

Object-Oriented Programming Inheritance

Superclasses and Subclasses

➤ Superclasses and subclasses

- Object of one class “is an” object of another class
 - Example: Rectangle is quadrilateral.
 - Class Rectangle inherits from class Quadrilateral
 - Quadrilateral: superclass
 - Rectangle: subclass
- Superclass typically represents larger set of objects than subclasses
 - Example:
 - superclass: Vehicle
 - Cars, trucks, boats, bicycles, ...
 - subclass: Car
 - Smaller, more-specific subset of vehicles

Inheritance hierarchy for university **CommunityMembers**.

Inheritance hierarchy for Shapes.

Superclasses and Subclasses (Cont.)

➤ Inheritance examples

Superclass	Subclasses
Student	GraduateStudent, UndergraduateStudent
Shape	Circle, Triangle, Rectangle
Loan	CarLoan, HomeImprovementLoan, MortgageLoan
Employee	Faculty, Staff
BankAccount	CheckingAccount, SavingsAccount
Inheritance examples.	

Superclasses and Subclasses (Cont.)

➤ Inheritance hierarchy

- Inheritance relationships: tree-like hierarchy structure
- Each class becomes
 - superclass
 - Supply data/behaviors to other classes
 - subclass
 - Inherit data/behaviors from other classes

OR

Superclasses and Subclasses

GeometricObject

Circle

Rectangle

TestCircleRectangle

Are superclass's Constructor Inherited?

No. They are not inherited.

They are invoked explicitly or implicitly.

Explicitly using the `super` keyword.

A constructor is used to construct an instance of a class. Unlike properties and methods, a superclass's constructors are not inherited in the subclass. They can only be invoked from the subclasses' constructors, using the keyword `super`. *If the keyword `super` is not explicitly used, the superclass's no-arg constructor is automatically invoked.*

Superclass's Constructor Is Always Invoked

A constructor may invoke an overloaded constructor or its superclass's constructor. If none of them is invoked explicitly, the compiler puts super() as the first statement in the constructor. For example,

```
public A() {  
}
```

is equivalent to

```
public A() {  
 super();  
}
```

```
public A(double d) {  
 // some statements  
}
```

is equivalent to

```
public A(double d) {  
 super();  
 // some statements  
}
```

Using the Keyword `super`

The keyword `super` refers to the superclass of the class in which `super` appears. This keyword can be used in two ways:

- To call a superclass constructor
- To call a superclass method

CAUTION

You must use the keyword super to call the superclass constructor. Invoking a superclass constructor's name in a subclass causes a syntax error. Java requires that the statement that uses the keyword super appear first in the constructor.

Constructor Chaining

Constructing an instance of a class invokes all the superclasses' constructors along the inheritance chain. This is called *constructor chaining*.

```
public class Faculty extends Employee {  
 public static void main(String[] args) {  
 new Faculty();  
 }  
  
 public Faculty() {  
 System.out.println("(4) Faculty's no-arg constructor is invoked");  
 }  
}  
  
class Employee extends Person {  
 public Employee() {  
 this("(2) Invoke Employee's overloaded constructor");  
 System.out.println("(3) Employee's no-arg constructor is invoked");  
 }  
  
 public Employee(String s) {  
 System.out.println(s);  
 }  
}  
  
class Person {  
 public Person() {  
 System.out.println("(1) Person's no-arg constructor is invoked");  
 }  
}
```

Trace Execution

```
public class Faculty extends Employee {  
 public static void main(String[] args) {  
 new Faculty();  
 }  
  
 public Faculty() {  
 System.out.println("(4) Faculty's no-arg constructor is invoked");  
 }  
}  
  
class Employee extends Person {  
 public Employee() {  
 this("(2) Invoke Employee's overloaded constructor");  
 System.out.println("(3) Employee's no-arg constructor is invoked");  
 }  
  
 public Employee(String s) {  
 System.out.println(s);  
 }  
}  
  
class Person {  
 public Person() {  
 System.out.println("(1) Person's no-arg constructor is invoked");  
 }  
}
```

1. Start from the main method

Trace Execution

```
public class Faculty extends Employee {  
 public static void main(String[] args) {  
 new Faculty();  
 }  
  
 public Faculty() {  
 System.out.println("(4) Faculty's no-arg constructor is invoked");  
 }  
}  
  
class Employee extends Person {  
 public Employee() {  
 this("2) Invoke Employee's overloaded constructor");  
 System.out.println("(3) Employee's no-arg constructor is invoked");  
 }  
  
 public Employee(String s) {  
 System.out.println(s);  
 }  
}  
  
class Person {  
 public Person() {  
 System.out.println("(1) Person's no-arg constructor is invoked");  
 }  
}
```

2. Invoke Faculty
constructor

Trace Execution

```
public class Faculty extends Employee {  
 public static void main(String[] args) {  
 new Faculty();  
 }  
  
 public Faculty() {  
 System.out.println("(4) Faculty's no-arg constructor is invoked");  
 }  
}  
  
class Employee extends Person {  
 public Employee() {  
 this("(2) Invoke Employee's overloaded constructor");  
 System.out.println("(3) Employee's no-arg constructor is invoked");  
 }  
  
 public Employee(String s) {  
 System.out.println(s);  
 }  
}  
  
class Person {  
 public Person() {  
 System.out.println("(1) Person's no-arg constructor is invoked");  
 }  
}
```

3. Invoke Employee's no-arg constructor

Trace Execution

```
public class Faculty extends Employee {  
 public static void main(String[] args) {  
 new Faculty();  
 }  
  
 public Faculty() {  
 System.out.println("(4) Faculty's no-arg constructor is invoked");  
 }  
}  
  
class Employee extends Person {  
 public Employee() {  
 this("2) Invoke Employee's overloaded constructor");  
 System.out.println("3) Employee's no-arg constructor is invoked");  
 }  
  
 public Employee(String s) {  
 System.out.println(s);  
 }  
}  
  
class Person {  
 public Person() {  
 System.out.println("1) Person's no-arg constructor is invoked");  
 }  
}
```

4. Invoke Employee(String)
constructor

Trace Execution

```
public class Faculty extends Employee {  
 public static void main(String[] args) {  
 new Faculty();  
 }  
  
 public Faculty() {  
 System.out.println("(4) Faculty's no-arg constructor is invoked");  
 }  
}  
  
class Employee extends Person {  
 public Employee() {  
 this("2) Invoke Employee's overloaded constructor");  
 System.out.println("(3) Employee's no-arg constructor is invoked");  
 }  
  
 public Employee(String s) {  
 System.out.println(s);  
 }  
}  
  
class Person {  
 public Person() {  
 System.out.println("(1) Person's no-arg constructor is invoked");  
 }  
}
```

5. Invoke Person() constructor

Trace Execution

```
public class Faculty extends Employee {  
 public static void main(String[] args) {  
 new Faculty();  
 }  
  
 public Faculty() {  
 System.out.println("(4) Faculty's no-arg constructor is invoked");  
 }  
}  
  
class Employee extends Person {  
 public Employee() {  
 this("2) Invoke Employee's overloaded constructor");  
 System.out.println("(3) Employee's no-arg constructor is invoked");  
 }  
  
 public Employee(String s) {  
 System.out.println(s);  
 }  
}  
  
class Person {  
 public Person() {  
 System.out.println("(1) Person's no-arg constructor is invoked");  
 }  
}
```

6. Execute println

Trace Execution

```
public class Faculty extends Employee {  
 public static void main(String[] args) {  
 new Faculty();  
 }  
  
 public Faculty() {  
 System.out.println("(4) Faculty's no-arg constructor is invoked");  
 }  
}  
  
class Employee extends Person {  
 public Employee() {  
 this("2) Invoke Employee's overloaded constructor");  
 System.out.println("(3) Employee's no-arg constructor is invoked");  
 }  
  
 public Employee(String s) {  
 System.out.println(s);  
 }  
}  
  
class Person {  
 public Person() {  
 System.out.println("(1) Person's no-arg constructor is invoked");  
 }  
}
```

7. Execute println

Trace Execution

```
public class Faculty extends Employee {  
 public static void main(String[] args) {  
 new Faculty();  
 }  
  
 public Faculty() {  
 System.out.println("(4) Faculty's no-arg constructor is invoked");  
 }  
}  
  
class Employee extends Person {  
 public Employee() {  
 this("(2) Invoke Employee's overloaded constructor");  
 System.out.println("(3) Employee's no-arg constructor is invoked");  
 }  
  
 public Employee(String s) {  
 System.out.println(s);  
 }  
}  
  
class Person {  
 public Person() {  
 System.out.println("(1) Person's no-arg constructor is invoked");  
 }  
}
```

8. Execute println

Trace Execution

```
public class Faculty extends Employee {  
 public static void main(String[] args) {  
 new Faculty();  
 }  
  
 public Faculty() {  
 System.out.println("(4) Faculty's no-arg constructor is invoked");  
 }  
}  
  
class Employee extends Person {  
 public Employee() {  
 this("(2) Invoke Employee's overloaded constructor");  
 System.out.println("(3) Employee's no-arg constructor is invoked");  
 }  
  
 public Employee(String s) {  
 System.out.println(s);  
 }  
}  
  
class Person {  
 public Person() {  
 System.out.println("(1) Person's no-arg constructor is invoked");  
 }  
}
```

9. Execute println

Example on the Impact of a Superclass without no-arg Constructor

Find out the errors in the program:

```
public class Apple extends Fruit {  
}  
  
class Fruit {  
 public Fruit(String name) {  
 System.out.println("Fruit's constructor is invoked");  
 }  
}
```

Declaring a Subclass

A subclass extends properties and methods from the superclass. You can also:

- ◆ Add new properties (Seen already)
- ◆ Add new methods (Seen already)
- ◆ Override the methods of the superclass (to be discussed)

Calling Superclass Methods

You could rewrite the printCircle() method in the Circle class as follows:

```
public void printCircle() {  
 System.out.println("The circle is created " +  
 super.getDateCreated() + " and the radius is " + radius);  
}
```

Overriding Methods in the Superclass

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*.

```
public class Circle extends GeometricObject {  
 // Other methods are omitted  
  
 /** Override the toString method defined in GeometricObject */  
 public String toString() {  
 return super.toString() + "\nradius is " + radius;  
 }  
}
```

NOTE

An instance method can be overridden only if it is accessible. Thus a private method cannot be overridden, because it is not accessible outside its own class. If a method defined in a subclass is private in its superclass, the two methods are completely unrelated.

NOTE

Like an instance method, a static method can be inherited. However, a static method cannot be overridden. If a static method defined in the superclass is redefined in a subclass, the method defined in the superclass is hidden.

Overriding vs. Overloading

```
public class Test {  
 public static void main(String[] args) {  
 A a = new A();  
 a.p(10);  
 }  
}  
  
class B {  
 public void p(int i) {  
 }  
}  
  
class A extends B {  
 // This method overrides the method in B  
 public void p(int i) {  
 System.out.println(i);  
 }  
}
```

```
public class Test {  
 public static void main(String[] args) {  
 A a = new A();  
 a.p(10);  
 }  
}  
  
class B {  
 public void p(int i) {  
 }  
}  
  
class A extends B {  
 // This method overloads the method in B  
 public void p(double i) {  
 System.out.println(i);  
 }  
}
```

The Object Class

Every class in Java is descended from the java.lang.Object class. If no inheritance is specified when a class is defined, the superclass of the class is Object.

```
public class Circle {  
 ...  
}
```

Equivalent
=====

```
public class Circle extends Object {  
 ...  
}
```

The `toString()` method in Object

The `toString()` method returns a string representation of the object. The default implementation returns a string consisting of a class name of which the object is an instance, the at sign (@), and a number representing this object.

```
Loan loan = new Loan();  
System.out.println(loan.toString());
```

The code displays something like Loan@15037e5 . This message is not very helpful or informative. Usually you should override the toString method so that it returns a digestible string representation of the object.