Creating Classes from Other Classes

Appendix C

- A class uses composition when it has a data field that is an instance of another class
- Composition is a "has a" relationship
- Consider a class of students, each has
 - A name, an identification number.
- Thus, class Student contains two objects as data fields:
 - An instance of the class Name
 - An instance of the class String:

FIGURE D-1 A Student object is composed of other objects

```
public class Student
 private Name
 fullName;
 private String id;  // Identification number
 public Student()
 fullName = new Name();
 id = "";
 } // end default constructor
10
11
12
 public Student(Name studentName, String studentId)
13
 fullName = studentName;
14
 id = studentId;
15
 } // end constructor
16
17
 public void setStudent(Name studentName, String studentId)
18
19
 setName(studentName); // Or fullName = studentName;
20
 setId(studentId); // Or id = studentId;
21
 } // end setStudent
22
23
```

LISTING D-1 The class Student

```
public void setName(Name studentName)
24
25
26
 fullName = studentName;
 } // end setName
27
28
 public Name getName()
29
30
 return fullName;
31
 } // end getName
32
33
 public void setId(String studentId)
34
35
36
 id = studentId;
37
 } // end setId
38
 public String getId()
39
40
 return id;
41
 } // end getId
42
43
 public String toString()
44
45
 return id + " " + fullName.toString();
46
 } // end toString
 // end Student
```

LISTING D-1 The class Student

Adapters

- Consider reuse of a class where ...
 - Names of its methods do not suit your application
 - You want to simplify some methods
 - Or eliminate others
- An adapter class
 - Uses composition to write a new class that has an instance of your existing class as a data field
 - Defines the methods that you want

Adapters

```
public class NickName
 2 3
 private Name nick;
5 6 7
 public NickName()
 nick = new Name();
 } // end default constructor
10
 public void setNickName(String nickName)
11
12
 nick.setFirst(nickName);
13
 } // end setNickName
14
15
 public String getNickName()
16
17
 return nick.getFirst();
 } // end getNickName
18
19 } // end NickName
```

LISTING D-2 The class NickName

- Allows you to define general class
 - Then later to define more specialized classes
 - Add to or revise the details of the older, more general class definition
- Inheritance is an "is a" relationship
- Example: general class of vehicles
 - Subclasses automobile, wagon, and boat, etc.

FIGURE D-2 A hierarchy of classes

FIGURE D-3 A hierarchy of student classes

```
1 public class CollegeStudent extends Student
 2 {
 private int year; // Year of graduation
 private String degree; // Degree sought
 public CollegeStudent()
 super(): // Must be first statement in constructor
 year = 0;
10
 degree = "":
11
 } // end default constructor
12
13
 public CollegeStudent(Name studentName, String studentId,
14
 int graduationYear, String degreeSought)
15
16
 super(studentName, studentId); // Must be first
17
 year = graduationYear:
 degree = degreeSought:
18
19
 } // end constructor
20
21 ___public void setStudent(Name studentName String studentId
```

LISTING D-3 The class CollegeStudent

```
19
 } // end constructor
20
21
 public void setStudent(Name studentName, String studentId,
22
 int graduationYear, String degreeSought)
23
24
 setName(studentName); // NOT fullName = studentName;
25
 setId(studentId); // NOT id = studentId;
26
 // Or setStudent(studentName, studentId); (see Segment D.16)
27
28
 year = graduationYear;
29
 degree = degreeSought;
30
 } // end setStudent
31
 < The methods setYear, getYear, setDegree, and getDegree go here. >
32
 public String toString()
33
34
 return super.toString() + ", " + degree + ", " + year;
35
 } // end toString
36
37 } // end CollegeStudent
```

LISTING D-3 The class CollegeStudent

Invoking Constructors from Within Constructors

- Constructors typically initialize a class's data fields
- To call constructor of superclass explicitly.
 - Use super() within definition of a constructor of a subclass
- If you omit super()
 - Constructor of subclass automatically calls default constructor of superclass.

Invoking Constructors from Within Constructors

Also possible to use this to invoke constructor of superclass

```
public CollegeStudent(Name studentName, String studentId)
{
 this(studentName, studentId, 0, "");
} // end constructor
```

Private Fields and Methods of the Superclass

- Only a method in the class Student can access fullName and id directly by name from within its definition.
- Although the class CollegeStudent inherits these data fields,
 - None of its methods can access them by name
- Instead it must use some public mutator method such as setId.

- Possible to new method invoke the inherited method
 - Need to distinguish between the method for subclass and method from superclass

```
public String toString()
{
 return super.toString() + ", " + degree + ", " + year;
} // end toString
```

- When a subclass defines a method with
 - the same name
 - the same number and types of parameters
 - and the same return type as a method in the superclass ...
- Then definition in the subclass is said to override the definition in the superclass.
- You can use super in a subclass to call an overridden method of the superclass.

FIGURE D-4 The method toString in CollegeStudent overrides the method toString in Student

- When subclass has a method with same name as a method in its superclass,
 - but the methods' parameters differ in number or data type ...
- Method in subclass overloads method of superclass.
 - Java is able to distinguish between these methods
 - Signatures of the methods are different

- Possible to call an overridden method of the superclass by prefacing the method name with super and a dot.
- But ... repeated use of super is not allowed

super.super.toString(); // ILLEGAL!

- To specify that a method definition cannot be overridden with a new definition in a subclass
 - Make it a final method by adding the **final** modifier to the method header.

Multiple Inheritance

- Some programming languages allow one class to be derived from two different superclasses
 - This feature not allowed in Java.
- In Java, a subclass can have only one superclass

Type Compatibility and Superclasses

- An object of a subclass has more than one data type.
- Everything that works for objects of an ancestor class also works for objects of any descendant class.

Type Compatibility and Superclasses

- Given CollegeStudent, subclass of Student
- Legal calls

```
Student amy = new CollegeStudent();
Student brad = new UndergradStudent();
CollegeStudent jess = new UndergradStudent();
```

Illegal calls

- Java has a class—named Object
 - It is at the beginning of every chain of subclasses
 - An ancestor of every other class
- Class Object contains certain methods
 - Examples: toString, equals, clone
 - However, in most cases, you must override these methods

- Inherited version of toString returns value based upon invoking object's memory address.
- Need to override the definition of toString
 - Cause it to produce an appropriate string for data in the class being defined

- Object's equals method compares the addresses of two objects
 - Overridden method, when added to the class

Name, detects whether two Name objects are equal by comparing their data fields:

- Class Object method clone.
 - Takes no arguments and returns a copy of the receiving object
- We will need to override this method
- Discussion of the method clone appears in Java Interlude 9.

Creating Classes from Other Classes

End