

Object-Oriented Programming: Inheritance

9

Say not you know another entirely, till you have divided an inheritance with him.

—Johann Kasper Lavater

This method is to define as the number of a class the class of all classes similar to the given class.

—Bertrand Russell

Objectives

In this chapter you'll learn:

- How inheritance promotes software reusability.
- The notions of superclasses and subclasses and the relationship between them.
- To use keyword extends to create a class that inherits attributes and behaviors from another class.
- To use access modifier protected to give subclass methods access to superclass members.
- To access superclass members with super.
- How constructors are used in inheritance hierarchies.
- The methods of class
 Object, the direct or indirect superclass of all classes.

- 9.1 Introduction
- 9.2 Superclasses and Subclasses
- 9.3 protected Members
- **9.4** Relationship between Superclasses and Subclasses
 - 9.4.1 Creating and Using a CommissionEmployee Class
 - 9.4.2 Creating and Using a

 BasePlusCommissionEmployee

 Class
 - 9.4.3 Creating a CommissionEmployee— BasePlusCommissionEmployee Inheritance Hierarchy
 - 9.4.4 CommissionEmployee–
 BasePlusCommissionEmployee
 Inheritance Hierarchy Using
 protected Instance Variables

- 9.4.5 CommissionEmployee—
 BasePlusCommissionEmployee
 Inheritance Hierarchy Using private
 Instance Variables
- **9.5** Constructors in Subclasses
- **9.6** Software Engineering with Inheritance
- 9.7 Class Object
- 9.8 (Optional) GUI and Graphics Case Study: Displaying Text and Images Using Labe1s
- 9.9 Wrap-Up

Summary | Self-Review Exercises | Answers to Self-Review Exercises | Exercises

9.1 Introduction

This chapter continues our discussion of object-oriented programming (OOP) by introducing one of its primary capabilities—inheritance, which is a form of software reuse in which a new class is created by absorbing an existing class's members and embellishing them with new or modified capabilities. With inheritance, you can save time during program development by basing new classes on existing proven and debugged high-quality software. This also increases the likelihood that a system will be implemented and maintained effectively.

When creating a class, rather than declaring completely new members, you can designate that the new class should inherit the members of an existing class. The existing class is called the **superclass**, and the new class is the **subclass**. (The C++ programming language refers to the superclass as the **base class** and the subclass as the **derived class**.) Each subclass can become a superclass for future subclasses.

A subclass can add its own fields and methods. Therefore, a subclass is *more specific* than its superclass and represents a more specialized group of objects. The subclass exhibits the behaviors of its superclass and can modify those behaviors so that they operate appropriately for the subclass. This is why inheritance is sometimes referred to as **specialization**.

The **direct superclass** is the superclass from which the subclass explicitly inherits. An **indirect superclass** is any class above the direct superclass in the **class hierarchy**, which defines the inheritance relationships between classes. In Java, the class hierarchy begins with class 0bject (in package java.1ang), which *every* class in Java directly or indirectly **extends** (or "inherits from"). Section 9.7 lists the methods of class 0bject that are inherited by all other Java classes. Java supports only **single inheritance**, in which each class is derived from exactly *one* direct superclass. Unlike C++, Java does *not* support multiple inheritance (which occurs when a class is derived from more than one direct superclass). Chapter 10, Object-Oriented Programming: Polymorphism, explains how to use Java interfaces to realize many of the benefits of multiple inheritance while avoiding the associated problems.

We distinguish between the *is-a* relationship and the *has-a* relationship. *Is-a* represents inheritance. In an *is-a* relationship, *an object of a subclass can also be treated as an object of its superclass*—e.g., a car *is a* vehicle. By contrast, *has-a* represents composition (see Chapter 8). In a *has-a* relationship, *an object contains as members references to other objects*—e.g., a car *has a* steering wheel (and a car object has a reference to a steering-wheel object).

New classes can inherit from classes in class libraries. Organizations develop their own class libraries and can take advantage of others available worldwide. Some day, most new software likely will be constructed from **standardized reusable components**, just as automobiles and most computer hardware are constructed today. This will facilitate the development of more powerful, abundant and economical software.

9.2 Superclasses and Subclasses

Often, an object of one class *is an* object of another class as well. Figure 9.1 lists several simple examples of superclasses and subclasses—superclasses tend to be "more general" and subclasses "more specific." For example, a CarLoan *is a* Loan as are HomeImprovement—Loans and MortgageLoans. Thus, in Java, class CarLoan can be said to inherit from class Loan. In this context, class Loan is a superclass and class CarLoan is a subclass. A CarLoan *is a* specific type of Loan, but it's incorrect to claim that every Loan *is a* CarLoan—the Loan could be any type of loan.

Superclass	Subclasses
Student	GraduateStudent, UndergraduateStudent
Shape	Circle, Triangle, Rectangle, Sphere, Cube
Loan	CarLoan, HomeImprovementLoan, MortgageLoan
Employee	Faculty, Staff
BankAccount	CheckingAccount, SavingsAccount

Fig. 9.1 Inheritance examples.

Because every subclass object *is an* object of its superclass, and one superclass can have many subclasses, the set of objects represented by a superclass is often larger than the set of objects represented by any of its subclasses. For example, the superclass Vehicle represents all vehicles, including cars, trucks, boats, bicycles and so on. By contrast, subclass Car represents a smaller, more specific subset of vehicles.

University Community Member Hierarchy

Inheritance relationships form treelike hierarchical structures. A superclass exists in a hierarchical relationship with its subclasses. Let's develop a sample class hierarchy (Fig. 9.2), also called an **inheritance hierarchy**. A university community has thousands of members, including employees, students and alumni. Employees are either faculty or staff members. Faculty members are either administrators (e.g., deans and department chairpersons) or teachers. The hierarchy could contain many other classes. For example, students can be graduate or undergraduate students. Undergraduate students can be freshmen, sophomores, juniors or seniors.

Fig. 9.2 Inheritance hierarchy for university CommunityMembers.

Each arrow in the hierarchy represents an *is-a* relationship. As we follow the arrows upward in this class hierarchy, we can state, for instance, that "an Employee *is a* Community-Member" and "a Teacher *is a* Faculty member." CommunityMember is the direct superclass of Employee, Student and Alumnus and is an indirect superclass of all the other classes in the diagram. Starting from the bottom, you can follow the arrows and apply the *is-a* relationship up to the topmost superclass. For example, an Administrator *is a* Faculty member, *is an* Employee, *is a* CommunityMember and, of course, *is an* Object.

Shape Hierarchy

Now consider the Shape inheritance hierarchy in Fig. 9.3. This hierarchy begins with superclass Shape, which is extended by subclasses TwoDimensionalShape and ThreeDimensionalShape—Shapes are either TwoDimensionalShapes or ThreeDimensionalShapes. The third level of this hierarchy contains specific types of TwoDimensionalShapes and ThreeDimensionalShapes. As in Fig. 9.2, we can follow the arrows from the bottom of the diagram to the topmost superclass in this class hierarchy to identify several *is-a* relationships. For instance, a Triangle *is a* TwoDimensionalShape and *is a* Shape, while a Sphere *is a* ThreeDimensionalShape and *is a* Shape. This hierarchy could contain many other classes. For example, ellipses and trapezoids are TwoDimensionalShapes.

Fig. 9.3 | Inheritance hierarchy for Shapes.

Not every class relationship is an inheritance relationship. In Chapter 8, we discussed the *has-a* relationship, in which classes have members that are references to objects of other classes. Such relationships create classes by composition of existing classes. For example, given the classes Employee, BirthDate and TelephoneNumber, it's improper to say that an Employee *is a* BirthDate or that an Employee *is a* TelephoneNumber. However, an Employee *has a* BirthDate, and an Employee *has a* TelephoneNumber.

It's possible to treat superclass objects and subclass objects similarly—their commonalities are expressed in the superclass's members. Objects of all classes that extend a common superclass can be treated as objects of that superclass—such objects have an *is-a* relationship with the superclass. Later in this chapter and in Chapter 10, we consider many examples that take advantage of the *is-a* relationship.

A subclass can customize methods that it inherits from its superclass. To do this, the subclass **overrides** (redefines) the superclass method with an appropriate implementation, as we'll see often in the chapter's code examples.

9.3 protected Members

Chapter 8 discussed access modifiers public and private. A class's public members are accessible wherever the program has a reference to an object of that class or one of its subclasses. A class's private members are accessible only within the class itself. In this section, we introduce access modifier **protected**. Using protected access offers an intermediate level of access between public and private. A superclass's protected members can be accessed by members of that superclass, by members of its subclasses and by members of other classes in the same package—protected members also have package access.

All public and protected superclass members retain their original access modifier when they become members of the subclass—public members of the superclass become public members of the subclass, and protected members of the superclass become protected members of the subclass. A superclass's private members are not accessible outside the class itself. Rather, they're *hidden* in its subclasses and can be accessed only through the public or protected methods inherited from the superclass.

Subclass methods can refer to public and protected members inherited from the superclass simply by using the member names. When a subclass method overrides an inherited superclass method, the *superclass* method can be accessed from the *subclass* by preceding the superclass method name with keyword **super** and a dot (.) separator. We discuss accessing overridden members of the superclass in Section 9.4.

Software Engineering Observation 9.1

Methods of a subclass cannot directly access private members of their superclass. A subclass can change the state of private superclass instance variables only through non-private methods provided in the superclass and inherited by the subclass.

Software Engineering Observation 9.2

Declaring private instance variables helps you test, debug and correctly modify systems. If a subclass could access its superclass's private instance variables, classes that inherit from that subclass could access the instance variables as well. This would propagate access to what should be private instance variables, and the benefits of information hiding would be lost.

9.4 Relationship between Superclasses and Subclasses

We now use an inheritance hierarchy containing types of employees in a company's payroll application to discuss the relationship between a superclass and its subclass. In this company, commission employees (who will be represented as objects of a superclass) are paid a percentage of their sales, while base-salaried commission employees (who will be represented as objects of a subclass) receive a base salary *plus* a percentage of their sales.

We divide our discussion of the relationship between these classes into five examples. The first declares class CommissionEmployee, which directly inherits from class Object and declares as private instance variables a first name, last name, social security number, commission rate and gross (i.e., total) sales amount.

The second example declares class BasePlusCommissionEmployee, which also directly inherits from class Object and declares as private instance variables a first name, last name, social security number, commission rate, gross sales amount *and* base salary. We create this class by *writing every line of code* the class requires—we'll soon see that it's much more efficient to create it by inheriting from class CommissionEmployee.

The third example declares a new BasePlusCommissionEmployee class that *extends* class CommissionEmployee (i.e., a BasePlusCommissionEmployee *is a* CommissionEmployee who also has a base salary). This *software reuse lets us write less code* when developing the new subclass. In this example, class BasePlusCommissionEmployee attempts to access class CommissionEmployee's private members—this results in compilation errors, because the subclass cannot access the superclass's private instance variables.

The fourth example shows that if CommissionEmployee's instance variables are declared as protected, the BasePlusCommissionEmployee subclass can access that data directly. Both BasePlusCommissionEmployee classes contain identical functionality, but we show how the inherited version is easier to create and manage.

After we discuss the convenience of using protected instance variables, we create the fifth example, which sets the CommissionEmployee instance variables back to private to enforce good software engineering. Then we show how the BasePlusCommissionEmployee subclass can use CommissionEmployee's public methods to manipulate (in a controlled manner) the private instance variables inherited from CommissionEmployee.

9.4.1 Creating and Using a CommissionEmployee Class

We begin by declaring class CommissionEmployee (Fig. 9.4). Line 4 begins the class declaration and indicates that class CommissionEmployee extends (i.e., inherits from) class Object (from package java.lang). This causes class CommissionEmployee to inherit the class Object's methods—class Object does not have any fields. If you don't explicitly specify which class a new class extends, the class extends Object implicitly. For this reason, you typically will not include "extends Object" in your code—we do so in this example only for demonstration purposes.

Overview of Class CommissionEmployee's Methods and Instance Variables

Class CommissionEmployee's public services include a constructor (lines 13–22) and methods earnings (lines 93–96) and toString (lines 99–107). Lines 25–90 declare public *get* and *set* methods for the class's instance variables (declared in lines 6–10) first-Name, lastName, socialSecurityNumber, grossSales and commissionRate. The class declares its instance variables as private, so objects of other classes cannot directly access

these variables. Declaring instance variables as private and providing *get* and *set* methods to manipulate and validate them helps enforce good software engineering. Methods set-GrossSales and setCommissionRate, for example, validate their arguments before assigning the values to instance variables grossSales and commissionRate. In a real-world, business-critical application, we'd also perform validation in the class's other *set* methods.

```
// Fig. 9.4: CommissionEmployee.java
 // CommissionEmployee class represents an employee paid a
 2
 3
 // percentage of gross sales.
 public class CommissionEmployee extends Object
 4
 5
 6
 private String firstName;
 7
 private String lastName;
 private String socialSecurityNumber;
 8
 private double grossSales; // gross weekly sales
 9
 private double commissionRate; // commission percentage
10
11
 // five-argument constructor
12
 public CommissionEmployee( String first, String last, String ssn,
13
 double sales, double rate )
14
15
 // implicit call to Object constructor occurs here
16
 firstName = first;
17
 lastName = last;
18
19
 socialSecurityNumber = ssn;
 setGrossSales( sales ); // validate and store gross sales
20
 setCommissionRate( rate ); // validate and store commission rate
21
22
 } // end five-argument CommissionEmployee constructor
23
24
 // set first name
25
 public void setFirstName( String first )
26
27
 firstName = first; // should validate
28
 } // end method setFirstName
29
30
 // return first name
31
 public String getFirstName()
32
33
 return firstName;
 } // end method getFirstName
34
35
36
 // set last name
37
 public void setLastName( String last )
38
39
 lastName = last; // should validate
 } // end method setLastName
40
41
42
 // return last name
43
 public String getLastName()
44
```

Fig. 9.4 | CommissionEmployee class represents an employee paid a percentage of gross sales. (Part 1 of 3.)

```
return lastName;
46
 } // end method getLastName
47
48
 // set social security number
49
 public void setSocialSecurityNumber( String ssn )
50
51
 socialSecurityNumber = ssn; // should validate
52
 } // end method setSocialSecurityNumber
53
54
 // return social security number
55
 public String getSocialSecurityNumber()
56
57
 return socialSecurityNumber;
 } // end method getSocialSecurityNumber
58
59
60
 // set gross sales amount
61
 public void setGrossSales( double sales )
62
63
 if ( sales  >= 0.0  )
64
 grossSales = sales;
65
 else
66
 throw new IllegalArgumentException(
67
 "Gross sales must be >= 0.0");
68
 } // end method setGrossSales
69
70
 // return gross sales amount
71
 public double getGrossSales()
72
73
 return grossSales;
74
 } // end method getGrossSales
75
76
 // set commission rate
77
 public void setCommissionRate( double rate )
78
 if ( rate > 0.0 \&\& rate < 1.0 )
79
80
 commissionRate = rate;
81
 else
 throw new IllegalArgumentException(
82
 "Commission rate must be > 0.0 and < 1.0");
83
84
 } // end method setCommissionRate
85
 // return commission rate
86
87
 public double getCommissionRate()
22
29
 return commissionRate;
90
 } // end method getCommissionRate
91
 // calculate earnings
92
93
 public double earnings()
94
95
 return commissionRate * grossSales;
 } // end method earnings
```

Fig. 9.4 | CommissionEmployee class represents an employee paid a percentage of gross sales. (Part 2 of 3.)

```
97
98
 // return String representation of CommissionEmployee object
 @Override // indicates that this method overrides a superclass method
99
 public String toString()
100
101
 return String.format( "%s: %s \n%s: %s\n%s: %.2f\n%s: %.2f",
102
 "commission employee", firstName, lastName,
103
 "social security number", socialSecurityNumber,
104
 "gross sales", grossSales,
105
 "commission rate", commissionRate );
106
 } // end method toString
107
108 } // end class CommissionEmployee
```

Fig. 9.4 | CommissionEmployee class represents an employee paid a percentage of gross sales. (Part 3 of 3.)

Class CommissionEmployee's Constructor

Constructors are *not* inherited, so class CommissionEmployee does not inherit class Object's constructor. However, a superclass's constructors are still available to subclasses. In fact, the first task of any subclass constructor is to call its direct superclass's constructor, either explicitly or implicitly (if no constructor call is specified), to ensure that the instance variables inherited from the superclass are initialized properly. In this example, class CommissionEmployee's constructor calls class Object's constructor implicitly. The syntax for calling a superclass constructor explicitly is discussed in Section 9.4.3. If the code does not include an explicit call to the superclass constructor, Java implicitly calls the superclass's default or no-argument constructor. The comment in line 16 of Fig. 9.4 indicates where the implicit call to the superclass Object's default constructor is made (you do not write the code for this call). Object's default (empty) constructor does nothing. Even if a class does not have constructors, the default constructor that the compiler implicitly declares for the class will call the superclass's default or no-argument constructor.

After the implicit call to Object's constructor, lines 17–21 of CommissionEmployee's constructor assign values to the class's instance variables. We do not validate the values of arguments first, last and ssn before assigning them to the corresponding instance variables. We could validate the first and last names—perhaps to ensure that they're of a reasonable length. Similarly, a social security number could be validated using regular expressions (Section 16.7) to ensure that it contains nine digits, with or without dashes (e.g., 123-45-6789 or 123456789).

Class CommissionEmployee's earnings Method

Method earnings (lines 93–96) calculates a CommissionEmployee's earnings. Line 95 multiplies the commissionRate by the grossSales and returns the result.

Class CommissionEmployee's toString Method and the @Override Annotation

Method toString (lines 99–107) is special—it's one of the methods that *every* class inherits directly or indirectly from class Object (summarized in Section 9.7). Method toString returns a String representing an object. It's called implicitly whenever an object must be converted to a String representation, such as when an object is output by printf or output by String method format via the %s format specifier. Class Object's toString method returns a String that includes the name of the object's class. It's primarily a placeholder

that can be overridden by a subclass to specify an appropriate String representation of the data in a subclass object. Method toString of class CommissionEmployee overrides (redefines) class Object's toString method. When invoked, CommissionEmployee's toString method uses String method format to return a String containing information about the CommissionEmployee. To override a superclass method, a subclass must declare a method with the same signature (method name, number of parameters, parameter types and order of parameter types) as the superclass method—Object's toString method takes no parameters, so CommissionEmployee declares toString with no parameters.

Line 99 uses the **@Override** annotation to indicate that method toString should override a superclass method. Annotations have several purposes. For example, when you attempt to override a superclass method, common errors include naming the subclass method incorrectly, or using the wrong number or types of parameters in the parameter list. Each of these problems creates an *unintentional overload* of the superclass method. If you then attempt to call the method on a subclass object, the superclass's version is invoked and the subclass version is ignored—potentially leading to subtle logic errors. When the compiler encounters a method declared with @Override, it compares the method's signature with the superclass's method signatures. If there isn't an exact match, the compiler issues an error message, such as "method does not override or implement a method from a supertype." This indicates that you've accidentally overloaded a superclass method. You can then fix your method's signature so that it matches one in the superclass.

As you'll see when we discuss web applications and web services in Chapters 29–31, annotations can also add complex support code to your classes to simplify the development process and can be used by servers to configure certain aspects of web applications.

Common Programming Error 9.1

Using an incorrect method signature when attempting to override a superclass method causes an unintentional method overload that can lead to subtle logic errors.

Error-Prevention Tip 9.1

Declare overridden methods with the @Override annotation to ensure at compilation time that you defined their signatures correctly. It's always better to find errors at compile time rather than at runtime.

Common Programming Error 9.2

It's a syntax error to override a method with a more restricted access modifier—a public method of the superclass cannot become a protected or private method in the subclass; a protected method of the superclass cannot become a private method in the subclass. Doing so would break the is-a relationship in which it's required that all subclass objects be able to respond to method calls that are made to public methods declared in the superclass. If a public method, for example, could be overridden as a protected or private method, the subclass objects would not be able to respond to the same method calls as superclass objects. Once a method is declared public in a superclass, the method remains public for all that class's direct and indirect subclasses.

Class CommissionEmployeeTest

Figure 9.5 tests class CommissionEmployee. Lines 9–10 instantiate a CommissionEmployee object and invoke CommissionEmployee's constructor (lines 13–22 of Fig. 9.4) to initialize

it with "Sue" as the first name, "Jones" as the last name, "222-22-2222" as the social security number, 10000 as the gross sales amount and .06 as the commission rate. Lines 15-24 use CommissionEmployee's get methods to retrieve the object's instance-variable values for output. Lines 26–27 invoke the object's methods setGrossSales and setCommission-Rate to change the values of instance variables grossSales and commissionRate. Lines 29–30 output the String representation of the updated CommissionEmployee. When an object is output using the %s format specifier, the object's toString method is invoked implicitly to obtain the object's String representation. [Note: In this chapter, we do not use the earnings methods of our classes—they're used extensively in Chapter 10.]

```
// Fig. 9.5: CommissionEmployeeTest.java
 2
 // CommissionEmployee class test program.
 3
 4
 public class CommissionEmployeeTest
 5
 6
 public static void main( String[] args )
 7
 8
 // instantiate CommissionEmployee object
 9
 CommissionEmployee employee = new CommissionEmployee(
10
 "Sue", "Jones", "222-22-2222", 10000, .06);
П
12
 // get commission employee data
13
 System.out.println(
 "Employee information obtained by get methods: \n" );
14
 System.out.printf( "%s %s\n", "First name is",
15
 employee.getFirstName() );
16
 System.out.printf( "%s %s\n", "Last name is",
17
18
 employee.getLastName() );
 System.out.printf( "%s %s\n", "Social security number is",
19
20
 employee.getSocialSecurityNumber() );
21
 System.out.printf( "%s %.2f\n", "Gross sales is",
22
 employee.getGrossSales() );
 System.out.printf( "%s %.2f\n", "Commission rate is",
23
24
 employee.getCommissionRate() );
25
26
 employee.setGrossSales( 500 ); // set gross sales
27
 employee.setCommissionRate( .1 ); // set commission rate
28
 System.out.printf( "\n%s:\n\n%s\n",
29
 "Updated employee information obtained by toString", employee );
30
31
 } // end main
 } // end class CommissionEmployeeTest
Employee information obtained by get methods:
First name is Sue
Last name is Jones
Social security number is 222-22-2222
Gross sales is 10000.00
Commission rate is 0.06
```

Fig. 9.5 | CommissionEmployee class test program. (Part 1 of 2.)

```
Updated employee information obtained by toString:

commission employee: Sue Jones
social security number: 222-22-2222
gross sales: 500.00
commission rate: 0.10
```

Fig. 9.5 | CommissionEmployee class test program. (Part 2 of 2.)

9.4.2 Creating and Using a BasePlusCommissionEmployee Class

We now discuss the second part of our introduction to inheritance by declaring and testing (a completely new and independent) class BasePlusCommissionEmployee (Fig. 9.6), which contains a first name, last name, social security number, gross sales amount, commission rate *and* base salary. Class BasePlusCommissionEmployee's public services include a BasePlusCommissionEmployee constructor (lines 15–25) and methods earnings (lines 112–115) and toString (lines 118–127). Lines 28–109 declare public *get* and *set* methods for the class's private instance variables (declared in lines 7–12) firstName, lastName, socialSecurityNumber, grossSales, commissionRate *and* baseSalary. These variables and methods encapsulate all the necessary features of a base-salaried commission employee. Note the *similarity* between this class and class CommissionEmployee (Fig. 9.4)—in this example, we'll not yet exploit that similarity.

```
// Fig. 9.6: BasePlusCommissionEmployee.java
 1
 // BasePlusCommissionEmployee class represents an employee who receives
 2
 3
 // a base salary in addition to commission.
 4
 5
 public class BasePlusCommissionEmployee
 6
 7
 private String firstName;
 8
 private String lastName;
 9
 private String socialSecurityNumber;
10
 private double grossSales; // gross weekly sales
11
 private double commissionRate; // commission percentage
12
 private double baseSalary; // base salary per week
13
14
 // six-argument constructor
15
 public BasePlusCommissionEmployee( String first, String last,
16
 String ssn, double sales, double rate, double salary )
17
 // implicit call to Object constructor occurs here
18
 firstName = first;
19
 lastName = last;
20
 socialSecurityNumber = ssn;
21
22
 setGrossSales( sales ); // validate and store gross sales
 setCommissionRate( rate ); // validate and store commission rate
23
 setBaseSalary( salary ); // validate and store base salary
24
25
 } // end six-argument BasePlusCommissionEmployee constructor
```

Fig. 9.6 | BasePlusCommissionEmployee class represents an employee who receives a base salary in addition to a commission. (Part 1 of 3.)

```
26
27
 // set first name
28
 public void setFirstName( String first )
29
30
 firstName = first; // should validate
31
 } // end method setFirstName
32
33
 // return first name
34
 public String getFirstName()
35
36
 return firstName;
37
 } // end method getFirstName
38
39
 // set last name
40
 public void setLastName( String last )
41
 lastName = last; // should validate
42
 } // end method setLastName
43
44
45
 // return last name
46
 public String getLastName()
47
48
 return lastName;
49
 } // end method getLastName
50
51
 // set social security number
 public void setSocialSecurityNumber( String ssn )
52
53
54
 socialSecurityNumber = ssn; // should validate
55
 } // end method setSocialSecurityNumber
56
57
 // return social security number
58
 public String getSocialSecurityNumber()
59
 return socialSecurityNumber;
60
 } // end method getSocialSecurityNumber
61
62
 // set gross sales amount
63
 public void setGrossSales( double sales )
64
65
66
 if ( sales  >= 0.0 )
 grossSales = sales;
67
68
 else
 throw new IllegalArgumentException(
69
 "Gross sales must be >= 0.0");
70
 } // end method setGrossSales
71
72
73
 // return gross sales amount
74
 public double getGrossSales()
75
 return grossSales;
76
77
 } // end method getGrossSales
```

Fig. 9.6 | BasePlusCommissionEmployee class represents an employee who receives a base salary in addition to a commission. (Part 2 of 3.)

```
78
79
 // set commission rate
 public void setCommissionRate( double rate )
80
81
82
 if ( rate > 0.0 \&\& rate < 1.0 )
83
 commissionRate = rate;
84
 else
85
 throw new IllegalArgumentException(
 "Commission rate must be > 0.0 and < 1.0");
86
87
 } // end method setCommissionRate
22
 // return commission rate
89
90
 public double getCommissionRate()
91
92
 return commissionRate;
93
 } // end method getCommissionRate
94
95
 // set base salary
96
 public void setBaseSalary( double salary )
97
98
 if ( salary  = 0.0  )
99
 baseSalary = salary;
 else
100
 throw new IllegalArgumentException(
101
 "Base salary must be >= 0.0");
102
103
 } // end method setBaseSalary
104
 // return base salary
105
106
 public double getBaseSalary()
107
108
 return baseSalary;
109
 } // end method getBaseSalary
110
111
 // calculate earnings
112
 public double earnings()
113
114
 return baseSalary + ( commissionRate * grossSales );
115
 } // end method earnings
116
 // return String representation of BasePlusCommissionEmployee
117
118
 @Override // indicates that this method overrides a superclass method
 public String toString()
119
120
 return String.format(
121
 "%s: %s %s\n%s: %s\n%s: %.2f\n%s: %.2f\n<mark>%s: %.2f</mark>",
122
 "base-salaried commission employee", firstName, lastName,
123
 "social security number", social Security Number,
124
 "gross sales", grossSales, "commission rate", commissionRate,
"base salary", baseSalary
);
125
126
 } // end method toString
127
128 } // end class BasePlusCommissionEmployee
```

Fig. 9.6 | BasePlusCommissionEmployee class represents an employee who receives a base salary in addition to a commission. (Part 3 of 3.)

Class BasePlusCommissionEmployee does not specify "extends Object" in line 5, so the class implicitly extends Object. Also, like class CommissionEmployee's constructor (lines 13–22 of Fig. 9.4), class BasePlusCommissionEmployee's constructor invokes class Object's default constructor implicitly, as noted in the comment in line 18.

Class BasePlusCommissionEmployee's earnings method (lines 112–115) returns the result of adding the BasePlusCommissionEmployee's base salary to the product of the commission rate and the employee's gross sales.

Class BasePlusCommissionEmployee overrides Object method toString to return a String containing the BasePlusCommissionEmployee's information. Once again, we use format specifier %.2f to format the gross sales, commission rate and base salary with two digits of precision to the right of the decimal point (line 122).

Testing Class BasePlusCommissionEmployee

Figure 9.7 tests class BasePlusCommissionEmployee. Lines 9–11 create a BasePlusCommissionEmployee object and pass "Bob", "Lewis", "333-33-3333", 5000, .04 and 300 to the constructor as the first name, last name, social security number, gross sales, commission rate and base salary, respectively. Lines 16–27 use BasePlusCommissionEmployee's *get* methods to retrieve the values of the object's instance variables for output. Line 29 invokes the object's setBaseSalary method to change the base salary. Method setBaseSalary (Fig. 9.6, lines 88–91) ensures that instance variable baseSalary is not assigned a negative value. Lines 31–33 of Fig. 9.7 invoke method toString explicitly to get the object's String representation.

```
// Fig. 9.7: BasePlusCommissionEmployeeTest.java
 2
 // BasePlusCommissionEmployee test program.
 4
 public class BasePlusCommissionEmployeeTest
 5
 6
 public static void main( String[] args )
 7
 // instantiate BasePlusCommissionEmployee object
 8
 9
 BasePlusCommissionEmployee employee =
10
 new BasePlusCommissionEmployee(
 "Bob", "Lewis", "333-33-3333", 5000, .04, 300);
11
12
 // get base-salaried commission employee data
13
14
 System.out.println(
 "Employee information obtained by get methods: \n" );
15
 System.out.printf( "%s %s\n", "First name is",
16
17
 employee.getFirstName() );
 System.out.printf( "%s %s\n", "Last name is",
 employee.getLastName() );
18
19
 System.out.printf( "%s %s\n", "Social security number is",
20
21
 employee.getSocialSecurityNumber() );
 System.out.printf( "%s %.2f\n", "Gross sales is",
22
23
 employee.getGrossSales() );
 System.out.printf( "%s %.2f\n", "Commission rate is",
24
25
 employee.getCommissionRate() );
 System.out.printf( "%s %.2f\n", "Base salary is",
26
27
 employee.getBaseSalary() );
```

Fig. 9.7 | BasePlusCommissionEmployee test program. (Part 1 of 2.)

```
Employee information obtained by get methods:

First name is Bob
Last name is Lewis
Social security number is 333-33-3333
Gross sales is 5000.00
Commission rate is 0.04
Base salary is 300.00

Updated employee information obtained by toString:

base-salaried commission employee: Bob Lewis
social security number: 333-33-3333
gross sales: 5000.00
commission rate: 0.04
base salary: 1000.00
```

Fig. 9.7 | BasePlusCommissionEmployee test program. (Part 2 of 2.)

Notes on Class BasePlusCommissionEmployee

Much of class BasePlusCommissionEmployee's code (Fig. 9.6) is similar, or identical, to that of class CommissionEmployee (Fig. 9.4). For example, private instance variables firstName and lastName and methods setFirstName, getFirstName, setLastName and getLastName are identical to those of class CommissionEmployee. The classes also both contain private instance variables socialSecurityNumber, commissionRate and gross-Sales, and corresponding get and set methods. In addition, the BasePlusCommissionEmployee constructor is almost identical to that of class CommissionEmployee, except that BasePlusCommissionEmployee's constructor also sets the baseSalary. The other additions to class BasePlusCommissionEmployee are private instance variable baseSalary and methods setBaseSalary and getBaseSalary. Class BasePlusCommissionEmployee's toString method is nearly identical to that of class CommissionEmployee except that it also outputs instance variable baseSalary with two digits of precision to the right of the decimal point.

We literally *copied* code from class CommissionEmployee and *pasted* it into class Base-PlusCommissionEmployee, then modified class Base-PlusCommissionEmployee to include a base salary and methods that manipulate the base salary. This "copy-and-paste" approach is often error prone and time consuming. Worse yet, it spreads copies of the same code throughout a system, creating a code-maintenance nightmare. Is there a way to "absorb" the instance variables and methods of one class in a way that makes them part of other classes without duplicating code? Next we answer this question, using a more elegant approach to building classes that emphasizes the benefits of inheritance.

Software Engineering Observation 9.3

With inheritance, the common instance variables and methods of all the classes in the hierarchy are declared in a superclass. When changes are made for these common features in the superclass—subclasses then inherit the changes. Without inheritance, changes would need to be made to all the source-code files that contain a copy of the code in question.

9.4.3 Creating a CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy

Now we redeclare class BasePlusCommissionEmployee (Fig. 9.8) to extend class CommissionEmployee (Fig. 9.4). A BasePlusCommissionEmployee object is a CommissionEmployee, because inheritance passes on class CommissionEmployee's capabilities. Class BasePlusCommissionEmployee also has instance variable baseSalary (Fig. 9.8, line 6). Keyword extends (line 4) indicates inheritance. BasePlusCommissionEmployee inherits CommissionEmployee's instance variables and methods, but only the superclass's public and protected members are directly accessible in the subclass. The CommissionEmployee constructor is not inherited. So, the public BasePlusCommissionEmployee services include its constructor (lines 9–16), public methods inherited from CommissionEmployee, and methods setBaseSalary (lines 19–26), getBaseSalary (lines 29–32), earnings (lines 35–40) and toString (lines 43–53). Methods earnings and toString override the corresponding methods in class CommissionEmployee because their superclass versions do not properly calculate a BasePlusCommissionEmployee's earnings or return an appropriate String representation.

```
// Fig. 9.8: BasePlusCommissionEmployee.java
 2
 // private superclass members cannot be accessed in a subclass.
 3
 public class BasePlusCommissionEmployee extends CommissionEmployee
 4
 5
 6
 private double baseSalary; // base salary per week
 7
 8
 // six-argument constructor
 public BasePlusCommissionEmployee( String first, String last,
 9
10
 String ssn, double sales, double rate, double salary )
11
12
 // explicit call to superclass CommissionEmployee constructor
13
 super( first, last, ssn, sales, rate );
14
 setBaseSalary( salary ); // validate and store base salary
15
 } // end six-argument BasePlusCommissionEmployee constructor
16
17
18
 // set base salarv
 public void setBaseSalary( double salary )
19
20
21
 if (salary  >= 0.0 )
22
 baseSalary = salary;
23
 throw new IllegalArgumentException(
24
 "Base salary must be >= 0.0");
25
 } // end method setBaseSalary
26
```

Fig. 9.8 | private superclass members cannot be accessed in a subclass. (Part 1 of 3.)

```
27
28
 // return base salary
29
 public double getBaseSalary()
30
31
 return baseSalary;
32
 } // end method getBaseSalary
33
 // calculate earnings
34
 @Override // indicates that this method overrides a superclass method
35
 public double earnings()
36
37
 // not allowed: commissionRate and grossSales private in superclass
38
 return baseSalary + ( commissionRate * grossSales );
39
40
 } // end method earnings
41
42
 // return String representation of BasePlusCommissionEmployee
43
 @Override // indicates that this method overrides a superclass method
 public String toString()
44
45
 // not allowed: attempts to access private superclass members
46
 return String.format(
47
 "%s: %s %s\n%s: %s\n%s: %.2f\n%s: %.2f\n%s: %.2f\n,
48
 "base-salaried commission employee", firstName, lastName,
49
 "social security number", socialSecurityNumber,
50
 "gross sales", grossSales, "commission rate", commissionRate,
"base salary", baseSalary );
51
52
 } // end method toString
53
54
 } // end class BasePlusCommissionEmployee
BasePlusCommissionEmployee.java:39: commissionRate has private access in
CommissionEmployee
 return baseSalary + ( commissionRate * grossSales );
BasePlusCommissionEmployee.java:39: grossSales has private access in
CommissionEmployee
 return baseSalary + ( commissionRate * grossSales );
BasePlusCommissionEmployee.java:49: firstName has private access in
CommissionEmployee
 "base-salaried commission employee", firstName, lastName,
BasePlusCommissionEmployee.java:49: lastName has private access in
CommissionEmployee
 "base-salaried commission employee", firstName, lastName,
BasePlusCommissionEmployee.java:50: socialSecurityNumber has private access
in CommissionEmployee
 "social security number", socialSecurityNumber,
BasePlusCommissionEmployee.java:51: grossSales has private access in
CommissionEmployee
 "gross sales", grossSales, "commission rate", commissionRate,
```

Fig. 9.8 private superclass members cannot be accessed in a subclass. (Part 2 of 3.)

```
BasePlusCommissionEmployee.java:51: commissionRate has private access in CommissionEmployee "gross sales", grossSales, "commission rate", commissionRate, ^ 7 errors
```

Fig. 9.8 private superclass members cannot be accessed in a subclass. (Part 3 of 3.)

A Subclass's Constructor Must Call Its Superclass's Constructor

Each subclass constructor must implicitly or explicitly call its superclass constructor to initialize the instance variables inherited from the superclass. Line 13 in BasePlusCommissionEmployee's six-argument constructor (lines 9–16) explicitly calls class Commission-Employee's five-argument constructor (declared at lines 13–22 of Fig. 9.4) to initialize the superclass portion of a BasePlusCommissionEmployee object (i.e., variables firstName, lastName, socialSecurityNumber, grossSales and commissionRate). We do this by using the superclass constructor call syntax—keyword super, followed by a set of parentheses containing the superclass constructor arguments. The arguments first, last, ssn, sales and rate are used to initialize superclass members firstName, lastName, social-SecurityNumber, grossSales and commissionRate, respectively. If BasePlusCommissionEmployee's constructor did not invoke the superclass's constructor explicitly, Java would attempt to invoke the superclass's no-argument or default constructor. Class CommissionEmployee does not have such a constructor, so the compiler would issue an error. The explicit superclass constructor call in line 13 of Fig. 9.8 must be the *first* statement in the subclass constructor's body. When a superclass contains a no-argument constructor, you can use super() to call that constructor explicitly, but this is rarely done.

BasePlusCommissionEmployee Method Earnings

The compiler generates errors for line 39 because superclass CommissionEmployee's instance variables commissionRate and grossSales are private—subclass BasePlusCommissionEmployee's methods are not allowed to access superclass CommissionEmployee's private instance variables. We used red text in Fig. 9.8 to indicate erroneous code. The compiler issues additional errors at lines 49–51 of BasePlusCommissionEmployee's to-String method for the same reason. The errors in BasePlusCommissionEmployee could have been prevented by using the *get* methods inherited from class CommissionEmployee. For example, line 39 could have used getCommissionRate and getGrossSales to access CommissionEmployee's private instance variables commissionRate and grossSales, respectively. Lines 49–51 also could have used appropriate *get* methods to retrieve the values of the superclass's instance variables.

9.4.4 CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy Using protected Instance Variables

To enable class BasePlusCommissionEmployee to directly access superclass instance variables firstName, lastName, socialSecurityNumber, grossSales and commissionRate, we can declare those members as protected in the superclass. As we discussed in Section 9.3, a superclass's protected members are accessible by all subclasses of that superclass. In the new CommissionEmployee class, we modified only lines 6–10 of Fig. 9.4 to declare the instance variables with the protected access modifier as follows:

```
protected String firstName;
protected String lastName;
protected String socialSecurityNumber;
protected double grossSales; // gross weekly sales
protected double commissionRate; // commission percentage
```

The rest of the class declaration (which is not shown here) is identical to that of Fig. 9.4. We could have declared CommissionEmployee's instance variables public to enable subclass BasePlusCommissionEmployee to access them. However, declaring public instance variables is poor software engineering because it allows unrestricted access to the these variables, greatly increasing the chance of errors. With protected instance variables, the subclass gets access to the instance variables, but classes that are not subclasses and classes that are not in the same package cannot access these variables directly—recall that protected class members are also visible to other classes in the same package.

Class BasePlusCommissionEmployee

Class BasePlusCommissionEmployee (Fig. 9.9) extends the new version of class CommissionEmployee with protected instance variables. BasePlusCommissionEmployee objects inherit CommissionEmployee's protected instance variables firstName, lastName, socialSecurityNumber, grossSales and commissionRate—all these variables are now protected members of BasePlusCommissionEmployee. As a result, the compiler does not generate errors when compiling line 37 of method earnings and lines 46—48 of method toString. If another class extends this version of class BasePlusCommissionEmployee, the new subclass also can access the protected members.

When you create a BasePlusCommissionEmployee object, it contains all instance variables declared in the class hierarchy to that point—i.e., those from classes Object, CommissionEmployee and BasePlusCommissionEmployee. Class BasePlusCommissionEmployee does not inherit class CommissionEmployee's constructor. However, class BasePlusCommissionEmployee's six-argument constructor (lines 10–15) calls class CommissionEmployee's five-argument constructor explicitly to initialize the instance variables that BasePlusCommissionEmployee inherited from class CommissionEmployee. Similarly, class CommissionEmployee's constructor implicitly calls class Object's constructor. Base-PlusCommissionEmployee's constructor must do this explicitly because CommissionEmployee does not provide a no-argument constructor that could be invoked implicitly.

```
// Fig. 9.9: BasePlusCommissionEmployee.java
1
2
 // BasePlusCommissionEmployee inherits protected instance
 // variables from CommissionEmployee.
 public class BasePlusCommissionEmployee extends CommissionEmployee
5
6
 private double baseSalary; // base salary per week
7
8
 // six-argument constructor
 public BasePlusCommissionEmployee( String first, String last,
10
 String ssn, double sales, double rate, double salary )
11
12
```

Fig. 9.9 | BasePlusCommissionEmployee inherits protected instance variables from CommissionEmployee. (Part I of 2.)

```
13
 super( first, last, ssn, sales, rate );
14
 setBaseSalary( salary ); // validate and store base salary
15
 } // end six-argument BasePlusCommissionEmployee constructor
16
17
 // set base salary
18
 public void setBaseSalary( double salary )
19
20
 if (salary  = 0.0 )
 baseSalary = salary;
21
22
 else
23
 throw new IllegalArgumentException(
 "Base salary must be \geq 0.0");
24
25
 } // end method setBaseSalary
26
27
 // return base salary
28
 public double getBaseSalary()
29
30
 return baseSalary;
31
 } // end method getBaseSalary
32
33
 // calculate earnings
 @Override // indicates that this method overrides a superclass method
34
35
 public double earnings()
36
 return baseSalary + ( commissionRate * grossSales );
37
38
 } // end method earnings
39
40
 // return String representation of BasePlusCommissionEmployee
41
 @Override // indicates that this method overrides a superclass method
 public String toString()
42
43
 return String.format(
44
 "%s: %s %s\n%s: %s\n%s: %.2f\n%s: %.2f\n%s: %.2f",
45
 "base-salaried commission employee", firstName, lastName,
46
 "social security number", social Security Number,
47
 "gross sales", grossSales, "commission rate", commissionRate,
"base salary", baseSalary );
48
49
50
 } // end method toString
51
 } // end class BasePlusCommissionEmployee
```

Fig. 9.9 | BasePlusCommissionEmployee inherits protected instance variables from CommissionEmployee. (Part 2 of 2.)

Testing Class BasePlusCommissionEmployee

The BasePlusCommissionEmployeeTest class for this example is identical to that of Fig. 9.7 and produces the same output, so we do not show it here. Although the version of class BasePlusCommissionEmployee in Fig. 9.6 does not use inheritance and the version in Fig. 9.9 does, both classes provide the same functionality. The source code in Fig. 9.9 (47 lines) is considerably shorter than that in Fig. 9.6 (116 lines), because most of Base-PlusCommissionEmployee's functionality is now inherited from CommissionEmployee—there's now only one copy of the CommissionEmployee functionality. This makes the code easier to maintain, modify and debug, because the code related to a commission employee exists only in class CommissionEmployee.

Notes on Using protected Instance Variables

In this example, we declared superclass instance variables as protected so that subclasses could access them. Inheriting protected instance variables slightly increases performance, because we can directly access the variables in the subclass without incurring the overhead of a *set* or *get* method call. In most cases, however, it's better to use private instance variables to encourage proper software engineering, and leave code optimization issues to the compiler. Your code will be easier to maintain, modify and debug.

Using protected instance variables creates several potential problems. First, the subclass object can set an inherited variable's value directly without using a set method. Therefore, a subclass object can assign an invalid value to the variable, possibly leaving the object in an inconsistent state. For example, if we were to declare CommissionEmployee's instance variable grossSales as protected, a subclass object (e.g., BasePlusCommissionEmployee) could then assign a negative value to grossSales. Another problem with using protected instance variables is that subclass methods are more likely to be written so that they depend on the superclass's data implementation. In practice, subclasses should depend only on the superclass services (i.e., non-private methods) and not on the superclass data implementation. With protected instance variables in the superclass, we may need to modify all the subclasses of the superclass if the superclass implementation changes. For example, if for some reason we were to change the names of instance variables firstName and lastName to first and last, then we would have to do so for all occurrences in which a subclass directly references superclass instance variables firstName and lastName. In such a case, the software is said to be fragile or brittle, because a small change in the superclass can "break" subclass implementation. You should be able to change the superclass implementation while still providing the same services to the subclasses. Of course, if the superclass services change, we must reimplement our subclasses. A third problem is that a class's protected members are visible to all classes in the same package as the class containing the protected members—this is not always desirable.

Software Engineering Observation 9.4

Use the protected access modifier when a superclass should provide a method only to its subclasses and other classes in the same package, but not to other clients.

Software Engineering Observation 9.5

Declaring superclass instance variables private (as opposed to protected) enables the superclass implementation of these instance variables to change without affecting subclass implementations.

Error-Prevention Tip 9.2

When possible, do not include protected instance variables in a superclass. Instead, include non-private methods that access private instance variables. This will help ensure that objects of the class maintain consistent states.

9.4.5 CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy Using private Instance Variables

Let's reexamine our hierarchy once more, this time using good software engineering practices. Class CommissionEmployee (Fig. 9.10) declares instance variables firstName, lastName,

socialSecurityNumber, grossSales and commissionRate as private (lines 6–10) and provides public methods setFirstName, getFirstName, setLastName, getLastName, set-SocialSecurityNumber, getSocialSecurityNumber, setGrossSales, getGrossSales, setCommissionRate, getCommissionRate, earnings and toString for manipulating these values. Methods earnings (lines 93–96) and toString (lines 99–107) use the class's get methods to obtain the values of its instance variables. If we decide to change the instance-variable names, the earnings and toString declarations will not require modification—only the bodies of the get and set methods that directly manipulate the instance variables will need to change. These changes occur solely within the superclass—no changes to the subclass are needed. Localizing the effects of changes like this is a good software engineering practice.

```
// Fig. 9.10: CommissionEmployee.java
 // CommissionEmployee class uses methods to manipulate its
 3
 // private instance variables.
 4
 public class CommissionEmployee
 5
 6
 private String firstName;
 private String lastName;
 7
 private String socialSecurityNumber;
 8
 private double grossSales; // gross weekly sales
 9
 private double commissionRate; // commission percentage
10
11
12
 // five-argument constructor
 public CommissionEmployee(String first, String last, String ssn,
13
14
 double sales, double rate )
15
 // implicit call to Object constructor occurs here
16
17
 firstName = first;
18
 lastName = last;
19
 socialSecurityNumber = ssn;
20
 setGrossSales( sales ); // validate and store gross sales
21
 setCommissionRate( rate ); // validate and store commission rate
22
 } // end five-argument CommissionEmployee constructor
23
24
 // set first name
25
 public void setFirstName( String first )
26
 firstName = first; // should validate
27
28
 } // end method setFirstName
29
30
 // return first name
31
 public String getFirstName()
32
33
 return firstName;
 } // end method getFirstName
34
35
36
 // set last name
 public void setLastName( String last )
37
38
```

Fig. 9.10 | CommissionEmployee class uses methods to manipulate its private instance variables. (Part I of 3.)

```
39
 la5stName = last; // should validate
40
 } // end method setLastName
41
42
 // return last name
43
 public String getLastName()
44
45
 return lastName;
46
 } // end method getLastName
47
48
 // set social security number
49
 public void setSocialSecurityNumber( String ssn )
50
51
 socialSecurityNumber = ssn; // should validate
52
 } // end method setSocialSecurityNumber
53
54
 // return social security number
55
 public String getSocialSecurityNumber()
56
57
 return socialSecurityNumber;
58
 } // end method getSocialSecurityNumber
59
60
 // set gross sales amount
61
 public void setGrossSales( double sales )
62
63
 if ( sales \geq 0.0 )
64
 grossSales = sales;
65
 else
 throw new IllegalArgumentException(
66
67
 "Gross sales must be >= 0.0");
68
 } // end method setGrossSales
69
70
 // return gross sales amount
71
 public double getGrossSales()
72
 return grossSales;
73
 } // end method getGrossSales
74
75
 // set commission rate
76
 public void setCommissionRate( double rate )
77
78
79
 if ( rate > 0.0 \&\& rate < 1.0 )
80
 commissionRate = rate;
81
 else
 throw new IllegalArgumentException(
82
 "Commission rate must be > 0.0 and < 1.0");
83
 } // end method setCommissionRate
84
85
86
 // return commission rate
87
 public double getCommissionRate()
88
 return commissionRate;
89
90
 } // end method getCommissionRate
```

Fig. 9.10 | CommissionEmployee class uses methods to manipulate its private instance variables. (Part 2 of 3.)

```
91
92
 // calculate earnings
93
 public double earnings()
94
95
 return getCommissionRate() * getGrossSales();
 } // end method earnings
96
97
 // return String representation of CommissionEmployee object
98
99
 @Override // indicates that this method overrides a superclass method
100
 public String toString()
101
 return String.format( "%s: %s \n%s: %s\n%s: %.2f\n%s: %.2f",
102
 "commission employee", getFirstName(), getLastName(),
103
 "social security number", getSocialSecurityNumber(),
104
 "gross sales", getGrossSales(),
105
 "commission rate", getCommissionRate() );
106
107
 } // end method toString
108 } // end class CommissionEmployee
```

Fig. 9.10 | CommissionEmployee class uses methods to manipulate its private instance variables. (Part 3 of 3.)

Subclass BasePlusCommissionEmployee (Fig. 9.11) inherits CommissionEmployee's non-private methods and can access the private superclass members via those methods. Class BasePlusCommissionEmployee has several changes that distinguish it from Fig. 9.9. Methods earnings (lines 35–39) and toString (lines 42–47) each invoke method get-BaseSalary to obtain the base salary value, rather than accessing baseSalary directly. If we decide to rename instance variable baseSalary, only the bodies of method setBaseSalary and getBaseSalary will need to change.

```
// Fig. 9.11: BasePlusCommissionEmployee.java
 // BasePlusCommissionEmployee class inherits from CommissionEmployee
 // and accesses the superclass's private data via inherited
 // public methods.
6
 public class BasePlusCommissionEmployee extends CommissionEmployee
7
8
 private double baseSalary; // base salary per week
9
10
 // six-argument constructor
 public BasePlusCommissionEmployee( String first, String last,
11
 String ssn, double sales, double rate, double salary )
12
13
14
 super( first, last, ssn, sales, rate );
 setBaseSalary( salary ); // validate and store base salary
15
16
 } // end six-argument BasePlusCommissionEmployee constructor
```

Fig. 9.11 | BasePlusCommissionEmployee class inherits from CommissionEmployee and accesses the superclass's private data via inherited public methods. (Part 1 of 2.)

```
18
 // set base salary
19
 public void setBaseSalary( double salary )
20
21
 if (salary  >= 0.0 )
22
 baseSalary = salary;
23
 else
24
 throw new IllegalArgumentException(
25
 "Base salary must be >= 0.0");
 } // end method setBaseSalary
26
27
28
 // return base salary
 public double getBaseSalary()
29
30
31
 return baseSalary;
32
 } // end method getBaseSalary
33
34
 // calculate earnings
35
 @Override // indicates that this method overrides a superclass method
36
 public double earnings()
37
38
 return getBaseSalary() + super.earnings();
39
 } // end method earnings
40
 // return String representation of BasePlusCommissionEmployee
41
 @Override // indicates that this method overrides a superclass method
42
43
 public String toString()
44
 return String.format( "%s %s\n%s: %.2f", "base-salaried",
45
46
 super.toString(), "base salary", getBaseSalary() );
47
 } // end method toString
 } // end class BasePlusCommissionEmployee
48
```

Fig. 9.11 | BasePlusCommissionEmployee class inherits from CommissionEmployee and accesses the superclass's private data via inherited public methods. (Part 2 of 2.)

Class BasePlusCommissionEmployee's earnings Method

Method earnings (lines 35–39) overrides class CommissionEmployee's earnings method (Fig. 9.10, lines 93–96) to calculate a base-salaried commission employee's earnings. The new version obtains the portion of the earnings based on commission alone by calling CommissionEmployee's earnings method with super.earnings() (line 34), then adds the base salary to this value to calculate the total earnings. Note the syntax used to invoke an overridden superclass method from a subclass—place the keyword super and a dot (.) separator before the superclass method name. This method invocation is a good software engineering practice—if a method performs all or some of the actions needed by another method, call that method rather than duplicate its code. By having BasePlusCommissionEmployee's earnings method to calculate part of a BasePlusCommissionEmployee object's earnings, we avoid duplicating the code and reduce code-maintenance problems. If we did not use "super." then BasePlusCommissionEmployee's earnings method would call itself rather than the superclass version. This would result in a phenomenon we study in Chapter 18 called infinite recursion, which would eventually cause the method-call stack to overflow—a fatal runtime error.

Class BasePlusCommissionEmployee's toString Method

Similarly, BasePlusCommissionEmployee's toString method (Fig. 9.11, lines 38–43) overrides class CommissionEmployee's toString method (Fig. 9.10, lines 91–99) to return a String representation that's appropriate for a base-salaried commission employee. The new version creates part of a BasePlusCommissionEmployee object's String representation (i.e., the String "commission employee" and the values of class CommissionEmployee's private instance variables) by calling CommissionEmployee's toString method with the expression super.toString() (Fig. 9.11, line 42). BasePlusCommissionEmployee's toString method then outputs the remainder of a BasePlusCommissionEmployee object's String representation (i.e., the value of class BasePlusCommissionEmployee's base salary).

Common Programming Error 9.3

When a superclass method is overridden in a subclass, the subclass version often calls the superclass version to do a portion of the work. Failure to prefix the superclass method name with the keyword super and a dot (.) separator when calling the superclass's method causes the subclass method to call itself, potentially creating an error called infinite recursion. Recursion, used correctly, is a powerful capability discussed in Chapter 18.

Testing Class BasePlusCommissionEmployee

Class BasePlusCommissionEmployeeTest performs the same manipulations on a Base-PlusCommissionEmployee object as in Fig. 9.7 and produces the same output, so we do not show it here. Although each BasePlusCommissionEmployee class you've seen behaves identically, the version in Fig. 9.11 is the best engineered. By using inheritance and by calling methods that hide the data and ensure consistency, we've efficiently and effectively constructed a well-engineered class.

Summary of the Inheritance Examples in Sections 9.4.1–9.4.5

You've now seen a set of examples that were designed to teach good software engineering with inheritance. You used the keyword extends to create a subclass using inheritance, used protected superclass members to enable a subclass to access inherited superclass instance variables, and overrode superclass methods to provide versions that are more appropriate for subclass objects. In addition, you applied software engineering techniques from Chapter 8 and this chapter to create classes that are easy to maintain, modify and debug.

9.5 Constructors in Subclasses

As we explained in the preceding section, instantiating a subclass object begins a chain of constructor calls in which the subclass constructor, before performing its own tasks, invokes its direct superclass's constructor either explicitly via the super reference or implicitly calling the superclass's default constructor or no-argument constructor. Similarly, if the superclass is derived from another class—as is, of course, every class except Object—the superclass constructor invokes the constructor of the next class up the hierarchy, and so on. The last constructor called in the chain is *always* the constructor for class Object. The original subclass constructor's body finishes executing *last*. Each superclass's constructor manipulates the superclass instance variables that the subclass object inherits. For example, consider again the CommissionEmployee—BasePlusCommissionEmployee hierarchy from Fig. 9.10 and Fig. 9.11. When a program creates a BasePlusCommissionEmployee object, its constructor is called. That constructor calls CommissionEmployee's constructor,

which in turn calls Object's constructor. Class Object's constructor has an empty body, so it immediately returns control to CommissionEmployee's constructor, which then initializes the CommissionEmployee private instance variables that are part of the Base-PlusCommissionEmployee object. When CommissionEmployee's constructor completes execution, it returns control to BasePlusCommissionEmployee's constructor, which initializes the BasePlusCommissionEmployee object's baseSalary.

Software Engineering Observation 9.6

Java ensures that even if a constructor does not assign a value to an instance variable, the variable is still initialized to its default value (e.g., 0 for primitive numeric types, false for booleans, null for references).

9.6 Software Engineering with Inheritance

When you extend a class, the new class inherits the superclass's members—though the private superclass members are *hidden* in the new class. You can *customize* the new class to meet your needs by *including additional members* and by *overriding* superclass members. Doing this does not require the subclass programmer to change (or even have access to) the superclass's source code. Java simply requires access to the superclass's .class file so it can compile and execute any program that uses or extends the superclass. This powerful capability is attractive to independent software vendors (ISVs), who can develop proprietary classes for sale or license and make them available to users in bytecode format. Users then can derive new classes from these library classes rapidly and without accessing the ISVs' proprietary source code.

Software Engineering Observation 9.7

Although inheriting from a class does not require access to the class's source code, developers often insist on seeing the source code to understand how the class is implemented. Developers in industry want to ensure that they're extending a solid class—for example, a class that performs well and is implemented robustly and securely.

It's sometimes difficult to appreciate the scope of the problems faced by designers who work on large-scale software projects. People experienced with such projects say that effective software reuse improves the software-development process. Object-oriented programming facilitates software reuse, often significantly shortening development time.

The availability of substantial and useful class libraries delivers the maximum benefits of software reuse through inheritance. The standard Java class libraries that are shipped with Java tend to be rather general purpose, encouraging broad software reuse. Many other class libraries exist.

Reading subclass declarations can be confusing, because inherited members are not declared explicitly in the subclasses but are nevertheless present in them. A similar problem exists in documenting subclass members.

Software Engineering Observation 9.8

At the design stage in an object-oriented system, you'll often find that certain classes are closely related. You should "factor out" common instance variables and methods and place them in a superclass. Then use inheritance to develop subclasses, specializing them with capabilities beyond those inherited from the superclass.

Software Engineering Observation 9.9

Declaring a subclass does not affect its superclass's source code. Inheritance preserves the integrity of the superclass.

Software Engineering Observation 9.10

Designers of object-oriented systems should avoid class proliferation. Such proliferation creates management problems and can hinder software reusability, because in a huge class library it becomes difficult to locate the most appropriate classes. The alternative is to create fewer classes that provide more substantial functionality, but such classes might prove cumbersome.

9.7 Class Object

As we discussed earlier in this chapter, all classes in Java inherit directly or indirectly from the Object class (package java.lang), so its 11 methods (some are overloaded) are inherited by all other classes. Figure 9.12 summarizes Object's methods. We discuss several Object methods throughout this book (as indicated in Fig. 9.12).

Method	Description
clone	This protected method, which takes no arguments and returns an Object reference, makes a copy of the object on which it's called. The default implementation performs a so-called shallow copy —instance-variable values in one object are copied into another object of the same type. For reference types, only the references are copied. A typical overridden clone method's implementation would perform a deep copy that creates a new object for each reference-type instance variable. Implementing clone correctly is difficult. For this reason, its use is discouraged. Many industry experts suggest that object serialization should be used instead. We discuss object serialization in Chapter 17, Files, Streams and Object Serialization.
equals	This method compares two objects for equality and returns true if they're equal and false otherwise. The method takes any Object as an argument. When objects of a particular class must be compared for equality, the class should override method equals to compare the <i>contents</i> of the two objects. For the requirements of implementing this method, refer to the method's documentation at download.oracle.com/javase/6/docs/api/java/lang/Object.html# equals(java.lang.Object). The default equals implementation uses operator == to determine whether two references <i>refer to the same object</i> in memory. Section 16.3.3 demonstrates class String's equals method and differentiates between comparing String objects with == and with equals.
finalize	This protected method (introduced in Section 8.10) is called by the garbage collector to perform termination housekeeping on an object just before the garbage collector reclaims the object's memory. Recall that it's unclear whether, or when, method finalize will be called. For this reason, most programmers should avoid method finalize.

Fig. 9.12 | Object methods. (Part 1 of 2.)

Method	Description
getClass	Every object in Java knows its own type at execution time. Method getClass (used in Sections 10.5, 14.5 and 24.3) returns an object of class Class (package java.lang) that contains information about the object's type, such as its class name (returned by Class method getName).
hashCode	Hashcodes are int values that are useful for high-speed storage and retrieval of information stored in a data structure that's known as a hashtable (discussed in Section 20.11). This method is also called as part of class Object's default toString method implementation.
wait, notify, notifyAll	Methods notify, notifyAll and the three overloaded versions of wait are related to multithreading, which is discussed in Chapter 26.
toString	This method (introduced in Section 9.4.1) returns a String representation of an object. The default implementation of this method returns the package name and class name of the object's class followed by a hexadecimal representation of the value returned by the object's hashCode method.

Fig. 9.12 | Object methods. (Part 2 of 2.)

Recall from Chapter 7 that arrays are objects. As a result, like all other objects, arrays inherit the members of class Object. Every array has an overridden clone method that copies the array. However, if the array stores references to objects, the objects are not copied—a *shallow copy is* performed.

9.8 (Optional) GUI and Graphics Case Study: Displaying Text and Images Using Labels

Programs often use labels when they need to display information or instructions to the user in a graphical user interface. Labels are a convenient way of identifying GUI components on the screen and keeping the user informed about the current state of the program. In Java, an object of class <code>JLabel</code> (from package <code>javax.swing</code>) can display text, an image or both. The example in Fig. 9.13 demonstrates several <code>JLabel</code> features, including a plain text label, an image label and a label with both text and an image.

Lines 3–6 import the classes we need to display JLabels. BorderLayout from package java.awt contains constants that specify where we can place GUI components in the JFrame. Class **ImageIcon** represents an image that can be displayed on a JLabel, and class JFrame represents the window that will contain all the labels.

```
// Fig 9.13: LabelDemo.java
// Demonstrates the use of labels.
import java.awt.BorderLayout;
import javax.swing.ImageIcon;
import javax.swing.JLabel;
import javax.swing.JFrame;
```

Fig. 9.13 | JLabel with text and with images. (Part 1 of 2.)

```
8
 public class LabelDemo
9
10
 public static void main( String[] args )
11
12
 // Create a label with plain text
 JLabel northLabel = new JLabel( "North" );
13
14
 // create an icon from an image so we can put it on a JLabel
15
16
 ImageIcon labelIcon = new ImageIcon( "GUItip.gif" );
17
 // create a label with an Icon instead of text
18
 JLabel centerLabel = new JLabel( labelIcon );
19
20
 // create another label with an Icon
21
22
 JLabel southLabel = new JLabel( labelIcon );
23
24
 // set the label to display text (as well as an icon)
25
 southLabel.setText( "South" );
26
27
 // create a frame to hold the labels
28
 JFrame application = new JFrame();
29
30
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
31
 // add the labels to the frame; the second argument specifies
32
33
 // where on the frame to add the label
34
 application.add( northLabel, BorderLayout.NORTH );
35
 application.add( centerLabel, BorderLayout.CENTER );
36
 application.add( southLabel, BorderLayout.SOUTH );
37
38
 application.setSize( 300, 300 ); // set the size of the frame
39
 application.setVisible( true ); // show the frame
 } // end main
40
 } // end class LabelDemo
41
```


Fig. 9.13 | JLabe1 with text and with images. (Part 2 of 2.)

Line 13 creates a JLabel that displays its constructor argument—the string "North". Line 16 declares local variable labelIcon and assigns it a new ImageIcon. The constructor

for ImageIcon receives a String that specifies the path to the image. Since we specify only a file name, Java assumes that it's in the same directory as class LabelDemo. ImageIcon can load images in GIF, JPEG and PNG image formats. Line 19 declares and initializes local variable centerLabel with a JLabel that displays the labelIcon. Line 22 declares and initializes local variable southLabel with a JLabel similar to the one in line 19. However, line 25 calls method setText to change the text the label displays. Method setText can be called on any JLabel to change its text. This JLabel displays both the icon and the text.

Line 28 creates the JFrame that displays the JLabels, and line 30 indicates that the program should terminate when the JFrame is closed. We attach the labels to the JFrame in lines 34–36 by calling an overloaded version of method add that takes two parameters. The first parameter is the component we want to attach, and the second is the region in which it should be placed. Each JFrame has an associated **layout** that helps the JFrame position the GUI components that are attached to it. The default layout for a JFrame is known as a **BorderLayout** and has five regions—NORTH (top), SOUTH (bottom), EAST (right side), WEST (left side) and CENTER. Each of these is declared as a constant in class Border-Layout. When calling method add with one argument, the JFrame places the component in the CENTER automatically. If a position already contains a component, then the new component takes its place. Lines 38 and 39 set the size of the JFrame and make it visible on screen.

GUI and Graphics Case Study Exercise

9.1 Modify GUI and Graphics Case Study Exercise 8.1 to include a JLabel as a status bar that displays counts representing the number of each shape displayed. Class DrawPanel should declare a method that returns a String containing the status text. In main, first create the DrawPanel, then create the JLabel with the status text as an argument to the JLabel's constructor. Attach the JLabel to the SOUTH region of the JFrame, as shown in Fig. 9.14.

Fig. 9.14 | JLabe1 displaying shape statistics.

9.9 Wrap-Up

This chapter introduced inheritance—the ability to create classes by absorbing an existing class's members and embellishing them with new capabilities. You learned the notions of superclasses and subclasses and used keyword extends to create a subclass that inherits members from a superclass. We showed how to use the @Override annotation to prevent unintended overloading by indicating that a method overrides a superclass method. We introduced the access modifier protected; subclass methods can directly access protected superclass members. You learned how to use super to access overridden superclass members. You also saw how constructors are used in inheritance hierarchies. Finally, you learned about the methods of class Object, the direct or indirect superclass of all Java classes.

In Chapter 10, Object-Oriented Programming: Polymorphism, we build on our discussion of inheritance by introducing polymorphism—an object-oriented concept that enables us to write programs that conveniently handle, in a more general manner, objects of a wide variety of classes related by inheritance. After studying Chapter 10, you'll be familiar with classes, objects, encapsulation, inheritance and polymorphism—the key technologies of object-oriented programming.

Summary

Section 9.1 Introduction

- Inheritance (p. 360) reduces program-development time.
- The direct superclass (p. 360) of a subclass (specified by the keyword extends in the first line of a class declaration) is the superclass from which the subclass inherits. An indirect superclass (p. 360) of a subclass is two or more levels up the class hierarchy from that subclass.
- In single inheritance (p. 360), a class is derived from one direct superclass. In multiple inheritance, a class is derived from more than one direct superclass. Java does not support multiple inheritance.
- A subclass is more specific than its superclass and represents a smaller group of objects (p. 360).
- Every object of a subclass is also an object of that class's superclass. However, a superclass object is not an object of its class's subclasses.
- An *is-a* relationship (p. 361) represents inheritance. In an *is-a* relationship, an object of a subclass also can be treated as an object of its superclass.
- A *has-a* relationship (p. 361) represents composition. In a *has-a* relationship, a class object contains references to objects of other classes.

Section 9.2 Superclasses and Subclasses

• Single-inheritance relationships form treelike hierarchical structures—a superclass exists in a hierarchical relationship with its subclasses.

Section 9.3 protected Members

- A superclass's public members are accessible wherever the program has a reference to an object of that superclass or one of its subclasses.
- A superclass's private members can be accessed directly only within the superclass's declaration.
- A superclass's protected members (p. 363) have an intermediate level of protection between public and private access. They can be accessed by members of the superclass, by members of its subclasses and by members of other classes in the same package.

- A superclass's private members are hidden in its subclasses and can be accessed only through the public or protected methods inherited from the superclass.
- An overridden superclass method can be accessed from a subclass if the superclass method name is preceded by super (p. 363) and a dot (.) separator.

Section 9.4 Relationship between Superclasses and Subclasses

- A subclass cannot access the private members of its superclass, but it can access the non-private members.
- A subclass can invoke a constructor of its superclass by using the keyword super, followed by a set of parentheses containing the superclass constructor arguments. This must appear as the first statement in the subclass constructor's body.
- A superclass method can be overridden in a subclass to declare an appropriate implementation for the subclass.
- The annotation @Override (p. 368) indicates that a method should override a superclass method. When the compiler encounters a method declared with @Override, it compares the method's signature with the superclass's method signatures. If there isn't an exact match, the compiler issues an error message, such as "method does not override or implement a method from a supertype."
- Method toString takes no arguments and returns a String. The Object class's toString method is normally overridden by a subclass.
- When an object is output using the %s format specifier, the object's toString method is called implicitly to obtain its String representation.

Section 9.5 Constructors in Subclasses

• The first task of a subclass constructor is to call its direct superclass's constructor (p. 377) to ensure that the instance variables inherited from the superclass are initialized.

Section 9.6 Software Engineering with Inheritance

• Declaring instance variables private, while providing non-private methods to manipulate and perform validation, helps enforce good software engineering.

Section 9.7 Object Class

• See the table of class Object's methods in Fig. 9.12.

Self-Review Exercises

explicitly.

0.1	E:1	
9.1		l in the blanks in each of the following statements:
	a)	is a form of software reusability in which new classes acquire the members of
		existing classes and embellish those classes with new capabilities.
	b)	A superclass's members can be accessed in the superclass declaration and in
		subclass declarations.
	c)	In a(n) relationship, an object of a subclass can also be treated as an object of
		its superclass.
	d)	In a(n) relationship, a class object has references to objects of other classes as
	/	members.
	e)	In single inheritance, a class exists in a(n) relationship with its subclasses.
		A superclass's members are accessible anywhere that the program has a refer-
1)	1)	, , , , , , , , , , , , , , , , , , , ,
		ence to an object of that superclass or to an object of one of its subclasses.
	g)	When an object of a subclass is instantiated, a superclass is called implicitly or

- h) Subclass constructors can call superclass constructors via the _____ keyword.
- **9.2** State whether each of the following is *true* or *false*. If a statement is *false*, explain why.
 - a) Superclass constructors are not inherited by subclasses.
 - b) A has-a relationship is implemented via inheritance.
 - c) A Car class has an *is-a* relationship with the SteeringWheel and Brakes classes.
 - d) When a subclass redefines a superclass method by using the same signature, the subclass is said to overload that superclass method.

Answers to Self-Review Exercises

- **9.1** a) Inheritance. b) public and protected. c) *is-a* or inheritance. d) *has-a* or composition. e) hierarchical. f) public. g) constructor. h) super.
- **9.2** a) True. b) False. A *has-a* relationship is implemented via composition. An *is-a* relationship is implemented via inheritance. c) False. This is an example of a *has-a* relationship. Class Car has an *is-a* relationship with class Vehicle. d) False. This is known as overriding, not overloading—an overloaded method has the same name, but a different signature.

Exercises

- **9.3** Many programs written with inheritance could be written with composition instead, and vice versa. Rewrite class BasePlusCommissionEmployee (Fig. 9.11) of the CommissionEmployee—BasePlusCommissionEmployee hierarchy to use composition rather than inheritance.
- **9.4** Discuss the ways in which inheritance promotes software reuse, saves time during program development and helps prevent errors.
- 9.5 Draw an inheritance hierarchy for students at a university similar to the hierarchy shown in Fig. 9.2. Use Student as the superclass of the hierarchy, then extend Student with classes UndergraduateStudent and GraduateStudent. Continue to extend the hierarchy as deep (i.e., as many levels) as possible. For example, Freshman, Sophomore, Junior and Senior might extend UndergraduateStudent, and DoctoralStudent and MastersStudent might be subclasses of GraduateStudent. After drawing the hierarchy, discuss the relationships that exist between the classes. [Note: You do not need to write any code for this exercise.]
- 9.6 The world of shapes is much richer than the shapes included in the inheritance hierarchy of Fig. 9.3. Write down all the shapes you can think of—both two-dimensional and three-dimensional—and form them into a more complete Shape hierarchy with as many levels as possible. Your hierarchy should have class Shape at the top. Classes TwoDimensionalShape and ThreeDimensionalShape should extend Shape. Add additional subclasses, such as Quadrilateral and Sphere, at their correct locations in the hierarchy as necessary.
- **9.7** Some programmers prefer not to use protected access, because they believe it breaks the encapsulation of the superclass. Discuss the relative merits of using protected access vs. using private access in superclasses.
- **9.8** Write an inheritance hierarchy for classes Quadrilateral, Trapezoid, Parallelogram, Rectangle and Square. Use Quadrilateral as the superclass of the hierarchy. Create and use a Point class to represent the points in each shape. Make the hierarchy as deep (i.e., as many levels) as possible. Specify the instance variables and methods for each class. The private instance variables of Quadrilateral should be the *x-y* coordinate pairs for the four endpoints of the Quadrilateral. Write a program that instantiates objects of your classes and outputs each object's area (except Quadrilateral).

10

Object-Oriented Programming: Polymorphism

One Ring to rule them all,
One Ring to find them,
One Ring to bring them all
and in the darkness bind them.

—John Ronald Reuel Tolkien

General propositions do not decide concrete cases.

—Oliver Wendell Holmes

A philosopher of imposing stature doesn't think in a vacuum. Even his most abstract ideas are, to some extent, conditioned by what is or is not known in the time when he lives.

—Alfred North Whitehead

Why art thou cast down, O my soul?

-Psalms 42:5

Objectives

In this chapter you'll learn:

- The concept of polymorphism.
- To use overridden methods to effect polymorphism.
- To distinguish between abstract and concrete classes.
- To declare abstract methods to create abstract classes.
- How polymorphism makes systems extensible and maintainable.
- To determine an object's type at execution time.
- To declare and implement interfaces.

- **10.1** Introduction
- **10.2** Polymorphism Examples
- **10.3** Demonstrating Polymorphic Behavior
- 10.4 Abstract Classes and Methods
- 10.5 Case Study: Payroll System Using Polymorphism
 - 10.5.1 Abstract Superclass Employee
 - 10.5.2 Concrete Subclass
 SalariedEmployee
 - 10.5.3 Concrete Subclass HourlyEmployee
 - 10.5.4 Concrete Subclass
 CommissionEmployee
 - 10.5.5 Indirect Concrete Subclass
 BasePlusCommissionEmployee
 - 10.5.6 Polymorphic Processing, Operator instanceof and Downcasting
 - 10.5.7 Summary of the Allowed Assignments Between Superclass and Subclass Variables

- 10.6 final Methods and Classes
- **10.7** Case Study: Creating and Using Interfaces
 - 10.7.1 Developing a Payable Hierarchy
 - 10.7.2 Interface Payable
 - 10.7.3 Class Invoice
 - 10.7.4 Modifying Class Employee to Implement Interface Payable
 - 10.7.5 Modifying Class
 SalariedEmployee for Use in the
 Payable Hierarchy
 - 10.7.6 Using Interface Payable to Process Invoices and Employees Polymorphically
 - 10.7.7 Common Interfaces of the Java API
- **10.8** (Optional) GUI and Graphics Case Study: Drawing with Polymorphism
- **10.9** Wrap-Up

Summary | Self-Review Exercises | Answers to Self-Review Exercises | Exercises | Making a Difference

10.1 Introduction

We continue our study of object-oriented programming by explaining and demonstrating **polymorphism** with inheritance hierarchies. Polymorphism enables you to "program in the general" rather than "program in the specific." In particular, polymorphism enables you to write programs that process objects that share the same superclass (either directly or indirectly) as if they're all objects of the superclass; this can simplify programming.

Consider the following example of polymorphism. Suppose we create a program that simulates the movement of several types of animals for a biological study. Classes Fish, Frog and Bird represent the types of animals under investigation. Imagine that each class extends superclass Animal, which contains a method move and maintains an animal's current location as x-y coordinates. Each subclass implements method move. Our program maintains an Animal array containing references to objects of the various Animal subclasses. To simulate the animals' movements, the program sends each object the same message once per second—namely, move. Each specific type of Animal responds to a move message in its own way—a Fish might swim three feet, a Frog might jump five feet and a Bird might fly ten feet. Each object knows how to modify its x-y coordinates appropriately for its specific type of movement. Relying on each object to know how to "do the right thing" (i.e., do what is appropriate for that type of object) in response to the same method call is the key concept of polymorphism. The same message (in this case, move) sent to a variety of objects has "many forms" of results—hence the term polymorphism.

Implementing for Extensibility

With polymorphism, we can design and implement systems that are easily extensible—new classes can be added with little or no modification to the general portions of the pro-

gram, as long as the new classes are part of the inheritance hierarchy that the program processes generically. The only parts of a program that must be altered are those that require direct knowledge of the new classes that we add to the hierarchy. For example, if we extend class Animal to create class Tortoise (which might respond to a move message by crawling one inch), we need to write only the Tortoise class and the part of the simulation that instantiates a Tortoise object. The portions of the simulation that tell each Animal to move generically can remain the same.

Chapter Overview

First, we discuss common examples of polymorphism. We then provide a simple example demonstrating polymorphic behavior. We use superclass references to manipulate *both* superclass objects and subclass objects polymorphically.

We then present a case study that revisits the employee hierarchy of Section 9.4.5. We develop a simple payroll application that polymorphically calculates the weekly pay of several different types of employees using each employee's earnings method. Though the earnings of each type of employee are calculated in a specific way, polymorphism allows us to process the employees "in the general." In the case study, we enlarge the hierarchy to include two new classes—SalariedEmployee (for people paid a fixed weekly salary) and HourlyEmployee (for people paid an hourly salary and "time-and-a-half" for overtime). We declare a common set of functionality for all the classes in the updated hierarchy in an "abstract" class, Employee, from which "concrete" classes SalariedEmployee, HourlyEmployee and CommissionEmployee inherit directly and "concrete" class BasePlusCommissionEmployee inherits indirectly. As you'll soon see, when we invoke each employee's earnings method off a superclass Employee reference, the correct earnings subclass calculation is performed, due to Java's polymorphic capabilities.

Programming in the Specific

Occasionally, when performing polymorphic processing, we need to program "in the specific." Our Employee case study demonstrates that a program can determine the type of an object at *execution time* and act on that object accordingly. In the case study, we've decided that BasePlusCommissionEmployees should receive 10% raises on their base salaries. So, we use these capabilities to determine whether a particular employee object *is a* Base-PlusCommissionEmployee. If so, we increase that employee's base salary by 10%.

Interfaces

The chapter continues with an introduction to Java interfaces. An interface describes a set of methods that can be called on an object, but does *not* provide concrete implementations for all the methods. You can declare classes that **implement** (i.e., provide concrete implementations for the methods of) one or more interfaces. Each interface method must be declared in all the classes that explicitly implement the interface. Once a class implements an interface, all objects of that class have an *is-a* relationship with the interface type, and all objects of the class are guaranteed to provide the functionality described by the interface. This is true of all subclasses of that class as well.

Interfaces are particularly useful for assigning common functionality to possibly *unrelated* classes. This allows objects of unrelated classes to be processed polymorphically—objects of classes that implement the same interface can respond to all of the interface

method calls. To demonstrate creating and using interfaces, we modify our payroll application to create a general accounts payable application that can calculate payments due for company employees and invoice amounts to be billed for purchased goods. As you'll see, interfaces enable polymorphic capabilities similar to those possible with inheritance.

10.2 Polymorphism Examples

We now consider several additional examples of polymorphism.

Ouadrilaterals

If class Rectangle is derived from class Quadrilateral, then a Rectangle object is a more specific version of a Quadrilateral. Any operation (e.g., calculating the perimeter or the area) that can be performed on a Quadrilateral can also be performed on a Rectangle. These operations can also be performed on other Quadrilaterals, such as Squares, Parallelograms and Trapezoids. The polymorphism occurs when a program invokes a method through a superclass Quadrilateral variable—at execution time, the correct subclass version of the method is called, based on the type of the reference stored in the superclass variable. You'll see a simple code example that illustrates this process in Section 10.3.

Space Objects in a Video Game

Suppose we design a video game that manipulates objects of classes Martian, Venusian, Plutonian, SpaceShip and LaserBeam. Imagine that each class inherits from the superclass SpaceObject, which contains method draw. Each subclass implements this method. A screen manager maintains a collection (e.g., a SpaceObject array) of references to objects of the various classes. To refresh the screen, the screen manager periodically sends each object the same message—namely, draw. However, each object responds its own way, based on its class. For example, a Martian object might draw itself in red with green eyes and the appropriate number of antennae. A SpaceShip object might draw itself as a bright silver flying saucer. A LaserBeam object might draw itself as a bright red beam across the screen. Again, the *same* message (in this case, draw) sent to a variety of objects has "many forms" of results.

A screen manager might use polymorphism to facilitate adding new classes to a system with minimal modifications to the system's code. Suppose that we want to add Mercurian objects to our video game. To do so, we'd build a class Mercurian that extends SpaceObject and provides its own draw method implementation. When Mercurian objects appear in the SpaceObject collection, the screen manager code *invokes method draw, exactly as it does for every other object in the collection, regardless of its type.* So the new Mercurian objects simply "plug right in" without any modification of the screen manager code by the programmer. Thus, without modifying the system (other than to build new classes and modify the code that creates new objects), you can use polymorphism to conveniently include additional types that were not envisioned when the system was created.

Software Engineering Observation 10.1

Polymorphism enables you to deal in generalities and let the execution-time environment handle the specifics. You can command objects to behave in manners appropriate to those objects, without knowing their types (as long as the objects belong to the same inheritance hierarchy).

Software Engineering Observation 10.2

Polymorphism promotes extensibility: Software that invokes polymorphic behavior is independent of the object types to which messages are sent. New object types that can respond to existing method calls can be incorporated into a system without modifying the base system. Only client code that instantiates new objects must be modified to accommodate new types.

10.3 Demonstrating Polymorphic Behavior

Section 9.4 created a class hierarchy, in which class BasePlusCommissionEmployee inherited from CommissionEmployee. The examples in that section manipulated CommissionEmployee and BasePlusCommissionEmployee objects by using references to them to invoke their methods—we aimed superclass variables at superclass objects and subclass variables at subclass objects. These assignments are natural and straightforward—superclass variables are *intended* to refer to superclass objects, and subclass variables are *intended* to refer to subclass objects. However, as you'll soon see, other assignments are possible.

In the next example, we aim a *superclass* reference at *a subclass* object. We then show how invoking a method on a subclass object via a superclass reference invokes the *subclass* functionality—the type of the *referenced object*, not the type of the *variable*, determines which method is called. This example demonstrates that *an object of a subclass can be treated as an object of its superclass*, enabling various interesting manipulations. A program can create an array of superclass variables that refer to objects of many subclass types. This is allowed because each subclass object *is an* object of its superclass. For instance, we can assign the reference of a BasePlusCommissionEmployee object to a superclass CommissionEmployee—we can treat a BasePlusCommissionEmployee as a CommissionEmployee.

As you'll learn later in the chapter, you cannot treat a superclass object as a subclass object, because a superclass object is not an object of any of its subclasses. For example, we cannot assign the reference of a CommissionEmployee object to a subclass BasePlusCommissionEmployee variable, because a CommissionEmployee is not a BasePlusCommissionEmployee—a CommissionEmployee does not have a baseSalary instance variable and does not have methods setBaseSalary and getBaseSalary. The is-a relationship applies only up the hierarchy from a subclass to its direct (and indirect) superclasses, and not vice versa (i.e., not down the hierarchy from a superclass to its subclasses).

The Java compiler *does* allow the assignment of a superclass reference to a subclass variable if we explicitly cast the superclass reference to the subclass type—a technique we discuss in Section 10.5. Why would we ever want to perform such an assignment? A superclass reference can be used to invoke only the methods declared in the superclass—attempting to invoke subclass-only methods through a superclass reference results in compilation errors. If a program needs to perform a subclass-specific operation on a subclass object referenced by a superclass variable, the program must first cast the superclass reference to a subclass reference through a technique known as **downcasting**. This enables the program to invoke subclass methods that are not in the superclass. We show a downcasting example in Section 10.5.

The example in Fig. 10.1 demonstrates three ways to use superclass and subclass variables to store references to superclass and subclass objects. The first two are straightfor-

ward—as in Section 9.4, we assign a superclass reference to a superclass variable, and a subclass reference to a subclass variable. Then we demonstrate the relationship between subclasses and superclasses (i.e., the *is-a* relationship) by assigning a subclass reference to a superclass variable. This program uses classes CommissionEmployee and BasePlusCommissionEmployee from Fig. 9.10 and Fig. 9.11, respectively.

```
// Fig. 10.1: PolymorphismTest.java
 // Assigning superclass and subclass references to superclass and
 2
 // subclass variables.
 5
 public class PolymorphismTest
 6
 public static void main( String[] args )
 7
 8
 9
 // assign superclass reference to superclass variable
10
 CommissionEmployee commissionEmployee = new CommissionEmployee(
 "Sue", "Jones", "222-22-2222", 10000, .06);
11
12
 // assign subclass reference to subclass variable
13
 BasePlusCommissionEmployee basePlusCommissionEmployee =
14
15
 new BasePlusCommissionEmployee(
16
 "Bob", "Lewis", "333-33-3333", 5000, .04, 300);
17
18
 // invoke toString on superclass object using superclass variable
 System.out.printf( "%s %s:\n\n%s\n\n",
19
20
 "Call CommissionEmployee's toString with superclass reference ",
21
 "to superclass object", commissionEmployee.toString());
22
23
 // invoke toString on subclass object using subclass variable
 System.out.printf( "%s %s:\n\n%s\n\n",
24
25
 "Call BasePlusCommissionEmployee's toString with subclass",
26
 "reference to subclass object"
27
 basePlusCommissionEmployee.toString() );
28
 // invoke toString on subclass object using superclass variable
29
30
 CommissionEmployee commissionEmployee2 =
31
 basePlusCommissionEmployee;
 System.out.printf( "%s %s:\n\n%s\n",
32
 "Call BasePlusCommissionEmployee's toString with superclass",
33
 "reference to subclass object", commissionEmployee2.toString() );
34
35
 } // end main
 } // end class PolymorphismTest
Call CommissionEmployee's toString with superclass reference to superclass
object:
commission employee: Sue Jones
social security number: 222-22-2222
gross sales: 10000.00
commission rate: 0.06
```

Fig. 10.1 Assigning superclass and subclass references to superclass and subclass variables. (Part 1 of 2.)

```
Call BasePlusCommissionEmployee's toString with subclass reference to subclass object:

base-salaried commission employee: Bob Lewis social security number: 333-33-3333 gross sales: 5000.00 commission rate: 0.04 base salary: 300.00

Call BasePlusCommissionEmployee's toString with superclass reference to subclass object:

base-salaried commission employee: Bob Lewis social security number: 333-33-3333 gross sales: 5000.00 commission rate: 0.04 base salary: 300.00
```

Fig. 10.1 Assigning superclass and subclass references to superclass and subclass variables. (Part 2 of 2.)

In Fig. 10.1, lines 10–11 create a CommissionEmployee object and assign its reference to a CommissionEmployee variable. Lines 14–16 create a BasePlusCommissionEmployee object and assign its reference to a BasePlusCommissionEmployee variable. These assignments are natural—for example, a CommissionEmployee variable's primary purpose is to hold a reference to a CommissionEmployee object. Lines 19–21 use commissionEmployee to invoke toString explicitly. Because commissionEmployee refers to a CommissionEmployee object, superclass CommissionEmployee's version of toString is called. Similarly, lines 24–27 use basePlusCommissionEmployee to invoke toString explicitly on the BasePlusCommissionEmployee object. This invokes subclass BasePlusCommissionEmployee's version of toString.

Lines 30–31 then assign the reference of subclass object basePlusCommissionEmployee to a superclass CommissionEmployee variable, which lines 32–34 use to invoke method toString. When a superclass variable contains a reference to a subclass object, and that reference is used to call a method, the subclass version of the method is called. Hence, commissionEmployee2.toString() in line 34 actually calls class BasePlusCommissionEmployee's toString method. The Java compiler allows this "crossover" because an object of a subclass is an object of its superclass (but not vice versa). When the compiler encounters a method call made through a variable, the compiler determines if the method can be called by checking the variable's class type. If that class contains the proper method declaration (or inherits one), the call is compiled. At execution time, the type of the object to which the variable refers determines the actual method to use. This process, called dynamic binding, is discussed in detail in Section 10.5.

10.4 Abstract Classes and Methods

When we think of a class, we assume that programs will create objects of that type. Sometimes it's useful to declare classes—called **abstract classes**—for which you *never* intend to create objects. Because they're used only as superclasses in inheritance hierarchies, we refer

to them as **abstract superclasses**. These classes cannot be used to instantiate objects, because, as we'll soon see, abstract classes are *incomplete*. Subclasses must declare the "missing pieces" to become "concrete" classes, from which you can instantiate objects. Otherwise, these subclasses, too, will be abstract. We demonstrate abstract classes in Section 10.5.

Purpose of Abstract Classes

An abstract class's purpose is to provide an appropriate superclass from which other classes can inherit and thus share a common design. In the Shape hierarchy of Fig. 9.3, for example, subclasses inherit the notion of what it means to be a Shape—perhaps common attributes such as location, color and borderThickness, and behaviors such as draw, move, resize and changeColor. Classes that can be used to instantiate objects are called concrete classes. Such classes provide implementations of *every* method they declare (some of the implementations can be inherited). For example, we could derive concrete classes Circle, Square and Triangle from abstract superclass TwoDimensionalShape. Similarly, we could derive concrete classes Sphere, Cube and Tetrahedron from abstract superclass ThreeDimensionalShape. Abstract superclasses are *too general* to create real objects—they specify only what is common among subclasses. We need to be more *specific* before we can create objects. For example, if you send the draw message to abstract class TwoDimensionalShape, the class knows that two-dimensional shapes should be drawable, but it does not know what specific shape to draw, so it cannot implement a real draw method. Concrete classes provide the specifics that make it reasonable to instantiate objects.

Not all hierarchies contain abstract classes. However, you'll often write client code that uses only abstract superclass types to reduce the client code's dependencies on a range of subclass types. For example, you can write a method with a parameter of an abstract superclass type. When called, such a method can receive an object of any concrete class that directly or indirectly extends the superclass specified as the parameter's type.

Abstract classes sometimes constitute several levels of a hierarchy. For example, the Shape hierarchy of Fig. 9.3 begins with abstract class Shape. On the next level of the hierarchy are *abstract* classes TwoDimensionalShape and ThreeDimensionalShape. The next level of the hierarchy declares *concrete* classes for TwoDimensionalShapes (Circle, Square and Triangle) and for ThreeDimensionalShapes (Sphere, Cube and Tetrahedron).

Declaring an Abstract Class and Abstract Methods

You make a class abstract by declaring it with keyword **abstract**. An abstract class normally contains one or more **abstract methods**. An abstract method is one with keyword abstract in its declaration, as in

public abstract void draw(); // abstract method

Abstract methods do *not* provide implementations. A class that contains *any* abstract methods must be explicitly declared abstract even if that class contains some concrete (nonabstract) methods. Each concrete subclass of an abstract superclass also must provide concrete implementations of each of the superclass's abstract methods. Constructors and static methods cannot be declared abstract. Constructors are not inherited, so an abstract constructor could never be implemented. Though non-private static methods are inherited, they cannot be overridden. Since abstract methods are meant to be overridden so that they can process objects based on their types, it would not make sense to declare a static method as abstract.

Software Engineering Observation 10.3

An abstract class declares common attributes and behaviors (both abstract and concrete) of the various classes in a class hierarchy. An abstract class typically contains one or more abstract methods that subclasses must override if they are to be concrete. The instance variables and concrete methods of an abstract class are subject to the normal rules of inheritance.

Common Programming Error 10.1

Attempting to instantiate an object of an abstract class is a compilation error.

Common Programming Error 10.2

Failure to implement a superclass's abstract methods in a subclass is a compilation error unless the subclass is also declared abstract.

Using Abstract Classes to Declare Variables

Although we cannot instantiate objects of abstract superclasses, you'll soon see that we *can* use abstract superclasses to declare variables that can hold references to objects of any concrete class derived from those abstract superclasses. Programs typically use such variables to manipulate subclass objects polymorphically. You also can use abstract superclass names to invoke static methods declared in those abstract superclasses.

Consider another application of polymorphism. A drawing program needs to display many shapes, including types of new shapes that you'll add to the system after writing the drawing program. The drawing program might need to display shapes, such as Circles, Triangles, Rectangles or others, that derive from abstract class Shape. The drawing program uses Shape variables to manage the objects that are displayed. To draw any object in this inheritance hierarchy, the drawing program uses a superclass Shape variable containing a reference to the subclass object to invoke the object's draw method. This method is declared abstract in superclass Shape, so each concrete subclass *must* implement method draw in a manner specific to that shape—each object in the Shape inheritance hierarchy *knows how to draw itself*. The drawing program does not have to worry about the type of each object or whether the program has ever encountered objects of that type.

Layered Software Systems

Polymorphism is particularly effective for implementing so-called layered software systems. In operating systems, for example, each type of physical device could operate quite differently from the others. Even so, commands to read or write data from and to devices may have a certain uniformity. For each device, the operating system uses a piece of software called a *device driver* to control all communication between the system and the device. The write message sent to a device-driver object needs to be interpreted specifically in the context of that driver and how it manipulates devices of a specific type. However, the write call itself really is no different from the write to any other device in the system—place some number of bytes from memory onto that device. An object-oriented operating system might use an abstract superclass to provide an "interface" appropriate for all device drivers. Then, through inheritance from that abstract superclass, subclasses are formed

that all behave similarly. The device-driver methods are declared as abstract methods in the abstract superclass. The implementations of these abstract methods are provided in the concrete subclasses that correspond to the specific types of device drivers. New devices are always being developed, often long after the operating system has been released. When you buy a new device, it comes with a device driver provided by the device vendor. The device is immediately operational after you connect it to your computer and install the driver. This is another elegant example of how polymorphism makes systems *extensible*.

10.5 Case Study: Payroll System Using Polymorphism

This section reexamines the CommissionEmployee-BasePlusCommissionEmployee hierarchy that we explored throughout Section 9.4. Now we use an abstract method and polymorphism to perform payroll calculations based on an enhanced employee inheritance hierarchy that meets the following requirements:

A company pays its employees on a weekly basis. The employees are of four types: Salaried employees are paid a fixed weekly salary regardless of the number of hours worked, hourly employees are paid by the hour and receive overtime pay (i.e., 1.5 times their hourly salary rate) for all hours worked in excess of 40 hours, commission employees are paid a percentage of their sales and base-salaried commission employees receive a base salary plus a percentage of their sales. For the current pay period, the company has decided to reward salaried-commission employees by adding 10% to their base salaries. The company wants to write an application that performs its payroll calculations polymorphically.

We use abstract class Employee to represent the general concept of an employee. The classes that extend Employee are SalariedEmployee, CommissionEmployee and HourlyEmployee. Class BasePlusCommissionEmployee—which extends CommissionEmployee—represents the last employee type. The UML class diagram in Fig. 10.2 shows the inheritance hierarchy for our polymorphic employee-payroll application. Abstract class name Employee is italicized—a convention of the UML.

Fig. 10.2 | Employee hierarchy UML class diagram.

Abstract superclass Employee declares the "interface" to the hierarchy—that is, the set of methods that a program can invoke on all Employee objects. We use the term "interface" here in a general sense to refer to the various ways programs can communicate with objects

of any Employee subclass. Be careful not to confuse the general notion of an "interface" with the formal notion of a Java interface, the subject of Section 10.7. Each employee, regardless of the way his or her earnings are calculated, has a first name, a last name and a social security number, so private instance variables firstName, lastName and social-SecurityNumber appear in abstract superclass Employee.

The following sections implement the Employee class hierarchy of Fig. 10.2. The first section implements abstract superclass Employee. The next four sections each implement one of the concrete classes. The last section implements a test program that builds objects of all these classes and processes those objects polymorphically.

10.5.1 Abstract Superclass Employee

Class Employee (Fig. 10.4) provides methods earnings and toString, in addition to the get and set methods that manipulate Employee's instance variables. An earnings method certainly applies generically to all employees. But each earnings calculation depends on the employee's class. So we declare earnings as abstract in superclass Employee because a default implementation does not make sense for that method—there isn't enough information to determine what amount earnings should return. Each subclass overrides earnings with an appropriate implementation. To calculate an employee's earnings, the program assigns to a superclass Employee variable a reference to the employee's object, then invokes the earnings method on that variable. We maintain an array of Employee variables, each holding a reference to an Employee object. (Of course, there cannot be Employee objects, because Employee is an abstract class. Because of inheritance, however, all objects of all subclasses of Employee may nevertheless be thought of as Employee objects.) The program will iterate through the array and call method earnings for each Employee object. Java processes these method calls polymorphically. Declaring earnings as an abstract method in Employee enables the calls to earnings through Employee variables to compile and forces every direct concrete subclass of Employee to override earnings.

Method toString in class Employee returns a String containing the first name, last name and social security number of the employee. As we'll see, each subclass of Employee overrides method toString to create a String representation of an object of that class that contains the employee's type (e.g., "salaried employee:") followed by the rest of the employee's information.

The diagram in Fig. 10.3 shows each of the five classes in the hierarchy down the left side and methods earnings and toString across the top. For each class, the diagram shows the desired results of each method. We do not list superclass Employee's *get* and *set* methods because they're not overridden in any of the subclasses—each of these methods is inherited and used "as is" by each subclass.

Let's consider class Employee's declaration (Fig. 10.4). The class includes a constructor that takes the first name, last name and social security number as arguments (lines 11–16); get methods that return the first name, last name and social security number (lines 25–28, 37–40 and 49–52, respectively); set methods that set the first name, last name and social security number (lines 19–22, 31–34 and 43–46, respectively); method toString (lines 55–60), which returns the String representation of an Employee; and abstract method earnings (line 63), which will be implemented by each of the concrete subclasses. The Employee constructor does not validate its parameters in this example; normally, such validation should be provided.

	earnings	toString
Employee	abstract	firstName lastName social security number: SSN
Salaried- Employee	weeklySalary	salaried employee: firstName lastName social security number: SSN weekly salary: weeklySalary
Hourly- Employee	<pre>if (hours <= 40) wage * hours else if (hours > 40) { 40 * wage + (hours - 40) * wage * 1.5 }</pre>	hourly employee: firstName lastName social security number: SSN hourly wage: wage; hours worked: hours
Commission- Employee	commissionRate * grossSales	commission employee: firstName lastName social security number: SSN gross sales: grossSales; commission rate: commissionRate
BasePlus- Commission- Employee	(commissionRate * grossSales) + baseSalary	base salaried commission employee: firstName lastName social security number: SSN gross sales: grossSales; commission rate: commissionRate; base salary: baseSalary

Fig. 10.3 Polymorphic interface for the Employee hierarchy classes.

```
// Fig. 10.4: Employee.java
 // Employee abstract superclass.
4
 public abstract class Employee
5
6
 private String firstName;
 private String lastName;
7
 private String socialSecurityNumber;
8
10
 // three-argument constructor
 public Employee( String first, String last, String ssn )
11
12
13
 firstName = first;
 lastName = last;
14
 socialSecurityNumber = ssn;
15
 } // end three-argument Employee constructor
16
17
```

Fig. 10.4 | Employee abstract superclass. (Part 1 of 2.)

```
18
 // set first name
19
 public void setFirstName( String first )
20
 firstName = first; // should validate
21
22
 } // end method setFirstName
23
 // return first name
24
25
 public String getFirstName()
26
 return firstName;
27
 } // end method getFirstName
28
29
 // set last name
30
31
 public void setLastName( String last )
32
33
 lastName = last; // should validate
34
 } // end method setLastName
35
 // return last name
36
37
 public String getLastName()
38
39
 return lastName;
 } // end method getLastName
40
41
42
 // set social security number
43
 public void setSocialSecurityNumber( String ssn )
44
45
 socialSecurityNumber = ssn; // should validate
 } // end method setSocialSecurityNumber
46
47
 // return social security number
48
49
 public String getSocialSecurityNumber()
50
51
 return socialSecurityNumber;
52
 } // end method getSocialSecurityNumber
53
54
 // return String representation of Employee object
55
 @Override
56
 public String toString()
57
58
 return String.format( "%s %s\nsocial security number: %s",
 getFirstName(), getLastName(), getSocialSecurityNumber() );
59
 } // end method toString
60
61
 // abstract method overridden by concrete subclasses
62
63
 public abstract double earnings(); // no implementation here
 } // end abstract class Employee
```

Fig. 10.4 | Employee abstract superclass. (Part 2 of 2.)

Why did we decide to declare earnings as an abstract method? It simply does not make sense to provide an implementation of this method in class Employee. We cannot calculate the earnings for a *general* Employee—we first must know the *specific* type of Employee to determine the appropriate earnings calculation. By declaring this method

abstract, we indicate that each concrete subclass *must* provide an appropriate earnings implementation and that a program will be able to use superclass Employee variables to invoke method earnings polymorphically for any type of Employee.

10.5.2 Concrete Subclass SalariedEmployee

Class SalariedEmployee (Fig. 10.5) extends class Employee (line 4) and overrides abstract method earnings (lines 33-37), which makes SalariedEmployee a concrete class. The class includes a constructor (lines 9-14) that takes a first name, a last name, a social security number and a weekly salary as arguments; a set method to assign a new nonnegative value to instance variable weeklySalary (lines 17–24); a get method to return weeklySalary's value (lines 27-30); a method earnings (lines 33-37) to calculate a SalariedEmployee's earnings; and a method toString (lines 40-45), which returns a String including the employee's type, namely, "salaried employee: " followed by employeespecific information produced by superclass Employee's toString method and Salaried-Employee's getWeeklySalary method. Class SalariedEmployee's constructor passes the first name, last name and social security number to the Employee constructor (line 12) to initialize the private instance variables not inherited from the superclass. Method earnings overrides Employee's abstract method earnings to provide a concrete implementation that returns the SalariedEmployee's weekly salary. If we do not implement earnings, class SalariedEmployee must be declared abstract—otherwise, class SalariedEmployee will not compile. Of course, we want SalariedEmployee to be a concrete class in this example.

```
// Fig. 10.5: SalariedEmployee.java
 2
 // SalariedEmployee concrete class extends abstract class Employee.
 3
 4
 public class SalariedEmployee extends Employee
 5
 6
 private double weeklySalary;
 7
 8
 // four-argument constructor
 9
 public SalariedEmployee( String first, String last, String ssn,
10
 double salary )
11
12
 super( first, last, ssn ); // pass to Employee constructor
13
 setWeeklySalary( salary ); // validate and store salary
 } // end four-argument SalariedEmployee constructor
14
15
16
 // set salarv
 public void setWeeklySalary( double salary )
17
18
 if ( salary  >= 0.0 )
19
20
 baseSalary = salary;
21
 else
22
 throw new IllegalArgumentException(
23
 "Weekly salary must be >= 0.0" );
 } // end method setWeeklySalary
24
25
```

Fig. 10.5 | SalariedEmployee concrete class extends abstract class Employee. (Part I of 2.)

```
26
 // return salary
27
 public double getWeeklySalary()
28
29
 return weeklySalary;
 } // end method getWeeklySalary
30
31
32
 // calculate earnings; override abstract method earnings in Employee
 @Override
33
 public double earnings()
34
35
 return getWeeklySalary();
36
 } // end method earnings
37
38
 // return String representation of SalariedEmployee object
39
40
 @Override
41
 public String toString()
42
 return String.format( "salaried employee: %s\n%s: $%,.2f",
43
 super.toString(), "weekly salary", getWeeklySalary() );
44
 } // end method toString
45
 } // end class SalariedEmployee
46
```

Fig. 10.5 | SalariedEmployee concrete class extends abstract class Employee. (Part 2 of 2.)

Method toString (lines 40–45) overrides Employee method toString. If class SalariedEmployee did not override toString, SalariedEmployee would have inherited the Employee version of toString. In that case, SalariedEmployee's toString method would simply return the employee's full name and social security number, which does not adequately represent a SalariedEmployee. To produce a complete String representation of a SalariedEmployee, the subclass's toString method returns "salaried employee: "followed by the superclass Employee-specific information (i.e., first name, last name and social security number) obtained by invoking the superclass's toString method (line 44)—this is a nice example of code reuse. The String representation of a SalariedEmployee also contains the employee's weekly salary obtained by invoking the class's getWeeklySalary method.

10.5.3 Concrete Subclass HourlyEmployee

Class HourlyEmployee (Fig. 10.6) also extends Employee (line 4). The class includes a constructor (lines 10–16) that takes as arguments a first name, a last name, a social security number, an hourly wage and the number of hours worked. Lines 19–26 and 35–42 declare set methods that assign new values to instance variables wage and hours, respectively. Method setWage (lines 19–26) ensures that wage is nonnegative, and method setHours (lines 35–42) ensures that hours is between 0 and 168 (the total number of hours in a week) inclusive. Class HourlyEmployee also includes get methods (lines 29–32 and 45–48) to return the values of wage and hours, respectively; a method earnings (lines 51–58) to calculate an HourlyEmployee's earnings; and a method toString (lines 61–67), which returns a String containing the employee's type ("hourly employee: ") and the employee-specific information. The HourlyEmployee constructor, like the SalariedEmployee constructor, passes the first name, last name and social security number to the superclass Employee constructor

(line 13) to initialize the private instance variables. In addition, method toString calls superclass method toString (line 65) to obtain the Employee-specific information (i.e., first name, last name and social security number)—this is another nice example of code reuse.

```
1
 // Fig. 10.6: HourlyEmployee.java
 2
 // HourlyEmployee class extends Employee.
 4
 public class HourlyEmployee extends Employee
 5
 6
 private double wage; // wage per hour
 7
 private double hours; // hours worked for week
 8
 9
 // five-argument constructor
10
 public HourlyEmployee( String first, String last, String ssn,
 double hourlyWage, double hoursWorked )
11
12
 super( first, last, ssn );
13
 setWage( hourlyWage ); // validate hourly wage
14
15
 setHours( hoursWorked ); // validate hours worked
16
 } // end five-argument HourlyEmployee constructor
17
18
 // set wage
19
 public void setWage( double hourlyWage )
20
21
 if (hourlyWage  >= 0.0 )
 wage = hourlyWage;
22
23
24
 throw new IllegalArgumentException(
25
 "Hourly wage must be \geq 0.0");
26
 } // end method setWage
27
28
 // return wage
29
 public double getWage()
30
31
 return wage;
32
 } // end method getWage
33
 // set hours worked
34
35
 public void setHours( double hoursWorked )
36
37
 if ( ( hoursWorked \geq 0.0 ) && ( hoursWorked \leq 168.0 ) )
38
 hours = hoursWorked;
39
 else
 throw new IllegalArgumentException(
40
41
 "Hours worked must be >= 0.0 and <= 168.0");
 } // end method setHours
42
43
 // return hours worked
44
45
 public double getHours()
46
47
 return hours;
48
 } // end method getHours
```

Fig. 10.6 | HourlyEmployee class extends Employee. (Part 1 of 2.)

```
49
50
 // calculate earnings; override abstract method earnings in Employee
51
 @Override
 public double earnings()
52
53
 if ( getHours() <= 40 ) // no overtime</pre>
54
 return getWage() * getHours();
55
56
 else
 return 40 * getWage() + ( getHours() - 40 ) * getWage() * 1.5;
57
58
 } // end method earnings
59
 // return String representation of HourlyEmployee object
60
 @Override
61
62
 public String toString()
63
 return String.format( "hourly employee: %s\n%s: $%,.2f; %s: %,.2f",
64
 super.toString(), "hourly wage", getWage(),
65
 "hours worked", getHours() );
66
67
 } // end method toString
 } // end class HourlyEmployee
```

Fig. 10.6 | HourlyEmployee class extends Employee. (Part 2 of 2.)

10.5.4 Concrete Subclass CommissionEmployee

Class CommissionEmployee (Fig. 10.7) extends class Employee (line 4). The class includes a constructor (lines 10–16) that takes a first name, a last name, a social security number, a sales amount and a commission rate; *set* methods (lines 19–26 and 35–42) to assign new values to instance variables commissionRate and grossSales, respectively; *get* methods (lines 29–32 and 45–48) that retrieve the values of these instance variables; method earnings (lines 51–55) to calculate a CommissionEmployee's earnings; and method toString (lines 58–65), which returns the employee's type, namely, "commission employee: " and employee-specific information. The constructor also passes the first name, last name and social security number to Employee's constructor (line 13) to initialize Employee's private instance variables. Method toString calls superclass method toString (line 62) to obtain the Employee-specific information (i.e., first name, last name and social security number).

```
// Fig. 10.7: CommissionEmployee.java
1
2
 // CommissionEmployee class extends Employee.
3
4
 public class CommissionEmployee extends Employee
5
6
 private double grossSales; // gross weekly sales
7
 private double commissionRate; // commission percentage
8
 // five-argument constructor
9
 public CommissionEmployee(String first, String last, String ssn,
10
11
 double sales, double rate )
12
13
 super( first, last, ssn );
```

Fig. 10.7 | CommissionEmployee class extends Employee. (Part 1 of 2.)

```
14
 setGrossSales( sales );
15
 setCommissionRate( rate );
 } // end five-argument CommissionEmployee constructor
16
17
18
 // set commission rate
19
 public void setCommissionRate( double rate )
20
21
 if ( rate > 0.0 \&\& rate < 1.0 )
22
 commissionRate = rate;
23
 else
 throw new IllegalArgumentException(
24
25
 "Commission rate must be > 0.0 and < 1.0");
 } // end method setCommissionRate
26
27
28
 // return commission rate
29
 public double getCommissionRate()
30
31
 return commissionRate;
32
 } // end method getCommissionRate
33
 // set gross sales amount
34
35
 public void setGrossSales( double sales )
36
37
 if ( sales \geq 0.0 )
38
 grossSales = sales;
39
 else
 throw new IllegalArgumentException(
40
41
 "Gross sales must be >= 0.0");
42
 } // end method setGrossSales
43
44
 // return gross sales amount
45
 public double getGrossSales()
46
47
 return grossSales;
48
 } // end method getGrossSales
49
50
 // calculate earnings; override abstract method earnings in Employee
51
 @Override
52
 public double earnings()
53
54
 return getCommissionRate() * getGrossSales();
55
 } // end method earnings
56
57
 // return String representation of CommissionEmployee object
 @Override
58
59
 public String toString()
60
 return String.format( "%s: %s\n%s: $%,.2f; %s: %.2f",
61
62
 "commission employee", super.toString(),
 "gross sales", getGrossSales(),
63
 "commission rate", getCommissionRate() );
64
 } // end method toString
65
 } // end class CommissionEmployee
```

Fig. 10.7 | CommissionEmployee class extends Employee. (Part 2 of 2.)

10.5.5 Indirect Concrete Subclass BasePlusCommissionEmployee

Class BasePlusCommissionEmployee (Fig. 10.8) extends class CommissionEmployee (line 4) and therefore is an *indirect* subclass of class Employee. Class BasePlusCommission-Employee has a constructor (lines 9–14) that takes as arguments a first name, a last name, a social security number, a sales amount, a commission rate and a base salary. It then passes all of these except the base salary to the CommissionEmployee constructor (line 12) to initialize the inherited members. BasePlusCommissionEmployee also contains a set method (lines 17–24) to assign a new value to instance variable baseSalary and a get method (lines 27–30) to return baseSalary's value. Method earnings (lines 33–37) calculates a Base-PlusCommissionEmployee's earnings. Line 36 in method earnings calls superclass CommissionEmployee's earnings method to calculate the commission-based portion of the employee's earnings—this is another nice example of code reuse. BasePlusCommission-Employee's toString method (lines 40-46) creates a String representation of a Base-PlusCommissionEmployee that contains "base-salaried", followed by the String obtained by invoking superclass CommissionEmployee's toString method (another example of code reuse), then the base salary. The result is a String beginning with "base-salaried commission employee" followed by the rest of the BasePlusCommissionEmployee's information. Recall that CommissionEmployee's toString obtains the employee's first name, last name and social security number by invoking the toString method of its superclass (i.e., Employee)—yet another example of code reuse. BasePlusCommissionEmployee's toString initiates a chain of method calls that span all three levels of the Employee hierarchy.

```
// Fig. 10.8: BasePlusCommissionEmployee.java
 2
 // BasePlusCommissionEmployee class extends CommissionEmployee.
 3
 4
 public class BasePlusCommissionEmployee extends CommissionEmployee
 5
 6
 private double baseSalary; // base salary per week
 7
 8
 // six-argument constructor
 public BasePlusCommissionEmployee( String first, String last,
 9
10
 String ssn, double sales, double rate, double salary )
11
12
 super( first, last, ssn, sales, rate );
13
 setBaseSalary( salary ); // validate and store base salary
 } // end six-argument BasePlusCommissionEmployee constructor
14
15
 // set base salary
16
 public void setBaseSalary( double salary )
17
18
 if ( salary  >= 0.0 )
19
20
 baseSalary = salary;
21
 else
 throw new IllegalArgumentException(
22
23
 "Base salary must be >= 0.0");
 } // end method setBaseSalary
24
25
```

Fig. 10.8 | BasePlusCommissionEmployee class extends CommissionEmployee. (Part 1 of 2.)

```
26
 // return base salary
27
 public double getBaseSalary()
28
29
 return baseSalary;
30
 } // end method getBaseSalary
31
 // calculate earnings; override method earnings in CommissionEmployee
32
 @Override
33
 public double earnings()
34
35
 return getBaseSalary() + super.earnings();
36
37
 } // end method earnings
38
 // return String representation of BasePlusCommissionEmployee object
39
40
 @Override
41
 public String toString()
42
 return String.format( "%s %s; %s: $%,.2f",
43
 "base-salaried", super.toString(),
44
 "base salary", getBaseSalary() );
45
 } // end method toString
46
 } // end class BasePlusCommissionEmployee
```

Fig. 10.8 | BasePlusCommissionEmployee class extends CommissionEmployee. (Part 2 of 2.)

10.5.6 Polymorphic Processing, Operator instanceof and Downcasting

To test our Employee hierarchy, the application in Fig. 10.9 creates an object of each of the four concrete classes SalariedEmployee, HourlyEmployee, CommissionEmployee and BasePlusCommissionEmployee. The program manipulates these objects nonpolymorphically, via variables of each object's own type, then polymorphically, using an array of Employee variables. While processing the objects polymorphically, the program increases the base salary of each BasePlusCommissionEmployee by 10%—this requires determining the object's type at execution time. Finally, the program polymorphically determines and outputs the type of each object in the Employee array. Lines 9–18 create objects of each of the four concrete Employee subclasses. Lines 22–30 output the String representation and earnings of each of these objects nonpolymorphically. Each object's toString method is called implicitly by printf when the object is output as a String with the %s format specifier.

```
// Fig. 10.9: PayrollSystemTest.java
2
 // Employee hierarchy test program.
3
4
 public class PayrollSystemTest
5
6
 public static void main( String[] args )
7
 // create subclass objects
8
 SalariedEmployee salariedEmployee =
9
 new SalariedEmployee( "John", "Smith", "111-11-1111", 800.00 );
10
```

Fig. 10.9 | Employee hierarchy test program. (Part 1 of 4.)

```
11
 HourlyEmployee hourlyEmployee =
12
 new HourlyEmployee( "Karen", "Price", "222-22-2222", 16.75, 40 );
13
 CommissionEmployee commissionEmployee =
 new CommissionEmployee(
14
 "Sue", "Jones", "333-33-3333", 10000, .06 );
15
16
 BasePlusCommissionEmployee basePlusCommissionEmployee =
 new BasePlusCommissionEmployee(
17
 "Bob", "Lewis", "444-44-4444", 5000, .04, 300 );
18
19
 System.out.println( "Employees processed individually:\n" );
20
21
 System.out.printf( "%s\n%s: $\%,.2f\n\n",
22
 salariedEmployee, "earned", salariedEmployee.earnings() );
23
 System.out.printf( "%s\n%s: $%,.2f\n\n",
hourlyEmployee, "earned", hourlyEmployee.earnings() );
24
25
 System.out.printf( "%s\n%s: $%,.2f\n\n",
26
 commissionEmployee, "earned", commissionEmployee.earnings() );
27
28
 System.out.printf( "%s\n%s: $%,.2f\n\n",
 basePlusCommissionEmployee,
29
30
 "earned", basePlusCommissionEmployee.earnings() );
31
 // create four-element Employee array
32
33
 Employee[] employees = new Employee[ 4 ];
34
 // initialize array with Employees
35
36
 employees[ 0 ] = salariedEmployee;
37
 employees[ 1 ] = hourlyEmployee;
 employees[ 2 ] = commissionEmployee;
38
39
 employees[ 3 ] = basePlusCommissionEmployee;
40
41
 System.out.println( "Employees processed polymorphically:\n" );
42
43
 // generically process each element in array employees
44
 for ( Employee currentEmployee : employees )
45
 {
46
 System.out.println( currentEmployee ); // invokes toString
47
 // determine whether element is a BasePlusCommissionEmployee
48
 if ( currentEmployee instanceof BasePlusCommissionEmployee )
49
50
51
 // downcast Employee reference to
52
 // BasePlusCommissionEmployee reference
53
 BasePlusCommissionEmployee employee =
 ( BasePlusCommissionEmployee ) currentEmployee;
54
55
 employee.setBaseSalary( 1.10 * employee.getBaseSalary() );
56
57
58
 System.out.printf(
59
 "new base salary with 10% increase is: $%,.2f\n",
60
 employee.getBaseSalary() );
```

Fig. 10.9 | Employee hierarchy test program. (Part 2 of 4.)

} // end if

61

62

```
System.out.printf(
63
64
 "earned $%,.2f\n\n", currentEmployee.earnings() );
65
 } // end for
66
 // get type name of each object in employees array
67
68
 for ( int j = 0; j < employees.length; <math>j++ )
 System.out.printf( "Employee %d is a %s\n", j,
69
70
 employees[ j ].getClass().getName() );
 } // end main
71
 } // end class PayrollSystemTest
72
Employees processed individually:
salaried employee: John Smith
social security number: 111-11-1111
weekly salary: $800.00
earned: $800.00
hourly employee: Karen Price
```

```
social security number: 222-22-2222
hourly wage: $16.75; hours worked: 40.00
earned: $670.00
commission employee: Sue Jones
social security number: 333-33-3333
gross sales: $10,000.00; commission rate: 0.06
earned: $600.00
base-salaried commission employee: Bob Lewis
social security number: 444-44-4444
gross sales: $5,000.00; commission rate: 0.04; base salary: $300.00
earned: $500.00
Employees processed polymorphically:
salaried employee: John Smith
social security number: 111-11-1111
weekly salary: $800.00
earned $800.00
hourly employee: Karen Price
social security number: 222-22-2222
hourly wage: $16.75; hours worked: 40.00
earned $670.00
commission employee: Sue Jones
social security number: 333-33-3333
gross sales: $10,000.00; commission rate: 0.06
earned $600.00
base-salaried commission employee: Bob Lewis
social security number: 444-44-4444
gross sales: $5,000.00; commission rate: 0.04; base salary: $300.00
new base salary with 10% increase is: $330.00
earned $530.00
```

Fig. 10.9 | Employee hierarchy test program. (Part 3 of 4.)

```
Employee 0 is a SalariedEmployee
Employee 1 is a HourlyEmployee
Employee 2 is a CommissionEmployee
Employee 3 is a BasePlusCommissionEmployee
```

Fig. 10.9 | Employee hierarchy test program. (Part 4 of 4.)

Creating the Array of Employees

Line 33 declares employees and assigns it an array of four Employee variables. Line 36 assigns the reference to a SalariedEmployee object to employees[0]. Line 37 assigns the reference to an HourlyEmployee object to employees[1]. Line 38 assigns the reference to a CommissionEmployee object to employees[2]. Line 39 assigns the reference to a Base-PlusCommissionEmployee object to employee[3]. These assignments are allowed, because a SalariedEmployee is an Employee, an HourlyEmployee is an Employee, a Commission-Employee is an Employee and a BasePlusCommissionEmployee is an Employee. Therefore, we can assign the references of SalariedEmployee, HourlyEmployee, CommissionEmployee and BasePlusCommissionEmployee objects to superclass Employee variables, even though Employee is an abstract class.

Polymorphically Processing Employees

Lines 44–65 iterate through array employees and invoke methods toString and earnings with Employee variable currentEmployee, which is assigned the reference to a different Employee in the array on each iteration. The output illustrates that the appropriate methods for each class are indeed invoked. All calls to method toString and earnings are resolved at execution time, based on the type of the object to which currentEmployee refers. This process is known as **dynamic binding** or **late binding**. For example, line 46 *implicitly* invokes method toString of the object to which currentEmployee refers. As a result of dynamic binding, Java decides which class's toString method to call *at execution time rather than at compile time*. Only the methods of class Employee can be called via an Employee variable (and Employee, of course, includes the methods of class Object). A superclass reference can be used to invoke only methods of the superclass—the subclass method implementations are invoked polymorphically.

Performing Type-Specific Operations on BasePlusCommissionEmployees

We perform special processing on BasePlusCommissionEmployee objects—as we encounter these objects at execution time, we increase their base salary by 10%. When processing objects polymorphically, we typically do not need to worry about the "specifics," but to adjust the base salary, we *do* have to determine the specific type of Employee object at execution time. Line 49 uses the **instanceof** operator to determine whether a particular Employee object's type is BasePlusCommissionEmployee. The condition in line 49 is true if the object referenced by currentEmployee *is a* BasePlusCommissionEmployee. This would also be true for any object of a BasePlusCommissionEmployee subclass because of the *is-a* relationship a subclass has with its superclass. Lines 53–54 downcast currentEmployee from type Employee to type BasePlusCommissionEmployee—this cast is allowed only if the object has an *is-a* relationship with BasePlusCommissionEmployee. The condition at line 49 ensures that this is the case. This cast is required if we're to invoke subclass BasePlusCommissionEmployee methods getBaseSalary and setBaseSalary on the cur-

rent Employee object—as you'll see momentarily, attempting to invoke a subclass-only method directly on a superclass reference is a compilation error.

Common Programming Error 10.3

Assigning a superclass variable to a subclass variable (without an explicit cast) is a com-

Software Engineering Observation 10.4

If a subclass object's reference has been assigned to a variable of one of its direct or indirect superclasses at execution time, it's acceptable to downcast the reference stored in that superclass variable back to a subclass-type reference. Before performing such a cast, use the instance of operator to ensure that the object is indeed an object of an appropriate subclass.

Common Programming Error 10.4

When downcasting a reference, a ClassCastException occurs if the referenced object at execution time does not have an is-a relationship with the type specified in the cast operator.

If the instanceof expression in line 49 is true, lines 53–60 perform the special processing required for the BasePlusCommissionEmployee object. Using BasePlusCommissionEmployee variable employee, line 56 invokes subclass-only methods getBaseSalary and setBaseSalary to retrieve and update the employee's base salary with the 10% raise.

Calling earnings Polymorphically

Lines 63-64 invoke method earnings on currentEmployee, which polymorphically calls the appropriate subclass object's earnings method. Obtaining the earnings of the SalariedEmployee, HourlyEmployee and CommissionEmployee polymorphically in lines 63-64 produces the same results as obtaining these employees' earnings individually in lines 22–27. The earnings amount obtained for the BasePlusCommissionEmployee in lines 63– 64 is higher than that obtained in lines 28–30, due to the 10% increase in its base salary.

Using Reflection to Get Each Employee's Class Name

Lines 68-70 display each employee's type as a String, using basic features of Java's socalled reflection capabilities. Every object knows its own class and can access this information through the getClass method, which all classes inherit from class Object. Method getClass returns an object of type Class (from package java.lang), which contains information about the object's type, including its class name. Line 70 invokes getClass on the current object to get its runtime class. The result of the getClass call is used to invoke getName to get the object's class name.

Avoiding Compilation Errors with Downcasting

In the previous example, we avoided several compilation errors by downcasting an Employee variable to a BasePlusCommissionEmployee variable in lines 53–54. If you remove the cast operator (BasePlusCommissionEmployee) from line 54 and attempt to assign Employee variable currentEmployee directly to BasePlusCommissionEmployee variable employee, you'll receive an "incompatible types" compilation error. This error indicates that the attempt to assign the reference of superclass object currentEmployee to subclass variable employee is not allowed. The compiler prevents this assignment because a CommissionEmployee is not a BasePlusCommissionEmployee—the is-a relationship applies only between the subclass and its superclasses, not vice versa.

Similarly, if lines 56 and 60 used superclass variable currentEmployee to invoke subclass-only methods getBaseSalary and setBaseSalary, we'd receive "cannot find symbol" compilation errors at these lines. Attempting to invoke subclass-only methods via a superclass variable is not allowed—even though lines 56 and 60 execute only if instanceof in line 49 returns true to indicate that currentEmployee holds a reference to a BasePlusCommissionEmployee object. Using a superclass Employee variable, we can invoke only methods found in class Employee—earnings, toString and Employee's *get* and *set* methods.

Software Engineering Observation 10.5

Although the actual method that's called depends on the runtime type of the object to which a variable refers, a variable can be used to invoke only those methods that are members of that variable's type, which the compiler verifies.

10.5.7 Summary of the Allowed Assignments Between Superclass and Subclass Variables

Now that you've seen a complete application that processes diverse subclass objects polymorphically, we summarize what you can and cannot do with superclass and subclass objects and variables. Although a subclass object also *is a* superclass object, the two objects are nevertheless different. As discussed previously, subclass objects can be treated as objects of their superclass. But because the subclass can have additional subclass-only members, assigning a superclass reference to a subclass variable is not allowed without an explicit cast—such an assignment would leave the subclass members undefined for the superclass object.

We've discussed four ways to assign superclass and subclass references to variables of superclass and subclass types:

- 1. Assigning a superclass reference to a superclass variable is straightforward.
- 2. Assigning a subclass reference to a subclass variable is straightforward.
- **3.** Assigning a subclass reference to a superclass variable is safe, because the subclass object *is an* object of its superclass. However, the superclass variable can be used to refer *only* to superclass members. If this code refers to subclass-only members through the superclass variable, the compiler reports errors.
- **4.** Attempting to assign a superclass reference to a subclass variable is a compilation error. To avoid this error, the superclass reference must be cast to a subclass type explicitly. At *execution time*, if the object to which the reference refers is *not* a subclass object, an exception will occur. (For more on exception handling, see Chapter 11.) You should use the instanceof operator to ensure that such a cast is performed only if the object is a subclass object.

10.6 final Methods and Classes

We saw in Sections 6.3 and 6.10 that variables can be declared final to indicate that they cannot be modified after they're initialized—such variables represent constant values. It's also possible to declare methods, method parameters and classes with the final modifier.

Final Methods Cannot Be Overridden

A **final** method in a superclass *cannot* be overridden in a subclass—this guarantees that the final method implementation will be used by all direct and indirect subclasses in the

hierarchy. Methods that are declared private are implicitly final, because it's not possible to override them in a subclass. Methods that are declared static are also implicitly final. A final method's declaration can never change, so all subclasses use the same method implementation, and calls to final methods are resolved at compile time—this is known as static binding.

Final Classes Cannot Be Superclasses

A final class that's declared final cannot be a superclass (i.e., a class cannot extend a final class). All methods in a final class are implicitly final. Class String is an example of a final class. If you were allowed to create a subclass of String, objects of that subclass could be used wherever Strings are expected. Since class String cannot be extended, programs that use Strings can rely on the functionality of String objects as specified in the Java API. Making the class final also prevents programmers from creating subclasses that might bypass security restrictions. For more insights on the use of keyword final, visit

download.oracle.com/javase/tutorial/java/IandI/final.html

and

www.ibm.com/developerworks/java/library/j-jtp1029.html

Common Programming Error 10.5

Attempting to declare a subclass of a final class is a compilation error.

Software Engineering Observation 10.6

In the Java API, the vast majority of classes are not declared fina1. This enables inheritance and polymorphism. However, in some cases, it's important to declare classes fina1—typically for security reasons.

10.7 Case Study: Creating and Using Interfaces

Our next example (Figs. 10.11–10.15) reexamines the payroll system of Section 10.5. Suppose that the company involved wishes to perform several accounting operations in a single accounts payable application—in addition to calculating the earnings that must be paid to each employee, the company must also calculate the payment due on each of several invoices (i.e., bills for goods purchased). Though applied to unrelated things (i.e., employees and invoices), both operations have to do with obtaining some kind of payment amount. For an employee, the payment refers to the employee's earnings. For an invoice, the payment refers to the total cost of the goods listed on the invoice. Can we calculate such *different* things as the payments due for employees and invoices in *a single* application polymorphically? Does Java offer a capability requiring that *unrelated* classes implement a set of *common* methods (e.g., a method that calculates a payment amount)? Java interfaces offer exactly this capability.

Standardizing Interactions

Interfaces define and standardize the ways in which things such as people and systems can interact with one another. For example, the controls on a radio serve as an interface between radio users and a radio's internal components. The controls allow users to perform

only a limited set of operations (e.g., change the station, adjust the volume, choose between AM and FM), and different radios may implement the controls in different ways (e.g., using push buttons, dials, voice commands). The interface specifies *what* operations a radio must permit users to perform but does not specify *how* the operations are performed.

Software Objects Communicate Via Interfaces

Software objects also communicate via interfaces. A Java interface describes a set of methods that can be called on an object to tell it, for example, to perform some task or return some piece of information. The next example introduces an interface named Payable to describe the functionality of any object that must be capable of being paid and thus must offer a method to determine the proper payment amount due. An **interface declaration** begins with the keyword **interface** and contains only constants and abstract methods. Unlike classes, all interface members must be public, and *interfaces may not specify any implementation details*, such as concrete method declarations and instance variables. All methods declared in an interface are implicitly public abstract methods, and all fields are implicitly public, static and final. [*Note:* As of Java SE 5, it became a better programming practice to declare sets of constants as enumerations with keyword enum. See Section 6.10 for an introduction to enum and Section 8.9 for additional enum details.]

Good Programming Practice 10.1

According to Chapter 9 of the Java Language Specification, it's proper style to declare an interface's methods without keywords public and abstract, because they're redundant in interface method declarations. Similarly, constants should be declared without keywords public, static and final, because they, too, are redundant.

Using an Interface

To use an interface, a concrete class must specify that it **implements** the interface and must declare each method in the interface with the signature specified in the interface declaration. To specify that a class implements an interface add the implements keyword and the name of the interface to the end of your class declaration's first line. A class that does not implement *all* the methods of the interface is an *abstract* class and must be declared abstract. Implementing an interface is like signing a *contract* with the compiler that states, "I will declare all the methods specified by the interface or I will declare my class abstract."

Common Programming Error 10.6

Failing to implement any method of an interface in a concrete class that implements the interface results in a compilation error indicating that the class must be declared abstract.

Relating Disparate Types

An interface is often used when disparate (i.e., unrelated) classes need to share common methods and constants. This allows objects of unrelated classes to be processed polymorphically—objects of classes that implement the same interface can respond to the same method calls. You can create an interface that describes the desired functionality, then implement this interface in any classes that require that functionality. For example, in the accounts payable application developed in this section, we implement interface Payable in any class that must be able to calculate a payment amount (e.g., Employee, Invoice).

Interfaces vs. Abstract Classes

An interface is often used in place of an abstract class when there's no default implementation to inherit—that is, no fields and no default method implementations. Like public abstract classes, interfaces are typically public types. Like a public class, a public interface must be declared in a file with the same name as the interface and the .java file-name extension.

Tagging Interfaces

We'll see in Chapter 17, Files, Streams and Object Serialization, the notion of "tagging interfaces"—empty interfaces that have *no* methods or constant values. They're used to add *is-a* relationships to classes. For example, in Chapter 17 we'll discuss a mechanism called object serialization, which can convert objects to byte representations and can convert those byte representations back to objects. To enable this mechanism to work with your objects, you simply have to mark them as Serializable by adding implements Serializable to the end of your class declaration's first line. Then, all the objects of your class have the *is-a* relationship with Serializable.

10.7.1 Developing a Payable Hierarchy

To build an application that can determine payments for employees and invoices alike, we first create interface Payable, which contains method getPaymentAmount that returns a double amount that must be paid for an object of any class that implements the interface. Method getPaymentAmount is a general-purpose version of method earnings of the Employee hierarchy—method earnings calculates a payment amount specifically for an Employee, while getPaymentAmount can be applied to a broad range of unrelated objects. After declaring interface Payable, we introduce class Invoice, which implements interface Payable. We then modify class Employee such that it also implements interface Payable. Finally, we update Employee subclass SalariedEmployee to "fit" into the Payable hierarchy by renaming SalariedEmployee method earnings as getPaymentAmount.

Good Programming Practice 10.2

When declaring a method in an interface, choose a method name that describes the method's purpose in a general manner, because the method may be implemented by many unrelated classes.

Classes Invoice and Employee both represent things for which the company must be able to calculate a payment amount. Both classes implement the Payable interface, so a program can invoke method getPaymentAmount on Invoice objects and Employee objects alike. As we'll soon see, this enables the polymorphic processing of Invoices and Employees required for the company's accounts payable application.

The UML class diagram in Fig. 10.10 shows the hierarchy used in our accounts payable application. The hierarchy begins with interface Payable. The UML distinguishes an interface from other classes by placing the word "interface" in guillemets (« and ») above the interface name. The UML expresses the relationship between a class and an interface through a relationship known as **realization**. A class is said to "realize," or implement, the methods of an interface. A class diagram models a realization as a dashed arrow with a hollow arrowhead pointing from the implementing class to the interface. The diagram in Fig. 10.10 indicates that classes Invoice and Employee each realize (i.e., implement) inter-

face Payable. As in the class diagram of Fig. 10.2, class Employee appears in italics, indicating that it's an abstract class. Concrete class SalariedEmployee extends Employee and inherits its superclass's realization relationship with interface Payable.

Fig. 10.10 Payable interface hierarchy UML class diagram.

10.7.2 Interface Payable

The declaration of interface Payable begins in Fig. 10.11 at line 4. Interface Payable contains public abstract method getPaymentAmount (line 6). The method is not explicitly declared public or abstract. Interface methods are always public and abstract, so they do not need to be declared as such. Interface Payable has only one method—interfaces can have any number of methods. In addition, method getPaymentAmount has no parameters, but interface methods can have parameters. Interfaces may also contain fields that are implicitly final and static.

```
// Fig. 10.11: Payable.java
1
2
 // Payable interface declaration.
3
4
 public interface Payable
5
6
 double getPaymentAmount(); // calculate payment; no implementation
 } // end interface Payable
```

Fig. 10.11 Payable interface declaration.

10.7.3 Class Invoice

We now create class Invoice (Fig. 10.12) to represent a simple invoice that contains billing information for only one kind of part. The class declares private instance variables partNumber, partDescription, quantity and pricePerItem (in lines 6-9) that indicate the part number, a description of the part, the quantity of the part ordered and the price per item. Class Invoice also contains a constructor (lines 12-19), get and set methods (lines 22-74) that manipulate the class's instance variables and a toString method (lines 77–83) that returns a String representation of an Invoice object. Methods setQuantity (lines 46-52) and setPricePerItem (lines 61-68) ensure that quantity and pricePer-Item obtain only nonnegative values.

```
// Fig. 10.12: Invoice.java
 2
 // Invoice class that implements Payable.
 4
 public class Invoice implements Payable
 5
 6
 private String partNumber;
 7
 private String partDescription;
 8
 private int quantity;
 9
 private double pricePerItem;
10
 // four-argument constructor
11
 public Invoice(String part, String description, int count,
12
 double price )
13
14
15
 partNumber = part;
16
 partDescription = description;
17
 setQuantity( count ); // validate and store quantity
18
 setPricePerItem( price ); // validate and store price per item
19
 } // end four-argument Invoice constructor
20
21
 // set part number
22
 public void setPartNumber( String part )
23
24
 partNumber = part; // should validate
25
 } // end method setPartNumber
26
27
 // get part number
28
 public String getPartNumber()
29
30
 return partNumber;
31
 } // end method getPartNumber
32
33
 // set description
34
 public void setPartDescription( String description )
35
36
 partDescription = description; // should validate
37
 } // end method setPartDescription
38
39
 // get description
 public String getPartDescription()
40
41
 return partDescription;
42
 } // end method getPartDescription
43
44
45
 // set quantity
46
 public void setQuantity( int count )
47
48
 if (count >= 0)
49
 quantity = count;
50
51
 throw new IllegalArgumentException( "Quantity must be >= 0" );
52
 } // end method setQuantity
53
```

Fig. 10.12 | Invoice class that implements Payable. (Part 1 of 2.)

```
54
 // get quantity
55
 public int getQuantity()
56
57
 return quantity;
58
 } // end method getQuantity
59
60
 // set price per item
 public void setPricePerItem( double price )
61
62
63
 if (price >= 0.0)
 pricePerItem = price;
64
65
 else
 throw new IllegalArgumentException(
66
67
 "Price per item must be >= 0" );
68
 } // end method setPricePerItem
69
70
 // get price per item
71
 public double getPricePerItem()
72
73
 return pricePerItem;
 } // end method getPricePerItem
74
75
 // return String representation of Invoice object
76
77
 @Override
78
 public String toString()
79
 return String.format( "%s: \n%s: %s (%s) \n%s: %d \n%s: $%,.2f",
80
 "invoice", "part number", getPartNumber(), getPartDescription(),
"quantity", getQuantity(), "price per item", getPricePerItem() );
81
82
83
 } // end method toString
84
85
 // method required to carry out contract with interface Payable
86
 @Override
 public double getPaymentAmount()
87
88
 return getQuantity() * getPricePerItem(); // calculate total cost
89
90
 } // end method getPaymentAmount
91
 } // end class Invoice
```

Fig. 10.12 | Invoice class that implements Payable. (Part 2 of 2.)

Line 4 indicates that class Invoice implements interface Payable. Like all classes, class Invoice also implicitly extends Object. Java does not allow subclasses to inherit from more than one superclass, but it allows a class to inherit from one superclass and implement as many interfaces as it needs. To implement more than one interface, use a commaseparated list of interface names after keyword implements in the class declaration, as in:

public class *ClassName* extends *SuperclassName* implements *FirstInterface*, *SecondInterface*, ...

Software Engineering Observation 10.7

All objects of a class that implement multiple interfaces have the is-a relationship with each implemented interface type.

Class Invoice implements the one method in interface Payable—method get-PaymentAmount is declared in lines 86–90. The method calculates the total payment required to pay the invoice. The method multiplies the values of quantity and pricePer-Item (obtained through the appropriate *get* methods) and returns the result (line 89). This method satisfies the implementation requirement for this method in interface Payable—we've fulfilled the interface contract with the compiler.

10.7.4 Modifying Class Employee to Implement Interface Payable

We now modify class Employee such that it implements interface Payable. Figure 10.13 contains the modified class, which is identical to that of Fig. 10.4 with two exceptions. First, line 4 of Fig. 10.13 indicates that class Employee now implements interface Payable. So we must rename earnings to getPaymentAmount throughout the Employee hierarchy. As with method earnings in the version of class Employee in Fig. 10.4, however, it does not make sense to implement method getPaymentAmount in class Employee because we cannot calculate the earnings payment owed to a general Employee—we must first know the specific type of Employee. In Fig. 10.4, we declared method earnings as abstract for this reason, so class Employee had to be declared abstract. This forced each Employee concrete subclass to override earnings with an implementation.

```
// Fig. 10.13: Employee.java
 2
 // Employee abstract superclass that implements Payable.
 3
 4
 public abstract class Employee implements Payable
 5
 6
 private String firstName;
 7
 private String lastName;
 8
 private String socialSecurityNumber;
 9
10
 // three-argument constructor
 public Employee( String first, String last, String ssn )
11
12
13
 firstName = first;
14
 lastName = last;
15
 socialSecurityNumber = ssn;
 } // end three-argument Employee constructor
16
17
18
 // set first name
19
 public void setFirstName( String first )
20
21
 firstName = first; // should validate
 } // end method setFirstName
22
23
 // return first name
24
 public String getFirstName()
25
26
 return firstName;
27
28
 } // end method getFirstName
29
```

Fig. 10.13 | Employee class that implements Payable. (Part 1 of 2.)

```
30
 // set last name
31
 public void setLastName( String last )
32
 lastName = last; // should validate
33
 } // end method setLastName
34
35
 // return last name
36
 public String getLastName()
37
38
39
 return lastName;
 } // end method getLastName
40
41
42
 // set social security number
 public void setSocialSecurityNumber( String ssn )
43
44
 socialSecurityNumber = ssn; // should validate
45
46
 } // end method setSocialSecurityNumber
47
48
 // return social security number
49
 public String getSocialSecurityNumber()
50
51
 return socialSecurityNumber;
52
 } // end method getSocialSecurityNumber
53
 // return String representation of Employee object
54
55
 @Override
 public String toString()
56
57
58
 return String.format( "%s %s\nsocial security number: %s",
59
 getFirstName(), getLastName(), getSocialSecurityNumber() );
60
 } // end method toString
61
 // Note: We do not implement Payable method getPaymentAmount here so
62
 // this class must be declared abstract to avoid a compilation error.
63
 } // end abstract class Employee
```

Fig. 10.13 | Employee class that implements Payable. (Part 2 of 2.)

In Fig. 10.13, we handle this situation differently. Recall that when a class implements an interface, it makes a *contract* with the compiler stating either that the class will implement *each* of the methods in the interface or that the class will be declared abstract. If the latter option is chosen, we do not need to declare the interface methods as abstract in the abstract class—they're already implicitly declared as such in the interface. Any concrete subclass of the abstract class must implement the interface methods to fulfill the superclass's contract with the compiler. If the subclass does not do so, it too must be declared abstract. As indicated by the comments in lines 62–63, class Employee of Fig. 10.13 does *not* implement method getPaymentAmount, so the class is declared abstract. Each direct Employee subclass *inherits the superclass's contract* to implement method getPaymentAmount and thus must implement this method to become a concrete class for which objects can be instantiated. A class that extends one of Employee's concrete subclasses will inherit an implementation of getPaymentAmount and thus will also be a concrete class.

10.7.5 Modifying Class SalariedEmployee for Use in the Payable Hierarchy

Figure 10.14 contains a modified SalariedEmployee class that extends Employee and fulfills superclass Employee's contract to implement Payable method getPaymentAmount. This version of SalariedEmployee is identical to that of Fig. 10.5, but it replaces method earnings with method getPaymentAmount (lines 34–38). Recall that the Payable version of the method has a more *general* name to be applicable to possibly *disparate* classes. The remaining Employee subclasses (e.g., HourlyEmployee, CommissionEmployee and Base-PlusCommissionEmployee) also must be modified to contain method getPaymentAmount in place of earnings to reflect the fact that Employee now implements Payable. We leave these modifications as an exercise (Exercise 10.11) and use only SalariedEmployee in our test program here. Exercise 10.12 asks you to implement interface Payable in the entire Employee class hierarchy of Figs. 10.4–10.9 without modifying the Employee subclasses.

When a class implements an interface, the same *is-a* relationship provided by inheritance applies. Class Employee implements Payable, so we can say that an Employee *is a* Payable. In fact, objects of any classes that extend Employee are also Payable objects. SalariedEmployee objects, for instance, are Payable objects. Objects of any subclasses of the class that implements the interface can also be thought of as objects of the interface type. Thus, just as we can assign the reference of a SalariedEmployee object to a superclass Employee variable, we can assign the reference of a SalariedEmployee object to an interface Payable variable. Invoice implements Payable, so an Invoice object also *is a* Payable object, and we can assign the reference of an Invoice object to a Payable variable.

Software Engineering Observation 10.8

When a method parameter is declared with a superclass or interface type, the method processes the object received as an argument polymorphically.

Software Engineering Observation 10.9

Using a superclass reference, we can polymorphically invoke any method declared in the superclass and its superclasses (e.g., class Object). Using an interface reference, we can polymorphically invoke any method declared in the interface, its superinterfaces (one interface can extend another) and in class Object—a variable of an interface type must refer to an object to call methods, and all objects have the methods of class Object.

```
1
 // Fig. 10.14: SalariedEmployee.java
 // SalariedEmployee class extends Employee, which implements Payable.
2
3
4
 public class SalariedEmployee extends Employee
5
6
 private double weeklySalary;
7
8
 // four-argument constructor
9
 public SalariedEmployee( String first, String last, String ssn,
10
 double salary )
11
```

Fig. 10.14 | SalariedEmployee class that implements interface Payable method getPaymentAmount. (Part 1 of 2.)

```
12
 super( first, last, ssn ); // pass to Employee constructor
13
 setWeeklySalary( salary ); // validate and store salary
14
 } // end four-argument SalariedEmployee constructor
15
16
 // set salary
 public void setWeeklySalary( double salary )
17
18
19
 if ( salary  >= 0.0  )
20
 baseSalary = salary;
 else
21
 throw new IllegalArgumentException(
22
 "Weekly salary must be >= 0.0");
23
 } // end method setWeeklySalary
24
25
26
 // return salary
27
 public double getWeeklySalary()
28
29
 return weeklySalary;
30
 } // end method getWeeklySalary
31
 // calculate earnings; implement interface Payable method that was
32
33
 // abstract in superclass Employee
 @Override
34
 public double getPaymentAmount()
35
36
37
 return getWeeklySalary();
38
 } // end method getPaymentAmount
39
40
 // return String representation of SalariedEmployee object
41
 @Override
 public String toString()
42
43
 return String.format( "salaried employee: %s\n%s: $%,.2f",
44
 super.toString(), "weekly salary", getWeeklySalary() );
45
46
 } // end method toString
 } // end class SalariedEmployee
```

Fig. 10.14 | SalariedEmployee class that implements interface Payable method getPaymentAmount. (Part 2 of 2.)

10.7.6 Using Interface Payable to Process Invoices and Employees Polymorphically

PayableInterfaceTest (Fig. 10.15) illustrates that interface Payable can be used to process a set of Invoices and Employees polymorphically in a single application. Line 9 declares payableObjects and assigns it an array of four Payable variables. Lines 12–13 assign the references of Invoice objects to the first two elements of payableObjects. Lines 14–17 then assign the references of SalariedEmployee objects to the remaining two elements of payableObjects. These assignments are allowed because an Invoice *is a* Payable, a SalariedEmployee *is an* Employee and an Employee *is a* Payable. Lines 23–29 use the enhanced for statement to polymorphically process each Payable object in payable-Objects, printing the object as a String, along with the payment amount due. Line 27

invokes method toString via a Payable interface reference, even though toString is not declared in interface Payable—all references (including those of interface types) refer to objects that extend Object and therefore have a toString method. (Method toString also can be invoked implicitly here.) Line 28 invokes Payable method getPaymentAmount to obtain the payment amount for each object in payableObjects, regardless of the actual type of the object. The output reveals that the method calls in lines 27–28 invoke the appropriate class's implementation of methods toString and getPaymentAmount. For instance, when currentPayable refers to an Invoice during the first iteration of the for loop, class Invoice's toString and getPaymentAmount execute.

```
// Fig. 10.15: PayableInterfaceTest.java
 2
 // Tests interface Payable.
 3
 4
 public class PayableInterfaceTest
 5
 6
 public static void main( String[] args )
 7
 8
 // create four-element Payable array
 9
 Payable[] payableObjects = new Payable[ 4 ];
10
11
 // populate array with objects that implement Payable
 payableObjects[ 0 ] = new Invoice( "01234", "seat", 2, 375.00 );
payableObjects[ 1 ] = new Invoice( "56789", "tire", 4, 79.95 );
12
13
 payableObjects[2] =
14
15
 new SalariedEmployee( "John", "Smith", "111-11-1111", 800.00 );
16
 payableObjects[ 3 ] =
 new SalariedEmployee( "Lisa", "Barnes", "888-88-8888", 1200.00 );
17
18
19
 System.out.println(
20
 "Invoices and Employees processed polymorphically:\n" );
21
22
 // generically process each element in array payableObjects
23
 for ( Payable currentPayable : payableObjects )
24
25
 // output currentPayable and its appropriate payment amount
 System.out.printf( "%s \n%s: $%,.2f\n\n",
26
27
 currentPayable.toString(),
28
 29
 } // end for
30
 } // end main
 } // end class PayableInterfaceTest
Invoices and Employees processed polymorphically:
invoice:
part number: 01234 (seat)
quantity: 2
price per item: $375.00
payment due: $750.00
```

Fig. 10.15 | Payable interface test program processing Invoices and Employees polymorphically. (Part 1 of 2.)

```
invoice:
part number: 56789 (tire)
quantity: 4
price per item: $79.95
payment due: $319.80

salaried employee: John Smith
social security number: 111-11-1111
weekly salary: $800.00
payment due: $800.00

salaried employee: Lisa Barnes
social security number: 888-88-8888
weekly salary: $1,200.00
payment due: $1,200.00
```

Fig. 10.15 | Payable interface test program processing Invoices and Employees polymorphically. (Part 2 of 2.)

10.7.7 Common Interfaces of the Java API

In this section, we overview several common interfaces found in the Java API. The power and flexibility of interfaces is used frequently throughout the Java API. These interfaces are implemented and used in the same manner as the interfaces you create (e.g., interface Payable in Section 10.7.2). The Java API's interfaces enable you to use your own classes within the frameworks provided by Java, such as comparing objects of your own types and creating tasks that can execute concurrently with other tasks in the same program. Figure 10.16 overviews a few of the more popular interfaces of the Java API that we use in *Java How to Program, Ninth Edition*.

Interface	Description
Comparable	Java contains several comparison operators (e.g., <, <=, >, >=, ==, !=) that allow you to compare primitive values. However, these operators <i>cannot</i> be used to compare objects. Interface Comparable is used to allow objects of a class that implements the interface to be compared to one another. Interface Comparable is commonly used for ordering objects in a collection such as an array. We use Comparable in Chapter 20, Generic Collections, and Chapter 21, Generic Classes and Methods.
Serializable	An interface used to identify classes whose objects can be written to (i.e., serialized) or read from (i.e., deserialized) some type of storage (e.g., file on disk, database field) or transmitted across a network. We use Serializable in Chapter 17, Files, Streams and Object Serialization, and Chapter 27, Networking.
Runnable	Implemented by any class for which objects of that class should be able to execute in parallel using a technique called multithreading (discussed in Chapter 26, Multithreading). The interface contains one method, run, which describes the behavior of an object when executed.

Fig. 10.16 | Common interfaces of the Java API. (Part 1 of 2.)

Interface	Description
GUI event-listener interfaces	You work with graphical user interfaces (GUIs) every day. In your web browser, you might type the address of a website to visit, or you might click a button to return to a previous site. The browser responds to your interaction and performs the desired task. Your interaction is known as an event, and the code that the browser uses to respond to an event is known as an event handler. In Chapter 14, GUI Components: Part 1, and Chapter 25, GUI Components: Part 2, you'll learn how to build GUIs and event handlers that respond to user interactions. Event handlers are declared in classes that implement an appropriate event-listener interface. Each event-listener interface specifies one or more methods that must be implemented to respond to user interactions.
SwingConstants	Contains a set of constants used in GUI programming to position GUI elements on the screen. We explore GUI programming in Chapters 14 and 25.

Fig. 10.16 | Common interfaces of the Java API. (Part 2 of 2.)

10.8 (Optional) GUI and Graphics Case Study: Drawing with Polymorphism

You may have noticed in the drawing program created in GUI and Graphics Case Study Exercise 8.1 (and modified in GUI and Graphics Case Study Exercise 9.1) that shape classes have many similarities. Using inheritance, we can "factor out" the common features from all three classes and place them in a single shape superclass. Then, using variables of the superclass type, we can manipulate shape objects polymorphically. Removing the redundant code will result in a smaller, more flexible program that's easier to maintain.

GUI and Graphics Case Study Exercises

10.1 Modify the MyLine, MyOval and MyRectangle classes of GUI and Graphics Case Study Exercise 8.1 and Exercise 9.1 to create the class hierarchy in Fig. 10.17. Classes of the MyShape hierarchy should be "smart" shape classes that know how to draw themselves (if provided with a Graphics object that tells them where to draw). Once the program creates an object from this hierarchy, it can manipulate it polymorphically for the rest of its lifetime as a MyShape.

In your solution, class MyShape in Fig. 10.17 *must* be abstract. Since MyShape represents any shape in general, you cannot implement a draw method without knowing exactly what shape it is. The data representing the coordinates and color of the shapes in the hierarchy should be declared as private members of class MyShape. In addition to the common data, class MyShape should declare the following methods:

- a) A no-argument constructor that sets all the coordinates of the shape to 0 and the color to Color.BLACK.
- b) A constructor that initializes the coordinates and color to the values of the arguments supplied.
- c) *Set* methods for the individual coordinates and color that allow the programmer to set any piece of data independently for a shape in the hierarchy.
- d) *Get* methods for the individual coordinates and color that allow the programmer to retrieve any piece of data independently for a shape in the hierarchy.

Fig. 10.17 | MyShape hierarchy.

e) The abstract method

public abstract void draw(Graphics g);

which the program's paintComponent method will call to draw a shape on the screen.

To ensure proper encapsulation, all data in class MyShape must be private. This requires declaring proper *set* and *get* methods to manipulate the data. Class MyLine should provide a no-argument constructor and a constructor with arguments for the coordinates and color. Classes MyOval and MyRectangle should provide a no-argument constructor and a constructor with arguments for the coordinates, color and determining whether the shape is filled. The no-argument constructor should, in addition to setting the default values, set the shape to be an unfilled shape.

You can draw lines, rectangles and ovals if you know two points in space. Lines require x1, y1, x2 and y2 coordinates. The drawLine method of the Graphics class will connect the two points supplied with a line. If you have the same four coordinate values (x1, y1, x2 and y2) for ovals and rectangles, you can calculate the four arguments needed to draw them. Each requires an upper-left x-coordinate value (the smaller of the two x-coordinate values), an upper-left y-coordinate value (the smaller of the two y-coordinate values), a width (the absolute value of the difference between the two x-coordinate values) and a height (the absolute value of the difference between the two y-coordinate values). Rectangles and ovals should also have a filled flag that determines whether to draw the shape as a filled shape.

There should be no MyLine, MyOval or MyRectangle variables in the program—only MyShape variables that contain references to MyLine, MyOval and MyRectangle objects. The program should generate random shapes and store them in an array of type MyShape. Method paintComponent should walk through the MyShape array and draw every shape (i.e., polymorphically calling every shape's draw method).

Allow the user to specify (via an input dialog) the number of shapes to generate. The program will then generate and display the shapes along with a status bar that informs the user how many of each shape were created.

10.2 (*Drawing Application Modification*) In Exercise 10.1, you created a MyShape hierarchy in which classes MyLine, MyOval and MyRectangle extend MyShape directly. If your hierarchy was properly designed, you should be able to see the similarities between the MyOval and MyRectangle classes. Redesign and reimplement the code for the MyOval and MyRectangle classes to "factor out" the common features into the abstract class MyBoundedShape to produce the hierarchy in Fig. 10.18.

Class MyBoundedShape should declare two constructors that mimic those of class MyShape, only with an added parameter to set whether the shape is filled. Class MyBoundedShape should also declare *get* and *set* methods for manipulating the filled flag and methods that calculate the upper-left *x*-coordinate, upper-left *y*-coordinate, width and height. Remember, the values needed to draw

an oval or a rectangle can be calculated from two (x, y) coordinates. If designed properly, the new MyOval and MyRectangle classes should each have two constructors and a draw method.

Fig. 10.18 | MyShape hierarchy with MyBoundedShape.

10.9 Wrap-Up

This chapter introduced polymorphism—the ability to process objects that share the same superclass in a class hierarchy as if they're all objects of the superclass. The chapter discussed how polymorphism makes systems extensible and maintainable, then demonstrated how to use overridden methods to effect polymorphic behavior. We introduced abstract classes, which allow you to provide an appropriate superclass from which other classes can inherit. You learned that an abstract class can declare abstract methods that each subclass must implement to become a concrete class and that a program can use variables of an abstract class to invoke the subclasses' implementations of abstract methods polymorphically. You also learned how to determine an object's type at execution time. We discussed the concepts of final methods and classes. Finally, the chapter discussed declaring and implementing an interface as another way to achieve polymorphic behavior.

You should now be familiar with classes, objects, encapsulation, inheritance, interfaces and polymorphism—the most essential aspects of object-oriented programming.

In the next chapter, you'll learn about exceptions, useful for handling errors during a program's execution. Exception handling provides for more robust programs.

Summary

Section 10.1 Introduction

- Polymorphism (p. 395) enables us to write programs that process objects that share the same superclass as if they're all objects of the superclass; this can simplify programming.
- With polymorphism, we can design and implement systems that are easily extensible. The only
 parts of a program that must be altered to accommodate new classes are those that require direct
 knowledge of the new classes that you add to the hierarchy.

Section 10.3 Demonstrating Polymorphic Behavior

• When the compiler encounters a method call made through a variable, the compiler determines if the method can be called by checking the variable's class type. If that class contains the proper method declaration (or inherits one), the call is compiled. At execution time, the type of the object to which the variable refers determines the actual method to use.

Section 10.4 Abstract Classes and Methods

- Abstract classes (p. 400) cannot be used to instantiate objects, because they're incomplete.
- The primary purpose of an abstract class is to provide an appropriate superclass from which other classes can inherit and thus share a common design.
- Classes that can be used to instantiate objects are called concrete classes (p. 401). They provide implementations of every method they declare (some of the implementations can be inherited).
- Programmers often write client code that uses only abstract superclasses (p. 401) to reduce client code's dependencies on specific subclass types.
- Abstract classes sometimes constitute several levels of a hierarchy.
- An abstract class normally contains one or more abstract methods (p. 401).
- Abstract methods do not provide implementations.
- A class that contains any abstract methods must be declared as an abstract class (p. 401). Each concrete subclass must provide implementations of each of the superclass's abstract methods.
- Constructors and static methods cannot be declared abstract.
- Abstract superclass variables can hold references to objects of any concrete class derived from the superclass. Programs typically use such variables to manipulate subclass objects polymorphically.
- Polymorphism is particularly effective for implementing layered software systems.

Section 10.5 Case Study: Payroll System Using Polymorphism

- A hierarchy designer can demand that each concrete subclass provide an appropriate method implementation by including an abstract method in a superclass.
- Most method calls are resolved at execution time, based on the type of the object being manipulated. This process is known as dynamic binding (p. 416) or late binding.
- A superclass variable can be used to invoke only methods declared in the superclass.
- Operator instanceof (p. 416) determines if an object has the *is-a* relationship with a specific type.
- Every object in Java knows its own class and can access it through Object method getClass (p. 417), which returns an object of type Class (package java.lang).
- The *is-a* relationship applies only between the subclass and its superclasses, not vice versa.

Section 10.6 final Methods and Classes

- A method that's declared final (p. 418) in a superclass cannot be overridden in a subclass.
- Methods declared private are implicitly final, because you can't override them in a subclass.
- Methods that are declared static are implicitly final.
- A final method's declaration can never change, so all subclasses use the same implementation, and calls to final methods are resolved at compile time—this is known as static binding (p. 419).
- Since the compiler knows that final methods cannot be overridden, it can optimize programs by removing calls to final methods and replacing them with the expanded code of their declarations at each method-call location—a technique known as inlining the code.
- A class that's declared final cannot be a superclass (p. 419).
- All methods in a final class are implicitly final.

Section 10.7 Case Study: Creating and Using Interfaces

- An interface (p. 419) specifies *what* operations are allowed but not *how* they're performed.
- A Java interface describes a set of methods that can be called on an object.
- An interface declaration begins with the keyword interface (p. 420).
- All interface members must be public, and interfaces may not specify any implementation details, such as concrete method declarations and instance variables.
- All methods declared in an interface are implicitly public abstract methods and all fields are implicitly public, static and final.
- To use an interface, a concrete class must specify that it implements (p. 420) the interface and must declare each interface method with the signature specified in the interface declaration. A class that does not implement all the interface's methods must be declared abstract.
- Implementing an interface is like signing a contract with the compiler that states, "I will declare all the methods specified by the interface or I will declare my class abstract."
- An interface is typically used when disparate (i.e., unrelated) classes need to share common methods and constants. This allows objects of unrelated classes to be processed polymorphically—objects of classes that implement the same interface can respond to the same method calls.
- You can create an interface that describes the desired functionality, then implement the interface in any classes that require that functionality.
- An interface is often used in place of an abstract class when there's no default implementation to inherit—that is, no instance variables and no default method implementations.
- Like public abstract classes, interfaces are typically public types, so they're normally declared in files by themselves with the same name as the interface and the .java file-name extension.
- Java does not allow subclasses to inherit from more than one superclass, but it does allow a class to inherit from a superclass and implement more than one interface.
- All objects of a class that implement multiple interfaces have the *is-a* relationship with each implemented interface type.
- An interface can declare constants. The constants are implicitly public, static and final.

Self-Review Exercises

10.1	Fill in the blanks in each of the following statements:
	a) If a class contains at least one abstract method, it's a(n) class.
	b) Classes from which objects can be instantiated are called classes.
	c) involves using a superclass variable to invoke methods on superclass and sub-
	class objects, enabling you to "program in the general."
	d) Methods that are not interface methods and that do not provide implementations must
	be declared using keyword
	e) Casting a reference stored in a superclass variable to a subclass type is called
10.2	State whether each of the statements that follows is <i>true</i> or <i>false</i> . If <i>false</i> , explain why.
	a) All methods in an abstract class must be declared as abstract methods.
	b) Invoking a subclass-only method through a subclass variable is not allowed.
	c) If a superclass declares an abstract method, a subclass must implement that method.
	d) An object of a class that implements an interface may be thought of as an object of that

Answers to Self-Review Exercises

interface type.

10.1 a) abstract. b) concrete. c) Polymorphism. d) abstract. e) downcasting.

a) False. An abstract class can include methods with implementations and abstract methods. b) False. Trying to invoke a subclass-only method with a superclass variable is not allowed. c) False. Only a concrete subclass must implement the method. d) True.

Exercises

- 10.3 How does polymorphism enable you to program "in the general" rather than "in the specific"? Discuss the key advantages of programming "in the general."
- What are abstract methods? Describe the circumstances in which an abstract method would be appropriate.
- 10.5 How does polymorphism promote extensibility?
- Discuss four ways in which you can assign superclass and subclass references to variables of superclass and subclass types.
- 10.7 Compare and contrast abstract classes and interfaces. Why would you use an abstract class? Why would you use an interface?
- (Payroll System Modification) Modify the payroll system of Figs. 10.4–10.9 to include private instance variable birthDate in class Employee. Use class Date of Fig. 8.7 to represent an employee's birthday. Add get methods to class Date. Assume that payroll is processed once per month. Create an array of Employee variables to store references to the various employee objects. In a loop, calculate the payroll for each Employee (polymorphically), and add a \$100.00 bonus to the person's payroll amount if the current month is the one in which the Employee's birthday occurs.
- (Project: Shape Hierarchy) Implement the Shape hierarchy shown in Fig. 9.3. Each TwoDimensional Shape should contain method getArea to calculate the area of the two-dimensional shape. Each ThreeDimensional Shape should have methods getArea and getVolume to calculate the surface area and volume, respectively, of the three-dimensional shape. Create a program that uses an array of Shape references to objects of each concrete class in the hierarchy. The program should print a text description of the object to which each array element refers. Also, in the loop that processes all the shapes in the array, determine whether each shape is a TwoDimensionalShape or a ThreeDimensionalShape. If it's a TwoDimensionalShape, display its area. If it's a ThreeDimensionalShape, display its area and volume.
- **10.10** (Payroll System Modification) Modify the payroll system of Figs. 10.4–10.9 to include an additional Employee subclass PieceWorker that represents an employee whose pay is based on the number of pieces of merchandise produced. Class PieceWorker should contain private instance variables wage (to store the employee's wage per piece) and pieces (to store the number of pieces produced). Provide a concrete implementation of method earnings in class PieceWorker that calculates the employee's earnings by multiplying the number of pieces produced by the wage per piece. Create an array of Employee variables to store references to objects of each concrete class in the new Employee hierarchy. For each Employee, display its String representation and earnings.
- 10.11 (Accounts Payable System Modification) In this exercise, we modify the accounts payable application of Figs. 10.11–10.15 to include the complete functionality of the payroll application of Figs. 10.4–10.9. The application should still process two Invoice objects, but now should process one object of each of the four Employee subclasses. If the object currently being processed is a Base-PlusCommissionEmployee, the application should increase the BasePlusCommissionEmployee's base salary by 10%. Finally, the application should output the payment amount for each object. Complete the following steps to create the new application:
 - a) Modify classes HourlyEmployee (Fig. 10.6) and CommissionEmployee (Fig. 10.7) to place them in the Payable hierarchy as subclasses of the version of Employee (Fig. 10.13) that implements Payable. [Hint: Change the name of method earnings to getPaymentAmount in each subclass so that the class satisfies its inherited contract with interface Payable.]

- b) Modify class BasePlusCommissionEmployee (Fig. 10.8) such that it extends the version of class CommissionEmployee created in part (a).
- c) Modify PayableInterfaceTest (Fig. 10.15) to polymorphically process two Invoices, one SalariedEmployee, one HourlyEmployee, one CommissionEmployee and one Base-PlusCommissionEmployee. First output a String representation of each Payable object. Next, if an object is a BasePlusCommissionEmployee, increase its base salary by 10%. Finally, output the payment amount for each Payable object.

10.12 (Accounts Payable System Modification) It's possible to include the functionality of the payroll application (Figs. 10.4–10.9) in the accounts payable application without modifying Employee subclasses SalariedEmployee, HourlyEmployee, CommissionEmployee or BasePlusCommissionEmplyee. To do so, you can modify class Employee (Fig. 10.4) to implement interface Payable and declare method getPaymentAmount to invoke method earnings. Method getPaymentAmount would then be inherited by the subclasses in the Employee hierarchy. When getPaymentAmount is called for a particular subclass object, it polymorphically invokes the appropriate earnings method for that subclass. Reimplement Exercise 10.11 using the original Employee hierarchy from the payroll application of Figs. 10.4–10.9. Modify class Employee as described in this exercise, and *do not* modify any of class Employee's subclasses.

Making a Difference

10.13 (CarbonFootprint Interface: Polymorphism) Using interfaces, as you learned in this chapter, you can specify similar behaviors for possibly disparate classes. Governments and companies worldwide are becoming increasingly concerned with carbon footprints (annual releases of carbon dioxide into the atmosphere) from buildings burning various types of fuels for heat, vehicles burning fuels for power, and the like. Many scientists blame these greenhouse gases for the phenomenon called global warming. Create three small classes unrelated by inheritance—classes Building, Car and Bicycle. Give each class some unique appropriate attributes and behaviors that it does not have in common with other classes. Write an interface CarbonFootprint with a getCarbonFootprint method. Have each of your classes implement that interface, so that its getCarbonFootprint method calculates an appropriate carbon footprint for that class (check out a few websites that explain how to calculate carbon footprints). Write an application that creates objects of each of the three classes, places references to those objects in ArrayList<CarbonFootprint>, then iterates through the ArrayList, polymorphically invoking each object's getCarbonFootprint method. For each object, print some identifying information and the object's carbon footprint.