Unit 2—Lesson 4: Classes, Inheritance

```
class Person {
  let name: String
  init(name: String) {
 self.name = name
  func sayHello() {
 print("Hello there!")
let person = Person(name: "Jasmine")
print(person name)
person.sayHello()
Jasmine
Hello there!
```

Inheritance

Base class Vehicle

Subclass TandemBicycle

Superclass Bicycle

Inheritance Defining a base class

```
class Vehicle {
 var currentSpeed = 0.0
 var description: String {
 return "traveling at \(currentSpeed) miles per hour"
 func makeNoise() {
 // do nothing - an arbitrary vehicle doesn't necessarily make a noise
let someVehicle = Vehicle()
print("Vehicle: \(someVehicle.description)")
```

Vehicle: traveling at 0.0 miles per hour

```
class SomeSubclass: SomeSuperclass {
 // subclass definition goes here
}
```

```
class Bicycle: Vehicle {
 var hasBasket = false
}
```

```
class Bicycle: Vehicle {
 var hasBasket = false
}

let bicycle = Bicycle()
bicycle.hasBasket = true

bicycle.currentSpeed = 15.0
print("Bicycle: \( (bicycle.description)") \)
```

Bicycle: traveling at 15.0 miles per hour

```
class Tandem: Bicycle {
  var currentNumberOfPassengers = 0
}
```

```
class Tandem: Bicycle {
 var currentNumberOfPassengers = 0
}

let tandem = Tandem()
tandem.hasBasket = true
tandem.currentNumberOfPassengers = 2
tandem.currentSpeed = 22.0
print("Tandem: \((tandem.description)"))
```

Tandem: traveling at 22.0 miles per hour

Inheritance

Override methods and properties

```
class Train: Vehicle {
 override func makeNoise() {
 print("Choo Choo!")
 }
}
let train = Train()
train.makeNoise()
```

Choo Choo!

Inheritance Override methods and properties

```
class Car: Vehicle {
 var gear = 1
 override var description: String {
 return super.description + " in gear \((gear)\)"
 }
}
```

Inheritance Override methods and properties

```
class Car: Vehicle {
 var gear = 1
 override var description: String {
 return super.description + " in gear \(gear)"
let car = Car()
car.currentSpeed = 25.0
car gear = 3
print("Car: \(car.description)")
```

Car: traveling at 25.0 miles per hour in gear 3

Inheritance Override initializer

```
class Person {
  let name: String

  init(name: String) {
 self.name = name
  }
}

class Student: Person {
  var favoriteSubject: String
}
```


Inheritance Override initializer

```
class Person {
  let name: String
  init(name: String) {
 self.name = name
class Student: Person {
  var favoriteSubject: String
  init(name: String, favoriteSubject: String) {
 self.favoriteSubject = favoriteSubject
 super.init(name: name)
```

References

- When you create an instance of a class:
 - Swift returns the address of that instance
 - The returned address is assigned to the variable
- When you assign the address of an instance to multiple variables:
 - Each variable contains the same address
 - Update one instance, and all variables refer to the updated instance

```
class Person {
  let name: String
  var age: Int
  init(name: String, age: Int) {
 self.name = name
 self.age = age
var jack = Person(name: "Jack", age: 24)
var myFriend = jack
jack₊age += 1
print(jack age)
print(myFriend.age)
25
25
```

```
struct Person {
  let name: String
  var age: Int
var jack = Person(name: "Jack", age: 24)
var myFriend = jack
jack₊age += 1
print(jack age)
print(myFriend.age)
25
24
```

Memberwise initializers

- Swift does not create memberwise initializers for classes
- Common practice is for developers to create their own for their defined classes

Class or structure?

- Start new types as structures
- Use a class:
 - When you're working with a framework that uses classes
 - When you want to refer to the same instance of a type in multiple places
 - When you want to model inheritance

Unit 2, Lesson 4

Lab: Classes.playground

Open and complete the exercises in Lab - Classes.playground