

More About Derived Classes and Inheritance

Chapter 9

- Normally we don't want instance variable of a class to be accessible to methods in other classes.
- The access modifier private makes an instance variable or method inaccessible to methods in other classes.
 - If we want other classes to be able to see the value of an instance variable we can provide a public accessor method.
- What about derived classes?
 - A private member is inaccessible even to methods in derived classes.

Access Modifiers in Derived Classes

- Derived classes have a special relationship to their base classes.
 - The base class is effectively a part of the derived class.

- We typically want a derived class to have access to members of the base class that are not accessible to the general public.
- We can do this with the protected access modifier.

Recall our hierarchy of *shapes* from last class.

Another Shape

- Suppose now that we need a class Square.
- Clearly a square "is a" rectangle.
 - A square is a special case of a rectangle.
 - Length = Width.
- We can use a square wherever we need a rectangle.
- Class Square should be a subclass of class Rectangle.

Class Square

- Class Square should be a subclass of class Rectangle.
- But it doesn't have any new members.
- It has a restriction.
 - Length must equal width.

Download Shape files from the class web site

http://www.cse.usf.edu/~turnerr/Programming Concepts/ Downloads/2016 04 25 Shapes/

We will add Square.java

Implementing Class Square

Look at Rectangle.java

```
//-----
// Constructor - Initializes instance variables
//------
public Rectangle(double length, double width)
{
 super("Rectangle", 4, length*width);
 this.name = "Rectangle";
 this.length = length;
 this.width = width;
}
```

If derived class Square invokes this constructor, the name will be set to Rectangle, not Square.

New Rectangle Constructor

- In order to support the derived class Square, we need a new constructor in class Rectangle.
 - Overload the constructor.

Let the caller specify the name.

New Rectangle Constructor

```
//-----
// Constructor for derived classes
//-----
protected Rectangle(String name, double length, double width)
{
 super(name, 4, length*width);
 this.length = length;
 this.width = width;
}
```

 protected access modifier means that this constructor can only be invoked from a derived class.

Class Square

- Create a new file for class Square.
 - Square.java
- Content on next slide.

```
//**************
//
  Square.java
//
//
  Represents a geometrical square
//
//**************
public class Square extends Rectangle
{
  //----
  // Constructor
  //----
  public Square(double side)
 Uses the new
 overloaded
 super("Square", side, side);
 constructor
  Inherits to String method from class Rectangle
```

Add Test Code for Square


```
(shapeName.equals("Rectangle"))
 double length, width;
 System.out.print ("Length: ");
 length = keyboardScanner.nextDouble();
 System.out.print ("Width: ");
 width = keyboardScanner.nextDouble();
 System.out.println();
 // Create a Rectangle object
 new shape = new Rectangle(length, width);
 else if (shapeName.equals("Square"))
 double side;
 System.out.print("Side: ");
 side = keyboardScanner.nextDouble();
 new shape = new Square(side);
 System.out.println();
```

Comment out test code for Triangle

Shape Objects

- It really doesn't make sense to instantiate a generic Shape object.
 - Only the derived classes represent real shapes.
- The only purpose of class Shape is to server as a base class for the derived classes.
 - A single home for everthing that is common to all classes.

- Java has provision for classes like this:
 - Abstract class

Abstract Class

Textbook, page 461

- The modifier abstract in the class header tells the compiler that this is to be an abstract class.
 - Cannot be instantiated.
 - Exists only to be a base class for derived classes.

Let's make the Shape class abstract.

```
//************
  Shape.java
//
// Represents a geometrical shape
//
//************
public abstract class Shape
 private static int nr shape objects = 0;
 // Instance variables
 private String name;
 private int id;
 private int nr sides;
 private double area;
```

Recompile and Test

We have to revise Shape_Tester.java now.

It can no longer instantiate generic Shape objects.

Update Shape_Test.java

```
else
60
61
62
 // System.out.print ("Enter the number of sides: ");
63
 // nrSides = keyboardScanner.nextInt();
64
 // System.out.print ("Enter the area: ");
65
 // area = keyboardScanner.nextDouble();
 // System.out.println();
66
67
68
 // // Create a shape object
69
 // new shape = new Shape(shapeName, nrSides, area);
70
71
 System.out.println ("Invalid shape name.");
72
 new shape = null;
73
74
75
 int count = Shape.Nr shape objects();
76
 if (new shape != null)
77
78
 all shapes[count-1] = new shape;
79
80
```

Revised Shape_Tester

- An abstract class can include abstract methods.
 - Methods defined only to be overridden in derived classes.
- Why do this?
 - It guarantees that any object of a derived class will have an implementation of that method.
 - A method in another class with a reference to an object of the base class can invoke the method without concern for which derived class it is.
 - Polymorphism!

How do we make a method abstract?

- Let the class definition have a declaration for the method, but no definition.
- Include the keyword abstract in the method declaration.
- Example:
 - abstract double perimeter();

- If a an abstract base class includes an abstract method, every derived class must provide an implementation of the method.
 - Or else be an abstract class itself.
- Every *object* of a derived class will have the method.

Let's add an abstract Perimeter method to class shape.

```
//************
  Shape.java
//
  Represents a geometrical shape
//
//************
public abstract class Shape
  // Returns a the perimeter of the Shape
 abstract double Perimeter();
```

24

Compiling

```
C:\test>
C:\test>
C:\test>javac Shape.java
C:\test>javac Square.java
C:\test>javac Rectangle.java
Rectangle.java:7: error: Rectangle is not abstract and does not override abstract method Perimeter() in Shape public class Rectangle extends Shape

1 error
C:\test>
```

We must implement the Perimeter method in class Rectangle.

Class Rectangle

Add to class Rectangle:

```
public double Perimeter()
{
 return 2.0*length + 2.0*width;
}
```

Now it compiles again.

```
C:\test>
C:\test>
C:\test>
C:\test>
C:\test>
C:\test>javac Rectangle.java

C:\test>
```

Add test code

Add to Shape_Tester.java:

```
if (new_shape != null)
{
 all_shapes[count-1] = new_shape;

 System.out.println("Perimeter = " + new_shape.Perimeter() );
}
```

Testing

```
C:\test>
C:\test>
C:\test>
C:\test>javac Shape_Tester.java

C:\test>java Shape_Tester
Enter the name of a shape: Rectangle
Length: 3
Width: 5

Perimeter = 16.0

Rectangle id = 1 Number of sides = 4 Area = 15.0 length = 3.0 width = 5.

Enter the name of a shape:
```

What about Square?

Testing Class Square

```
Command Prompt - java Shape Tester
C:\test>javac Shape_Tester.java
C:\test>java Shape_Tester
Enter the name of a shape: Rectangle
Length: 3
Width: 5
Perimeter = 16.0
Rectangle id = 1 Number of sides = 4 Area = 15.0 length = 3.0 width = 5.0
Enter the name of a shape: Square
Side: 4.0
Perimeter = 16.0
Rectangle id = 1 Number of sides = 4 Area = 15.0 length = 3.0 width = 5.0
Square id = 2 Number of sides = 4 Area = 16.0 length = 4.0 width = 4.0
Enter the name of a shape: _
 111
```

Class Square *inherits* the Perimeter method from its base class, Rectangle.

Testing Class Circle

```
Perimeter = 16.0
Rectangle id = 1 Number of sides = 4 Area = 15.0 length = 3.0 width = 5.0
Enter the name of a shape: Square
Side: 4.0

Perimeter = 16.0
Rectangle id = 1 Number of sides = 4 Area = 15.0 length = 3.0 width = 5.0
Square id = 2 Number of sides = 4 Area = 16.0 length = 4.0 width = 4.0
Enter the name of a shape: Circle
Radius: 10.0

Exception in thread "main" java.lang.AbstractMethodError
at Shape_Tester.main(Shape_Tester.java:80)


C:\test>
```

Class Circle doesn't inherit the Perimeter method, and does not implement it.

Add to Class Circle

```
public double Perimeter()
{
 return 2.0*Math.PI*radius;
}
```

Perimeter of a Circle

Summary

- An abstract class can define abstract methods.
 - No definition, just a declaration.
- A derived class must provide a definition
 - unless it is also abstract.
- Every object of a class derived from the abstract class will have the abstract methods.