Abstract Classes and Interfaces (?)

June 21, 2017

Reading Quiz

Abstract Classes

- A. Abstract classes inherit from multiple parents, standard classes only inherit from one parent.
- B. Abstract classes can only have <u>one instance</u> at a time, standard classes can have <u>any number.</u>
- C. Abstract classes <u>cannot</u> be directly instantiated, standard classes <u>can</u> be directly instantiated
- D. Abstract classes can only contain <u>primitive properties</u>, standard classes can have <u>primitive and reference</u> <u>properties</u>.

Abstract Methods

- A. Abstract classes consist of only abstract methods
- B. Abstract methods do not specify their implementation
- C. Abstract methods are the same thing as a "static final" method
- D. Abstract methods perform faster than standard methods

Interfaces vs. Abstract Classes

- A. Interfaces always inherit from Abstract Classes
- B. Abstract Classes always implement Interfaces
- C. Interfaces cannot inherit from Abstract Classes
- D. Abstract Classes cannot implement Interfaces

Whats the Result?

```
abstract class Person {
 public String name() {
 return "Person";
}
class Child extends Person {
 public String name() {
 return "Child";
}
Child aKindChild = new Child();
Person aMeanPerson = new Person();
System.out.println(
 aMeanPerson.name() + "" +
 aKindChild_name()
);
```

- A. "Child Person"
- B. "Person Child"
- C. "null\null"
- D. Won't compile
- E. Runtime error

Whats the Result?

```
interface Emojier {
 public String asEmoji();
class Dog implements Emojier {
 public String asEmoji() {
 return "@";
class Cat implements Emojier {
 public String asEmoji() {
 return "W;
Cat toonces = new Cat();
String anEmoji = toonces.asEmoji();
System.out.println(anEmoji);
```

```
A. "..."
```

- C. "" (ie empty string)
- D. Won't compile
- E. Runtime error

Done!

Housekeeping


- Piazza Recap / Java environments
- Homework 2 questions
- Homework 3 incoming

Abstract Classes

Problem

- Types express a Taxonomy and data / functionality
- Some types are meant to represent data in a program
- Some types are "only" categorization
- Code should enforce this distinction

Animals


Categorization <-

-> Program Logic

Animals

Mammals

isWarmBlooded() -> true

Dogs

Whales

Reptiles

isWarmBlooded() -> false

Snakes

Lizards

Categorization <-

-> Program Logic

Animals

Mammals

isWarmBlooded() -> true

Dogs

Whales

Reptiles

isWarmBlooded() -> false

Snakes


Lizards

Abstract

Java Solution: Abstract Classes

- Can not be instantiated, but can be inherited
- Standard inheritance model
- Arbitrarily deep

Animals


Which are Valid? Whale Dog A. new Mammal() B. new SadDog() C. new Dog() DeadDog D. new JerkDog() JerkDog

Abstract Use Cases?

	Abstract	Concrete Subtype(s)
1	SimpsonCharacter	Bart, Lisa
2	AdminUser	StandardUser, AnonymousUser
3	MembersOfTheRamones	JoeyRamone, TommyRamone
4	CreditCardChargeError	RareCreditCardChargeError

Animal.java ->

Abstract Methods

- Taxonomy can impose "helpful" restrictions too
- Things below me must implement these methods
- Keep types clean

Fur.java ->


Interfaces

Problem


- Classes categorize data in a single, global way
- Multiple categorizations possible
- Redundancy, or insane hierarchies

TrickyTypes.md ->


Entertainment


Entertainment


Entertainment


Java Solution

- Interfaces
- Hierarchical, but separate
- Same modifiers, same inheritance rules

Interfaces vs. Classes

- Classes for data
 - Animals
 - Music Categories
 - Movies
- Interfaces for Functionality
 - Pet-able
 - Danceable
 - Recordable

Interfaces.java ->

Interfaces Specifics

- Classes can implement multiple interfaces
 - ArrayList implements Serializable, Iterable, Collection, List
- Small, light
- Similar to Abstract Classes
 - Inheritance, default methods


Taxonomizing File Types

- /etc/mime.types
- Mime is a very simple taxonomy system
- Lets implement in code!