Chapter 10 Abstract Classes and Interfaces

Objectives

- ◆ To design and use abstract classes (§10.2).
- ◆ To process a calendar using the <u>Calendar</u> and <u>GregorianCalendar</u> classes (§10.3).
- ◆ To declare interfaces to model weak inheritance relationships (§10.4).
- ◆ To define a natural order using the <u>Comparable</u> interface (§10.4.1).
- ◆ To know the similarities and differences between an abstract class and an interface (§10.4.2).
- To declare custom interfaces (§10.4.3).
- ◆ (Optional) To enable objects cloneable using the <u>Cloneable</u> interface (§10.4.4).
- ◆ To use wrapper classes (<u>Byte</u>, <u>Short</u>, <u>Integer</u>, <u>Long</u>, <u>Float</u>, <u>Double</u>, <u>Character</u>, and <u>Boolean</u>) to wrap primitive data values into objects (§10.5).
- (Optional) To use the <u>BigInteger</u> and <u>BigDecimal</u> classes for computing very large numbers with arbitrary precisions (§10.5.6).
- ◆ To create a generic sort method (§10.5).
- ◆ To simplify programming using JDK 1.5 automatic conversion between primitive types and wrapper class types (§10.6).
- (Optional GUI) To handle GUI events (§10.7).

The abstract Modifier

- The abstract class
 - Cannot be instantiated
 - Should be extended and implemented in subclasses
- The abstract method
 - Method signature without implementation

From Chapter 9

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. Circle Rectangle -width: double -radius: double -height: double +Circle() +Rectangle() +Circle(radius: double) +Rectangle(width: double, height: double) +getRadius(): double +getWidth(): double +setRadius(radius: double): void +setWidth(width: double): void +getArea(): double +getPerimeter(): double +getHeight(): double +getDiameter(): double +setHeight(height: double): void +getArea(): double +getPerimeter(): double

Abstract Classes

<u>Circle</u>

Rectangle

An abstract method cannot be contained in a nonabstract class. If a subclass of an abstract superclass does not implement all the abstract methods, the subclass must be declared abstract. In other words, in a nonabstract subclass extended from an abstract class, all the abstract methods must be implemented, even if they are not used in the subclass.

An abstract class cannot be instantiated using the <u>new</u> operator, but you can still define its constructors, which are invoked in the constructors of its subclasses. For instance, the constructors of <u>GeometricObject</u> are invoked in the <u>Circle</u> class and the <u>Rectangle</u> class.

A class that contains abstract methods must be abstract. However, it is possible to declare an abstract class that contains no abstract methods. In this case, you cannot create instances of the class using the <u>new</u> operator. This class is used as a base class for defining a new subclass.

A subclass can be abstract even if its superclass is concrete. For example, the Object class is concrete, but its subclasses, such as GeometricObject, may be abstract.

A subclass can override a method from its superclass to declare it <u>abstract</u>. This is rare, but useful when the implementation of the method in the superclass becomes invalid in the subclass. In this case, the subclass must be declared abstract.

You cannot create an instance from an abstract class using the <u>new</u> operator, but an abstract class can be used as a data type. Therefore, the following statement, which creates an array whose elements are of <u>GeometricObject</u> type, is correct.

GeometricObject[] geo = new
GeometricObject[10];

Example: Using the GeometricObject Class

Objective: This example creates two geometric objects: a circle, and a rectangle, invokes the equalArea method to check if the two objects have equal area, and invokes the displayGeometricObject method to display the objects.

<u>TestGeometricObject</u>

Run

The Abstract Calendar Class and Its Gregorian Calendar subclass

java.util.Calendar

#Calendar()

+get(field: int): int

+set(field: int, value: int): void

+set(year: int, month: int, dayOfMonth: int): void

+getActualMaximum(field: int): int

+add(field: int, amount: int): void

+getTime(): java.util.Date

+setTime(date: java.util.Date): void

Constructs a default calendar.

Returns the value of the given calendar field.

Sets the given calendar to the specified value.

Sets the calendar with the specified year, month, and date. The month parameter is 0-based, that is, 0 is for January.

Returns the maximum value that the specified calendar field could have.

Adds or subtracts the specified amount of time to the given calendar field.

Returns a Date object representing this calendar's time value (million second offset from the Unix epoch).

Sets this calendar's time with the given Date object.

java.util.GregorianCalendar

+GregorianCalendar()

+GregorianCalendar(year: int, month: int, dayOfMonth: int)

+GregorianCalendar(year: int, month: int, dayOfMonth: int, hour:int, minute: int, second: int)

Constructs a GregorianCalendar for the current time.

Constructs a GregorianCalendar for the specified year, month, and day of month.

Constructs a GregorianCalendar for the specified year, month, day of month, hour, minute, and second. The month parameter is 0-based, that is, 0 is for January.

The Abstract Calendar Class and Its Gregorian Calendar subclass

An instance of java.util.Date represents a specific instant in time with millisecond precision. java.util.Calendar is an abstract base class for extracting detailed information such as year, month, date, hour, minute and second from a Date object. Subclasses of Calendar can implement specific calendar systems such as Gregorian calendar, Lunar Calendar and Jewish calendar. Currently, java.util.GregorianCalendar for the Gregorian calendar is supported in the Java API.

The Gregorian Calendar Class

You can use new GregorianCalendar() to construct a default GregorianCalendar with the current time and use new GregorianCalendar(year, month, date) to construct a GregorianCalendar with the specified year, month, and date. The month parameter is 0-based, i.e., 0 is for January.

The get Method in Calendar Class

The get(int field) method defined in the Calendar class is useful to extract the value for a given time field. The time fields are defined as constants such as YEAR, MONTH, DATE, HOUR (for the 12-hour clock), HOUR OF DAY (for the 24-hour clock), MINUTE, SECOND, DAY_OF_WEEK (the day number within the current week with 1 for Sunday), DAY_OF_MONTH (same as the DATE value), DAY_OF_YEAR (the day number within the current year with 1 for the first day of the year), WEEK_OF_MONTH (the week number within the current month), and WEEK_OF_YEAR (the week number within the current year). For example, the following code

Optional Path

You may cover Chapter 12, "GUI Basics", and Chapter 13, "Graphics," now. See the Chapter Dependency Chart.

Interfaces

An *interface* is a classlike construct that contains only constants and abstract methods. In many ways, an interface is similar to an abstract class, but an abstract class can contain variables and concrete methods as well as constants and abstract methods.

To distinguish an interface from a class, Java uses the following syntax to declare an interface:

```
public interface InterfaceName {
  constant declarations;
  method signatures;
}
```

Interface is a Special Class

An interface is treated like a special class in Java. Each interface is compiled into a separate bytecode file, just like a regular class. Like an abstract class, you cannot create an instance from an interface using the <u>new</u> operator, but in most cases you can use an interface more or less the same way you use an abstract class. For example, you can use an interface as a data type for a variable, as the result of casting, and so on.

Define Interfaces

Suppose you want to design a generic method to find the larger of two objects. The objects can be students, dates, or circles. Since compare methods are different for different types of objects, you need to define a generic compare method to determine the order of the two objects. Then you can tailor the method to compare students, dates, or circles. For example, you can use student ID as the key for comparing students, radius as the key for comparing circles, and volume as the key for comparing dates. You can use an interface to define a generic compareTo method, as follows:

Example of an Interface

```
// This interface is defined in
// java.lang package
package java.lang;

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

String and Date Classes

Many classes (e.g., String and Date) in the Java library implement Comparable to define a natural order for the objects. If you examine the source code of these classes, you will see the keyword implements used in the classes, as shown below:

```
public class String extends Object
 implements Comparable {
 // class body omitted
}
```

```
public class Date extends Object
 implements Comparable {
 // class body omitted
}
```

```
new String() instanceof String
new String() instanceof Comparable
new java.util.Date() instanceof java.util.Date
new java.util.Date() instanceof Comparable
```

Generic max Method

```
// Max.java: Find a maximum object
public class Max {
 /** Return the maximum of two objects */
 public static Comparable max
 (Comparable o1, Comparable o2) {
 if (o1.compareTo(o2) > 0)
 return o1;
 else
 return o2;
 }
}
```

(a)

(b)

```
String s1 = "abcdef";
String s2 = "abcdee";
String s3 = (String)Max.max(s1, s2);
```


```
Date d1 = new Date();
Date d2 = new Date();
Date d3 = (Date)Max.max(d1, d2);
```

The <u>return</u> value from the <u>max</u> method is of the <u>Comparable</u> type. So, you need to cast it to <u>String</u> or <u>Date</u> explicitly.

Declaring Classes to Implement Comparable

Notation:

The interface name and the method names are italicized. The dashed lines and hollow triangles are used to point to the interface.

ComparableRectangle

You cannot use the <u>max</u> method to find the larger of two instances of <u>Rectangle</u>, because <u>Rectangle</u> does not implement <u>Comparable</u>. However, you can declare a new rectangle class that implements <u>Comparable</u>. The instances of this new class are comparable. Let this new class be named <u>ComparableRectangle</u>.

ComparableRectangle rectangle1 = new ComparableRectangle(4, 5);

ComparableRectangle rectangle2 = new ComparableRectangle(3, 6);

System.out.println(Max.max(rectangle1, rectangle2));

Interfaces vs. Abstract Classes

In an interface, the data must be constants; an abstract class can have all types of data.

Each method in an interface has only a signature without implementation; an abstract class can have concrete methods.

	Variables	Constructors	Methods
Abstract class	No restrictions	Constructors are invoked by subclasses through constructor chaining. An abstract class cannot be instantiated using the new operator.	No restrictions.
Interface	All variables must be <u>public</u> static <u>final</u>	No constructors. An interface cannot be instantiated using the new operator.	All methods must be public abstract instance methods

Interfaces vs. Abstract Classes, cont.

All data fields are <u>public final static</u> and all methods are <u>public</u> <u>abstract</u> in an interface. For this reason, these modifiers can be omitted, as shown below:


```
public interface T1 {
 public static final int K = 1;
 public abstract void p();
}
Equivalent

public interface T1 {
 int K = 1;
 void p();
}
```

A constant defined in an interface can be accessed using syntax InterfaceName.CONSTANT_NAME (e.g., T1.K).

Interfaces vs. Abstract Classes, cont.

All classes share a single root, the <u>Object</u> class, but there is no single root for interfaces. Like a class, an interface also defines a type. A variable of an interface type can reference any instance of the class that implements the interface. If a class extends an interface, this interface plays the same role as a superclass. You can use an interface as a data type and cast a variable of an interface type to its subclass, and vice versa.

Suppose that c is an instance of Class2. c is also an instance of Object, Class1, Interface1, Interface1_1, Interface1_2, Interface2_1, and Interface2_2.

Caution: conflict interfaces

In rare occasions, a class may implement two interfaces with conflict information (e.g., two same constants with different values or two methods with same signature but different return type). This type of errors will be detected by the compiler.

Whether to use an interface or a class?

Abstract classes and interfaces can both be used to model common features. How do you decide whether to use an interface or a class? In general, a strong is-a relationship that clearly describes a parentchild relationship should be modeled using classes. For example, a staff member is a person. So their relationship should be modeled using class inheritance. A weak is-a relationship, also known as an is-kind-of relationship, indicates that an object possesses a certain property. A weak is-a relationship can be modeled using interfaces. For example, all strings are comparable, so the String class implements the Comparable interface. You can also use interfaces to circumvent single inheritance restriction if multiple inheritance is desired. In the case of multiple inheritance, you have to design one as a superclass, and others as interface. See Chapter 10, "Object-Oriented Modeling," for more discussions.

Creating Custom Interfaces

```
public interface Edible {
 /** Describe how to eat */
 public String howToEat();
}
```

```
class Animal {
}

class Chicken extends Animal
 implements Edible {
  public String howToEat() {
 return "Fry it";
  }
}

class Tiger extends Animal {
}
```

```
class abstract Fruit
 implements Edible {
class Apple extends Fruit {
 public String howToEat() {
 return "Make apple cider";
class Orange extends Fruit {
 public String howToEat() {
 return "Make orange juice";
```

Implements Multiple Interfaces

```
class Chicken extends Animal implements Edible, Comparable {
 int weight;
 public Chicken(int weight) {
  this.weight = weight;
 public String howToEat() {
  return "Fry it";
 public int compareTo(Object o) {
  return weight – ((Chicken)o).weight;
```

Creating Custom Interfaces, cont.

```
public interface Edible {
 /** Describe how to eat */
 public String howToEat();
}
```

```
public class TestEdible {
  public static void main(String[] args) {
 Object[] objects = {new Tiger(), new Chicken(), new Apple()};
 for (int i = 0; i < objects.length; i++)
 showObject(objects[i]);
  }
  public static void showObject(Object object) {
 if (object instanceof Edible)
 System.out.println(((Edible)object).howToEat());
  }
}</pre>
```

The Cloneable Interfaces

Marker Interface: An empty interface.

A marker interface does not contain constants or methods. It is used to denote that a class possesses certain desirable properties. A class that implements the <u>Cloneable</u> interface is marked cloneable, and its objects can be cloned using the <u>clone()</u> method defined in the <u>Object</u> class.

```
package java.lang;
public interface Cloneable {
}
```

Examples

Many classes (e.g., Date and Calendar) in the Java library implement Cloneable. Thus, the instances of these classes can be cloned. For example, the following code

```
Calendar calendar = new GregorianCalendar(2003, 2, 1);
Calendar calendarCopy = (Calendar)calendar.clone();
System.out.println("calendar == calendarCopy is " +
 (calendar == calendarCopy));
System.out.println("calendar.equals(calendarCopy) is " +
 calendar.equals(calendarCopy));
```

displays

```
calendar == calendarCopy is false
calendar.equals(calendarCopy) is true
```

Implementing Cloneable Interface

To declare a custom class that implements the Cloneable interface, the class must override the clone() method in the Object class. The following code declares a class named House that implements Cloneable and Comparable.

House

Shallow vs. Deep Copy

House house 1 = new House(1, 1750.50);

House house2 = (House)house1.clone();

Wrapper Classes

Boolean

Integer

Character

Long

Short

Float

Byte

Double

NOTE: (1) The wrapper classes do not have no-arg constructors. (2) The instances of all wrapper classes are immutable, i.e., their internal values cannot be changed once the objects are created.

The toString, equals, and hashCode Methods

Each wrapper class overrides the toString, equals, and hashCode methods defined in the Object class. Since all the numeric wrapper classes and the Character class implement the Comparable interface, the compareTomethod is implemented in these classes.

The Number Class

Each numeric wrapper class extends the abstract Number class, which contains the methods double Value, float Value, int Value, long Value, short Value, and byte Value. These methods "convert" objects into primitive type values. The methods double Value, float Value, intValue, longValue are abstract. The methods byteValue and shortValue are not abstract, which simply return (byte)intValue() and (short)intValue(), respectively.

The Integer and Double Classes

java.lang.Integer java.lang.Number -value: int +byteValue(): byte +MAX VALUE: int +shortValue(): short +MIN VALUE: int +intValue(): int +longVlaue(): long +Integer(value: int) +floatValue(): float +Integer(s: String) +doubleValue():double +valueOf(s: String): Integer +valueOf(s: String, radix: int): Integer +parseInt(s: String): int java.lang.Comparable +parseInt(s: String, radix: int): int +compareTo(o: Object): int java.lang.Double -value: double +MAX VALUE: double +MIN VALUE: double +Double(value: double) +Double(s: String) +valueOf(s: String): Double +valueOf(s: String, radix: int): Double +parseDouble(s: String): double +parseDouble (s: String, radix: int): double

The Integer Class and the Double Class

- Constructors
- Class Constants MAX_VALUE, MIN_VALUE
- © Conversion Methods

Numeric Wrapper Class Constructors

You can construct a wrapper object either from a primitive data type value or from a string representing the numeric value. The constructors for Integer and Double are:

public Integer(int value)

public Integer(String s)

public Double(double value)

public Double(String s)

Numeric Wrapper Class Constants

Each numerical wrapper class has the constants MAX_VALUE and MIN_VALUE. MAX_VALUE represents the maximum value of the corresponding primitive data type. For Byte, Short, Integer, and Long, MIN_VALUE represents the minimum byte, short, int, and long values. For Float and Double, MIN_VALUE represents the minimum positive float and double values. The following statements display the maximum integer (2,147,483,647), the minimum positive float (1.4E-45), and the maximum double floating-point number (1.79769313486231570e+308d).

Conversion Methods

Each numeric wrapper class implements the abstract methods double Value, float Value, int Value, long Value, and short Value, which are defined in the Number class. These methods "convert" objects into primitive type values.

The Static valueOf Methods

The numeric wrapper classes have a useful class method, valueOf(String s). This method creates a new object initialized to the value represented by the specified string. For example:

Double doubleObject = Double.valueOf("12.4");

Integer integerObject = Integer.valueOf("12");

The Methods for Parsing Strings into Numbers

You have used the parseInt method in the Integer class to parse a numeric string into an int value and the parseDouble method in the Double class to parse a numeric string into a double value. Each numeric wrapper class has two overloaded parsing methods to parse a numeric string into an appropriate numeric value.

Example: Sorting an Array of Objects

Objective: The example presents a generic method for sorting an array of objects. The objects are instances of the <u>Comparable</u> interface and they are compared using the <u>compareTo</u> method.

GenericSort

Run

TIP

Java provides a static <u>sort</u> method for sorting an array of <u>Object</u> in the <u>java.util.Arrays</u> class. So you can use the following code to sort arrays in this example:

```
java.util.Arrays.sort(intArray);
java.util.Arrays.sort(doubleArray);
java.util.Arrays.sort(charArray);
java.util.Arrays.sort(stringArray);
```


NOTE

Arrays are objects. An array is an instance of the Object class. Furthermore, if \underline{A} is a subclass of \underline{B} , every instance of $\underline{A}[]$ is an instance of $\underline{B}[]$. Therefore, the following statements are all true:

new int[10] instanceof Object
new GregorianCalendar[10] instanceof Calendar[];
new Calendar[10] instanceof Object[]
new Calendar[10] instanceof Object

CAUTION

Although an int value can be assigned to a double type variable, int[] and double[] are two incompatible types. Therefore, you cannot assign an int[] array to a variable of double[] or Object[] type.

JDK 1.5 Feature

Automatic Conversion Between Primitive Types and Wrapper Class Types

JDK 1.5 allows primitive type and wrapper classes to be converted automatically. For example, the following statement in (a) can be simplified as in (b):

Integer[] intArray = {1, 2, 3};
System.out.println(intArray[0] + intArray[1] + intArray[2]);

Unboxing

NOTE to Instructor

Optional path:

You may cover Chapter 14, "Event-Driven Programming," or Chapter 21, "Generics," now

Optional GUI

Handling GUI Events

Source object (e.g., button)

Listener object contains a method for processing the event.

HandleEvent

Trace Execution

```
public class HandleEvent extends JFrame {
 1. Start from the
 public HandleEvent() {
 main method to
 create a window and
  OKListenerClass listener1 = new OKListenerClass();
 display it
  jbtOK.addActionListener(listener1);
 🕌 Handle Event 🔔 🗖 🗙
 public static void main(String[] args) {
 OK
 Cancel
class OKListenerClass implements ActionListener {
 public void actionPerformed(ActionEvent e) {
  System.out.println("OK button clicked");
```

Trace Execution

```
public class HandleEvent extends JFrame {
 public HandleEvent() {
  OKListenerClass listener1 = new OKListenerClass();
  jbtOK.addActionListener(listener1);
 public static void main(String[] args) {
class OKListenerClass implements ActionListener {
 public void actionPerformed(ActionEvent e) {
  System.out.println("OK button clicked");
```


Trace Execution

```
public class HandleEvent extends JFrame {
 3. Click OK. The
 public HandleEvent() {
 JVM invokes the
 listener's
  OKListenerClass listener1 = new OKListenerClass();
 actionPerformed
  jbtOK.addActionListener(listener1);
 method
 🕌 Handle Event 🔔 🗖 🗙
 public static void main(String[] args) {
 OK
 Cancel
class OKListenerClass implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 🔼 Command Prompt - java Ha... 🔔 🔲 🗙
 C:\book>java HandleEvent
  System.out.println("OK button clicked");-
 OK button clicked
```