Abstract Classes and Interface

Reading Assignment: Read Chapters 9.

Inheritance and Interface -

Building Java Programs (Stuart Reges and Marty

Stepp)

Abstract Classes

- The abstract class is declared using the keyword abstract. An abstract class is a placeholder in a class hierarchy that represents a generic concept.
- An abstract class, in the context of Java, is a superclass that <u>cannot be instantiated</u> and is used to state or define general characteristics. An object cannot be formed from a Java abstract class.

Abstract Classes

- Java allows abstract classes
 - use the modifier abstract on a class header to declare an abstract class


```
abstract class Vehicle
{ ... }
```

An abstract class is a placeholder in a class hierarchy that represents a generic concept

Abstract Class Example

- In the following example, the subclasses represent objects taken from the problem domain.
- The superclass represents an abstract concept that does not exist "as is" in the real world.

Abstract Class: Example

- An abstract class often contains abstract methods, though it doesn't have to
 - Abstract methods consist of only methods declarations, without any method body

```
public abstract class Vehicle
{
 String name;

 public String getName()
 { return name; } \\ method body

 abstract public void move(); \\ no body!
}
```

Abstract Classes

- An abstract class often contains abstract methods, though it doesn't have to
 - Abstract methods consist of only methods declarations, without any method body
- The non-abstract child of an abstract class must override the abstract methods of the parent
- An abstract class cannot be instantiated (why?)
- The use of abstract classes is a design decision; it helps us establish common elements in a class that is too general to instantiate

Interfaces

Java Interface

- A Java interface is a collection of constants and abstract methods
 - abstract method: a method header without a method body; we declare an abstract method using the modifier abstract
 - since all methods in an interface are abstract,
 the abstract modifier is usually left off
- Methods in an interface have public visibility by default

Interface: Syntax

interface is a reserved word

```
public interface Doable
{
 public static final String NAME;

 public void doThis();
 public int doThat();
 public void doThis2 (float value, char ch);
 public boolean doTheOther (int num);
}
```

A semicolon immediately follows each method header

No method in an interface has a definition (body)

Implementing an Interface

- □ A class formally implements an interface by
 - stating so in the class header in the implements clause
 - a class can implement multiple interfaces: the interfaces are listed in the implements clause, separated by commas
- ☐ If a class asserts that it implements an interface, it must define all methods in the interface or the compiler will produce errors

Implementing Interfaces


```
public class Something implements Doable
 public void doThis ()
 implements is a
 reserved word
 // whatever
 public void doThat
 Each method listed
 in Doable is
 // whatever
 given a definition
 // etc.
```

public class ManyThings implements Doable, AnotherDoable

Interfaces: An Example

A class that implements an interface can implement other methods as well

UML Diagram

Interfaces: Examples from Java Standard Class Library

- The Java Standard Class library defines many interfaces:
 - the Iterator interface contains methods that allow the user to move through a collection of objects easily
 - hasNext(), next(), remove()
 - the Comparable interface contains an abstract method called compare To, which is used to compare two objects

```
if (obj1.compareTo(obj2) < 0)
 System.out.println("obj1 is less than obj2");</pre>
```

Polymorphism via Interfaces

- Define a polymorphism reference through interface
 - declare a reference variable of an interface type
 Doable obj;
 - the obj reference can be used to point to any object of any class that implements the Doable interface
 - the version of doThis depends on the type of object that obj is referring to:

```
obj.doThis();
```

More Examples

```
Speaker guest;
guest = new Philosopher();
guest.speak();
guest = Dog();
guest.speak();
```

```
Speaker special;
special = new Philosopher();
special.pontificate(); // compiler error
```

```
Speaker special;
special = new Philosopher();
((Philosopher) special) .pontificate();
```

```
public interface Speaker
 public void speak();
class Philosopher extends Human
 implements Speaker
 public void speak()
 public void pontificate()
 { ... }
class Dog extends Animal
 implements Speaker
 public void speak()
```

<u>Using an Interface as a Type</u>

- "When you define a new interface, you are defining a new reference data type.
 - "You can use interface names anywhere you can use any other data type name.
 - "If you define a reference variable whose type is an interface, any object you assign to it must be an instance of a class that implements the interface."
 [http://docs.oracle.com/javase/tutorial/java/IandI/interfaceAsTy pe.html]
- Example on the next slide:
 - A method for finding the largest object in a pair of objects, for any objects that are instantiated from a class that implements Relatable.

```
public interface Relatable {
 public int isLargerThan( Relatable other );
}
```

<u>Using an Interface as a Type</u>

```
public Object findMax(Object object1, Object object2) {
 Relatable obj1 = (Relatable)object1;
 Relatable obj2 = (Relatable)object2;
 if( (obj1).isLargerThan(obj2) > 0 )
 return object1;
 else
 return object2;
}
```

- □ If comparisons are important in your application, then you'll be able to write very elegant code!
 - You can write z.findMax(x, y), if x and y are instances of any class which extends Relatable.

Interface Hierarchies

- Inheritance can be applied to interfaces as well as classes
- One interface can be used as the parent of another
- The child interface inherits all abstract methods of the parent
- A class implementing the child interface must define all methods from both the parent and child interfaces
- Note that class hierarchies and interface hierarchies are distinct (they do not overlap)

Abstract Classes vs Interfaces

- When should one use an Abstract class instead of an interface?
 - If the subclass-superclass relationship is genuinely an "is a" relationship.
 - If the abstract class can provide <u>an implementation</u> at the appropriate level of abstraction.
 - If use an abstract class to provide default behaviour.
- When should one use an interface in place of an Abstract Class?
 - When an <u>absolute contract</u> is really intended.
 - When the methods defined represent a small portion of a class.
 - When you cannot reasonably implement any of the methods.
 - When use for multiple inheritance.

Vocabulary

- abstract method—a method which is declared but not defined (it has no method body)
- abstract class—a class which either (1) contains abstract methods, or (2) has been declared abstract
- interface—similar to a class, but contains only abstract methods (and possibly constants)
- adapter class—a class that implements an interface but has only empty method bodies (example: java.awt.event, java.awt.dnd and javax.swing.event package)

Interfaces in Java 8

(Backup Slide)

- □ In Java 8, an interface may contain
 - default implementations of instance methods, and
 - implementations of static methods.
- □ In any OO language, an interface
 - o cannot be instantiated, and
 - defines a "contract" which any realization of the interface must fulfil.
- Java is a strongly-typed language.
 - Java compilers can enforce contracts, by refusing to compile classes whose implementations might "partially realize" an interface.
- Java is a tightly-specified language.
 - If a compiler allows instantiations of incompletelyimplemented interfaces, then it is not a Java compiler.