Abstract Classes and Interfaces


Java is "safer" than Python

- Python is very dynamic—classes and methods can be added, modified, and deleted as the program runs
 - If you have a call to a function that doesn't exist, Python will give you a runtime error when you try to call it
- In Java, everything has to be defined before the program begins to execute
 - If you have a call to a function that doesn't exist, the compiler marks it as a syntax error
 - Syntax errors are far better than runtime errors
 - Among other things, they won't make it into distributed code
 - To achieve this, Java requires some additional kinds of classes

Abstract methods

- You can declare an object without defining it: Person p;
- Similarly, you can declare a method without defining it: public abstract void draw(int size);
 - Notice that the body of the method is missing
- A method that has been declared but not defined is an abstract method

Abstract classes I

- Any class containing an abstract method is an abstract class
- You must declare the class with the keyword abstract: abstract class MyClass {...}
- An abstract class is incomplete
 - It has "missing" method bodies
- You cannot instantiate (create a new instance of) an abstract class


- You can extend (subclass) an abstract class
 - If the subclass defines all the inherited abstract methods, it is "complete" and can be instantiated
 - If the subclass does not define all the inherited abstract methods, it too must be abstract
- You can declare a class to be abstract even if it does not contain any abstract methods
 - This prevents the class from being instantiated

Why have abstract classes?

- Suppose you wanted to create a class Shape, with subclasses Oval, Rectangle, Triangle, Hexagon, etc.
- You don't want to allow creation of a "Shape"
 - Only *particular* shapes make sense, not *generic* ones
 - If Shape is abstract, you can't create a new Shape
 - You can create a new Oval, a new Rectangle, etc.
- Abstract classes are good for defining a general category containing specific, "concrete" classes


An example abstract class

- public abstract class Animal {
 abstract int eat();
 abstract void breathe();
 }
- This class cannot be instantiated
- Any non-abstract subclass of Animal must provide the eat() and breathe() methods


Why have abstract methods?

- Suppose you have a class Shape, but it isn't abstract
 - Shape should not have a draw() method
 - Each subclass of Shape should have a draw() method
- Now suppose you have a variable Shape figure; where figure contains some subclass object (such as a Star)
 - It is a syntax error to say figure.draw(), because the Java compiler can't tell in advance what kind of value will be in the figure variable
 - A class "knows" its superclass, but doesn't know its subclasses
 - An object knows its class, but a class doesn't know its objects
- Solution: Give Shape an abstract method draw()
 - Now the class Shape is abstract, so it can't be instantiated
 - The figure variable cannot contain a (generic) Shape, because it is impossible to create one
 - Any object (such as a Star object) that is a (kind of) Shape will have the draw() method
 - The Java compiler can depend on figure.draw() being a legal call and does not give a syntax error

A problem

- class Shape { ... }
 class Star extends Shape {
 void draw() { ... }
 ...
 }
 class Crescent extends Shape {
 void draw() { ... }
 ...
 }
- Shape someShape = new Star();
 - This is legal, because a Star is a Shape
- someShape.draw();
 - This is a syntax error, because some Shape might not have a draw() method
 - Remember: A class knows its superclass, but not its subclasses

A solution

```
abstract class Shape {
 abstract void draw();
}
class Star extends Shape {
 void draw() { ... }
 ...
}
class Crescent extends Shape {
 void draw() { ... }
 ...
}
```

- Shape someShape = new Star();
 - This is legal, because a Star is a Shape
 - However, Shape someShape = new Shape(); is no longer legal
- someShape.draw();
 - This is legal, because every actual instance must have a draw() method


 An interface declares (describes) methods but does not supply bodies for them

```
interface KeyListener {
 public void keyPressed(KeyEvent e);
 public void keyReleased(KeyEvent e);
 public void keyTyped(KeyEvent e);
}
```

- All the methods are implicitly public and abstract
 - You can add these qualifiers if you like, but why bother?
- You cannot instantiate an interface
 - An interface is like a very abstract class—none of its methods are defined
- An interface may also contain constants (final variables)

Designing interfaces

- Most of the time, you will use Sun-supplied Java interfaces
- Sometimes you will want to design your own
- You would write an interface if you want classes of various types to all have a certain set of capabilities
- For example, if you want to be able to create animated displays of objects in a class, you might define an interface as:

```
public interface Animatable {
 install(Panel p);
 display();
}
```

 Now you can write code that will display any Animatable class in a Panel of your choice, simply by calling these methods


Implementing an interface I

- You extend a class, but you implement an interface
- A class can only extend (subclass) one other class, but it can implement as many interfaces as you like
- Example:

```
class MyListener
implements KeyListener, ActionListener { ... }
```


Implementing an interface II

- When you say a class implements an interface, you are promising to define all the methods that were declared in the interface
- Example:

```
class MyKeyListener implements KeyListener {
 public void keyPressed(KeyEvent e) {...};
 public void keyReleased(KeyEvent e) {...};
 public void keyTyped(KeyEvent e) {...};
}
```

- The "..." indicates actual code that you must supply
- Now you can create a new MyKeyListener


Partially implementing an Interface

It is possible to define some but not all of the methods defined in an interface:

```
abstract class MyKeyListener implements KeyListener {
 public void keyTyped(KeyEvent e) {...};
}
```

- Since this class does not supply all the methods it has promised, it is an abstract class
- You must label it as such with the keyword abstract
- You can even *extend* an interface (to add methods):
 - interface FunkyKeyListener extends KeyListener { ... }

What are interfaces for?

- Reason 1: A class can only extend one other class, but it can implement multiple interfaces
 - This lets the class fill multiple "roles"
 - In writing Applets, it is common to have one class implement several different listeners
 - Example:

```
class MyApplet extends Applet
 implements ActionListener, KeyListener {
...
}
```

 Reason 2: You can write methods that work for more than one kind of class

How to use interfaces

- You can write methods that work with more than one class
- interface RuleSet { boolean isLegal(Move m, Board b); void makeMove(Move m); }
 - Every class that implements RuleSet must have these methods
- class CheckersRules implements RuleSet { // one implementation public boolean isLegal(Move m, Board b) { ... } public void makeMove(Move m) { ... }
- class ChessRules implements RuleSet { ... } // another implementation
- class LinesOfActionRules implements RuleSet { ... } // and another
- RuleSet rulesOfThisGame = new ChessRules();
 - This assignment is legal because a rulesOfThisGame object is a RuleSet object
- if (rulesOfThisGame.isLegal(m, b)) { makeMove(m); }
 - This statement is legal because, whatever kind of RuleSet object rulesOfThisGame
 is, it must have isLegal and makeMove methods

- When you implement an interface, you promise to define all the functions it declares
- There can be a *lot* of methods

```
interface KeyListener {
 public void keyPressed(KeyEvent e);
 public void keyReleased(KeyEvent e);
 public void keyTyped(KeyEvent e);
}
```

What if you only care about a couple of these methods?

Adapter classes

- Solution: use an adapter class
- An adapter class implements an interface and provides empty method bodies

```
class KeyAdapter implements KeyListener {
 public void keyPressed(KeyEvent e) { };
 public void keyReleased(KeyEvent e) { };
 public void keyTyped(KeyEvent e) { };
}
```

- You can override only the methods you care about
- This isn't elegant, but it does work
- Java provides a number of adapter classes

