

CompSci 230 S2 Object Oriented Software Development

Understanding Inheritance

Agenda & Reading

Topics:

- Introduction
- Inheritance
- Constructors
- public, private & protectedMethod Overriding
- The Object class

Reading

- Java how to program Late objects version (D & D)
 - ▶ Chapter 9
- The Java Tutorial :
 - https://docs.oracle.com/javase/tutorial/java/landl/subclasses.html
 - Multiple Inheritance of State, Implementation, and Type
 - Overriding and Hiding Methods
 - Polymorphism
 - Hiding Fields
 - Using the Keyword super
 - Object as a Superclass
 - Writing Final Classes and Methods

- ▶ Consider the following code, what will be the value of finalAmount when it is displayed?
 - **528.00**
 - 580.00


```
public class Order{
 private int orderNum;
 private double orderAmount;
 private double orderDiscount;
 public Order(int orderNumber, double orderAmt,double orderDisc) {
 orderNum = orderNumber;
 orderAmount = orderAmt;
 orderDiscount = orderDisc;
 }
 public double finalOrderTotal() {
 return orderAmount - orderAmount *orderDiscount;
 }
 Order order = new 1234, 580.00, .1);
 double finalAmount = order.finalOrderTotal();
 System.out.println("Final order amount = $" + finalAmount);
 Lecture10
```


1.Introduction

Inheritance

- A new class is created by acquiring an existing class's members and possibly embellishing them with new or modified capabilities.
 - Existing class is called the superclass/base
 - New class is called the subclass/derived
- Can save time during program development by basing new classes on **existing** proven and **debugged** high-quality software.
- Increases the likelihood that a system will be implemented and maintained effectively.
- ▶ The former, known as **derived** classes, take over (or inherit) attributes and behaviour of the latter, which are referred to as **base** classes.

- When creating a class, rather than declaring completely new members, you can designate that the new class
 - > should inherit the members of an existing class
 - adds its own variables and methods
 - can change the meaning of inherited methods that are specific to the subclass.
- A subclass is more specific than its superclass and represents a more specialized group of objects.
- ▶ Every class in Java extends (or "inherits from") Object implicitly.
- A subclass can be a superclass of future subclasses.
- ▶ Java supports only single inheritance, in which each class is derived from exactly one direct superclass.

Lecture 10

- We distinguish between the is-a relationship and the has-a relationship
- ▶ Is-a represents inheritance
 - In an is-a relationship, an object of a **subclass** can also be treated as an object of its superclass
- ▶ Has-a represents composition

In a has-a relationship, an object contains as members references to other objects

4 1.Introduction Superclasses and Subclasses

- A superclass exists in a hierarchical relationship with its subclasses.
- ▶ Each arrow in the hierarchy represents an is-a relationship
- > Starting from the bottom, you can follow the arrows and apply the is-a relationship up to the topmost superclass.
 - A Triangle is a Two Dimensional Shape and is a Shape
 - ▶ A Sphere is a ThreeDimensionalShape and is a Shape.

2.Inheritance

- Inheritance issue
 - A subclass can **inherit** methods that it does not need or should not have
 - Even when a superclass method is appropriate for a subclass, that subclass often needs a customized version of the method.
 - The subclass can **override** (redefine) the superclass method with an appropriate implementation.
- ▶ For example: Sphere & ColoredSphere
 - ▶ The Sphere class is a base class
 - Instance Variable: radius
 - ▶ Instance Methods: setRadius(...), diameter(), area(), circumference(), toString()

```
public class Sphere {
 protected double theRadius;
 public Sphere() {
 setRadius(1.0);
```

- Inherits a field (radius) from the base class,
- ▶ Inherits a few methods (setRadius, diameter ... etc) from the base class,
- Adds a new field: color
- Adds two new methods: setColor, getColour
- Overrides an existing method (toString) from the base class.


```
public class ColoredSphere extends Sphere {
  private Color color:
  public ColoredSphere(Color c) {
 super();
 Radius = 5.0,
 color = c;
 Colour=java.awt.Color[r=255,g=255,b=255]
 The ball color is
  public Color getColor() {...}
 java.awt.Color[r=255,g=255,b=255]
  public String toString() {
 return super.toString() + ...}
 ColoredSphere ball = new ColoredSphere(Color.white, 5);
 System.out.println(ball);
 System.out.println("The ball color is " + ball.getColor());
```

9 Lecture 10

3.Constructors

- Instantiating a subclass object begins a chain of constructor calls
- ▶ Each Subclass constructor must always call the superclass constructor (explicitly or implicitly)
 - Implicitly: calls its superclass default no-argument constructor if the code does not include an explicit call to the superclass constructor
 - Explicitly: using super()
 - □ If you call the superclass constructor explicitly, then the compiler will not call it implicitly.

10 Lecture10

11

3.Constructors

A subclass cannot inherit constructors from the base class. Each subclass should define its constructor

If no constructor is defined, the compiler adds a single zero-parameter default constructor for the class and applies the default initialization for any data fields.

B2.java

Lecture10

3. Constructors

A subclass cannot inherit constructors from the base class. Each subclass should define its constructor

If the subclass does not have such a constructor, the compiler would issue an error.

12 Lecture 10

B1.java

B2.java

B2.java

- A subclass cannot inherit constructors from the base class. Each subclass should define its constructor
 - If the subclass does not have such a constructor, the compiler would issue an error.

```
class B extends A1 {
class A1 {
 int y = 10;
  int x:
 public B(int x)
  public A1() {
 super(x);
 System.out.println("called A1()");
  public Al(int x) {
 this.x = x:
 System.out.println("called A1(x)");
 Compile time error:
 No zero-parameter constructor in
 the subclass
```

13 Lecture10

3.Constructors

- You can only call a superclass constructor from a subclass constructor, not from any other subclass method
- ▶ Never place any subclass constructor code ahead of its superclass constructor call (reason: a subclass constructor's initialisation may depend on the values declared in a superclass)

B3.java

```
class A1 {
 int x;
 public A1() {
 class B3 extends A1 {
 x=1;
 int y = x + 10;
 System.out.println("called A1()");
 public A1(int x) {
 public B3(int x) {
 super(x);
 System.out.println("called A1(x)");
B3 b = new B3(100);
 called A1(x)
System.out.println("b.x=" + b.x);
System.out.println("b.y=" + b.y);
 b.x=100
 b.y=110
```

14 Lecture10

4.public, private & protected

- Classes, and their fields and methods have access levels to specify how they can be used by other objects during execution
 - A private field or method is accessible only to the class in which it is defined.
 - A protected field or method is accessible to the class itself, its subclasses.
 - A public field or method is accessible to any class of any parentage in any package

4.public, private & protected

- A superclass's **private** members are **hidden** from its subclasses
 - They can be accessed only through the public or protected methods inherited from the superclass
- ▶ Subclass methods can refer to public and protected members inherited from the superclass simply by using the member names.
- When a subclass method overrides an inherited superclass method, the superclass version of the method can be accessed from the subclass by preceding the superclass method name with keyword *super* and a dot (.) separator

15 16 Lecture 10 Lecture 10

4.public, private & protected

Example:

```
public class Sphere {
 protected double theRadius;
 public Sphere()
 setRadius(1.0);
 public Sphere(double r) {...}
 public void setRadius(double r) {...}
 public double radius() { ...
 public String toString() {...
 public class ColoredSphere extends SimpleSphere
 private Color color;
 public ColoredSphere(Color c) {
 super();
 color = c:
 public void setColor(Color c) { ... }
 public Color getColor() {...}
 public String toString() {
 return super.toString() + ...}
 public void method1() {
 System.out.println(super.theRadius);
```

17 Lecture10

Derived.java

- To override a superclass method, a subclass must declare a method with the same signature as the superclass method
- @Override annotation

Indicates that a method should override a superclass method with the same signature.

If it does not, a compilation error occurs.

This method defined by the subclass is overridden to the

```
method defined in the superclass.
 class Base {
 public void aMethod() {
 System.out.println("called Base:aMethod");
public class Derived extends Base }
 public void aMethod() {
 System.out.println("called Derived:aMethod");
 called Derived:aMethod
 public static void main(String[] args) {
 Derived d = new Derived():
 d.aMethod();
```


5.Method Overriding

- You can change the meaning (override) of the method declared in the superclass
 - Completely / new implementation , or
 - Add more functionality to the method
 - The new method can call the original method in the parent class by specifying "super" before the method name.

Rules:

- A Subclass cannot override *final* methods declared in the base class.
- The Overridden method must have the same arguments as the inherited method from the base class.

```
class Base2 {
  public final void finalMethod() {
 Example: Derived2.java
 System.out.println("called Base:finalMethod");
 public class Derived2 extends Base2 {
 public final void finalMethod() {
 Final methods cannot be
 System.out.println("called Derived:finalMethod");
 overridden.
 Lecture10
```

18

\atop 5.Method Overriding Overridden method from the superclass

Derived.iava

- Placing the keyword super and a dot (.) separator before the superclass method name invokes the superclass version of an overridden method.
 - ▶ Good software engineering practice
 - If a method performs all or some of the actions needed by another method, call that method rather than duplicate its code.

```
class Base {
 public void add() {
 System.out.println("called Base:add");
public class Derived extends Base
 Use super.methodName() to call the
 public void add() {
 method defined in the superclass
 9 super.add();
 System.out.println("called Derived:add");
 called Base:add
 public static void main(String[] args) {
 called Derived:add
 Derived d = new Derived();
 d.add();
 Lecture 10
```


Sphere

ColoredSphere

We normally create an instance in the following way:

```
ColoredSphere s1 = new ColoredSphere(Color.blue);
```

Type of the variable (LHS) is the same as the type of the ColoredSphere created (RHS)

▶ An ColoredSphere object is also an Sphere object and it is also an Object. Therefore, we can assign ...

```
Type of the variable (LHS): Sphere s2 = new ColoredSphere(Color.green);

Type of the variable (LHS): Object obj1 = new ColoredSphere(Color.red);
```

And ...

```
System.out.println(s1); // call the toString() from ColoredSphere
System.out.println(s2); // call the toString() from ColoredSphere
System.out.println(obj1); // call the toString() from ColoredSphere
Sphere s3 = new Sphere(10);
System.out.println(s3); //call the toString() from Sphere
```

21 Lecture10

➤ Consider the following code fragment:

```
class B extends A {
  int x = 10;
  int y = 1;
  public B() {}
  public B(int y) { this.y = this.y + y; }
  public B(int x, int y) {
 super(x);
 this.y = this.y + y;
  }
}
```

class A {
 int x;
 public A() {
 this(100);
 }
 public A(int x) {
 this.x = x;
 }
}

▶ Complete the diagram below:

```
A a1 = new A();
A a2 = new A(10);
B b1 = new B();
```

x ? x ? y ?

Lecture 10

x ?

O

Exercise 2

Car & FunCar

```
public class FunCar extends Car{
  public FunCar() {
 // implicit call to super(), which is Car()
}
  public FunCar(String color, String body) {
 super(color, body);
}
  public String playCD() {
 return "(Beautiful music fills the passenger compartment.)";
}
}
```


22

Exercise 2

What is the output of the following?


```
FunCar momsCar = new FunCar( );
System.out.println("Mom's car is a " + momsCar.toString( ));
System.out.println( momsCar.playCD( ) );
System.out.println( );

FunCar dadsCar = new FunCar("red", "convertible");
System.out.println("Dad's car is a " + dadsCar.toString( ));
System.out.println( dadsCar.playCD( ) );
```

```
class Car {
 String theColor = "blue";
 String theBody = "wagon";
 public Car() {
 System.out.println("Called the default constructor Car().");
 }
 public Car(String color, String body) {
 System.out.println("Called the 2 args constructor Car().");
 theColor = color;
 theBody = body;
 }
 public String toString() {
 return theColor + " " + theBody + ".";
 }
}
```


6.The Object class

- Every java class has Object as its superclass and thus inherits the Object methods.
- Object is a non-abstract class
- Many Object methods, however, have implementations that aren't particularly useful in general
- In most cases it is a good idea to override these methods with more useful versions.
 - equals: compares two objects for equality and returns true if they are
 - ▶ toString: returns a String representation of the object

```
public class Object {
 public boolean equals(Object obj)
 return (this == obj);
 public String toString() {
 return getClass().getName() ...
```

25

Lecture10

- It is intended to return a readable textual representation of the object upon which it is called. This is great for debugging!
 - ▶ Returns a String representing an object.
 - Called implicitly whenever an object must be converted to a String representation. System.out.println(someObject);
- ▶ Every class has a toString, even if it isn't in your code.
 - The default to String returns the class's name followed by a hexadecimal (base-16) number
- Replace the default behaviour by overriding the toString method in your class

```
public String toString() {
 return "(" + x + ", " + y + ")";
```

26 Lecture10

6.The Object class X The equals() method

- ▶ By default, equals(Object o) does exactly what the == operator does - compare object references
 - That is, two object are the same if the point to the same memory.
 - > Since java does not support operator overloading, you cannot change this operator.
 - ▶ However, the equals method of the Object class gives you a chance to more meaningful compare objects of a given class
 - returns true if they are actually the same object

```
Sphere sphere1 = new Sphere();
Sphere sphere2 = sphere1;
if (sphere1.equals(sphere2)) {
  System.out.println("same");
} else {
  System.out.println("different");
```

same

Sphere sphere1 = new Sphere(2.0); Sphere sphere3 = new Sphere(2.0); if (sphere1.equals(sphere3)) { System.out.println("same"); System.out.println("different");

different

🕰 6.The Object class ጁ The customize equals method

- To override, simply override method with version that does more meaningful test, i.e. compares values and returns true if equal, false otherwise
 - E.g. An equals methods that determines whether two sphere have the same radius

```
public boolean equals(Object rhs) {
return (rhs instanceof MySphere) &&
 (theRadius == ((MySphere) rhs).theRadius);
```


```
MySphere sphere1 = new MySphere();
MySphere sphere2 = sphere1;
if (sphere1.equals(sphere2)) {
  System.out.println("same");
  System.out.println("different");
```

same

MySphere sphere1 = new MySphere(2.0); MySphere sphere3 = new MySphere(2.0); if (sphere1.equals(sphere3)) { System.out.println("same"); } else { System.out.println("different");

28

same

Consider the equals method: return (obj instanceof MySphere) &&

(theRadius == ((MySphere) obj).theRadius);

- We wish to implement equals() for MySphere which gives us value equality. Specifically, two MySphere objects should be considered equal if their the radii are the same. sphere1.equals(new Point(1,2))
 - i.e. If the parameter is not a MySphere object, e.g.
 - □ The equals method should return false
 - □ With instanceof, we can check that obj is a MySphere object
- Next, we need to get the radius from the parameter object for comparison. However, the signature of the equals method is:

public boolean equals(Object obj)

The equals() method provided by Object tests

whether the object references are equal-that is, if

- The type of the parameter "obj" is "Object". It does not have any information regarding to the Radius obj.theRadius <- compiler error
- We need to access MySphere instance variables, so that's why we cast obj to a MySphere object.
- with instance of again, we can check that obj is a MySphere object, so that doing the cast doesn't fail. ((MySphere)obj).theRadius Lecture 10

Usage of super & this

super

- Constructor : super() or super(...)
 - Automatically called in derived constructor if not explicitly called
 - Call to super() must be the first call in constructor
 - Cannot call super.super()
- super.member
 - Members can be either method or instance variables
 - Refers to the members of the superclass of the subclass in which it is used
 - □ Note: a variable that has the same name as a variable in the superclass hides the superclass's member variable. The variable in the superclass cannot be referenced by its name and it must be accessed through "super" (later this week)
 - Used from anywhere within a method of the subclass

this

- Can be used inside any method to refer to the current object
- Constructor: this(), this(...): refer to its constructor
- this.member
 - Members can be either method or instance variables
 - this.instance variable:
 - □ To resolve name-space collisions that might occur between instance variables and local variables

Lecture10

Exercise 3

▶ Complete the Book class:

the objects compared are the exact same object. public class Book { To test whether two objects are equal in the sense of String Title; equivalency (containing the same information), you String Author; must override the equals() method. String Publisher: String Year; String ISBN; public boolean equals(Object obj) { // complete this: check ISBN for equality

Book firstBook = new Book("The JFC Swing Tutorial", "Kathy Walrath", "0201914670"); Book secondBook = new Book("The JFC Swing Tutorial", "Kathy Walrath", "0201914670"); if (firstBook.equals(secondBook)) { System.out.println("equivalent objects"); } else { System.out.println("non-equivalent objects");

30

Review

- Except for the Object class, a class has exactly one direct superclass.
- A class inherits fields and methods from all its superclasses, whether direct or indirect.
- Overloading VS Overriding
 - Same method name & ...

	Within a class	Parent & Child class
Same method signature	Compile-time error	Overriding
different method signature	Overloading	Overloading

31 Lecture10 32 Lecture 10