

Classes that can be instantiated


Declaring a class as abstract

- creates "abstract types" whose implementations are incomplete or nonexistent
- define & enforce a protocol that must be supported by subclasses

```
package java.util;

public abstract class AbstractMap<K,V> ... {
 ...
}

public class HashMap<K,V> extends AbstractMap<K,V>
{ ... }

public class TreeMap<K,V> extends AbstractMap<K,V>
{ ... }
```

AbstractMap is the super class for Map implementations

Declaring an abstract method

- An abstract method is a method declared without a body
- Subclasses must override these abstract methods and provide implementation details

public abstract void revive();

```
package java.util;

public abstract class AbstractMap<K,V> ... {
 ...
 public abstract Set<Entry<K,V>> entrySet();
 ...
}

public class HashMap<K,V> extends AbstractMap<K,V> {
 public abstract Set<Entry<K,V>> entrySet() {
 ...
```

Abstract classes can not instantiate objects

An abstract class can be extended, but not instantiated

```
// Fails
AbstractMap<Integer,String> map1 = new AbstractMap<>();
```

A subclass that implements all abstract methods can be instantiated
 Works

```
AbstractMap<Integer, String> map2 = new HashMap<>();
```

Comparing Abstract Classes & Interfaces

Interface

Abstract classes are similar to interfaces

- They can't be instantiated
- They can contain methods declared without any implementation

However, abstract classes have additional capabilities

Comparing Abstract Classes & Interfaces

Abstract classes

- can define fields that are not static nor final
- can also define public, protected, & private concrete methods

Interfaces

- all fields must be public, static & final
- all methods must be public & not implemented

Comparing Abstract Classes & Interfaces

- A class can extend only one class public class AtomicGhoul extends Ghoul{...
- A class can implement several interfaces public class HazMatBox extends Box implements ShippingContainer, implements Cube{...

A nested class is defined within an enclosing class


Nested classes provide several benefits

- Grouping together classes that are only used in one place
- Increasing encapsulation
- Enhancing maintainability

```
package java.util;

public class Vector<E> ... {
 ...
 public Spliterator<E> spliterator() {
 return new
 VectorSpliterator<>(...);
 }

 static final class
 VectorSpliterator<E> implements Spliterator<E> {
 ... }
```

There are two types of nested classes


```
package java.util;
public class Vector<E> ... {
 int mCount;
 private class Itr
 implements Iterator<E>{
 int cursor;
 public boolean hasNext() {
 return cursor != mCount;
 }
}
```

An inner nested class *can* reference non-static instance methods & fields

```
package java.util;
public class Vector<E> ... {
 ...
 static final class VectorSpliterator<E> implementsSpliterator<E> {
 ...
 private Object[] array;
 private int index;
 ...
}
```

A static nested class can't reference non-static instance methods & fields