

Object Oriented Programming

Instructor Name:

Lecture-15

Today's Lecture

- > Abstract Methods
- > Abstract Classes
- > Interfaces

Abstract Classes

What is Abstract Class?

- ➤ A class that is declared with abstract keyword, is known as abstract class.
- ➤ An abstract class is one which is containing some defined method and some undefined method.
- ➤ In java programming undefined methods are known as un-Implemented or abstract method.

Abstract Classes

Syntax of Abstract Class

```
abstract class className
abstract class A
```

Abstract Methods

What is an Abstract Method?

- ➤ An abstract method is one which contains only declaration or prototype but it never contains body or definition.
- ➤ In order to make any undefined method as abstract, the declaration must be predefined by abstract keyword.

Syntax

```
abstract ReturnType methodName(List of formal parameter)
Examples
 abstract void sum();
 abstract void diff(int, int);
```

Example Abstract Class & Methods

```
abstract class Vachile {
 abstract void speed(); // abstract method
class Bike extends Vachile {
 void speed() {
 System.out.println("Speed limit is 40 km/hr..");
 public static void main(String args[]) {
  Vachile obj = new Bike();
 obj.speed();
```

Important Points About Abstract Classes

Abstract class of java always contains common features.

- > Every abstract class participate in inheritance.
- ➤ Abstract classes definitions should not be made as final because abstract classes always participate in inheritance classes.
- ➤ An object of abstract class can not be created directly but it can be created indirectly.
- ➤ All the abstract classes of java makes use of polymorphism along with method overriding for business logic development and makes use of dynamic binding for execution logic.

Advantage of Abstract Classes

- Less memory space for the application
- Less execution time
- More performance

When to Use Abstract Classes & Methods?

- ➤ Abstract methods are usually declared where two or more subclasses are expected to fulfill a similar role in different ways through different implementations
- > These subclasses extend the same Abstract class and provide different implementations for the abstract methods
- Use abstract classes to define broad types of behaviors at the top of an objectoriented programming class hierarchy, and use its subclasses to provide implementation details of the abstract class.

What is an Interface?

- > Interface is similar to class which is collection of public static final variables (constants) and abstract methods.
- > The interface is a mechanism to achieve fully abstraction in java.
- > There can be only abstract methods in the interface.
- > It is used to achieve fully abstraction and multiple inheritance in Java.

Properties of Interface

- > It is implicitly abstract. So no need to use the abstract keyword
- Each method in an interface is also implicitly abstract, so the abstract keyword is not needed.
- > Methods in an interface are implicitly public.
- All the data members of interface are implicitly public static final.

How Interface different from Class?

- > You can not instantiate an interface.
- > It does not contain any constructors.
- > All methods in an interface are abstract.
- ➤ Interface can not contain instance fields. Interface only contains public static final variables.
- ➤ Interface is can not extended by a class; it is implemented by a class.
- Interface can extend multiple interfaces. It means interface support multiple inheritance

Behaviour of Compiler with Interface Program

Abstract vs Interface

When use Abstract & when Interface

- ➤ If we do not know about any things about implementation just we have requirement specification then we should be go for Interface
- ➤ If we are talking about implementation but not completely (partially implemented) then we should be go for abstract

Why do we use Interface?

Reason 1

- > To reveal an object's programming interface (functionality of the object) without revealing its implementation
 - This is the concept of encapsulation
 - The implementation can change without affecting the caller of the interface
- > The caller does not need the implementation at the compile time. It needs only the interface at the compile time
- ➤ During runtime, actual object instance is associated with the interface type.

Why do we use Interface?

Reason 2

- ➤ Interfaces are used in unrelated classes but have implement similar methods (behaviors)
 - One class is to a sub-class of another
- > Example:
- > Class Line and class MyInteger
- > They are not related through inheritance
- > You want both to implement comparison methods
 - checkIsGreater (Object x, Object y)
 - checkIsLess (Object x, Object y)
 - checkIsEqual (Object x, Object y)

Why do we use Interface?

Reason 3

- > To model multiple inheritance
- ➤ A class can implement multiple interfaces while it can extend only one class

Interface as Type

- ➤ When you define a new interface, you are defining a new reference type.
- > You can use interface names anywhere you can use any other 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
- **▶** Let's say Person class implements PersonInterface interface
- > You can do

```
Person p1 = new Person();
PersonInterface pi1 = p1;
PersonInterface pi2 = new Person();
```

Problem Rewriting an Existing Interface

> Consider an interface that you have developed called DoIt: public interface DoIt { void doSomething(int i, double x); int doSomethingElse(String s); Suppose that, at a later time, you want to add a third method to DoIt public interface DoIt { void doSomething(int i, double x); int doSomethingElse(String s); boolean didItWork(int i, double x, String s);

Solution of Rewriting an Existing Interface

- ➤ If you make this change, all classes that implement the old DoItinterface will break because they don't implement all methods of the the interface anymore
- > Solution:
- ➤ Create more interfaces later For example, you could create a DoItPlus interface that bextends DoIt:

```
public interface DoItPlus extends DoIt {
 boolean didItWork(int i, double x, String s);
}
```

Now users of your code can choose to continue to use the old interface or to upgrade to the new interface

