

Inheritance

Lecture 5

Department of Computer Engineering
INHA University
Dr. Tamer ABUHMED

Outline

- What is Inheritance?
- Subclass and Superclass
- "is-a" vs. "has-a" relationships
- Simple Inheritance Example
- Strategy for Coding with Inheritance
- protected Members
- Constructors in Subclasses
- Full Example with Inheritance

What is Inheritance?

- Inheritance is one of the main techniques of object-oriented programming (OOP)
- Using this technique, a very general form of a class is first defined and compiled, and then more specialized versions of the class are defined by adding instance variables and methods
 - The specialized classes are said to inherit the methods and instance variables of the general class

What is Inheritance?

- A form of software reuse
- Create a new class from an existing class
 - Absorb existing class data (fields) and methods
 - Enhance with new or modified capabilities
- Why do we use Inheritance?
 - Used to eliminate redundant code
- Example
 - Dog class inherits from Animal class
 - Dog extends Animal

Subclass and Superclass

- Subclass extends superclass
 - Subclass
 - Also called child class or derived class
 - More specialized group of objects
 - Inherits data and methods from superclass
 - Can add or modify methods
 - Modifying methods is called overriding
 - Superclass
 - Also called *parent class* or *base class*
 - Typically represents larger group of objects
 - Supplies data and behaviors to subclass
 - May be direct or indirect
- Java does not support multiple inheritance

The Object class

- Top of the Java class hierarchy
- Located in package java.lang
- Class from which every other Java class inherits
- A class implicitly extends Object if no other class is specified
- .toString(), .clone(), .equals()

"is-a" vs. "has-a" relationships

- "is-a"
 - Represents *inheritance*
 - subclass object is an example of the superclass object
 - Example: a Car is a Vehicle
 - Car is subclass; Vehicle is superclass
 - Keywords: extends, implements
- "has-a"
 - Represents *composition*
 - Object contains one or more objects of other classes as members
 - Example: Car has a Steering Wheel

Vehicle

Bus

Inheritance

Dog extends ("is-a") Animal

Simple Inheritance Example (1/2)

```
public class Animal
  private String name;
  public String getName()
 return name;
  public void setName(String name)
 this.name = name;
  public String voice()
 return "?";
```

```
public class Dog extends Animal
 This is an overridden method,
 Inherited from animal.
  public String voice()
 return "WOOF!";
 This is a new method.
  public void fetch(String toy)
 System.out.println("Fetching a" + toy);
```

Simple Inheritance Example (2/2)


```
public class PetStore
public static void main (String[] args)
 Dog d = new Dog();
 d.setName("Henry");
 System.out.println (d.getName() + " says "
 + d.voice());
```

Output

Henry says WOOF!

Exercise

Draw an Inheritance Hierarchy for these classes:

Triangle
Sphere
2DShape
Shape
Pyramid
Square
3DShape
Cube
Circle

Strategy for Coding with Inheritance

- Design classes for objects
- Identify characteristics classes have in common
 - Abstraction: focus on commonalities among objects in a system
- Design superclasses to store common characteristics
- Design the subclasses to store specialized characteristics

Inherited Members

What members of the superclass are going to be inherited by the subclass?

Inherited	<i>Not</i> Inherited
Public members	Constructors
Protected members	Private methods,
	and Variables
Protected Variables	Static members

But public은 (접근은) 가능 **static** word : redefining just rule^^;

static 상속의 개념 X 접근의 개념 O

protected Members

- Intermediate level of protection between public and private
- Accessible to
 - superclasses
 - subclasses
 - classes in the same package
- Use super. to access a superclass method that has been overridden by a subclass method
- Recommendation: Don't use protected instance variables!
 - "Fragile" software can "break" if superclass changes

Constructors in Subclasses

- Constructors are not inherited!
- Chain of constructor calls
 - subclass constructor invokes superclass constructor
 - Implicitly or explicitly
 - To call explicitly, use super()
 - Superclass constructor call must be first statement in subclass constructor
 - Object constructor is always fired last
- All instance variables are inherited
 - Private variables not directly accessible

Full Example V1.0 (1/2)

```
public class CommissionEmployee extends Object
 private String firstName;
 private String lastName;
 private String socialSecurityNumber;
 private double grossSales; // gross weekly sales
 private double commissionRate; // commission percentage
 // five-argument constructor
 public CommissionEmployee (String first, String last, String ssn,
 double sales, double rate )
 // implicit call to Object constructor occurs here
 firstName = first;
 lastName = last;
 socialSecurityNumber = ssn;
 setGrossSales( sales ); // validate and store gross sales
 setCommissionRate( rate ); // validate and store commission rat
 } // end five-argument CommissionEmployee constructor
 // set first name
 public void setFirstName( String first )
 firstName = first; // should validate
 } // end method setFirstName
 // return first name
 public String getFirstName()
 return firstName:
 } // end method getFirstName
 // set last name
 public void setLastName( String last )
 lastName = last; // should validate
 } // end method setLastName
 // return last name
 public String getLastName()
 return lastName:
 } // end method getLastName
 // set social security number
 public void setSocialSecurityNumber( String ssn )
 socialSecurityNumber = ssn; // should validate
```

```
public String getSocialSecurityNumber()
 return socialSecurityNumber;
 } // end method getSocialSecurityNumber
 // set gross sales amount
 public void setGrossSales( double sales )
 if ( sales \geq = 0.0 )
 grossSales = sales;
 else
 throw new IllegalArgumentException(
 "Gross sales must be >= 0.0");
 } // end method setGrossSales
 // return gross sales amount
 public double getGrossSales()
 return grossSales;
 } // end method getGrossSales
 // set commission rate
 public void setCommissionRate( double rate )
 if ( rate > 0.0 && rate < 1.0 )</pre>
 commissionRate = rate;
 else
 throw new IllegalArgumentException(
 "Commission rate must be > 0.0 and < 1.0");
 } // end method setCommissionRate
 // return commission rate
 public double getCommissionRate()
 return commissionRate;
 } // end method getCommissionRate
 // calculate earnings
 public double earnings()
 return commissionRate * grossSales;
 } // end method earnings
 // return String representation of CommissionEmployee object
 @Override
// indicates that this method overrides a superclass method
 public String toString()
return String.format( "%s: %s %s\n%s: %s\n%s: %.2f\n%s:
%.2f", "commission employee", firstName, lastName,
 "social security number", socialSecurityNumber,
 "gross sales", grossSales,
 "commission rate", commissionRate );
 } // end method toString } // end class CommissionEmployee
```

Full Example V1.0 (2/2)

```
public class BasePlusCommissionEmployee extends CommissionEmployee
 private double baseSalary; // base salary per week
 // six-argument constructor
 public BasePlusCommissionEmployee (String first, String last,
 String ssn, double sales, double rate, double salary )
 // explicit call to superclass CommissionEmployee constructor
 super( first, last, ssn, sales, rate );
 setBaseSalary( salary ); // validate and store base salary
 } // end six-argument BasePlusCommissionEmployee constructor
 // set base salary
 public void setBaseSalary( double salary )
 if ( salary >= 0.0 )
 baseSalary = salary;
 else
 throw new IllegalArgumentException(
 "Base salary must be >= 0.0");
 } // end method setBaseSalary
 // return base salary
 public double getBaseSalary()
 return baseSalary;
 } // end method getBaseSalary
 // calculate earnings
 @Override // indicates that this method overrides a superclass method
 public double earnings()
 // not allowed: commissionRate and grossSales private in superclass
 return baseSalary + ( commissionRate * grossSales );
 } // end method earnings
```

```
// return String representation of
BasePlusCommissionEmployee
 @Override // indicates that this method overrides a
superclass method
 public String toString()
 // not allowed: attempts to access private superclass
members
 return String.format(
 "%s: %s %s\n%s: %s\n%s: %.2f\n%s: %.2f\n%s: %.2f\n
 "base-salaried commission employee", firstName,
commissionRate, "base salary", baseSalary );
 } // end method toString
} // end class BasePlusCommissionEmployee
public class BasePlusCommissionEmployeeTest
 public static void main( String[] args )
 // instantiate BasePlusCommissionEmployee object
 BasePlusCommissionEmployee employee =
 new BasePlusCommissionEmployee(
 "Bob", "Lewis", "333-33-3333", 5000, .04, 300);
 // get base-salaried commission employee data
 System.out.println(
 "Employee information obtained by get methods: \n"
  System.out.printf( "%s %s\n", "First name is",
 employee.getFirstName() );
  System.out.printf( "%s %s\n", "Last name is",
 employee.getLastName() );
  System.out.printf( "%s %s\n", "Social security number is",
employee.getSocialSecurityNumber() );
 System.out.printf( "%s %.2f\n", "Gross sales is",
 employee.getGrossSales() );
  System.out.printf( "%s %.2f\n", "Commission rate is",
 employee.getCommissionRate() );
  System.out.printf( "%s %.2f\n", "Base salary is",
 employee.getBaseSalary() );
 employee.setBaseSalary( 1000 ); // set base salary
 System.out.printf( "\n%s:\n\n%s\n",
"Updated employee information obtained by toString",
 employee.toString() );
 } // end main
} // end class BasePlusCommissionEmployeeTest
```

Compilation Errors

Output

```
Employee information obtained by get methods:
First name is Bob
Last name is Lewis
Social security number is 333-33-3333
Gross sales is 5000.00
Commission rate is 0.04
Base salary is 300.00
Exception in thread "main" java.lang.Error: Unresolved compilation problems:
 The field CommissionEmployee.firstName is not visible
 The field CommissionEmployee.lastName is not visible
 The field CommissionEmployee.socialSecurityNumber is not visible
 The field CommissionEmployee.grossSales is not visible
 The field CommissionEmployee.commissionRate is not visible
at BasePlusCommissionEmployee.toString(BasePlusCommissionEmployee.java:49)
at BasePlusCommissionEmployeeTest.main(BasePlusCommissionEmployeeTest.java:33)
```

Compilation Errors


```
BasePlusCommissionEmployee.java:39: commissionRate has private access in
CommissionEmployee
 return baseSalary + ( commissionRate * grossSales );
BasePlusCommissionEmployee.java:39: grossSales has private access in
CommissionEmployee
 return baseSalary + ( commissionRate * grossSales );
BasePlusCommissionEmployee.java:49: firstName has private access in
CommissionEmployee
 "base-salaried commission employee", firstName, lastName,
BasePlusCommissionEmployee.java:49: lastName has private access in
CommissionEmployee
 "base-salaried commission employee", firstName, lastName,
BasePlusCommissionEmployee.java:50: socialSecurityNumber has private access
in CommissionEmployee
 "social security number", socialSecurityNumber,
BasePlusCommissionEmployee.java:51: grossSales has private access in
CommissionEmployee
 "gross sales", grossSales, "commission rate", commissionRate,
BasePlusCommissionEmployee.java:51: commissionRate has private access in
CommissionEmployee
 "gross sales", grossSales, "commission rate", commissionRate,
7 errors
```

Full Example V2.0 (1/2)

```
public class CommissionEmployee extends Object
 protected String firstName;
 protected String lastName;
 protected String socialSecurityNumber;
 protected double grossSales; // gross weekly sales
 protected double commissionRate; // commission percentage
 // five-argument constructor
 public CommissionEmployee (String first, String last, String ssn,
 double sales, double rate )
 // implicit call to Object constructor occurs here
 firstName = first;
 lastName = last;
 socialSecurityNumber = ssn;
 setGrossSales ( sales ); // validate and store gross sales
 setCommissionRate( rate ); // validate and store commission rate
 } // end five-argument CommissionEmployee constructor
 // set first name
 public void setFirstName( String first )
 firstName = first; // should validate
 } // end method setFirstName
 // return first name
 public String getFirstName()
 return firstName;
 } // end method getFirstName
 // set last name
 public void setLastName( String last )
 lastName = last; // should validate
 } // end method setLastName
 // return last name
 public String getLastName()
 return lastName:
 } // end method getLastName
 // set social security number
 public void setSocialSecurityNumber( String ssn )
 socialSecurityNumber = ssn; // should validate
```

```
public String getSocialSecurityNumber()
 return socialSecurityNumber;
 } // end method getSocialSecurityNumber
 // set gross sales amount
  public void setGrossSales( double sales )
 if (sales >= 0.0)
 grossSales = sales;
 throw new IllegalArgumentException (
 "Gross sales must be \geq = 0.0");
 } // end method setGrossSales
 // return gross sales amount
  public double getGrossSales()
 return grossSales;
 } // end method getGrossSales
 // set commission rate
 public void setCommissionRate( double rate )
 if ( rate > 0.0 && rate < 1.0 )</pre>
 commissionRate = rate;
 throw new IllegalArgumentException(
 "Commission rate must be > 0.0 and < 1.0" );
 } // end method setCommissionRate
 // return commission rate
  public double getCommissionRate()
 return commissionRate;
 } // end method getCommissionRate
 // calculate earnings
  public double earnings()
 return commissionRate * grossSales;
 } // end method earnings
 // return String representation of CommissionEmployee object
// indicates that this method overrides a superclass method
  public String toString()
 return String.format( "%s: %s %s\n%s: %s\n%s: %.2f\n%s: %.2f\n%s: %.2f\n,
 "commission employee", firstName, lastName,
 "social security number", socialSecurityNumber,
 "gross sales", grossSales,
 "commission rate", commissionRate );
 } // end method toString
} // end class CommissionEmployee
```

Full Example V2.0 (2/2)

```
public class BasePlusCommissionEmployee extends CommissionEmployee
 private double baseSalary; // base salary per week
 // six-argument constructor
 public BasePlusCommissionEmployee (String first, String last,
 String ssn, double sales, double rate, double salary )
 // explicit call to superclass CommissionEmployee constructor
 super( first, last, ssn, sales, rate );
 setBaseSalary( salary ); // validate and store base salary
 } // end six-argument BasePlusCommissionEmployee constructor
 // set base salary
 public void setBaseSalary( double salary )
 if ( salary >= 0.0 )
 baseSalary = salary;
 else
 throw new IllegalArgumentException(
 "Base salary must be >= 0.0" );
 } // end method setBaseSalary
 // return base salary
 public double getBaseSalary()
 return baseSalary;
 } // end method getBaseSalary
 // calculate earnings
 @Override // indicates that this method overrides a superclass method
 public double earnings()
 // not allowed: commissionRate and grossSales private in superclass
 return baseSalary + ( commissionRate * grossSales );
 } // end method earnings
 // return String representation of BasePlusCommissionEmployee
 @Override // indicates that this method overrides a superclass method
 public String toString()
 // not allowed: attempts to access private superclass members
 return String.format(
 "%s: %s %s\n%s: %s\n%s: %.2f\n%s: %.2f\n%s: %.2f\n,
 "base-salaried commission employee", firstName, lastName,
 "social security number", socialSecurityNumber,
 "gross sales", grossSales, "commission rate", commissionRate,
 "base salary", baseSalary );
 } // end method toString
} // end class BasePlusCommissionEmployee
```

```
public class BasePlusCommissionEmployeeTest
 public static void main( String[] args )
 // instantiate BasePlusCommissionEmployee object
 BasePlusCommissionEmployee employee =
 new BasePlusCommissionEmployee(
 "Bob", "Lewis", "333-33-3333", 5000, .04, 300);
 // get base-salaried commission employee data
 System.out.println(
 "Employee information obtained by get methods: \n" );
 System.out.printf( "%s %s\n", "First name is",
 employee.getFirstName() );
 System.out.printf( "%s %s\n", "Last name is",
 employee.getLastName() );
 System.out.printf( "%s %s\n", "Social security number is",
 employee.getSocialSecurityNumber() );
 System.out.printf( "%s %.2f\n", "Gross sales is",
 employee.getGrossSales() );
 System.out.printf( "%s %.2f\n", "Commission rate is",
 employee.getCommissionRate() );
 System.out.printf( "%s %.2f\n", "Base salary is",
 employee.getBaseSalary() );
 employee.setBaseSalary( 1000 ); // set base salary
 System.out.printf( "\n%s:\n\n%s\n",
 "Updated employee information obtained by toString",
 employee.toString() );
 } // end main
} // end class BasePlusCommissionEmployeeTest
```

Example V2.0 Output

Output

```
Employee information obtained by get methods:

First name is Bob
Last name is Lewis
Social security number is 333-33-3333
Gross sales is 5000.00
Commission rate is 0.04
Base salary is 300.00

Updated employee information obtained by toString:

base-salaried commission employee: Bob Lewis
social security number: 333-33-3333
gross sales: 5000.00
commission rate: 0.04
base salary: 1000.00
```

Full Example V3.0 (1/2)

```
public class CommissionEmployee
 private String firstName;
 private String lastName;
 private String socialSecurityNumber;
 private double grossSales; // gross weekly sales
 private double commissionRate; // commission percentage
 // five-argument constructor
public CommissionEmployee (String first, String last, String ssn,
 double sales, double rate )
 // implicit call to Object constructor occurs here
 firstName = first;
 lastName = last;
 socialSecurityNumber = ssn;
 setGrossSales ( sales ); // validate and store gross sales
 setCommissionRate( rate ); }
 // set first name
 public void setFirstName( String first )
 firstName = first; // should validate
 } // end method setFirstName
 // return first name
 public String getFirstName()
 return firstName:
 } // end method getFirstName
 // set last name
 public void setLastName( String last )
 lastName = last; // should validate
 } // end method setLastName
 // return last name
 public String getLastName()
 return lastName;
 } // end method getLastName
```

```
public void setSocialSecurityNumber( String ssn )
 socialSecurityNumber = ssn; // should validate
public String getSocialSecurityNumber()
 return socialSecurityNumber;
 } // end method getSocialSecurityNumber
public void setGrossSales( double sales )
 if ( sales >= 0.0 )
 grossSales = sales;
 throw new IllegalArgumentException(
 "Gross sales must be >= 0.0");
public double getGrossSales()
 return grossSales;
 } // end method getGrossSales
public void setCommissionRate( double rate )
 if ( rate > 0.0 && rate < 1.0 )
 commissionRate = rate;
 else
 throw new IllegalArgumentException(
 "Commission rate must be > 0.0 and < 1.0");
 } // end method setCommissionRate
  public double getCommissionRate()
 return commissionRate;
public double earnings()
 return getCommissionRate() * getGrossSales();
 } // end method earnings
@Override // indicates that this method overrides a superclass
method
 public String toString()
 return String.format( "%s: %s %s\n%s: %s\n%s: %.2f\n%s: %.2f\n%s: %.2f\n,
 "commission employee", getFirstName(), getLastName(),
 "social security number", getSocialSecurityNumber(),
 "gross sales", getGrossSales(),
 "commission rate", getCommissionRate() );
 } // end method toString
} // end class CommissionEmployee
```

Full Example V3.0 (2/2)

```
public class BasePlusCommissionEmployee extends CommissionEmployee
 private double baseSalary; // base salary per week
 // six-argument constructor
 public BasePlusCommissionEmployee (String first, String last,
 String ssn, double sales, double rate, double salary )
 super( first, last, ssn, sales, rate );
 setBaseSalary( salary ); // validate and store base salary
 } // end six-argument BasePlusCommissionEmployee constructor
 // set base salary
 public void setBaseSalary( double salary )
 if ( salary >= 0.0 )
 baseSalary = salary;
 throw new IllegalArgumentException (
 "Base salary must be \geq 0.0");
 } // end method setBaseSalary
 // return base salary
 public double getBaseSalary()
 return baseSalary;
 } // end method getBaseSalary
 // calculate earnings
 @Override // indicates that this method overrides a superclass method
 public double earnings()
 return getBaseSalary() + super.earnings();
 } // end method earnings
 // return String representation of BasePlusCommissionEmployee
 @Override // indicates that this method overrides a superclass method
 public String toString()
 return String.format( "%s %s\n%s: %.2f", "base-salaried",
 super.toString(), "base salary", getBaseSalary() );
 } // end method toString
} // end class BasePlusCommissionEmployee
```

```
public class BasePlusCommissionEmployeeTest
 public static void main( String[] args )
 // instantiate BasePlusCommissionEmployee object
 BasePlusCommissionEmployee employee =
 new BasePlusCommissionEmployee(
 "Bob", "Lewis", "333-33-3333", 5000, .04, 300);
 // get base-salaried commission employee data
 System.out.println(
 "Employee information obtained by get methods: \n" );
 System.out.printf( "%s %s\n", "First name is",
 employee.getFirstName() );
 System.out.printf( "%s %s\n", "Last name is",
 employee.getLastName() );
 System.out.printf( "%s %s\n", "Social security number is",
 employee.getSocialSecurityNumber() );
 System.out.printf( "%s %.2f\n", "Gross sales is",
 employee.getGrossSales());
 System.out.printf( "%s %.2f\n", "Commission rate is",
 employee.getCommissionRate() );
 System.out.printf( "%s %.2f\n", "Base salary is",
 employee.getBaseSalary() );
 employee.setBaseSalary( 1000 ); // set base salary
 System.out.printf( "\n%s:\n\n%s\n",
 "Updated employee information obtained by toString",
 employee.toString() );
 } // end main
} // end class BasePlusCommissionEmployeeTest
```

Example V3.0 Output

Output

```
Employee information obtained by get methods:

First name is Bob
Last name is Lewis
Social security number is 333-33-3333
Gross sales is 5000.00
Commission rate is 0.04
Base salary is 300.00

Updated employee information obtained by toString:

base-salaried commission employee: Bob Lewis
social security number: 333-33-3333
gross sales: 5000.00
commission rate: 0.04
base salary: 1000.00
```

Summary

- What is Inheritance?
- Subclass and Superclass
- "is-a" vs. "has-a" relationships
- Simple Inheritance Example
- Strategy for Coding with Inheritance
- protected Members
- Constructors in Subclasses
- Full Example with Inheritance