Java Programming: From Problem Analysis to Program Design, 5e

Chapter 10
Inheritance and Polymorphism

Chapter Objectives

- Learn about inheritance
- Learn about subclasses and superclasses
- Explore how to override the methods of a superclass
- Examine how constructors of superclasses and subclasses work

Chapter Objectives (continued)

- Learn about polymorphism
- Examine abstract classes
- Become aware of interfaces
- Learn about composition

Inheritance

- "is-a" relationship
- Single inheritance
 - Subclass is derived from one existing class (superclass)
- Multiple inheritance
 - Subclass is derived from more than one superclass
 - Not supported by Java
 - In Java, a class can only extend the definition of one class

Inheritance (continued)

FIGURE 10-1 Inheritance hierarchy

Inheritance: class Circle Derived from class Shape

Inheritance Rules

- 1. The private members of the superclass are private to the superclass
- 2. The subclass can directly access the public members of the superclass
- 3. The subclass can include additional data and/or method members

Inheritance Rules (continued)

- 4. The subclass can override, that is, redefine the public methods of the superclass
 - However, this redefinition applies only to the objects of the subclass, not to the objects of the superclass
- 5. All data members of the superclass are also data members of the subclass
 - Similarly, the methods of the superclass (unless overridden) are also the methods of the subclass
 - Remember Rule 1 when accessing a member of the superclass in the subclass

Inheritance (continued)

- To write a method's definition of a subclass, specify a call to the public method of the superclass
 - If subclass overrides public method of superclass,
 specify call to public method of superclass:

```
super.MethodName(parameter list)
```

- If subclass does not override public method of superclass, specify call to public method of superclass:

MethodName(parameter list)

UML Class Diagram: class Rectangle

```
Rectangle
-length: double
-width: double
+Rectangle()
+Rectangle(double, double)
+setDimension(double, double): void
+getLength(): double
+getWidth(): double
+area(): double
+perimeter(): double
+toString(): String
```

FIGURE 10-2 UML class diagram of the class Rectangle

UML Class Diagram: class Box

```
Box
-height: double
+Box()
+Box(double, double, double)
+setDimension(double, double, double): void
 Rectangle
+getHeight(): double
+area(): double
+volume(): double
+toString(): String
 Box.
```

FIGURE 10-3 UML class diagram of the class Box and the inheritance hierarchy

class Box

```
public String toString()
 return super.toString() //retrieve length and width
 + "; Height = " + height;
public void setDimension(double 1, double w, double h)
 super.setDimension(l, w);
 if (h >= 0)
 height = h;
 else
 height = 0;
public double area()
 return 2 * (getLength() * getWidth()
 + getLength() * height
 + getWidth() * height);
```

Defining Constructors of the Subclass

- Call to constructor of superclass
 - Must be first statement
 - Specified by: super parameter list

```
public Box()
{
 super();
 height = 0;
}

public Box(double 1, double w, double h)
{
 super(1, w);
 height = h;
}
```

Objects myRectangle and myBox

```
Rectangle myRectangle = new Rectangle(5, 3);
Box myBox = new Box(6, 5, 4);
```


FIGURE 10-4 Objects myRectangle and myBox

- A call to a constructor of a superclass is specified in the definition of a constructor of the subclass
- When a subclass constructor executes, first a constructor of the superclass executes to initialize the data members inherited from the superclass and then the constructor of the subclass executes to initialize the data members declared by the subclass
- First the constructor of the class Rectangle executes to initialize the instance variables length and width and then the constructor of the class Box executes to initialize the instance variable height

Shadowing Variables

- Suppose that the class SubClass is derived from the class SuperClass and SuperClass has a variable named temp
- You can declare a variable named temp in the class SubClass; in this case, the variable temp of SubClass is called a shadowing variable
- The concept of a shadowing variable is similar to the concept of overriding a method, but it causes confusion
- The SubClass is derived from SuperClass, so it inherits the variable temp of SuperClass
- Because a variable named temp is already available in SubClass, there is seldom if ever any reason to override it
- It is poor programming practice to override a variable in the SubClass

Shadowing Variables (continued)

- Anyone reading code with a shadowed variable will have two different declarations of a variable seeming to apply to the shadowed variable of the SubClass
- This causes confusion and should be avoided; in general, you should avoid shadowing variables

UML Class Diagram

```
PartTimeEmployee
-payRate: double
-hoursWorked: double
+PartTimeEmployee()
+PartTimeEmployee(String, String,
 double, double)
 Person
+toString(): String
+setNameRateHours(String, String,
 double, double): void
+getPayRate(): double
+getHoursWorked(): double
 PartTimeEmployee
+calculatePav(): double
```

FIGURE 10-5 UML class diagram of the class PartTimeEmployee and the inheritance hierarchy

Protected Members of a Class

- The private members of a class are private to the class and cannot be directly accessed outside the class
- Only methods of that class can access the private members directly; as discussed previously, the subclass cannot access the private members of the superclass directly
- If you make a private member public, then anyone can access that member
- If a member of a superclass needs to be (directly) accessed in a subclass and yet still prevent its direct access outside the class, you must declare that member using the modifier protected
- The accessibility of a protected member of a class falls between public and private
- A subclass can directly access the protected member of a superclass

Protected Access vs. Package Access

- Typically a member of a class is declared with the modifier public, private, or protected to give appropriate access to that member
- You can also declare a member without any of these modifiers
- If a class member is declared without any of the modifiers public, private, or public, then the Java system gives to that member the default package access; that is, that member can be directly accessed in any class contained in that package
- There is a subtle difference between package access and protected accesses of a member

Protected Access vs. Package Access (continued)

- If a member of a class has a package access, that member can be directly accessed in any class contained in that package, but not in any class that is not contained in that package even if a subclass is derived from the class containing that member and the subclass is not contained in that package
- On the other hand, if a member of a class is protected, that member can be directly accessed in any subclass even if the subclass is contained in a different package

The class Object

- Directly or indirectly becomes the superclass of every class in Java
- public members of class Object can be overridden/invoked by object of any class type

The class Object: Equivalent Definition of a Class

```
public class Clock
 //Declare instance variables as given in Chapter 8
 //Definition of instance methods as given in Chapter 8
  //...
public class Clock extends Object
  //Declare instance variables as given in Chapter 8
  //Definition of instance methods as given in Chapter 8
  //...
```

Some Constructors and Methods of the class Object

TABLE 10-1 Constructors and Methods of the class Object

```
public Object()
//Constructor
public String toString()
//Method to return a string to describe the object
public boolean equals(Object obj)
//Method to determine if two objects are the same
//Returns true if the object invoking the method and the object
//specified by the parameter obj refer to the same memory space;
//otherwise it returns false.
protected Object clone()
//Method to return a reference to a copy of the object invoking
//this method
protected void finalize()
//The body of this method is invoked when the object goes out of scope.
```

Hierarchy of Java Stream Classes

FIGURE 10-6 Java stream classes hierarchy

Polymorphism

- Java allows us to treat an object of a subclass as an object of its superclass
 - In other words, a reference variable of a superclass type can point to an object of its subclass

- Late binding or dynamic binding (run-time binding)
 - Method executed determined at execution time, not compile time
- The term polymorphism means assigning multiple meanings to the same method name
- In Java, polymorphism is implemented using late binding
- The reference variable name or nameRef can point to any object of the class Person or the class PartTimeEmployee

- These reference variables have many forms; that is, they are polymorphic reference variables
 - They can refer to objects of their own class or objects of the classes inherited from their class
- You can declare a method of a class final using the key word final; for example, the following method is final:

```
public final void doSomeThing()
{
 //...
}
```

- If a method of a class is declared final, it cannot be overridden with a new definition in a derived class
- In a similar manner, you can also declare a class final using the keyword final
- If a class is declared final, then no other class can be derived from this class
- Java does not use late binding for methods that are private, marked final, or static

- You cannot automatically make reference variable of subclass type point to object of its superclass
- Suppose that supRef is a reference variable of a superclass type; moreover, suppose that supRef points to an object of its subclass
- You can use an appropriate cast operator on supRef and make a reference variable of the subclass point to the object

• On the other hand, if supRef does not point to a subclass object and you use a cast operator on supRef to make a reference variable of the subclass point to the object, then Java will throw a ClassCastException, indicating that the class cast is not allowed

• Operator instanceof: determines whether reference variable that points to object is of particular class type

```
p instanceof BoxShape
```

• This expression evaluates to true if p points to an object of the class BoxShape; otherwise it evaluates to false

Abstract Methods

- Abstract method: method that has only the heading with no body
 - Must be declared abstract

Abstract Classes

- Abstract class: class that is declared with the reserved word abstract in its heading
 - An abstract class can contain instance variables, constructors, finalizer, and nonabstract methods
 - An abstract class can contain abstract method(s)
 - If a class contains an abstract method, then the class must be declared abstract
 - You cannot instantiate an object of an abstract class type;
 you can only declare a reference variable of an abstract class type
 - You can instantiate an object of a subclass of an abstract class, but only if the subclass gives the definitions of *all* the abstract methods of the superclass

Abstract Class Example

```
public abstract class AbstractClassExample
 protected int x;
 public void abstract print();
 public void setX(int a)
 x = a;
 public AbstractClassExample()
 x = 0;
```

Interfaces

- Definition: class that contains only abstract methods and/or named constants
- How Java implements multiple inheritance
- To be able to handle a variety of events,
 Java allows a class to implement more than one interface

Some Interface Definitions

```
public interface WindowListener
 public void windowOpened(WindowEvent e);
 public void windowClosing(WindowEvent e);
 public void windowClosed(WindowEvent e);
 public void windowIconified(WindowEvent e);
 public void windowDeiconified(WindowEvent e);
 public void windowActivated(WindowEvent e);
 public void windowDeactivated(WindowEvent e);
public interface ActionListener
 public void actionPerformed(ActionEvent e);
```

Polymorphism via Interfaces

- An interface can be used in the implementation of abstract data types
- Define an interface that contains the method's headings and/or named constants
- You can define the class that implements the interface
- The user can look at the interface and see what operations are implemented by the class
- Just as you can create polymorphic references to classes in an inheritance hierarchy, you can also create polymorphic references using interfaces
- You can use an interface name as the type of a reference variable, and the reference variable can point to any object of any class that implements the interface
- Because an interface contains only method headings and/or named constants, you cannot create an object of an interface

Composition (Aggregation)

- Another way to relate two classes
- One or more members of a class are objects of another class type
- "has-a" relation between classes
 - e.g., "every person has a date of birth"

Composition (Aggregation) Example

```
-dMonth: int
-dDay: int
-dYear:int

+Date()
+Date(int, int, int)
+setDate(int, int, int): void
+toString(): String
+getMonth(): int
+getDay(): int
+getYear(): int
```

FIGURE 10-16 UML class diagram of the class Date

Composition (Aggregation) Example (continued)

FIGURE 10-17 UML class diagram of the class PersonalInfo

Programming Example: Grade Report

- Components: student, course
- Operations on course
 - Set course information
 - Print course information
 - Show credit hours
 - Show course number

Components Course and Student

```
Course
-courseName: String
-courseNo: String
-courseCredits: int
+Course()
+Course (String, String, int)
+setCourseInfo(String, String, int): woid
+setCourseName(String): void
+setCourseNumber(String): waid
+setCourseCredits(int): void
+toString(): String
+getCourseName(): String
+getCourseNumber(): String
+getCredits(): int
+copyCourseInfo(Course): world
```

FIGURE 10-18 UML class diagram of the class Course

Components Course and Student (continued)

```
Student
 -sId: int
 -numberOfCourses: int
 -isTuitionPaid: boolean
 -coursesEnrolled: Course[]
 -courseGrades: char[]
 +Student()
 +setInfo(String, String, int, int
 boolean, Course[], char[]): void
 +setStudentId(int): void
 +setIsTuitionPaid(boolean): void
 +setNumberOfCourses(int): void
 +setCoursesEnrolled(Course[], char[]): void
 +toString(): String
 +getStudentId(): int
 Person
 +getIsTuitionPaid(): boolean
 +getNumberOfCourses(): int
 +getCourse(int): Course
 Student
 +getGrade(int i): char
 +getHoursEnrolled(): int
 +getGpa(): double
 +billingAmount (double): double
 Course
 -sortCourses(): void
FIGURE 10-19 UML class diagram of the class Student
```


Programming Example: Grade Report

- Operations on student
 - Set student information
 - Print student information
 - Calculate number of credit hours taken
 - Calculate GPA
 - Calculate billing amount
 - Sort the courses according to the course number

Programming Example: Grade Report (continued)

- Main algorithm
 - Declare variables
 - Open input file
 - Open output file
 - Get number of students registered and tuition rate
 - Load students' data
 - Print grade reports

Sample Output: Grade Report Program

Chapter Summary

- Inheritance
 - Single and multiple
 - Rules
 - Uses
 - Superclasses/subclasses (objects)
 - Overriding/overloading methods
 - Constructors
- The class Object

Chapter Summary (continued)

- Java stream classes
- Polymorphism
- Abstract methods
- Abstract classes
- Interfaces
- Composition