

Chapter 2: Java OO II

XIANG ZHANG

javacose@qq.com

Content

- Abstraction
 - Abstract Class
 - Interface
- Inheritance
- Polymorphism

Abstraction

Abstraction

- What is Abstraction?
 - "An abstraction is a general idea rather than one relating to a particular object, person, or situation." - From Collins
- The Significance of Abstraction
 - Model
 - Implementation
- Language Tools for Abstraction in Java
 - Abstract Class
 - Interface

Abstraction

5

Abstraction – Abstract Class

- Abstract Class: Java Class providing part of implementations
 - Including abstract methods
 - Cannot be used to create objects
 - Must be inherited and implemented

Abstraction – Abstract Class

 An Abstract Class for Benchmark

```
abstract class Benchmark {
 abstract void benchmark();
 public final long repeat(int count) {
 long start = System.nanoTime();
 for (int i = 0; i < count; i++)
 benchmark();
 return (System.nanoTime() - start);
 }
}</pre>
```

A Completed, Specified
 Class for Benchmark

```
class RealBenchmark extends Benchmark{
 void benchmark(){
 // some algorithm goes here...
 }
 public static void main(String[] args){
 int count = Integer.parseInt(args[0]);
 long time = new RealBenchmark().repeat(count);
 System.out.println(long);
 }
}
```

Lab Work

- A benchmark for sorting algorithms
- Input: an Integer array to be sorted
 - Integer[] input = new Integer[1000]
- Functions of abstract class
 - generating an input array;
 - measuring the time efficiency of sorting;
 - judging the correctness of sorting;

- The language basis of Java is Class
- But the basis of OOD is Type
- Class ≅ Type + Implementation
- Java prompts Interface-based OOD
 - Designer only cares of design, or saying, interface;
 - Developer cares of implementation, or saying, classes.

- Most Interfaces do:
 - Distinguish one type with other types
 - Showing that one type can have the ability to do sth:
 - Cloneable : an object of this type can be cloned
 - Comparable : objects of this type can be compared
 - Runnable: an object of this type can be run in a thread
 - Serializable: an object of this type can be serialized

- Defining an Interface
 - Constant
 - Method
 - Nested Class and Interface

```
public interface Comparable<T> {
  int compareTo(T obj);
}
```


Interface

- Is a contract between designer and programmer;
- Programmer must fulfill the interface with the appearance of a type;
- Designer doesn't care about anything of the inner implementation


```
class Point implements Comparable < Point > {
  private static final Point ORIGIN = new Point();
  private int x, y;
  // constructors, getter and setters...
  public double distance(Point p) {
 int xdiff = x - p.x;
 int ydiff = y - p.y;
 return Math.sqrt(xdiff * xdiff + ydiff * ydiff);
  public int compareTo(Point p) {
 double pDist = p.distance(ORIGIN);
 double dist = this.distance(ORIGIN);
 if (dist > pDist) return 1;
 else if (dist == pDist) return 0;
 else return -1;
```


Fields in Interface

- public
- static
- Final
- Must be

initialized

```
public interface Color {
 int white = 0; // public static final
 int black = 1; // public static final
public class ColorImpl implements Color{
 public static void main(String[] args){
 Color c = new ColorImpl();
 c.black = 2; // Compiling error!
```


Implementing an Interface

- A Class can implement multiple interfaces
 - Multiple Implementation
- All methods in an interface should be implemented
- Multiple Implementation != Multiple Inheritance


```
class Point implements Comparable<Point>, Serializable, Cloneable{
 ...
}
```

16

Think

Does M-Implementation bring the same problem as M-

Inheritance?

Using Interface to declare the type of objects

```
Comparable < Point > obj = new Point();

double distance = obj.distance(p1);

// INVALID:Comparable has no distance method
double distance = (Point)obj.distance(p1);

//OK!

String obj_string = obj.toString();

//OK!
```


Interface-based Programming

- Agile: First, lets care about the design, the type, the interface, and ignore the implementation, the class.
- Reliable: assure the correctness based on the use of types.

```
public class Sorter {
 public static Comparable<?>[] sort(Comparable<?>[] list) {
 // implementation details ...
 return list;
 }
}
```


Marker Interface

- Nothing defined in an interface
- It is just a marker
- Such as Cloneable

Abstract Class vs. Interface

- Multiple inheritance is allowed for Interface, not for abstract class.
- Abstract class provides part of implementation, while interface has no implementation.

Combining Abstract Class and Interface

```
class ThreeDPoint extends Point implements Comparable<ThreeDPoint>{
 ...
}
```

Inheritance

Inheritance

- The Significance of Inheritance
 - Code reuse
 - Enhancement of maintainability
 - Enhancement of scalability
- Types of Inheritance
 - Inheritance of class
 - Inheritance of interface

Example - House


```
public class House {
 private String doorStyle;
 private String windowsStyle;
 private String wallStyle;
 public House(String door, String windows, String wall){
 doorStyle = door;
 windowsStyle = windows;
 wallStyle = wall;
 // Getters and Setters goes here...
```


Example - GeorgianHouse

```
public class GeorgianHouse extends House{
 private String EavesStyle;
 public GeorgianHouse(String door, String windows, String wall, String eaves){
 super(door, windows, wall);
 EavesStyle = eaves;
 }
 // Getters and Setters goes here...
}
```


Constructions in Inheritance

- Constructors in subclasses should invoke constructors in superclass explicitly for initialization.
- 2. If step 1 is not satisfied, the default constructor in superclass will be invoked.
- 3. If no default constructor, but non-default constructor is defined in superclass, step 1 must be satisfied.
- 4. The invocation of constructors in superclass should be placed foremost.

Thinking in Java

- A robust programming language should have a sound initialization process.
- Each field in a class should be initialized.

- Overriding (覆盖)
 - o Overriding NOT Overloading (重载) //what is overloading
 - Overriding means a method in subclass will replace a method with same signature in superclass //what is signature
 - Overriding let the subclass perform differently with superclass

Example

```
public class House{
 protected void doorOpen(){
 System.out.println
 ("Door opened inward");
public class GeorgianHouse(){
 protected void doorOpen(){
 System.out.println
 ("Door opened outward");
```

Inheritance – Want to invoke super method?

```
(31)
```

```
public class Father {

 public void test(){
 System.out.println("father");
 }
}

public static void main(String[] args){
 Son s = new Son();
 ((Father)s).test();
}
```

- Is it possible to invoke super method by casting? NO
- The only way is to use super.test(); in Son

Limits of Overriding

- The access rights should be enlarged or unchanged, not be reduced. // why?
- The return type should be reduced or unchanged, not be enlarged. // why?
 - \mathbf{x} If return type in superclass is Class A, the return type in sublcass should $\subseteq A$
 - ▼ If return type in superclass is a primary type, it should be unchanged in subclass.

Thinking in Java

- Overriding MUST retain compatibility (not breaking the behavior specification in superclass)
- Think
 - House spark_house = new GeorgianHouse(); // Right?
 - GeorgianHouse spark_house = new House(); //Right?

Examples

Keyword: super

```
public class House{
 protected void doorOpen(){
 System.out.println
 ("Door opened inward");
public class GeorgianHouse(){
 protected void doorOpen(){
 super.doorOpen();
 System.out.println
 ("Door opened outward");
```


Hiding

```
public class House{
 public String className = "House";
 public void showName(){
 System.out.println
 ("The super class: " + className);
public class GeorgianHouse(){
 public String className = "GeorgianHouse";
 public void showName(){
 System.out.println
 ("The extended class: " + className);
```

Guess


```
A:
 public static void main(String[] args){
GeorgianHouse
 GeorgianHouse gHouse = new GeorgianHouse();
House
 Hosue house = gHouse;
The extended class: GeoriganHouse
 System.out.println(gHouse.className);
The extended class: GeoriganHouse
 System.out.println(house.className);
 gHouse.showName();
B.
 house.showName();
GeorgianHouse
GeorgianHouse
The extended class: GeoriganHouse
 D:
The extended class: GeoriganHouse
 GeorgianHouse
 House
 The extended class: GeoriganHouse
 The extended class: House
GeorgianHouse
House
The extended class: GeoriganHouse
The super class: House
```


for Field, look at the declaration type; for Method, look at the run-time type;

Inheritance - Class

- Conversion of Types
 - Objective : convert an object of one class to another
 - For example: a Parrot to a Bird, gHouse to House
- Classification of Conversion
 - Upcasting 上溯造型
 - o Downcasting 下溯造型

Inheritance - Class

Upcasting

```
GeorgianHouse ghouse = new GeorgianHouse();
((House)ghouse).showname();
```

- Upcasting is safe and unrestricted
- Downcasting :
 - reverse of Upcasting,
 - o may be unsafe
 - may cause casting exceptions
- Use instanceOf to check the safety

Self-study

- RTTI: Run-Time Type Identification
- Understand RTTI can help you understand
 - Type conversion in Java
 - Polymorphism
 - Reflection in J2EE
- Read: Think in Java Chapter 10

Inheritance – Class

- Keyword: final
 - o final before a class means it is not inheritable
 - o final before a method means it is not overridable

```
final class GeorgianHouse{
...
}

public class SomeHouse extends GeorgianHouse{
...|
}
```

```
public class GeorgianHouse{
 protected final void showName(){
 ...
 }
}

public class SomeHouse extends GeorgianHouse{
 protected void showName(){
 ...
 }
}
```

Self-study

- Class Inheritance: How and when?
 - Is-a (Inheritance)
 - Has-a (Composition)
- How to design an extensible class
- Read:
 - Java Programming Language 3.11和3.12
 - Thinking in Java chapter 6

Inheritance – Interface

Multiple Inheritance for Interfaces

- Inheritance of Interfaces also has:
 - Hiding of fields
 - Override of Methods

Definition of Polymorphism

- Greek, means "Multiple Forms"
- Refers to the existence of different methods with same names
- Intuition: in OOD, same objects have the same behavior (method name), but have different way of behaving
- Question: What will the exact behaving result be for a certain object?
- Significance: Improve the flexibility and versatility in OOP

Types of Polymorphism

- Static polymorphism polymorphism in compile-time
- Dynamic polymorphism polymorphism in run-time

- Static Polymorphism
 - Polymorphism which can be determined in compilation
 - Overloading

Calculator.add(10, 9)
Calculator.add(0.5, 0.4)

Dynamic Polymorphism

- Behavior and result be can only determined in run-time
- Dynamic Binding The binding of method invocation and method body in run-time
- Classification of Dynamic Polymorphism
 - Inheritance Polymorphism
 - ▼ Interface Polymorphism

Inheritance Polymorphism

```
Bird p; // 声明但不创建对象 p = new Parrot(); //创建对象并引用 p.tweet(); // "Hello~" p = new Canary(); //运行期动态改变对象引用 p.tweet(); //对象的行为发生变化 p = new Sparrow(); p.tweet();
```


Interface Polymorphism

```
public interface Tweetable {
 public void tweet();
public class Parrot implements Tweetable{
 public void tweet(){ ... }
public class Canary implements Tweetable{
 public void tweet(){ ... }
public class Sparrow implements Tweetable{
 public void tweet(){ ... }
}
```

```
Tweetable t;
t = new Parrot();
t.tweet();
t = new Canary();
t.tweet();
...
```

Forecast

- A Notion of Exception
- Java Exceptions
- Exception Handling
- User-defined Exceptions
- How to Use Exception