CSEN401 – Computer Programming Lab

Topics:

Object Oriented Features: Inheritance and Encapsulation

Prof. Dr. Slim Abdennadher

Object-Oriented Paradigm: Features

Easily remembered as **A-PIE**

- Abstraction
- Polymorphism
- Inheritance
- Encapsulation

Object-Oriented Paradigm: Features

- Inheritance: Objects can be defined and created that are specialized types of already-existing objects.
- Polymorphism: the ability of objects belonging to different types to respond to method calls to methods of the same name, each one according to the right type-specific behavior.
- Abstraction: the ability of a program to ignore the details of an object's (sub)class and work at a more generic level when appropriate.
- Encapsulation: Ensures that users of an object cannot change the internal state of the object in unexpected ways.

Inheritance

Inheritance

A way to describe family of types when one **subclass** (child) "inherits" instance variables and instance methods from a **superclass** (parent).

- Base class specifies similarities.
- Derived class specifies differences.
- Advantage: It enables the programmer to change the behavior of a class and add functionality without rewriting the entire class from scratch.
- A subclass contains more methods than superclass.
- In Java, you can only inherit from one superclass: Single Inheritance.

Inheritance in Java

• To define a class B to be a subclass of a class A:

```
class B extends A {
 .... }
```

- Several classes can be declared as subclasses of the same superclass.
- Inheritance can also extend over several "generations" of classes.

A Base Class: Person

```
public class Person
 private String name;
 public Person() {
 name = "No name yet";
 public Person(String initialName) {
 name = initialName;
 public void setName(String newName) {
 name = newName;
 public String getName() {
 return name;
```

Inheritance, Java, and Constructors I

• To call the constructor of a superclass in a subclass use the super() function.

```
public class Student extends Person
{
 private int studentNumber;
 public Student() {
 super();
 studentNumber = 0;
 public Student(String initialName, int initialStudentNumber) {
 super(initialName);
 studentNumber = initialStudentNumber;
```

- super must always be the first action taken in a constructor definition.
- It cannot be used later in the definition.

Inheritance, Java, and Constructors

When defining a constructor for a class, you can use this as a name for another constructor in the same class.

```
public Student(String initialName) {
 this(initialName, 0);
}
```

Overriding Method Definitions

- The definition in a derived class is said to **override** the definition in the base class if
 - the derived class defines a method with the **same name** as a method in the base class and
 - the method has the **same number and types** of parameters as a method in the base case.
- When overriding a method, you can change the body of the method definition to anything you wish.
- The return type of the overriding method definition must be the **same** as the return type for the method in the base class.

Call to an Overridden Method

• Assume you have the following method in the Person class:

```
public void writeOutput() {
 System.out.println("Name: " + name);
}
```

• If you would like to write a method writeOutput for the class Student, you can call the method writeOutput of the class Person by prefacing the method name with super and a dot:

```
public void writeOutput() {
 super.writeOutput();
 System.out.println("Student Number " + studentNumber);
}
```

• What is the difference between **Overloading** and **Overriding**?

Encapsulation

Encapsulation makes an object look like a black box.

- The insides of the box are hidden from view.
- Controls are on the outside of the box.
- The user can change the operation of the box only by using the controls.

Encapsulation

- Object oriented Programming languages make use of **encapsulation** to enforce the **integrity of a type** (i.e. to make sure data is used in an appropriate manner) by preventing programmers from accessing data in a non-intended manner.
- Through encapsulation, only a predetermined group of functions can access the data.
- The collective term for datatypes and operations (methods) bundled together with access restrictions (public/private, etc.) is a class.

The private Access Modifier and Access Methods

- When a member of a class is declared **private** it can be used only by the methods of **that class**.
- Access methods are methods which uses the private data of their object and are visible to other classes.
- When data is **private** the only changes to it are made through a small number of access methods.
- This helps keep objects **consistent** and **bug-free**. If a bug is detected, there are only a few places to look for it.

The private Access Modifier and Access Methods – Example

```
class CheckingAccount
 private String accountNumber;
 private String accountHolder;
 private int balance;
  int currentBalance()
 return balance;
 void processDeposit( int amount )
 balance = balance + amount ;
```

Private Methods

- A private method of an object can be used only by the other methods of the object.
- Parts of a program outside of the object cannot directly use a private method of the object.

• Example:

```
class CheckingAccount
{ private int balance;
 private int useCount = 0;
 private void incrementUse()
  { useCount = useCount + 1; }
 void processDeposit( int amount )
  { incrementUse();
 balance = balance + amount ;
}
```

The public Access Modifier

- The public access modifier explicitly says that a method or variable of an object can be accessed by code outside of the object, i.e. in any other class or subclass.
- The public access modifier is usually used for all access methods and constructors in a class definition.
- Hint: Most variables are made private.

The protected Access Modifier

- A protected member can be accessed from the same class, a sub-class, and the same package.
- A package is a group of related classes.
- In the labs, we will discuss how to create a package of classes.
- A protected member cannot be accessed from different packages.

Default Visibility

- If you do not specify public, private or protected for a variable or a method, then it will have **default visibility**.
- Default visibility allows a variable or method to be seen by all methods of a class or other classes that are part of the same package.

Benefits of Encapsulation

- The fields of a class can be made read-only or write-only.
- A class can have total control over what is stored in its fields.
- The users of a class do not know how the class stores its data. A class can change the data type of a field and users of the class do not need to change any of their code.

Summary of Different Access Modifiers

Keyword	Effect
private	Members are not accessible outside the class.
	A private constructor: The class cannot be instantiated.
	A private method can only be called from within the class.
public	Members are accessible anywhere the class is accessible.
	A class can be given either package or public access.
None	Members are accessible from classes in the same package only.
	A class can be given either package access or public access
protected	Members are accessible in the package and in subclasses
	of this class.
	Note that protected is less protected than the default package
	access.

Inheritance and Encapsulation: Questions

- Are private class-level variables inherited?
- How could you access the private class-level variables in subclasses?