

Objectives

- Learn about the concept of inheritance
- Extend classes
- Override superclass methods
- Call constructors during inheritance
- Access superclass methods
- Employ information hiding
- Learn which methods you cannot override

Learning About the Concept of Inheritance

Inheritance

- A mechanism that enables one class to inherit both the behavior and the attributes of another class
- Apply your knowledge of a general category to more specific objects

Diagramming Inheritance Using the UML

- Unified Modeling Language (UML)
 - Consists of many types of diagrams
- Class diagram
 - A visual tool
 - Provides an overview of a class

Diagramming Inheritance Using the UML (cont'd.)

```
Employee
-id : int
-salary : double
+getId() : int
+getSalary() : double
+setId(int idNum) : void
+setSalary(double sal) : void
```

Figure 10-2 The Employee class diagram

Diagramming Inheritance Using the UML (cont'd.)

Figure 10-3 Class diagram showing the relationship between Employee and EmployeeWithTerritory

Diagramming Inheritance Using the UML (cont'd.)

- Use inheritance to create a derived class
 - Saves time
 - Reduces errors
 - Reduces the amount of new learning required to use a new class

Inheritance Terminology

Base class

- Used as a basis for inheritance
- Also called:
 - Superclass
 - Parent class

Inheritance Terminology (cont'd.)

Derived class

- Inherits from a base class
- Always "is a" case or an example of a more general base class
- Also called:
 - Subclass
 - Child class

Extending Classes

- Keyword extends
 - Used to achieve inheritance in Java
 - Example:

public class EmployeeWithTerritory extends
Employee

- Inheritance is a one-way proposition
 - A child inherits from a parent, not the other way around
- Subclasses are more specific
- instanceof operator

Extending Classes (cont'd.)

```
public class EmployeeWithTerritory extends Employee
{
 private int territory;
 public int getTerritory()
 {
 return territory;
 }
 public void setTerritory(int terr)
 {
 territory = terr;
 }
}
```

Figure 10-4 The EmployeeWithTerritory class

Overriding Superclass Methods

- Create a subclass by extending an existing class
 - A subclass contains data and methods defined in the original superclass
 - Sometimes superclass data fields and methods are not entirely appropriate for subclass objects

Polymorphism

The same method name is used to indicate different implementations

Overriding Superclass Methods (cont'd.)

- Override the method in the parent class
 - Create a method in a child class that has the same name and parameter list as a method in its parent class

Subtype polymorphism

- The ability of one method name to work appropriately for different subclass objects of the same parent class
- Override annotation (@Override)
 - Tells compiler you are overriding a parent class method

Calling Constructors During Inheritance

- When you instantiate an object that is a member of a subclass, you call at least two constructors:
 - The constructor for the base class
 - The constructor for the extended class
- The superclass constructor must execute first
- When the superclass contains a default constructor, the execution of the superclass constructor is transparent

Calling Constructors During Inheritance (cont'd.)

```
public class ASuperClass
  public ASuperClass()
 System.out.println("In superclass constructor");
public class ASubClass extends ASuperClass
 public ASubClass()
 System.out.println("In subclass constructor");
public class DemoConstructors
  public static void main(String[] args)
 ASubClass child = new ASubClass();
}
```

Figure 10-8 Three classes that demonstrate constructor calling when a subclass object is instantiated

Calling Constructors During Inheritance (cont'd.)

Figure 10-9 Output of the DemoConstructors application

Using Superclass Constructors That Require Arguments

- When you write your own constructor
 - You replace the automatically supplied version
- When extending a superclass with constructors that require arguments
 - The subclass must provide the superclass constructor with the arguments it needs

Using Superclass Constructors That Require Arguments (cont'd.)

- When a superclass has a default constructor
 - You can create a subclass with or without its own constructor
- When a superclass contains only constructors that require arguments
 - You must include at least one constructor for each subclass you create
 - The first statement within each constructor must call one of the superclass constructors

Using Superclass Constructors That Require Arguments (cont'd.)

- Call the superclass constructor
 - super (list of arguments);
- Keyword super
 - Always refers to the superclass

Accessing Superclass Methods

- Use the overridden superclass method within a subclass
 - Use the keyword super to access the parent class method

Accessing Superclass Methods (cont'd.)

```
public class PreferredCustomer extends Customer
  double discountRate;
 public PreferredCustomer(int id, double bal, double rate)
 super(id, bal);
 discountRate = rate;
  @Override
 public void display()
 super.display();
 System.out.println("Discount rate is " + discountRate);
```

Figure 10-13 The PreferredCustomer class

Comparing this and super

- Think of the keyword this as the opposite of super within a subclass
- When a parent class contains a method that is not overridden
 - The child can use the method name with super or this,
 or alone

Employing Information Hiding

- Within the Student class:
 - The keyword private precedes each data field
 - The keyword public precedes each method

Information hiding

- The concept of keeping data private
- Data can be altered only by methods you choose and only in ways that you can control

Employing Information Hiding (cont'd.)

```
public class Student
 private int idNum;
 private double gpa;
 public int getIdNum()
 return idNum;
 public double getGpa()
 return gpa;
 public void setIdNum(int num)
 idNum = num;
 public void setGpa(double gradePoint)
 gpa = gradePoint;
```

Figure 10-16 The Student class

Employing Information Hiding (cont'd.)

- When a class serves as a superclass
 - Subclasses inherit all data and methods of the superclass
 - Except private members of the parent class are not accessible within a child class's methods

Employing Information Hiding (cont'd.)

Keyword protected

- Provides an intermediate level of security between public and private access
- Can be used within its own class or in any classes extended from that class
- Cannot be used by "outside" classes

Methods You Cannot Override

- static methods
- final methods
- Methods within final classes

A Subclass Cannot Override static Methods in Its Superclass

- A subclass cannot override methods declared static in the superclass
- A subclass can hide a static method in the superclass by declaring a static method with the same signature as the static method in the superclass
 - Then call the new static method from within the subclass or in another class by using a subclass object
 - Within the static method of a subclass, you cannot access the parent method using the super object

A Subclass Cannot Override static Methods in Its Superclass (cont'd.)

 Although a child class cannot inherit its parent's static methods, it can access its parent's static methods in the same way any other class can

A Subclass Cannot Override static Methods in Its Superclass (cont'd.)

Figure 10-22 The ProfessionalBaseballPlayer class

A Subclass Cannot Override final Methods in Its Superclass

- A subclass cannot override methods declared final in the superclass
- final modifier
 - Does not allow the method to be overridden

Virtual method calls

- Default in Java
- The method used is determined when the program runs
- The object type might not be known until the method executes

A Subclass Cannot Override final Methods in Its Superclass (cont'd.)

- Advantages to making the method final:
 - The compiler knows only one version of the method exists
 - The compiler knows which method version will be used
 - A program's performance can be optimized by removing calls to final methods
 - Inlining the code: each method call is replaced with the expanded code of the method's definition

A Subclass Cannot Override Methods in a final Superclass

- When a class is declared final:
 - All of its methods are final regardless of which access modifier precedes the method name
 - It cannot be a parent class

A Subclass Cannot Override Methods in a final Superclass (cont'd.)

```
public final class HideAndGoSeekPlayer
 Notice the keyword
 final in the method
 private int count;
 header.
 public void displayRules()
 System.out.println("You have to count to " + count +
 " before you start looking for hiders");
public final class ProfessionalHideAndGoSeekPlayer
 Don't Do It
 extends HideAndGoSeekPlayer -
 You cannot extend
{
 a final class.
 private double salary;
}
```

Figure 10-28 The HideAndGoSeekPlayer and ProfessionalHideAndGoSeekPlayer classes

You Do It

- Demonstrating Inheritance
- Overriding a Superclass Method
- Understanding the Role of Constructors in Inheritance

Don't Do It

- Don't capitalize the o in the instanceof operator
- Don't try to directly access private superclass members from a subclass
- Don't forget to call a superclass constructor from within a subclass constructor if the superclass does not contain a default constructor
- Don't try to override a final method in an extended class
- Don't try to extend a final class

Summary

- Inheritance
 - A mechanism that enables one class to inherit both the behavior and the attributes of another class
- Keyword extends
 - Used to achieve inheritance in Java
- Polymorphism
 - The act of using the same method name to indicate different implementations

Summary (cont'd.)

- Use a superclass method within a subclass
 - Use the keyword super to access it
- Information hiding
 - The concept of keeping data private
- Keyword protected
 - Provides an intermediate level of security between public and private access
- A subclass cannot override methods that are:
 - Declared static in a superclass
 - Declared final or declared within a final class