

Object Oriented Programming

- 1. Packages
- 2. Inheritance
- 3. Polymorphism
 Computer Science

Organizing Related Classes Into Packages

- Package: Set of related classes
- To put classes in a package, you must place a line

```
package packageName;
```

as the first instruction in the source file containing the classes

 Package name consists of one or more identifiers separated by periods

Organizing Related Classes Into Packages

For example, to put the Database class introduced into a package named oop.examples, the Database.java file must start as follows: package oop.examples; public class Database {

- Default package has no name, no package statement
- BlueJ demo

Organizing Related Classes Into Packages

Package	Purpose	Sample Class
java.lang	Language Support	Math
java.util	Utilities	Random
java.io	Input and Output	PrintScreen
java.awt	Abstract Windowing Toolkit	Color
java.applet	Applets	Applet
java.net	Networking	Socket
java.sql	Database Access	ResultSet
java.swing	Swing user interface	JButton
org.omg.CORBA	Common Object Request Broker Architecture	IntHolder

Importing Packages

Can always use class without importing java.util.Scanner in = new java.util.Scanner(System.in);

- Tedious to use fully qualified name
- Import lets you use shorter class name import java.util.Scanner;

• • •

Scanner in = new Scanner(System.in)

- Can import all classes in a package import java.util.*;
- Never need to import java.lang
- You don't need to import other classes in the same package

Package Names and Locating Classes

- Use packages to avoid name clashes java.util.Timer vs. javax.swing.Timer
- Package names should be unambiguous
- Recommendation: start with reversed domain name, e.g.

```
ro.utcluj.cs.jim: for jim's classes (jim@cs.utcluj.ro)
```


Package Names and Locating Classes

- Path name should match package name oop/examples/Dababase.java
- Path name starts with class path export CLASSPATH=/home/jim/lib:. set CLASSPATH=D:\Students\dsa11\Desktop;.
- Class path contains the base directories that may contain package directories

Computer Science

Base Directories and Subdirectories for Packages

set CLASSPATH=D:\Documents and Settings\ce11\Desktop;.

How to build a package

1) Place a line with the name of the package at the beginning of every class.

2) Store the Java files for the package in the common directory.

How to build a package

How to Reuse Code?

- Write the class completely from scratch (one extreme).
 - What some programmers always want to do!
- Find an existing class that exactly match your requirements (another extreme).
 - The easiest for the programmer!
- Built it from well-tested, well-documented existing classes.
 - A very typical reuse, called composition reuse!
- Reuse an existing class with inheritance
 - Requires more knowledge than composition reuse.

- Inheritance is one of the main techniques of object-oriented programming
- 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

- Inheritance models "is a" relationships
 - Object "is an" other object if it can behave in the same way
 - Inheritance uses similarities and differences to model groups of related objects
- Where there's Inheritance, there's an *Inheritance Hierarchy* of classes

- Inheritance is a way of:
 - organizing information
 - grouping similar classes
 - modeling similarities between classes
 - creating a taxonomy of objects
- Vehicle is called superclass
 - or base class or parent class
- LandVehicle is called subclass
 - or derived class or child class
- Any class can be both at same time
 - E.g., LandVehicle is superclass of Truck and subclass of Vehicle

- Can only inherit from one superclass in Java
 - otherwise, no limit to depth or breadth of class hierarchy
 - C++ allows a subclass to inherit from multiple superclasses (errorprone)
- Note that, in Java, every class extends the Object class either directly or indirectly
- A derived class automatically has all the instance variables and methods that the base class has, and it can have additional methods and/or instance variables as well
- Inheritance is especially advantageous because it allows code to be *reused*, without having to copy it into the definitions of the derived classes

Example. A Part of the Hierarchy of Swing User Interface Components

- Superclass JComponent has methods getWidth, getHeight
- AbstractButton class has methods to set/get button text and icon

A Simpler Hierarchy: Hierarchy of Bank Accounts

Inheritance hierarchy:

-balance: double -create>>+BankAccount() -create>>+BankAccount(initialBalance: double) +deposit(amount: double) +withdraw(amount: double) +getBalance(): double +transfer(amount: double, other: BankAccount)

CheckingAccount

- -transactionCount: int
- -FREE TRANSACTIONS: int = 3
- -TRANSACTION FEE: double = 2.0
- <<create>>+CheckingAccount(initialBalance: double)
- +deposit(amount: double)
- +withdraw(amount: double)
- +deductFees()

SavingsAccount

-interestRate: double

<<create>>+SavingsAccount(rate: double)

+addInterest()

A Simpler Hierarchy: Hierarchy of Bank Accounts

- Brief specification
 - All bank accounts support the getBalance method
 - All bank accounts support the deposit and withdraw methods, but the implementations differ
 - Checking account needs a method deductFees; savings account needs a method addInterest

Derived Classes

- Since an savings account is a bank account, it is defined as a derived class of the class BankAccount
 - A derived class is defined by adding instance variables and/or methods to an existing class
 - The phrase extends BaseClass must be added to the derived class definition:

```
public class SavingsAccount extends BankAccount
```

Syntax for inheritance:

An Example: Employees

Date

- + Date(int, int, int)
- + Date(String, int, int)
- + Date(int)
- + Date(Date)
- + Date()
- + equals(Date): boolean
- + toString(): String
- + getMonth(); int
- + getYear(); int
- + getDay(): int
- + setDate(int): void
- + setDate(String, int, int): void
- + setDate(int, int, int): void
- + setMonth(int): void
- + setYear(int): void
- + setDay(int); void
- + precedes(Date): boolean
- + readInput(): void

Employee

- + Employee(String, Date)
- + Employee(Employee)
- + Employee()
- + equals(Employee): boolean
- + toString(): String
- + getName(): String
- + setName(String): void
- + getHireDate(): Date
- + setHireDate(Date): void

SalariedEmployee

- + SalariedEmployee(String, Date, double)
- + SalariedEmployee(SalariedEmployee)
- + SalariedEmployee()
- + equals(SalariedEmployee): boolean
- + toString(): String
- + getSalary(): double
- + getPay(): double
- + setSalary(double): void

HourlyEmployee

- + HourlyEmployee(String, Date, double, double)
- + HourlyEmployee(HourlyEmployee)
- + HourlyEmployee()
- + equals(HourlyEmployee): boolean
- + toString(): String
- + getHours(): double
- + setHours(double): void
- + getPay(): double
- + getRate(); double
- + setRate(double): void

See with BlueJ

Derived Classes

- When a derived class is defined, it is said to inherit the instance variables and methods of the base class that it extends
 - Class Employee defines the instance variables name and hireDate in its class definition
 - Class HourlyEmployee also has these instance variables, but they are not specified in its class definition
 - Class HourlyEmployee has additional instance variables wageRate and hours that are specified in its class definition

Derived Classes

- Just as it inherits the instance variables of the class Employee, the class HourlyEmployee inherits all of its methods as well
 - The class HourlyEmployee inherits the methods getName, getHireDate, setName, and setHireDate from the class Employee
 - Any object of the class HourlyEmployee can invoke one of these methods, just like any other method

Computer Science

Derived Class (Subclass)

- A derived class, also called a subclass, is defined by starting with another already defined class, called a base class or superclass, and adding (and/or changing) methods, instance variables, and static variables
 - The derived class inherits all the public methods, all the public and private instance variables, and all the public and private static variables from the base class
 - The derived class can add more instance variables, static variables, and/or methods
- Definitions for the inherited variables and methods do not appear in the derived class
 - The code is reused without having to explicitly copy it, unless the creator of the derived class redefines one or more of the base class methods

Parent and Child Classes

- A base class is often called the parent class
 - A derived class is then called a child class
- These relationships are often extended such that a class that is a parent of a parent . . . of another class is called an ancestor class
 - If class A is an ancestor of class B, then class B can be called a *descendent* of class

Abstract Classes

 An abstract method or class is declared with the abstract keyword. E.g.

```
public abstract double calcPay(
double hours);
```

- No object can be instantiated from an abstract class
- Every subclass of an abstract class that will be used to instantiate objects must provide implementations for all abstract methods in the superclass.
- Abstract classes save time, since we do not have to write "useless" code that would never be executed.
- An abstract class can inherit abstract methods
 - From an interface, or
 - From a class.

Example: A Shape Class

Superclass: contains abstract methods calculateArea and Shape calculatePerimeter. Circle Rectangle Triangle **Subclasses:** implement concrete methods calculateArea and calculatePerimeter.

Example: A Shape Class

```
/**
 * Abstract class Shape - base for inheritance for shapes
 */
public abstract class Shape {
 private static int counter;
 // Constructor
 public Shape()
 counter++:
 // calculate area
 public abstract double calculateArea();
 // calculate perimeter
 public abstract double calculatePerimeter();
 // get number of shapes
 public int getCount() {
 return counter:
 protected void finalize() throws Throwable {
 counter--:
```

Superclass definition. Note class is declared abstract.

Abstract method definitions. Note only header is declared. These methods must be overridden in all concrete subclasses.

Example: the Circle Subclass

```
/##
  Concrete class Circle - inherits from Shape
 #7
public class Circle extends Shape 🧲
 private double r; // radius of circle
 // Constructor
 public Circle(double r)
 super();
 this.r = r:
 // calculate area
 public double calculateArea()
 return Math.PI * r * r;
 // calculate perimeter
 public double calculatePerimeter() <---{</pre>
 return 2.0 * Math.PI * r ;
 protected void finalize() throws Throwable
 super.finalize();
```

Concrete class.

Class *must not* contain or inherit abstract methods. Inherited abstract methods must be overridden.

Concrete method definitions. Note that the method body is declared here.

Example: the Triangle Subclass

```
/**
 * Concrete class Triangle - inherits from Shape
 #/
public class Triangle extends Shape {
 private double s; // side of Triangle
 // Constructor
 public Triangle(double s)
 super();
 this.s = s:
 // calculate area
 public double calculateArea()
 return ( Math.sqrt(3.)/4 * s *s );
 // calculate perimeter
 public double calculatePerimeter()
 return 3.0 * s :
 protected void finalize() throws Throwable
 super.finalize();
```

Concrete class.

Class *must not* contain or inherit abstract methods. Inherited abstract methods must be overridden.

Concrete method definitions. Note that the method bodies are different from those in Circle, but the method signatures are *identical*.

Other subclasses of Shape will also override the abstract methods calculateArea and calculatePerimeter

Example: Class TestShape

```
/**
 * Write a description of class TestShape here.
 * @author (your name)
 * @version (a version number or a date)
 */
public class TestShape
 public static void main(String[] args)
 // Create an array of Shapes
 Shape s[] = new Shape[2];
 // create objects
 s[0] = new Circle(2);
 s[1] = new Triangle(2);
 // Print out the number of Shapes
 System.out.println(s[0].getCount() + " shapes created");
 for (int i = 0; i < s.length; i++ ) {
 System.out.print(s[i].toString() + " ");
 System.out.print("Area = " + s[i].calculateArea());
 System.out.println(" Perimeter = " + s[i].calculatePerimeter());
```


Create objects of subclasses using superclass references.

calculteArea
and
calculatePerimeter
methods. The proper
version of each
method will be
automatically called
for each object.

protected Instance Variables

- As a general pattern, subclasses:
 - Inherit public capabilities (methods)
 - Inherit private properties (instance variables) but do not have access
 - Inherit protected variables and can access them
- A variable that is declared protected by a superclass becomes part of the inheritance
 - variable becomes available for subclasses to access as if it were their own
 - in contrast, if an instance variable is declared private by a superclass, its subclasses won't have access to it
 - superclass could still provide protected access to its private instance variables via accessor and mutator methods

Only **public** members

- defined for the class

and inherited – are visible form outside.

Everything else is hid-

den from outside

public

protected VS private Instance Variables

- How can I decide between private and protected?
 - use private if you want an instance variable to be encapsulated by superclass
 - e.g., doors, windows, spark plugs of a car
 - use protected if you want an instance variable to be available for subclasses to change (and you don't want to make the variable more generally accessible via accessor/mutator methods)
 - e.g., engine of a car

protected, Example

```
public class Vehicle1 {
  protected String make;
 Vehicle1
  protected String model;
  public Vehicle1() { make = ""; model = "";}
 #make: String
 #model: String
  public String toString() {
 return "Make: " + make + " Model: " + model;
 +Vehicle1()
 +toString(): String
 +getMake(): String
  public String getMake() { return make;}
 +getModel(): String
  public String getModel() { return model;}
public class Car1 extends Vehicle1 {
  private double price;
 Car1
  public Car1() { price = 0.0; }
 -price: double
  public String toString() {
 +getPrice(): double
 return "Make: " + make + " Model: " + model
 +toString(): STring
 + " Price: " + price;
  public double getPrice() { return price; }
```


Overriding a Method Definition

- Although a derived class inherits methods from the base class, it can change or override an inherited method if necessary
 - In order to override a method definition, a new definition of the method is simply placed in the class definition, just like any other method that is added to the derived class
- Ordinarily, the type returned may not be changed when overriding a method
- However, if it is a class type, then the returned type may be changed to that of any descendent class of the returned type
- This is known as a covariant return type
 - Covariant return types are new in Java 5.0; they are not allowed in earlier versions of Java

Covariant Return Type

Given the following base class:

```
public class BaseClass
{ . . .
  public Employee getSomeone(int someKey)
```

The following is allowed in Java 5.0:

```
public class DerivedClass extends BaseClass
{ . . .
  public HourlyEmployee getSomeone(int someKey)
 . . .
```


Changing the Access Permission of an Overridden Method

- The access permission of an overridden method can be changed from private in the base class to public (or some other more permissive access) in the derived class
- However, the access permission of an overridden method can not be changed from public in the base class to a more restricted access permission in the derived class
 - I.e. we can relax access permission in a derived class

Changing the Access Permission of an Overridden Method

- Given the following method header in a base class: private void doSomething()
- The following method header is valid in a derived class:

```
public void doSomething()
```

- However, the opposite is not valid
- Given the following method header in a base class:
 public void doSomething()
- The following method header is <u>not</u> valid in a derived class:

```
private void doSomething()
```


Pitfall: Overriding Versus Overloading

- Do not confuse overriding a method in a derived class with overloading a method name
 - When a method is overridden, the new method definition given in the derived class has the exact same number and types of parameters as in the base class
 - When a method in a derived class has a different signature from the method in the base class, that is overloading
 - Note that when the derived class overrides the original method, it still inherits the original method from the base class as well

The final Modifier

If the modifier final is placed before the definition of a method, then that method may not be redefined in a derived class

It the modifier final is placed before the definition of a class, then that class may not be used as a base class to derive other classes

The super Constructor

- A derived class uses a constructor from the base class to initialize all the data inherited from the base class
 - In order to invoke a constructor from the base class, it uses a special syntax:

```
public DerivedClass(int p1, int p2, double p3)
{
 super(p1, p2);
 instanceVariable = p3;
}
```

In the above example, super(p1, p2); is a call to the base class constructor

The super Constructor

- A call to the base class constructor can never use the name of the base class, but uses the keyword super instead
- A call to super must always be the first action taken in a constructor definition
- An instance variable cannot be used as an argument to super
 - Why this is not allowed?

The super Constructor

- If a derived class constructor does not include an invocation of super, then the no-argument constructor of the base class will automatically be invoked
 - This can result in an error if the base class has not defined a no-argument constructor
- Since the inherited instance variables should be initialized, and the base class constructor is designed to do that, then an explicit call to super should always be used

Constructors and Subclasses

The keyword this is used in a constructor to invoke another constructor of the same class. Example:

```
public class Circle extends ClosedFigure
  private int radius;
  public Circle(int radius)
 super();
 this.radius = radius;
  public Circle()
 this(1); // invoke above constructor with argument 1
```


Access to a Redefined Base Method

- Within the definition of a method of a derived class, the base class version of an overridden method of the base class can still be invoked
 - Simply preface the method name with super and a dot

```
public String toString()
{
  return (super.toString() + "$" + wageRate);
}
```

 However, using an object of the derived class outside of its class definition, there is no way to invoke the base class version of an overridden method

You Cannot Use Multiple supers

- It is only valid to use super to invoke a method from a direct parent
 - Repeating super will not invoke a method from some other ancestor class
- For example, if the Employee class were derived from the class Person, and the HourlyEmployee class were derived from the class Employee, it would not be possible to invoke the toString method of the Person class within a method of the HourlyEmployee class

```
super.super.toString() // ILLEGAL!
```


The this Constructor

- Within the definition of a constructor for a class,
 this can be used as a name for invoking another constructor in the same class
 - The same restrictions on how to use a call to super apply to the this constructor
- If it is necessary to include a call to both super and this, the call using this must be made first, and then the constructor that is called must call super as its first action

The this Constructor

- Often, a no-argument constructor uses this to invoke an explicit-value constructor
 - No-argument constructor (invokes explicit-value constructor using this and default arguments):

```
public ClassName()
{
 this(argument1, argument2);
}
```

Explicit-value constructor (receives default values):

```
public ClassName(type1 param1, type2 param2)
{
 . . .
}
```


The this Constructor

```
public HourlyEmployee()
{
  this("No name", new Date(), 0, 0);
}
```

The above constructor will cause the constructor with the following heading to be invoked:

```
public HourlyEmployee(String theName, Date
 theDate, double theWageRate, double
 theHours)
```

Computer Science

Tip: An Object of a Derived Class Has More than One Type

- An object of a derived class has the type of the derived class, and it also has the type of the base class
- More generally, an object of a derived class has the type of every one of its ancestor classes
 - Therefore, an object of a derived class can be assigned to a variable of any ancestor type

Computer Science

Tip: An Object of a Derived Class Has More than One Type

- An object of a derived class can be plugged in as a parameter in place of any of its ancestor classes
- In fact, a derived class object can be used anyplace that an object of any of its ancestor types can be used
- Note, however, that this relationship does not go the other way
 - An ancestor type can never be used in place of one of its derived types

Pitfall: The Terms "Subclass" and "Superclass"

- The terms subclass and superclass are sometimes mistakenly reversed
 - A superclass or base class is more general and inclusive, but less complex
 - A subclass or derived class is more specialized, less inclusive, and more complex
 - As more instance variables and methods are added, the number of objects that can satisfy the class definition becomes more restricted

Abstract Class Use

- An abstract class factors out implementation of its concrete subclasses.
- Used to exploit polymorphism.
 - Functionality specified in parent class can be given implementations appropriate to each concrete subclass.
- Abstract class must be stable.
 - any change in an abstract class propagates to subclasses and their clients.
- A concrete class can only extend one (abstract) class

Interfaces, Abstract classes and Concrete Classes

An interface

used to specify functionality required by a client.

An abstract class

 provides a basis on which to build concrete servers.

A concrete class

- completes server implementation specified by an interface;
- furnish run-time objects;
- not generally suited to serve as a basis for extension.

Interface Use

- Interfaces are by definition abstract.
 - separate an object's implementation from its specification.
 - they do not fix any aspect of an implementation.
- A class can implement more than one interface.
- Interfaces allow a more generalized use of polymorphism; instances of relatively unrelated classes can be treated as identical for some specific purpose.
- In your program designs, remember to use the Java interface to share common behavior. Use inheritance to share common code.

Interfaces, Abstract Classes, and Concrete Classes

Interfaces, Abstract Classes, and Concrete Classes

Can pass instances of WordBalloon to isIn.

Polymorphism Example

```
public class Base {
 protected int theInt = 100;
 public void printTheInt() {
 System.out.println( theInt );
 public class Doubler extends Base {
 public void printTheInt() {
 System.out.println(theInt*2);
 public class Tripler extends Base {
 public void printTheInt() {
 System.out.println( theInt*3 );
public class Squarer extends Tripler {
  public void printTheInt() {
 System.out.println( theInt*theInt );
```


Polymorphism Example

Polymorphism

- A polymorphic variable can appear to change its type through dynamic binding.
- The compiler always understands a variable's type according to its declaration.
- The compiler permits some flexibility by way of type conformance.
- At run-time the behavior of a method call depends upon the type of the <u>object</u> and not the variable.
- Example:

```
Base theBase;
theBase = new Doubler();
theBase = new Squarer();
theBase.printTheInt();
```


Why is Polymorphism Useful?

 Polymorphism permits a superclass to capture commonality, leaving the specifics to subclasses.

Suppose that AView included an calcArea method, as shown.

Then ARectangle should be

written as ...

and AOval should be written as ...

now consider

```
public class AView {
...
public double calcArea() {
 return 0.0;
}
```

```
public class ARectangle extends AView {
 ...
 public double calcArea() {
 return getWidth() * getHeight();
 }
```

```
public class AOval extends AView {
 ...
 public double calcArea() {
 return getWidth()/2. * getHeight()/2. * Math.PI;
 }
}
```

```
public double coverageCost( AView v, double costPerSqUnit) {
 return v.calcArea() * costPerSqUnit;
}
```


Inheriting from Object

- Every class in Java extends some other class.
- If you don't explicitly specify the class that your new class extends, it will automatically extend the class named *Object*.
- All classes in Java are in a class hierarchy where the class named *Object* is the root of the hierarchy.
- Some classes extend Object directly, while other classes are subclasses of Object further down the hierarchy.
- Class Object is defined in java.lang

How a decision is made about which method to run

- 1. If there is a concrete method for the operation in the current class, run that method.
- 2. Otherwise, check in the immediate superclass to see if there is a method there; if so, run it.
- 3. Repeat step 2, looking in successively higher superclasses until a concrete method is found and run.
- 4. If no method is found, then there is an error
 - In Java and C++ the program would not have compiled

Dynamic binding

- Occurs when decision about which method to run can only be made at run time
 - Needed when:
 - A variable is declared to have a superclass as its type, and
 - There is more than one possible polymorphic method that could be run among the type of the variable and its subclasses

Reading

- Eckel: chapters 8, 9
- Barnes: chapters 8, 9
- Deitel: chapters 9, 10

Computer Science

Summary

Java packages

- organizing related classes
- Java APIs
- Inheritance
 - base class, superclass
 - derived class, subclass
 - hierarchy
 - super and this constructors

- access to instance variables
- method overriding vs overloading
- Interfaces, abstract classes, concrete classes
- Polymorphism