RunEncap.java */
public class RunEncap {

  public static void main(String args[]) {
 EncapTest encap = new EncapTest();
 encap.setName("James");
 encap.setAge(20);
 encap.setIdNum("12343ms");

 System.out.print("Name : " + encap.getName() + " Age : " + encap.getAge());
 }
}
```

This will produce the following result –

Output

```
Name : James Age : 20
```

Benefits of Encapsulation

- The fields of a class can be made read-only or write-only.
- A class can have total control over what is stored in its fields.

Java - Abstraction

As per dictionary, **abstraction** is the quality of dealing with ideas rather than events. For example, when you consider the case of e-mail, complex details such as what happens as soon as you send an e-mail, the protocol your e-mail server uses are hidden from the user. Therefore, to send an e-mail you just need to type the content, mention the address of the receiver, and click send.

Likewise in Object-oriented programming, abstraction is a process of hiding the implementation details from the user, only the functionality will be provided to the user. In other words, the user will have the information on what the object does instead of how it does it.

In Java, abstraction is achieved using Abstract classes and interfaces.

Abstract Class

A class which contains the **abstract** keyword in its declaration is known as abstract class.

- Abstract classes may or may not contain *abstract methods*, i.e., methods without body (public void get();)
- But, if a class has at least one abstract method, then the class **must** be declared abstract.
- If a class is declared abstract, it cannot be instantiated.
- To use an abstract class, you have to inherit it from another class, provide implementations to the abstract methods in it.
- If you inherit an abstract class, you have to provide implementations to all the abstract methods in it.

Example

This section provides you an example of the abstract class. To create an abstract class, just use the **abstract** keyword before the class keyword, in the class declaration.

```
/* File name : Employee.java */
public abstract class Employee {
 private String name;
 private String address;
 private int number;

 public Employee(String name, String address, int number) {
 System.out.println("Constructing an Employee");
 this.name = name;
 this.address = address;
 this.number = number;
 }

 public double computePay() {
 System.out.println("Inside Employee computePay");
 return 0.0;
```

```
}
  public void mailCheck() {
 System.out.println("Mailing a check to " + this.name + " " +
this.address);
  }
  public String toString() {
 return name + " " + address + " " + number;
 public String getName() {
 return name;
 public String getAddress() {
 return address;
 public void setAddress(String newAddress) {
 address = newAddress;
  public int getNumber() {
 return number;
}
```

You can observe that except abstract keyword the Employee class is same as normal class in Java. The class is now abstract, but it still has three fields, seven methods, and one constructor.

Now you can try to instantiate the Employee class in the following way –

```
/* File name : AbstractDemo.java */
public class AbstractDemo {

 public static void main(String [] args) {
 /* Following is not allowed and would raise error */
 Employee e = new Employee("George W.", "Houston, TX", 43);
 System.out.println("\n Call mailCheck using Employee reference--");
 e.mailCheck();
 }
}
```

When you compile the above class, it gives you the following error –

Inheriting the Abstract Class

We can inherit the properties of Employee class just like concrete class in the following way –

Example

```
/* File name : Salary.java */
public class Salary extends Employee {
 private double salary; // Annual salary
  public Salary(String name, String address, int number, double salary) {
 super(name, address, number);
 setSalary(salary);
 public void mailCheck() {
 System.out.println("Within mailCheck of Salary class ");
 System.out.println("Mailing check to " + getName() + " with salary " +
salary);
  }
  public double getSalary() {
 return salary;
 public void setSalary(double newSalary) {
 if (newSalary >= 0.0) {
 salary = newSalary;
 }
  public double computePay() {
 System.out.println("Computing salary pay for " + getName());
 return salary/52;
 }
}
```

Here, you cannot instantiate the Employee class, but you can instantiate the Salary Class, and using this instance you can access all the three fields and seven methods of Employee class as shown below.

```
/* File name : AbstractDemo.java */
public class AbstractDemo {

 public static void main(String [] args) {
 Salary s = new Salary("Mohd Mohtashim", "Ambehta, UP", 3, 3600.00);
 Employee e = new Salary("John Adams", "Boston, MA", 2, 2400.00);
 System.out.println("Call mailCheck using Salary reference --");
 s.mailCheck();
 System.out.println("\n Call mailCheck using Employee reference--");
 e.mailCheck();
 }
}
```

This produces the following result –

Output

```
Constructing an Employee
Constructing an Employee
Call mailCheck using Salary reference --
Within mailCheck of Salary class
Mailing check to Mohd Mohtashim with salary 3600.0

Call mailCheck using Employee reference--
Within mailCheck of Salary class
Mailing check to John Adams with salary 2400.0
```

Abstract Methods

If you want a class to contain a particular method but you want the actual implementation of that method to be determined by child classes, you can declare the method in the parent class as an abstract.

- **abstract** keyword is used to declare the method as abstract.
- You have to place the abstract keyword before the method name in the method declaration.
- An abstract method contains a method signature, but no method body.
- Instead of curly braces, an abstract method will have a semoi colon (;) at the end.

Following is an example of the abstract method.

Example

```
public abstract class Employee {
 private String name;
 private String address;
 private int number;

 public abstract double computePay();
 // Remainder of class definition
}
```

Declaring a method as abstract has two consequences –

- The class containing it must be declared as abstract.
- Any class inheriting the current class must either override the abstract method or declare itself as abstract.

Note – Eventually, a descendant class has to implement the abstract method; otherwise, you would have a hierarchy of abstract classes that cannot be instantiated.

Suppose Salary class inherits the Employee class, then it should implement the **computePay()** method as shown below –

Java - Polymorphism

Polymorphism is the ability of an object to take on many forms. The most common use of polymorphism in OOP occurs when a parent class reference is used to refer to a child class object.

Any Java object that can pass more than one IS-A test is considered to be polymorphic. In Java, all Java objects are polymorphic since any object will pass the IS-A test for their own type and for the class Object.

It is important to know that the only possible way to access an object is through a reference variable. A reference variable can be of only one type. Once declared, the type of a reference variable cannot be changed.

The reference variable can be reassigned to other objects provided that it is not declared final. The type of the reference variable would determine the methods that it can invoke on the object.

A reference variable can refer to any object of its declared type or any subtype of its declared type. A reference variable can be declared as a class or interface type.

Example

Let us look at an example.

```
public interface Vegetarian{}
public class Animal{}
public class Deer extends Animal implements Vegetarian{}
```

Now, the Deer class is considered to be polymorphic since this has multiple inheritance. Following are true for the above examples –

- A Deer IS-A Animal
- A Deer IS-A Vegetarian
- A Deer IS-A Deer
- A Deer IS-A Object

When we apply the reference variable facts to a Deer object reference, the following declarations are legal –

Example

```
Deer d = new Deer();
Animal a = d;
Vegetarian v = d;
Object o = d;
```

All the reference variables d, a, v, o refer to the same Deer object in the heap.

Virtual Methods

In this section, I will show you how the behavior of overridden methods in Java allows you to take advantage of polymorphism when designing your classes.

We already have discussed method overriding, where a child class can override a method in its parent. An overridden method is essentially hidden in the parent class, and is not invoked unless the child class uses the super keyword within the overriding method.

Example

```
/* File name : Employee.java */
public class Employee {
  private String name;
  private String address;
  private int number;
  public Employee(String name, String address, int number) {
 System.out.println("Constructing an Employee");
 this.name = name;
 this.address = address;
 this.number = number;
  public void mailCheck() {
 System.out.println("Mailing a check to " + this.name + " " +
this.address);
  }
  public String toString() {
 return name + " " + address + " " + number;
  public String getName() {
 return name;
 public String getAddress() {
 return address;
 public void setAddress(String newAddress) {
 address = newAddress;
  public int getNumber() {
 return number;
}
```

Now suppose we extend Employee class as follows –

```
/* File name : Salary.java */
public class Salary extends Employee {
 private double salary; // Annual salary
  public Salary(String name, String address, int number, double salary) {
 super(name, address, number);
 setSalary(salary);
 }
 public void mailCheck() {
 System.out.println("Within mailCheck of Salary class ");
 System.out.println("Mailing check to " + getName()
 + " with salary " + salary);
 public double getSalary() {
 return salary;
 public void setSalary(double newSalary) {
 if (newSalary >= 0.0) {
 salary = newSalary;
 }
 public double computePay() {
 System.out.println("Computing salary pay for " + getName());
 return salary/52;
}
Now, you study the following program carefully and try to determine its output –
/* File name : VirtualDemo.java */
public class VirtualDemo {
 public static void main(String [] args) {
 Salary s = \text{new Salary}("Mohd Mohtashim", "Ambehta, UP", 3, 3600.00);
 Employee e = new Salary("John Adams", "Boston, MA", 2, 2400.00);
 System.out.println("Call mailCheck using Salary reference --");
 s.mailCheck();
 System.out.println("\n Call mailCheck using Employee reference--");
 e.mailCheck();
```

This will produce the following result –

Output

```
Constructing an Employee
Constructing an Employee
Call mailCheck using Salary reference --
Within mailCheck of Salary class
```

Mailing check to Mohd Mohtashim with salary 3600.0

Call mailCheck using Employee reference--Within mailCheck of Salary class Mailing check to John Adams with salary 2400.0

Here, we instantiate two Salary objects. One using a Salary reference \mathbf{s} , and the other using an Employee reference \mathbf{e} .

While invoking *s.mailCheck()*, the compiler sees mailCheck() in the Salary class at compile time, and the JVM invokes mailCheck() in the Salary class at run time.

mailCheck() on **e** is quite different because **e** is an Employee reference. When the compiler sees *e.mailCheck()*, the compiler sees the mailCheck() method in the Employee class.

Here, at compile time, the compiler used mailCheck() in Employee to validate this statement. At run time, however, the JVM invokes mailCheck() in the Salary class.

This behavior is referred to as virtual method invocation, and these methods are referred to as virtual methods. An overridden method is invoked at run time, no matter what data type the reference is that was used in the source code at compile time.

Java - Overriding

In the previous chapter, we talked about superclasses and subclasses. If a class inherits a method from its superclass, then there is a chance to override the method provided that it is not marked final.

The benefit of overriding is: ability to define a behavior that's specific to the subclass type, which means a subclass can implement a parent class method based on its requirement.

In object-oriented terms, overriding means to override the functionality of an existing method.

Example

Let us look at an example.

Live Demo

```
class Animal {
  public void move() {
 System.out.println("Animals can move");
}
class Dog extends Animal {
  public void move() {
 System.out.println("Dogs can walk and run");
}
public class TestDog {
  public static void main(String args[]) {
 Animal a = new Animal(); // Animal reference and object
 Animal b = new Dog(); // Animal reference but Dog object
 a.move(); // runs the method in Animal class
 b.move(); // runs the method in Dog class
 }
}
```

This will produce the following result –

Output

```
Animals can move
Dogs can walk and run
```

In the above example, you can see that even though **b** is a type of Animal it runs the move method in the Dog class. The reason for this is: In compile time, the check is made on the

reference type. However, in the runtime, JVM figures out the object type and would run the method that belongs to that particular object.

Therefore, in the above example, the program will compile properly since Animal class has the method move. Then, at the runtime, it runs the method specific for that object.

Consider the following example –

Example

Live Demo

```
class Animal {
  public void move() {
 System.out.println("Animals can move");
}
class Dog extends Animal {
 public void move() {
 System.out.println("Dogs can walk and run");
  public void bark() {
 System.out.println("Dogs can bark");
public class TestDog {
  public static void main(String args[]) {
 Animal a = new Animal(); // Animal reference and object
 Animal b = new Dog(); // Animal reference but Dog object
 a.move(); // runs the method in Animal class
 b.move(); // runs the method in Dog class
 b.bark();
 }
}
```

This will produce the following result –

Output

This program will throw a compile time error since b's reference type Animal doesn't have a method by the name of bark.

Rules for Method Overriding

- The argument list should be exactly the same as that of the overridden method.
- The return type should be the same or a subtype of the return type declared in the original overridden method in the superclass.
- The access level cannot be more restrictive than the overridden method's access level. For example: If the superclass method is declared public then the overridding method in the sub class cannot be either private or protected.
- Instance methods can be overridden only if they are inherited by the subclass.
- A method declared final cannot be overridden.
- A method declared static cannot be overridden but can be re-declared.
- If a method cannot be inherited, then it cannot be overridden.
- A subclass within the same package as the instance's superclass can override any superclass method that is not declared private or final.
- A subclass in a different package can only override the non-final methods declared public or protected.
- An overriding method can throw any uncheck exceptions, regardless of whether the
 overridden method throws exceptions or not. However, the overriding method should not
 throw checked exceptions that are new or broader than the ones declared by the
 overridden method. The overriding method can throw narrower or fewer exceptions than
 the overridden method.
- Constructors cannot be overridden.

Using the super Keyword

When invoking a superclass version of an overridden method the **super** keyword is used.

Example

Live Demo

```
class Animal {
 public void move() {
 System.out.println("Animals can move");
 }
}

class Dog extends Animal {
 public void move() {
 super.move(); // invokes the super class method
 System.out.println("Dogs can walk and run");
 }
}

public class TestDog {

 public static void main(String args[]) {
 Animal b = new Dog(); // Animal reference but Dog object
 b.move(); // runs the method in Dog class
}
```

}

This will produce the following result –

Output

Animals can move Dogs can walk and run

Java - Inheritance

Inheritance can be defined as the process where one class acquires the properties (methods and fields) of another. With the use of inheritance the information is made manageable in a hierarchical order.

The class which inherits the properties of other is known as subclass (derived class, child class) and the class whose properties are inherited is known as superclass (base class, parent class).

extends Keyword

extends is the keyword used to inherit the properties of a class. Following is the syntax of extends keyword.

Syntax

```
class Super {
 ....
}
class Sub extends Super {
 ....
}
```

Sample Code

Following is an example demonstrating Java inheritance. In this example, you can observe two classes namely Calculation and My_Calculation.

Using extends keyword, the My_Calculation inherits the methods addition() and Subtraction() of Calculation class.

Copy and paste the following program in a file with name My_Calculation.java

Example

Live Demo

```
class Calculation {
  int z;

public void addition(int x, int y) {
 z = x + y;
 System.out.println("The sum of the given numbers:"+z);
}

public void Subtraction(int x, int y) {
  z = x - y;
```

```
System.out.println("The difference between the given numbers:"+z);
}

public class My_Calculation extends Calculation {
  public void multiplication(int x, int y) {
 z = x * y;
 System.out.println("The product of the given numbers:"+z);
}

public static void main(String args[]) {
  int a = 20, b = 10;
 My_Calculation demo = new My_Calculation();
 demo.addition(a, b);
 demo.Subtraction(a, b);
 demo.multiplication(a, b);
}
```

Compile and execute the above code as shown below.


```
javac My_Calculation.java
java My_Calculation
```

After executing the program, it will produce the following result –

Output

```
The sum of the given numbers:30
The difference between the given numbers:10
The product of the given numbers:200
```

In the given program, when an object to **My_Calculation** class is created, a copy of the contents of the superclass is made within it. That is why, using the object of the subclass you can access the members of a superclass.

The Superclass reference variable can hold the subclass object, but using that variable you can access only the members of the superclass, so to access the members of both classes it is recommended to always create reference variable to the subclass.

If you consider the above program, you can instantiate the class as given below. But using the superclass reference variable (**cal** in this case) you cannot call the method **multiplication**(), which belongs to the subclass My_Calculation.

```
Calculation cal = new My_Calculation();
demo.addition(a, b);
demo.Subtraction(a, b);
```

Note – A subclass inherits all the members (fields, methods, and nested classes) from its superclass. Constructors are not members, so they are not inherited by subclasses, but the constructor of the superclass can be invoked from the subclass.

The super keyword

The **super** keyword is similar to **this** keyword. Following are the scenarios where the super keyword is used.

- It is used to **differentiate the members** of superclass from the members of subclass, if they have same names.
- It is used to **invoke the superclass** constructor from subclass.

Differentiating the Members

If a class is inheriting the properties of another class. And if the members of the superclass have the names same as the sub class, to differentiate these variables we use super keyword as shown below.

```
super.variable
super.method();
```

Sample Code

This section provides you a program that demonstrates the usage of the **super** keyword.

In the given program, you have two classes namely *Sub_class* and *Super_class*, both have a method named display() with different implementations, and a variable named num with different values. We are invoking display() method of both classes and printing the value of the variable num of both classes. Here you can observe that we have used super keyword to differentiate the members of superclass from subclass.

Copy and paste the program in a file with name Sub_class.java.

Example

Live Demo

```
class Super_class {
  int num = 20;
```

```
// display method of superclass
 public void display() {
 System.out.println("This is the display method of superclass");
}
public class Sub class extends Super class {
 int num = 10;
 // display method of sub class
 public void display() {
 System.out.println("This is the display method of subclass");
 public void my method() {
 // Instantiating subclass
 Sub class sub = new Sub class();
 // Invoking the display() method of sub class
 sub.display();
 // Invoking the display() method of superclass
 super.display();
 // printing the value of variable num of subclass
 System.out.println("value of the variable named num in sub class:"+
sub.num);
 // printing the value of variable num of superclass
 System.out.println("value of the variable named num in super class:"+
super.num);
  }
  public static void main(String args[]) {
 Sub class obj = new Sub class();
 obj.my method();
 }
}
```

Compile and execute the above code using the following syntax.

```
javac Super_Demo
java Super
```

On executing the program, you will get the following result –

Output

```
This is the display method of subclass
This is the display method of superclass
value of the variable named num in sub class:10
value of the variable named num in super class:20
```

Invoking Superclass Constructor

If a class is inheriting the properties of another class, the subclass automatically acquires the default constructor of the superclass. But if you want to call a parameterized constructor of the superclass, you need to use the super keyword as shown below.

```
super (values);
```

Sample Code

The program given in this section demonstrates how to use the super keyword to invoke the parametrized constructor of the superclass. This program contains a superclass and a subclass, where the superclass contains a parameterized constructor which accepts a integer value, and we used the super keyword to invoke the parameterized constructor of the superclass.

Copy and paste the following program in a file with the name Subclass.java

Example

Live Demo

```
class Superclass {
  int age;
 Superclass(int age) {
 this.age = age;
  public void getAge() {
 System.out.println("The value of the variable named age in super class
is: " +age);
  }
}
public class Subclass extends Superclass {
 Subclass(int age) {
 super (age);
  public static void main(String argd[]) {
 Subclass s = new Subclass(24);
 s.getAge();
}
```

Compile and execute the above code using the following syntax.

```
javac Subclass
java Subclass
```

On executing the program, you will get the following result –

Output

The value of the variable named age in super class is: 24

IS-A Relationship

IS-A is a way of saying: This object is a type of that object. Let us see how the **extends** keyword is used to achieve inheritance.

```
public class Animal {
}

public class Mammal extends Animal {
}

public class Reptile extends Animal {
}

public class Dog extends Mammal {
}
```

Now, based on the above example, in Object-Oriented terms, the following are true –

- Animal is the superclass of Mammal class.
- Animal is the superclass of Reptile class.
- Mammal and Reptile are subclasses of Animal class.
- Dog is the subclass of both Mammal and Animal classes.

Now, if we consider the IS-A relationship, we can say –

- Mammal IS-A Animal
- Reptile IS-A Animal
- Dog IS-A Mammal
- Hence: Dog IS-A Animal as well

With the use of the extends keyword, the subclasses will be able to inherit all the properties of the superclass except for the private properties of the superclass.

We can assure that Mammal is actually an Animal with the use of the instance operator.

Example

Live Demo class Animal { } class Mammal extends Animal { }

```
class Reptile extends Animal {
}

public class Dog extends Mammal {

  public static void main(String args[]) {
 Animal a = new Animal();
 Mammal m = new Mammal();
 Dog d = new Dog();

 System.out.println(m instanceof Animal);
 System.out.println(d instanceof Mammal);
 System.out.println(d instanceof Animal);
}
```

This will produce the following result –

Output

true true true

Since we have a good understanding of the **extends** keyword, let us look into how the **implements** keyword is used to get the IS-A relationship.

Generally, the **implements** keyword is used with classes to inherit the properties of an interface. Interfaces can never be extended by a class.

Example

```
public interface Animal {
}

public class Mammal implements Animal {
}

public class Dog extends Mammal {
}
```

The instanceof Keyword

Let us use the **instanceof** operator to check determine whether Mammal is actually an Animal, and dog is actually an Animal.

Example

Live Demo

```
interface Animal{}
class Mammal implements Animal{}
```

```
public class Dog extends Mammal {
 public static void main(String args[]) {
 Mammal m = new Mammal();
 Dog d = new Dog();

 System.out.println(m instanceof Animal);
 System.out.println(d instanceof Mammal);
 System.out.println(d instanceof Animal);
 }
}
```

This will produce the following result –

Output

true true true

HAS-A relationship

These relationships are mainly based on the usage. This determines whether a certain class **HAS-A** certain thing. This relationship helps to reduce duplication of code as well as bugs.

Lets look into an example –

Example

```
public class Vehicle{}
public class Speed{}


public class Van extends Vehicle {
 private Speed sp;
}
```

This shows that class Van HAS-A Speed. By having a separate class for Speed, we do not have to put the entire code that belongs to speed inside the Van class, which makes it possible to reuse the Speed class in multiple applications.

In Object-Oriented feature, the users do not need to bother about which object is doing the real work. To achieve this, the Van class hides the implementation details from the users of the Van class. So, basically what happens is the users would ask the Van class to do a certain action and the Van class will either do the work by itself or ask another class to perform the action.

Types of Inheritance

There are various types of inheritance as demonstrated below.

A very important fact to remember is that Java does not support multiple inheritance. This means that a class cannot extend more than one class. Therefore following is illegal –

Example

```
public class extends Animal, Mammal{}
```

However, a class can implement one or more interfaces, which has helped Java get rid of the impossibility of multiple inheritance.

Java - Interfaces

An interface is a reference type in Java. It is similar to class. It is a collection of abstract methods. A class implements an interface, thereby inheriting the abstract methods of the interface.

Along with abstract methods, an interface may also contain constants, default methods, static methods, and nested types. Method bodies exist only for default methods and static methods.

Writing an interface is similar to writing a class. But a class describes the attributes and behaviors of an object. And an interface contains behaviors that a class implements.

Unless the class that implements the interface is abstract, all the methods of the interface need to be defined in the class.

An interface is similar to a class in the following ways –

- An interface can contain any number of methods.
- An interface is written in a file with a **.java** extension, with the name of the interface matching the name of the file.
- The byte code of an interface appears in a .class file.
- Interfaces appear in packages, and their corresponding bytecode file must be in a directory structure that matches the package name.

However, an interface is different from a class in several ways, including –

- You cannot instantiate an interface.
- An interface does not contain any constructors.
- All of the methods in an interface are abstract.
- An interface cannot contain instance fields. The only fields that can appear in an interface must be declared both static and final.
- An interface is not extended by a class; it is implemented by a class.
- An interface can extend multiple interfaces.

Declaring Interfaces

The **interface** keyword is used to declare an interface. Here is a simple example to declare an interface –

Example

Following is an example of an interface –

```
/* File name : NameOfInterface.java */
import java.lang.*;
```

```
// Any number of import statements
public interface NameOfInterface {
 // Any number of final, static fields
 // Any number of abstract method declarations\
}
```

Interfaces have the following properties –

- An interface is implicitly abstract. You do not need to use the **abstract** keyword while declaring an interface.
- Each method in an interface is also implicitly abstract, so the abstract keyword is not needed.
- Methods in an interface are implicitly public.

Example

```
/* File name : Animal.java */
interface Animal {
 public void eat();
 public void travel();
}
```

Implementing Interfaces

When a class implements an interface, you can think of the class as signing a contract, agreeing to perform the specific behaviors of the interface. If a class does not perform all the behaviors of the interface, the class must declare itself as abstract.

A class uses the **implements** keyword to implement an interface. The implements keyword appears in the class declaration following the extends portion of the declaration.

Example

```
/* File name : MammalInt.java */
public class MammalInt implements Animal {
 public void eat() {
 System.out.println("Mammal eats");
 }

 public void travel() {
 System.out.println("Mammal travels");
 }

 public int noOfLegs() {
 return 0;
 }

 public static void main(String args[]) {
 MammalInt m = new MammalInt();
}
```

```
m.eat();
 m.travel();
}
```

This will produce the following result –

Output

```
Mammal eats
Mammal travels
```

When overriding methods defined in interfaces, there are several rules to be followed –

- Checked exceptions should not be declared on implementation methods other than the
 ones declared by the interface method or subclasses of those declared by the interface
 method.
- The signature of the interface method and the same return type or subtype should be maintained when overriding the methods.
- An implementation class itself can be abstract and if so, interface methods need not be implemented.

When implementation interfaces, there are several rules –

- A class can implement more than one interface at a time.
- A class can extend only one class, but implement many interfaces.
- An interface can extend another interface, in a similar way as a class can extend another class.

Extending Interfaces

An interface can extend another interface in the same way that a class can extend another class. The **extends** keyword is used to extend an interface, and the child interface inherits the methods of the parent interface.

The following Sports interface is extended by Hockey and Football interfaces.

Example

```
// Filename: Sports.java
public interface Sports {
 public void setHomeTeam(String name);
 public void setVisitingTeam(String name);
}

// Filename: Football.java
public interface Football extends Sports {
 public void homeTeamScored(int points);
```

```
public void visitingTeamScored(int points);
  public void endOfQuarter(int quarter);
}

// Filename: Hockey.java
public interface Hockey extends Sports {
 public void homeGoalScored();
 public void visitingGoalScored();
 public void endOfPeriod(int period);
 public void overtimePeriod(int ot);
}
```

The Hockey interface has four methods, but it inherits two from Sports; thus, a class that implements Hockey needs to implement all six methods. Similarly, a class that implements Football needs to define the three methods from Football and the two methods from Sports.

Extending Multiple Interfaces

A Java class can only extend one parent class. Multiple inheritance is not allowed. Interfaces are not classes, however, and an interface can extend more than one parent interface.

The extends keyword is used once, and the parent interfaces are declared in a comma-separated list.

For example, if the Hockey interface extended both Sports and Event, it would be declared as –

Example

```
public interface Hockey extends Sports, Event
```

Tagging Interfaces

The most common use of extending interfaces occurs when the parent interface does not contain any methods. For example, the MouseListener interface in the java.awt.event package extended java.util.EventListener, which is defined as —

Example

```
package java.util;
public interface EventListener
{}
```

An interface with no methods in it is referred to as a **tagging** interface. There are two basic design purposes of tagging interfaces –

Creates a common parent – As with the EventListener interface, which is extended by dozens of other interfaces in the Java API, you can use a tagging interface to create a common parent

among a group of interfaces. For example, when an interface extends EventListener, the JVM knows that this particular interface is going to be used in an event delegation scenario.

Adds a data type to a class – This situation is where the term, tagging comes from. A class that implements a tagging interface does not need to define any methods (since the interface does not have any), but the class becomes an interface type through polymorphism.