JAC444 - Lecture 3

Object-Oriented Concepts

Segment 2 – Inheritance

Classes – Segment 2 – Inheritance

In this segment you will be learning about:

- Inheritance
- Overriding
- Final Methods and Classes
- Implementing and Extending Interfaces with Default Methods
- Abstract Classes

Inheritance

Definition:

A subclass is a class that extends another class.

A subclass inherits state and behavior from all its ancestor.

The superclass refers to a direct ancestor.

```
Subclass inherits all, but private superclasses members

public class SuperClass { ... }

public class SubClass extends SuperClass {
 ...
}
```

Overriding

Definition:

Replacing the superclass's implementation with a new method in a subclass is called *overriding*.

- The signature should be identical.
- Only accessible non-static method can be overridden.
- Access modifier could be different in overridden method as long as the subclass modifier is less restrictive than the superclass.
- A subclass can change whether a parameter in an overridden method is final (final is not part of method signature).
- Fields cannot be overridden; they can only be hidden.

super acts as a reference accessing fields and method of superclass.

• Ex: super.superclassField;

Overriding and Hiding - Example

```
class Base {
 public String s = "X";
 public void show() { System.out.println(s); } }

class Extended extends Base {
 public String s = "Y";
 public void show() { System.out.println(s); }
 public static void main(String[] args) {
 Extended e = new Extended();
 Base b = e;
 b.show();
 e.show();
 System.out.println(b.s + " " + e.s); }

Results: Y Y X Y
```

When invoke a method on an object, the actual class of the object governs which implementation is used.

When access a field the declared type of the referenced is used.

Final Methods and Classes

- A method could be declared as final
 - A final method cannot be overridden.
- A class could be declared as final
 - A final class cannot be subclassed.

Example: Immutable class like **String** class

Implementing / Extending

Implementing Interface I

```
interface I { void m(); }
class A implements I { void m1() { ... } }
```

Extending Interface I

```
interface J extends I { void m2(int i); }
class A implements J {
 void m1() { ... }
 void m2(int i) { ... }
}
```

Interface accepts multiple inheritance
interface X extends A, B, C { ... }

Default and Static Methods

Interface could contain Static Methods and Default Methods

One can add new methods to an old interface, without breaking old code

```
interface I { void m(); }
class X implements I { ... }
```

Evolving the I Interface

```
interface I {
 void m();
 default String n(int k){
 if (k % 2)
 return "It is OK";
 }
} class Y implements I { ... }
```


Abstract Methods / Classes

 Abstract Method is a method without implementation absract void movePoint(int deltaX, int deltaY);
 Abstract Class is a class with at least an abstract method public abstract class X { //fields //other methods absract void movePoint(int deltaX, int deltaY);
 }

Evolving the I Interface

```
interface I {
 void m();
 default String n(int k){
 if (k % 2)
 return "It is OK";
 }
} class Y implements I { ... }
```

Extending Interfaces - revisited

- Extending an interface with default methods
- Three options:
 - Ignore the default methods inherit the default methods
 - 2. Redeclare the default method (makes the method an abstract method)
 - 3. Redefine the default method overrides it.
 - Interface declaration can contain:
 - 4. Method signatures
 - 5. Default methods
 - 6. Static methods
 - 7. Constant definitions

Annotations

- Annotation does not affect the program semantics
- Annotations are used by development tools to generate new artifacts or to check the properties of class / methods, etc.
- Previous annotation were defined in JavaDoc such as:
 - @author
 - @version

Annotation types are imported in the same fashion as classes and interfaces

Annotation Example and Use

Example of using the annotation @Override
 public class Example {
 @Override
 public int hashCode { return toString().hashCode(); }
}

Annotation can be used anywhere you use a type (starting with Java SE 8)
@NotNull String str;

Annotation type definitions

```
public @interface Preliminary {//Marker annotation }
public @interface Copyright { String value(); //Single member annotation }
public @interface Name { String first(); String last(); }
```