

Chapter 8 Abstract Classes

Slides prepared by Rose Williams, Binghamton University

Copyright @ 2006 Pearson Addison-Wesley. All rights reserved.

- The Employee base class and two of its derived classes, HourlyEmployee and SalariedEmployee were defined
- The following method is added to the Employee class
 - It compares employees to to see if they have the same pay:

```
public boolean samePay(Employee other)
{
  return(this.getPay() == other.getPay());
}
```

- There are several problems with this method:
 - The getPay method is invoked in the samePay method
 - There are getPay methods in each of the derived classes
 - There is no getPay method in the Employee class, nor is there any way to define it reasonably without knowing whether the employee is hourly or salaried

- The ideal situation would be if there were a way to
 - Postpone the definition of a getPay method until the type of the employee were known (i.e., in the derived classes)
 - Leave some kind of note in the Employee class to indicate that it was accounted for

 Surprisingly, Java allows this using abstract classes and methods

- In order to postpone the definition of a method, Java allows an abstract method to be declared
 - An abstract method has a heading, but no method body
 - The body of the method is defined in the derived classes

 The class that contains an abstract method must be an abstract class

Abstract Method

- An abstract method is like a placeholder for a method that will be fully defined in a descendent class
- It has a complete method heading, to which has been added the modifier abstract
- It cannot be private
- It has no method body, and ends with a semicolon in place of its body

```
public abstract double getPay();
public abstract void doIt(int count);
```

Abstract Class

- A class that has at least one abstract method is called an abstract class
 - An abstract class must have the modifier abstract included in its class heading:

```
public abstract class Employee
{
 private instanceVariables;
 . . .
 public abstract double getPay();
 . . .
}
```

Abstract Class

- An abstract class can have any number of abstract and/or fully defined methods
- If a derived class of an abstract class adds to or does not define all of the abstract methods, then it is abstract also, and must add abstract to its modifier

 If a class is not an abstract class then it is called a concrete class

Pitfall: You Cannot Create Instances of an Abstract Class

- An abstract class can only be used to derive more specialized classes
 - While it may be useful to discuss employees in general, in reality an employee must be a salaried worker or an hourly worker
- An abstract class constructor cannot be used to create an object of the abstract class
 - However, a derived class constructor will include an invocation of the abstract class constructor in the form of super

Tip: An Abstract Class Is a Type

- Although an object of an abstract class cannot be created, it is perfectly fine to have a parameter of an abstract class type
 - This makes it possible to plug in an object of any of its descendent classes

 It is also fine to use a variable of an abstract class type, as long as it names objects of its concrete descendent classes only

Why have abstract classes?

- Suppose you wanted to create a class Shape, with subclasses Oval, Rectangle, Triangle, Hexagon, etc.
- You don't want to allow creation of a "Shape"
 - Only particular shapes make sense, not generic ones
 - If Shape is abstract, you can't create a new Shape
 - You can create a new Oval, a new Rectangle, etc.
- Abstract classes are good for defining a general category containing specific, "concrete" classes

Why have abstract methods?

- Suppose you have a class Shape, but it *isn't* abstract
 - Shape should *not* have a draw() method
 - Each subclass of Shape should have a draw() method
- Now suppose you have a variable Shape figure; where figure contains some subclass object (such as a Star)
 - It is a syntax error to say figure.draw(), because the Java compiler can't tell in advance what kind of value will be in the figure variable
 - A class "knows" its superclass, but doesn't know its subclasses
 - An object knows its class, but a class doesn't know its objects
- Solution: Give Shape an abstract method draw()
 - Now the class Shape is abstract, so it can't be instantiated
 - The figure variable cannot contain a (generic) Shape, because it is impossible to create one
 - Any object (such as a Star object) that is a (kind of) Shape will have the draw() method
 - The Java compiler can depend on figure.draw() being a legal call and does not give a syntax error

A problem

```
 class Shape { ... }

class Star extends Shape {
 void draw() { ... }
class Crescent extends Shape {
 void draw() { ... }
Shape someShape = new Star();

 This is legal, because a Star is a Shape

  someShape.draw();
```

- This is a syntax error, because some Shape might not have a draw() method
- Remember: A class knows its superclass, but not its subclasses

A solution

```
abstract class Shape {
 void draw();
class Star extends Shape {
 void draw() { ... }
class Crescent extends Shape {
 void draw() { ... }
Shape someShape = new Star();

 This is legal, because a Star is a Shape

  – However, Shape someShape = new Shape(); is no longer legal
someShape.draw();

 This is legal, because every actual instance must have a draw()

 method
```