

INHERITANCE

- Inheritance (pewarisan) adalah mekanisme di OOP yang memungkinkan class baru dibuat berdasarkan class yang sudah ada sebelumnya.
- Mendesain konsep dalam hirarki inheritance

- Konsep di level atas lebih general (superclass, baseclass)
- Konsep di level lebih bawah lebih spesifik (subclass, derivedclass)

- The ability of a java class to 'pass down' all or some of their fields, attributes, and methods to another class that will be referred to as their child class
- Child class will be able to recognize the inherited fields and methods, and can use it without declaring or defining again

- Inheritance is an implementation of generalization-specialization class relationship or "is-a" relationship
- In short: it's the mechanism by which one class acquires the properties of another class

Denoted by arrows (hollow and triangular head)

- The classes that passed down the attributes and methods are called
 - parent class, super class, or base class
- The classes that inherit the attributes and methods are called
 - Child class, subclass, or derived class

Inheritance: Manfaat

- <u>Reuse</u> atribut dan method dari superclass (parent)
- Extend superclass (parent) dengan menambahkan atribut dan method baru
- <u>Modify</u> superclass (parent) dengan overloading method dengan implementasi sendiri

Inheritance: Contoh

- Misalkan kelas MahasiswaS3 diturunkan dari kelas Mahasiswa.
 Class MahasiswaS3 yang baru ini akan mewarisi atribut dan method milik Mahasiswa, tapi juga bisa menambahkan atribut atau method yang baru.
- Class Mahasiswa akan disebut sebagai **superclass** dan class MahasiswaS3 adalah **subclass**.

Types of Inheritance

- Single Inheritance
 - Child class inherit from 1 parent class
- Multiple Inheritance
 - Child class inherit from many parent classes

Java Class Inheritance

- Single inheritance only
- Using keyword extends

```
class ChildClass extends ParentClass{
  // child class attributes
  // child class methods
}
```

- All non-private attributes and methods are passed on
- To access the properties of parent
 - Use "super" keyword

Multiple Inheritance in Java

Multiple Inheritance is handled using staged single inheritance

Kelas Anak

Example - Method Inheritance

```
public class Parent{
 public String methodParent() {
 return "this is method Parent";
 }
}
```

```
public class Child extends Parent{
 public String methodChild() {
 return "this is method Child";
 }
}
```

```
public class Driver{
  public static void main(String args[]){
 Parent p = new Parent();
 Child c = new Child();

 System.out.println(p.methodParent());
 System.out.println(c.methodParent());

 System.out.println(c.methodChild());
 System.out.println(p.methodChild());
}
```

```
> This is method Parent
> This is method Parent

> This is method Child
> error: cannot find symbol

Child can access public method of Parent, but not
```

vice versa

Example – Variable Inheritance

```
public class Parent{
 public int publicInt;
 private int privateInt;
 int defaultInt;
}
```

```
public class Child extends Parent{
  public void methodChild() {
 publicInt = 10;
 privateInt = 20;
 defaultInt = 30;
}
```

error: privateInt has private access only can be accessed by itself

```
public class Parent{
 public int publicInt;
 private int privateInt;
 int defaultInt;

 public void setPrivateInt(int privateInt){
 this.privateInt = privateInt;
 }
}
```

```
public class Child extends Parent{
  public void methodChild(){
 publicInt = 10;
 setPrivateInt(20);
 defaultInt = 30;
}
```

privateInt can be accessed by parent method

```
package test;
public class Parent{
 public int publicInt;
 private int privateInt;
 int defaultInt;

 public void setPrivateInt(int privateInt){
 this.privateInt = privateInt;
 }
}
```

```
import test.Parent;
public class Child extends Parent{
  public void methodChild() {
 publicInt = 10;
 setPrivateInt(20);
 defaultInt = 30;
}
```

error: defaultInt is not public in Parent; cannot be accessed from outside package

Access Modifier Protected in inheritance

- All class in the same package
- All subclass (child class) even in different package


```
package test;
 import test.Parent;
public class Parent{
 public class Child extends Parent{
  public int publicInt;
 public void methodChild(){
  private int privateInt;
 publicInt = 10;
  int defaultInt;
 setPrivateInt(20);
 protected int protectedInt;
 protectedInt = 30;
  public void setPrivateInt(int privateInt){
 this.privateInt = privateInt;
public class Driver{
 Modification to
  public static void main(String args[]){
 protectedInt done by
 Child c = new Child();
 Child class
 c.methodChild(); ←
```

```
package test;
 import test.Parent;
public class Parent{
 public class Child extends Parent{
  public int publicInt;
  private int privateInt;
  int defaultInt;
  protected int protectedInt;
  public void setPrivateInt(int privateInt){
 this.privateInt = privateInt;
public class Driver{
 error: protectedInt has protected
  public static void main(String args[]){
 access in parent
 Child c = new Child();
 c.publicInt = 10;
 (protectedInt is owned by Parent
 c.setPrivateInt(20);
 in different package)
 c.protectedInt = 40;
```

Overriding

- Redefining field or method inherited by Parent class in Child class (Polymorphism)
- subclass can implement a parent class method more specifically based on its requirement.
- When overriding a field or method, the Child class will have access to both the original parent field/method and the new redefined child field/method
- Call parent's field/method using keyword "super"
 - Keyword "super" only available inside the child class
 - Super is like "this" in a class, but it only use for child

```
public class Parent{
 public String toString() {
 return "this is method
 Parent";
 }
}
```

```
public class Child extends Parent{
}
```

```
public class Driver{
  public static void main(String args[]){
 Child c = new Child();
 Parent p = new Parent();

 System.out.println(p.toString());
 System.out.println(c.toString());
}
```

```
> this is method Parent
> this is method Parent
```

```
public class Parent{
 public String toString() {
 return "this is method
Parent";
 }
}
```

```
public class Driver{
  public static void main(String args[]){
 Child c = new Child();
 Parent p = new Parent();

 System.out.println(p.toString());
 System.out.println(c.toString());
}
```

```
> this is method Parent
> this method overridden by Child
```

```
public class Parent{
 public String toString() {
 return "this is method
Parent";
 }
}
```

```
public class Child extends Parent{
  public String toString() {
 return "this method overridden
 by Child";
  }
  public String toStringParent() {
 return super.toString();
  }
}
```

```
public class Driver{
  public static void main(String args[]) {
 Child c = new Child();
 Parent p = new Parent();

 System.out.println(p.toString());
 System.out.println(c.toString());
 System.out.println(c.toStringParent());
}
```

```
> this is method Parent
> this method overridden by Child
> this is method Parent
```

```
public class Parent{
  protected int number;
}
```

```
public class Child extends Parent{
  private int number;

public void methodChild() {
 number = 10;
 super.number = 20;

 System.out.println(number);
 System.out.println(super.number);
  }
}
```

```
public class Driver{
  public static void main(String args[]){
 Child c = new Child();
 c.methodChild();
}
```

```
> 10
> 20
```

```
public class Parent{
  protected int number;

  public void setNumber(int number) {
 this.number = number;
  }

  public int getNumber() {
 return number;
  }
}
```

```
public class Child extends Parent{
  private int number;

  public void methodChild() {
 number = 10;
 super.number = 20;
  }
}
```

```
public class Driver{
  public static void main(String args[]) {
 Child c = new Child();
 c.methodChild();

 System.out.println(c.getNumber());
}

setNumber() and getNumber() is owned by parent, accessing number value from parent (super)
```

```
public class Parent{
  protected int number;

  public void setNumber(int number) {
 this.number = number;
  }

  public int getNumber() {
 return number;
  }
}
```

```
public class Child extends Parent{
  private int number;

public void methodChild() {
 number = 10;
 super.number = 20;
  }
  public int getNumber() {
 return number;
  }
}
```

```
public class Driver{
  public static void main(String args[]){
 Child c = new Child();
 c.methodChild();

 System.out.println(c.getNumber());
}

If it's overridden, the
  method will access
  child field first
```