IS-A vs HAS-A Relationship

- Is-A and Has-A Relationship shows how classes or objects are related to each in a Object oriented design.
- Is-A relationship is based on inheritance and interface implementation. 'IS-A' is way of saying "this thing is a type of that thing". It shows whether a class should be inherited by other class or not.

House IS-A building, dog IS-A animal etc.

- HAS-A relationship is based on class rather than inheritance. It shows whether a class should contain object of other class or not.
- e.g. Building HAS-A bathroom

Polymorphism

- Polymorphism is basically the ability of an object to take many form. 'Any object which passes more than one IS-A test is considered as polymorphic'.
- The java the concept of polymorphism is supported in terms of :
- ✓ Method overriding
- ✓ Method overloading
- ✓ Polymorphic references
- ✓ Polymorphic arguments and parameters

Polymorphic references and Array

- The most common use of polymorphism is that reference of superclass can be used to refer objects of subclass.
- In polymorphic array reference of superclass can refer any object of subclasses:

```
public class Test {
  public static void main(String[] args)
  Animal[] a = new Animal[4];
a[0] = new Cat();
a[1] = new Dog();
a[2]= new Duck();
a[3] = new Snake();

 for(int i=0; i<a.length; i++)</li>

  a[i].sound();}
```

Polymorphic arguments and Parameters

Polymorphic Parameter:

Polymorphic parameters are nothing but the parameter of type "superclass".

e.g. If we have a method which contain polymorphic parameters then in arguments we can pass objects of any subclass type.

Polymorphic Arguments:

a.go(d);

Polymorphic arguments are the arguments of type "subclass".

```
public void go(Animal a)
{
a.sound();
} // in class Animal
public static void main(String[] args)
{
Animal a = new Animal();
Cat c = new Cat();
Dog d = new Dog();
```

Data Abstraction and Abstract Class

- Abstraction is a design concept on which we only declare functionality but doesn't define it because we don't know about them at design point.
- Abstract Keyword :
- This is a special keyword which is used as a non-access modifiers with classes and methods.
- Abstract Keyword with class:
- If 'abstract' keyword is used with a class, then no one can instantiate that class and these classes are known as 'abstract classes'.
- Abstract Keyword with method:
- If 'abstract' keyword is used with method, then it must be overridden in first concrete class????

Abstract Class Vs Concrete Class

- The classes which cannot be instantiated are known as Abstract class.
- Concrete class are those classes which can be intantiated

Abstract Methods and it's properties

- The abstract Method is that method which doesn't contains any body and must be overridden in first concrete class.
- Properties:
- ✓ Abstract class should always use the keyword 'abstract' and in declaration it must be without body.
- ✓ The class of abstract method must be an abstract class. Abstract method cannot be declare in a concrete class.
- ✓ The abstract method must be overridden by first concrete class which extends the abstract class.

Class-Object

- The class Object is mother of all classes in java.
- Any class which doesn't extends any class extends class Object.
- Hence every class in java which extends other class is polymorphic, i.e. every class in java "IS-A type of Object".

e.g.

Public class Test{}

Means

Public class Test extends Object{}

Important Method of Class - Object

equals() method:

This method checks the equality of two objects, whether they are equal or not

```
Animal a = new Cat();
Animal b = new Dog(); \rightarrow a.equals(b);
```

getClass() method:

This method returns the real class name of it's corresponding object.

```
e.g. b.getClass();
```

hashCode()

This method finds the hashCode of a object e.g. b.hashCode();

toString():

This method returns the string representation of an object

Class of reference variable

- During the call of method of an object, the compiler searches the method in class of reference variable and not in the actual class of the object.
- public static void main(String[] args)
- {
- Object o = new Animal();
- o.eat();

Object creation in Java-heap

Instance of operator and Object Casting

Instanceof Operator:

Animal a = **new Cat()**;

Instanceof Operator is used to check whether the object is of type of a given class or not. If yes, it returns true otherwise false.


```
Object o = a;
System.out.println(a instanceof Animal);
• Any object can be casted to it's original class type by object casting.
• public static void main(String[] args)
• {
• Animal a = new Cat();
• Object o = a;
• Cat c = (Cat)o;
• c.sound();
```

Limitation of Multiple inheritance

 Multiple Inheritance is the mechanism of extending more than one superclass.

 Java doesn't supports multiple inheritance due to it's limitation in "deadly diamond of

death"

Solution of DDoD in java - Interfaces

- In java the alternative of multiple inheritance is INTERFACES
- INTERFACES are nothing but the pure abstract class which can be implement by any other class along with extending other classes