

Further abstraction techniques

Abstract classes and interfaces

Main concepts to be covered

- Abstract classes
- Interfaces
- Multiple inheritance

Simulations

- Programs regularly used to simulate real-world activities:
 - city traffic;
 - the weather;
 - nuclear processes;
 - stock market fluctuations;
 - environmental impacts;
 - space flight.

Simulations

- They are often only partial simulations.
- They often involve simplifications.
 - Greater detail has the potential to provide greater accuracy.
 - Greater detail typically requires more resource:
 - Processing power;
 - Simulation time.

Benefits of simulations

- Support useful prediction.
 - E.g., the weather.
- Allow experimentation.
 - Safer, cheaper, quicker.
- Our example:
 - 'How will the wildlife be affected if we cut a highway through the middle of this national park?'

Predator-prey simulations

- There is often a delicate balance between species.
 - A lot of prey means a lot of food.
 - A lot of food encourages higher predator numbers.
 - More predators eat more prey.
 - Less prey means less food.
 - Less food means ...

The foxes-and-rabbits project

Main classes of interest

- Fox
 - Simple model of a type of predator.
- Rabbit
 - Simple model of a type of prey.
- Simulator
 - Manages the overall simulation task.
 - Holds a collection of foxes and rabbits.

Modeling the environment

- Field
 - Represents a 2D field.
- Location
 - Represents a 2D position in the environment.

Monitoring the simulation

- SimulatorView
 - Presents a view of the environment.
- FieldStats, Counter
 - Maintain statistics.
- Randomizer
 - Supports reproducibility.

Example of the visualization

A Rabbit's state

```
class Rabbit {
 Static fields omitted.
 // Individual characteristics (instance fields).
 // The rabbit's age.
 private int age;
 // Whether the rabbit is alive or not.
 private boolean alive;
 // The rabbit's position
 private Location location;
 // The field occupied
 private Field field;
 Methods omitted.
```


A Rabbit's behavior

- Managed from the run method.
- Age incremented at each simulation 'step'.
 - A rabbit could die at this point.
- Rabbits that are old enough might breed at each step.
 - New rabbits could be born at this point.

Rabbit simplifications

- Rabbits do not have different genders.
 - In effect, all are female.
- The same rabbit could breed at every step.
- All rabbits die at the same age.
- Others?

A Fox's state

```
class Fox {
 Static fields omitted
 // The fox's age.
 private int age;
 // Whether the fox is alive or not.
 private boolean alive;
 // The fox's position
 private Location location;
 // The field occupied
 private Field field;
 // The fox's food level, which is increased
 // by eating rabbits.
 private int foodLevel;
 Methods omitted.
```


A Fox's behavior

- Managed from the hunt method.
- Foxes also age and breed.
- They become hungry.
- They hunt for food in adjacent locations.

Configuration of foxes

- Similar simplifications to rabbits.
- Hunting and eating could be modeled in many different ways.
 - Should food level be additive?
 - Is a hungry fox more or less likely to hunt?
- Are simplifications ever acceptable?

The Simulator class

- Three key components:
 - Setup in the constructor.
 - The populate method.
 - Each animal is given a random starting age.
 - The simulateOneStep method.
 - Iterates over separate populations of foxes and rabbits.
 - Two Field objects are used: field and updatedField.

The update step

```
for (Iterator<Rabbit> it = rabbits.iterator();
 it.hasNext(); ) {
 Rabbit rabbit = it.next();
 rabbit.run(newRabbits);
 if (! rabbit.isAlive()) {
 it.remove();
for (Iterator<Fox> it = foxes.iterator();
 it.hasNext(); ) {
 Fox fox = it.next();
 fox.hunt(newFoxes);
 if (! fox.isAlive()) {
 it.remove();
```


Room for improvement

- Fox and Rabbit have strong similarities but do not have a common superclass.
- The update step involves similarlooking code.
- The Simulator is tightly coupled to specific classes.
 - It 'knows' a lot about the behavior of foxes and rabbits.

The Animal superclass

- Place common fields in Animal:
 - -age, alive, location
- Method renaming to support information hiding:
 - -run and hunt become act.
- Simulator can now be significantly decoupled.

Revised (decoupled) iteration

```
for (Iterator<Animal> it = animals.iterator();
 it.hasNext(); ) {
 Animal animal = iter.next();
 animal.act(newAnimals);
 // Remove dead animals from simulation
 if (! animal.isAlive()) {
 it.remove();
 }
}
```


The act method of Animal

- Static type checking requires an act method in Animal.
- There is no obvious shared implementation.
- Define act as abstract:

abstract void act(List<Animal> newAnimals);

Abstract classes and methods

- Abstract methods have abstract in the signature.
- Abstract methods have no body.
- Abstract methods make the class abstract.
- Abstract classes cannot be instantiated.
- Concrete subclasses complete the implementation.

The Animal class


```
abstract class Animal {
 fields omitted

/**


 * Make this animal act - that is: make it do
 * whatever it wants/needs to do.
 */
 abstract void act(List<Animal> newAnimals);

 other methods omitted
}
```

Further abstraction

Selective drawing (multiple inheritance)

Multiple inheritance

- Having a class inherit directly from multiple ancestors.
- Each language has its own rules.
 - How to resolve competing definitions?
- Java forbids it for classes.
- Java permits it for interfaces.

An Actor interface

```
interface Actor {
 /**
 * Perform the actor's regular behavior.
 * @param newActors A list for storing newly created
 actors.
 */
 void act(List<Actor> newActors);
 /**
 * Is the actor still active?
 * @return true if still active, false if not.
 */
 boolean isActive();
```


Classes *implement* an interface

```
class Fox extends Animal
 implements Drawable {
class Hunter
 implements Actor, Drawable {
```


Interfaces as types

- Implementing classes are subtypes of the interface type.
- So, polymorphism is available with interfaces as well as classes.

Features of interfaces

- Use interface rather than class in their declaration.
- They do not define constructors.
- All methods are public.
- All fields are public, static and final. (Those keywords may be omitted.)
- Abstract methods may omit abstract.

Features of interfaces

- Methods marked as default have a method body - they are not abstract.
- Methods marked as static have a method body.
- Default and static methods could complicate multiple inheritance of interfaces.

Default methods

- Introduced in Java 8 to adapt legacy interfaces; e.g., java.util.List.
- Classes inheriting two with the same signature must override the method.
- Syntax for accessing the overriden version:

InterfaceType.super.method(...)

Interfaces as specifications

- Strong separation of functionality from implementation.
 - Though parameter and return types are mandated.
- Clients interact independently of the implementation.
 - But clients can choose from alternative implementations.
- List, Map and Set are examples.

Alternative implementations

Functional interfaces and lambdas (advanced)

- Interfaces with a single abstract method are functional interfaces.
- @FunctionalInterface is the associated annotation.
- A lambda may be used where a functional interface is required.
- java.util.function defines some functional interfaces.

Common functional interfaces (advanced)

- Consumer: for lambdas with a void return type.
- BinaryOperator: for lambdas with two parameters and a matching result type.
- Supplier: for lambdas returning a result.
- Predicate: returns a boolean.

Functional interfaces (advanced)

 Having functional types for lambdas means we can assign them to variables, or pass them as parameters; e.g.:

The Class class

- A Class object is returned by getClass() in Object.
- The .class suffix provides a Class object:

Fox.class

- Used in SimulatorView:
 Map<Class, Color> colors;
- String getName() for the class name.

Review

- Inheritance can provide shared implementation.
 - Concrete and abstract classes.
- Inheritance provides shared type information.
 - Classes and interfaces.

Review

- Abstract methods allow static type checking without requiring implementation.
- Abstract classes function as incomplete superclasses.
 - No instances.
- Abstract classes support polymorphism.

Review

- Interfaces provide specification usually without implementation.
 - Interfaces are abstract apart from their default methods.
- Interfaces support polymorphism.
- Java interfaces support multiple inheritance.

Example - orchestra with concrete classes

Example - orchestra with abstract classes

Example - orchestra with interfaces

"Multiple Inheritance" in Java

New class has combined interfaces of all types, but uses only one physical implementation: that of the concrete base class

```
interface CanFight {
 void fight();
interface CanSwim {
 void swim();
interface CanFly {
 void fly();
class ActionCharacter {
 public void fight() {}
class Hero extends ActionCharacter
 implements CanFight, CanSwim, CanFly {
  public void swim() {}
 public void fly() {}
```

```
public class Adventure {
  static void t(CanFight x) { x.fight(); }
  static void u(CanSwim x) { x.swim(); }
  static void v(CanFly x) { x.fly(); }
  static void w(ActionCharacter x) { x.fight(); }
  public static void main(String args[]) {
 Hero h = new Hero();
 t(h); // Treat it as a CanFight
 u(h); // Treat it as a CanSwim
 v(h); // Treat it as a CanFly
 w(h); // Treat it as an ActionCharacter
}
```


Java "Multiple Inheritance"

- To add extra interfaces, not to combine implementations (use composition for that)
- Use it if you need to upcast to more than one base type
- Guideline: use interfaces when possible, avoid abstract classes
 - You never know when you'll need to combine interfaces; any sort of concreteness prevents it