CS 145

Chapter 9 – Polymorphism

- Interfaces

Interfaces

AKA: Abstract classes

Relatedness of types

Write a set of Circle, Rectangle, and Triangle classes.

Certain operations that are common to all shapes.

perimeter - distance around the outside of the shape

area - amount of 2D space occupied by the shape

Every shape has them but computes them differently.

Shape area, perimeter

Rectangle (as defined by width w and height h):

area =
$$wh$$

perimeter = $2w + 2h$

area =
$$\pi r^2$$

perimeter = $2 \pi r$

Triangle (as defined by side lengths a, b, and c)

area
$$= \sqrt{(s(s-a)(s-b)(s-c))}$$
where $s = \frac{1}{2}(a+b+c)$
perimeter
$$= a+b+c$$

Basic Idea

Common behavior

- Write shape classes with methods perimeter and area.
- We'd like to be able to write client code that treats different kinds of shape objects in the same way, such as:
 - Write a method that prints any shape's area and perimeter.
 - Create an array of shapes that could hold a mixture of the various shape objects.
 - Write a method that could return a rectangle, a circle, a triangle, or any other shape we've written.

But a question

- Would you ever actually make a "shape" object.
- You might have an array of shapes,
- A function that uses a shape

But would you ever actually new a shape?

Interfaces

- interface: A list of methods that a class can implement.
 - Inheritance gives you an is-a relationship and code-sharing.
 - A Lawyer object can be treated as an Employee, and Lawyer inherits Employee's code.
 - Interfaces give you an is-a relationship without code sharing.
 - A Rectangle object can be treated as a Shape.
 - It is a type of class template.

Declaring an interface

```
public interface name {
 public type name(type name, ..., type name);
 public type name(type name, ..., type name);
 ...
}
Example:
public interface Vehicle {
 public double speed();
 public void setDirection(int direction);
}
```

- abstract method: A header without an implementation.
 - The actual body is not specified, to allow/force different classes to implement the behavior in its own way.

Implementing an interface

```
public interface Vehicle {
 public double speed();
 public void setDirection(int direction);
}

• Example:
 public class Bicycle implements Vehicle {
 ...
}
```

- A class can declare that it implements an interface.
 - This means the class must contain each of the abstract methods in that interface. (Otherwise, it will not compile.)

(What must be true about the Bicycle class for it to compile?)

Interface requirements

• If a class claims to be a Vehicle but doesn't implement the speed and setDirection methods, it will not compile.

Example:

```
public class Banana implements Vehicle {
 ...
}
```

The compiler error message:

 \wedge

```
Banana.java:1: Banana is not abstract and does not override abstract method speed() in setDirection public class Banana implements Vehicle {
```

Shape interface

```
public interface Shape {
 public double area();
 public double perimeter();
}
```

- This interface describes the features common to all shapes.
 (Every shape has an area and perimeter.)
- Note that there isn't actually the ability to instantiate a shape as the area() and perimeter() methods don't actually have any code.

Complete Circle class

```
// Represents circles.
public class Circle implements Shape {
 private double radius;
 // Constructs a new circle with the given radius.
 public Circle(double radius) {
 this.radius = radius;
 // Returns the area of this circle.
 public double area() {
 return Math.PI * radius * radius;
 // Returns the perimeter of this circle.
 public double perimeter() {
 return 2.0 * Math.PI * radius;
```

Complete Rectangle class

```
// Represents rectangles.
public class Rectangle implements Shape {
 private double width;
 private double height;
 // Constructs a new rectangle with the given
dimensions.
 public Rectangle(double width, double height) {
 this.width = width;
 this.height = height;
 // Returns the area of this rectangle.
 public double area()
 return width * height;
 // Returns the perimeter of this rectangle.
 public double perimeter()
 return 2.0 * (width + height);
```

Complete Triangle class

```
// Represents triangles.
public class Triangle implements Shape {
 private double a;
 private double b;
 private double c;
 // Constructs a new Triangle given side lengths.
 public Triangle(double a, double b, double c) {
 this.a = a_i
 this.b = b;
 this.c = c;
 // Returns this triangle's area using Heron's
 formula.
 public double area() {
 double s = (a + b + c) / 2.0;
 return Math.sqrt(s * (s - a) * (s - b) * (s -
 c));
 // Returns the perimeter of this triangle.
 public double perimeter() {
 return a + b + c;
```

Interfaces + polymorphism

Interface's is-a relationship lets the client use polymorphism.

```
public static void printInfo(Shape s) {
 System.out.println("The shpe: " + s);
 System.out.println("area : " + s.area());
 System.out.println("perim:" + s.perimeter());
}
```

Any object that implements the interface may be passed.

```
Circle circ = new Circle(12.0);
Rectangle rect = new Rectangle(4, 7);
Triangle tri = new Triangle(5, 12, 13);
printInfo(circ);
printInfo(tri);
printInfo(rect);
Shape[] shapes = {tri, circ, rect};
```

Interface diagram

- Arrow goes up from class to interface(s) it implements.
 - There is a supertype-subtype relationship here;
 e.g., all Circles are Shapes, but not all Shapes are Circles.
 - This kind of picture is also called a UML class diagram.
 - Universal Modeling Language

What is the difference

- A class
 - Defines who you are, what your actions will be
 - States how you plan on performing your actions.
 - Can only come from one superclass

- An interface
 - Defines what roles you can perform.
 - A set of promises
 - Things that you promise that you can take care of.
 - You can fulfill multiple roles, i.e. be part of many interfaces.
 - Class can implement more than one interface

Lets Do some practice

Using the Vehicle interface and the provided documentation

```
public interface Vehicle {
 public void accelerate(int x);
 public void turn(int y);
 *************
public class Car implements Vehicle{
 public void accelerate(int x)
 System.out.println("Press foot down " + x/2 + " mm.");
 public void turn(int y)
 System.out.println("Press turn wheel " + y*2 + "degrees.");
public class Truck extends Car{
public void turn(int y)
 System.out.println("Press turn wheel " + y * 3 + "degrees.");
public void connect()
 System.out.println("Connect to trailer");
```

Lets look at an example

Suppose the following variables are defined:

```
Vehicle[] list = new Vehicle[4];
list[0] = new Car();
list[1] = new Truck();
list[2] = new Hybrid();
list[3] = new Railroad();
```

 Suppose the following variables are defined:

```
list[0].accelerate(10);
Vehicle[] list = new
 Press foot down 5 mm.
 Vehicle[4];
 list[1].accelerate(10);
 • list[0] = new Car();
 Press foot down 5 mm.
 • list[1] = new Truck();
 list[2].accelerate(10);
  • list[2] = new Hybrid();
 Press foot down 2 mm.
 • list[3] = new Railroad();
 list[3].accelerate(10);
E. list[0].turn(30);
 Put in 10 coal
 Press turn wheel 60 degrees.
F. list[1].turn(30);
 Press turn wheel 90 degrees.
G. list[2].turn(30);
 Press turn wheel 60 degrees.
H. list[3].turn(30);
 Please don't
```

```
Vehicle[] list = new Vehicle[4];
list[0] = new Car();
list[1] = new Truck();
list[2] = new Hybrid();
list[3] = new Railroad();
```

```
A. ((Car)list[0]).accelerate(20); Press foot down 10 mm.
B. ((Car)list[1]).accelerate(20); Press foot down 10 mm.
C. ((Car)list[2]).accelerate(20); Press foot down 4 mm.
D. ((Car)list[3]).accelerate(20);
```

Error: Railroad can not be cast to Car

```
Vehicle[] list = new Vehicle[4];
  • list[0] = new Car();
  • list[1] = new Truck();
  • list[2] = new Hybrid();
  • list[3] = new Railroad();
  A. ((Truck)list[0]).turn(10);
 Error: Car can not be cast to Truck
  B. ((Truck)list[1]).turn(10);
 Press turn wheel 30 degrees.
  ((Truck)list[2]).turn(10);
 Error: Hybrid can not be cast to Truck
  D. ((Truck)list[3]).turn(10);
 Error: Railroad can not be cast to Truck
```

```
Vehicle[] list = new Vehicle[4];
  • list[0] = new Car();
  • list[1] = new Truck();
  • list[2] = new Hybrid();
  • list[3] = new Railroad();
 A. ((Vehicle)list[1]).connect();
 Error: connect() is not defined in Vehicle
 ((Car)list[1]).connect();
 Error: connect() is not defined in Car
 C. ((Truck)list[2]).connect();
 Error: Hybrid can not be cast to Truck
 D. ((Truck)list[3]).connect();
 Error: Railroad can not be cast to Truck
```

JGRASP HINTS

jGrasp Projects

Project Files

jGrasp Debugger and Canvas

Example