Abstract Classes and Interfaces

Overview: Class Types

From Least to Most Restricted:

- 1 Concrete Classes (e.g. public class MyClass)
 - Data members: static (class) and instance (object)
 - Methods: static and instance
 - Can Create Instances: Yes ('concrete')
- 2 Abstract Classes (e.g. public abstract class MyAClass)
 - Data members: static and instance
 - Methods: static and instance at least one instance method is abstract (i.e. has signature, no body)
 - Can Create Instances: No
- 3 Interfaces (e.g. public interface MyInterface)
 - Data members: public static final constants only
 - Methods: only public abstract instance methods
 - Can Create Instances: No

Abstract Method

Definition

A method which has a signature, but no body. All abstract methods are instance methods (non-static).

e.g. public abstract int deviseNumber();

Purpose

Class design: permits defining a method signature whose definition may be provided in subclasses.

Abstract Class

Definition

- A class which may not have any instances created from it, used only as a template for subclasses.
 - Otherwise, it is a normal class, and is included in the class inheritance hierarchy.
- All classes containing abstract methods must be declared abstract.
- e.g. public abstract class GeometricObject() { ... }

Class Design

- In general, superclasses should be designed to contain common data and methods of subclasses (to maximize code reuse, e.g. Object class)
- Defines a common reference type for these (possibly very) different subclasses
 - e.g. GeometricObject g = new Circle(1.0);

Constructors for Abstract Classes

Provide means to initialize instance data defined in the class

*(protected access more appropriate than public)

Subclasses of Abstract Classes

Must implement all abstract methods, or also be declared abstract

GeometricObject -color: String The color of the object (default: white). -filled: boolean Indicates whether the object is filled with a color (default: false). -dateCreated: java.util.Date The date when the object was created. +GeometricObject() Creates a GeometricObject. +getColor(): String Returns the color. +setColor(color: String): void Sets a new color. +isFilled(): boolean Returns the filled property. +setFilled(filled: boolean): void Sets a new filled property. +getDateCreated(): java.util.Date Returns the dateCreated. +toString(): String Returns a string representation of this object. Rectangle Circle -radius: double -width: double -height: double +Circle() +Circle(radius: double) +Rectangle() +Rectangle(width: double, height: double) +getRadius(): double +getWidth(): double +setRadius(radius: double): void +getArea(): double +setWidth(width: double): void +getPerimeter(): double +getHeight(): double +getDiameter(): double +setHeight(height: double): void +getArea(): double +getPerimeter(): double

FIGURE 9.1 The GeometricObject class is the superclass for Circle and Rectangle.

The new GeometricObject class contains abstract methods.

Examples

TestGeometricObject.java

Note

Abstract GeometricObject class allows us to get areas and perimeters of Circle and Rectangle Objects using a single reference type

A Yet More Restricted Class Type: Interfaces in Java

Definition

- A type of class which defines only (public static final) constants and (public) abstract instance methods.
- Provides a reference type from which the interface may be used to act on objects associated with the interface
- NOTE: Interfaces are not part of the class hierarchy

Java Syntax

Defined using the "interface" rather than "class" keyword

• e.g. public interface Cloneable { ... }

Motivation for Interfaces in Java

Multiple Inheritance is Prohibited

We cannot inherit from multiple classes; in particular, state is only inherited through a strict linear path in the inheritance tree (hierarchy)

But...

- Want different data types to have common methods to support generic programming (e.g. the ability to compare objects using a single interface (Comparable))
- A class may 'implement' one or more interfaces to support these 'generic' types of computation.

Example: Comparable Interface

Purpose

 Allow definition of a method for determining which of a pair of objects of the same class is 'larger' or if they are the 'same size.'

Can then use compareTo() to compare Strings,
 Students (e.g. by student id), Geometric objects (e.g. by area), etc. using a single method with different definitions (one per class)

```
-1: this < argument
0: this, argument same

public interface Comparable {
 public abstract int compareTo(Object o);
}
```

Example Classes Using Comparable Interface

public class String extends Object **implements** Comparable { ... }

public class Date extends Object **implements** Comparable { ... }

Interface as a Reference Variable Type

The following are valid for String object s and Date object d:

- s instanceof String,
- s instanceof Object,
- s instanceof Comparable
- d instanceof java.util.Date,
- d instanceof Object,
- d instanceof Comparable

Example of a 'Generic' Comparison Function

```
public class Max {
 public static Comparable max(Comparable o1, Comparable o2) {
 if (o1.compareTo(o2) > 0)
 return o1;
 else
 return o2
Example Usage:
String s1 = "a"; String s2 = "b";
String s3 = (String)Max.max(s1,s2);
Date d1 = new Date(); Date d2 = new Date();
Date d3 = (Date)Max.max(d1,d2);
```

Objects of any class that implements *Comparable* can be used with Max.max() (e.g. a revised Rectangle class)

Interfaces and Inheritance

Classes Implementing Interfaces

- Concrete and Abstract classes may inherit from only one parent.
- However, they may implement multiple interfaces.

Interfaces extending Interfaces

Interfaces may inherit from and extend one or more interfaces.

```
public Interface NewInterface extends IntA, ..., IntN { };
```

Example: UML Representation of Inheritance/Implementation

FIGURE 10.5 Abstract class Class I implements Interface I, Interface I extends Interface | and Interface | 2. Class 2 extends Class I and implements Interface 2_I and Interface 2_2.

Objects of Class2 are instances of *all* the other classes and interfaces shown. This means variables referring to a Class2 object may be any of these types.

Marker Interfaces

Marker Interface

- An interface that contains no constants or methods; 'flags' a class as having certain properties (e.g. to tell Java to permit certain operations)
- e.g. "Cloneable" (designates that objects of a class may be copied)

```
public class House implements Cloneable, Comparable { ... }
House h1 = new House(1,1750.50); // id, area
House h2 = (House)house1.clone();
```

.. See text for details.

**Shallow vs. Deep Copies

- Shallow: object references copied by value (copies reference to a single object) danger of manipulating the "original" data in this case
- Deep: object data is copied into new objects, and "copied" references point to the new objects and not the original ones (e.g. using clone())