

(PI)

OOP

- Object-oriented programming is another paradigm that makes objects its central players, not functions.
- Objects are pieces of data and the associated behavior.
- Classes define an object, and can inherit methods and instance variables from each other.

Occasionally, we find that many abstract data types are related.

For example, there are many different kinds of people, but all of them have similar methods of eating and sleeping.

We would like to have different kinds of Pokémon, which differ (among other things) in the amount of points lost by its opponent during an attack.

The only method that changes is attack. All the other methods *remain the same*. Can we avoid *duplicating code* for each of the different kinds?

Key OOP Idea: Classes can inherit methods and instance variables from other classes

```
public class WaterPokemon extends Pokemon
{
 ...
 void attack(Pokemon other)
 {
 other.decrease_hp(75);
 }
}
```

Key OOP Idea: Classes can inherit methods and instance variables from other classes

Key OOP Idea: Classes can inherit methods and instance variables from other classes

```
WaterPokemon ashs squirtle = new
 WaterPokemon("Squirtle", "Ash", 314);
Pokemon mistys_togepi = new Pokemon("Togepi",
 "Misty", 245);
mistys togepi.attack(ashs squirtle);
System.out.println(ashs_squirtle.getHitPts());
264
ashs squirtle.attack(mistys togepi);
System.out.println(mistys togepi.getHitPts());
170
```

```
WaterPokemon ashs_squirtle = new
 WaterPokemon("Squirtle", "Ash", 314);
Pokemon mistys_togepi = new Pokemon("Togepi",
 "Misty", 245);
mistys_togepi.attack(ashs_squirtle);
System.out.println(ashs_squirtle.getHit
 mistys togepi
 uses the attack
264
 method from the
ashs squirtle.attack(mistys togepi);
 Pokemon class.
System.out.println(mistys togepi.getHitPts());
170
```

```
WaterPokemon ashs_squirtle = new
 WaterPokemon("Squirtle", "Ash", 314);
Pokemon mistys_togepi = new Pokemon("Togepi",
 "Misty", 245);
mistys togepi.attack(ashs squirtle);
System.out.println(ashs_squirtle.getHitPts());
264
ashs_squirtle.attack(mistys_togepi);
System.out.println(mistys togepi.getHi
 ashs squirtle
 uses the attack
170
 method from the
 WaterPokemon class.
```

```
WaterPokemon ashs_squirtle = new
 WaterPokemon("Squirtle", "Ash", 314);
Pokemon mistys_togepi = new Pokemon("Togepi",
 "Misty", 245);
mistys togepi.attack(ashs squirtle);
System.out.println(ashs_squirtle.getHitPts()); <</pre>
264
 The WaterPokemon
ashs squirtle.attack(mistys togepi);
 class does not have a
System.out.println(mistys togepi.getHit
 getHitPts method,
 so it uses the method
170
 from its superclass.
```

Inheritance: What Happens Here?

```
public class ElectricPokemon extends Pokemon
 String origin;
 public ElectricPokemon(String name, String owner, int
 hp, String origin)
 this.origin = origin;
ElectricPokemon ashs_pikachu = new
 ElectricPokemon("Pikachu", "Ash", 300, "Pallet
 Town");
System.out.println(ashs_pikachu.getHitPts());
```

Inheritance: What Happens Here?

One fix is to first call the constructor of the superclass. The constructor of the subclass overrode the constructor of the superclass, which is why the other instance variables were never assigned (and gave a compile error).