

Dr. N MEHALA

Department of Computer Science and Engineering

OBJECT ORIENTED PROGRAMMING WITH JAVA INHERITANCE BASICS

- 1. Reusability is achieved by INHERITANCE
- 2. Java classes Can be Reused by extending a class. Extending an existing class is nothing but reusing properties of the existing classes.
- 3. Inheritance allows a software developer to derive a new class from an existing one
- 4. The class whose properties are extended is known as *Super* or base or parent class.
- 5. The class which extends the properties of super class is known as *sub or derived or child class*
- 6. A class can either extends another class or can implement an interface

Forms of Inheritance

class B extends A { }

A super class

B sub class

class B implements A { }

A interface

B sub class

Various Forms of Inheritance

MultiLevel Inheritance

NOT SUPPORTED BY JAVA

An interface can extend any number of interfaces but one interface cannot implement another interface, because if any interface is implemented then its methods must be defined and interface never has the definition of any method.

Forms of Inheritance

Mulitiple Inheritance can be implemented by implementing multiple interfaces not by extending multiple classes <<class>> <<interfaces>>

Example:

class Z extends A implements C , D
{}

OK

<<cl>
 <class>> <<interfaces>>

 A
 C
 D

 1
 1

 Z

class A extends B,C { } WRONG

class A extends B extends C {

WRONG

Defining a Subclass


```
Syntax :
class <subclass name> extends <superclass name>
{
  variable declarations;
  method declarations;
}
```

- 1. Extends keyword signifies that properties of the super class are extended to sub class
- 2. Sub class will not inherit private members of super class

Access Control

Access Modifiers Access Location	public	protected	<u>friendly</u>	private protected	<u>private</u>
Same Class	Yes	<u>Yes</u>	<u>Yes</u>	<u>Yes</u>	Yes
sub classes in same package	Yes	Yes	Yes	<u>Yes</u>	<u>No</u>
Other Classes in Same package	Yes	Yes	Yes	<u>No</u>	<u>No</u>
Subclasses in other packages	Yes	Yes	<u>No</u>	Yes	No
Non-subclasses in other packages	Yes	<u>No</u>	<u>No</u>	<u>No</u>	<u>No</u>

OBJECT ORIENTED PROGRAMMING WITH JAVA INHERITANCE BASICS

- 1. Whenever a sub class object is created ,super class constructor is called first.
- 2. If super class constructor does not have any constructor of its own OR has an unparametrized constructor then it is automatically called by Java Run Time by using call super()
- 3. If a super class has a parameterized constructor then it is the responsibility of the sub class constructor to call the super class constructor by call

super(<parameters required by super class>)

4. Call to super class constructor must be the first statement in sub class constructor

INHERITANCE BASICS

When super class has a Unparametrized constructor

```
class A
A()
System.out.println("This is constructor of class A");
} // End of class A
class B extends A
B()
 Optional
super();
System.out.println("This is constructor of class B");
} // End of class B
```

OBJECT ORIENTED PROGRAMMING WITH JAVA INHERITANCE BASICS


```
class inhtest
{
  public static void main(String args[])
{
  B b1 = new B();
}
}
```

OUTPUT
This is constructor of class A
This is constructor of class B


```
class A
 File Name is xyz.java
A()
 E:\Java>javac xyz.java
System.out.println("This is class A");
 E:\Java>java xyz
 Exception in thread "main"
 java.lang.NoClassDefFoundError:
class B extends A
 XYZ
B()
 E:\Java>java inherit1
{System.out.println("This is class B");}
 This is class A
 This is class B
class inherit1
 E:\Java>
public static void main(String args[])
 */
B b1 = new B();
```

B b1 = new B();

```
INHERITANCE BASICS
class A
System.out.println("This is class A");
 Private Constructor in
 super class
class B extends A
B()
System.out.println("This is class B");
class inherit2
 E:\Java>javac xyz1.java
 xyz1.java:12: A() has private access
public static void main(String args[])
 in A
```

1 error

```
class A
private A()
System.out.println("This is class A");
A()
System.out.println("This is class A");
 /*
 E:\Java>javac xyz2.java
class B extends A
 xyz2.java:7: A() is already defined in
B()
 A()
System.out.println("This is class B");
 xyz2.java:16: A() has private access
 in A
class inherit2
public static void main(String args[])
 2 errors
B b1 = new B();
```

When Super class has a parameterized constructor.


```
class A
private int a;
 B b1 = new B(10,8.6);
A(int a)
this.a =a;
System.out.println("This is constructor
of class A");
} }
class B extends A
 D:\java\bin>javac inhtest.java
 inhtest.java:15: cannot find
private int b;
private double c;
 symbol
B(int b,double c)
 symbol: constructor A()
 location: class A
this.b=b;
this.c=c;
System.out.println("This is constructor
 1 errors
of class B");
}}
```

INHERITANCE BASICS

```
class A
private int a;
A(int a)
this.a =a;
System.out.println("This is
constructor of class A");
}}
class B extends A
private int b;
private double c;
B(int a,int b,double c)
super(a);
this.b=b;
this.c=c;
System.out.println("This is
constructor of class B");
}}
```


```
B b1 = new B(8,10,8.6);
```

OUTPUT
This is constructor of class A
This is constructor of class B

```
class B extends A
class A
 int b:
 double c;
protected String name;
 B(int a,String n,int b,double c)
A(int a, String n)
 super(a,n);
this.a = a;
 this.b=b;
this.name = n;
 this.c =c;
void print()
 void show()
System.out.println("a="+a);
 //System.out.println("a="+a);
 print();
 Can Not use a
 System.out.println("name="+name);
 a is private in
 System.out.println("b="+b);
 super class
 System.out.println("c="+c);
 Calls print() from
 super class A
```


```
class xyz3
public static void main(String args[])
B b1 = new B(10,"OOP",8,10.56);
b1.show();
 E:\Java>java xyz3
 a=10
 name=OOP
 b=8
 c = 10.56
```

USE OF super KEYWORD

- Can be used to call super class constrctor super();
 - super(<parameter-list>);
- Can refer to super class instance variables/Methods

super.<super class instance variable/Method>


```
class A
 class B extends A
private int a;
 private int b;
 private double c;
A(int a)
 B(int a,int b,double c)
this.a =a:
System.out.println("This is constructor
 super(a);
of class A");
 this.b=b;
 this.c=c;
void print()
 System.out.println("This is constructor
 of class B");
System.out.println("a="+a);
 void show()
void display()
 print();
System.out.println("hello This is Display
 System.out.println("b="+b);
 System.out.println("c="+c);
in A");
```


```
class inhtest1
public static void main(String args[])
B b1 = new B(10,8,4.5);
b1.show();
/* OutPUt
D:\java\bin>java inhtest1
This is constructor of class A
This is constructor of class B
a=10
b=8
c = 4.5
```

class B extends A


```
class A
 private int b;
 private double c;
private int a;
 B(int a,int b,double c)
A(int a)
 super(a);
this.a =a;
 this.b=b;
System.out.println("This is constructor
 this.c=c:
of class A");
 System.out.println("This is constructor
 of class B");
void show()
 void show()
System.out.println("a="+a);
 // show();
void display()
 super.show();
 System.out.println("b="+b);
System.out.println("hello This is Display
 System.out.println("c="+c);
in A");
 display();
```


```
class inhtest1
public static void main(String args[])
B b1 = new B(10,8,4.5);
b1.show();
/* OutPut
D:\java\bin>java inhtest1
This is constructor of class A
This is constructor of class B
a=10
b=8
c = 4.5
hello This is Display in A
```


```
class B extends A
class A
 int b;
int a;
 double c;
A(int a)
 B(int a,int b,double c)
{ this.a =a; }
void show()
 super(a);
 this.b=b;
System.out.println("a="+a);
 this.c=c;
void display()
 void show()
System.out.println("hello This is Display
 //super.show();
in A");
 System.out.println("a="+a);
 System.out.println("b="+b);
 System.out.println("c="+c);
```


```
class inhtest2
public static void main(String args[])
B b1 = new B(10,20,8.4);
b1.show();
D:\java\bin>java inhtest2
a=10
b=20
c = 8.4
```


```
class B extends A
class A
 int a; // super class variable a hides here
int a;
 int b;
A(int a)
 double c;
{ this.a =a; }
 B(int a,int b,double c)
 super(100);
 this.a = a;
 this.b=b;
 this.c=c;
 void show()
Use of
 // How can we print the value of super class variable "a"?
super to
 System.out.println("Super class a="+super.a);
refer to
 System.out.println("a="+a);
super
 System.out.println("b="+b);
class
 System.out.println("c="+c);
varible a
```


```
class inhtest2
public static void main(String args[])
B b1 = new B(10,20,8.4);
b1.show();
/* Out Put
D:\java\bin>java inhtest2
Super class a=100
a=10
b=20
c = 8.4
*/
```

Dynamic Method Dispatch or Runtime Polymorphism

- Method overriding is one of the ways in which Java supports Runtime Polymorphism.
- Dynamic method dispatch is the mechanism by which a call to an overridden method is resolved at run time, rather than compile time.

Example


```
class A
 void m1()
 System.out.println("Inside A's
m1 method");
class B extends A
  // overriding m1()
  void m1()
 System.out.println("Inside B's m1
method");
```

```
class C extends A
{
 // overriding m1()
 void m1()
 {
 System.out.println("Inside C's m1 method");
 }
}
```

Example


```
// Driver class
class Dispatch
 // now ref refers to a B object
 ref = b;
  public static void main(String args[])
 // object of type A
 // calling B's version of m1()
 A a = new A():
 ref.m1();
 // object of type B
 // now ref refers to a C object
 Bb = new B();
 ref = c;
 // object of type C
 C c = new C();
 // calling C's version of m1()
 // obtain a reference of type A
 ref.m1();
 A ref;
 OUTPUT:
 // ref refers to an A object
 ref = a;
 Inside A's m1 method
 // calling A's version of m1()
 Inside B's m1 method
 ref.m1();
 Inside C's m1 method
```

EXAMPLE 2


```
// class A
class A
  int x = 10;
 Output:
// class B
class B extends A
  int x = 20;
// Driver class
public class Test
 In Java, we can override methods only,
 not the variables(data members), so
  public static void main(String args[])
 runtime polymorphism cannot be
 A a = new B(); // object of type B
 achieved by data members.
 // Data member of class A will be accessed
 System.out.println(a.x);
```

Advantages of Dynamic Method Dispatch

- Dynamic method dispatch allow Java to support overriding of methods which is central for run-time polymorphism.
- It allows a class to specify methods that will be common to all of its derivatives, while allowing subclasses to define the specific implementation of some or all of those methods.
- It also allow subclasses to add its specific methods subclasses to define the specific implementation of some.

Exercise1


```
public class Animal {
 public static void testClassMethod() {
 System.out.println("The static method in Animal");
 public void testInstanceMethod() {
 System.out.println("The instance method in Animal");
The second class, a subclass of Animal, is called Cat:
 public class Cat extends Animal {
 public static void testClassMethod() {
 System.out.println("The static method in Cat");
 public void testInstanceMethod() {
 System.out.println("The instance method in Cat");
 Output:
 The static method in Animal
 public static void main(String[] args) {
 Cat myCat = new Cat();
 The instance method in Cat
 Animal myAnimal = myCat;
 Animal.testClassMethod();
 myAnimal.testInstanceMethod();
```

Exercise1

The distinction between hiding a static method and overriding an instance method has important implications:

- The version of the overridden instance method that gets invoked is the one in the subclass.
- The version of the hidden static method that gets invoked depends on whether it is invoked from the superclass or the subclass.

Exercise2

Writing Final Classes and Methods

- You can declare some or all of a class's methods final. You use
 the final keyword in a method declaration to indicate that the
 method cannot be overridden by subclasses. The Object class
 does this—a number of its methods are final.
- You might wish to make a method final if it has an implementation that should not be changed and it is critical to the consistent state of the object. For example, you might want to make the getFirstPlayer method in this ChessAlgorithm class final:

Note that you can also declare an entire class final. A class that is declared final cannot be subclassed. This is particularly useful, for example, when creating an immutable class like the **String class**.

Exercise3

In Java, Constructor over-riding is possible?

In Java, Constructor overriding is not possible as the constructors are not inherited as overriding is always happens on child class or subclass but constructor name is same as a class name so constructor overriding is not possible but constructor overloading is possible.

Can we override static method in Java?

No, you cannot override a static method in Java because it's resolved at compile time. In order for overriding to work, a method should be virtual and resolved at runtime because objects are only available at runtime.

Can we overload a static method in Java?

Yes, you can overload a static method in Java. Overloading has nothing to do with runtime but the signature of each method must be different. In Java, to change the method signature, you must change either number of arguments, type of arguments or order of arguments.

OBJECT ORIENTED PROGRAMMING WITH JAVA Exercise 3: Static vs Dynamic binding

- Static binding is done during compile-time while dynamic binding is done during runtime.
- private, final and static methods and variables uses static binding and bonded by compiler while overridden methods are bonded during runtime based upon type of runtime object

THANK YOU

Dr. N MEHALA

Department of Computer Science and Engineering mehala@pes.edu