

Object-Oriented Programming

Chapter Three: Inheritance

Contents

- At the end of this chapter ,the student will be able to get the following concept
 - Concept of encapsulation and data abstraction
 - Concept of inheritance
 - Super classes and subclasses
 - Protected members
 - Overriding methods
 - Using this() and super()
 - Use of final with inheritance
 - Constructors in subclasses

Introduction

- All object-oriented programming languages provide mechanisms that help you implement the object-oriented model.
- The three fundamental object oriented programming principles are:
 - Encapsulation (data hiding) and Data abstraction
 - Inheritance
 - Polymorphism
- Main purpose of these principles is to manage software system complexity by improving software quality factors.

Encapsulation

- Encapsulation refers to the combining of **fields** and **methods** together in a class such that the methods operate on the data, as opposed to users of the class accessing the fields directly.
- It is a technique which involves making the **fields** in a class **private** and providing access to the fields via **public methods**.

Encapsulation

- If a field is declared **private**, it cannot be accessed by anyone outside the class, thereby hiding the fields within the class.
- For this reason, **encapsulation** is also referred to as **data hiding**.
- Encapsulation can be described as a protective barrier that prevents the code and data being randomly accessed by other code defined outside the class.
- Access to the **data** and **code is tightly** controlled by an interface.
- The main benefit of **encapsulation** is the ability to **modify our implemented code without breaking the code** of others who use our code.
- With this feature Encapsulation gives **maintainability**, **flexibility** and **extensibility** to our code.

Encapsulation Example

```
public class EncapTest{  
 private String name;  
 private String idNum;  
 private int age;  
 public int getAge(){  
 return age;  
 }  
 public String getName(){  
 return name;  
 }  
 public String getIdNum(){  
 return idNum;  
 }  
}
```

```
 public void setAge( int  
newAge){  
 age = newAge;  
}  
 public void setName(String  
newName){  
 name = newName;  
}  
 public void setIdNum( String  
newId){  
 idNum = newId;  
}
```

Encapsulation, example

- The public methods are the access points to this class's fields from the outside java world.
- Normally these methods are referred as getters and setters. Therefore any class that wants to access the variables should access them through these getters and setters.
- The variables of the EncapTest class can be accessed as below:

```
public class RunEncap{  
 public static void main(String args[]){  
 EncapTest encap = new EncapTest();  
 encap.setName("James");  
 encap.setAge(20);  
 encap.setIdNum("12343ms");  
 System.out.print("Name : " + encap.getName() + " Age : " + encap.getAge());  
 }  
}
```

Out Put:
Name : James Age : 20

Data Abstraction

- Classes normally hide the details of their implementation from their clients.
 - This is called **information hiding**.
- The client cares about what functionality a class offers, not about how that functionality is implemented.
- This concept is referred to as **data abstraction**.


```
public void getFirstName(String keyword)
{
 String temp="";
 for (int i=0;i<records.length;i++)
 {
 temp=search(keyword);
 if (temp!="")
 {
 ...
 }
 }
}
```

Inheritance

- In object-oriented programming (OOP)
 - **Inheritance** is the capability of a class (subclass) to use the **properties** (**data fields**) and **methods** of another class (Super Classes) while adding its own functionality.
 - I.e. **Inheritance** is a way to form new **classes** using classes that have already been defined.
 - Inheritance is employed to help **reuse** existing code with little or **no modification**.
 - The new classes, known as **derived classes**, inherit attributes and behavior of the **pre-existing classes**, which are referred to as **base classes** (or **ancestor classes**).
 - The inheritance relationship of **sub- and superclasses** gives rise to a **hierarchy**.
 - With the use of inheritance the information is made manageable in a hierarchical order.
 - Elements to be inherited from **parent class** are **protected** and **public Members**.

Inheritance Cont.

- Inheritance in Real World

Inheritance Cont.

- Inheritance in OOP

Inheritance hierarchy for university **CommunityMembers**.

Inheritance Cont.

- Inheritance in OOP

Inheritance Hierarchy for Shapes

Inheritance Cont.

- Applications of inheritance
 - Specialization
 - the new class or object has data or behavior aspects that are not part of the inherited class.
 - Overriding
 - permit a class or object to replace the implementation of an aspect—typically a behavior—that it has inherited
 - Code re-use
 - re-use of code which already existed in another class.

Super classes and subclasses

- a class C1 extended from another class C2 is called a **subclass**, and C2 is called a **superclass**.
- A superclass is also referred to as a **supertype**, a parent class, or a **base class**, and a subclass as a **subtype**, a child class, an **extended class**, or a **derived class**.
- **A subclass inherits** accessible **data fields** and **methods** from its superclass, and may also **add new data fields** and **methods**.

Super classes and subclasses Cont.

- When we talk about inheritance in java the most commonly used key words would be **extends** and **implements**.
- These words would determine whether one object **IS-A** type of another.
- With use of the **extends** keyword the subclasses will be able to inherit all the properties of the **superclass** except for the **private** properties of the **superclass**.
- IS-A** defines relationship between a **superclass** and its **subclasses**.
 - This means that an **object** of a **subclass** can be used wherever an **object** of the **superclass** can be used.

Super classes and subclasses Cont.

```
public class Student {  
 protected String name;  
 public Student() {  
 name = “”;  
 }  
 public Student(String s) {  
 name = s;  
 }  
 public String getName() {  
 return name;  
 }  
}
```


Note: `Object` is the super class of all Java Classes.

Super classes and subclasses Cont.

```
public class Animal{ ...}  
public class Mammal extends Animal{...}  
public class Reptile extends Animal{...}  
public class Dog extends Mammal{...}
```

- Now based on the above example, In Object Oriented terms following are true:
 - Animal is the **superclass** of Mammal and Reptile classes.
 - Mammal and Reptile are **subclasses** of Animal class.
 - Dog is the **subclass** of both Mammal and Animal classes.
- A very important fact to remember is that Java only supports only **single inheritance**. This means that a class cannot extend more than one class. Therefore the following is illegal:

public class extends Animal, Mammal{...}

Super classes and subclasses Cont.

- We can assure that Mammal is actually an Animal with the use of the **instance** operator.

```
public class Dog extends Mammal{  
 public static void main(String args[]) {  
 Animal a = new Animal();  
 Mammal m = new Mammal(); //m instanceof Animal  
 Dog d = new Dog(); /*d instanceof Mammal and d  
 instanceof Animal*/  
 }  
}
```

Inheritance Example

```
class Vehicle {  
  
 // Instance fields  
 int noOfTyres; // no of tyres  
 private boolean accessories; // check if accessories present or not  
 protected String brand; // Brand of the car  
 // Static fields  
 private static int counter; // No of Vehicle objects created  
 // Constructor  
 Vehicle() {  
 System.out.println("Constructor of the Super class called");  
 noOfTyres = 5;  
 accessories = true;  
 brand = "X";  
 counter++;  
 }  
}
```

Inheritance Example Cont.

```
// Instance methods
public void switchOn() {
 accessories = true;
}
public void switchOff() {
 accessories = false;
}
public boolean isPresent() {
 return accessories;
}
private void getBrand() {
 System.out.println("Vehicle Brand: " + brand);
}
// Static methods
public static void getNoOfVehicles() {
 System.out.println("Number of Vehicles: " + counter);
}
```

Inheritance Example Cont.

```
class Car extends Vehicle {  
  
 private int carNo = 10;  
  
 public void printCarInfo() {  
  
 System.out.println("Car number: " + carNo);  
  
 System.out.println("No of Tyres: " + noOfTyres); // Inherited.  
  
 // System.out.println("accessories: " + accessories); // Not Inherited.  
  
 System.out.println("accessories: " + isPresent()); // Inherited.  
  
 // System.out.println("Brand: " + getBrand()); // Not Inherited.  
  
 System.out.println("Brand: " + brand); // Inherited.  
  
 // System.out.println("Counter: " + counter); // Not Inherited.  
  
 getNoOfVehicles(); // Inherited.  
 }  
}
```

Inheritance Example Cont.

```
public class VehicleDetails { // (3)

 public static void main(String[] args) {
 new Car().printCarInfo();
 }
}
```

Output

Constructor of the Super class called

Car number: 10

No of Tyres: 5

accessories: true

Brand: X

Number of Vehicles: 1

Protected members

- The **modifier protected** can be applied to **data** and **methods** in a class.
- A **protected datum** or a **protected method** in **a public class** can be accessed **by any class in the same package** or its **subclasses**, even if the **subclasses are in different packages**.
- The modifiers private, protected, and public are known as visibility or accessibility modifiers because they specify how class and class members are accessed.
- The visibility of these modifiers increases in this order:

Protected members Cont.

Visibility increases
private, none (if no modifier is used), protected, public

- Table 3.1 summarizes the accessibility of the members in a class. Next page figure illustrates how a public, protected, default, and private datum or method in class C1 can be accessed from a class C2 in the same package, from a subclass C3 in the same package, from a subclass C4 in a different package, and from a class C5 in a different package.

Modifier on members in a class	Accessed from the same class	Accessed from the same package	Accessed from a subclass	Accessed from a different package
public	✓	✓	✓	✓
protected	✓	✓	✓	-
(default)	✓	✓	-	-
private	✓	-	-	-

Table 3.1 Data and Methods Visibility

Protected members Cont.

- Figure 3.1 Visibility modifiers are used to control how data and methods are accessed.

Protected members Cont.

- Use the private modifier to hide the members of the class completely so that they cannot be accessed directly from outside the class.
- Use no modifiers to allow the members of the class to be accessed directly from any class within the same package but not from other packages.
- Use the protected modifier to enable the members of the class to be accessed by the subclasses in any package or classes in the same package.
- Use the public modifier to enable the members of the class to be accessed by any class.

Protected members Cont.

- The **private** and **protected modifiers** can only be used for members of the class.
- The public modifier and the default modifier (i.e., no modifier) can be used on members of the class as well on the class.
- A class with no modifier (i.e., not a public class) **is not accessible by classes from other packages**.

Note

- A subclass may override a **protected method** in its **superclass** and change its visibility to **public**.
- However, a subclass cannot weaken the accessibility of a method defined in the superclass.
- For example, if a method is defined as **public** in the superclass, it must be defined as **public** in the subclass.

Overriding methods

- A subclass inherits methods from a superclass. Sometimes it is necessary for the subclass to modify the implementation of a method defined in the superclass. This is referred to as method overriding.

Usage of Java Method Overriding

- Method overriding is used to provide the specific implementation of a method which is already provided by its superclass.
- Method overriding is used for runtime polymorphism

Method overriding Rules

- The method must have the same name as in the parent class
- The method must have the same parameter as in the parent class.
- There must be an IS-A relationship (inheritance).
- The **return type** should be the same or a subtype of the return type declared in the original overridden method in the super class.
- The access level cannot be more restrictive than the overridden method's access level. For example: if the super class method is declared public then the overriding method in the sub class cannot be either private or protected. However the access level can be less restrictive than the overridden method's access level.
- Instance methods can be overridden only if they are inherited by the subclass.
- Constructors cannot be overridden.

Method overriding Rules...

- A method declared final cannot be overridden.
- A method declared static cannot be overridden but can be re-declared.
- If a method cannot be inherited then it cannot be overridden.
- A subclass within the same package as the instance's superclass can override any superclass method that is not declared private or final.
- A subclass in a different package can only override the **non-final methods** declared **public** or **protected**.

Overriding methods Cont.

A real example of Java Method Overriding

- Consider a scenario where Bank is a class that provides functionality to get the rate of interest. However, the rate of interest varies according to banks. For example, CBE, Abay and Bunna banks could provide 7.25, 7.5, 7.75 rate of interest respectively . And any bank minimum rate of interest must have 7. The java program is shown below :

Overriding methods Cont.

```
1 package overridetest;
2 class Bank{
3 public double getRateOfInterest() {
4 return 7;
5 }
6 }
7 }
8 class CBE extends Bank{
9 @Override
10 public double getRateOfInterest() {
11 return 7.25;
12 }
13 }
14
15 class Abay extends Bank{
16 @Override
17 public double getRateOfInterest() {
18 return 7.5;
19 }
20 }
21 class Bunna extends Bank{
22 @Override
23 public double getRateOfInterest() {
24 return 7.75;
25 }
26 }
```

Overriding methods Cont.

-

```
28 public class OverridTest {  
29 public static void main(String[] args) {  
30 Bank bnk=new Bank();  
31 CBE c=new CBE();  
32 Abay a=new Abay();  
33 Bunna b=new Bunna();  
34 System.out.println("Bank Rate of Interest: "+bnk.getRateOfInterest());  
35 System.out.println("CBE Rate of Interest: "+c.getRateOfInterest());  
36 System.out.println("Abay Rate of Interest: "+a.getRateOfInterest());  
37 System.out.println("Buna Rate of Interest: "+b.getRateOfInterest());  
38 }  
39 }
```

The screenshot shows the run output of the OverridTest program. The output window displays the following text:
run:
Bank Rate of Interest: 7.0
CBE Rate of Interest: 7.25
Abay Rate of Interest: 7.5
Buna Rate of Interest: 7.75
BUILD SUCCESSFUL (total time: 0 seconds)

Overriding methods Cont.

❖ Can we override static method?

- No, a static method cannot be overridden. It can be proved by runtime polymorphism

❖ Why can we not override static method?

- It is because the static method is bound with class whereas instance method is bound with an object.

❖ Can we override java main method?

- No, because the main is a static method.

Using this() and super()

- First of all, this **super()** is different from the **super keyword** in Java.
 - The **super keyword** in Java is used to access the **parent members** of a class.
 - super()**, with parenthesis, is used to call the parent class **constructor**.

```
1 package supertest;
2 class Parent{
3 int x=10,y=30;
4 }
5 class Child extends Parent{
6 int x=5,y=6;
7 public void print(){
8 System.out.println("x="+super.x+"y="+super.y);
9 System.out.println("x="+x+"y="+y);
10 }
11 }
12 public class SuperTest {
13 public static void main(String[] args) {
14 Child c=new Child();
15 c.print();
16 }
17 }
```


run:
x=10y=30
x=5y=6
BUILD SUCCESSFUL (total time: 0 seconds)

Using this() and super() Cont.

- When extending a class **constructor** you can reuse the immediate **super class constructor** and overridden superclass methods by using the **reserved word super**.
- Note that
 - You cannot override **final** methods, methods in **final** classes, **private** methods or **static** methods.
- Example**

```
class A{  
 int a, b, c;  
 A(int p, int q, int r){  
 a=p;  
 b=q;  
 c=r;  
 }  
}
```

```
void Show(){  
 System.out.println("a = " + a);  
 System.out.println("b = " + b);  
 System.out.println("c = " + c);  
}  
}
```

Using this() and super() Cont.

```
public class B extends A{  
 int d;  
 B(int l, int m, int n, int o){  
 super(l, m, n);  
 d=o;  
 }  
 void Show(){  
 super.show()  
 System.out.println("d = " + d);  
 }  
 public static void main(String args[]){  
 B b = new B(4,3,8,7);  
 b.Show();  
 }  
}
```

Output

```
a = 4  
b = 3  
c = 8  
d = 7
```

Using this() and super() Cont.

- `super()` can only be used in the **first statement** of the constructor
- `this()` with parenthesis is different from the **this keyword**.
- The **this keyword** is used to access the **members of the current class**. It can also be used to access the members of the **parent class** that are accessible from the child class, e.g., inheritance.

Using this() and super() Cont.

```
1 package thistest;
2 class Parent{
3 int length=20;
4 public void printLength()
5 {
6 System.out.println("Length:"+this.length);
7 }
8 }
9 class Child extends Parent{
10 int width=5;
11 int getArea()
12 {
13 return width*this.length;
14 }
15 }
16 public class ThisTest {
17 public static void main(String[] args) {
18
19 Child c=new Child();
20 c.printLength();
21 System.out.println("Area"+c.getArea());
22 }
23 }
24 }
```

run:
Length:20
Area100
BUILD SUCCESSFUL (total time: 0 seconds)

Using this() and super() Cont.

- `this()` with parenthesis is used to call the *current class constructor*. It should also be used in **the first line** of the constructor.

```
1 package thismethodexample;
2 class parent{
3 parent(){
4 this(10,20);
5 }
6 parent(int x){
7 System.out.println("x="+x);
8 }
9 parent(int a,int b){
10 this(5);
11 System.out.println("a="+a+" b="+b);
12 }
13 }
14 public class ThisMethodExample {
15 public static void main(String[] args) {
16 parent obj = new parent();
17 }
18 }
```

```
run:
x=5
a=10  b=20
BUILD SUCCESSFUL (total time: 0 seconds)
```

Using this() and super() Cont.

- **Difference between super() and this() in java**
- super and this keyword super() as well as this() keyword both are used to make constructor calls.
- super() is used to call Base class's constructor(i.e, Parent's class) while this() is used to call the current class's constructor.
- **Important points about this() and super()**
 - we can use either super() or this() as first statement inside constructor and not both.
 - Recursive constructor call not allowed

Using `this()` and `super()` Cont.

super() keyword	this() keyword
super() calls the parent constructor	this() can be used to invoke the current class constructor
It can be used to call methods from the parent.	It can be passed as an argument in the method call.
It is returned with no arguments.	It can be passed as an argument in the constructor call.
It can be used with instance members.	It is used to return the current class instance from the method.

Use of final with inheritance

- final keyword with inheritance in java
 - The final keyword is final that is we cannot change.
 - We can use final keywords for variables, methods, and class.
 - If we use the final keyword for the inheritance that is if we declare any method with the final keyword in the base class so the implementation of the final method will be the same as in derived class.
 - We can declare the final method in any subclass for which we want that if any other class extends this subclass.

Use of final with inheritance Cont.

```
1 package shapetest;
② abstract class Shape{
3 double width,length;
4 public Shape(double width,double length)
5 {
6 this.width=width;
7 this.length=length;
8 }
9 public final double getWidth(){
10 return width;
11 }
12 public final double getLength()
13 {
14 return length;
15 }
⑥ abstract double getArea();
17 }
18 class Rectangle extends Shape{
19 public Rectangle(double width, double length)
20 {
21 super(width,length);
22 }
⑦ @Override
24 public final double getArea(){
25 return this.getWidth()*this.getLength();
26 }
27 }
```

Use of final with inheritance Cont.

```
28 class Square extends Shape{
29 public Square(double length)
30 {
31 super(length,length);
32 }
33 @Override
34 public final double getArea(){
35 return this.getWidth()*this.getLength();
36 }
37 }
38
39 public class ShapeTest {
40 public static void main(String[] args) {
41 Shape rectangleShape=new Rectangle(10,20);
42 Shape squareShape=new Square(25);
43 System.out.println("the width of Rectangle Shape:"+rectangleShape.getWidth());
44 System.out.println("the length of Rectangle Shape:"+rectangleShape.getLength());
45 System.out.println("The area of Rectangle Shape:"+rectangleShape.getArea());
46 System.out.println("The width of Square Shape:"+squareShape.getWidth());
47 System.out.println("The length of Square Shape:"+squareShape.getLength());
48 System.out.println("The area of Square Shape:"+squareShape.getArea());
49 }
50 }
```

: Output - ShapeTest (run)

run:
the width of Rectangle Shape:10.0
the length of Rectangle Shape:20.0
The area of Rectangle Shape:200.0
The width of Square Shape:25.0
The length of Square Shape:25.0
The area of Square Shape:625.0
BUILD SUCCESSFUL (total time: 0 seconds)

Use of final with inheritance Cont.

- **Using final to Prevent Inheritance**

- When a class is declared as final then it cannot be subclassed i.e. no other class can extend it.

- The following fragment illustrates the final keyword with a class:

```
final class A {  
 // methods and fields  
}  
// The following class is illegal.  
class B extends A {  
 // ERROR! Can't subclass A  
}
```

Use of final with inheritance Cont.

- Declaring a class as final implicitly declares all of its methods as final, too.
- It is illegal to declare a class as both **abstract** and **final**
- **Using final to Prevent Overriding**
 - When a method is declared as final then it cannot be overridden by subclasses.
 - The Object class does this
 - ✓ a number of its methods are final.
 - The following fragment illustrates the final keyword with a method:

Use of final with inheritance Cont.

```
class A
{
 final void m1()
 {
 System.out.println("This is a final method.");
 }
}

class B extends A
{
 void m1()
 {
 // ERROR! Can't override.
 System.out.println("Illegal!");
 }
}
```

Constructors in subclasses

- **What is the order of execution of constructor in Java inheritance?**

- While implementing inheritance in a Java program, every class has its own constructor.
- Therefore the execution of the constructors starts after the object initialization.
- It follows a certain sequence according to the class hierarchy.
- There can be different orders of execution depending on the type of inheritance.

1. Order of execution of constructor in Single inheritance

- In single level inheritance, the constructor of the base class is executed first.

Constructors in subclasses Cont.

```
1 package orderofconstractorexcutio;
2 class ParentClass {
3 ParentClass()
4 {
5 System.out.println("this is parent class constractor!!!");
6 }
7 }
8 class ChildClass extends ParentClass{
9 ChildClass()
10 {
11 System.out.println("this is Sub(Child) class constractor!!!");
12 }
13 public class OrderOfConstractorExcution {
14 public static void main(String[] args) {
15 System.out.println("The order of constractors Excution");
16 new ChildClass();
17 }
18 }
```

: Output - OrderOfConstractorExcution (run)

	run:
	The order of constractors Excution
	this is parent class constractor!!!
	this is Sub(Child) class constractor!!!
	BUILD SUCCESSFUL (total time: 0 seconds)

Constructors in subclasses Cont.

- In the previous code, after creating an instance of ChildClass the ParentClass constructor is invoked first and then the ChildClass.

2. Order of execution of constructor in Multilevel inheritance

- In multilevel inheritance, all the upper class constructors are executed when an instance of bottom most child class is created.

Constructors in subclasses Cont.

```
1 package multipleconstructororder;
2 class University{
3 University()
4 {
5 System.out.println("This is University class constructor!!!!");
6 }
7 }
8 class College extends University{
9 College()
10 {
11 System.out.println("This is College class constructor!!!!");
12 }
13 }
14 class Department extends College{
15 Department()
16 {
17 System.out.println("This is College class constructor!!!!");
18 }
19 }
20 class Student extends Department{
21 Student()
22 {
23 System.out.println("This is Student class constructor!!!!");
24 }
}
```

Constructors in subclasses Cont.

- 25 public class MultipleConstructorOrder {
26 [-] public static void main(String[] args) {
27 System.out.println("This is multilevel Inheritance constructor excution order!!!");
28 new Student();
29 }
30 }

: Output - MultipleConstructorOrder (run)

run:

This is multilevel Inheritance constructor excution order!!!

This is University class constructor!!!

This is College class constructor!!!

This is College class constructor!!!

This is Student class constructor!!!

BUILD SUCCESSFUL (total time: 0 seconds)

Abstraction

- An **abstract class** is one that cannot be instantiated. Abstraction refers to the ability to make a class abstract in OOP.
- All other functionality of the class still exists, and its fields, methods, and constructors are all accessed in the same manner.
- Classes that can be instantiated are known as **concrete classes**.
- A **parent class** contains the common functionality of a collection of **child classes**, but the parent class itself is too abstract to be used on its own.
- Use the **abstract** keyword to declare a class abstract. The keyword appears in the class declaration somewhere before the **class** keyword.

Abstraction of Method

- If you want a class to contain a particular method but you want the actual implementation of that method to be determined by child classes, you can declare the method in the parent class as **abstract**.
- The **abstract** keyword is also used to declare a method as abstract.
- An **abstract** methods consist of a **method signature**, **but no method body** - its signature is followed by a **semicolon**, not curly braces as usual.
- Declaring a method as abstract has two results:
 - The class must also be **declared abstract**. If a class contains **an abstract method**, the class must be abstract as well.
 - Any child class must either **override the abstract method** or **declare itself abstract**.

Ways to achieve Abstraction

- There are two ways to achieve abstraction in java
 - Abstract class (0 to 100%)
 - Interface (100%)
- **Points to Remember**
 - An abstract class must be declared with an abstract keyword.
 - It can have abstract and non-abstract methods.
 - It cannot be instantiated.
 - It can have constructors and static methods also.
 - It can have final methods which will force the subclass not to change the body of the method.

Abstract class and methods Example

```
1 package abstractclasstest;
2
3 abstract class Shape{//abstract class
4 double width,height;
5 public Shape(double x,double y){
6 width=x;
7 height=y;
8 }
9 double getWidth()
10 {
11 return width;
12 }
13 double getLength()
14 {
15 return height;
16 }
17 abstract double getArea(); //abstract method
18 abstract double getPerimeter(); //abstract method
19
20 class Rectangle extends Shape{
21 Rectangle(double x,double y)
22 {
23 super(x,y);
24 }
25 @Override
26 public double getArea() {
27 return getWidth()*getLength();
28 }
29 @Override
30 public double getPerimeter() {
31 return 2*(getWidth()+getLength());
32 }
33 }
```

Abstract class and methods Example

```
33 class Square extends Shape{
34 public Square(double x)
35 {
36 super(x,x);
37 }
38 @Override
39 double getArea() {
40 return getWidth()*getLength();
41 }
42 @Override
43 double getPerimeter() {
44 return 4*getWidth();
45 }
46 }
47 public class AbstractClassTest {
48 public static void main(String[] args) {
49 Shape shape=new Rectangle(3,4);
50 Square sq=new Square(4.0);
51 System.out.println("the width of rectangle:"+shape.getWidth());
52 System.out.println("the length of Rectangle:"+shape.getLength());
53 System.out.println("Area of Rectangle:"+shape.getArea());
54 System.out.println("perimeter of Rectangle:"+shape.getPerimeter());
55 System.out.println("The width of Square:"+sq.getWidth());
56 System.out.println("The length of Square:"+sq.getLength());
57 System.out.println("Area of Square:"+sq.getArea());
58 System.out.println("perimeter of Square:"+sq.getPerimeter());
59 }
60 }
```

: Output - AbstractClassTest (run)

run:
the width of rectangle:3.0
the length of Rectangle:4.0
Area of Rectangle:12.0
perimeter of Rectangle:14.0
The width of Square:4.0
The length of Square:4.0
Area of Square:16.0
perimeter of Square:16.0
BUILD SUCCESSFUL (total time: 0 seconds)

Interfaces

- **Interfaces** are similar to abstract classes but all methods are **abstract** and all data fields are **static final**.
 - That is an interface is a collection of abstract methods and static final variables.
- **Interfaces** can be inherited (i.e. you can have a sub-interface). As with classes the **extends** keyword is used for inheritance.
- A class **implements** an interface, thereby inheriting the abstract methods of the interface.
- An **interface is not a class**. Writing an interface is similar to writing a class, but they are two **different** concepts. A class describes the **attributes** and **behaviors** of an object. An interface contains **behaviors** that a class implements.

Interfaces Cont.

- Unless the class that implements the interface is **abstract**, all the methods of the interface need to be defined in the class.
- Java does not allow **multiple inheritance** for classes (i.e. a subclass being the extension of more than one superclass).
- An interface is similar to a class in the following ways:
 - An interface can contain any number of **methods**.
 - An interface is written in a file with a **.java** extension, with the name of the interface matching the name of the file.
 - The bytecode of an interface appears in a **.class** file.
 - Interfaces appear in packages, and their corresponding bytecode file must be in a directory structure that matches the package name.

Interfaces Cont.

- However, an interface is different from a class in several ways, including:
 - You **cannot instantiate** an interface.
 - An interface does not contain any **constructors**.
 - All of the methods in an interface are **abstract**.
 - An interface cannot contain **instance fields**.
 - An interface is **not extended** by a class; it is **implemented** by a class.
 - An interface can **extend multiple interfaces**.

Declaring Interfaces

- The **interface** keyword is used to declare an interface.

```
public interface NameOfInterface  
{  
 //Any number of final, static fields  
 //Any number of abstract method declarations\  
}
```

- Interfaces have the following properties:

- An interface is implicitly **abstract**. You do not need to use the **abstract** keyword when declaring an interface.
- Each method in an interface is also **implicitly abstract**, so the **abstract** keyword is not needed.
- Methods in an interface are **implicitly public**.

Implementing Interfaces

- A class uses the **implements** keyword to implement an interface.
- The implements keyword appears in the class declaration following the extends portion of the declaration.

```
1  package mammalint;
2  interface Animal{
3 public void eat();
4 public void travel();
5  }
6  public class MammalInt implements Animal {
7 @Override
8 public void eat() {
9 System.out.println("Mammals eats");
10 }
11 @Override
12 public void travel() {
13 System.out.println("Mammals travels");
14 }
15 public static void main(String[] args) {
16 MammalInt m=new MammalInt();
17 m.eat();
18 m.travel();
19 }
20 }
```

The screenshot shows the Java code in an IDE editor and its corresponding output in the 'Output' window. The code defines an interface 'Animal' with two methods: 'eat()' and 'travel()'. It then implements this interface in the class 'MammalInt'. The 'main' method creates an instance of 'MammalInt' and calls its 'eat()' and 'travel()' methods. The 'Output' window shows the results of the run: 'Mammals eats' and 'Mammals travels', indicating that the implemented methods were executed successfully.

Output - MammalInt (run)	
run:	Mammals eats
	Mammals travels
BUILD SUCCESSFUL	(total time: 0 seconds)

Extending Interfaces

- An interface can **extend** another interface, similarly to the way that a class can extend another class.
- The **extends** keyword is used to extend an interface, and the child interface inherits the methods of the parent interface.

```
1 package gameinterface;
2 interface Sport{
3 public void setSportName(String name);
4 public void setTeamName(String name1, String name2);
5 public void getSportName();
6 public void getTeamName();
7 }
8 interface visitor extends Sport{
9 public void setVisitor(int numberOfAudiance);
10 public void getVisitor();
11 }
12 interface Score extends Sport{
13 public void setGoalScored(int teamOneGoal, int teamTwoGoal);
14 public void getScored();
15 public void endOfPeriod(int period);
16 public void overtimePeriod(int ot);
17 public int getNormalTime();
18 public int getOvertimePeriod();|
19 }
```

Extending Interfaces Cont.

```
20 class SportInformation implements visitor,Score{
21 int audiance;
22 String sportName;
23 String teamName1,teamName2;
24 int teamOneNoOfGoal,teamTwoNoOfGoal;
25 int teamOneScore,teamTwoScore;
26 int normalTime,adationalTime;
27 @Override
28 public void setVisitor(int numberAudiance) {
29 audiance=numberAudiance;
30 }
31 @Override
32 public void getVisitor() {
33 System.out.println("Number of Audiance:"+audiance);
34 }
35 @Override
36 public void setSportName(String name) {
37 sportName=name;
38 }
39 @Override
40 public void setTeamName(String name1, String name2) {
41 teamName1=name1;
42 teamName2=name2;
43 }
```

Extending Interfaces Cont.

```
①
45 @Override
46 public void getSportName() {
47 System.out.println("Sport Name:"+sportName);
48 }
②
49 @Override
50 public void getTeamName() {
51 System.out.println("Team One Name:"+teamName1+"\nTeam Two Name "+teamName2);
52 }
③
53 @Override
54 public void setGoalScored(int teamOneGoal,int teamTwoGoal) {
55 teamOneNoOfGoal=teamOneGoal;
56 teamTwoNoOfGoal=teamTwoGoal;
57 }
④
58 @Override
59 public void getScored() {
60 if(teamOneNoOfGoal==teamTwoNoOfGoal)
61 {
62 teamOneScore=1;
63 teamTwoScore=1;
64 }
65 else if(teamOneNoOfGoal>teamTwoNoOfGoal)
66 {
67 teamOneScore=3;
68 teamTwoScore=0;
69 }
70 else
71 {
```

Extending Interfaces Cont.

```
71 teamOneScore=0;
72 teamTwoScore=3;
73 }
74 System.out.println("Team One Score:"+teamOneScore+"\nTeam Two Score:"+teamTwoScore);
75 }
76 @Override
77 public void endOfPeriod(int period) {
78 normalTime=period;
79 }
80 @Override
81 public void overtimePeriod(int ot) {
82 adationalTime=ot;
83 }
84
85 @Override
86 public int getNormalTime() {
87 return normalTime;
88 }
89 @Override
90 public int getOvertimePeriod() {
91 return adationalTime;
92 }
93 }
```

Extending Interfaces Cont.

```
94 public class GameInterface {  
95 public static void main(String[] args) {  
96 SportInformation gi=new SportInformation ();  
97 gi.endOfPeriod(90);  
98 gi.setGoalScored(3,5);  
99 gi.setTeamName("adama","Fasil");  
100 gi.setSportName("FootBall");  
101 gi.setVisitor(300);  
102 gi.overtimePeriod(5);  
103 gi.getSportName();  
104 gi.getTeamName();  
105 gi.getVisitor();  
106 System.out.println("Normal Time:"+gi.getNormalTime()+"\nOverTime:"+gi.getOvertimePeriod());  
107 gi.getScored();  
108 }  
109 }  
110 }
```

```
: Output - GameInterface (run)  
run:  
Sport Name:FootBall  
Team One Name:adama  
Team Two Name Fasil  
Number of Audiance:300  
Normal Time:90  
OverTime:5  
Team One Score:0  
Teame Two Score:3  
BUILD SUCCESSFUL (total time: 0 seconds)
```

Extending Interfaces Cont.

- The visitor interface has two methods, but it inherits four from Sport; thus, a class that implements visitor needs to implement all six methods.
- Similarly, a class that implements Score needs to define the six methods from score and the two methods from Sports.
- Note that an interface can **extend more than** one parent interface
 - public interface Hockey extends Sports, Event

Abstract Classes & Interfaces

- what's the difference between an interface and an abstract class?
 - An interface cannot implement any methods, whereas an abstract class can. A class can implement many interfaces but can have only one superclass (abstract or not)
 - An interface is not part of the class hierarchy. Unrelated classes can implement the same interface
- Syntax:
 - abstract class:

```
public class Apple extends Food { ... }
```
 - interface:

```
public class Person implements Student, Athlete, Chef { ... }
```

Abstract Classes & Interfaces Cont.

- Why are they useful?

Answer : By leaving certain methods undefined, these methods can be implemented by several different classes, each in its own way.

Example: Chess Playing Program

- an abstract class called `ChessPlayer` can have an abstract method `makeMove()`, extended differently by different subclasses.
- an interface called `ChessInterface` can have a method called `makeMove()`, implemented differently by different classes

Abstract Classes & Interfaces Cont.

- **What about inheritance?**
- **Answer :** Follow these simple rules:
 - An abstract class can't inherit from more than one other class.
 - Interfaces can inherit from other interfaces, and a single interface can inherit from multiple other interfaces

Abstract Classes & Interfaces Cont.

Example:

```
interface Singer {
```

```
 void sing();
```

```
 void warmUpVoice();
```

```
}
```

```
interface Dancer {
```

```
 void dance();
```

```
 void stretchLegs();
```

```
}
```

```
interface Talented extends Singer, Dancer {
```

```
 // can sing and dance. Wowwee.
```

```
}
```

Q & A