

Transforming Lives. Inventing the Future. www.iit.edu

- Abstract Classes and Methods
 - Interfaces

ITM515

abstract Classes and Methods

- An abstract class is a class that is not completely implemented.
- Usually, the abstract class contains at least one abstract method.
 - An abstract method specifies an API but does not provide an implementation.
 - The abstract method is used as a pattern for a method the subclasses should implement.

ITM515

More on abstract Classes

- An object reference to an abstract class can be declared.
 - We use this capability in polymorphism, discussed later.
- An abstract class cannot be used to instantiate objects (because the class is not complete).
- An abstract class can be extended.
 - subclasses can complete the implementation and objects of those subclasses can be instantiated.

ITM515

Defining an abstract class

To declare a class as abstract, include the abstract keyword in the class header:

```
accessModifier abstract class ClassName
 // class body
 public abstract class Figure
 private int x;
 private int y;
 private Color color;
 // abstract draw method
 public abstract void draw( Graphics g );
```

ITM515

Example Hierarchy

- We can define a Figure hierarchy.
- The superclass is *Figure*, which is *abstract*.
 - In the UML diagram, Figure is set in italics to indicate that it is abstract.
- We will derive two concrete subclasses:
 - Circle and
 - Square.

ITM515 5/

The Figure Class

```
public abstract class Figure
{
  protected int x;
  protected int y;
  protected Color color;
  ...
  // abstract draw method
  public abstract void draw( Graphics g );
}
```

- All classes in the hierarchy will inherit an (x, y) coordinate and color.
- Subclasses MUST implement the draw method.

ITM515

Subclasses of abstract Classes

- A subclass of an abstract class can implement all, some, or none of the abstract methods.
- If the subclass does not implement all of the abstract methods, it must also be declared as abstract.
 - Our Circle subclass adds a radius instance variable and implements the <u>draw</u> method.
 - Our Square subclass adds a length instance variable and implements the draw method.
- See Examples Figure.java,

ITM515

Figure.java 1/3 Object import java.awt.Graphics; import java.awt.Color; Figure public abstract class *Figure* private int x, y; Circle Square private Color color; /** default constructor */ public Figure() { x = 0; y = 0; color = Color.BLACK;

ITM515 8/

Figure.java cont. 2/3

```
/** overloaded constructor */
public Figure(int startX, int startY, Color startColor)
{ x = startX; y = startY; color = startColor; }
public Color getColor( )
{ Color tempColor = color; return tempColor; }
public void setColor( Color newColor )
{ color = newColor; }
```

ITM515

Figure.java cont. 3/3

```
public int getX( ) { return x; }
 public void setX( int newX ) { x = newX; }
 public int getY() { return y; }
 public void setY( int newY ) { y = newY; }
public abstract void draw( Graphics g);
```

ITM515 10/

Circle.java

- public class Circle extends Figure {
- private int diameter;
- public Circle() { x = 0; y = 0; diameter = 10; color = C
- public Circle(int sX, int sY, int sDiameter, Color sColor)
- { x = sX; y = sY; diameter = sDiameter; color = sColor; }
- public int getDiameter() { return diameter; }
- public void setDiameter(int newDiameter) { diameter = newDiameter; }
- public void draw(Graphics g) {
- g.setColor(color);
- g.fillOval(x, y, diameter, diameter);
- }
- }

ITM515 11/

Square.java

```
Figure
public class Square extends Figure {
private int length;
public Square() {  super(); length = 0;
public Square( int startX, int startY, Color startColor
 Circle
  super( startX, startY, startColor );
  setLength( startLength );
public void setLength( int newLength ) { length = newLength; }
public int getLength( ) { return length; }
public void draw( Graphics g ) {
 g.setColor( getColor( ) );
 g.fillRect( getX( ), getY( ),
 length, length);
```

ITM515

Object

Square

TrafficLight.java No Polymorphism

```
public class TrafficLight extends JApplet {
private ArrayList<Circle> circlesList;
private ArrayList<Square> squaresList;
public void init() {
squaresList = new ArrayList<Square>( );
squaresList.add( new Square( 150, 100, Color.BLACK, 40 ) );
squaresList.add( new Square( 150, 140, Color.BLACK, 40 ) );
squaresList.add( new Square( 150, 180, Color.BLACK, 40 ) );
circlesList = new ArrayList<Circle>();
circlesList.add( new Circle( 160, 110, Color.RED, 10 ));
circlesList.add( new Circle( 160, 150, Color.YELLOW, 10 ));
circlesList.add( new Circle( 160, 190, Color.GREEN, 10 ));
public void paint( Graphics g ) {
  for (Square s : squaresList)
 s.draw(g);
  for (Circle c : circlesList)
 c.draw(g);
 ITM515
```

Restrictions for Defining - abstract Classes

- Classes must be declared abstract if the class contains any abstract methods.
- abstract classes can be extended.
- An object reference to an abstract class can be declared.
- abstract classes cannot be used to instantiate objects.
- abstract methods can be declared only within an abstract class.
- An abstract method must consist of a method header followed by a semicolon.
- abstract methods cannot be called.
- abstract methods cannot be declared as private or static.
- A constructor cannot be declared abstract.

ITM515

Final Methods and Classes

A method that is declared final can't be overridden.

- A class that is declared final can't be a superclass
 - All methods in a a final class are final

ITM515 15/

Topics

- Polymorphism
- Interfaces

ITM515 16/

Polymorphism

- An important concept in inheritance is that <u>an object of a subclass is also an object of any of its superclasses</u>.
- That concept is the basis for an important OOP feature, called polymorphism.
- Polymorphism simplifies the processing of various objects in the same class hierarchy because we can use the same method call for any object in the hierarchy using a superclass object reference.

ITM515

Polymorphism Requirements

- To use polymorphism, these conditions must be true:
 - the classes are in the same hierarchy.
 - all subclasses override the same method.
 - a subclass object reference is assigned to a superclass object reference.
 - the superclass object reference is used to call the method.

ITM515

Example

- Example TrafficLightPolymorphism.java shows how we can simplify the drawing of Circle and Square objects.
 - We instantiate a Figure ArrayList and add Circle and Square objects to it.

In the paint method, we call draw this way:

```
for ( Figure f : figuresList )
 f.draw( g );
```

ITM515

Polymorphism Conditions

- Example TrafficLightPolymorphism.java shows that we have fulfilled the conditions for polymorphism:
 - The Figure, Circle, and Square classes are in the same hierarchy.
 - The non-abstract Circle and Square classes implement the draw method.
 - We assigned the Circle and Square objects to Figure references.
 - We called the draw method using Figure references.

ITM515 20/

TrafficLightPolymorphism.java

```
public class TrafficLightPolymorphism extends JApplet {
 private ArrayList<Figure> figuresList;
 public void init() {
 figuresList = new ArrayList<Figure>();
 figuresList.add( new Square( 150, 100, Color.BLACK, 40 ) );
 figuresList.add( new Circle( 160, 110, Color.RED, 10 ));
 figuresList.add( new Square( 150, 140, Color.BLACK, 40 ) );
 figuresList.add( new Circle( 160, 150, Color.YELLOW, 10 ));
 figuresList.add( new Square( 150, 180, Color.BLACK, 40 ) );
 figuresList.add( new Circle( 160, 190, Color.GREEN, 10 ));
 public void paint( Graphics g ) {
 for (Figure f : figuresList)
 f.draw(g);
```

ITM515

Interfaces

Interfaces

22 ITM515

Modeling an Interface

- An interface and a class that implements the interface model the "is-a" relationship
- In the following UML diagram, Marslcon is an Icon, and Imagelcon is an Icon.

ITM515

Interfaces

- A class can inherit directly from only one class, that is, a class can extend only one class.
- To allow a class to inherit behavior from multiple sources, Java provides the interface.
- An interface is a group of related methods with empty bodies.
 - A named set of operations
- An interface typically specifies behavior that a class will implement.
- Interface members can be any of the following: classes, constants, abstract methods and other interfaces
- Interface members can NOT be instance variables.
- All methods in an interface are abstract.

ITM515 24/

Interface Syntax

To define an interface, use the following syntax:

accessModifier interface InterfaceName { // body of interface }

- All interfaces are abstract, thus, they cannot be instantiated. The <u>abstract</u> keyword, however, can be omitted in the interface definition.
- If the interface access modifier are public, all its methods are public as well
- An interface's fields are public, static, and final. These keywords can be specified or omitted.
- When you define a field in an interface, you must assign a value to the field.
- All methods within an interface must be abstract. The abstract keyword also can be omitted from the method definition.

ITM515

Inheriting from an Interface

To inherit from an interface, a class declares that it implements the interface in the class definition, using the following syntax:

```
accessModifier class ClassName extends SuperclassName
```

```
implements Interface1, Interface2, ...
```

- The extends clause is optional.
- A class can *implement* 0, 1, or more interfaces.

ITM515 26/

Inheriting from an Interface

- A class can implement 0, 1, or more interfaces.
 - When a class *implements* an interface, the class <u>must</u> provide an implementation for each method in the interface.
- Implementing an interface allows a class to become more formal about the behavior it promises to provide.
- Interfaces form a <u>contract</u> between the class and the outside world, and this contract is enforced at build time by the compiler.
 - If your class claims to implement an interface, all methods defined by that interface must appear in its source code before the class will successfully compile.

ITM515 27/

Example

Define an abstract class Animal with one abstract method (See Example Animal.java):

```
public abstract class Animal {
 private int x; private int y; private String ID;
 public Animal() { ID = ""; }
 public Animal(String rID, int rX, int rY)
 \{ ID = rID; x = rX; y = rY; \}
 public String getID() { return ID; }
 public int getX() { return x; }
 public int getY( ) { return y; }
 public void setX( int newX ) { x = newX; }
 public void setY( int newY ) { y = newY; }
 public abstract void draw( Graphics g);
```

ITM515

Example

Define a Moveable interface with one abstract method:

```
public interface Moveable
{
 int FAST = 5; // static constant
 int SLOW = 1; // static constant
 void move(); // abstract method
}
```

ITM515

Derived Classes

TortoiseRacer class

- extends Animal class
- implements Moveable interface
- implements draw and move methods

TortoiseNonRacer class

- extends Animal class
- (does not implement Moveable interface)
- implements draw method only
- See Examples Animal.java, Moveable.java, TortoiseRacer,
 & TortoiseRacerClient.java

ITM515

TortoiseRacer.java

```
public class TortoiseRacer extends Animal implements Moveable {
 public TortoiseRacer( ) { super( ); }
 public TortoiseRacer( String rID, int rX, int rY ) {
 super( rID, rX, rY );
 public void draw( Graphics g ) {
 int startX = getX(); int startY = getY();
 g.setColor( new Color( 34, 139, 34 ) );
  g.fillOval(startX, startY, 25, 15);
 g.fillOval( startX + 20, startY + 5, 15, 10);
 g.clearRect( startX, startY + 11, 35, 4);
 //feet
 g.setColor( new Color( 34, 139, 34 ) ); // brown
 g.fillOval( startX + 3, startY + 10, 5, 5);
 g.fillOval( startX + 17, startY + 10, 5, 5);
  public void move() { setX( getX() + SLOW ); }
```

ITM515 31/

TortoiseRacerClient.java

```
public class TortoiseRacerClient extends JApplet {
 private TortoiseRacer t;
 public void init( ) {
 t = new TortoiseRacer( "Tortoise", 50, 50);
 public void paint( Graphics g ) {
 for ( int i = 0; i < getWidth( ); i++ ) {
 t.move();
 t.draw(g);
 Pause.wait(.03);
 g.clearRect(0, 0, getWidth(), getHeight());
```

ITM515 32/

Shape Example

Students Only

33 ITM515

Abstract Classes Example

- Shape
 - Defines all methods that are common to our shapes
- Point
 - Inherits these methods
- Circle
 - Inherits some and overrides some other methods
- Cylinder
 - Inherits some and overrides some other methods

ITM515 34/

Shape

- Shape is an abstract superclass
- It still contain implementations of methods area and volume which are inheritable
 - Shape provide an inheritable interface (set of services)
 - All subclasses can use or override these interfaces (methods)
- The point here is that subclasses can inherit interface and/or implementation from a supperclass

ITM515 35/

Shape Example: Shape Class

public abstract class Shape extends Object { // return shape's area , overridden when it make since public double area() return 0.0; Object // return shape's volume, overridden when it make since public double **volume**() return 0.0; Shape // abstract method must be overridden by all concrete // subclasses to return appropriate shape name public abstract String getName(); } // end class Shape

ITM515

Shape Example: Point Class 1/2

```
public class Point extends Shape {
 Shape
 protected int x, y; // coordinates of the Point
public Point() { setPoint(0,0); }
 Point
public Point( int xCoordinate, int yCoordinate )
 { setPoint( xCoordinate, yCoordinate ); }
public int getX() { return x; }
```

Point inherits (NOT override) both volume and area methods of shape (zero)

ITM515 37/

Shape Example: Point Class 2/2


```
public int getY() {
 return y;
 // convert point into String representation
public String toString() {
 return "[" + x + ", " + y + "]";
 // return shape name, an implementation of the abstract method
public String getName()
 return "Point":
 } // end class Point
```

If getName is not defined here, then point would have been an abstract class and no objects of it can be instantiated

ITM515

Shape Example: Circle Class 1/2

```
public class Circle extends Point { // inherits from Point
  protected double radius;
public Circle()
 // implicit call to superclass constructor here
 setRadius(0);
public Circle( double circleRadius, int xCoordinate, int
  yCoordinate) {
 // call superclass constructor
 super( xCoordinate, yCoordinate );
 setRadius( circleRadius );
public void setRadius( double circleRadius )
 { radius = ( circleRadius >= 0 ? circleRadius : 0 ); }
public double getRadius() { return radius; }
 Circle inherits the volume method from
```


point(zero) and overrides the area method

Shape Example: Circle Class 2/2

```
// calculate area of Circle, overrides area of Shape
 public double area() {
 return Math.PI * radius * radius;
 // convert Circle to a String represention
 public String toString() {
 return "Center = " + super.toString() +
 "; Radius = " + radius;
 If getName is not defined here, then area() version of Point
public String getName(
 class would be inherited
 return "Circle";
} // end class Circle
```

ITM515

Shape Example: Cylinder Class 1/2

```
public class Cylinder extends Circle {
 Shape
  protected double height; // height of Cylinder
public Cylinder()
 setHeight(0);
 Point
public Cylinder( double cylinderHeight, double cylinderRadius, int xCoordinate, int yCoordinate
 super( cylinderRadius, xCoordinate,
  yCoordinate);
 Circle
 setHeight( cylinderHeight );
public void setHeight( double cylinderHeight ) {
 height = ( cylinderHeight >= 0 ? cylinderHeight :
 Cylinder
  0);
public double getHeight() {
 nder overrides both volume and are
 return height;
 ITM515
 41/
```

Shape Example: Cylinder Class 2/2

```
public double area()
 return 2 * super.area() + 2 * Math.PI * radius * height;
public double volume()
 return super.area() * height;
public String toString()
 return super.toString() + "; Height = " + height;
public String getName() {
 return "Cylinder";
} // end class Cylinder
```

ITM515 42/

Shape Example: Test Class 1/3

```
import javax.swing.JOptionPane;
public class Test { // test Shape hierarchy
 public static void main( String args[] )
  { // create shapes
 Point point = new Point(7, 11);
 Circle circle = new Circle(3.5, 22, 8);
 Cylinder cylinder = new Cylinder( 10, 3.3, 10, 10 );
 // create Shape array
 Shape arrayOfShapes[] = new Shape[ 3 ];
 // aim arrayOfShapes[ 0 ] at subclass Point object
 arrayOfShapes[0] = point;
 // aim arrayOfShapes[ 1 ] at subclass Circle object
 arrayOfShapes[ 1 ] = circle;
 // aim arrayOfShapes[2] at subclass Cylinder object
 arrayOfShapes[2] = cylinder;
```

ITM515

Shape Example: Test Class 2/3

```
// get name and String representation of each shape
 String output =
 point.getName() + ": " + point.toString() + "\n" +
 circle.getName() + ": " + circle.toString() + "\n" +
 cylinder.getName() + ": " + cylinder.toString();
 // loop through arrayOfShapes and get name,
 // area and volume of each shape in arrayOfShapes
 for (int i = 0; i < arrayOfShapes.length; i++) {
 output += "\n\n" + arrayOfShapes[ i ].getName() +
 ": " + arrayOfShapes[ i ].toString() +
 "\nArea = " +
 precision2.format( arrayOfShapes[ i ].area() ) +
 \n
 precision2.format( arrayOfShapes[ i ].volume() );
 ITM515
```


Shape Example: Test Class 3/3

```
// get name and String representation of each shape
 String output =
 point.getName() + ": " + point.toString() + "\n" +
 circle.getName() + ": " + circle.toString() + "\n" +
 cylinder.getName() + ": " + cylinder.toString();
// loop through arrayOfShapes and get name,
// area and volume of each shape in arrayOfShapes
 for (int i = 0; i < arrayOfShapes.length; i++) {
 output += "\n\n" + arrayOfShapes[ i ].getName() +
 ": " + arrayOfShapes[ i ].toString() + "\nArea = " +
 precision2.format( arrayOfShapes[ i ].area() ) + "\nVolume = " +
 precision2.format( arrayOfShapes[ i ].volume() );
 JOptionPane.showMessageDialog(null,output, "Demonstrating
Polymorphism");
 System.exit(0);
 // end class Test
```

ITM515 45/

Interface Types

- So
- Objects of SimpleRunner has three TYPES:
 - SimpleRunner
 - Runnable and
 - Object

ITM515

Design Principle 1

Program to an interface, not an implementation

Use abstract classes (and/or interfaces in Java) to define common interfaces for a set of classes Declare variables to be instances of the abstract class not instances of particular classes

Benefits of programming to an interface:

-Client classes/objects remain unaware of the classes of objects they use, as long as the objects adhere to the interface the client expects

-Client classes/objects remain unaware of the classes that implement these objects. Clients only know about the abstract classes (or interfaces) that define the interface.

The Icon Example discussed in previous set of slides shows clearly this design Principle

Design Principle 1

Programming to an Interface - Example

```
class A
 ServerEngine
 DateServer myServer;
 public operation()
 { myServer.someOp(); }
 Airline Reservation
 DateServer
 Server
class B
 ServerEngine myServer;
 public operation()
 { myServer.someOp(); }
```

ITM515