LESSON VI. Inheritance

Trinh Thanh TRUNG (MSc) trungtt@soict.hust.edu.vn 094.666.8608

Content

- Inheritance
 - Principles
 - Inheritance hierarchy
 - Sub class definition
 - extends
 - Order of initialization
 - super

1. Principles

- Reusing through class: create a new class by extending the functionality of an existing class
 - The existing class is called the parent class, or super class, or base class
 - The new class is called the child class, or subclass, or derived class
- Relation: New class is a kind of existing class
 - A subclass inherits the operations, attributes and hierarchical relationships of its super class
 - If a method is defined in a super class, all of its sub class inherit automatically this method
 - If a set of member variables are defined in a super class, all of its sub classes inherit the same set of member variables
- To provide new functionality to a subclass, we can
 - Define new methods and variables for this subclass only
 - Override (execute instead of) methods of the super class in this subclass

Example

2. Class hierarchy

- The class hierarchy defines the inheritance relationship between classes.
 - The root of the class hierarchy is the class Object.
 - Every class in Java directly or indirectly extends (inherits from) this class.
- Direct super class: the super class from which a subclass explicitly inherits.
 - Java: a class can only have one direct super class (single inheritance)
- Indirect super class: any class above the direct super class in the class hierarchy
- The constructors and destructors are not inherited.

Example

Visibility of inherited members

- A public member is accessed from any class
- A super classes protected members can be accessed by members of its subclasses and by members of classes in the same package.
- A private member is only accessible from inside the class in which it was declared.

	Public member	Protected member	Default member	Private member
Inside class	Yes	Yes	Yes	Yes
subclasses inside package	Yes	Yes	Yes	No
subclasses outside package	Yes	Yes	No	No
classes with non-inheritance relationship outside package	Yes	No	No	No

3. Subclass definition

Example

```
// Media class (super class)
public class Media {
 protected String title;
 protected String category;
 protected float cost;
...
 public void displayInstanceInfo() {
 ...
 }
...
```

```
// Book class (sub-class)
public class Book extends Media {
 protected String author[];
 protected int pages;
 public Book() {
// new methods
 public void setNumberofPages(int pages){
 this.pages = pages;
// overridden method
 public void displayInstanceInfo() {
 //....
// Usage
public class BookClassUsage {
public static void main(String[] args) {
 Book obj = new Book();
 obj.displayInstanceInfo();
```

Instance of subclass

- An instance of a subclass comprises of:
 - member variables and methods that were defined by the super class
 - member variables and methods that were added by the subclass

Example: Account – super class

```
class Account {
 // Member variables
 protected String owner; // Account name
 protected long balance; // Balance
 // value setting Methods
 public void setData(String name, long init balance) {
 owner = name;
 balance = init balance;
 public void display() {
 System.out.print("Owner:" + owner);
 System.out.println("\t Balance:" + balance);
```

Example: ChargeAccount - subclass

```
public class ChargeAccount extends
 Account{
 // Additional member variables
 private int overdraft;
 // borrowing amount
 private int overdraft limit;
 /* limit to the amount withdrawn
 * from an account even though
 * there is zero balance */
 // Additional methods
 public void setOverdraftLimit(int
 overdraft limit) {
 this.overdraft limit =
 overdraft_limit;
 this.overdraft = 0;
 }
```

```
public void loan(int overdraft) {
 int current overdraft =
 this.overdraft + overdraft;
 if (current overdraft <=</pre>
 overdraft limit)
 this.overdraft += overdraft;
 else System.out.println("The
 Limit to the amount
 withdrawn is exceeded !!!
 ");
// overridden method
public void display() {
 System.out.println("\t\t
 Borrowing amount limit:"+
 overdraft limit);
 System.out.println("\t\t
 Borrowing amount:" +
 overdraft);
```

Example: ChargeAccountClassUsage

```
public class ChargeAccountClassUsage {
 public static void main(String[] args) {
 // creat a super class object
 Account account = new Account();
 // create a sub class object
 ChargeAccount chargeacc = new ChargeAccount();
 // sub class object calls methods from its super class: ok
 chargeacc.setData("Giang", 1000000);
 chargeacc.setOverdraftLimit(1000);
 chargeacc.loan(2000);
 // super class object calls methods from its own class: ok
 account.setData("Tuan", 2000000);
 // super class object calls methods from its sub class: no
 account.setOverdraftLimit(1000);
 // can not call method from its super class, once it is overridden
 chargeacc.display();
 ((Account) chargeacc).display();
```


4. Initialization order

- Objects are constructed top-down under inheritance.
- Super class is initialized before its subclass
 - first call super-class constructors
 - then call sub-class constructors
- The constructors of the direct super class are always called
 - Explicit call: call the super class constructor from the sub class constructor code
 - Implicit call: call the parameter-less or default constructor of the super class (if present); no call is written in the code
- Each super class' constructor manipulates the instance variables that the subclass will inherit

```
public class Triangle {
 private Point d1, d2, d3;
 public Triangle
 (Point p1, Point p2, Point p3){
 d1 = p1; d2 = p2; d3 = p3;
 public Triangle(){
 System.out.println("Triangle constructor");
 d1 = new Point();
 d2 = new Point(0,1);
 d3 = new Point (1,1);
 public void displayTriangle(){
 d1.displayPoint();
 d2.displayPoint();
 d3.displayPoint();
 System.out.println();
```

```
public class IsoscelesTriangles extends Triangle{
 public IsoscelesTriangles() {
 // automatic call Triangle()
 System.out.println("IsoscelesTriangle constructor");
 }
}

public class IsoscelesTriangleClassUsage {
 public static void main(String[] args) {
 IsoscelesTriangles obj = new IsoscelesTriangles();
 }
}
```


```
public class Triangle {
 private Point d1, d2, d3;
 public void displayTriangle(){
 d1.displayPoint();
 d2.displayPoint();
 d3.displayPoint();
 System.out.println();
 }
}
```

```
public class IsoscelesTriangles extends
Triangle{
 public IsoscelesTriangles() {
 // automatic call Triangle();
 System.out.println
 ("IsoscelesTriangle constructor");
}
public class IsoscelesTriangleClassUsage {
 public static void main(String[] args) {
 IsoscelesTriangles obj =
 new IsoscelesTriangles();
}
```

```
public class IsoscelesTriangles extends
public class Triangle {
 Triangle{
 private Point d1, d2, d3;
 public IsoscelesTriangles() {
 public Triangle
 // automatic call Triangle();
 (Point p1, Point p2, Point p3){
 System.out.println
 System.out.println
 ("IsoscelesTriangle constructor");
 ("Triangle constructor");
 d1 = p1; d2 = p2; d3 = p3;
 public class IsoscelesTriangleClassUsage {
 public void displayTriangle(){
 public static void main(String[] args) {
 d1.displayPoint();
 IsoscelesTriangles obj =
 d2.displayPoint();
 new IsoscelesTriangles();
 d3.displayPoint();
 System.out.println();
```


Failed, because class Triangle has userdefined constructor, but no constructor Triangle() is found in the super class.

- If the super class defines explicitly his constructors with parameter, the sub class must call them explicitly
 - Sub class constructor (either with or without parameters) calls the super class constructor in his first statement using super keyword.
- The sub class could also call explicitly the constructor without parameter of its super class
- Depending on the passed argument when a constructor make a super call, the relevant constructor of super class is executed.

5. super keyword

- This keyword is used to indicate the super class of the caller class
- Two usages of super:
 - to call the super-class
 constructor
 super(parameter list);
 - to access super-class members
 super.variable;
 super.method(parameter list);

Call super class' constructor from a constructor without parameter

```
public class Triangle {
 private Point d1, d2, d3;
 public Triangle(){
 d1 = new Point(); d2 = new Point(0,1);
 d3 = new Point (1,1);
 public Triangle(Point p1, Point p2, Point p3){
 System.out.println("Triangle constructor");
 d1 = p1; d2 = p2; d3 = p3;
 public void displayTriangle(){
 d1.displayPoint();
 d2.displayPoint();
 d3.displayPoint();
 System.out.println();
```

Call super class' constructor from a constructor without parameter

RightAngleTriangle constructor

Triangle constructor

<terminated> RightAngleTriangleClassUsage [Java Applic

```
public class RightAngleTriangle extends Triangle{
 public RightAngleTriangle() {
 // explicitly call the constructor with parameter
 // of super class
 super(new Point(0,0), new Point(1,0), new Point(0,2));
 System.out.println("RightAngleTriangle constructor");
 }
}
public class RightAngleTriangleClassUsage {
 public static void main(String[] args) {
 RightAngleTriangle obj = new RightAngleTriangle();
 }
}
```

Call super class' constructor from a constructor with parameter

```
public class RightAngleTriangle extends Triangle{
 public RightAngleTriangle(Point p1, Point p2, Point p3) {
 // explicitly call the constructor with parameter of super class
 super(p1, p2, p3);
 System.out.println("RightAngleTriangle constructor");
public class RightAngleTriangleClassUsage {
 public static void main(String[] args) {
 RightAngleTriangle obj1 = new
 RightAngleTriangle(new Point(0,0), new Point(1,0), new Point(0,2));
```

RightAngleTriangle constructor

Triangle constructor

<terminated> RightAngleTriangleClassUsage [Java Applic

Access super class' members

- The super keyword allows accessing to the hidden variables or methods of the super-class
- When a sub-class declares the variables or methods with the same names and types as its super-class, the re-declared variables or methods hide those of the super-class.

Access super class' method

```
// Account class
class Account {
 // Member variables
 protected String owner;
 protected long balance;

 //...

 public void display() {
 System.out.print("Owner:" + owner);
 System.out.println("\t Balance:" + balance);
 }
}
```

```
public class ChargeAccount extends Account{
 // Additional member variables
 private int overdraft;
 private int overdraft limit;
 //...
 // access to the super class' member
 public void displayInfo() {
 // access super class method;
 super.displayInfo();
 System.out.println("\t\t Borrowing
 amount limit:"+ overdraft limit);
 System.out.println("\t\t Borrowing
 amount:"+ overdraft);
```

Access super class' variable

```
// Account class
class Account {
 // Member variables
 protected String owner;
 protected long balance;

 //...

 public void display() {
 System.out.print("Owner:" + owner);
 System.out.println("\t Balance:" + balance);
 }
}
```

```
public class ChargeAccount extends Account{
 // Additional member variables
 private int overdraft;
 private int overdraft limit;
 //...
 // access to the super class' member
 public void displayInfo() {
 // access super class method
 // super.displayInfo();
 // access directly to super class's variables
 // to do the same thing
//System.out.print("Owner:" + super.owner);
//System.out.println("\t Balance:" + super.balance);
 System.out.println("\t\t Borrowing
 amount limit:"+ overdraft limit);
 System.out.println("\t\t Borrowing
 amount:"+ overdraft);
```

6. Final modifier

 The final modifier indicates a class that can not be sub-classed.

```
- Example
public final class EquilateralTriangle extends
 Triangle{
 //
 }
```

- If a method is declared with the final modifier, it can not be overridden
- If a variable is declared with the final modifier, it can not be changed after its initialization

Quiz 1: Inheritance

- Use your previous Media class
- Create a new Book class derived from Media class, add the following attributes and their getters/setters:
 - Title
 - Author
 - Genre
- Write new constructors using super keyword
- Create new Book objects and assign their attribute values

Quiz 2: call the constructor of its own class

```
//Account class
public class Account {
 // Member variables
 private String owner; // Account name
 private long balance; // Balance
 // constructor with parameters
 public Account (String owner, long balance){
 this.owner = owner;
 this.balance = balance;
 }
 public Account() {
 // constructor call of own class
 this("My name", 1);
 }
 public void display() {
 System.out.print("Owner:" + owner);
 System.out.println("\t Balance:" + this.balance);
```

Quiz 2: call the constructor of its super class

```
public class ChargeAccount extends Account{
 // Additional member variables
 private int overdraft; // borrowing amount
 private int overdraft limit;
 //constructor of sub-class
 public ChargeAccount(String name, long balance, int overdraft limit){
 // explicit call to super class;
 super(name, balance);
 this.overdraft = 0;
 this.overdraft_limit = overdraft_limit;
 }
 public void display() {
 // access to the super class' method
 super.display();
 System.out.println("\t\t Borrowing amount limit:"+ overdraft_limit);
 System.out.println("\t\t Borrowing amount:" + overdraft);
```

Quiz 2: this and super

Owner:My name

Owner: Vu Thi Huong Giang

× 🔆 🖫 🚮 🗐 🖭 🛃

Borrowing amount limit:50000

Balance:10000

<terminated> ChargeAccountUssage [Java Application] C:\Program Fi

Borrowing amount:0

Balance:1

Quiz 3: Final modifier

```
public class Circle {
 public static final double PI = 3.14159;
 public double x, y;
 public double r;
public class CircleClassUsage {
public static void main(String[] args) {
 Circle.PI = 4;
Is this correct?
```

Quiz 3: final

 The final keyword means that this variable can never be changed.

Review

• Inheritance:

- Extend the functionality of a class by creating a subclass.
- Override super class members in the subclasses to provide new functionality