

Explore | Expand | Enrich

INHERITANCE IN JAVA

INTRODUCTION

- The process by which one class acquires the properties(data members) and functionalities(methods) of another class is called inheritance
- When a Class extends another class it inherits all non-private members including fields and methods
- Inheritance in Java can be best understood in terms of Parent and Child relationship, also known as Super class(Parent) and Sub class(child)
- Inheritance defines **is-a relationship** between a Super class and its Sub class
- The extends keywords are used to describe inheritance in Java

INHERITANCE

Child Class:

The class that extends the features of another class is known as child class, sub class or derived class

Parent Class:

The class whose properties and functionalities are used(inherited) by another class is known as parent class, super class or Base class

SYNTAX


```
class Subclass-name extends Superclass-name
{
 //methods and fields
}
```

- The extends keyword indicates that you are making a new class that derives from an existing class
- The meaning of "extends" is to increase the functionality


```
class Vehicle {
 .....
}
class Car extends Vehicle {//extends the property of vehicle
class
......
}
```


PURPOSE

- It promotes the code reusability i.e the same methods and variables which are defined in a parent/super/base class can be used in the child/sub/derived class
- It promotes polymorphism by allowing method overriding

DISADVANTAGES

- Main disadvantage of using inheritance is that the two classes (parent and child class) gets tightly coupled
- This means that if we change code of parent class, it will affect to all the child classes which is inheriting/deriving the parent class, and hence, it cannot be independent of each other


```
class Parent {
 public void p1() {
 System.out.println("Parent method");
 }
public class Child extends Parent {
 public void c1() {
 System.out.println("Child method");
 }
}
public static void main(String[] args)
{
 Child cobj = new Child();
 cobj.c1();
 cobj.p1();
}

public static void main(String[] args)
{
 System.out.println("Parent method");
}
```


```
class Vehicle {
 String vehicleType;
}

public class Car extends Vehicle {
 String modelType;
 public void showDetail() {
 vehicleType = "Car";
 modelType = "Sports";
 System.out.println(modelType +
" " + vehicleType);
 }

public static void
main(String[] args) {
 Car car = new Car
 car.showDetail();
 }

 vehicleType = "Car";
 modelType = "Sports";
 System.out.println(modelType +
" " + vehicleType);
 }
}
```


```
class Animal {
 class Dog extends Animal {
 public void eat() {
 public void bark() {
 System.out.println("I can bark");
 System.out.println("I can eat");
 public void sleep() {
 System.out.println("I can sleep");
 class Main {
 public static void main(String[] args)
 Dog dog1 = new Dog();
 dog1.eat();
 dog1.sleep();
 dog1.bark();
```


RULES FOR INHERITANCE IN JAVA

- Multiple Inheritance is NOT permitted in Java
- Cyclic Inheritance is NOT permitted in Java
- Private members do NOT get inherited
- Constructors cannot be Inherited in Java
- In Java, we assign parent reference to child objects

