Unit 2

Unit 2 - Contents

- Classes and Objects
- Method declaration and Method calling
- This operator
- Constructor
- Method overloading
- Constructor overloading
- Method overriding
- Inheritance
- Super
- Dynamic method dispatch
- Final
- Static
- Abstract classes & Methods
- Interfaces

Classes and Objects

- Class defines the structure of an object and its functional interface known as methods
- Basic form

```
class classname[extends superclassname]{
type instance variable1;
type instance variable2;
type instance variableN;
type methodname1(parameter-list)
method-body}
type methodname2(parameter-list)
{method-body}
type methodnameN(parameter-list)
{method-body}
```

Classes and Objects

Example

```
class Rectangle{
int length, breadth;
void getData(int a, int b)
{ length=a;
 breadth=b;
```

Classes and Objects

Creating Objects - syntax

class object = new class(parameter_list)

Example

Rectangle r = new Rectangle()

this operator

- Special reference value called this which is used inside any method to refer to the current object.
- Example Program

Constructor

- A method which initializes an object immediately upon creation.
- Same name as that of the class.
- Do not specify a return type. Returns the instance of the class itself.
- Example Program

Method Overloading

- Same name but different parameter lists and definitions.
- Shows polymorphism.
- Provide several different method definitions in the class with the same name but with different parameter lists.
- Example program

Inheritance

- Mechanism of deriving a new class from an old one.
- Old class is called the base class, parent class or super class.


Syntax

```
class classname extends superclassname{
[variables declaration;]
[methods declaration;]
}
```


Does not support multiple inheritance. For multiple inheritance java uses interface.

Example Program


Single Inheritance


Multilevel Inheritance


Hierarchical Inheritance


Super

- Variable super refers directly to the superclass constructors.
- Example Program

Subclass constructor

- Used to construct the instance variables of both sub class and super class.
- Subclass constructor uses the keyword super to pass values to the super class.

Subclass constructor

- Super is used subject to the following conditions.
- 1. Only used within a subclass constructor method.
- Call to the super class constructor must appear as the first statement within the subclass constructor.
- 3. Parameters in the super call must match the order and type of the instance variable declared in the super class.

Method Overriding

- Two methods with the same name, same arguments and same return type in the sub class and super class.
- When this method is called, method defined in the sub class is invoked and executed.

Example Program

Dynamic Method Dispatch

- Equivalent to virtual functions in C++
- At runtime, the object reference could be referring to an instance of some subclass.
- In this case the method in the subclass method will be invoked.

Example Program

Final

- If the methods and variables are declared final, we can prevent overriding.
- Example

```
final int s=10;
final void showstatus(){
}
```

- If a class is declared final, it can be prevented from inheritance.
- Example final class A{

finalize()

- Destructors in java.
- Java runtime frees up the memory used by objects.
- But objects may hold other non-object resources such as system fonts. Garbage collection cannot free these resources.
- finalize() can be added to any class.

static

- Static methods can be called without using the objects.
- Static methods are called using class names.
- Static methods are available for using by other classes.
- Static methods may only call other static methods directly and they should not refer to this or super.
- This is how java implements global functions.

Example Program

Abstract Classes & Abstract Methods

- Define a class without providing the complete implementation of every method.
- Any class which contains abstract methods should also be declared abstract.
- To declare a class abstract, the keyword abstract should be used in front of the class.

Abstract Classes & Abstract Methods

- Cannot have abstract constructors or abstract static methods.
- Abstract classes cannot be directly instantiated with the new operator.
- Any subclass of an abstract class must either implement all of the abstract methods in super class or itself be declared abstract.
- Example Program

Interfaces

- Java does not support multiple inheritance.
- Java does not have more than one super class.
- Provides an alternate approach known as interfaces to support multiple inheritance.

class A extends b extends C{
} // not valid in Java

Defining Interfaces

- Interface is basically a kind of class.
- Interfaces contains methods and variables but with a difference.
- Interface defines only abstract methods and final fields.

Syntax

```
interface InterfaceName{
Variables declaration;
Methods declaration;}
Example
interface Area{
static final float pi =3.14f;
float compute(float x, float y);
}
```

Implementing Interfaces

 Interfaces are used as superclasses whose properties are inherited by classes.

```
Syntax
```

class classname extends superclass implements
interface1, interface2{

Body of classname

}

Example Program

End of Unit 2