

OVERRIDING

ZOOMING


Overriding

- If a class inherits a method from its superclass, then there is a chance to override the method provided that it is not marked final.
- In object-oriented terms, overriding means to override the functionality of an existing method.


Overriding - Example

```
class Parent {
 void show()
 {
 System.out.println("Parent");
 }
}
// Inherited class
class Child extends Parent {
 void show()
 {
 System.out.println("Child");
 }
}
```

```
// Driver class
class Main {
 public static void main(String[] args)
 {
 Parent obj1 = new Parent();
 obj1.show();
 Parent obj2 = new Child();
 obj2.show();
 }
}
```


Overriding - Example

```
class Parent {
 void show()
 {
 System.out.println("Parent");
 }
}
// Inherited class
class Child extends Parent {
 void disp()
 {
 System.out.println("Child");
 }
}
```

```
// Driver class
class Main {
 public static void main(String[] args)
 Parent obj1 = new Child();
 obj1.disp();
 Child obj2 = new Child();
 obj2.disp();
 Error.
 Because, obj1 cant access disp
```


Overriding - Example

```
class Parent {
 final void show()
 {
 System.out.println("Parent");
 }
}
// Inherited class
class Child extends Parent {
 void show()
 {
 System.out.println("Child");
 }
}
```

```
// Driver class
class Main {
 public static void main(String[] args)
 {
 Parent obj1 = new Parent();
 obj1.show();
 }
}
```


Error.
Final cant override