

Inhertance

Inheritance

A Mammal is an Animal. A Dog is a Mammal. Old Yeller is a Dog.

A Bird is an Animal. A Chicken is a Bird. Foghorn Leghorn is a Chicken.

IS a Y - X is an extension of Y

Inheritance

class B extends A { }

Inheritance essentially copies all of the methods and instance variables from class A and pastes those into class B at <u>run time</u>. The code from A is run from within class B.

There is way more to it than just a simple copy/paste, but the copy/paste analogy explains it well enough.

Inheritance

class B extends A { }

A class can only extend one other class.

Java does not support multiple inheritance.

class C extends A,B { } //illegal

```
class A
 private int x;
 public A() \{x = 8;\}
 public String toString()
 return ""+x;
```


class B extends A{}

```
//test code in the main method
A one = new A();
System.out.println(one);
one = new B();
System.out.println(one);
```

OUTPUT

8

8

```
private int x;
 public A() \{ x = 3; \}
 public void setX(int val)
 x=val;
 public int getX(){ return x; }
class B extends A{}
//test code in the main method
B 	ext{ one} = new B();
System.out.println(one.getX());
one.setX(2);
System.out.println(one.getX());
```

class A

inheritance example

<u>OUTPUT</u>

3

2

class Object

Class Object is the one true super class. Object does not extend any other class. All classes extend Object.

class Object

Because all classes are sub classes of Object, all Java classes start with at least the methods from Object.

```
.equals()
.toString()
.hashCode()
.clone()
....and more
```


Overriding methods like toString() and equals() is considered good programming practice.

What's on the inside?

A String Object

Object methods

Object variables

String methods

String variables

A String is an Object!!

```
class Monster
 inheritance
 private String myName;
 example
 public Monster()
 myName = "Monster";
 public Monster( String name )
 myName = name;
 public String toString()
 return "Monster name: " + myName + "\n";
class Witch extends Monster
```

Public Rected Private Private

All members defined as public can be accessed by members of the super class, sub class, or any other class.

protected

All members defined as protected can be accessed by members of the super class and sub class and any other class in the same package.

Protected is commonly referred to as package level access.

All members defined as private can only be accessed by members of the class where they are defined.

Private members may not be accessed directly by sub classes or by other classes.

information hiding

Information hiding is a big part of good design. Information hiding is demonstrated with inheritance in that super class code is written, tested, and then tucked away. Sub classes can then be written using the super class methods with no real concern for the implementation details in the super class methods.

this – refers to the object/class you are working in

```
this.toString(); calls the toString of this class
this.x = 1524; Sets the value of x for this object
this(); calls a constructor of this class
```

```
class Monster
  private String myName;
  public Monster()
 this("Monster"); calls Monster(name)
  public Monster( String name )
 myName = name;
  public String toString()
 return myName + "\n";
```


super – refers to the parent class

```
super.toString(); legal
super.super.toString(); illegal
```

```
super(); parent default constructor call
super("elmo", 6); parent constructor call
```

```
class Skeleton extends Monster
 private double speed;
 public Skeleton( )
 speed=100;
 A super call is always made on the 1st
 line of any sub class constructor.
 public Skeleton( String name, double speed )
 super – refers to the parent –
 super(name);
 calls the constructor.
 this.speed=speed;
 public String toString( )
 return super.toString() + " " + speed;
```

What's on the inside?

```
class Monster
{
 private String myName = "long way to go for a toString()";
 public Monster() { }
 public Monster( String name ) { myName = name; }
 public String toString( ) { return myName; }
class Witch extends Monster
 public Witch() { } //this constructor must exist
 public Witch( String name ) { //automatically calls super( ) }
class GoodWitch extends Witch
 public GoodWitch() { //automatically calls super() }
```

What's on the inside?

GoodWitch object

Object methods Object variables Monster methods Monster variables Witch methods Witch variables **GoodWitch methods GoodWitch variables**

Open whatsontheinside.java Create 2 new monsters from the Monster class.

Polymorphism - the ability of one general thing to behave like other specific things.

Object x = "compsci";

System.out.println(x);

Why is it okay to have an Object refer to a String?

OUTPUT

compsci

In Java, a parent can always refer to a child. Object is the parent of every other class in Java, so it is perfectly okay for Object to refer to a String.

Object x = "compsci"; System.out.println(x.toString());

Why is it okay to call the toString() method on x?

OUTPUT

compsci

Because Object has a toString(), it is okay to call the toString() method on x. Java will dynamically call the String toString() at run time. At runtime, Java will call the toString() on whatever type of Object x refers to.

Object x = "compsci";

System.out.println(x.length());

Why is it not okay to call the length() method on x?

OUTPUT

syntax error

Java sees x as an Object reference at compile time and checks to see if Object has a length() method. It finds that Object does not have a a length() method; thus, Java reports a compile error.

Object x = "compsci";

System.out.println(((String)x).length());

The cast will now let this code compile.

OUTPUT

7

Witch x = new Monster();

System.out.println(x);

Is this okay or not okay?

A child can NEVER refer to a parent. Inheritance works one way... not the other.

Monster x = new Witch(); Monster y = new Ghost(); System.out.println(x); System.out.println(y);

Is this okay or not okay?

A parent can always refer to a child. The more general reference goes on the left of the equals sign and the equal or more specific object instantiation goes on the right hand side.

Monster x = new Witch("Wicked Witch");

Monster reference x refers to a Witch!

x = new Ghost("casper");

Monster reference x now refers to a Ghost!

method override

When you extend a class, you inherit all methods and instance variables.

You can override a parent method by implementing one with the same signature.

```
class Monster
 method
  private String myName;
  public Monster( String name )
 override
 myName = name;
  public void overRide( )
 System.out.println("overRide in Monster");
class Witch extends Monster
  public Witch( String name )
 super(name);
  public void overRide( )
 System.out.println("overRide in Witch");
```


You cannot override the original method if it was defined as final.

```
public void final overRide( )
{
 System.out.println("overRide in Monster");
}
```

```
class Monster
 private String myName;
 public Monster( String name )
 myName = name;
 public final void overRide( )
 System.out.println("overRide in Monster");
class Witch extends Monster
 public Witch( String name )
 super(name);
 illegal – will not compile
 public final void overRide( )
 System.out.println("overRide in Witch");
```

Mhat is composition?

Composition

Composition is similar to inheritance, but is not inheritance. Composition occurs when one class contains an instance of another class.

x has a Y - X is composed of a Y

Composition

```
public class Word implements Comparable
 Why can
 private String word; //has a
 you not
 extend
 public Word(String w) { word = w; }
 String?
 public int compareTo(Object obj)
 Because it is a final class!
 Word other = (Word)obj;
 if(word.length()>other.word.length())
 return 1;
 else if(word.length()<other.word.length())
 return -1;
 return 0;
 public String toString() { return word; }
```

What is staticf

Static is a reserved word use to designate something that exists in, or belongs to a class.

Static variables and methods are bound to a class not an object instantiation.

Static means there is just one copy of it!

All Objects (if there are any) will share the same static variables and methods.

```
class Monster
  private String myName;
  private static int count = 0;
 all Monster
 objects share
 count
  public Monster()
 myName ="";
 count++;
  public Monster( String name )
 myName = name;
 count++;
```

```
class Static
 public static void main ( String[] args )
 System.out.println("\nMonster count = " + Monster.getCount() + "\n\n");
 Ghost casper = new Ghost("Casper");
 System.out.println(casper);
 System.out.println("Monster count = " + casper.getCount() + "\n");
 Witch witch= new Witch("Harriet");
 System.out.println(witch);
 System.out.println("Monster count = " + witch.getCount() + "\n");
 Ghost gone = new Ghost();
 Ghost gtwo = new Ghost();
 Ghost gthree = new Ghost();
 Witch west = new Witch ("Wicked Witch Of the West");
 System.out.println(west);
 System.out.println("Monster count = " + west.getCount() + "\n");
 C:\Windows\system32\...
 Monster count = 0
 Casper 1
 Monster count = 1
 Harriet 2
```

Monster count = 2

Monster count = 6

111

Wicked Witch Of the West 6