LECTURE 7

Object-Oriented Programming and Class Hierarchies

Method Overriding (cont.)

Now Notebook's toString() method will override Computer's inherited toString() method and will be called for all Notebook objects

Method Overriding (cont.)

□ To define a toString() for Notebook: public String toString() { String result = super.toString() + "\nScreen size: " + screenSize + " inches" +
"\nWeight: " + weight + " pounds"; return regult. super.methodName() Using the prefix super in a call to a method methodName calls the method with that name in the superclass of the current class Notebook objects

Method Overloading (cont.)

- Methods in the class hierarchy which have the same name, return type, and parameters override corresponding inherited methods
- Methods with the same name but different parameters are overloaded

Method Overloading (cont.)

□ Take, for example, our Notebook constructor:

```
public Notebook(String man, String processor, double ram, int
disk, double procSpeed, double screen, double wei)
{
 . . .
```

If we want to have a default manufacturer for a Notebook, we can create a constructor with six parameters instead of seven

Method Overloading: Pitfall

- When overriding a method, the method must have the same name and the same number and types of parameters in the same order
- If not, the method will overload
- This error is common; the annotation @override preceding an overridden method will signal the complier to issue an error if it does not find a corresponding method to override

```
@Override
public String toString()
{
 . . .
}
```

It is good programming practice to use the @Override annotation in your code

Polymorphism

Polymorphism means having many shapes

Polymorphism is a central feature of OOP

 It enables the JVM to determine at run time which of the classes in a hierarchy is referenced by a superclass variable or parameter

- For example, if you write a program to reference computers, you may want a variable to reference a Computer or a Notebook
- If you declare the reference variable as
 Computer theComputer; it can reference either
 a Computer or a Notebook—because a
 Notebook is-a Computer

Suppose the following statements are executed:

```
theComputer = new Notebook("Bravo", "Intel",
4, 240, 2.4, 15, 7.5);
System.out.println(theComputer.toString());
```

- The variable the Computer is of type Computer
- □ Question: Which toString() method will be called, Computer's or Notebook's?

- The JVM correctly identifies the type of theComputer as Notebook and calls the toString() method associated with Notebook
- This is an example of polymorphism
- The type cannot be determined at compile time, but it can be determined at run time (why?)

Computer

String manufacturer String processor int ramSize int diskSize double processorSpeed

int getRamSize()
int getDiskSize()
double getProcessorSpeed()
double computePower()
String toString()

Notebook

String DEFAULT_NB_MAN double screenSize double weight

String toString()

- Computer [] labComputers = new Computer[10];
- labComputers[i] can reference either a
 Computer or a Notebook because
 Notebook is a subclass of Computer
- For labComputers[i].toString()
 polymorphism ensures that the correct
 toString method will be executed

Methods with Class Parameters

- Polymorphism simplifies programming when writing methods with class parameters
- If we want to compare the power of two computers (either Computers or Notebooks) we do not need to overload methods with parameters for two Computers, or two Notebooks, or a Computer and a Notebook
- We simply write one method with two parameters of type Computer and allow the JVM, using polymorphism, to call the correct method

Methods with Class Parameters (cont.)


```
/** Compares power of this computer and its argument computer
 @param aComputer The computer being compared to this computer
 @return -1 if this computer has less power,
 0 if the same, and
 +1 if this computer has more power.
public int comparePower(Computer aComputer)
  if (this.computePower() < aComputer.computePower())
 return -1;
  else if (this.computePower() == aComputer.computePower())
 return 0;
  else return 1;
```

Abstract Classes

Why are the abstract Classes needed?

An Abstract language: Indo-European

17

An abstract class is denoted by using the word abstract in its heading:

```
visibility abstract class className
```

- An abstract class differs from an actual class (sometimes called a concrete class) in two respects:
 - An abstract class cannot be instantiated
 - An abstract class may declare abstract methods
- Just as in an interface, an abstract method is declared through a method heading:

```
visibility abstract resultType methodName (parameterList);
```

 A concrete class that is a subclass of an abstract class must provide an implementation for each abstract method

Needed to create *actual* subclasses!

Abstract Classes (cont.)

- Use an abstract class in a class hierarchy when you need a base class for two or more subclasses that share some attributes
- You can declare some or all of the attributes and define some or all of the methods that are common to these subclasses
- You can also require that the actual subclasses implement certain methods by declaring these methods abstract

Class Object

- Object is the root of the class hierarchy
- Every class has Object as a superclass
- All classes inherit the methods of Object but may override them

Method	Behavior Company of the Company of t
boolean equals(Object obj)	Compares this object to its argument.
int hashCode()	Returns an integer hash code value for this object.
String toString()	Returns a string that textually represents the object.
Class getClass()	Returns a unique object that identifies the class of this object.

Example of an Abstract Class

```
public abstract class Food {
  public final String name;
  private double calories;
  // Actual methods
 public double getCalories () {
 return calories:
  protected Food (String name, double calories) {
 this name
 = name;
 this.calories = calories;
  // Abstract methods
  public abstract double percentProtein();
  public abstract double percentFat();
 public abstract double percentCarbs();
```

Java Wrapper Classes

 A wrapper class is used to store a primitivetype value in an object type

