Chapter 11: Polymorphism
Objectives

- Polymorphism (多态)
- Override
- Abstract and concrete classes
- Determine an object’s type
- Interface
The word **polymorphism** is used in various disciplines to describe situations where something occurs in several different forms.

**Biology example:** About 6% of the South American population of jaguars are dark-morph jaguars.
Polymorphism in OOP

- In Java, **polymorphism** is the ability of an object to take on many forms.

- Objects of different types can be accessed through the same interface. Each type can provide its own, independent implementation of this interface.

- **Example:** Suppose we create a program that simulates the movement of several types of animals for a biological study. Classes **Fish**, **Frog** and **Bird** represent three types of animals under study.

- Each class extends superclass **Animal**, which contains a method **move** and maintains an animal’s current location as *x*-*y* coordinates. Each subclass implements (overrides) method **move**.
Polymorphism in OOP

Animal[] animals = prepareAnimals();
for(Animal a : Animals) {
 a.move();
}

Each specific type of Animal responds to a move message in a unique way

- A fish might swim 3 feet
- A frog might jump 5 feet
- A bird might fly 10 feet
Polymorphism in OOP

- An object of subclass can be treated as an object of the super class.

- Relying on each object to know how to “do the right thing” in response to the same method call is the key concept of polymorphism.

- The same message sent to a variety of objects has “many forms” of results—hence the term polymorphism.
Polymorphism in OOP

- Polymorphism enables you to write programs to process objects that share the same superclass as if they’re all objects of the superclass.

- With polymorphism, we can design and implement extensible systems
  - New classes can be added with little or no modification to the general portions of the program, as long as the new classes are part of the inheritance hierarchy that the program processes generically.
  - The only parts of a program that must be altered to accommodate new classes are those that require direct knowledge of the new classes (e.g., the part that creates the corresponding objects).
Another Example: Quadrilaterals

- If Rectangle is derived from Quadrilateral, then a Rectangle object is a more specific version of a Quadrilateral.

- Any operation (e.g., calculating area) that can be performed on a Quadrilateral can also be performed on a Rectangle.

- These operations can also be performed on other Quadrilaterals, such as Squares, Parallelograms and Trapezoids.

- Polymorphism occurs when a program invokes a method through a superclass Quadrilateral variable—at execution time, the correct subclass version of the method is called, based on the exact type of the object.
Polymorphic Behavior

- All Java objects are polymorphic since any object will pass the IS-A test for at least their own type and the class Object
  - A bird is an instance of Bird class, also an instance of Animal and Object

- Earlier, when we write programs, we aim super class variables at superclass objects and subclass variables at subclass objects

```java
CommissionEmployee employee1 = new CommissionEmployee(...);
BasePlusCommissionEmployee employee2 = new BasePlusCommissionEmployee(...);
```

Such assignments are natural
Polymorphic Behavior

- In Java, we can also aim a superclass reference at a subclass object (the most common use of polymorphism)

```java
CommissionEmployee employee = new BasePlusCommissionEmployee(...);
```

This is totally fine due to the is-a relationship (an instance of the subclass is also an instance of superclass)

```java
BasePlusCommissionEmployee employee = new CommissionEmployee(...);
```

This will not compile, the is-a relationship only applies up the class hierarchy
Polymorphic Behavior

Then the question comes…

ComissionEmployee employee = new BasePlusCommissionEmployee(...);
double earnings = employee.earnings();

Question: Which version of *earnings()* will be invoked? The one in the superclass or the one overridden by the subclass?

- Which method is called is determined by the type of the referenced object, not the type of the variable.
- When a superclass variable contains a reference to a subclass object, and that reference is used to call a method, the subclass version of the method is called.
Variable refers to a CommissionEmployee object, so that class’s `toString()` method will be called.

Similarly, `BasePlusCommissionEmployee`’s `toString()` method will be called.
Demo

Call CommissionEmployee's toString with superclass reference to superclass object:

commission employee: Sue Johes
social security number: 222-22-2222
gross sales: 10000.00
commission rate: 0.06

Call BasePlusCommissionEmployee's toString with subclass reference to subclass object:

base-salaried commission employee: Bob Lewis
social security number: 333-33-3333
gross sales: 5000.00
commission rate: 0.04
base salary: 300.00
Although the variable’s type is `CommissionEmployee`, it refers to an object of `BasePlusCommissionEmployee`, so the subclass’s `toString()` method will be called.

Call `BasePlusCommissionEmployee's toString with superclass reference to subclass object`:

- base-salaried commission employee: Bob Lewis
- social security number: 333-33-3333
- gross sales: 5000.00
- commission rate: 0.04
- base salary: 300.00
Polymorphic Behavior (Cont.)

- When the Java compiler encounters a method call made through a variable, it determines if the method can be called by checking the variable’s class type.
  - If that class contains the proper method declaration (or inherits one), the call will be successfully compiled.

- At execution time, the type of the object to which the variable refers determines the actual method to use (JVM will take care of this).
  - This process is called **dynamic binding**. Binding means “associating method calls to the appropriate method body”.

(C) 2010 Pearson Education, Inc. All rights reserved.
Polymorphic Behavior (Cont.)

- What if the subclasses do not override the superclass’s method to implement its own specific version (i.e., use the inherited one as is)?

  A fish might swim 3 feet

  If Frog class does not override move method, we will not know how frogs would move…

  A bird might fly 10 feet

Can we force a subclass to override a method inherited from superclass?

Yes, we can leverage the power of abstract class.
Concrete Classes

- All classes we have defined so far provide implementations of every method they declare (some of the implementations can be inherited)

- They are called “concrete classes”

- Concrete classes can be used to instantiate objects
Abstract Classes

- Sometimes it’s useful to declare “incomplete” classes for which you never intend to create objects.

- Used only as superclasses in inheritance hierarchies

- They are called “abstract classes”, cannot be used to instantiate objects

- Subclasses must declare the “missing pieces” to become “concrete” classes, from which you can instantiate objects; otherwise, these subclasses, too, will be abstract
Abstract Classes

- An abstract class provides a superclass from which other classes can inherit and thus share a common design. Not all hierarchies contain abstract classes.

- Programmers often write client code that uses only abstract superclass types to reduce client code’s dependencies on a range of subclass types (i.e., program in general not in specific)
  - `moveAnAnimal(Animal a) { ... }` (suppose Animal is an abstract class)
  - When called, such a method can receive an object of any concrete class that directly or indirectly extends the abstract superclass Animal.
Declaring Abstract Classes

- You make a class abstract by declaring it with keyword `abstract`.
- An abstract class normally contains one or more `abstract` methods, which are declared with the keyword `abstract` and provides no implementations.

```java
public abstract class Animal {
 public abstract void move();  // Be careful, no brackets {}
 // ...
}
```
Abstract Method

- Abstract methods have the same visibility rules as normal methods, except that they cannot be private.

- Private abstract methods make no sense since abstract methods are intended to be overridden by subclasses.

- Abstract methods have no implementations because the abstract classes are too general and only specify the common interfaces of subclasses.

  **Think about this:** How can an Animal class provide an appropriate implementation for `move()` method without knowing the specific type of the animal? Every type of animal moves in a different way.
A class that contains abstract methods must be declared as abstract even if that class contains some concrete methods.

If a subclass does not implement all abstract methods it inherits from the superclass, the subclass must also be declared as abstract and thus cannot be used to instantiate objects.

- Using abstract classes addresses our earlier problem “the Frog class does not override Animal’s move() method to define specific behaviors of frogs”.

- Constructors and static methods cannot be declared abstract (constructors are not inherited, non-private static methods are inherited but cannot be overridden)
Abstract Classes (cont.)

- Although abstract classes cannot be used to instantiate objects, they can be used to declare variables.

- Abstract superclass variables can hold references to objects of any concrete class derived from them.
  - `Animal animal = new Frog(...);` // assuming Animal is abstract

- Such practice is commonly adopted to manipulate objects polymorphically.

- Note that we can use abstract superclass names to invoke `static` methods declared in those abstract superclasses (this is also a reason why static methods cannot be abstract).
Case Study: A Payroll System Using Polymorphism

- The company pays its four types of employees on a weekly basis.
  - **Salaried employees** get a fixed weekly salary regardless of working hours
  - **Hourly employees** are paid for each hour of work and receive overtime pay (i.e., 1.5x their hourly salary rate) for after 40 hours worked
  - **Commission employees** are paid a percentage of their sales
  - **Salaried-commission employees** get a base salary + a percentage of their sales.

- For the current pay period, the company has decided to reward **salaried-commission employees** by adding 10% to their base salaries.

- The company wants to write a Java application that performs its payroll calculations polymorphically.
The Design: Main Classes

Abstract class names are italicized in the UML class diagrams.
The Employee Abstract Class

- Abstract superclass Employee declares the “interface”: the set of methods that a program can invoke on all Employee objects.

Each employee has a first name, a last name and a social security number. This applies to all employee types.

Set and get methods for each field. These methods are concrete and the same for all employee types.
The Employee Abstract Class

- Abstract superclass Employee declares the “interface”: the set of methods that a program can invoke on all Employee objects.

A constructor for initializing the three fields

Represent the employee’s basic information as a string
The Employee Abstract Class

- Abstract superclass Employee declares the “interface”: the set of methods that a program can invoke on all Employee objects.

Abstract method that needs to be implemented by the subclasses (the Employee class does not have enough information to do the calculation)

Abstract method names are italicized
The SalariedEmployee Class

- Defines a new field `weeklySalary`, provides the corresponding get and set methods. Provides a constructor, and overrides the `earnings` and `toString` methods.

Now the class becomes concrete

- Returns the value of `weeklySalary`
The CommissionEmployee Class

- Defines two new fields, provides the corresponding get and set methods. Provides a constructor, and overrides the earnings and toString methods.
The HourlyEmployee Class

- Defines two new fields, provides the corresponding get and set methods.
- Provides a constructor, and overrides the earnings and toString methods.

```
if (hours <= 40) 
 wage * hours
else if (hours > 40) 
 { 
 40 * wage + 
 (hours - 40) * 
 wage * 1.5 
 }
```
The BasePlusCommissionEmployee Class

- Extends CommissionEmployee. Defines a new field, provides the corresponding get and set methods. Provides a constructor, and overrides the earnings and toString methods.

Indirect concrete subclass

```
(commissionRate * grossSales) + baseSalary
```
The Employee Abstract Class

Although abstract classes cannot be used to instantiate objects, they can have constructors.

```java
public abstract class Employee
{
 private String firstName;
 private String lastName;
 private String socialSecurityNumber;

 // three-argument constructor
 public Employee(String first, String last, String ssn)
 {
 firstName = first;
 lastName = last;
 socialSecurityNumber = ssn;
 } // end three-argument Employee constructor

 // set first name
 public void setFirstName(String first)
 {
 firstName = first; // should validate
 } // end method setFirstName
```
// return first name
public String getFirstName()
{
 return firstName;
} // end method getFirstName

// set last name
public void setLastName( String last )
{
 lastName = last; // should validate
} // end method setLastName

// return last name
public String getLastName()
{
 return lastName;
} // end method getLastName

// set social security number
public void setSocialSecurityNumber( String ssn )
{
 socialSecurityNumber = ssn; // should validate
} // end method setSocialSecurityNumber
// return social security number
public String getSocialSecurityNumber()
{
 return socialSecurityNumber;
} // end method getSocialSecurityNumber

// return String representation of Employee object
@Override
public String toString()
{
 return String.format( "%s %s\nsocial security number: %s",
 firstName(), lastName(), socialSecurityNumber() );
} // end method toString

// abstract method overridden by concrete subclasses
public abstract double earnings(); // no implementation here
} // end abstract class Employee
The SalariedEmployee Class

```java
public class SalariedEmployee extends Employee {
 private double weeklySalary;

 // four-argument constructor
 public SalariedEmployee( String first, String last, String ssn, double salary ) {
 super( first, last, ssn ); // pass to Employee constructor
 setWeeklySalary( salary ); // validate and store salary
 } // end four-argument SalariedEmployee constructor

 // set salary
 public void setWeeklySalary( double salary ) {
 weeklySalary = salary < 0.0 ? 0.0 : salary;
 } // end method setWeeklySalary
```

Initialize private fields that are not inherited
// return salary
public double getWeeklySalary()
{
 return weeklySalary;
} // end method getWeeklySalary

// calculate earnings; override abstract method earnings in Employee
@Override
public double earnings()
{
 return getWeeklySalary();
} // end method earnings

// return String representation of SalariedEmployee object
@Override
public String toString()
{
 return String.format( "salaried employee: %s%n%s: $%,.2f",
 super.toString(), "weekly salary", getWeeklySalary() );
} // end method toString

} // end class SalariedEmployee

Code reuse, good practice
The HourlyEmployee Class

```java
public class HourlyEmployee extends Employee {
 private double wage; // wage per hour
 private double hours; // hours worked for week

 // five-argument constructor
 public HourlyEmployee( String first, String last, String ssn,
 double hourlyWage, double hoursWorked )
 {
 super( first, last, ssn );
 setWage( hourlyWage ); // validate hourly wage
 setHours( hoursWorked ); // validate hours worked
 } // end five-argument HourlyEmployee constructor

 // set wage
 public void setWage( double hourlyWage )
 {
 wage = ( hourlyWage < 0.0 ) ? 0.0 : hourlyWage;
 } // end method setWage
```
// return wage
public double getWage()
{
 return wage;
} // end method getWage

// set hours worked
public void setHours(double hoursWorked)
{
 hours = ( (hoursWorked >= 0.0) && (hoursWorked <= 168.0) ) ?
 hoursWorked : 0.0;
} // end method setHours

// return hours worked
public double getHours()
{
 return hours;
} // end method getHours
Code reuse, good practice
public class CommissionEmployee extends Employee
{
 private double grossSales; // gross weekly sales
 private double commissionRate; // commission percentage

 // five-argument constructor
 public CommissionEmployee( String first, String last, String ssn,
 double sales, double rate )
 {
 super( first, last, ssn );
 setGrossSales( sales );
 setCommissionRate( rate );
 } // end five-argument CommissionEmployee constructor

 // set commission rate
 public void setCommissionRate( double rate )
 {
 commissionRate = ( rate > 0.0 && rate < 1.0 ) ? rate : 0.0;
 } // end method setCommissionRate
// return commission rate
public double getCommissionRate()
{
 return commissionRate;
} // end method getCommissionRate

// set gross sales amount
public void setGrossSales( double sales )
{
 grossSales = ( sales < 0.0 ) ? 0.0 : sales;
} // end method setGrossSales

// return gross sales amount
public double getGrossSales()
{
 return grossSales;
} // end method getGrossSales

// calculate earnings; override abstract method earnings in Employee
@Override
public double earnings()
{
 return getCommissionRate() * getGrossSales();
} // end method earnings
Code reuse is a good practice.
The `BasePlusCommissionEmployee` Class

```java
public class BasePlusCommissionEmployee extends CommissionEmployee {
 private double baseSalary; // base salary per week

 // six-argument constructor
 public BasePlusCommissionEmployee( String first, String last,
 String ssn, double sales, double rate, double salary )
 {
 super(first, last, ssn, sales, rate);
 setBaseSalary( salary ); // validate and store base salary
 } // end six-argument BasePlusCommissionEmployee constructor

 // set base salary
 public void setBaseSalary( double salary )
 {
 baseSalary = ( salary < 0.0 ) ? 0.0 : salary; // non-negative
 } // end method setBaseSalary
```
// return base salary
public double getBaseSalary()
{
 return baseSalary;
} // end method getBaseSalary

// calculate earnings; override method earnings in CommissionEmployee
@Override
public double earnings()
{
 return getBaseSalary() + super.earnings();
} // end method earnings

// return String representation of BasePlusCommissionEmployee object
@Override
public String toString()
{
 return String.format( "%s %s; %s: $%, .2f", 
 "base-salaried", super.toString(),
 "base salary", getBaseSalary() );
} // end method toString

} // end class BasePlusCommissionEmployee
Putting Things Together

public class PayrollSystemTest
{
 public static void main( String[] args )
 {
 // create subclass objects
 SalariedEmployee salariedEmployee =
 new SalariedEmployee( "John", "Smith", "111-11-1111", 800.00 );
 HourlyEmployee hourlyEmployee =
 new HourlyEmployee( "Karen", "Price", "222-22-2222", 16.75, 40 );
 CommissionEmployee commissionEmployee =
 new CommissionEmployee( "Sue", "Jones", "333-33-3333", 10000, .06 );
 BasePlusCommissionEmployee basePlusCommissionEmployee =
 new BasePlusCommissionEmployee( "Bob", "Lewis", "444-44-4444", 5000, .04, 300 );
 }

Create an object of each of the four concrete classes
Manipulates these objects non-polymorphically, via variables of each object’s own type

```java
System.out.println( "Employees processed individually:\n" );

System.out.printf( "%s\ns\n\n", salariedEmployee, "earned", salariedEmployee.earnings() );
System.out.printf( "%s\ns\n\n", hourlyEmployee, "earned", hourlyEmployee.earnings() );
System.out.printf( "%s\ns\n\n", commissionEmployee, "earned", commissionEmployee.earnings() );
System.out.printf( "%s\ns\n\n", basePlusCommissionEmployee, "earned", basePlusCommissionEmployee.earnings() );
```
Manipulates these objects polymorphically, using an array of Employee variables

// create four-element Employee array
Employee[] employees = new Employee[4];

// initialize array with Employees
employees[0] = salariedEmployee;
employees[1] = hourlyEmployee;
employees[2] = commissionEmployee;

System.out.println("Employees processed polymorphically:\n");

// generically process each element in array employees
for (Employee currentEmployee : employees) {
 System.out.println(currentEmployee); // invokes toString
}

All calls to toString are resolved at execution time, based on the type of the object to which currentEmployee refers (dynamic binding or late binding)
The operator `instanceof` determines the object’s type at execution time (IS-A test)

```java
// determine whether element is a BasePlusCommissionEmployee
if (currentEmployee instanceof BasePlusCommissionEmployee )
{
 // downcast Employee reference to BasePlusCommissionEmployee reference
 BasePlusCommissionEmployee employee = (BasePlusCommissionEmployee )currentEmployee;
 employee.setBaseSalary( 1.10 * employee.getBaseSalary() );
 System.out.printf( "new base salary with 10% increase is: $%,.2f\n", employee.getBaseSalary() );
} // end if
System.out.printf("earned $%,.2f\n\n", currentEmployee.earnings());
```

**Downcasting**
Without downcasting, the get and set methods cannot be invoked.
Superclass reference can be used to invoke only methods of the superclass.
Finally, the program polymorphically determines and outputs the type of each object in the Employee array

```java
// get type name of each object in employees array
for ( int j = 0; j < employees.length; j++ )
 System.out.printf( "Employee %d is a %s\n". i.
 employees[ j ].getClass().getName() );
```

Every Java object knows its own class and can access this information through the `getClass` method, which all classes inherit from class `Object`

The `getClass` method returns an object of type `java.lang.Class`, which contains information about the object’s type, including its class name (can be retrieved via calling `getName` method)
Employees processed individually:

salaried employee: John Smith
social security number: 111-11-1111
weekly salary: $800.00
earned: $800.00

hourly employee: Karen Price
social security number: 222-22-2222
hourly wage: $16.75; hours worked: 40.00
earned: $670.00

commission employee: Sue Jones
social security number: 333-33-3333
gross sales: $10,000.00; commission rate: 0.06
earned: $600.00

base-salaried commission employee: Bob Lewis
social security number: 444-44-4444
gross sales: $5,000.00; commission rate: 0.04; base salary: $300.00
earned: $500.00
Employees processed polymorphically:

salaried employee: John Smith
social security number: 111-11-1111
weekly salary: $800.00
earned $800.00

hourly employee: Karen Price
social security number: 222-22-2222
hourly wage: $16.75; hours worked: 40.00
earned $670.00

commission employee: Sue Jones
social security number: 333-33-3333
gross sales: $10,000.00; commission rate: 0.06
earned $600.00

base-salaried commission employee: Bob Lewis
social security number: 444-44-4444
gross sales: $5,000.00; commission rate: 0.04; base salary: $300.00
new base salary with 10% increase is: $330.00
earned $530.00
Employee 0 is a SalariedEmployee
Employee 1 is a HourlyEmployee
Employee 2 is a CommissionEmployee
Employee 3 is a BasePlusCommissionEmployee
Assignments Between Superclass and Subclass Variables (Summary)

- Assigning a superclass object’s reference to a superclass variable is **natural**.

- Assigning a subclass object’s reference to a subclass variable is **natural**.

- Assigning a subclass object’s reference to a superclass variable is **safe**, because the subclass object is also an object of its superclass (Java objects are polymorphic).
  - The superclass variable can be used to refer only to superclass members.
  - If a program refers to subclass-only members through the superclass variable, the compiler reports errors.
Assignments Between Superclass and Subclass Variables (Summary)

- Attempting to assign a superclass object’s reference to a subclass variable is a **compilation error**.

- To avoid this error, the superclass object’s reference must be cast to a subclass type explicitly.

- At execution time, if the object to which the reference refers is not a subclass object, an exception will occur.

- Use the `instanceof` operator to ensure that such a cast is performed only if the object is a subclass object.
**final Methods and Static Binding**

- A **final method** in a superclass cannot be overridden in a subclass. You might want to make a method final if it has an implementation that should not be changed and it is critical to the consistent state of the object.

- **private methods are implicitly final**. It’s not possible to override them in a subclass (not inherited).

- **static methods are implicitly final**. Non-private static methods are inherited by subclasses, but cannot be overridden (they are final). They are **hidden** if the subclass defines a static method with the same signature.

- A **final method’s declaration can never change and therefore calls to final methods are resolved at compile time**, known as **static binding**.
public class TestFinalMethod {
 public static void test() {
 System.out.println("hello from superclass");
 }
 public static void main(String[] args) {
 TestFinalMethod obj = new TestFinalMethod2();
 obj.test(); // which test will be called?
 }
}

public class TestFinalMethod2 extends TestFinalMethod {
 public static void test() { // this is hiding, not overriding
 System.out.println("hello from subclass");
 }
}

Static binding base on reference variable type, object type cannot be determined during compilation
final Classes

- A **final class** cannot be a superclass (cannot be extended)
  - All methods in a **final class** are implicitly **final**.

- Class **String** is a good example of a **final class**
  - If you were allowed to create a subclass of **String**, the subclass can override **String** methods in certain ways to make its object mutable. Since the subclass objects can be used wherever **String** objects are expected, this would break the contract that **String** objects are immutable.
  - Making the class **final** also prevents programmers from creating subclasses that might bypass security restrictions (e.g., by overriding superclass methods).
Java Interface

- We have shown that objects of related classes can be processed polymorphically by responding to the same method call in their own way (they implement common methods in their own way).

- Sometimes, it requires unrelated classes to implement a set of common methods. What should we do?
Extending The Payroll System

- Suppose the company wants to use the system to calculate the money it needs to pay not only for employees but also for invoices
  - For an employee, the payment refers to the employee’s earnings.
  - For an invoice, the payment refers to the total cost of the goods listed.

- In the earlier version of the system, every employee type directly or indirectly extends the abstract superclass Employee. The system can then manipulate different types of employee objects polymorphically.
  - Think about this: Can we make Invoice class extend Employee?
  - This is unnatural, the Invoice class would inherit inappropriate members (e.g., methods to obtain employee names, which have nothing to do with invoices)

Interfaces are useful in such cases.
Java Interface

- *What is interface?* Interfaces define and standardize the ways that objects interact with one another.

Controls on a radio serve as an interface between users and the radio’s internal components (e.g., electrical wiring)
Java Interface

- Interfaces describe a set of methods that can be called on an object, but do not provide concrete implementations for all the methods.
- Different classes (radios) may implement the interfaces (controls) in different ways (e.g., using push buttons, dials, voice commands).
Java Interface

- An interface is often used when disparate (i.e., unrelated) classes need to share common methods and constants.
  - An interface is a reference type.
  - You can create an interface that describes the desired functionality, then implement this interface in any classes that require that functionality.
  - A class can implement any number of interfaces (making objects polymorphic beyond the constraints of single inheritance)
  - When a class implements an interface, it has an is-a relationship with the interface data type
Java Interface

- Implementing an interface allows a class to promise certain behaviors, i.e., forming a contract with the outside world. This contract is enforced at build time by the compiler.

- Interfaces are useful since they capture similarity between unrelated objects without forcing a class relationship
Declaring Interfaces

- Like public abstract classes, interfaces are typically public types.

- A public interface must be declared in a .java file with the same name as the interface.
Declaring Interfaces

- An interface declaration begins with the keyword `interface` and contains only `constants` and `abstract methods`*.
  - All fields are implicitly public, static and final.
  - All methods declared in an interface are implicitly public abstract.

```java
public interface Payable {
 double getPaymentAmount(); // calculate payment; no implementation
} // end interface Payable
```

Interface names are often adjectives since interface is a way of describing what the classes can do. Class names are often nouns.

* Java 8 introduced default and static methods in interfaces, we will not consider these new features in this course.
Using Interfaces

- To use an interface, a concrete class must specify that it implements the interface and must implement each method in the interface with specified signature.

- A class that does not implement all the methods of the interface is an abstract class and must be declared abstract.

```java
public class Invoice implements Payable {
 // must override and implement the getPaymentAmount() method
}
```
Using Interfaces

- You can use interface names anywhere you can use any other data 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

 Payable payableObject = new Invoice(...);
## Interface vs. Abstract Class

<table>
<thead>
<tr>
<th>Abstract Class</th>
<th>Interface</th>
</tr>
</thead>
<tbody>
<tr>
<td>1. An abstract class can extend only one class or one abstract class</td>
<td>An interface can extend any number of interfaces</td>
</tr>
<tr>
<td>2. An abstract class can extend another concrete class or abstract class</td>
<td>An interface can only extend another interface (interfaces do not inherit from <code>Object</code>)</td>
</tr>
<tr>
<td>3. An abstract class can have both abstract and concrete methods</td>
<td>An interface can have only abstract methods</td>
</tr>
<tr>
<td>4. In abstract class keyword “abstract” is mandatory to declare a method as an abstract</td>
<td>In an interface keyword “abstract” is optional to declare a method as an abstract</td>
</tr>
<tr>
<td>5. An abstract class can have constructors</td>
<td>An interface cannot have a constructor</td>
</tr>
<tr>
<td>6. An abstract class can have protected and public abstract methods</td>
<td>An interface can only have public abstract methods</td>
</tr>
<tr>
<td>7. An abstract class can have static, final or static final variables with any access specifier</td>
<td>An interface can only have public static final (constant) variable</td>
</tr>
</tbody>
</table>
Example: Developing a Payable Hierarchy

- Extend the earlier payroll system to make it able to determine payments for both employees and invoices.
  - Classes Invoice and Employee both represent things for which the company must be able to calculate a payment amount.
  - We can make both classes implement the Payable interface, so a program can invoke method getPaymentAmount on both Invoice and Employee objects.
  - Enables the polymorphic processing of Invoices and Employees.

```java
public interface Payable {
 double getPaymentAmount(); // calculate payment; no implementation
} // end interface Payable
```
The UML expresses the relationship between a class and an interface as realization.

- A class is said to “realize” or implement the methods of an interface.

- A subclass inherits its superclass’s realization relationships
Interface Payable

- Interface methods are always public and abstract, so they do not need to be explicitly declared as such.
- Interfaces can have any number of methods (no implementation is allowed).
- Interfaces may also contain fields that are implicitly final and static.

```java
public interface Payable {
 double getPaymentAmount(); // calculate payment; no implementation
} // end interface Payable
```
Java does not allow subclasses to inherit from more than one superclass, but it allows a class to inherit from one superclass and implement as many interfaces as it needs.

To implement more than one interface, use a comma-separated list of interface names after keyword implements in the class declaration, as in:

```java
public class ClassName extends SuperclassName
 implements FirstInterface, SecondInterface, ...
```
public class Invoice implements Payable {
 private String partNumber;
 private String partDescription;
 private int quantity;
 private double pricePerItem;

 // four-argument constructor
 public Invoice( String part, String description, int count, double price )
 {
 partNumber = part;
 partDescription = description;
 setQuantity( count ); // validate and store quantity
 setPricePerItem( price ); // validate and store price per item
 } // end four-argument Invoice constructor

 The class extends Object (implicitly) and implements Payable interface
// set part number
public void setPartNumber( String part )
{
 partNumber = part; // should validate
} // end method setPartNumber

// get part number
public String getPartNumber()
{
 return partNumber;
} // end method getPartNumber

// set description
public void setPartDescription( String description )
{
 partDescription = description; // should validate
} // end method setPartDescription

// get description
public String getPartDescription()
{
 return partDescription;
} // end method getPartDescription
// set quantity
public void setQuantity( int count )
{
 quantity = ( count < 0 ) ? 0 : count; // quantity cannot be negative
} // end method setQuantity

// get quantity
public int getQuantity()
{
 return quantity;
} // end method getQuantity

// set price per item
public void setPricePerItem( double price )
{
 pricePerItem = ( price < 0.0 ) ? 0.0 : price; // validate price
} // end method setPricePerItem

// get price per item
public double getPricePerItem()
{
 return pricePerItem;
} // end method getPricePerItem
Providing an implementation of the interface’s method(s) makes this class concrete
When a class implements an interface, it makes a contract with the Java compiler:

- The class will implement each of the methods in the interface or that the class will be declared **abstract**.
- If the latter, we do not need to declare the interface methods as **abstract** in the **abstract** class (they are already implicitly declared as such in the interface).
- Any concrete subclass of the **abstract** class must implement the interface methods to fulfill the contract (**the unfulfilled contract is inherited**).
- If the subclass does not do so, it too must be declared **abstract**.
Abstract class extends `Object` (implicitly) and implements interface `Payable`

```java
public abstract class Employee implements Payable {
 private String firstName;
 private String lastName;
 private String socialSecurityNumber;

 // three-argument constructor
 public Employee( String first, String last, String ssn )
 {
 firstName = first;
 lastName = last;
 socialSecurityNumber = ssn;
 } // end three-argument Employee constructor

 // set first name
 public void setFirstName( String first )
 {
 firstName = first; // should validate
 } // end method setFirstName
```
// return first name
public String getFirstName() {
 return firstName;
} // end method getFirstName

// set last name
public void setLastName(String last) {
 lastName = last; // should validate
} // end method setLastName

// return last name
public String getLastName() {
 return lastName;
} // end method getLastName

// set social security number
public void setSocialSecurityNumber(String ssn) {
 socialSecurityNumber = ssn; // should validate
} // end method setSocialSecurityNumber
// return social security number
public String getSocialSecurityNumber()
{
 return socialSecurityNumber;
} // end method getSocialSecurityNumber

// return String representation of Employee object
@override
public String toString()
{
 return String.format("%s %s
social security number: %s",
 firstName(), lastName(), getSocialSecurityNumber());
} // end method toString

// Note: We do not implement Payable method getPaymentAmount here so
// this class must be declared abstract to avoid a compilation error.
} // end abstract class Employee

We don’t implement the method, so this class needs to be declared as abstract.
Class SalariedEmployee

- The SalariedEmployee class that extends Employee must fulfill superclass Employee’s contract to implement Payable method getPaymentAmount.
public class SalariedEmployee extends Employee {
 private double weeklySalary;

 // four-argument constructor
 public SalariedEmployee( String first, String last, String ssn, double salary )
 {
 super( first, last, ssn ); // pass to Employee constructor
 setWeeklySalary( salary ); // validate and store salary
 } // end four-argument SalariedEmployee constructor

 // set salary
 public void setWeeklySalary( double salary )
 {
 weeklySalary = salary < 0.0 ? 0.0 : salary;
 } // end method setWeeklySalary
Providing an implementation of the method to make this class concrete and instantiable

```java
// return salary
public double getWeeklySalary()
{
 return weeklySalary;
} // end method getWeeklySalary

// calculate earnings; implement interface Payable method that was abstract in superclass Employee
@Override
public double getPaymentAmount()
{
 return getWeeklySalary();
} // end method getPaymentAmount

// return String representation of SalariedEmployee object
@Override
public String toString()
{
 return String.format("salaried employee: %s
%s: $%,.2f", super.toString(), "weekly salary", getWeeklySalary());
} // end method toString
} // end class SalariedEmployee
```
SalariedEmployee and Invoice

- Objects of a class (or its subclasses) that implements an interface can also be considered as objects of the interface type.

- Thus, just as we can assign the reference of a SalariedEmployee object to a superclass Employee variable, we can assign the reference of a SalariedEmployee object to an interface Payable variable.

- Invoice implements Payable, so an Invoice object is also a Payable object, and we can assign the reference of an Invoice object to a Payable variable.
public class PayableInterfaceTest
{
 public static void main( String[] args )
 {
 // create four-element Payable array
 Payable[] payableObjects = new Payable[ 4 ];

 // populate array with objects that implement Payable
 payableObjects[ 0 ] = new Invoice( "01234", "seat", 2, 375.00 );
 payableObjects[ 1 ] = new Invoice( "56789", "tire", 4, 79.95 );
 payableObjects[ 2 ] =
 new SalariedEmployee( "John", "Smith", "111-11-1111", 800.00 );
 payableObjects[ 3 ] =
 new SalariedEmployee( "Lisa", "Barnes", "888-88-8888", 1200.00 );

 System.out.println(
 "Invoices and Employees processed polymorphically:\n" );
 }
}

An array of polymorphic objects
Assigning the references of different types of objects to the Payable variables
Objects are processed polymorphically
Invoices and Employees processed polymorphically:

<table>
<thead>
<tr>
<th>Invoice</th>
<th>Part Number</th>
<th>Quantity</th>
<th>Price per Item</th>
<th>Payment Due</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>01234 (seat)</td>
<td>2</td>
<td>$375.00</td>
<td>$750.00</td>
</tr>
<tr>
<td></td>
<td>56789 (tire)</td>
<td>4</td>
<td>$79.95</td>
<td>$319.80</td>
</tr>
</tbody>
</table>

Salaried Employee: John Smith  
Social Security Number: 111-11-1111  
Weekly Salary: $800.00  
Payment Due: $800.00

Salaried Employee: Lisa Barnes  
Social Security Number: 888-88-8888  
Weekly Salary: $1,200.00  
Payment Due: $1,200.00