Java Programming

Object Oriented Programming - I

Module 3

Agenda

- 1 Encapsulation and Abstraction
- 2 Inheritance
- 3 Multilevel Hierarchy

Objectives

At the end of this module, you will be able to:

- Apply Encapsulation and Abstraction in java code
- Describe Java's inheritance model and its language syntax
- Describe the usage of the keyword super
- Define a multilevel hierarchy

Encapsulation and Abstraction

Introduction to Object Oriented Programming

- Object Oriented Programming is a programming paradigm which uses "Objects" consisting of data fields and methods together with their interactions
- It is used to design applications and computer programs
- Programming technique may include features like encapsulation, abstraction, polymorphism and inheritance

Encapsulation and Abstraction

Encapsulation is hiding the implementation level details Abstraction is exposing only the interface

Defining a Sample point Class

```
class Point {
  int x;  int y;
  void setX( int x) {
 x = (x > 79 ? 79 : (x < 0 ? 0 :x)); }
  void setY (int y) {
 y = (y > 24 ? 24 : (y < 0 ? 0 : y)); }
  int getX() { return x; }
  int getY() { return y;}
}</pre>
```

Access Specifiers

- Java provides access specifiers to control access to class members
- Access specifiers help implement:
 - Encapsulation by hiding implementation-level details in a class
 - Abstraction by exposing only the interface of the class to the external world
- The private access specifier is generally used to encapsulate or hide the member data in the class
- The public access specifier is used to expose the member functions as interfaces to the outside world

Class Declaration for Point

```
class Point{
 private int x;
 private int y;
 public void setX( int x) {
 x = (x > 79 ? 79 : (x < 0 ? 0 : x));
 public void setY (int y) {
 y = (y > 24 ? 24 : (y < 0 ? 0 : y));
 public int getX(){
 return x;
public int getY(){
 return y;
```

Class Declaration for Point (Contd.).

```
class PointDemo {
 public static void main(String args[ ]
 int a, b;
 Point p1 = new Point();
  p1.setX(22);
  p1.setY(44);
  a = p1.qetX();
 System.out.println("The value of a is
 "+a);
  b = p1.qetY();
 System.out.println("The value of b is
 "+b);
```

Expected Output:

The value of a is 22 The value of b is 24

Actual Output:

The value of a is 0 The value of b is 0

?

Class Declaration for Point- modified

```
class Point{
 private int x;
 private int y;
 public void setX( int x) {
 this.x= (x > 79 ? 79 : (x < 0 ? 0 :x));
 public void setY (int y) {
 this.y= (y > 24 ? 24 : (y < 0 ? 0 : y));
 public int getX(){
 return x;
public int getY(){
 return y;
```

Class Declaration for Point - modified (Contd.).


```
class PointDemo {
 public static void main(String args[ ]
 int a, b;
 Point p1 = new Point();
  p1.setX(22);
  p1.setY(44);
  a = p1.qetX();
 System.out.println("The value of a is
 "+a);
  b = p1.qetY();
 System.out.println("The value of b is
 "+b);
 Output:
```

The value of a is 22 The value of b is 24

Inheritance

Inheritance in real world...

Have you seen some people who has BLUE EYES?

Some people have BLUE EYE: How it is possible?

Some people have BROWN EYE: How it is possible?

Some people have GREEN EYE: How it is possible?

Inheritance in real world (Contd.).

Inheritance

- Inheritance is one of the cornerstones of OOP because it allows for the creation of hierarchical classifications
- Using inheritance, you can create a general class at the top
- This class may then be inherited by other, more specific classes
- Each of these classes will add only those attributes and behaviors that are unique to it

Generalization/Specialization

- In keeping with Java terminology, a class that is inherited is referred to as a superclass
- The class that does the inheriting is referred to as the subclass
- Each instance of a subclass includes all the members of the superclass
- The subclass inherits all the properties of its superclass

Association, Aggregation, Composition

- These terms are used to signify the relationship between classes
- They are the basic building blocks of OOPS

Association

- Association is a relationship between two objects
- The association between objects could be
 - one-to-one
 - one-to-many
 - many-to-one
 - many-to-many
- Types of Association
 - Aggregation
 - Composition
- Example: A Student and a Faculty are having an association

Aggregation

- Aggregation is a special case of association
- A directional association between objects
- When an object 'has-a' another object, then you have got an aggregation between them
- Aggregation is also called a "Has-a" relationship.
- Example: College has a Student Object

Composition

- Composition is a special case of aggregation
- In a more specific manner, a restricted aggregation is called composition
- When an object contains the other object, if the contained object cannot exist without the existence of container object, then it is called composition
- **Example:** A class contains students. A student cannot exist without a class. There exists composition between class and students

IS-A relationship: Manager IS-A Employee

4 Employees of a department Their Manager

HAS-A relationship

- HAS-A relationship is expressed with containership
- Containership simply means using instance variables that refer to other objects
- Example:
- The class House will have an instance variable which refers to a Kitchen object
 - It means that, House HAS-A Kitchen
 - Note that, something like Kitchen HAS-A House is not valid in this context

HAS-A relationship (Contd.).

- Let us take one personal computer.
- It has a monitor, CPUbox, keyboard and mouse, etc.
- Technically we can say that,
 - Personal Computer class HAS-A monitor.
 - Personal Computer class HAS-A CPUbox
 - Personal Computer class HAS-A keyboard.
 - Personal Computer class HAS-A mouse.
 - The most important point is: the 4 independent components like monitor, keyboard, CPUbox and mouse cannot function separately on its own.
 - But, by combining them, we are creating a new type of useful class called Personal Computer.

Java's Inheritance Model

- Java uses the single inheritance model
- In single inheritance, a subclass can inherit from one (and only one) superclass

Code Syntax for Inheritance:

```
class derived-class-name extends base-class-name {
// code goes here
}
```

Inheritance – A Simple Example

```
class A{
 int m, n;
 void display1(){
 System.out.println("m and n are:"+m+" "+n);
class B extends A{
 int c;
 void display2(){
 System.out.println("c :" + c);
 void sum(){
 System.out.println("m+n+c = " + (m+n+c));
```

Inheritance – A Simple Example (Contd.).

```
class InheritanceDemo{
 public static void main(String args[]){
 A s1 = new A(); // creating objects
 B s2 = new B();
 s1.m = 10; s1.n = 20;
 System.out.println("State of object A:");
 s1.display1();
 s2.m = 7; s2.n = 8; s2.c = 9;
 System.out.println("State of object B:");
 s2.display1();
 s2.display2();
 System.out.println("sum of m, n and c in object B
 is:");
 s2.sum();
```

Accessing Superclass Members from a Subclass Object

- A subclass includes all of the members of its superclass
- But, it cannot directly access those members of the super class that have been declared as private.

```
class A{
  int money;
  private int pocketMoney;

  void fill (int money, int pocketMoney)
  {
 this.money = money;
 this.pocketMoney = pocketMoney;
  }
}
```

Accessing Superclass Members from a Subclass Object (Contd.).

```
class B extends A{
 int total;
 Will this compile now?
 void sum(){
 total = money + pocketMoney;
class AccessDemo
 public static void main(String args[])
 B \text{ subob} = \text{new } B();
 subob.fill(10,12);
 subob.sum();
 System.out.println("Total: " + subob.total);
```

A Possible Solution To The Program

```
class A{
 int money;
 private int pocketMoney;
 void fill(int money, int pocketMoney)
 this.money = money;
 this.pocketMoney = pocketMoney;
 public int getPocketMoney() {
 return pocketMoney;
```

A Possible Solution To The Program (Contd.).

```
class B extends A{
 Will this compile now?
 int total;
 void sum() {
 total = money + getPocketMoney(); }
class AccessDemo {
 public static void main(String args[]) {
 B \text{ subob} = \text{new } B();
 subob.fill(10,12);
 subob.sum();
 System.out.println("Total: " + subob.total);
```

Using super

- The creation and initialization of the superclass object is a prerequisite to the creation of the subclass object.
- When a subclass object is created,
 - It creates the <u>superclass object</u>
 - Invokes the relevant superclass constructor.
 - The initialized superclass attributes are then inherited by the subclass object
 - finally followed by the creation of the <u>subclass object</u>
 - initialization of its own attributes through a relevant constructor subclass

Using super (Contd.).

- The constructors of the superclass are never inherited by the subclass
- This is the only exception to the rule that a subclass inherits all the properties of its superclass

A Practical Example

```
package mypack;
 Employee class should be put inside the
 mypack directory...
 class Employee {
 int Employeeno; String Empname;
 Employee()
 System.out.println(" Employee No-arg Constructor
 Begins");
 Employeeno =0; Empname= null ;
 // the above assignments are unnecessary .. Why?
 System.out.println(" Employee No-arg Constructor
 Ends");
 Employee(int Employeeno)
 System.out.println(" Employee 1-arg Constructor Begins");
 this. Employeeno = Employeeno;
 this.Empname= "UNKNOWN";
 System.out.println(" Employee 1-arg Constructor Ends");
```

A Practical Example (Contd.).

```
Employee(int Employeeno, String s) {
 System.out.println(" Employee 2-arg Constructor
Begins");
 this.Employeeno = Employeeno;
 this.Empname = s;
 System.out.println(" Employee 2-arg Constructor
Ends");
 void display() {
 System.out.println(" Employee Number =
"+Employeeno);
 System.out.println(" Employee Name = "+Empname);
} // End of the Employee class
```

A Practical Example (Contd.).

```
class Manager extends Employee
 String deptname;
 Manager (int Employeeno, String name, String
 deptname )
 super(Employeeno, name);
 // parent class 2-arg constructor is called
 System.out.println(" Manager 3-arg Constructor
 Begins");
 this.deptname = deptname;
 System.out.println(" Manager 3-arg Constructor
 Ends");
```

A Practical Example (Contd.).

```
void display()
 super.display();
 // parent class display() function is called
 System.out.println(" Deptname = "+deptname);
public static void main( String a[]) {
 System.out.println(" [Main function Begins----
 --] ");
 System.out.println(" Creating an object for manager class ");
 Manager mm = new Manager(10, "Gandhi", "Banking");
 System.out.println(" Printint the manager details .... : ");
 mm.display();
 System.out.println(" [Main function Ends-----
 -] ");
```

Using super to Call Superclass Constructors

- super() if present, must always be the first statement executed inside a subclass constructor.
- It clearly tells you the order of invocation of constructors in a class hierarchy.
- Constructors are invoked in the order of their derivation

Constructors – Order of Invocation

Constructors in a class hierarchy are invoked in the order of their derivation.

```
class X {
 X() {
 System.out.println("Inside X's Constructor"); } }
class Y extends X {
 Y() {
 System.out.println("Inside Y's Constructor"); } }
class Z extends Y {
 Z(){
 System.out.println("Inside Z's Constructor"); } }
class OrderOfConstructorCallDemo{
 public static void main(String args[]) {
 Z z = new Z();
```

You can easily find the output of this program..

Constructors - Order of Invocation (Contd.).

- When we invoke a super() statement from within a subclass constructor, we are invoking the immediate super class' constructor
- This holds good even in a multi level hierarchy
- Remember, super() can only be given as the first statement within a constructor

Using this() in a constructor

- this(argument list) statement invokes the constructor of the same class
- first line of a constructor must EITHER be a super (call on the super class constructor) OR a this (call on the constructor of same class)
- If the first statement within a constructor is NEITHER super() NOR this(), then the compiler will automatically insert a super(). (That is, invocation to the super class' no argument constructor)

```
class A1 {
 A1() { System.out.println("A1's no arg constructor"); }
 A1 (int a) { System.out.println("A1's constructor "+ a); }
class B1 extends A1{
 B1() { System.out.println("B1's no arg constructor"); }
 B1(int b) { super(1000);
 System.out.println("B1's constructor "+ b); }
class C1 extends B1{
 C1() {System.out.println("C1's no arg constructor"); }
 C1(int c) { super(100);
 System.out.println("C1's constructor "+ c); }
class TestingInheritance{
 public static void main(String args[]) {
 C1 ca = new C1();
 The participants are expected to
 answer this question during session
```

```
class A1 {
 A1() { System.out.println("A1's no arg constructor"); }
 A1 (int a) { System.out.println("A1's constructor "+ a); }
class B1 extends A1{
 B1() { System.out.println("B1's no arg constructor"); }
 B1(int b) { super(1000);
 System.out.println("B1's constructor "+ b); }
class C1 extends B1{
 C1() {System.out.println("C1's no arg constructor"); }
 C1(int c) { super(100);
 System.out.println("C1's constructor "+ c); }
class TestingInheritance{
 public static void main(String args[]) {
 C1 ca = new C1(10);
 The participants are expected to
 answer this question during session
```

```
class A1 {
 A1() { System.out.println("A1's no arg constructor"); }
 A1 (int a) { System.out.println("A1's constructor "+ a); }
class B1 extends A1{
 B1() { System.out.println("B1's no arg constructor"); }
 B1 (int b) { super (1000);
 System.out.println("B1's constructor "+ b); }
class C1 extends B1{
 C1() {System.out.println("C1's no arg constructor"); }
 C1(int c) { System.out.println("C1's constructor "+ c); }
class TestingInheritance{
 public static void main(String args[]) {
 C1 ca = new C1(10);
 The participants are expected to
 answer this question during session
```

```
class A1 {
 A1() { System.out.println("A1's no arg constructor"); }
 A1 (int a) { System.out.println("A1's constructor "+ a); }
class B1 extends A1{
 B1() { System.out.println("B1's no arg constructor"); }
 B1(int b) { System.out.println("B1's constructor "+ b); }
class C1 extends B1{
 C1() { super(100);
 System.out.println("C1's no arg constructor"); }
 C1(int c) { System.out.println("C1's constructor "+ c); }
class TestingInheritance{
 public static void main(String args[]) {
 C1 ca = new C1(10);
 The participants are expected to
 answer this question during session
```

```
class A1 {
 A1() { System.out.println("A1's no arg constructor"); }
 A1 (int a) { System.out.println("A1's constructor "+ a); }
class B1 extends A1{
 B1() { super(50);
 System.out.println("B1's no arg constructor"); }
 B1 (int b) { super (1000);
 System.out.println("B1's constructor "+ b); }
class C1 extends B1{
 C1() {System.out.println("C1's no arg constructor"); }
 C1(int c) { System.out.println("C1's constructor "+ c); }
class TestingInheritance{
 public static void main(String args[]) {
 C1 ca = new C1(10);
 The participants are expected to
 answer this question during session
```

```
class A1 {
 A1() { System.out.println("A1's no arg constructor"); }
 A1 (int a) { System.out.println("A1's constructor "+ a); }
class B1 extends A1{
 B1 (String x) { super (50);
 System.out.println("B1's no arg constructor"); }
 B1 (int b) { super (1000);
 System.out.println("B1's constructor "+ b); }
class C1 extends B1{
 C1() {System.out.println("C1's no arg constructor"); }
 C1(int c) { super(100);
 System.out.println("C1's constructor "+ c); }
class TestingInheritance{
 public static void main(String args[]) {
 C1 ca = new C1(10);
 The participants are expected to
 answer this question during session
```

```
class A1 {
 A1() { System.out.println("A1's no arg constructor"); }
 A1 (int a) { System.out.println("A1's constructor "+ a); }
class B1 extends A1{
 B1() { System.out.println("B1's no arg constructor"); }
 B1 (int b) { this ("x");
 System.out.println("B1's constructor "+ b); }
 B1(String b) { super(1000);
 System.out.println("B1's constructor "+ b); }
class C1 extends B1{
 C1() {System.out.println("C1's no arg constructor"); }
 C1(int c) { super(100);
 System.out.println("C1's constructor "+ c); }
class TestingInheritance{
  public static void main(String args[]) {
 C1 ca = new C1(10);
 The participants are expected to
 answer this question during session
```

Multilevel Hierarchy

Defining a Multilevel Hierarchy

- Java allows us to define multiple layers in an inheritance hierarchy
- We can define a superclass and a subclass, with the subclass in turn becoming a superclass for another subclass
- Consider the following example...
 - Employee

Draw the inheritance tree for this example..

- Manager is a Employee
- Director is a Manager
 - This is an example for multilevel inheritance

```
class Employee extends Object { }
class Manager extends Employee { }
class Director extends Manager { }
public class Test Multi Level Inheritance
public static void salary(Object obj)
 // Here, Object obj will accept the following:
 // Object class objects
 // Employee class objects
 // Manager class objects
  // Director class objects
```

- // The following block decides what type of object is passed to this function.
- // We test whether the object obj is really an instance of Director class or Manager class or Employee class.

```
if (obj instanceof Director)
 System.out.println (" Director Salary 30000$");
else if (obj instanceof Manager)
 System.out.println (" Manager Salary 20000$");
else if (obj instanceof Employee)
 System.out.println (" Employee Salar 10000$");
else System.out.println(" INVALID");
```

What will happen, if it is tested like this ?: First Employee, then Manager, then Director.

```
public static void main(String ss[])
 System.out.println(" Employee object e is created
");
 Employee e = new Employee();
 System.out.println(" Manager object m is created
");
 Manager m = new Manager();
 System.out.println(" Director object d is
created ");
 Director d = new Director();
```

```
System.out.println(" salary(e) is called; ");
salary(e);
System.out.println(" salary(m) is called; ");
salary(m);
System.out.println(" salary(d) is called; ");
salary(d);
} // end of main
} // end of class
```

What is the output?

Summary

In this session, you were able to:

- Apply Encapsulation and Abstraction in java code
- Describe Java's inheritance model and its language syntax
- Describe the usage of the keyword super
- Define a multilevel hierarchy

References

 Gosling, J and others. (1996). Java Language Specification. Ed 3. Sun Microsystems, Inc. Retrieved on Feb 25, 2012, from, http://java.sun.com/docs/books/jls/third_edition/html/lexical.html

Thank You