

STARTING OUT WITH JAVATM

4th Edition

Chapter 10
Inheritance

Chapter Topics

Chapter 10 discusses the following main topics:

- What Is Inheritance?
- Calling the Superclass Constructor
- Overriding Superclass Methods
- Protected Members
- Chains of Inheritance
- The Object Class
- Polymorphism
- Abstract Classes and Abstract Methods
- Interfaces
- Anonymous Classes
- Functional Interfaces and Lambda Expressions

What is Inheritance? Generalization vs. Specialization

- Real-life objects are typically specialized versions of other more general objects.
- The term "insect" describes a very general type of creature with numerous characteristics.
- Grasshoppers and bumblebees are insects
 - They share the general characteristics of an insect.
 - However, they have special characteristics of their own.
 - grasshoppers have a jumping ability, and
 - bumblebees have a stinger.
- Grasshoppers and bumblebees are specialized versions of an insect.

Inheritance

The "is a" Relationship (1 of 2)

- The relationship between a superclass and an inherited class is called an "is a" relationship.
 - A grasshopper "is a" insect.
 - A poodle "is a" dog.
 - A car "is a" vehicle.
- A specialized object has:
 - all of the characteristics of the general object, plus
 - additional characteristics that make it special.
- In object-oriented programming, inheritance is used to create an "is a" relationship among classes.

The "is a" Relationship (2 of 2)

- We can extend the capabilities of a class.
- Inheritance involves a superclass and a subclass.
 - The superclass is the general class and
 - the subclass is the specialized class.
- The subclass is based on, or extended from, the superclass.
 - Superclasses are also called base classes, and
 - subclasses are also called derived classes.
- The relationship of classes can be thought of as parent classes and child classes.

Inheritance

- The subclass inherits fields and methods from the superclass without any of them being rewritten.
- New fields and methods may be added to the subclass.
- The Java keyword, extends, is used on the class header to define the subclass.

public class FinalExam extends
GradedActivity

The GradedActivity Example

GradedActivity

- score : double

+ setScore(s : double) : void

+ getScore(): double

+ getGrade(): char

FinalExam

- numQuestions : int
- pointsEach : double
- numMissed: int
- + FinalExam(questions : int,
 - missed: int)
- + getPointsEach() : double
- + getNumMissed(): int

Contains those attributes and methods that are shared by all graded activities.

Contains those attributes and methods that are specific to the FinalExam class. Inherits all non-private attributes and methods from the GradedActivity class.

- Example:
 - GradedActivity.java,
 - GradeDemo.java,
 - FinalExam.java,
 - FinalExamDemo.java

Inheritance, Fields and Methods (1 of 2)

- Members of the superclass that are marked private:
 - are not inherited by the subclass,
 - exist in memory when the object of the subclass is created
 - may only be accessed from the subclass by public methods of the superclass.
- Members of the superclass that are marked public:
 - are inherited by the subclass, and
 - may be directly accessed from the subclass.

Inheritance, Fields and Methods (2 of 2)

 When an instance of the subclass is created, the nonprivate methods of the superclass are available through the subclass object.

 Non-private methods and fields of the superclass are available in the subclass.

```
setScore(newScore);
```


Inheritance and Constructors

- Constructors are not inherited.
- When a subclass is instantiated, the superclass default constructor is executed first.
- Example:
 - SuperClass1.java
 - SubClass1.java
 - ConstructorDemo1.java

The Superclass's Constructor

- The super keyword refers to an object's superclass.
- The superclass constructor can be explicitly called from the subclass by using the super keyword.
- Example:
 - SuperClass2.java, SubClass2.java,
 ConstructorDemo2.java
 - Rectangle.java, Cube.java, CubeDemo.java

Calling The Superclass Constructor

- If a parameterized constructor is defined in the superclass,
 - the superclass must provide a no-arg constructor, or
 - subclasses must provide a constructor, and
 - subclasses must call a superclass constructor.
- Calls to a superclass constructor must be the first java statement in the subclass constructors.

Overriding Superclass Methods (1 of 5)

- A subclass may have a method with the same signature as a superclass method.
- The subclass method overrides the superclass method.
- This is known as method overriding.
- Example:
 - GradedActivity.java, CurvedActivity.java,
 CurvedActivityDemo.java

Overriding Superclass Methods (2 of 5)

GradedActivity

- score : double

+ setScore(s : double) : void

+ getScore() : double

+ getGrade() : char

CurvedActivity

- rawScore : double

- percentage : double

+ CurvedActivity (percent : double)

+ setScore(s : double) : void

+ getRawScore(): double

+ getPercentage(): double

This method is a more specialized version of the setScore method in the superclass, GradedActivity.

Overriding Superclass Methods (3 of 5)

- Recall that a method's signature consists of:
 - the method's name
 - the data types method's parameters in the order that they appear.
- A subclass method that overrides a superclass method must have the same signature as the superclass method.
- An object of the subclass invokes the subclass's version of the method, not the superclass's.
- The @override annotation should be used just before the subclass method declaration.
 - This causes the compiler to display a error message if the method fails to correctly override a method in the superclass.

Overriding Superclass Methods (4 of 5)

 An subclass method can call the overridden superclass method via the super keyword.

```
super.setScore(rawScore * percentage);
```

- There is a distinction between overloading a method and overriding a method.
- Overloading is when a method has the same name as one or more other methods, but with a different signature.
- When a method overrides another method, however, they both have the same signature.

Overriding Superclass Methods (5 of 5)

- Both overloading and overriding can take place in an inheritance relationship.
- Overriding can only take place in an inheritance relationship.
- Example:
 - SuperClass3.java,
 - SubClass3.java,
 - ShowValueDemo.java

Preventing a Method from Being Overridden

 The final modifier will prevent the overriding of a superclass method in a subclass.

public final void message()

- If a subclass attempts to override a final method, the compiler generates an error.
- This ensures that a particular superclass method is used by subclasses rather than a modified version of it.

Protected Members (1 of 2)

- Protected members of class:
 - may be accessed by methods in a subclass, and
 - by methods in the same package as the class.
- Java provides a third access specification, protected.
- A protected member's access is somewhere between private and public.
- Example:
 - GradedActivity2.java
 - FinalExam2.java
 - ProtectedDemo.java

Protected Members (2 of 2)

- Using protected instead of private makes some tasks easier.
- However, any class that is derived from the class, or is in the same package, has unrestricted access to the protected member.
- It is always better to make all fields private and then provide public methods for accessing those fields.
- If no access specifier for a class member is provided, the class member is given package access by default.
- Any method in the same package may access the member.

Access Specifiers

Access Modifier	Accessible to a subclass inside the same package?	Accessible to all other classes inside the same package?
default (no modifier)	Yes	Yes
Public	Yes	Yes
Protected	Yes	Yes
Private	No	No

Access Modifier	Accessible to a subclass outside the package?	Accessible to all other classes outside the package?
default (no modifier)	No	No
Public	Yes	Yes
Protected	Yes	No
Private	No	No

Chains of Inheritance (1 of 2)

A superclass can also be derived from another

class.

Example:

GradedActivity.java
PassFailActivity.java
PassFailExam.java
PassFailExamDemo.java

Chains of Inheritance (2 of 2)

- Classes often are depicted graphically in a class hierarchy.
- A class hierarchy shows the inheritance relationships between classes.

The Object Class (1 of 2)

- All Java classes are directly or indirectly derived from a class named Object.
- Object is in the java.lang package.
- Any class that does not specify the extends keyword is automatically derived from the Object class.

```
public class MyClass
{
 // This class is derived from Object.
}
```

Ultimately, every class is derived from the Object class.

The Object Class (2 of 2)

- Because every class is directly or indirectly derived from the Object class:
 - every class inherits the Object class's members.
 - example: toString and equals.
- In the Object class, the toString method returns a string containing the object's class name and a hash of its memory address.
- The equals method accepts the address of an object as its argument and returns true if it is the same as the calling object's address.
- Example: ObjectMethods.java

Polymorphism (1 of 4)

 A reference variable can reference objects of classes that are derived from the variable's class.

```
GradedActivity exam;
```

 We can use the exam variable to reference a GradedActivity object.

```
exam = new GradedActivity();
```

- The GradedActivity class is also used as the superclass for the FinalExam class.
- An object of the FinalExam class is a GradedActivity object.

Polymorphism (2 of 4)

 A GradedActivity variable can be used to reference a FinalExam object.

```
GradedActivity exam = new FinalExam(50, 7);
```

- This statement creates a FinalExam object and stores the object's address in the exam variable.
- This is an example of polymorphism.
- The term polymorphism means the ability to take many forms.
- In Java, a reference variable is *polymorphic* because it can reference objects of types different from its own, as long as those types are subclasses of its type.

Polymorphism (3 of 4)

Other legal polymorphic references:

```
GradedActivity exam1 = new FinalExam(50, 7);
GradedActivity exam2 = new PassFailActivity(70);
GradedActivity exam3 = new PassFailExam(100, 10, 70);
```

- The GradedActivity class has three methods: setScore, getScore, and getGrade.
- A GradedActivity variable can be used to call only those three methods.

```
GradedActivity exam = new PassFailExam(100, 10, 70);
System.out.println(exam.getScore()); // This works.
System.out.println(exam.getGrade()); // This works.
System.out.println(exam.getPointsEach()); // ERROR!
```


Polymorphism and Dynamic Binding

- If the object of the subclass has overridden a method in the superclass:
 - If the variable makes a call to that method the subclass's version of the method will be run.

```
GradedActivity exam = new PassFailActivity(60);
exam.setScore(70);
System.out.println(exam.getGrade());
```

- Java performs dynamic binding or late binding when a variable contains a polymorphic reference.
- The Java Virtual Machine determines at runtime which method to call, depending on the type of object that the variable references.

Polymorphism (4 of 4)

- It is the object's type, rather than the reference type, that determines which method is called.
- Example:
 - Polymorphic.java
- You cannot assign a superclass object to a subclass reference variable.

Abstract Classes

- An abstract class cannot be instantiated, but other classes are derived from it.
- An Abstract class serves as a superclass for other classes.
- The abstract class represents the generic or abstract form of all the classes that are derived from it.
- A class becomes abstract when you place the abstract key word in the class definition.

public abstract class ClassName

Abstract Methods (1 of 2)

- An abstract method has no body and must be overridden in a subclass.
- An abstract method is a method that appears in a superclass, but expects to be overridden in a subclass.
- An abstract method has only a header and no body.
 AccessSpecifier abstract ReturnType
 MethodName (ParameterList);
- Example:
 - Student.java, CompSciStudent.java,
 CompSciStudentDemo.java

Abstract Methods (2 of 2)

 Notice that the key word abstract appears in the header, and that the header ends with a semicolon.

```
public abstract void setValue(int value);
```

- Any class that contains an abstract method is automatically abstract.
- If a subclass fails to override an abstract method, a compiler error will result.
- Abstract methods are used to ensure that a subclass implements the method.

Interfaces (1 of 3)

- An interface is similar to an abstract class that has all abstract methods.
 - It cannot be instantiated, and
 - all of the methods listed in an interface must be written elsewhere.
- The purpose of an interface is to specify behavior for other classes.
- It is often said that an interface is like a "contract," and when a class implements an interface it must adhere to the contract.
- An interface looks similar to a class, except:
 - the keyword interface is used instead of the keyword class, and
 - the methods that are specified in an interface have no bodies, only headers that are terminated by semicolons.

Interfaces (2 of 3)

The general format of an interface definition:

```
public interface InterfaceName
{
 (Method headers...)
}
```

- All methods specified by an interface are public by default.
- A class can implement one or more interfaces.

Interfaces (3 of 3)

• If a class implements an interface, it uses the implements keyword in the class header.

public class FinalExam3 extends
 GradedActivity implements Relatable

- Example:
 - GradedActivity.java
 - Relatable.java
 - FinalExam3.java
 - InterfaceDemo.java

Fields in Interfaces

- An interface can contain field declarations:
 - all fields in an interface are treated as final and static.
- Because they automatically become final, you must provide an initialization value.

```
public interface Doable
{
  int FIELD1 = 1, FIELD2 = 2;
  (Method headers...)
}
```

- In this interface, FIELD1 and FIELD2 are final static int variables.
- Any class that implements this interface has access to these variables.

Implementing Multiple Interfaces

- A class can be derived from only one superclass.
- Java allows a class to implement multiple interfaces.
- When a class implements multiple interfaces, it must provide the methods specified by all of them.
- To specify multiple interfaces in a class definition, simply list the names of the interfaces, separated by commas, after the implements key word.

Interfaces in UML

Polymorphism with Interfaces (1 of 3)

- Java allows you to create reference variables of an interface type.
- An interface reference variable can reference any object that implements that interface, regardless of its class type.
- This is another example of polymorphism.
- Example:
 - RetailItem.java
 - CompactDisc.java
 - <u>DvdMovie.java</u>
 - PolymorphicInterfaceDemo.java

Polymorphism with Interfaces (2 of 3)

- In the example code, two RetailItem reference variables, item1 and item2, are declared.
- The item1 variable references a CompactDisc object and the item2 variable references a DvdMovie object.
- When a class implements an interface, an inheritance relationship known as interface inheritance is established.
 - a CompactDisc object is a RetailItem, and
 - a DvdMovie object is a RetailItem.

Polymorphism with Interfaces (3 of 3)

- A reference to an interface can point to any class that implements that interface.
- You cannot create an instance of an interface.

```
RetailItem item = new RetailItem(); // ERROR!
```

- When an interface variable references an object:
 - only the methods declared in the interface are available,
 - explicit type casting is required to access the other methods of an object referenced by an interface reference.

Default Methods

- Beginning in Java 8, interfaces may have default methods.
- A default method is an interface method that has a body.
- You can add new methods to an existing interface without causing errors in the classes that already implement the interface.
- Example:
 - Displayable.java
 - Person.java
 - InterfaceDemoDefaultMethod.java

Anonymous Inner Classes

- An inner class is a class that is defined inside another class.
- An anonymous inner class is an inner class that has no name.
- An anonymous inner class must implement an interface, or extend another class.
- Useful when you need a class that is simple, and to be instantiated only once in your code.
- Example:
 - IntCalculator.java
 - AnonymousClassDemo.java

Functional Interfaces and Lambda Expressions

- A functional interface is an interface that has one abstract method.
- A lambda expression can be used to create an object that implements the interface, and overrides its abstract method.
- In Java 8, these features work together to simplify code, particularly in situations where you might use anonymous inner classes.
- Example:
 - <u>LambdaDemo.java</u>
 - <u>LambdaDemo2.java</u>

Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructions in teaching their courses and assessing student learning. dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.