

10. Abstrakti luokka

Johdanto

- **Abstrakti luokka** (abstract class) poikkeaa **konkreettisesta luokasta** (ei-abstrakti luokka) siten, että siitä ei voi luoda olioita – abstraktia luokkaa käytetään olioiden asemasta periytymisen avulla.
 - Luokalle voidaan kuitenkin kirjoittaa rakentajia.
 - Abstraktin luokan aliluokka voi olla abstrakti.
- Abstrakti luokka ei tyypillisesti **toteuta** kaikkia metodejaan: osalle metodeista (abstraktit) annetaan vain otsikot ja runkojen määrittely (toteutus) jätetään luokan jälkeläisille.
 - Abstraktissa luokassa ei ole pakko olla abstrakteja metodeja.

Johdanto

- Koska yksikin abstrakti metodi tekee luokasta abstraktin, konkreettisen aliluokan on toteutettava **kaikki** perimänsä abstraktit metodit.
- Abstrakti luokka soveltuu luontevasti esimerkiksi etäisyyden, päivämäärän ja nisäkkään tapaisten abstraktien käsitteiden kuvaamiseen.
- Abstrakti luokka mahdollistaa ohjelmointitekniikan, jolla varmistetaan, että abstraktista yliluokasta perityn konkreettisen aliluokan liittymässä on **aina** joukko metodeja, joita aliluokan on ollut **pakko** “tarkentaa” nämä metodit toteuttamalla.
 - Konkreettisen luokan aliluokan ei ole pakko korvata perittyjä metodeja.

Abstraktin luokan määrittely

- Javassa varattua sanaa **abstract** käyttäen
- **public abstract class ...**
- Jälkeläisten toteuttamiksi tarkoitetut metodit annetaan **abstract**-määreellä **ilman runkoa**.
 - Toteutetun metodin otsikosta **abstract**-määre jätetään luonnollisesti pois.
 - `@Override`-annotaatiosta on hyötyä myös toteutettaessa.
 - Javassa vain ilmentymämetodi voi olla abstrakti.

Eläin, nisäkäs ja kissa

Abstrakti nisäkäs (Nisakas.java)

// Abstrakti nisäkästä mallintava luokka.

```
public abstract class Nisakas {  
 private boolean elossa;  
 private double paino;  
  
 ...  
 public abstract void syö();  
 public boolean onkolso() {  
 return false;  
 }  
}
```

Konkreettinen kissa (Kissa.java)

// Nisäkkästä peritty konkreettinen kissa.

```
public class Kissa extends Nisakas { ...
```

```
 // Toteutettu metodi, jossa syödään kissamaisesti.
```

```
 @Override
```

```
 public void syö() {
```

```
 System.out.println("Syön kuin kissa...");
```

```
 kehraa();
```

```
 }
```

```
 // Korvattu metodi, jossa päätellään jotain kissan koosta.
```

```
 @Override
```

```
 public boolean onkolso() {
```

```
 return paino() > 10;
```

```
 } ...
```

Nisäkkään ja kissan testaus (Testi.java)

```
public class Testi {  
 public static void main(String[] args) {  
 // Tämä ei menisi kääntäjästä läpi,  
 // koska abstraktista luokasta ei voida luoda olioita.  
 // Nisakas nisse = new Nisakas();  
 Kissa mussu = new Kissa();  
 mussu.syö(); // Syön kuin kissa...  
 } // murr, murr...  
}
```