Basic Java Unit 4 – Abstract Classes and Interfaces

Pratian Technologies (India) Pvt. Ltd.

www.pratian.com

Topics

- Abstract classes & Abstract methods
- Abstract methods as a contract
- Interfaces
- Interface as a contract
- Programming to the interface vs. programming to the implementation
- Interface and Multiple Inheritance
- Inheritance among interfaces
- Polymorphism revisited

Abstract Classes

- An abstract class is a class that exists only as a notion, and has no real world mapping.
- An abstract class cannot be instantiated.
- An abstract type always exists as one or more sub types.
- An abstract class serves as a placeholder for common structure and behavior, which all it's sub classes can reuse.

Abstract classes in Java

 An abstract class can be defined by use of the keyword 'abstract' in the class definition


```
abstract class Vehicle
 class AbstractDemo
 Engine e;
 public static void main(String[] args)
 FuelTank tank;
 void pullFuelFromTank()
 Vehicle v = new Vehicle();
 Error – Abstract class cannot
 {.....}
 be instantiated
 void regulateEngineTemp()
 {.....}
 How do we
 void start() { }
 then use the
 void stop() { }
 functionality
 offered by this
 abstract class
```

Sample Code: <u>AbstractClassDemo.java</u>

Abstract classes in Java

 In real world, Vehicle exists in more than one forms as Bus, Car, Truck and so on

- Classes Car, Bus, Truck all extend the abstract class Vehicle and reuse the structure and behavior defined.
- Vehicle, which has no real world mapping is not represented, not allowed to be instantiated in our application

Abstract Classes

```
public abstract class Vehicle
{
 Engine e;
 FuelTank tank;
 void pullFuelFromTank(){......}
 void regulateEngineTemperature(){......}
 void start(){......}
 void stop(){........}
}
```

```
public class Car extends Vehicle
{
 switchOnAC(){.....}
}
```

```
public class Truck extends Vehicle
{
 loadGoods(){......}
 unloadGoods(){......}
}
```


Why Abstract Classes?

 To not allow instantiation of a class, since it has no real world representation.

 To capture all common structure and behavior in the base class, so that it can be reused by all sub types.

Abstract Methods

- An abstract method is a method with no implementation / body.
- Must be members of either abstract classes or interfaces.

Abstract Methods


```
A class with
abstract class Account
 one or more
 abstract
 methods has to
 private String dateOfOpening;
 be marked as
 abstract.
 private Customer custDetails;
 private double balance;
 public void withdraw(double amt)
 // Implementation
 public void deposit(double amt)
 // Implementation
 public abstract void open();
 public abstract void close();
```

```
class Savings extends Account
{
 public void open()
 { // Implementation
 }
 public void open()
 { // Implementation
 }
}
```


Abstract Methods as a contract

- Abstract methods serve as a contract between design and implementation
- During design phase, it is convenient to identify and design abstract methods and defer the implementation details to the development phase.

Abstract Methods as a contract

```
abstract class Message
 private String dateReceived;
 private String timeReceived;
 private SenderDetails sender;
 public String getDateReceived()
 return dateReceived
 public void setDateReceived(String dt)
 dateReceived = dt;
 public void prompt()
 // logic of the method ...
 public abstract void showMessage();
```


Abstract Methods as a contract

```
class TextMessage extends Message
{
 public void showMessage()
 {
 // Implementation
 }
}
```

```
D:\Code\Java>javac AbstractDemo1.java
AbstractDemo1.java:6: FileMessage is not abstract and does not override method showMessage() in Message class FileMessage extends Message

\[ \lambda \]
1 error
```

```
class FileMessage extends Message
 public void getFileFormat()
 // Implementation
 public void launchApplication()
 // Implementation
 FileMessage is
 required to
 override the
 method
 showMessage()
```


Polymorphism revisited...

 All sub classes of Message, namely, TextMessage, FileMessage and VoiceMessage are required to override the method - public void showMessage().

 A generic method can be designed which takes the abstract type reference as argument, to which any derived type object can be

passed.

```
class MessageReceiver
{
 public void onMessage(Message msg)
 {
 msg.prompt();
 msg.showMessage();
 }
}
```

```
class MessageDemo
  private MessageReceiver mr = new
 MessageReceiver();
  public static void main(String[] s)
 TextMessage t = new
 TextMessage();
 FileMessage f = new
 FileMessage();
 mr.onMessage(t);
 Derived
 mr.onMessage(f);
 type
 object
```


Exercise

- Write an abstract class Shape with method double area(). Different sub classes of Shape namely Circle, Rectangle, Triangle override the area() method.
- Write a class AreaFinder that has a method showArea, that takes any Shape object and displays its area.
- Write a Demo class and test the code

Summarizing...

- An abstract class cannot be instantiated.
- An abstract class can contain both concrete methods as well as abstract methods.
- An abstract method has no body.
- Abstract methods in an abstract class need to be overridden by it's sub class

Interfaces

- Interface is a java construct with method declarations only.
- Interface is a group of related methods with no implementation.

Defining an Interface

- The keyword 'interface' is used to define an interface.
- All methods declared within an interface are implicitly public and abstract

```
public interface CharSequence
{
 char charAt(int index);
 int length();
}
Abstract Methods
```


Implementing an interface

- A class then is said to 'implement' an interface, making use of the keyword 'implements'.
- The class that implements the interface has to provide the logic for all methods defined in the interface.

```
public class String implements CharSequence
 public char charAt(int index)
 // The implementation of this method
 public int length()
 // The implementation of this method
```


Interface as a 'type'

- When we define a new interface, we are defining a new reference data type
 - Very similar to defining a class, that is a reference data type
- To a reference variable whose type is an interface, an object of the class that implements the interface can be assigned.
 - For Example
 - CharSequence cs = new String();

Interface as a contract

 Imagine an interface with some method signatures, and a class that will implement the interface.

Interface: I have 5 method signatures.

Class: I want to implement them.

Interface: Okay. But then you have to implement all

of them. You are not allowed to say that you implement me without implementing

every single one of my methods.

Class: It's a deal.

 An interface is a contract. It is a binding between the interface and the class that implements the interface.

Interface as a contract

- Interface serves as a contract between design and implementation.
- At design time, it is convenient to discover what functionality needs to be achieved and specify as an interface.
- Based on varied implementation, different classes will implement the interface in different ways.
- Nevertheless, all classes need to conform to the contract.

Why implement an Interface?

- Implementing an interface allows a class to become more formal about the behavior it promises to provide.
- Interfaces form a contract between the class and the outside world, and this contract is enforced at build time by the compiler.
- If a class claims to implement an interface, all methods defined by that interface must appear in its source code before the class will successfully compile.

Interface and constants

- An interface can also have data members defined in it, that serve as global constants.
- All data members defined in an interface are implicitly public static final.

Interfaces and abstraction

- There are a number of situations in software engineering when it is important for disparate groups to work in parallel.
- Each group should be able to write their code without any knowledge of how the other group's code is written.
- Interfaces help in bringing about such an abstraction for the class users.
- Both the class creators and the class users heavily depend on the contract defined.
 - While the class creators actually 'implement' the contract, the class users simply 'use' the interface

Interfaces and abstraction

Programming to Interface

- It is a good programming practice to program to an interface and not to the implementation
- It is a good design to have methods take the generic interface type as arguments.
 - As discussed earlier, an interface reference can be used anywhere a type can be used.
- The advantage being, a change in the implementation would not have an impact on the client code.

Programming to interface

```
public interface StdTaxCalc
{
 double getIncomeTax(salaryDetails details);
 double getFBT(InvestmentDetails details);
}
```

What if Taxation rules change and we write a new class TaxCalc2011

```
public class SalaryCalculator
 void computeSalary()
 TaxCalc2006 tc = new
 TaxCalc2006();
 tc.getIncomeTax(sd);
 tc.getFBT(id);
```


Programming to the Interface

Always program to the interface type

```
public class SalaryCalculator
 void computeSalary()
 SalaryDetails sd;
 InvestmentDetails id;
 StdTaxCalc tc = TaxCalcCreator.getObject();
 tc.getIncomeTax(sd);
 tc.getFBT(id);
```


Interface and Multiple Inheritance

- A class can implement multiple interfaces
 - Although the class can inherit only one other class.
- The class that implements multiple interfaces has to conform to multiple contracts
 - The class is required to provide implementation for all the methods defined in all the interfaces that it implements.
- Interface implementation is essentially behavioral reuse, while inheritance is structural reuse as well.
 - Hence, Java allows a class to implement multiple interfaces
- This feature is many times seen as Java's way substituting multiple inheritance

Interface and Multiple Inheritance

- TaxCalc2006 is one particular implementation of the StdTaxCalc interface.
- Let us suppose that it also needs to be Comparable
- Since we already have an interface Comparable defined, TaxCalc2006 implements two interfaces and conforms to both contracts

Interface and Multiple Inheritance

- Class Integer needs to conform to both contracts, namely, being a Number and being Comparable
- Class Integer therefore extends the abstract class Number and implements the Comparable interface

Inheritance among Interfaces

Scenario 1

 We have to define an interface that exposes some functionality. We realize that a few of those methods are already defined in another interface. Should we redundantly define those methods in the new interface as well?

Scenario 2

- We have defined an interface with five method declarations. A few classes implement this interface and provide implementation for all the methods defined.
- Let us suppose that we have received new requirements, because of which we are required to include two additional methods to the interface.

If we change the existing interface to include two methods, what happens to the existing classes that implement the interface?

Inheritance among interfaces

- As a solution to both problems, we have inheritance among interfaces.
- An interface can 'extend' one or more interfaces.

Summarizing...

- An interface defines a protocol of communication (contract) between two objects.
- An interface declaration contains method signatures, but no implementations, and might also contain constant definitions.
- A class that implements an interface must implement all the methods declared in the interface.
- Multiple interfaces can be implemented by a class.
- Interfaces help in bringing about abstractions
- Always remember to program to the interface and not to the implementation

Question time

Please try to limit the questions to the topics discussed during the session. Thank you.

