Week 7 Inheritance (Chapter 9)

Chapter Goals

- To learn about inheritance
- To implement subclasses that inherit and override superclass methods
- To understand the concept of polymorphism
- To be familiar with the common superclass Object and its methods

- Inheritance: the relationship between a more general class (superclass) and a more specialized class (subclass).
- The subclass inherits data and behavior from the superclass.
- Cars share the common traits of all vehicles
 - Example: the ability to transport people from one place to another

Figure 1 An Inheritance Hierarchy of Vehicle Classes

- The class Car inherits from the class Vehicle
- The Vehicle class is the superclass
- The Car class is the subclass

Figure 2 Inheritance Diagram

- Inheritance lets you can reuse code instead of duplicating it.
- Two types of reuse
 - · A subclass inherits the methods of the superclass
 - Because a car is a special kind of vehicle, we can use a Car object in algorithms that manipulate Vehicle objects
- The substitution principle:
 - You can always use a subclass object when a superclass object is expected.
- A method that processes Vehicle objects can handle any kind of vehicle

Figure 3 Inheritance Hierarchy of Question Types

Example: Computer-graded quiz

- There are different kinds of questions
- A question can display its text, and it can check whether a given response is a correct answer.
- You can form subclasses of the Question class.

section_1/Question.java

```
/**
 A question with a text and an answer.
 public class Question
 private String text;
 private String answer;
9
 /**
10
 Constructs a question with empty question and answer.
11
12
13
 public Question()
14
15
 text = ""; answer = "";
16
17
18
19
 Sets the question text.
 @param questionText the text of this question
20
21
22
 public void setText(String questionText)
23
 text = questionText;
24
25
26
27
28
 Sets the answer for this question.
 @param correctResponse the answer
29
30
 \underset{I}{\texttt{public}} \text{ void setAnswer}(\texttt{String correctResponse})
31
```

section_1/QuestionDemo1.java

```
import java.util.Scanner;
 /**
 This program shows a simple quiz with one question.
 public class QuestionDemo1
 public static void main(String[] args)
 9
10
 Scanner in = new Scanner(System.in);
 Question q = new Question();
11
 q.setText("Who was the inventor of Java?");
12
13
 q.setAnswer("James Gosling");
14
15
 q.display(); System.out.print("Your answer: ");
16
 String response = in.nextLine();
17
 System.out.println(q.checkAnswer(response));
18
19
20
21 22
```

Program Run:

```
Who was the inventor of Java?
Your answer: James Gosling
true
```


Like the manufacturer of a stretch limo, who starts with a regular car and modifies it, a programmer makes a subclass by modifying another class.

- To get a ChoiceQuestion class, implement it as a subclass of Question Specify what makes the subclass different from its superclass.
 - Subclass objects automatically have the instance variables that are declared in the superclass.
 - Subclass objects only declare instance variables that are not part of the superclass objects.
- A subclass inherits all methods that it does not override.

Figure 4 The ChoiceQuestion Class is a Subclass of the Question Class.

- The subclass inherits all public methods from the superclass.
- You declare any methods that are new to the subclass.
- You change the implementation of inherited methods if the inherited behavior is not appropriate.
- Override a method: supply a new implementation for an inherited method

A ChoiceQuestion object differs from a Question object in three ways:

- Its objects store the various choices for the answer.
- There is a method for adding answer choices.
- The display method of the ChoiceQuestion class shows these choices so that the respondent can choose one of them.

The ChoiceQuestion class needs to spell out the three differences:

```
public class ChoiceQuestion extends Question
{
 // This instance variable is added to the
 subclass private ArrayList<String> choices;

 // This method is added to the subclass
 public void addChoice(String choice, boolean correct) { . . . }

 // This method overrides a method from the
 superclass public void display() { . . . }
}
```

 The extends reserved word indicates that a class inherits from a superclass.

UML of ChoiceQuestion and Question

Figure 5 The ChoiceQuestion Class Adds an Instance Variable and a Method, and Overrides a Method

Syntax 9.1 Subclass Declaration

```
public class SubclassName extends SuperclassName
Syntax
 instance variables
 methods
 The reserved word extends
 denotes inheritance.
Peclare instance variables
 Subclass
 Superclass
that are added to
 public class ChoiceQuestion extends Question
the subclass.
 private ArrayList<String> choices;
Declare methods that are
added to the subclass.
 public void addChoice(String choice, boolean correct) { . . . }
Declare methods that
 public void display() { . . . }
the subclass overrides.
```

A ChoiceQuestion object

You can call the inherited methods on a subclass object:

```
choiceQuestion.setAnswer("2");
```

- The private instance variables of the superclass are inaccessible.
- The ChoiceQuestion methods cannot directly access the instance variable answer.
- ChoiceQuestion methods must use the public interface of the Question class to access its private data.

Adding a new method: addChoice

```
public void addChoice(String choice, boolean correct)
{
 choices.add(choice);
 if (correct)
 {
 // Convert choices.size() to string
 String choiceString = "" + choices.size();
 setAnswer(choiceString);
 }
}
```

- addChoice method can not just access the answer variable in the superclass:
- It must use the setAnswer method
- Invoke setAnswer on the implicit parameter:

```
setAnswer(choiceString);

OR
```

```
this.setAnswer(choiceString);
```

ChoiceQuestion class represents a union of features implemented in Question as well as ChocieQuestion classes!

Common Error: Replicating Instance Variables from the Superclass

A subclass has no access to the private instance variables of the superclass:

```
public ChoiceQuestion(String questionText)
{
 text = questionText; // Error-tries to access private superclass variable
}
```

- Beginner's error: "solve" this problem by adding another instance variable with same name
- Error!

```
public class ChoiceQuestion extends Question
{
 private ArrayList<String> choices;
 private String text; // Don't!
 . . .
}
```

The constructor compiles, but it doesn't set the correct

The ChoiceQuestion constructor should call the setText method of the Question class.

Overriding Methods

- If you are not satisfied with the behavior of an inherited method,
 - you override it by specifying a new implementation in the subclass.
- An overriding method can extend or replace the functionality of the superclass method.
- The display method of the ChoiceQuestion class needs to:
 - Display the question text.
 - Display the answer choices.

Overriding Methods

- Problem: ChoiceQuestion's display method can't access the text variable of the superclass directly because it is private.
- Solution: It can call the display method of the superclass, by using the reserved word super

```
public void display()
{
 // Display the question text
 super.display(); // OK
 // Display the answer choices
 . . .
}
```

super is a reserved word that forces execution of the superclass method.

Syntax 9.2 Calling a Superclass Method

```
Syntax super.methodName(parameters);

public void deposit(double amount)
{
 transactionCount++;
 super.deposit(amount);
 instead of the method of the current class.

If you omit super, this method calls itself.

See page 437.
```

section_3/QuestionDemo2.java

```
import java.util.Scanner;
2 3
 / * *
 This program shows a simple quiz with two choice questions.
6
 public class QuestionDemo2
7
8
 public static void main(String[] args)
9
10
 ChoiceOuestion first = new ChoiceOuestion();
11
 first.setText("What was the original name of the Java language?");
 first.addChoice("*7", false);
12
13
 first.addChoice("Duke", false);
14
 first.addChoice("Oak", true);
15
 first.addChoice("Gosling", false);
16
17
 ChoiceOuestion second = new ChoiceOuestion();
 second.setText("In which country was the inventor of Java born?");
18
 second.addChoice("Australia", false);
19
 second.addChoice("Canada", true);
20
 second.addChoice("Denmark", false);
21
22
 second.addChoice("United States", false);
23
24
25
 presentQuestion(first); presentQuestion(second);
26
27
28
 / * *
29
 Presents a question to the user and checks the response.
30
 @param q the question
31
 public static void presentQuestion(ChoiceQuestion q)
32
33
 q.display();
34
 System.out.print("Your answer: ");
35
```

section_3/ChoiceQuestion.java

```
import java.util.ArrayList;
 1
2
3
 /**
4
5
6
7
 A question with multiple choices.
 public class ChoiceQuestion extends Question
 8
 private ArrayList<String> choices;
10
 / * *
11
 Constructs a choice question with no choices.
12
13
 public ChoiceQuestion()
14
15
 choices = new ArrayList<String>();
16
17
18
19
 Adds an answer choice to this question.
 @param choice the choice to add
20
 @param correct true if this is the correct choice, false otherwise
21
22
23
24
25
 public void addChoice(String choice, boolean correct)
 choices.add(choice);
 if (correct)
26
27
 // Convert choices.size() to string
28
```

Program Run:

What was the original name of the Java language? 1: *7

2: Duke

3: Oak

4: Gosling

Your answer: *7 false

In which country was the inventor of Java born?

1: Australia

2: Canada

3: Denmark

4: United States

Your answer: 2 true

Common Error: Accidental Overloading

- Overloading: when two methods have the same name but different parameter types.
- Overriding: when a subclass method provides an implementation of a superclass method whose parameter variables have the same types.
- When overriding a method, the types of the parameter variables must match exactly.

Common Error: Forgetting to Use super When Invoking Superclass Method

Use super when extending Employee functionality to Manager class

```
public class Manager {
 ...
 public double getSalary() {
 double baseSalary = getSalary();
 // Error: should be super.getSalary()
 return baseSalary + bonus;
 }
}
```

Constructor Chaining

- Constructor is called whenever an instance of a class is created.
- Java guarantees that the constructor of superclass is also called when an instance of any subclass is created. In order to guarantee this, Java must ensure that every constructor method calls its superclass constructor method.
- If the <u>first statement</u> in a constructor is not an explicit call to a constructor of the superclass with the super keyword, then Java implicitly inserts the call super() -- that is, it <u>calls the superclass constructor with no arguments</u>.
- If the superclass does not have a constructor that takes no arguments, this causes a compilation error.
- Suppose a class C2 is a subclass of C1. The constructor of C2 either explicitly or implicitly calls constructor of C1, which in turn calls constructor of Object.
 - Object constructor runs first, followed by constructor C1, followed by constructor C2.

Syntax 9.3 Constructor with Superclass Initializer

```
public ClassName(parameterType parameterName, . . .)
Syntax
 super(arguments);
 public ChoiceQuestion(String questionText)
The superclass
constructor
 If you omit the superclass
 super(questionText);
is called first.
 constructor call the superclass
 choices = new ArrayList<String>;
 constructor with no arguments
 The constructor
 is invoked.
 body can contain
 additional statements.
```

Constructor Chaining

```
class Parent{
 public Parent(){ System.out.println("Parent class default constructor "); }
 public Parent(String name){ System.out.println("Parent class constructor 2"+name); }
}

public class Child extends Parent{
 public Child() {
 this("Jacob"); //Calling its own constructor explicitly
 System.out.println("Child class default constructor");
 }
 public Child(String name){
 super("Joseph"); //constructor chaining
 System.out.println("Child class constructor 2"+name);
 }
 public static void main(String args[])
 {
 Child c = new Child();
 }
}
```

Program Run:

```
Parent class constructor 2 Joseph
Child class constructor 2 Jacob
Child class default constructor
```

The protected modifier

- Visibility modifiers affect the way that class members can be used in a child class.
- Variables and methods declared with private visibility cannot be referenced in a child class.
- They can be referenced in the child class if they are declared with public visibility -- but public variables violate the *principle of encapsulation*.
- There is a third visibility modifier that helps in inheritance situations: protected
- The protected modifier allows a child class to reference a variable or method of the parent class.
- It provides more encapsulation than public visibility, but is not as tightly encapsulated as private visibility.
- A protected variable is also visible to any class in the same package as the parent class.
- Protected variables and methods can be shown with a # symbol preceding them in UML diagrams.

Polymorphism

- Problem: to present both Question and ChoiceQuestion with the same program.
- We do not need to know the exact type of the question
 - We need to display the question
 - We need to check whether the user supplied the correct answer
- The Question superclass has methods for displaying and checking.
- We can simply declare the parameter variable of the presentQuestion method to have the type Question:

```
public static void presentQuestion(Question q)
{
 q.display();
 System.out.print("Your answer: ");
 Scanner in = new Scanner(System.in);
 String response = in.nextLine();
 System.out.println(q.checkAnswer(response));
}
```

Polymorphism - continued

We can substitute a subclass object whenever a superclass object is expected:

```
ChoiceQuestion second = new ChoiceQuestion();
. . .
presentQuestion(second); // OK to pass a ChoiceQuestion
```

- When the presentQuestion method executes -
 - The object references stored in second and q refer to the same object
 - The object is of type ChoiceQuestion

Figure 7 Variables of Different Types Referring to the Same Object

Polymorphism - continued

The variable q knows less than the full story about the object to which it refers

Figure 8 A Question Reference Can Refer to an Object of Any Subclass of Question

In the same way that vehicles can differ in their method of locomotion, polymorphic objects carry out tasks in different ways.

© Alpophoto/iStockphoto.

Polymorphism - continued

- When the virtual machine calls an instance method -
 - It locates the method of the implicit parameter's class.
 - This is called dynamic method lookup
- Dynamic method lookup allows us to treat objects of different classes in a uniform way.
- This feature is called polymorphism.
- We ask multiple objects to carry out a task, and each object does so in its own way.
- Polymorphism means "having multiple forms"
 - It allows us to manipulate objects that share a set of tasks, even though the tasks are executed in different ways.

The instance of Operator

It is legal to store a subclass reference in a superclass variable:

```
ChoiceQuestion cq = new ChoiceQuestion();
Question q = cq; // OK

Object obj = cq; // OK
```

- Sometimes you need to convert from a superclass reference to a subclass reference.
- If you know a variable of type Object actually holds a Question reference, you can cast

```
Question q = (Question) obj
```

If obj refers to an object of an unrelated type, "class cast" exception is thrown.

The instanceof operator tests whether an object belongs to a particular type.

```
obj instanceof Question
```

Using the instanceof operator, a safe cast can be programmed as follows:

```
if (obj instanceof Question)
{
 Question q = (Question) obj;
}
```

section_4/QuestionDemo3.java

```
import java.util.Scanner;
2
 / * *
 This program shows a simple quiz with two question types.
6
7
8
 public class QuestionDemo3
 public static void main(String[] args)
9
10
 Ouestion first = new Ouestion();
11
 first.setText("Who was the inventor of Java?");
12
 first.setAnswer("James Gosling");
13
 ChoiceQuestion second = new ChoiceQuestion();
14
 second.setText("In which country was the inventor of Java born?");
15
16
 second.addChoice("Australia", false);
 second.addChoice("Canada", true);
17
 second.addChoice("Denmark", false);
18
 second.addChoice("United States", false);
19
20
21
22
23
 presentOuestion(first);
 presentQuestion(second);
24
25
 /**
26
 Presents a question to the user and checks the response.
 @param q the question
27
28
 public static void presentQuestion(Question q)
29
30
 q.display(); System.out.print("Your answer: ");
31
 Scanner in = new Scanner(System.in);
32
 String response = in.nextLine();
33
 System.out.println(q.checkAnswer(response));
34
35
```

Program Run:

Who was the inventor of Java? Your answer: Bjarne Stroustrup

false

In which country was the inventor of Java born? 1: Australia

1: Australi 2: Canada

3: Denmark

4: United States

Your answer: 2 true

Object: The Cosmic Superclass

- Every class defined without an explicit extends clause automatically extend Object:
- The class Object is the direct or indirect superclass of every class in Java.
- Some methods defined in Object:

toString - which yields a string describing the object
equals - which compares objects with each other
hashCode - which yields a numerical code for storing the object in a set

Object: The Cosmic Superclass

Figure 9 The Object Class Is the Superclass of Every Java Class

Overriding the toString Method

- Returns a string representation of the object
- Useful for debugging:

```
Rectangle box = new Rectangle(5, 10, 20, 30);
String s = box.toString();
 // Sets s to "java.awt.Rectangle[x=5,y=10,width=20,height=30]"
```

toString is called whenever you concatenate a string with an object:

```
"box=" + box;
// Result: "box=java.awt.Rectangle[x=5,y=10,width=20,height=30]"
```

- The compiler can invoke the toString method, because it knows that every object has a toString method:
 - Every class extends the Object class which declares toString

Overriding the toString Method

Object.toString prints class name and the hash code of the object:

```
BankAccount momsSavings = new BankAccount(5000);
String s = momsSavings.toString();
 // Sets s to something like "BankAccount@d24606bf"
```

 Override the toString method in your classes to yield a string that describes the object's state.

```
public String toString()
{
 return "BankAccount[balance=" + balance + "]";
}
```

This works better:

```
BankAccount momsSavings = new BankAccount(5000);
String s = momsSavings.toString(); // Sets s to "BankAccount[balance=5000]"
```

equals method checks whether two objects have the same content:

```
if (stamp1.equals(stamp2)) . .
 // Contents are the same
```


© Ken Brown/iStockphoto.

== operator tests whether two references are identical - referring to the same object:

```
if (stamp1 == stamp2) . . .
// Objects are the same
```


Figure 10 Two References to Equal Objects

Figure 11 Two References to the Same Object

- To implement the equals method for a Stamp class -
 - Override the equals method of the Object class:

- Cannot change parameter type of the equals method it must be Object
- Cast the parameter variable to the class Stamp instead:

```
Stamp other = (Stamp) otherObject;
```

After casting, you can compare two Stamps

- The equals method can access the instance variables of any Stamp object.
- The access other.color is legal.

The abstract class

- An abstract class is a placeholder in a class hierarchy that represents a generic concept. An abstract class cannot be instantiated.
- We use the modifier abstract on the class header to declare a class as abstract:

```
public abstract class Product
{
 // class contents
}
```

- An abstract class often contains abstract methods with no definitions (like an interface).
- The abstract modifier must be applied to each abstract method.
- Also, an abstract class typically contains non-abstract methods with full definitions.
- Unless defined as final, the child of an abstract class must override the abstract methods of the parent, or it too will be considered abstract.
- An abstract method cannot be defined as final or static.

The abstract class

```
abstract class Vehicle { //Can't instantiate, can only extend
 abstract void run(); //subclass must implement this method
 void start() { // a non-abstract method.
 System.out.println("I can start ...");
class Audi extends Vehicle {
 void run(){
 System.out.println("my car is running smoothly ...");
 public static void main(String args[]) {
 Vehicle myAudi = new Audi();
 myAudi.start();
 myAudi.run();
```

Program Run:

```
I can start \dots my car is running smoothly \dots
```