

Object-Oriented Programming (CS F213)

Module III: Inheritance and Polymorphism in Java
CS F213 RL 11.3: Type Inquiry

BITS Pilani

Dr. Pankaj Vyas Department of Computer Science, BITS-Pilani, Pilani Campus

CS F213 RL 11.3 : Topics

Type Inquiry

Type Inquiry

- 1. (instanceof operator tests whether the type of an object reference is a subtype of given type or not.
- 2. Syntax:

Object reference Type [May be a class Type or an interface]

- 3. The above statement tests whether e is a instance of type S or not.
- 4. This statement returns true if only if
 - e is a direct instance of S or e belongs to one of the sub classes of S.
- 5. instanceof operator tests whether a reference value is a subtype of a given type or not. But it does not give the exact type to which e belongs.
- 6. If e is null then instanceof does not throw an Exception but simply returns false.

Type Inquiry: Example

Role of java.lang.Class in Java

- Java creates an instance of Class (java.lang.Class) type for each object instantiation
- An instance of type Class is a type descriptor. It contains information about a given type such as class-name and superclass-name.
- Assume a class named 'Employee' with instance fields name:String and salary:double

:Employee

name =" Jack" Salary = 50000 :Employee Type Instance

:Class Type Instance Created For :Employee Type Instance

:Class

name =" Employee" superclass =

:Class

name ="java.lang.Object" superclass = null

How to get an Instance of :Class Type?

 Given an object reference of any type, we can get a java.lang.Class type instance using getClass() method. Suppose 'e' is any instance then

Class c = e.getClass();

 getClass() method returns a Class Type Object. Once you have a class object its name can be retrieved or printed as follows

System.out.println(e.getClass().getName());

Adding a suffix .class to a Type also yields a Class Type object.

Rectangle.class, Employee.class, Student.class

How to know the Exact class of an instance?

- 1. Adding a suffix .class to a class name always yields a Class Object.
- 2. To test whether 'std' is a reference belonging to class Student or not use

```
if (std.getClass() == Student.class)
```

3. To test whether 'emp' is a reference of Employee class object or not if(emp.getClass() == Emplyoee.class)

4. What about Arrays?

```
BOX[] box = new BOX[5];
Class c = box.getClass();
if( c.isArray())
```


Type Inquiry: Example

```
// FileName: TypeTest.java
class TypeTest
 public static void main(String args[])
 String str = new String("Object");
 System.out.println(str.getClass().getName());
 // Checking whether str belongs to Object
 if(str instanceof Object)
 System.out.println("Hello");
 else
 System.out.println("Hi");
 // Checking whether str belongs to String
 if(str instanceof String)
 System.out.println("Hello");
 else
 System.out.println("Hi");
```


Type Inquiry: Example ...

Revisiting Object class in Java

- Common super class for all other java classes.
- A class which is defined without extends clause is a direct sub class of Object class.
- Methods of Object class applies to all Java Objects.
- Important Methods:
 - □public boolean equals(Object other)
 - □protected Object clone()
 - ✓ public String to String()
 - ✓ public int hashCode()

public Boolean equals(Object other) achieve

- equals() method is actually used to test whether two objects have equal contents (states) or not.
- Type of Implicit parameter (this) and argument 'other' should be same, Otherwise false should be returned
- equals() method must be reflexive, symmetric and transitive.
- x.equals(x) should return true. (Reflexive)
- if x.equals(y) returns true then y.equals(x) should also return true (Symmetric)
- If x.equals(y) returns true and y.equals(z) returns true then x.equals(z) should also return true. (Transitive)
- For any non-null reference, x.equals(null) should return false.

public Boolean equals(Object other): Example

```
innovate achieve lead
```

```
// File Name :EqualsTest.java
class Student
 private String name;
 private String idno;
 // Assume Suitable Parametrized Constructor
 // Assume Accessor Methods
 public boolean equals(Object other)
 if(other == null)
 return false;
 if(this.getClass() != other.getClass())
 return false;
 if(this == other)
 return true:
 // Now Supply The Logic
 Student std = (Student) other; // Type Cast
 boolean b1 = name.equals(other.getName())
 boolean b2 = idno.equals(other.getIdno())
 if(b1 && b2) return true;
 return false;
 }// End of Method
```

public boolean equals(Object other): Example ...

```
innovate achieve lead
```


```
class HostlerStudent extends Student
 private int
 hostelCode;
 private String hostelName;
 private int
 roomNo;
 // Assume Parameterized Constructor and Accessor Methods
 public boolean equals(Object other)
 if(other == null) return false;
 if(this.getClass() != other.getClass()) return false;
 if(this == other) return true;
 Student std = (Student) other;
 if(!super.equals(std)) return false;
 HostlerStudent hstd = (HostlerStudent) other;
 boolean b1 = hostelCode == other.getHostelCode();
 boolean b2 = roomNo == other.getRoomNo();
 if(b1 && b2) return true;
 return false;
 } // End of Method
```

}// End of Class
 Object-Oriented Programming (CS F213)

protected Object clone()

- Clone of an object/instance is a separate instance but having equal states (contents)
- clone() method is used to create a clone of an object

```
Employee e = new Employee(....);
Employee cloned = (Employee) e.clone();
```


Assumption:

Employee class supplies a suitable clone() method

Cloning Requirements and Conditions

- Clone of an object should be a new object but its state should be equal to its base object
- Cloning Conditions
 - 1. x.clone() != x
 - 2. x.clone().equals(x) return true
 - 3. x.clone().getClass() == x.getClass()
- Cloning Requirements
 - Any class willing to be cloned must
 - 1. Declare the clone() method to be public
 - 2. Implement an interface named 'Cloneable' [Note: Cloneable is a Tagging Interface. An Interface is a Tagging Interface if it does not have any method]

Cloning Example

```
class Employee implements Cloneable
 public Object clone()
 try
 Condition 1: Class Must Implement
 Cloneable Interface
 super.clone();
 catch(CloneNotSupportedException e){}
 }// End of Method
}// End of class
 Condition 2: Class Must Override
```

clone() method with public scope

Shallow Cloning

- clone() method makes a new object of the same type as the original and copies all fields.
- But, if the instance fields are object references of some other type then original and clone can share these references.


```
class Employee implements Cloneable
 private String
 name;
 private double salary;
 private Date
 hire_date;
 public Object clone()
 // Assume Implementation
 }// End of Method
}// End of class
```


Shallow Cloning ...

```
Employee e = new Employe( .....);
Employee cloned = (Employee) e.clone();
```

Shallow Clone


```
class Employee implements Cloneable
 public Object clone()
 try
 catch(CloneNotSupportedException e) {return null;}
 } // End of Method
}// End of class
```


```
class Employee implements Cloneable
 public Object clone()
 try
 Employee cloned = (Employee)super.clone();
 catch(CloneNotSupportedException e) {return null;}
 } // End of Method
}// End of class
```


```
class Employee implements Cloneable
 public Object clone()
 try
 Employee cloned = (Employee)super.clone();
 cloned.hireDate = (Date)hiredate.clone();
 catch(CloneNotSupportedException e) {return null;}
 } // End of Method
}// End of class
```


```
class Employee implements Cloneable
 public Object clone()
 try
 Employee cloned = (Employee)super.clone();
 cloned.hireDate = (Date)hiredate.clone();
 return cloned;
 catch(CloneNotSupportedException e) {return null;}
 } // End of Method
}// End of class
```


```
Employee e = new Employe( .....);
Employee cloned = (Employee) e.clone();
```

Deep Clone

Thank You