

Data Visualization

Chris Piech

CS106A, Stanford University

Learning Goals

1. Be able to create a variable type from scratch

A class defines a new variable type

You must define three things

1. What **variables** does each instance store?
2. What **methods** can you call on an instance?
3. What happens when you make a **new** one?

*details on how to define these three things coming soon

<https://www.youtube.com/watch?v=jbkSRLYSOjo>

Piech, CS106A, Stanford University

extends

Make a class inherit all the
instance variables and methods
of another class


```
public class Simulator extends GraphicsProgram {  
 // class definition  
}
```


```
public class NameSurferGraph extends GCanvas {  
 // class definition  
}
```


implements

I promise that this class will define
a few given methods


```
public class GRect extends GObject implements GFillable {  
 // class definition  
}
```


Also a cheeky way to share constants between classes

implements

I promise that this class will define
a few given methods


```
public class NameSurferDatabase
 implements NameSurferConstants {
 // class definition
}
```

