CAPITOLUL 2

2.1. Moștenirea (Inheritance)

Numită și **derivare**, moștenirea este un mecanism de reutilizare a codului specific limbajelor orientate obiect și reprezintă posibilitatea de a defini o clasă care **extinde** o altă clasă deja existentă. Ideea de bază este de a **prelua** funcționalitatea existentă într-o clasă și de a **adăuga** una nouă sau de a o **modela** pe cea existentă.

Clasa existentă este numită clasa-părinte, clasa de bază sau super-clasă.

Clasa care extinde clasa-părinte se numește clasa-copil (child), clasa derivată sau sub-clasă.

Moștenirea este un mecanism care permite crearea unor versiuni "specializate" ale unor clase existente (de bază). Moștenirea este folosită în general atunci când se dorește construirea unui tip de date care să reprezinte o implementare specifică (o specializare oferită prin clasa derivată) a unui lucru mai general.

O clasă poate moșteni variabilele și metode de la altă clasă, folosind cuvântul cheie **extends**. Subclasa are acces la toate variabilele publice și a metodelor din clasa părinte. În același timp, o subclasă poate avea metode cu același nume și parametri ca metodele de superclasa. În acest caz, subclasa suprascrie metodele clasei părinte. Următorul exemplu suprascrie metoda **show**(), care este prezentă în două clase **Bird** și **Eagle**. În conformitate cu principiul polimorfismului se apelează metoda, care este cea mai apropiata de obiectul curent.

```
/* exemplu # 1 : moştenirea clasei şi
suprascrierea metodei : */
class Bird {
 private float price;
 private String name;
```

```
public Bird(float p, String str) {
//constructorul
 price = p;
 name = str;
public float getPrice() {
 return price;
public String getName() {
 return name;
void show() {
System.out.println("denumirea:" + name +
, pretul: "+ price);
 } }
class Eagle extends Bird {
 private boolean fly;
public Eagle(float p, String str, boolean f) {
 super(p, str);
 //apelul constructorului superclasei
 flv = f;
void show() {
System.out.println("denumire:" + getName() +
", pret: " + getPrice() + ", zbor:" + fly);
 } }
public class BirdSample {
 public static void main(String[] args) {
Bird b1 = new Bird(0.85F, "Gâscă");
Bird b2 = new Eagle(10.55F, "Vultur", true);
b1.show(); // apelul show() a clasei Bird
b2.show(); // apelul show()a clasei Eagle
  } }
```

Obiectul b1 este creat prin apelarea constructorului clasei **Bird**, și, desigur, prin metoda **show**(), se apelează versiunea metodei din clasa **Bird**. La crearea obiectului **b2** link-ul de tipul

Bird este inițializat de tipul **Eagle**. Pentru așa metodă de inițializare a link-ul superclasa primește acces la metodele, suprascrise în subclasă.

La declararea câmpurilor care coincid după nume în superclasa și subclasa, valorile lor nu se redefinesc și nu se intersectează, adică exista obiecte cu acela nume care nu depind unul de altul. În acest caz, problema de a extrage valoarea cerută de anumite domenii, care aparțin clasei în lanțul de moștenire, depinde de programator.

```
/* exemplu # 2 : accesul la câmpuri cu
acela nume la moștenire: */
class A {
 int x = 1, y = 2;
 public A() {
 y = qetX();
 System.out.println("în clasa A după
apelarea metodei getX() x="+x+" y="+y);
public int getX() {
 System.out.println("În clasa A");
 return x;
 } }
class B extends A {
 int x = 3, y = 4;
 public B() {System.out.println
("În clasa B x=" + x + " y=" + y);
public int getX() {
 System.out.println("În clasa B");
 return x;
 } }
public class DemoAB {
 public static void main (String[] args) {
 A objA = new B();
 B objB = new B();
System.out.println(objA.x);
```

```
System.out.println(objB.x);

}
La realizare va fi:
În clasa B
În clasa A după apelul metodei getX() x=1 y=0
În clasa B x=3 y=4
În clasa B
În clasa A după apelul metodei getX() x=1 y=0
În clasa B x=3 y=4
x=1
x=3
```

In cazul creării obiectului **objA** inițializând link-ul clasei **A** cu obiectului clasei **B**, a fost primit accesul la câmpul **x** a clasei **A**. În al doilea caz, la crearea unui obiect **objB** a clasei **B** a fost primit accesul la câmpul **x** a Clasei **B**. Cu toate acestea, folosind un tip de conversie de forma: ((**A**) **objB**).**x** sau ((**B**) **objA**).**x** poate fi accesat cu uşurință câmpul **x** din clasa corespunzătoare.

O parte din tehnicile polimorfismului ilustrează constructorul din clasa **A** în forma:

```
public A() {
 y = getX();
}
```

Metoda **getX**() este în clasa **A**, cit și în clasa **B**. La crearea unui obiect a clasei **B** cu una din metodele :

```
A objA = new B();
B objB = new B();
```

În orice caz, primul se apelează constructorul din clasa **A**, dar așa cum se creează un obiect a clasa B, și metoda **getX()** respectiv se apelează din clasa **B**, care la rândul său, operează cu cîmpul **x** care nu este încă inițializat pentru clasa **B**. Ca rezultat **y** va primi valoarea **x** în mod implicit, care este zero.

Nu se poate crea o subclasă pentru clasa, declarată cu calificativul **final**:

```
// clasa First nu poate fi superclasă
final class First {
```

```
/*codul programului */}
// următoarea clasă nu este posibilă
class Second extends First{
 /*codul programului */}
```

2.2. Utilizarea super și this

Cuvântul cheie **super** este folosit pentru a activa constructorul superclasei și pentru accesul la membrii din superclasa. De exemplu:

```
super(lista parametrilor);
```

```
/* activarea constructorului din
superclasă cu transmiterea parametrilor */
super.i = n;
//atribuirea valorii obiectului superclasei
super.method();
// activarea metodei din superclasă
```

A doua formă **super** este ca un link **this** la exemplarul clasei. A treia formă este specifică pentru Java și oferă un apel la metoda suprascrisei iar în cazul în care in această superclasă metoda nu este definită, atunci se va căuta în lanţul de moștenire atâta timp pînă cînd metoda nu va fi găsită. Fiecare exemplu de clasă are implicit link-ul **this** la sine, care se transmite și la metode. Putem scrie **this.price** dar nu este neapărat.

Următorul cod arata, cum, se folosește **this**, pentru a construi constructori bazați pe alți constructori.

```
// exemplu # 3 : this în constructori :
class Locate3D {
  private int x, y, z;
  public Locate3D(int x, int y, int z) {
 this.x = x;
 this.y = y;
 this.z = z;
 }
  public Locate3D() {
 this(-1, -1, -1);}}
```

În această clasă, al doilea constructor este pentru a finaliza inițializarea unui obiect ce se referă la primul constructor. Această construcție este utilizată in cazul în care o clasa are mai mulți constructori și apare necesitatea de a adăuga un constructor implicit.

Link-ul **this** este utilizat în metodă pentru a concretiza despre care variabile **x** și **y** merge vorba de fiecare dată, și în special pentru a accesa variabila clasei, daca in metoda este o variabilă cu același nume. Instrucțiunea **this** ar trebui să fie unica in constructorul apelat și sa fie prima operație efectuata.

Lucrare de laborator nr. 2

1. Tema lucrării:

Moștenirea

.

2. Scopul lucrării:

➤ Însuşirea principiilor de moștenire a claselor;

3. Etapele de realizare:

- 1) Crearea subclacelor:
- 2) Apelarea metodelor superclasei în subclase;
- 3) Utilizarea obiectelor la moștenire;
- 4) Prezentarea lucrării.

4. Exemplu de realizare:


```
import java.awt.*;
import java.awt.event.*;
import java.lang.annotation.*;
import java.util.*;
import javax.annotation.*;
import javax.swing.*;
public class Lb3 {
 public static void main(String[] arg){
 MyFrame ff = new MyFrame();
 ff.setVisible(true);
 }}
```

```
class MyAnnotation implements Generated {
 public MyAnnotation() {
 this.setAnnotation();
 public MyAnnotation (String cCom,
 String uUser) {
 this.setAnnotation(cCom, uUser);
 public void setAnnotation() {
 com = "Nu ati mentionat comentariul!";
 user = "Nu ați indicat autorul!";
 dat = new Date();
 public void setAnnotation(
 String cCom, String uUser) {
 com = cCom;
 user = uUser;
 dat = new Date();
 public String date() {
 return dat.toString();
 public String comments() {
 return com;
 public String users(){
 return user;
 public String getAnnotation() {
 String output;
 output = "Autor: " + user + "\n";
 output += "Text: " + com + "\n";
 output += "Data: " + date() + "\n";
 output += "========\n";
 return output;
 }
```

```
private String com;
 private Date dat;
 private String user;
 public Class <? extends Annotation>
annotationType() {
 throw new
UnsupportedOperationException (
 "Not supported yet.");
 public String[] value() {
 throw new
UnsupportedOperationException("
 Not supported yet.");
 } }
class MyFrame extends JFrame {
 public MyFrame() {
 this.setTitle("LBJ2");
 this.setSize(600, 500);
 this.setLocation(300, 300);
this.setDefaultCloseOperation(
JFrame.EXIT ON CLOSE);
 ts = new MyAnnotation();
 user = new JTextField(ts.users(),10);
 left = new JPanel();
 Box b1 = Box.createVerticalBox();
 JButton but = new JButton("Submit");
 but.addActionListener(
 new ActionListener() {
public void actionPerformed(ActionEvent e) {
 System.out.println("aa");
ts.setAnnotation(com.getText(),
user.getText());
 dat.setText("Data: "+ts.date());
history.setText(history.getText() +
ts.getAnnotation());
 } });
```

```
user = new JTextField(ts.users(),5);
 dat = new JLabel("Data: "+ts.date());
 b1.add(new JLabel("Autor:"));
 b1.add(user);
 bl.add(dat);
 bl.add(but);
 left.add(b1);
 this.add(left, BorderLayout.WEST);
 center = new JPanel();
 com = new
JTextArea(ts.comments(),20,20);
 center.add(com);
 center.setBackground(Color.red);
this.add(center, BorderLayout.CENTER);
 right = new JPanel();
 history = new
JTextArea(ts.getAnnotation(),20,20);
 right.add(history);
 this.add(right, BorderLayout.EAST);
 private JTextArea history;
 private JPanel left, center, right;
 private JTextField user;
 private JTextArea com;
 private JLabel dat;
 private MyAnnotation ts;
}
```

Rezultatul realizării programului:

5. Sarcina spre realizare:

Scrieți un cod care ar conține două clase legate prin moștenire acestea să fie functionale si să satisfacă următoarele cerinte:

- Clasa de bază să conțină 3 constructori și 2 metode
- Clasa dirivată să conțină 2 constructori și 3 metode
- Constructorii şi metodele să fie apelați cu cuvintele cheie this şi super
- Creați următoarele obiecte în metoda main():
 - a) Obiectul clase de bază folosind constructorul clasei de bază;
 - b) Obiectul clase derivate folosind constructorul clasei de bază;
 - c) Obiectul clase de derivate folosind constructorul clasei derivate;
 - d) Obiectul clase de bază folosind constructorul clasei derivate;
- Metodele declarate să fie apelate utilizând toate obiectele existente;