

11

Reusing Code using Inheritance

Objectives

After completing this lesson, you should be able to do the following:

- Define inheritance
- Use inheritance to define new classes
- Provide suitable constructors
- Override methods in the superclass
- Describe polymorphism
- Use polymorphism effectively

Key Object-Oriented Components

- Inheritance
- Constructors referenced by subclass
- Polymorphism
- Inheritance as a fundamental in object-oriented programming

Example of Inheritance

- The `InventoryItem` class defines methods and variables.

- `Movie` **extends** `InventoryItem` and can:
 - Add new variables
 - Add new methods
 - Override methods in the `InventoryItem` class

Specifying Inheritance in Java

- Inheritance is achieved by specifying which superclass the subclass extends.

```
public class InventoryItem {  
 ...  
}  
  
public class Movie extends InventoryItem {  
 ...  
}
```

- Movie inherits all the variables and methods of InventoryItem.
- If the extends keyword is missing, java.lang.Object is the implicit superclass.

Defining Inheritance

- When creating a new class, JDeveloper asks for its superclass:

- JDeveloper generates the code automatically.

Subclass and Superclass Variables

A subclass inherits all the instance variables of its superclass.

Default Initialization

- What happens when a subclass object is created?

```
Movie movie1 = new Movie();
```

Movie

price
condition

title
length

- If no constructors are defined:
 1. The default no-arg constructor is called in the superclass.
 2. The default no-arg constructor is then called in the subclass.

Super () Reference

- Refers to the base superclass
- Is useful for calling base class constructors
- Must be the first line in the derived class constructor

Super () Reference: Example

```
public class InventoryItem {  
 InventoryItem(String cond) { ←  
 System.out.println("InventoryItem");  
 ...  
 }  
}  
  
public class Movie extends InventoryItem {  
 Movie(String t, float p, String cond) {  
 super(cond); ←  
 ...  
 System.out.println("Movie");  
 }  
}
```

Base class constructor

Calls base class constructor

Using Superclass Constructors

Use `super()` to call a superclass constructor:

```
public class InventoryItem {  
 → InventoryItem(float p, String cond) {  
 price = p;  
 condition = cond;  
 } ...  
 public class Movie extends InventoryItem {  
 Movie(String t, float p, String cond) {  
 super(p, cond);  
 title = t;  
 } ...  
 } ...  
}
```

Specifying Additional Methods

- The superclass defines methods for all types of InventoryItem.
- The subclass can specify additional methods that are specific to Movie.

```
public class InventoryItem {  
 public float calcDeposit()...  
 public String calcDateDue()...  
 ...
```

```
 public class Movie extends InventoryItem {  
 public void getTitle()...  
 public String getLength()...
```

Overriding Superclass Methods

- A subclass inherits all the methods of its superclass.
- The subclass can override a method with its own specialized version.
 - The subclass method must have the same signature and semantics as the superclass method.

```
public class InventoryItem {  
 public float calcDeposit(int custId) {  
 if ...  
 return itemDeposit;  
 }  
  
 public class Vcr extends InventoryItem {  
 public float calcDeposit(int custId) {  
 if ...  
 return itemDeposit;  
 }  
 }  
}
```


Invoking Superclass Methods

- If a subclass overrides a method, it can still call the original superclass method.
- Use `super.method()` to call a superclass method from the subclass.

```
public class InventoryItem {  
 public float calcDeposit(int custId) {  
 if (custId == 1) {  
 return 100.0f;  
 } else if (custId == 2) {  
 return 200.0f;  
 } else {  
 return 300.0f;  
 }  
 }  
  
 public class Vcr extends InventoryItem {  
 public float calcDeposit(int custId) {  
 itemDeposit = super.calcDeposit(custId);  
 vcrDeposit = 50.0f;  
 return (itemDeposit + vcrDeposit);  
 }  
 }  
}
```

Example of Polymorphism in Java

Recall that the `java.lang.Object` class is the root class for all Java classes.

- Methods in the `Object` class are inherited by its subclasses.
- The `toString()` method is most commonly overridden to achieve polymorphic behavior.
- Example:

```
public class InventoryItem {  
 public String toString() {  
 return "InventoryItem value";  
 }  
  
InventoryItem item = new InventoryItem();  
System.out.println(item); // toString() called
```

Treating a Subclass As Its Superclass

A Java object instance of a subclass is assignable to its superclass definition.

- You can assign a subclass object to a reference that is declared with the superclass.

```
public static void main(String[] args) {  
 InventoryItem item = new Vcr();  
 double deposit = item.calcDeposit();  
}
```

- The compiler treats the object via its reference (that is, in terms of its superclass definition).
- The JVM run-time environment creates a subclass object, executing subclass methods, if overridden.

Browsing Superclass References

Oracle JDeveloper makes it easy to browse the contents of your superclass.

The code editor window for 'Company.java' has the line 'extends Customer' highlighted with a yellow background, indicating it is selected or being browsed. A circled '3' points to this highlighted text. The rest of the code is identical to the one shown in the previous screenshot.

Hierarchy Browser

- Select the class and choose View Type Hierarchy from the shortcut menu.

- The Hierarchy window displays the class hierarchy.

Acme Video and Polymorphism

- Acme Video started renting only videos.
- Acme Video added games and VCRs.
- What is next?
- Polymorphism solves the problem.

Using Polymorphism for Acme Video

instanceof Operator

- You can determine the true type of an object by using an instanceof operator.
- An object reference can be downcast to the correct type if necessary.

```
public void aMethod(InventoryItem i) {  
 ...  
 if (i instanceof Vcr)  
 ((Vcr)i).playTestTape();  
}
```

Limiting Methods and Classes with final

- You can mark a method as final to prevent it from being overridden.

```
public final boolean checkPassword(String p) {  
 ...  
}
```

- You can mark a whole class as final to prevent it from being extended.

```
public final class Color {  
 ...  
}
```

Ensuring Genuine Inheritance

- Inheritance must be used only for genuine “is a kind of” relationships:
 - It must always be possible to substitute a subclass object for a superclass object.
 - All methods in the superclass must make sense in the subclass.
- Inheritance for short-term convenience leads to problems in the future.

Summary

In this lesson, you should have learned the following:

- Inheritance and polymorphism are object-oriented programming techniques that involve the reuse of existing code.
- A subclass inherits all the variables and methods of its superclass.
- You can specify additional variables and methods and override methods.
- A subclass can call an overridden superclass method by using `super`.
- Polymorphism ensures that the correct version of a generic method is called at run time.

Practice : Overview

This practice covers the following topics:

- Defining subclasses of Customer
- Providing subclass constructors
- Adding new methods in the subclasses
- Overriding existing superclass methods

