6b

Object-Oriented Programming: Polymorphism

OBJECTIVES

In this lecture you will learn:

- The concept of polymorphism.
- To use overridden methods to effect polymorphism.
- To distinguish between abstract and concrete classes.
- To declare abstract methods to create abstract classes.
- How polymorphism makes systems extensible and maintainable.
- To determine an object's type at execution time.
- To declare and implement interfaces.

6b.1	Introduction
6b.2	Polymorphism Examples
6b.3	Demonstrating Polymorphic Behavior
6b.4	Abstract Classes and Methods
6b.5	Case Study: Payroll System Using Polymorphism
	6b.5.1 Creating Abstract Superclass Employee
	6b.5.2 Creating Concrete Subclass SalariedEmployee
	6b.5.3 Creating Concrete Subclass HourlyEmployee
	6b.5.4 Creating Concrete Subclass CommissionEmployee
	6b.5.5 Creating Indirect Concrete Subclass BasePlusCommissionEmployee
	6b.5.6 Demonstrating Polymorphic Processing, Operator instanceof and Downcasting
	6b.5.7 Summary of the Allowed Assignments Between Superclass and Subclass Variables
6b.6	final Methods and Classes

6b.7	Case Study: Creating and Using Interfaces		
	6b.6b.1 Deve	loping a Payable Hierarchy	
	6b.6b.2 Declar	aring Interface Payable	
	6b.6b.3 Crea	ting Class Invoice	
	6b.6b.4 Mod Inter	ifying Class Employee to Implement face Payable	
	6b.6b.5 Mod Use i	ifying Class SalariedEmployee for n the Payable Hierarchy	
	6b.6b.6 Usin	g Interface Payable to Process Dices and Employees morphically	
	6b.6b.7 Declar	aring Constants with Interfaces	
	6b.6b.8 Com	mon Interfaces of the Java API	
6b.8	(Optional) GUI and Gwith Polymorphism	Fraphics Case Study: Drawing	
6b.9	(Optional) Software Engineering Case Study: Incorporating Inheritance into the ATM System		
6b.10	Wrap-Up		

6b.1 Introduction

Polymorphism

- Enables "programming in the general"
- The same invocation can produce "many forms" of results

Interfaces

 Implemented by classes to assign common functionality to possibly unrelated classes

6b.2 Polymorphism Examples

Polymorphism

- When a program invokes a method through a superclass variable, the correct subclass version of the method is called, based on the type of the reference stored in the superclass variable
- The same method name and signature can cause different actions to occur, depending on the type of object on which the method is invoked
- Facilitates adding new classes to a system with minimal modifications to the system's code

Polymorphism enables programmers to deal in generalities and let the execution-time environment handle the specifics. Programmers can command objects to behave in manners appropriate to those objects, without knowing the types of the objects (as long as the objects belong to the same inheritance hierarchy).

Polymorphism promotes extensibility: Software that invokes polymorphic behavior is independent of the object types to which messages are sent. New object types that can respond to existing method calls can be incorporated into a system without requiring modification of the base system. Only client code that instantiates new objects must be modified to accommodate new types.

6b.3 **Demonstrating Polymorphic Behavior**

A superclass reference can be aimed at a subclass object

- This is possible because a subclass object is a superclass object as well
- When invoking a method from that reference, the type of the actual referenced object, not the type of the reference, determines which method is called

A subclass reference can be aimed at a superclass object only if the object is downcasted


```
1 // Fig. 10.1: PolymorphismTest.java
2 // Assigning superclass and subclass references to superclass and
3 // subclass variables.
  public class PolymorphismTest
  {
6
 public static void main( String args[] )
7
8
 // assign superclass reference to superclass variable
9
 CommissionEmployee3 commissionEmployee = new CommissionEmployee3(
10
 "Sue", "Jones", "222-22-2222", 10000, .06);
11
12
 // assign subclass reference to subclass variable
13
 BasePlusCommissionEmployee4 basePlusCommissionEmployee =
14
 new BasePlusCommissionEmployee4(
15
 "Bob", "Lewis", "333-33-3333", 5000, .04, 300 );
16
17
 // invoke toString on superclass object using superclass variable
18
 System.out.printf( "%s %s:\n\n%s\n\n",
19
 "Call CommissionEmployee3's toString with superclass reference ",
20
 "to superclass object", commissionEmployee.toString() );
21
22
 // invoke toString on subclass object using subclass variable
23
 System.out.printf( "%s %s:\n\n%s\n\n",
24
 "Call BasePlusCommissionEmployee4's toString with subclass",
25
 "reference to subclass object".
26
 basePlusCommissionEmployee.toString() );
27
28
```

<u>Outline</u>

PolymorphismTest

.java

(1 of 2)

Typical reference assignments


```
// invoke toString on subclass object using super
29
 Assign a reference to a
 CommissionEmployee3 commissionEmployee2 = _
30
 basePlusCommissionEmployee object
 basePlusCommissionEmployee;
31
 to a CommissionEmployee3 variable
 System.out.printf( "%s %s:\n\n%s\n".
32
 "Call BasePlusCommissionEmployee4's toString with superclass",
33
 "reference to subclass object", commissionEmployee2.toString() );
34
 PolymorphismTest
 } // end main
35
36 } // end class PolymorphismTest
 .java
Call CommissionEmployee3's toString with supercla
 Polymorphically call
object:
 basePlusCommissionEmployee's
commission employee: Sue Jones
 toString method
social security number: 222-22-2222
gross sales: 10000.00
commission rate: 0.06
Call BasePlusCommissionEmployee4's toString with subclass reference to
subclass object:
base-salaried commission employee: Bob Lewis
social security number: 333-33-333
gross sales: 5000.00
commission rate: 0.04
base salary: 300.00
Call BasePlusCommissionEmployee4's toString with superclass reference to
subclass object:
base-salaried commission employee: Bob Lewis
social security number: 333-33-3333
gross sales: 5000.00
commission rate: 0.04
base salary: 300.00
```


6b.4 Abstract Classes and Methods

Abstract classes

- Classes that are too general to create real objects
- Used only as abstract superclasses for concrete subclasses and to declare reference variables
- Many inheritance hierarchies have abstract superclasses occupying the top few levels
- Keyword abstract
 - Use to declare a class abstract
 - Also use to declare a method abstract
 - Abstract classes normally contain one or more abstract methods
 - All concrete subclasses must override all inherited abstract methods

6b.4 Abstract Classes and Methods (Cont.)

Iterator class

- Traverses all the objects in a collection, such as an array
- Often used in polymorphic programming to traverse a collection that contains references to objects from various levels of a hierarchy

An abstract class declares common attributes and behaviors of the various classes in a class hierarchy. An abstract class typically contains one or more abstract methods that subclasses must override if the subclasses are to be concrete. The instance variables and concrete methods of an abstract class are subject to the normal rules of inheritance.

Common Programming Error 6b.1

Attempting to instantiate an object of an abstract class is a compilation error.

Common Programming Error 6b.2

Failure to implement a superclass's abstract methods in a subclass is a compilation error unless the subclass is also declared abstract.

Fig. 6b.2 | Employee hierarchy UML class diagram.

A subclass can inherit "interface" or "implementation" from a superclass. Hierarchies designed for implementation inheritance tend to have their functionality high in the hierarchy—each new subclass inherits one or more methods that were implemented in a superclass, and the subclass uses the superclass implementations. (cont...)

Hierarchies designed for interface inheritance tend to have their functionality lower in the hierarchy—a superclass specifies one or more abstract methods that must be declared for each concrete class in the hierarchy, and the individual subclasses override these methods to provide subclass-specific implementations.

6b.5.1 Creating Abstract Superclass Employee

abstract superclass Employee

- earnings is declared abstract
 - No implementation can be given for earnings in the Employee abstract class
- An array of Employee variables will store references to subclass objects
 - earnings method calls from these variables will call the appropriate version of the earnings method

	earnings	toString
Employee	abstract	firstName lastName social security number: SSN
Salaried- Employee	weeklySalary	salaried employee: firstNamelastName social security number: SSN weekly salary: weeklysalary
Hourly- Employee	<pre>If hours <= 40 wage # hours If hours > 40 40 # wage + (hours - 40) # wage # 1.5</pre>	hourly employee: firstNamelastName social security number: SSN hourly wage: wage; hours worked: hours
Commission- Employee	commissionRate * grossSales	commission employee: firstName lastName social security number: SSN gross sales: grossSales; commissionRate
BasePlus- Commission- Employee	(commissionRate # grossSales) + baseSalary	base salaried commission employee: firstName lastName social security number: SSN gross sales: grossSales; commission rate: commissionRate; base salary: baseSalary

Fig. 6b.3 | Polymorphic interface for the Employee hierarchy classes.


```
// Fig. 10.4: Employee.java
  // Employee abstract superclass.
 Outline
 Declare abstract class Employee
  public abstract class Employee ◀
5
 Employee.java
 private String firstName;
6
 Attributes common to all employees
 private String lastName;
 (1 \text{ of } 3)
 private String socialSecurityNumber;
8
9
 // three-argument constructor
10
 public Employee( String first, String last, String ssn )
11
 {
12
 firstName = first;
13
 lastName = last;
14
 socialSecurityNumber = ssn;
15
 } // end three-argument Employee constructor
16
17
```


```
// set first name
18
 public void setFirstName( String first )
19
20
 firstName = first;
21
 } // end method setFirstName
22
23
 // return first name
24
 public String getFirstName()
25
26
 return firstName;
27
 } // end method getFirstName
28
29
 // set last name
30
 public void setLastName( String last )
31
32
 lastName = last;
33
 } // end method setLastName
34
35
 // return last name
36
 public String getLastName()
37
38
 return lastName;
39
 } // end method getLastName
40
```

<u>Outline</u>

Employee.java

(2 of 3)


```
// set social security number
public void setSocialSecurityNumber( String ssn )
42
43
44
 socialSecurityNumber = ssn; // should validate
45
 } // end method setSocialSecurityNumber
46
47
 // return social security number
48
 public String getSocialSecurityNumber()
49
50
 return socialSecurityNumber;
51
 } // end method getSocialSecurityNumber
52
53
 // return String representation of Employee object
54
 public String toString()
55
56
 return String.format( "%s %s\nsocial security number: %s",
57
 getFirstName(), getLastName(), getSocialSecurityNumber() );
58
 } // end method toString
59
60
 // abstract method overridden by subclasses
61
 public abstract double earnings(); // no implementation here
62
63 } // end abstract class Employee
```

<u>Outline</u>

Employee.java

(3 of 3)

abstract method earnings has no implementation


```
// Fig. 10.5: SalariedEmployee.java
  // SalariedEmployee class extends Employee.
 Outline
 Class SalariedEmployee
  public class SalariedEmployee extends Employee ←
 extends class Employee
5
  {
 private double weeklySalary;
6
 SalariedEmployee
 // four-argument constructor
 .java
 public SalariedEmployee(String first, String last, String ssn,
 double salary )
10
 Call superclass constructor
11
12
 super( first, last, ssn ); // pass to Employee constructor
 (1 \text{ of } 2)
 setWeeklySalary( salary ); // validate and store salary
13
 } // end four-argument SalariedEmployee constructor
14
 Call setWeeklySalary method
15
 // set salary
16
 public void setWeeklySalary( double salary )
17
18
 Validate and set weekly salary value
 weeklySalary = salary < 0.0 ? 0.0 : salary;</pre>
19
 } // end method setWeeklySalary
20
```


```
// return salary
22
 26
 public double getWeeklySalary()
23
 Outline
24
25
 return weeklySalary;
 } // end method getWeeklySalary
26
27
 SalariedEmployee
28
 // calculate earnings; override abstract method earnings in Employee
 public double earnings()
29
 .java
30
 Override earnings method so
31
 return getWeeklySalary();
 } // end method earnings
 SalariedEmployee can be concrete
32
33
 (2 \text{ of } 2)
 // return String representation of SalariedEmployee object
34
 public String toString() *
35
 Override toString method
36
 return String.format( "salaried employee: %s\n%s: $%,.2f",
37
 super.toString(), "weekly salary", getWeeklySalary() );
38
39
 } // end method toString
40 } // end class SalariedEmployee
```

Call superclass's version of toString


```
// Fig. 10.6: HourlyEmployee.java
  // HourlyEmployee class extends Employee.
 Outline
 Class HourlyEmployee
  public class HourlyEmployee extends Employee 
 extends class Employee
5
  {
 private double wage; // wage per hour
6
 HourlyEmployee
 private double hours; // hours worked for week
 .java
 // five-argument constructor
9
 public HourlyEmployee( String first, String last, String ssn,
10
 double hourlyWage, double hoursWorked )
11
 Call superclass constructor
12
 (1 \text{ of } 2)
 super( first, last, ssn );
13
 setWage( hourlyWage ); // validate hourly wage
14
 setHours( hoursWorked ); // validate hours worked
15
 } // end five-argument HourlyEmployee constructor
16
17
 // set wage
18
 Validate and set hourly wage value
 public void setWage( double hourlyWage )
19
20
 wage = (hourlyWage < 0.0)? 0.0: hourlyWage;
21
 } // end method setWage
22
23
 // return wage
24
 public double getWage()
25
26
 return wage;
27
 } // end method getWage
28
29
```


```
30
 // set hours worked
 public void setHours( double hoursWorked )
31
 Outline
32
 hours = ( (hoursWorked \geq 0.0 ) && (hoursWorked \leq 168.0 ) ?
33
 hoursworked : 0.0:
34
 } // end method setHours
35
 HourlyEmployee
36
 Validate and set hours worked value
 // return hours worked
37
 .java
 public double getHours()
38
39
 return hours;
40
 } // end method getHours
41
 (2 \text{ of } 2)
42
 // calculate earnings; override abstract method earnings in Employee
43
 public double earnings() ←
44
 {
 Override earnings method so
45
 if ( getHours() <= 40 ) // no overtime</pre>
46
 HourlyEmployee can be concrete
 return getWage() * getHours();
47
 else
48
 return 40 * getWage() + (gethours() - 40) * getWage() * 1.5;
49
 } // end method earnings
50
51
 // return String representation of HourlyEmployee object
52
 Override toString method
 public String toString()
53
54
 return String.format( "hourly employee: %s\n%s: $%,.2f; %s: %,.2f",
55
 super.toString() ← "hourly wage", getWage(),
56
 "hours worked", getHours();
57
 } // end method toString
58
 Call superclass's toString method
59 } // end class HourlyEmployee
```

8

9

23

Validate and set commission rate value


```
24
 // return commission rate
 public double getCommissionRate()
25
26
27
 return commissionRate;
 } // end method getCommissionRate
28
29
 // set gross sales amount
30
31
 public void setGrossSales( double sales )
32
33
 grossSales = ( sales < 0.0 ) ? 0.0 : sales;
 } // end method setGrossSales
34
35
 // return gross sales amount
 Validate and set the gross sales value
36
 public double getGrossSales()
37
38
 return grossSales;
39
 } // end method getGrossSales
```

<u>Outline</u>

CommissionEmployee .java

(2 of 3)


```
// calculate earnings; override abstract method earnings in Employee
42
 31
 public double earnings() ____
 Outline
43
44
 Override earnings method so
 return getCommissionRate() * getGrossSales();
45
 CommissionEmployee can be concrete
 } // end method earnings
46
 CommissionEmployee
47
 .java
 // return String representation of CommissionEmployee object
48
 public String toString() ←
49
50
 Override toString method
 return String.format( "%s: %s\n%s: $%,.2f; %s: %.2f",
51
 (3 \text{ of } 3)
 "commission employee", super toString(),
52
 "gross sales", getGrossSales(),
53
 "commission rate", getCommissionRate() );
54
 } // end method toString
55
 Call superclass's toString method
56 } // end class CommissionEmployee
```


```
// Fig. 10.8: BasePlusCommissionEm
 Class BasePlusCommissionEmployee
  // BasePlusCommissionEmployee class
 Outline
 extends class CommissionEmployee
  public class BasePlusCommissionEmployee extends CommissionEmployee
5
 private double baseSalary; // base salary per week
 // six-argument constructor
 public BasePlusCommissionEmployee( String first, String last,
 String ssn, double sales, double rate, double salary )
10
11
 Call superclass constructor
 (1 \text{ of } 2)
 super( first, last, ssn, sales, rate );
12
 setBaseSalary( salary ); // validate and store base salary
13
 } // end six-argument BasePlusCommissionEmployee constructor
14
15
 // set base salary
16
 public void setBaseSalary( double salary )
17
18
 baseSalary = (salary < 0.0)? 0.0: salary; // non-negative
19
 } // end method setBaseSalary
20
21
```

BasePlusCommission Employee.java

Validate and set base salary value


```
// Fig. 10.9: PayrollSystemTest.java
2 // Employee hierarchy test program.
4 public class PayrollSystemTest
5
  {
 public static void main( String args[] )
6
 // create subclass objects
8
 SalariedEmployee salariedEmployee =
9
 new SalariedEmployee( "John", "Smith", "111-11-1111", 800.00 );
10
 HourlyEmployee hourlyEmployee =
11
12
 new HourlyEmployee( "Karen", "Price", "222-22-2222", 16.75, 40 );
 CommissionEmployee commissionEmployee =
13
 new CommissionEmployee(
14
 "Sue", "Jones", "333-33-3333", 10000, .06 );
15
 BasePlusCommissionEmployee basePlusCommissionEmployee =
16
 new BasePlusCommissionEmployee(
17
 "Bob", "Lewis", "444-44-4444", 5000, .04, 300 );
18
19
 System.out.println( "Employees processed individually:\n" );
20
```

<u>Outline</u>

PayrollSystemTest .java

(1 of 5)


```
System.out.printf( "%s\n%s: $%,.2f\n\n",
 salariedEmployee, "earned", salariedEmployee.earnings() );
 Outline
System.out.printf( "%s\n%s: $%,.2f\n\n",
 hourlyEmployee, "earned", hourlyEmployee.earnings() );
System.out.printf( "%s\n%s: $%,.2f\n\n",
 commissionEmployee, "earned", commissionEmployee.earnings() );
 PayrollSystemTest
System.out.printf( "%s\n%s: $%,.2f\n\n",
 basePlusCommissionEmployee,
 .java
 "earned", basePlusCommissionEmployee.earnings() );
// create four-element Employee array
Employee employees[] = new Employee[ 4 ];
 (2 \text{ of } 5)
// initialize array with Employees
 Assigning subclass objects to
employees[ 0 ] = salariedEmployee;
 supercalss variables
employees[ 1 ] = hourlyEmployee;
employees[ 2 ] = commissionEmployee;
employees[ 3 ] = basePlusCommissionEmployee;
System.out.println( "Employees processed polymorphically:\n" );
// generically process each element in array employees
for ( Employee currentEmployee : employees )
{
 System.out.println( currentEmployee ); // invokes toString
 Implicitly and polymorphically call toString
```

23

24

25

26

27

28

29

30 31

32 33

34

35

36

37

38

39 40

41 42

43

44 45

46 47


```
48
 // determine whether element is a BasePlusCommissionEmployee
 36
 if ( currentEmployee instanceof_BasePlusCommissionEmployee )
49
 Outline
50
 If the currentEmployee variable points to a
 // downcast Employee reference to
51
 // BasePlusCommissionEmployee reference
 BasePlusCommissionEmployee object
52
 BasePlusCommissionEmployee employee =
53
 PayrollSystemTest
 ( BasePlusCommissionEmployee ) currentEmployee;
54
55
 Downcast currentEmployee to a
56
 double oldBaseSalary = employee.getBaseSalary();
 BasePlusCommissionEmployee
 employee.setBaseSalary( 1.10 * oldBaseSalary );
57
 reference
 System.out.printf(
58
 "new base salary with 10% increase is: $%,.2f\n",
59
 (3 \text{ of } 5)
 employee.getBaseSalary() );
60
 Give BasePlusCommissionEmployees
 } // end if
61
62
 a 10% base salary bonus
 System.out.printf(
63
 "earned $%,.2f\n\n", currentEmployee.earnings() );
64
 } // end for
65
66
 Polymorphically call
 // get type name of each object in employees array
67
 earnings method
 for ( int j = 0; j < employees.length; <math>j++ )
68
69
 System.out.printf( "Employee %d is a %s\n", j,
 employees[ j ].getClass().getName() );
70
 } // end main
71
72 } // end class PayrollSystemTest
 Call getClass and getName methods to display
 each Employee subclass object's class name
```


Employees processed individually: salaried employee: John Smith social security number: 111-11-1111 weekly salary: \$800.00 earned: \$800.00 hourly employee: Karen Price social security number: 222-22-2222 hourly wage: \$16.75; hours worked: 40.00 earned: \$670.00 commission employee: Sue Jones social security number: 333-33-3333 gross sales: \$10,000.00; commission rate: 0.06 earned: \$600.00 base-salaried commission employee: Bob Lewis social security number: 444-44-4444

gross sales: \$5,000.00; commission rate: 0.04; base salary: \$300.00

earned: \$500.00

<u>Outline</u>

PayrollSystemTest

.java

(4 of 5)

6b.5.6 Demonstrating Polymorphic Processing, Operator instanceof and Downcasting

Dynamic binding

- Also known as late binding
- Calls to overridden methods are resolved at execution time, based on the type of object referenced

instanceof operator

Determines whether an object is an instance of a certain type

Enhanced version of instanceof

Java 14 brings an improved version of the **instanceof** operator that both tests the parameter and assigns it to a binding variable of the proper type.

```
// determine whether element is a BasePlusCommissionEmployee
48
 if ( currentEmployee instanceof BasePlusCommissionEmployee employee)
49
50
 // downcast Employee reference to
51
52
 // BasePlusCommissionEmployee reference
53
54
55
 double oldBaseSalary = employee.getBaseSalary();
56
57
 employee.setBaseSalary( 1.10 * oldBaseSalary );
 System.out.printf(
58
 "new base salary with 10% increase is: $%,.2f\n".
59
 employee.getBaseSalary() );
60
 } // end if
61
62
 System.out.printf(
63
 "earned $%,.2f\n\n", currentEmployee.earnings() );
64
 } // end for
65
66
 // get type name of each object in employees array
67
 for ( int j = 0; j < employees.length; <math>j++ )
68
 System.out.printf( "Employee %d is a %s\n", j,
69
 employees[ j ].getClass().getName() );
70
 } // end main
71
72 } // end class PayrollSystemTest
```

Common Programming Error 6b.3

Assigning a superclass variable to a subclass variable (without an explicit cast) is a compilation error.

If at execution time the reference of a subclass object has been assigned to a variable of one of its direct or indirect superclasses, it is acceptable to cast the reference stored in that superclass variable back to a reference of the subclass type. Before performing such a cast, use the instanceof operator to ensure that the object is indeed an object of an appropriate subclass type.

Common Programming Error 6b.4

When downcasting an object, a ClassCastException occurs, if at execution time the object does not have an *is-a* relationship with the type specified in the cast operator. An object can be cast only to its own type or to the type of one of its superclasses.

6b.5.6 Demonstrating Polymorphic Processing, Operator instanceof and Downcasting (Cont.)

Downcasting

- Convert a reference to a superclass to a reference to a subclass
- Allowed only if the object has an is-a relationship with the subclass

getClass method

- Inherited from Object
- Returns an object of type Class

getName method of class Class

Returns the class's name

6b.5.7 Summary of the Allowed Assignments Between Superclass and Subclass Variables

Superclass and subclass assignment rules

- Assigning a superclass reference to a superclass variable is straightforward
- Assigning a subclass reference to a subclass variable is straightforward
- Assigning a subclass reference to a superclass variable is safe because of the *is-a* relationship
 - Referring to subclass-only members through superclass variables is a compilation error
- Assigning a superclass reference to a subclass variable is a compilation error
 - Downcasting can get around this error

6b.6 final Methods and Classes

final methods

- Cannot be overridden in a subclass
- private and static methods are implicitly final
- final methods are resolved at compile time, this is known as static binding
 - Compilers can optimize by inlining the code

final classes

- Cannot be extended by a subclass
- All methods in a final class are implicitly final

Performance Tip 6b.1

The compiler can decide to inline a final method call and will do so for small, simple final methods. Inlining does not violate encapsulation or information hiding, but does improve performance because it eliminates the overhead of making a method call.

Common Programming Error 6b.5

Attempting to declare a subclass of a final class is a compilation error.

In the Java API, the vast majority of classes are not declared final. This enables inheritance and polymorphism—the fundamental capabilities of object-oriented programming. However, in some cases, it is important to declare classes final—typically for security reasons.

6b.7 Case Study: Creating and Using Interfaces

Interfaces

- Keyword interface
- Contains only constants and abstract methods
 - All fields are implicitly public, static and final
 - All methods are implicitly public abstract methods
- Classes can implement interfaces
 - The class must declare each method in the interface using the same signature or the class must be declared abstract
- Typically used when disparate classes need to share common methods and constants
- Normally declared in their own files with the same names as the interfaces and with the . java file-name extension

Good Programming Practice 6b.1

According to Chapter 9 of the Java Language Specification, it is proper style to declare an interface's methods without keywords public and abstract because they are redundant in interface method declarations. Similarly, constants should be declared without keywords public, static and final because they, too, are redundant.

Common Programming Error 6b.6

Failing to implement any method of an interface in a concrete class that implements the interface results in a syntax error indicating that the class must be declared abstract.

6b.6b.1 Developing a Payable Hierarchy

Payable interface

- Contains method getPaymentAmount
- Is implemented by the Invoice and Employee classes

UML representation of interfaces

- Interfaces are distinguished from classes by placing the word "interface" in guillemets (« and ») above the interface name
- The relationship between a class and an interface is known as realization
 - A class "realizes" the methods of an interface

Good Programming Practice 6b.2

When declaring a method in an interface, choose a method name that describes the method's purpose in a general manner, because the method may be implemented by a broad range of unrelated classes.

Fig. 6b.10 | Payable interface hierarchy UML class diagram.


```
1 // Fig. 10.11: Payable.java
2 // Payable interface declaration.
3
4 public interface Payable
5 {
6 double getPaymentAmount(); // calculate payment; no implementation
7 } // end interface Payable

Declare getPaymentAmount method which is implicitly public and abstract
```


```
// Fig. 10.12: Invoice.java
 // Invoice class implements Payable.
  public class Invoice implements Payable ___
 Class Invoice implements
  {
5
 interface Payable
 private String partNumber;
6
 private String partDescription;
 private int quantity;
 private double pricePerItem;
9
10
 // four-argument constructor
11
 public Invoice(String part, String description, int count,
12
 double price )
13
14
 {
 partNumber = part;
15
 partDescription = description;
16
 setQuantity( count ); // validate and store quantity
17
 setPricePerItem( price ); // validate and store price per item
18
 } // end four-argument Invoice constructor
19
20
 // set part number
21
 public void setPartNumber( String part )
22
23
 partNumber = part;
24
 } // end method setPartNumber
25
26
```

<u>Outline</u>

Invoice.java

(1 of 3)


```
27
 // get part number
 public String getPartNumber()
28
29
30
 return partNumber;
 } // end method getPartNumber
31
32
 // set description
33
 public void setPartDescription( String description )
34
35
 partDescription = description;
36
 } // end method setPartDescription
37
38
 // get description
39
 public String getPartDescription()
40
41
 return partDescription;
42
 } // end method getPartDescription
43
44
 // set quantity
45
 public void setQuantity( int count )
46
47
 quantity = (count < 0)? 0: count; // quantity cannot be negative
48
 } // end method setQuantity
49
50
 // get quantity
51
 public int getQuantity()
52
53
 return quantity;
54
 } // end method getQuantity
55
56
```

<u>Outline</u>

Invoice.java

(2 of 3)


```
57
 // set price per item
 public void setPricePerItem( double price )
58
 Outline
59
 pricePerItem = ( price < 0.0 ) ? 0.0 : price; // validate price</pre>
60
 } // end method setPricePerItem
61
62
 Invoice.java
 // get price per item
63
 public double getPricePerItem()
64
65
66
 return pricePerItem;
 (3 \text{ of } 3)
 } // end method getPricePerItem
67
68
 // return String representation of Invoice object
69
 public String toString()
70
71
 return String.format( "%s: \n%s: %s (%s) \n%s: %d \n%s: $%,.2f",
72
 "invoice", "part number", getPartNumber(), getPartDescription(),
73
 "quantity", getQuantity(), "price per item", getPricePerItem() );
74
 } // end method toString
75
76
 // method required to carry out contract with interface Payable
77
 public double getPaymentAmount()
78
79
 {
 return getQuantity() * getPricePerItem(); // calculate total cost
80
 } // end method getPaymentAmount
81
 Declare getPaymentAmount to fulfill
82 } // end class Invoice
 contract with interface Payable
```


6b.6b.3 Creating Class Invoice

A class can implement as many interfaces as it needs

- Use a comma-separated list of interface names after keyword implements
 - Example: public class ClassName extends SuperclassName implements FirstInterface, SecondInterface, ...


```
// Fig. 10.13: Employee.java
 // Employee abstract superclass implements Payable.
  public abstract class Employee implements Payable
5
 Class Employee implements
 private String firstName;
6
 interface Payable
 private String lastName;
 private String socialSecurityNumber;
8
9
 // three-argument constructor
10
 public Employee( String first, String last, String ssn )
11
 {
12
 firstName = first;
13
 lastName = last;
14
 socialSecurityNumber = ssn;
15
 } // end three-argument Employee constructor
16
```

<u>Outline</u>

Employee.java

(1 of 3)


```
// set first name
18
 public void setFirstName( String first )
19
20
 firstName = first;
21
 } // end method setFirstName
22
23
 // return first name
24
 public String getFirstName()
25
26
 return firstName;
27
 } // end method getFirstName
28
29
 // set last name
30
 public void setLastName( String last )
31
32
 lastName = last;
33
 } // end method setLastName
34
35
 // return last name
36
 public String getLastName()
37
38
 return lastName;
39
 } // end method getLastName
40
```

<u>Outline</u>

Employee.java

(2 of 3)


```
// set social security number
 public void setSocialSecurityNumber( String ssn )
 Outline
 socialSecurityNumber = ssn; // should validate
 } // end method setSocialSecurityNumber
 Employee.java
 // return social security number
 public String getSocialSecurityNumber()
 return socialSecurityNumber;
 (3 \text{ of } 3)
 } // end method getSocialSecurityNumber
 // return String representation of Employee object
 public String toString()
 return String.format( "%s %s\nsocial security number: %s",
 getFirstName(), getLastName(), getSocialSecurityNumber() );
 } // end method toString
 // Note: We do not implement Payable method getPaymentAmount here so
 // this class must be declared abstract to avoid a compilation error.
63 } // end abstract class Employee
```

43

44

45

46 47

48

49 **50**

51

52 53

54

55 56

57

58

59 60

61

62

getPaymentAmount method is not implemented here

6b.6b.5 Modifying Class SalariedEmployee for Use in the Payable Hierarchy

Objects of any subclasses of the class that implements the interface can also be thought of as objects of the interface

 A reference to a subclass object can be assigned to an interface variable if the superclass implements that interface

Inheritance and interfaces are similar in their implementation of the "is-a" relationship. An object of a class that implements an interface may be thought of as an object of that interface type. An object of any subclasses of a class that implements an interface also can be thought of as an object of the interface type.


```
// Fig. 10.14: SalariedEmployee.java
  // SalariedEmployee class extends Employee, which implements Payable.
 <u>Outline</u>
3
 Class SalariedEmployee extends class Employee
  public class SalariedEmployee extends Employee ◆
 (which implements interface Payable)
  {
5
 private double weeklySalary;
 SalariedEmployee
 // four-argument constructor
 .java
 public SalariedEmployee(String first, String last, String ssn,
9
 double salary )
10
11
12
 super( first, last, ssn ); // pass to Employee constructor
 (1 \text{ of } 2)
 setWeeklySalary( salary ); // validate and store salary
13
 } // end four-argument SalariedEmployee constructor
14
15
 // set salary
16
 public void setWeeklySalary( double salary )
17
18
 weeklySalary = salary < 0.0 ? 0.0 : salary;</pre>
19
 } // end method setWeeklySalary
20
```

7

21


```
22
 // return salary
 public double getWeeklySalary()
23
 Outline
24
25
 return weeklySalary;
 } // end method getWeeklySalary
26
27
 SalariedEmployee
 // calculate earnings; implement interface Payable method that was
28
 // abstract in superclass Employee
29
 .java
 public double getPaymentAmount() ◆
30
 Declare getPaymentAmount method
31
 instead of earnings method
 return getWeeklySalary();
32
33
 } // end method getPaymentAmount
 (2 \text{ of } 2)
34
 // return String representation of SalariedEmployee object
35
 public String toString()
36
37
 return String.format( "salaried employee: %s\n%s: $%,.2f",
38
 super.toString(), "weekly salary", getWeeklySalary() );
39
 } // end method toString
40
41 } // end class SalariedEmployee
```


The "is-a" relationship that exists between superclasses and subclasses, and between interfaces and the classes that implement them, holds when passing an object to a method. When a method parameter receives a variable of a superclass or interface type, the method processes the object received as an argument polymorphically.

Using a superclass reference, we can polymorphically invoke any method specified in the superclass declaration (and in class Object). Using an interface reference, we can polymorphically invoke any method specified in the interface declaration (and in class Object).


```
// Fig. 10.15: PayableInterfaceTest.java
  // Tests interface Payable.
 Outline
 Declare array of Payable variables
  public class PayableInterfaceTest
  {
5
 public static void main( String args[] )
 PayableInterface
 // create four-element Payable array
 Test.java
 Payable payableObjects[] = new Payable[ 4 ];
10
 // populate array with objects that implement Payable
11
 Assigning references to
 payableObjects[ 0 ] = new Invoice( "01234", "seat", 2, 375.00 );
12
 Invoice objects to
 payableObjects[ 1 ] = new Invoice( "56789", "tire", 4, 79.95 );
13
 Payable variables
 payableObjects[ 2 ] =
14
 new SalariedEmployee( "John", "Smith", "111-11-1111", 800.00 );
15
 payableObjects[ 3 ] =
16
 new SalariedEmployee( "Lisa", "Barnes", "888-88-8888", 1200.00 );
17
18
 System.out.println(
19
 Assigning references to
 "Invoices and Employees processed polymorphically:\n" );
20
 SalariedEmployee
21
 objects to Payable variables
```


```
22
 // generically process each element in array payableObjects
 for ( Payable currentPayable : payableObjects )
23
24
 // output currentPayable and its appropriate payment amount
25
 System.out.printf( "%s \n%s: $%,.2f\n\n",
26
 currentPayable.toString(),
27
 "payment due", currentPayable.getPaymentAmount() );
28
 } // end for
29
 } // end main
30
31 } // end class PayableInterfaceTest
 methods polymorphically
Invoices and Employees processed polymorphically:
invoice:
part number: 01234 (seat)
quantity: 2
price per item: $375.00
payment due: $750.00
invoice:
part number: 56789 (tire)
quantity: 4
price per item: $79.95
payment due: $319.80
salaried employee: John Smith
social security number: 111-11-1111
weekly salary: $800.00
payment due: $800.00
salaried employee: Lisa Barnes
social security number: 888-88-8888
weekly salary: $1,200.00
payment due: $1,200.00
```

Outline

PayableInterface

Test.java

Call toString and getPaymentAmount

(2 of 2)

All methods of class Object can be called by using a reference of an interface type. A reference refers to an object, and all objects inherit the methods of class Object.

6b.6b.7 Declaring Constants with Interfaces

Interfaces can be used to declare constants used in many class declarations

- These constants are implicitly public, static and final
- Using a static import declaration allows clients to use these constants with just their names

Software Engineering Observation 6b.11

It is considered a better programming practice to create sets of constants as enumerations with keyword enum. See Section 6.10 for an introduction to enum and Section 8.9 for additional enum details.

Interface	Description
Comparable	As you learned in Chapter 2, Java contains several comparison operators (e.g., <, <=, >, >=, ==, !=) that allow you to compare primitive values. However, these operators cannot be used to compare the contents of objects. Interface Comparable is used to allow objects of a class that implements the interface to be compared to one another. The interface contains one method, CompareTo, that compares the object that calls the method to the object passed as an argument to the method. Classes must implement CompareTo such that it returns a value indicating whether the object on which it is invoked is less than (negative integer return value), equal to (0 return value) or greater than (positive integer return value) the object passed as an argument, using any criteria specified by the programmer. For example, if class Employee implements Comparable, its compareTo method could compare Employee objects by their earnings amounts. Interface Comparable is commonly used for ordering objects in a collection such as an array. We use Comparable in Chapter 18, Generics, and Chapter 19, Collections.
Serializable	A tagging interface used only to identify classes whose objects can be written to (i.e., serialized) or read from (i.e., deserialized) some type of storage (e.g., file on disk, database field) or transmitted across a network. We use Serializable in Chapter 14, Files and Streams, and Chapter 24, Networking.

Fig. 6b.16 | Common interfaces of the Java API. (Part 1 of 2)

Interface	Description
Runnable	Implemented by any class for which objects of that class should be able to execute in parallel using a technique called multithreading (discussed in Chapter 23, Multithreading). The interface contains one method, run, which describes the behavior of an object when executed.
GUI event-listener interfaces	You work with Graphical User Interfaces (GUIs) every day. For example, in your Web browser, you might type in a text field the address of a Web site to visit, or you might click a button to return to the previous site you visited. When you type a Web site address or click a button in the Web browser, the browser must respond to your interaction and perform the desired task for you. Your interaction is known as an event, and the code that the browser uses to respond to an event is known as an event handler. In Chapter 11, GUI Components: Part 1, and Chapter 22, GUI Components: Part 2, you will learn how to build Java GUIs and how to build event handlers to respond to user interactions. The event handlers are declared in classes that implement an appropriate event-listener interface. Each event listener interface specifies one or more methods that must be implemented to respond to user interactions.
SwingConstants	Contains a set of constants used in GUI programming to position GUI elements on the screen. We explore GUI programming in Chapters 11 and 22.

Fig. 6b.16 | Common interfaces of the Java API. (Part 2 of 2)

Fig. 6b.17 | MyShape hierarchy.

Fig. 6b.18 | MyShape hierarchy with MyBoundedShape.

Fig. 6b.19 | Attributes and operations of classes BalanceInquiry, Withdrawal and Deposit.

6b.9 (Optional) Software Engineering Case Study: Incorporating Inheritance into the ATM System

UML model for inheritance

- The generalization relationship
 - The superclass is a generalization of the subclasses
 - The subclasses are specializations of the superclass

Transaction superclass

- Contains the methods and fields BalanceInquiry,
 Withdrawal and Deposit have in common
 - execute method
 - accountNumber field

Fig. 6b. 20 | Class diagram modeling generalization of superclass Transaction and subclasses BalanceInquiry, Withdrawal and Deposit. Note that abstract class names (e.g., Transaction) and method names (e.g., execute in class Transaction) appear in italics.

Fig. 6b.21 | Class diagram of the ATM system (incorporating inheritance). Note that abstract class names (e.g., Transaction) appear in italics.

Software Engineering Observation 6b.12

A complete class diagram shows all the associations among classes and all the attributes and operations for each class. When the number of class attributes, methods and associations is substantial (as in Fig. 6b.21 and Fig. 6b.22), a good practice that promotes readability is to divide this information between two class diagrams—one focusing on associations and the other on attributes and methods.

6b.9 (Optional) Software Engineering Case Study: Incorporating Inheritance into the ATM System (Cont.)

Incorporating inheritance into the ATM system design

- If class A is a generalization of class B, then class B extends class A
- If class A is an abstract class and class B is a subclass of class A, then class B must implement the abstract methods of class A if class B is to be a concrete class

Fig. 6b.22 | Class diagram with attributes and operations (incorporating inheritance). Note that abstract class names (e.g., Transaction) and method names (e.g., execute in class Transaction) appear in italic


```
1 // Class Withdrawal represents an ATM withdrawal transaction
2 public class Withdrawal extends Transaction
```

3 {

4 } // end class Withdrawal

Subclass Withdrawal extends superclass **Transaction**

Outline

Withdrawal.java


```
1 // Withdrawal.java
2 // Generated using the class diagrams in Fig. 10.21 and Fig. 10.22
3 public class Withdrawal extends Transaction ←
 Subclass Withdrawal extends
  {
 superclass Transaction
 // attributes
 private double amount; // amount to withdraw
 private Keypad keypad; // reference to keypad
 private CashDispenser cashDispenser; // reference to cash dispenser
8
9
 // no-argument constructor
10
 public Withdrawal()
11
12
 } // end no-argument Withdrawal constructor
13
14
 // method overriding execute
15
 public void execute()
16
17
 } // end method execute
18
```

19 } // end class Withdrawal

Withdrawal.java

Software Engineering Observation 6b.13

Several UML modeling tools convert UML-based designs into Java code and can speed the implementation process considerably. For more information on these tools, refer to the Internet and Web Resources listed at the end of Section 2.9.


```
// Abstract class Transaction represents an ATM transaction
  public abstract class Transaction
 <u>Ou</u>tline
 Declare abstract superclass Transaction
 // attributes
 private int accountNumber; // indicates account involved
 private Screen screen; // ATM's screen
 Transaction.java
 private BankDatabase bankDatabase; // account info database
7
 // no-argument constructor invoked by subclasses using super()
9
 public Transaction()
10
 (1 \text{ of } 2)
11
 } // end no-argument Transaction constructor
12
13
 // return account number
14
 public int getAccountNumber()
15
16
 } // end method getAccountNumber
17
```

18


```
// return reference to screen
19
 90
 Outline
 public Screen getScreen()
20
21
 } // end method getScreen
22
23
 Transaction.java
 // return reference to bank database
24
25
 public BankDatabase getBankDatabase()
26
 } // end method getBankDatabase
 (2 \text{ of } 2)
27
28
 // abstract method overridden by subclasses
29
 public abstract void execute();
30
```

31 } // end class Transaction

Declare abstract method execute

