Objectives

- In this session, you will learn to:
 - Declare and create arrays of primitive, class, or array types
 - Explain how to initialize the elements of an array
 - Determine the number of elements in an array
 - Create a multidimensional array
 - Write code to copy array values from one array to another
 - Define inheritance, polymorphism, overloading, overriding, and virtual method invocation
 - Define heterogeneous collections

Arrays

- Declaring Arrays:
 - Group data objects of the same type.
 - An array is an object.
 - Declare arrays of primitive or class types:

 - Point p[];

 - Point[]p;
 - The declaration of an array creates space for a reference.
 - Actual memory allocation is done dynamically either by a new statement or by an array initializer.

Creating Arrays

- In order to create an array object:
 - Use the new keyword
 - An example to create and initialize a primitive (char) array:

```
public char[] createArray()
{
 char[] s;
 s = new char[26];
 for ( int i=0; i<26; i++ )
 {
 s[i] = (char) ('A' + i);
 }
 return s;
}</pre>
```

Multidimensional Arrays

A Multidimensional array is an array of arrays.
For example:

```
int [] [] twoDim = new int [4] [];
twoDim[0] = new int [5];
twoDim[1] = new int[5];
```

- The first call to new creates an object, an array that contains four elements. Each element is a null reference to an element of type array of int.
- Each element must be initialized separately so that each element points to its array.

Array Bounds

- All array subscripts begin at 0.
- The number of elements in an array is stored as part of the array object in the length attribute.
- The following code uses the length attribute to iterate on an array:

```
public void printElements(int[] list)
{
 for (int i = 0; i < list.length; i++)
 {
 System.out.println(list[i]);
 }
}</pre>
```

The Enhanced for Loop

◆ Java 2 Platform, Standard Edition (J2SE™) version 5.0 has introduced an enhanced for loop for iterating over arrays:

```
public void printElements(int[] list)
{
 for ( int element : list )
 {
 System.out.println(element);
 }
}
```

The for loop can be read as for each element in list do.

Array Resizing

- You cannot resize an array.
- You can use the same reference variable to refer to an entirely new array, such as:

```
int[] myArray = new int[6];
myArray = new int[10];
```

In the preceding case, the first array is effectively lost unless another reference to it is retained elsewhere.

Copying Arrays

The Java programming language provides a special method in the System class, arraycopy(), to copy arrays.

For example:

```
int myarray[] = {1,2,3,4,5,6}; // original array
int hold[] = {10,9,8,7,6,5,4,3,2,1}; // new
larger array
```

System.arraycopy (myarray, 0, hold, 0, myarray.length); // copy all of the myarray array to the hold array, starting with the 0th index

- The contents of the array hold will be: 1,2,3,4,5,6,4,3,2,1.
- The System.arraycopy() method copies references, not objects, when dealing with array of objects.

Inheritance

- Inheritance means that a class derives a set of attributes and related behavior from a parent class.
- Benefits of Inheritance:
 - Reduces redundancy in code
 - Code can be easily maintained
 - Extends the functionality of an existing class

Inheritance (Contd.)

- Single Inheritance
 - The subclasses are derived from one super class.
 - An example of single inheritance is as follows:

Inheritance (Contd.)

- Java does not support multiple inheritance.
- Interfaces provide the benefits of multiple inheritance without drawbacks.
- Syntax of a Java class in order to implement inheritance is as follows:

```
<modifier> class <name> [extends
superclass>]
{ <declaration>* }
```

Access Control

- Variables and methods can be at one of the following four access levels:
 - public
 - protected
 - default
 - private
- Classes can be at the public or default levels.
- The default accessibility (if not specified explicitly), is package-friendly or package-private.

Overriding Methods

- A subclass can modify behavior inherited from a parent class.
- Overridden methods cannot be less accessible.
- A subclass can create a method with different functionality than the parent's method but with the same:
 - Name
 - Return type
 - Argument list

Overriding Methods (Contd.)

- A subclass method may invoke a superclass method using the super keyword:
 - The keyword super is used in a class to refer to its superclass.
 - The keyword super is used to refer to the members of superclass, both data attributes and methods.
 - Behavior invoked does not have to be in the superclass; it can be further up in the hierarchy.

Overriding Methods (Contd.)

Invoking Overridden Methods using super keyword:

```
public class Employee
  private String name;
  private double salary;
  private Date birthDate;
  public String getDetails()
 return "Name: " + name +
 "\nSalary: " + salary;
```

Overriding Methods (Contd.)

```
public class Manager extends Employee
{
 private String department;
 public String getDetails() {
 // call parent method
 return super.getDetails()
 + "\nDepartment: " + department;
 }
 }
}
```

Demonstration

Lets see how to create subclasses and call the constructor of the base class.

Polymorphism

- Polymorphism is the ability to have many different forms; for example, the Manager class has access to methods from Employee class.
 - An object has only one form.
 - A reference variable can refer to objects of different forms.
 - Java programming language permits you to refer to an object with a variable of one of the parent class types.

For example:

```
Employee e = new Manager(); // legal
```

Virtual Method Invocation

Virtual method invocation is performed as follows:

```
Employee e = new Manager();
e.getDetails();
```

- Compile-time type and runtime type invocations have the following characteristics:
 - The method name must be a member of the declared variable type; in this case Employee has a method called getDetails.
 - The method implementation used is based on the runtime object's type; in this case the Manager class has an implementation of the getDetails method.

Heterogeneous Collections

- Heterogeneous Collections:
 - Collections of objects with the same class type are called homogeneous collections. For example:

```
MyDate[] dates = new MyDate[2];
dates[0] = new MyDate(22, 12, 1964);
dates[1] = new MyDate(22, 7, 1964);
```

Collections of objects with different class types are called heterogeneous collections. For example:

```
Employee [] staff = new Employee[1024];
staff[0] = new Manager();
staff[1] = new Employee();
staff[2] = new Engineer();
```

Summary

- In this session, you learned that:
 - Arrays are objects used to group data objects of the same type. Arrays can be of primitive or class type.
 - Arrays can be created by using the keyword new.
 - A multidimensional array is an array of arrays.
 - All array indices begin at 0. The number of elements in an array is stored as part of the array object in the length attribute.
 - An array once created can not be resized. However the same reference variable can be used to refer to an entirely new array.
 - The Java programming language permits a class to extend one other class i.e, single inheritance.

Summary (Contd.)

- Variables and methods can be at one of the four access levels: public, protected, default, or private.
- Classes can be at the public or default level.
- The existing behavior of a base class can be modified by overriding the methods of the base class.
- A subclass method may invoke a superclass method using the super keyword.
- Polymorphism is the ability to have many different forms; for example, the Manager class (derived) has the access to methods from Employee class (base).
- Collections of objects with different class types are called heterogeneous collections.