Абстрактные классы и методы

- Абстрактный класс не предполагает создание экземпляров.
- Абстрактный класс может содержать (и не содержать) абстрактные методы и свойства.
- Создавать объекты абстрактных типов запрещено.
- Класс с абстрактными методами **обязан** быть абстрактным.
- Дочерний класс может перекрыть родительские реализованные методы своими абстрактными.
- Абстрактный класс не обязан иметь абстрактные методы.

Абстрактные классы и методы

• Абстрактные методы описывают сигнатуру без реализации:

abstract public int getValue();

Проблема множественного наследования

Проблема множественного наследования

Ромбовидное наследование

Интерфейсы

- Используются для специфицирования услуг, предоставляемых классом: показывают, что должны делать классы, не описывая, как это делать.
- Позволяют описать тип в полностью абстрактной форме.
- Не являются классами. Однако, с точки зрения реализации, интерфейс - это чистый абстрактный класс, в котором не определено ничего, кроме абстрактных методов.
- Классы способны *реализовывать* один или несколько интерфейсов.

Контракт класса

- Набор методов и полей класса, открытых для доступа извне тем или иным способом, в совокупности с описанием их назначения.
- Способ выражения обещаний автора относительно того, на что способен и для чего предназначен созданный им продукт.

Наследование в Java

Виды наследования:

- Класс:
 - расширяет класс;
 - о реализует интерфейсы.

Наследование как внешнего контракта, так и реализации

- Интерфейс:
 - о расширяет интерфейсы.

Наследование **только** внешнего контракта

Объявление интерфейсов

```
interface Somethingable {
 // константы
 // методы
 // вложенные классы и интерфейсы
}
```

- Все члены интерфейса по умолчанию обладают признаком public. Применение других модификаторов не имеет смысла.
- Поля, объявленные в интерфейсе имеют модификаторы public static.
- Встречаются пустые интерфейсы.

Константы в интерфейсах

```
interface Verbose {
 int SILENT = 0;
 int TERSE = 1;
 int NORMAL = 2;
}
```

- Имеют неявные модификаторы public static final
- Должны быть инициализированы.

Методы в интерфейсах

```
interface Verbose {
 void setVerbosity(int level);
 int getVerbosity();
}
```

- Имеют неявные модификаторы public abstract
- Не могут иметь модификаторов:
 - native synchronized
 - strictfp static final

Расширение интерфейсов интерфейсами

```
interface NewVerbose extends Verbose, Runnable {
 // ...
}
```

- Допускается сокрытие констант.
- Переопределение метода не несет семантической нагрузки.
- Совпадение имен наследуемых методов не несет семантической нагрузки.

Реализация интерфейсов классами

```
class DataThread extends MyThread
  implements Runnable, Verbose
{
 // ...
}
```

- Интерфейсы реализуются классами.
- Класс может реализовывать несколько интерфейсов.
- Если класс не реализует все методы «наследуемых» интерфейсов, он является абстрактным.

Интерфейс или абстрактный класс?

- Интерфейсы обеспечивают инструментарий множественного наследования, производный класс способен наследовать одновременно несколько интерфейсов.
- Класс может расширять **единственный** базовый класс, даже если тот содержит только абстрактные методы.

Интерфейс или абстрактный класс?

- Абстрактный класс частично может быть реализован, он вправе содержать члены, помеченные как protected и/или static и т.п.
- Структура интерфейса ограничена объявлениями publicконстант и public-методов без какой бы то ни было реализации.
- Основное назначение интерфейсов возможность простой замены реализации, а не введение лишнего уровня абстракции.

Ссылки интерфейсных типов

- Допускаются ссылки интерфейсных типов.
- Такая ссылка позволяет выполнять над объектом операции, описанные во внешнем контракте, обусловленном типом интерфейса.
- Такое средство существенно расширяет возможности полиморфизма.

Пустые интерфейсы

- Существуют пустые интерфейсы (интерфейсы-маркеры), объявления которых не содержат ни констант, ни методов.
- Реализация маркерных интерфейсов обычно означает способность объекта к чему-либо.
- Ссылка такого типа редко имеет смысл, поскольку внешний контракт пуст.
- Даже такая ссылка позволяет выполнять методы объекта, а именно методы, объявленные в классе *Object*, поскольку они есть у абсолютно любого объекта.