

Inheritance

- **Inheritance** is the process, by which class can acquire the properties and methods of its parent class.
- The mechanism of deriving a **new child class** from **an old parent class** is called **inheritance**.
- The new class is called **derived** class and old class is called **base** class.
- When you inherit from an existing class, you can **reuse** methods and **fields** of **parent** class, and you can add new methods and fields also.
- All the properties of **superclass** except private properties can be inherit in its **subclass** using **extends** keyword.

Types of Inheritance

Single Inheritance

- If a class is derived from a single class then it is called **single** inheritance.
- Class B is derived from class A.

Multilevel Inheritance

- A class is derived from a class which is derived from another class then it is called **multilevel** inheritance
- Here, class C is derived from class B and class B is derived from class
 A, so it is called multilevel inheritance.

Multiple Inheritance

- If one class is derived from more than one class then it is called multiple inheritance.
- It is **not supported** in java through class.

Hierarchical Inheritance

- If one or more classes are derived from one class then it is called **hierarchical** inheritance.
- Here, class **B**, class **C** and class **D** are derived from class **A**.

Hybrid Inheritance

- Hybrid inheritance is combination of single and multiple inheritance.
- But java doesn't support multiple inheritance, so the hybrid inheritance is also **not possible**.

```
Example
```

```
class A
 public void displayA()
 System.out.println("class A method");
 }
class B extends A
 //Single Inheritance - class B is derived from class A
 public void displayB()
 System.out.println("class B method");
 }
class C extends B
 // Multilevel Inheritance - class C is derived from class B
 public void displayC()
 System.out.println("class C method");
class D extends A
 //Hierarchical Inheritance - Class B and Class D are derived from Class A
 public void displayD()
 {
 System.out.println("class D method");
class Trial
 public static void main(String []args)
 B b=new B();
 C c=new C();
 D d=new D();
 b.displayB();
 c.displayC();
 d.displayD();
 }
```

}

o Class **B** and class **D** are derived from class **A** so it is example of **Hierarchal Inheritance**.

Method Overriding

- When a method in a subclass has the same name and type signature as method in its superclass, then the method in the subclass is said to override the method of the superclass.
- The **benefit** of overriding is: Ability to define a behavior that's specific to the **subclass** type. Which means a subclass can implement a superclass method based on its requirement.
- Method overriding is used for runtime polymorphism.
- In object oriented terms, overriding means to **override the functionality** of any existing method.

Example:

```
class A
 public void display()
 System.out.println("Class A");
 class B extends A
 public void display()
 System.out.println("Class B");
 class Trial
 public static void main(String args[])
 // A reference and object
 A a = new A();
 // A reference but B object
 A b = new B();
 // Runs the method in A class
 a.display();
 // Runs the method in B class
 b.display();
 }
Output:
 Class A
 Class B
```

- In the above example you can see that even though b is a type of A it runs the display() method of the B class.
- Because, at compile time reference type of object is checked. However, at the runtime JVM figure out the object type and execute the method that belongs to that particular object.

Rules for method overriding

• The **argument list** should be exactly the **same** as that of the overridden method.

- The **return type** should be the **same** as the return type declared in the original overridden method in the superclass.
- Instance methods can be overridden only if they are inherited by the subclass.
- A method declared **final** cannot be overridden.
- A method declared **static** cannot be overridden but can be re-declared.
- If a method cannot be **inherited** then it cannot be **overridden**.
- A subclass within the same package as the instance's superclass can override any superclass method that is not declared private or final.
- A subclass in a different package can only override the non-final methods declared public or protected.
- Constructors cannot be overridden.

super keyword

• The **super** keyword in java is a reference variable that is used to refer **immediate parent** class object.

super to access superclass members

• If your method overrides one of its superclass methods, you can invoke the **overridden** method through the use of the keyword **super**.

```
Example:
```

```
class A
 String name = "Class A";
 public void display()
 {
 System.out.println("Class A display method called..");
class B extends A
 String name = "Class B";
 public void display()
 System.out.println("Class B display method called..");
 void printName()
 {
 //this will print value of name from subclass(B)
 System.out.println("Name from subclass: " + name);
 // this will print value of name from superclass(A)
 System.out.println("Name from Superclass: " + super.name);
 //invoke display() method of Class B method
```

- o Here, display() method of subclass overrides the display() method of its superclass.
- o So, to call **superclass(A)** members within **subclass(B) super** keyword is used.

super to call superclass constructor

- Every time a parameterized or non-parameterized constructor of a subclass is created, by default a
 default constructor of superclass is called implicitly.
- The syntax for calling a superclass constructor is:

```
super();
OR
super(parameter list);
```

The following example shows how to use the super keyword to invoke a superclass's constructor.

Example:

// Implicitly default constructor of superclass(A) will be called. Whether you define super or not in subclass(B) constructor

```
B()
 {
 System.out.println("Sub class default constructor called..");
 // To call a parameterized constructor of superclass(A) you must write super() with
 same number of arguments
 B(String s1)
 {
 super("Class A");
 System.out.println("Sub class parameterized constructor called: " + s1);
 }
 class SuperConDemo
 public static void main(String args[])
 {
 B b1 = new B();
 B b2 = new B("Class B");
 }
Output:
 Super class default constructor called...
 Sub class default constructor called...
 Super class parameterized constructor called: Class A
 Sub class parameterized constructor called: Class B
```

Here, implicitly a default constructor of superclass is called not a parameterized one. To call a
parameterized constructor of a superclass we must use 'super(parameters..)' with matching
parameters.

Dynamic Method Dispatch

- Dynamic method dispatch is the mechanism by which a call to an overridden method is resolved at run time, rather than compile time.
- It is also known as run-time polymorphism.
- A superclass reference variable can refer to a subclass object. It is known as Upcasting.
- When an overridden method is called through a **superclass reference**, the determination of the method to be called is based on **the object being referred** to by the reference variable.
- This determination is made at run time.

Example:

```
class A
{
 void callme()
 {
 System.out.println("Inside A's callme method");
 }
}
```

```
class B extends A
 void callme()
 System.out.println("Inside B's callme method");
 class C extends A
 void callme()
 {
 System.out.println("Inside C's callme method");
 }
 class DispatchDemo
 public static void main(String args[])
 // object of type A
 A a = new A();
 // object of type B
 Bb = new B();
 C c = new C();
 // object of type C
 Ar;
 // obtain r a reference of type A
 // r refers to an A object
 r = a;
 // calls A's version of callme()
 r.callme();
 r = b;
 // r refers to a B object
 r.callme();
 // calls B's version of callme()
 r = c;
 // r refers to a C object
 r.callme();
 // calls C's version of callme()
 }
 }
Output:
 Inside A's callme method
 Inside B's callme method
 Inside C's callme method
```

Object Class

- The Object class is the parent class (java.lang.Object) of all the classes in java bydefault.
- The Object class provides some common behaviors to all the objects must have, such as object can be compared, object can be converted to a string, object can be notified etc..
- Some Java object class methods are given below:

Method	Description
equals()	To compare two objects for equality.
getClass()	Returns a runtime representation of the class of this object. By using this class
	object we can get information about class such as its name, its superclass etc.
toString()	Returns a string representation of the object.

notify()	Wakes up single thread , waiting on this object's monitor.
notifyAll()	Wakes up all the threads, waiting on this object's monitor.
wait()	Causes the current thread to wait, until another thread notifies.

Example:

```
class parent
 int i = 10;
 Integer i1 = new Integer(i);
 void PrintClassName(Object obj) // Pass object of class as an argument
 {
 System.out.println("The Object's class name is :: " + obj.getClass().getName());
 }
 class ObjectClassDemo
 public static void main(String args[])
 parent a1 = new parent();
 a1.PrintClassName(a1);
 System.out.println("String representation of object i1 is :: "+a1.i1.toString());
 }
Output:
 The Object's class name is :: parent
 String representation of object i1 is :: 10
```

Packages

- A java package is a group of similar types of classes, interfaces and sub-packages.
- Packages are used to prevent naming conflicts and provides access protection.
- It is also used to categorize the classes and interfaces so that they can be easily maintained.
- We can also **categorize the package** further by using concept of **subpackage**. Package inside the package is called the **subpackage**.
- Package can be categorized in two form: built-in package and user-defined package.
 - o built-in packages: Existing Java package such as java.lang, java.util, java.io, java.net, java.awt
 - User-defined-package: Java package created by user to categorized classes and interface
- Programmers can define their own packages to bundle group of classes,interfaces etc.

Creating a package

- To create a package, package statement followed by the name of the package.
- The package statement should be the first line in the source file. There can be only one package statement in each source file.

If a package statement is **not used** then the class, interfaces etc. will be put into an unnamed package.

```
Example:
```

```
package mypack;
 class Book
 String bookname;
 String author;
 Book()
 {
 bookname = "Complete Reference";
 author = "Herbert";
 void show()
 {
 System.out.println("Book name is :: "+bookname+"\nand author name is :: "+
 author);
 }
 }
 class DemoPackage
 public static void main(String[] args)
 {
 Book b1 = new Book();
 b1.show();
 }
Compile: javac -d . DemoPackage.java
```

To run the program: java mypack.DemoPackage

Output:

Book name is :: Complete Reference and author name is :: Herbert

- o The **-d** is a switch that tells the compiler where to put the class file. **Like**, /home (Linux), d:/abc (windows) etc.
- The . (dot) represents the current folder.

Import Package

- import keyword is used to import built-in and user-defined packages into your java source file.
- If a class wants to use another class in the same package, no need to import the package.
- But, if a class wants to use another class that is not exist in same package then import keyword is used to import that package into your java source file.
- A class file can contain **any number of import** statements.
- There are three ways to access the package from outside the package:
 - 1) import package.*;
 - 2) import package.classname;
 - 3) fully qualified name

1) Using packagename.*:

o If you use packagename.* then all the classes and interfaces of this package will be accessible but not subpackages.

Syntax: import packagename.*;

2) Using packagename.classname:

o If you use **packagename.classname** then only declared **class** of this package will be accessible.

Syntax: import packagename.classname;

3) Using fully qualified name:

- o If you use **fully qualified name** then only **declared class** of this package will be accessible. So, no need to import the package.
- But you need to use **fully qualified name every time** when you are accessing the class or interface.
- o It is generally used when two packages have **same class name** e.g. java.util and java.sql packages contain **Date** class.

Example:

```
File 1: A.java
 package pack;
 public class A
 public void display()
 System.out.println("Welcome to package pack...");
 }
 }
File 2: Q.java
 package pack;
 public class Q
 public void Q display()
 {
 System.out.println("Welcome to package pack through qualified
 name...");
 }
 }
File 3: B.java
 package mypack;
 import pack.*;
 // Here, you can also use import pack.A;
 class B
 {
 public static void main(String args[])
 A a1 = new A();
 pack.Q q1= new pack.Q();
```

/*Here Q is class in package A. If you want to access Q_display() method of class Q using fully qualified name then no need to import package named pack */

```
a1.display();
q1.Q_display();
}
```

Output: java mypack.B

Welcome to package pack...

Welcome to package pack through qualified name...

o In above example, class A, class Q and all its methods must be declared as public otherwise they can be access in class B.

Visibility and Access Rights

class \ have access to	Private	Default	Protected	Public
own class	yes	yes	yes	yes
subclass - same package	no	yes	yes	yes
subclass - another package	no	no	yes	yes
class - another package	no	no	no	yes

Interfaces

- An interface is a collection of abstract methods. An interface is not a class.
- When you create an interface it defines what a class can do without saying anything about how the class will do it.
- Interface contains only static constants and abstract methods only.
- The interface in java is a mechanism to achieve fully abstraction. There can be only abstract methods in the java interface not method body.
- By default (Implicitly), an interface is abstract, Interface fields (data members) are public, static
 and final and methods are public and abstract.
- It is **used** to achieve fully **abstraction** and **multiple inheritance** in Java.
- Similarity between class and interface are given below:
 - An interface can contain any number of methods.
 - An interface is written in a file with a .java extension, with the name of the interface matching the name of the file.
 - o The **bytecode** of an interface appears in a .class file.
- Difference between class and interface are given below:

Class	Interface
You can instantiate class.	You cannot instantiate an interface.
It contains default as well as parameterize constructors.	It does not contain any constructors .
All the methods should have definition otherwise declare method as abstract explicitly.	All the methods in an interface are abstract by default.
All the variables are instance by default.	All the variables are static final by default, and a value needs to be assigned at the time of

	definition.
A class can inherit only one Class and can	An interface cannot inherit any class while it can
implement many interfaces.	extend many interfaces.

Declaring Interfaces

• The **interface** keyword is used to **declare** an interface.

In above example, name of interface is **Demointerface** and it contains a variable **speed** of integer type and an abstract method named **move()**.

Implementing Interfaces

- A class uses the implements keyword to implement an interface.
- A **class** implements **an interface** means, you can think of the class as signing a contract, agreeing to perform the **specific behaviors** of the interface.
- If a class does not perform all the behaviors of the interface, the class must declare itself as abstract.

Inheritance on Interfaces

- We all knows a class can extend another class. Same way an interface can extend another interface.
- The **extends** keyword is used to extend an interface, and the **child interface** inherits the methods of the **parent interface**.

Example:

```
public interface A
 void getdata(String name);
public interface B extends A
 void setdata();
class InheritInterface implements B
 String display;
 public void getdata(String name)
 display = name;
 public void setdata()
 System.out.println(display);
 public static void main(String args[])
 InheritInterface obj = new InheritInterface();
 obj.getdata("Welcome TO Heaven");
 obj.setdata();
 }
}
```

Output:

Welcome TO Heaven

• The interface **B** has one method, but it **inherits** one from interface **A**; thus, a class **InheritInterface** that implements **B** needs to implement **two methods**.

Multiple Inheritance using Interface

- If a class implements multiple interfaces, or an interface extends multiple interfaces known as multiple inheritance.
- A java class can only extend one parent class. Multiple inheritances are not allowed. However, an interface can extend more than one parent interface.
- The **extends** keyword is used once, and the **parent interfaces** are declared in a **comma-separated list.**

```
Example:
 public interface A
 void getdata(String name);
 public interface B // Here we can also extends multiple interface like interface B extends
 {
 void setdata();
 class InheritInterface implements A, B
 String display;
 public void getdata(String name)
 display = name;
 public void setdata()
 System.out.println(display);
 public static void main(String args[])
 InheritInterface obj = new InheritInterface();
 obj.getdata("Welcome TO Heaven");
 obj.setdata();
 }
Output:
 Welcome TO Heaven
```

Abstract Class

- A class that is declared with abstract keyword, is known as an abstract class in java. It can have abstract and non-abstract methods (method with body).
- It needs to be **extended** and its method implemented. It cannot be instantiated means we can't create object of it.
- Any class that extends an abstract class must implement all the abstract methods declared by the super class.

```
Syntax:
 abstract class class_name
 //Number of abstract as well as non-abstract methods.
```

- A method that is declared as abstract and does not have implementation is known as abstract method.
- The method body will be defined by its subclass. Abstract method can never be final and static.

```
Syntax:
 abstract return_type function_name (); // No definition
Example:
 abstract class A
 abstract void abs method();
 public void display()
 {
 System.out.println("This is concrete method..");
 }
 class DemoAbstract extends A
 void abs_method()
 System.out.println("This is an abstract method..");
 public static void main(String[] args)
 DemoAbstract abs = new DemoAbstract ();
 abs.abs method();
 abs.display();
 }
Output:
 This is an abstract method...
```

Final Keyword

- The **final keyword** in java is used to restrict the user. The java final keyword can be used with:
 - 1) variable

This is concrete method..

- 2) method
- 3) class
- **Final Variable:** If you make any variable as **final**, you cannot change the value of that final variable (It will be constant).
 - A variable that is declared as final and not initialized is called a blank final variable. A blank final variable forces the constructors to initialize it.
- Final Method: Methods declared as final cannot be overridden.
- Final Class: Java classes declared as final cannot be extended means cannot inherit.
- If you declare any parameter as **final**, you cannot change the value of it.

Example:

Difference between Method Overloading and overriding

Overriding	Overloading
The argument list must exactly match that of the	Overloaded methods MUST change the argument
overridden method.	list.
The return type must be the same as overridden	Overloaded methods CAN change the return
method in the super class.	type.
Private and final methods cannot be overridden.	Private and final methods can be overloaded.
Method overriding occurs in two classes that have	Method overloading is performed within class.
inheritance.	
Dynamic binding is being used for overridden	Static binding is being used for overloaded
methods.	methods.
Method overriding is the example of run time	Method overloading is the example of compile
polymorphism.	time polymorphism.

Difference between Interface and Abstract class

Interface	Abstract class
Interface can have only abstract methods.	Abstract class can have abstract and non-abstract
	methods.
Interface supports multiple inheritance.	Abstract class doesn't support multiple
	inheritance.
Interface can't have static methods, main	Abstract class can have static methods, main
method or constructor.	method and constructor.
In interface all method should be define in a class	This is not applicable for abstract classes.
in which we implement them.	
Interface can't provide the implementation of	Abstract class can provide the implementation of
abstract class.	interface.