NCP2103: Object-Oriented Programming (Java Programming)

Introduction to Inheritance

Module 9

Errol John M. Antonio

Assistant Professor Computer Engineering Department University of the East – Manila Campus

Objectives

- Learn about the concept of inheritance
- Extend classes
- Override superclass methods
- Call constructors during inheritance

Objectives (cont'd.)

- Access superclass methods
- Employ information hiding
- Learn which methods you cannot override

Learning About the Concept of Inheritance

- Inheritance
 - Mechanism that enables one class to inherit behavior and attributes of another class
 - Apply knowledge of general category to more specific objects

- Unified Modeling Language (UML)
 - Consists of many types of diagrams
- Class diagram
 - Visual tool
 - Provides overview of a class

```
Employee
-empNum : int
-empSal : double
+getEmpNum : int
+getEmpSal : double
+setEmpNum(int num) : void
+setEmpSal(double sal) : void
```

Figure 10-2 The Employee class diagram

```
Employee
-empNum : int
-empSal : double
+getEmpNum : int
+getEmpSal : double
+setEmpNum(int num) : void
+setEmpSal(double sal) : void
EmployeeWithTerritory
-empTerritory : int
+getEmpTerritory : int
+setEmpTerritory(int territory) : void
```

Figure 10-3 Class diagram showing the relationship between Employee and

EmployeeWithTerritory
University of the East
Manila Campus

- Use inheritance to create derived class
 - Save time
 - Reduce errors
 - Reduce amount of new learning required to use new class

Inheritance Terminology

- Base class
 - Used as a basis for inheritance
 - Also called:
 - Superclass
 - Parent class

Inheritance Terminology (cont'd.)

- Derived class
 - Inherits from a base class
 - Always "is a" case or example of more general base class
 - Also called:
 - Subclass
 - Child class

Extending Classes

- Keyword extends
 - Achieve inheritance in Java
 - Example:

```
public class EmployeeWithTerritory
extends Employee
```

- Inheritance is a one-way proposition
 - Child inherits from parent, not other way around
- Subclasses are more specific
- instanceof keyword

Extending Classes (cont'd.)

```
public class EmployeeWithTerritory extends Employee
{
 private int empTerritory;
 public int getEmpTerritory()
 {
 return empTerritory;
 }
 public void setEmpTerritory(int num)
 {
 empTerritory = num;
 }
}
```

Figure 10-4 The EmployeeWithTerritory class

Overriding Superclass Methods

- Create subclass by extending existing class
 - Subclass contains data and methods defined in original superclass
 - Sometimes superclass data fields and methods are not entirely appropriate for subclass objects
- Polymorphism
 - Using same method name to indicate different implementations

Overriding Superclass Methods (cont'd.)

- Override method in parent class
 - Create method in child class that has same name and parameter list as method in parent class
- Subtype polymorphism
 - Ability of one method name to work appropriately for different subclass objects of same parent class

Call Constructors During Inheritance

- Instantiate object that is member of subclass
 - Call at least two constructors
 - Constructor for base class
 - Constructor for extended class
 - Superclass constructor must execute first
- When superclass contains default constructor
 - Execution of superclass constructor transparent

```
public class ASuperClass
 public ASuperClass()
 System.out.println("In superclass constructor");
public class ASubClass extends ASuperClass
 public ASubClass()
 System.out.println("In subclass constructor");
public class DemoConstructors
 public static void main(String[] args)
 ASubClass child = new ASubClass();
```

Figure 10-5 Three classes that demonstrate constructor calling when a subclass object is instantiated

Call Constructors During Inheritance (cont'd.)

Figure 10-6 Output of the DemoConstructors application

Using Superclass Constructors that Require Arguments

- When you write your own constructor
 - You replace automatically supplied version
- When extending superclass with constructors that require arguments
 - Subclass must provide superclass constructor with arguments it needs

Using Superclass Constructors that Require Arguments (cont'd.)

- When superclass has default constructor
 - Can create subclass with or without own constructor
- When superclass contains only constructors that require arguments
 - Must include at least one constructor for each subclass you create
 - First statement within each constructor must call superclass constructor

Using Superclass Constructors that Require Arguments (cont'd.)

- Call superclass constructor
 - super(list of arguments);
- Keyword super
 - Always refers to superclass

Accessing Superclass Methods

- Use overridden superclass method within subclass
 - Use keyword super to access parent class method
- Comparing this and super
 - Think of the keyword this as the opposite of super
 - Within a subclass
 - When parent class contains a method that is not overridden
 - Child can use the method name with super, this, or alone

Accessing Superclass Methods (cont'd.)

```
public class PreferredCustomer extends Customer
 double discountRate:
 public PreferredCustomer(int id, double bal, double rate)
 super(id, bal);
 discountRate = rate;
 public void display()
 super.display();
 System.out.println(" Discount rate is " + discountRate);
```

Figure 10-8 The PreferredCustomer class

Comparing this and super

- Think of the keyword this as the opposite of super
 - Within a subclass
- When parent class contains a method that is not overridden
 - Child can use the method name with super, this, or alone

Employing Information Hiding

- Student class
 - Keyword private precedes each data field
 - Keyword public precedes each method
- Information hiding
 - Concept of keeping data private
 - Data can be altered only by methods you choose and only in ways that you can control

```
public class Student
 private int idNum;
 private double gpa;
 public int getIdNum()
 return idNum;
 public double getGpa()
 return gpa;
 public void setIdNum(int num)
 idNum = num;
 public void setGpa(double gradePoint)
 gpa = gradePoint;
```

Figure 10-11 The Student class
University of the Fast

Employing Information Hiding (cont'd.)

- When class serves as superclass
 - Subclasses inherit all data and methods of superclass
 - Except private members of parent class not accessible within child class's methods

Employing Information Hiding (cont'd.)

- Keyword protected
 - Provides intermediate level of security between public and private access
 - Can be used within own class or in any classes extended from that class
 - Cannot be used by "outside" classes

Methods You Cannot Override

- static methods
- final methods
- Methods within final classes

A Subclass Cannot Override static Methods in Its Superclass

- Subclass cannot override methods declared static in superclass
- Can hide static method in superclass
 - By declaring static method with same signature as static method in superclass
 - Call new static method from within subclass or in another class by using subclass object
 - Within static method of subclass
 - Cannot access parent method using super object

A Subclass Cannot Override static Methods in Its Superclass (cont'd.)

- Although child class cannot inherit parent's static methods
 - Can access parent's static methods in the same way any other class can

A Subclass Cannot Override static Methods in Its Superclass (cont'd.)

Figure 10-17 The Professional Baseball Player class

A Subclass Cannot Override final Methods in Its Superclass

- Subclass cannot override methods declared final in superclass
- final modifier
 - Does not allow method to be overridden
- Virtual method calls
 - Default in Java
 - Method used is determined when program runs
 - Type of object used might not be known until method executes

A Subclass Cannot Override final Methods in Its Superclass (cont'd.)

- Advantage to making method final
 - Compiler knows there is only one version of method
 - Compiler knows which method version will be used
 - Can optimize program's performance
 - By removing calls to final methods
 - Replacing them with expanded code of their definitions
 - At each method call location
 - Called inlining

A Subclass Cannot Override Methods in a final Superclass

- Declare class final
 - All of its methods are final
 - Regardless of which access modifier precedes method name
 - Cannot be a parent class

A Subclass Cannot Override Methods in a final Superclass (cont'd.)

Figure 10-23 The HideAndGoSeekPlayer and ProfessionalHideAndGoSeekPlayer classes

You Do It

- Creating a superclass and an application to use it
- Creating a subclass and an application to use it
- Understanding the role of constructors in inheritance
- Inheritance when the superclass requires constructor arguments

Don't Do It

- Don't capitalize the "o" in the instanceof operator
- Don't try to directly access private superclass members from a subclass
- Don't forget to call a superclass constructor from within a subclass constructor if the superclass does not contain a default constructor

Summary

- Inheritance
 - Mechanism that enables one class to inherit both behavior and attributes of another class
- Keyword extends
 - Achieve inheritance in Java
- Polymorphism
 - Act of using same method name to indicate different implementations

Summary (cont'd.)

- Use a superclass method within a subclass
 - Use keyword super to access it
- Information hiding
 - Concept of keeping data private
- Keyword protected
 - Intermediate level of security between public and private access
- Subclass cannot override methods
 - Declared static in superclass
 - Declared final or class final

End of Module.

REFERENCE:

Farrell, J. (2016). *Java Programming*. 8th Edition. Course Technology, Cengage Learning.