

Inheritance, Polymorphism and Abstract Classes

Student Management System

- All students are CUNY Students
- CUNY Students are Queens College students, or Hunter College students, or City College...
- Queens College students may be undergraduate or graduate students.
- There is a different minimum GPA for undergraduates and graduate students

Create a Class Hierarchy

- Extend classes based on the "is a" relationship
- A Cat is a Pet so class Cat extends Pet
- An SSNGUI is a Jframe so SSNGUI extends Jframe
- A Queens College Student is a CUNY Student so Queens College Student extends CUNY Student.
- etc.


```
public class CUNYStudent {
 private String emplID;
 private String name;
 private String campus;
public class QueensStudent extends CUNYStudent {
 private String semesterEntered;
 private String major;
  private float gpa;
public class QueensUndergraduate extends QueensStudent {
 public boolean meetsMinimumGPA() {
 return qpa >= 2.0f;
public class QueensUndergraduate extends QueensStudent {
 public boolean meetsMinimumGPA() {
 return qpa >= 3.0f
```

```
public class CUNYStudent {
 private String emplID;
 private String name;
 private String campus;
public class QueensStudent extends CUNYStudent {
 private String semesterEntered;
 private String major;
  private float gpa;
public dlass QueensUndergraduate extends QueensStudent {
 publid boolean meetsMinimumGPA() {
 return qpa >= 2.0f;
public class QueensUndergraduate extends QueensStudent {
 public boolean meetsMinimumGPA() {
 return qpa >= 3.0f
```

The protected modifier

The *protected* modifier grants access only from descendant classes

Pubic grants access from any class.

Private grants access only to instances of the same class.

```
class X {
 public int a;
 protected int b;
 private int c;
 a = 1; 😃
 b = 2;
 c = 3;
class Y extends X {
 a = 1; 😃
```

b = 2;

c = 3;

```
public class CUNYStudent {
 private String emplID;
 private String name;
 private String campus;
public class QueensStudent extends CUNYStudent {
 private String semesterEntered;
 private String major;
  protected float gpa;
public class QueensUndergraduate extends QueensStudent {
 public boolean meetsMinimumGPA() {
 return qpa >= 2.0f;
public class QueensUndergraduate extends QueensStudent {
 public boolean meetsMinimumGPA() {
 return qpa >= 3.0f
```

Constructors

When a class is instantiated the *first thing* it must do is "construct" its super class.

Calling one of the constructors of the super class is done using the method

super(<optional parameters>)

```
public class CUNYStudent 4
 private String emplID;
 private String name;
 private String campus;
 public CUNYStudent (String theCampus)
 campus = theCampus;
 public CUNYStudent (String the EmplID,
 String theName,
 String theCampus) {
 emplID = theEmplID;
 name = theName;
 campus = theCampus;
```

The name of the constructor is the same as the name of the class

The constructor has no return type.

```
public class QueensStudent extends CUNYStudent {
 private String semesterEntered;
 private String major;
 protected float gpa;
 public QueensStudent () {
 super ("Queens");
 public QueensStudent (String theSemester,
 String the Major,
 float theGPA) {
 super ("Queens");
 semesterEntered = theSemester;
 major = theMajor;
 qpa = theGPA;
```


```
public class QueensUndergraduate extends QueensStudent {
 private int classStanding;
 public QueensUndergraduate (String theSemester,
 String the Major,
 float the GPA,
 int standing) {
 super (the Semester, the Major, the GPA);
 classStanding = standing;
 public boolean meetsMinimumGPA() {
 return qpa >= 2.0f;
```

```
public class Demo1 {
 public static void main (String[] args) {
 CUNYStudent[] students;
 students = new CUNYStudent[10];
 students[0] = new QueensUndergraduate("1132", "CSCI-BA", 3.23f, 4);
 students[1] = new QueensUndergraduate("1129", "CSCI-BS", 2.14f, 4);
 students[2] = new QueensGraduate("1132", "MUSIC-BA", 3.55f);
 students[3] = new QueensUndergraduate("1139", "ACCT-BA", 3.56f, 4);
 listPassing(students,4);
 public static void listPassing(CUNYStudent[] studentList, int numFilled) {
 for (int i=0; i<numFilled; i++) {</pre>
 if (studentList[i].meetsMinimumGPA())
 System.out.println(studentList[i]);
```

Abstract Classes

- An Abstract Class cannot be instantiated
- A class is abstract if

- ► It is declared as abstract
- > It contains an abstract method
- It inherits an abstract method and does not overload it.


```
public abstract class QueensStudent extends CUNYStudent
 private String semesterEntered;
 private String major;
 protected float gpa;
 public QueensStudent () {
 super ("Queens");
 public QueensStudent (String theSemester,
 String the Major,
 float theGPA) {
 super ("Queens");
 semesterEntered = theSemester;
 major = theMajor;
 gpa = theGPA;
```

The *instanceof* Operator

```
public static void whatKindOfStudent
 (CUNYStudent[] studentList, int numFilled) {
 String kindOfStudent = null;
 for (int i=0; i<numFilled; i++) {</pre>
 if (studentList[i] instanceof QueensUndergraduate)
 kindOfStudent = "an undergraduate";
 if (studentList[i] instanceof QueensGraduate)
 kindOfStudent = "a graduate";
 System.out.println(studentList[i]+" is " +
 kindOfStudent);
```