

ciass class Footballer class Doctor Pucinoceman **Attributes: Attributes: Attributes:** Age, Height, Age, Height, Age, Height, Weight Weight Weight **Methods: Methods: Methods:** Talk() Talk() Talk() Walk() Walk() Walk() Eat() Eat() Eat() Playfootball() Runbusiness() <u>Diagnose()</u>

- All of the classes have common attributes (Age, Height, Weight) and methods (Walk, Talk, Eat).
- However, they have some special skills like Diagnose, Playfootball and Runbusiness.
- In each of the classes, you would be copying the same code for Walk, Talk and Eat for each character.

- The mechanism of a class to derive properties and characteristics from another class is called Inheritance.
- It is the most important feature of Object Oriented Programming.
- Inheritance is the process, by which class can acquire(reuse) the properties and methods of another class.
- Base Class: The class whose properties are inherited by sub class is called Base Class/Super class/Parent class.
- Derived Class: The class that inherits properties from another class is called Sub class/Derived Class/Child class.
- Inheritance is implemented using super class and sub class relationship in object-oriented languages.

Inheritance: Advantages

- Promotes reusability
 - When an existing code is reused, it leads to less development and maintenance costs.
- It is used to generate more dominant objects.
- Avoids duplicity and data redundancy.
- Inheritance makes the sub classes follow a standard interface.

Implementing Inheritance

Subclass-Superclass Relationship

Introduction

- Inheritance is the process, by which a class can acquire(reuse) the properties and methods of another class.
- The mechanism of deriving a new class from an old class is called inheritance.
- The new class is called derived class and old class is called base class.
- The derived class may have all the features of the base class and the programmer can add new features to the derived class.
- Inheritance is also known as "IS-A relationship" between parent and child classes.
- For Example :
 - Car IS A Vehicle
 - Bike IS A Vehicle
 - EngineeringCollege IS A College
 - MedicalCollege IS A College
 - MCACollege IS A College

Inheritance Example

How to implement Inheritance in java

 To inherit a class, you simply incorporate the definition of one class into another by using the extends keyword.

Syntax:


```
class subclass-name extends superclass-name
{
 // body of class...
}
```

Implementing Inheritance in java

```
class A
{
 //SuperClass or ParentClass or BaseClass
}


the keyword "extends" is used to create a subclass of A

class B extends A
{
 //SubClass or ChildClass or DerivedClass
}
```


Implementing Inheritance in java

```
1. class Person
2. {
3.
 String name;
4.
 long contact;
5. }
6. class Employee extends Person
7. {
8.
 int empID;
 String designation;
9.
10. }
11. Class Customer extends Person
12. {
13. int customerID;
14. int invoiceNo;
15. }
```


Implementing Inheritance in java

```
1. class Person
2. {
3.
 String name;
  long contact;
 public void dispContact()
 { System.out.println("num="+contact);
7.
8.
9. class Employee extends Person
10. {
11. int empID;
 String designation;
12.
13. }
14. Class Customer extends Person
15. {
16. int customerID;
17. int invoiceNo;
18.}
```


Property of Inheritance

Property of Inheritance

Inheritance by Example

Example1: InheritanceDemo1

Example1: InheritanceDemo.java


```
class A{
 16. class InheritanceDemo{
 protected int i;
 17. public static void main(String[]
 int j;
 args)
 void showij(){
 18.
 System.out.println("i="+i+" j="+j);
 19.
 A superObjA= new A();
 20.
 superObjA.i=10;
 21.
 superObjA.j=20;
8. class B extends A{ //inheritance
 B subObjB= new B();
 22.
 subObjB.k=30;
9.
 int k;
 23.
10.
 void showk(){
 System.out.println("k="+k);
 superObjA.showij();
11.
 24.
12.
 subObjB.showk();
 25.
 subObjB.add();
13.-
 ---void-add(){-
 26.
 System.out.println("i+j+k="+(i+j+k));
 27.
14.
 28.}
15. }
```


Types of Inheritance in Java

Note: Multiple and Hybrid
Inheritance is **not supported** in **Java** with the Class Inheritance,
we can still use those Inheritance
with Interface which we will learn
in later part of the Unit

Single Inheritance

Single Inheritance: InheritanceDemo.java


```
1. class A{
 16.class InheritanceDemo{
2.
 protected int i;
 17. public static void main(String[]
3.
 int j;
 args)
4.
 void showij(){
 18.
 System.out.println("i="+i+" j="+j);
 A superObjA= new A();
 19.
 superObjA.i=10;
6.
 20.
 21.
 superObjA.j=20;
8. class B extends A{ //inheritance
 B subObjB= new B();
 22.
 subObjB.i=100
9.
 int k;
 23.
 Α
10.
 void showk(){
 24.
 subObjB.j=100;
 System.out.println("k="+k);
 subObjB.k=30;
11.
 25.
12.
 В
 26.
13.
 void add(){
 superObjA.showij();
 System.out.println("i+j+k="+(i+j+k));
 subObjB.showk();
 27.
 subObjB.add();
 28.
14.
 29.
15. }
 }
 30.}
```

Hierarchical Inheritance


```
1. class A{
 protected int i;
2.
3.
 int j;
4. void showij(){
 System.out.println("inside
5.
 class A:i="+i+" j="+j);
6.
7. }
8. class B extends A{
9.
 int k;
10. void showk(){
 System.out.println("inside
 class B:k="+k);
11.
 void add_ijk(){
12.
 System.out.println(i+"+"+j+"+"+
 k+"="+(i+j+k));
13.
```

```
14.class C extends A{
15. int m;
16. void showm(){
17. System.out.println("inside class C:k="+m);
18. }
19. void add_ijm(){
20. System.out.println(i+"+"+j+ "+"+m+"="+(i+j+m));
21. }
22.}
```


InheritanceLevel.ja

```
23.class InheritanceLevel{
 public static void main(String[] args) {
24.
25.
 A superObjA= new A();
26.
 superObjA.i=10;
27.
 superObjA.j=20;
 superObjA.showij();
28.
29.
 B subObjB= new B();
 subObjB.i=100;
30.
31.
 subObjB.j=200;
 subObjB.k=300;
32.
 subObjB.showk();
33.
 subObjB.add_ijk();
34.
35.
 C subObjC= new C();
 subObjC.i=1000;
36.
37.
 subObjC.j=2000;;
 subObjC.m=3000;
38.
 subObjC.showm();
39.
 subObjC.add_ijm();
40.
41.
 }
42.}
```


Multilevel Inheritance


```
1. class A{
 14.class C extends B{
 protected int i;
2.
 15. int m;
3.
 int j;
 16. void showm(){
4. void showij(){
 17. System.out.println("inside
 System.out.println("inside
5.
 class C:k="+m);
 class A:i="+i+" j="+j);
 18.
6.
 void add_ijkm(){
 19.
7. }
 System.out.println(i+"+"+j+
 20.
 "+"+k+"+"+m+"="+(i+j+k+m));
8. class B extends A{
 21.
9.
 int k;
 22.}
10. void showk(){
 System.out.println("inside
 class B:k="+k);
11.
12.
 void add_ijk(){
 System.out.println(i+"+"+j+"+"+
 k+"="+(i+j+k));
```

13. }}

Α

```
23. class InheritanceMultilevel{
 public static void main(String[] args) {
24.
25.
 A superObjA= new A();
26.
 superObjA.i=10;
 superObjA.j=20;
27.
 superObjA.showij();
28.
 B subObjB= new B();
29.
 subObjB.i=100;
30.
31.
 sub0bjB.j=200;
32.
 subObjB.k=300;
 subObjB.showk();
33.
 subObjB.add_ijk();
34.
 C subObjC= new C();
35.
36.
 subObjC.i=1000;
37.
 subObjC.j=2000;
38.
 subObjC.k=3000;
39.
 subObjC.m=4000;
 subObjC.showm();
40.
 subObjC.add_ijkm();
41.
42.
 }
43.}
```


Derived Class with Constructor

Derived Class with Constructor


```
22.class CubeInherit{
1. class Cube{
 public static void main(String[] args) {
 23.
 protected double
2.
 24. CubeWeight cw1= new
 height, width, depth;
 25.
 CubeWeight(10,10,10,20.5);
3.
 Cube(){
 26. CubeWeight cw2= new
 System.out.println("inside
4.
 CubeWeight(100,100,100,200.5);
 default Constructor:CUBE");
 27.
5.
 28. System.out.println("cw1.volume()="
6.
7.
 double volume(){
 +cw1.volume());
 29. System.out.println("cw2.volume()="
8.
 return height*width*depth;
 +cw2.volume());
9.
 }
 }}
 30.
10.}
11. class CubeWeight extends Cube{
12. double weigth;
13. CubeWeight(double h,double w,double d, double m)
14.
 CubeInherit.jav
 Outpu
15.
 System.out.println("inside Constructor:
 inside default Constructor: CUBE
16.
 CUBEWEIGTH");
```

17.

18.

19.

20.

21.

}}

height=h;

width=w;

depth=d;

weigth=m;

inside Constructor: CUBEWEIGTH

inside Constructor: CUBEWEIGTH

cw1.volume()=1000.0

cw2.volume()=1000000.0

inside default Constructor: CUBE

Super Keyword

Super Keyword

- Whenever a subclass needs to refer to its immediate superclass, it can do so by use of the keyword **super**. Super has two general forms:
 - 1. Calls the superclass constructor.
 - 2. Used to access a members(i.e. *instance variable or method*) of the superclass.

Using super to Call Superclass Constructors

Call to super must be first statement in constructor


```
1. class Cube{
 22. class CubeInheritSuper{
 protected double
2.
 23.
 public static void main(String[] args) {
 height, width, depth;
 CubeWeight cw1= new
 24.
 Cube(double h,double w,double d){
 CubeWeight(10,10,10,20.5);
 CubeWeight cw2= new
 25.
 System.out.println("Constructor:
 CubeWeight(100,100,100,200.5);
 CUBE");
5.
 26. System.out.println("cw1.volume()="+cw1.volume());
 height=h;
6.
 27. System.out.println("cw1.weigth="+cw1.weigth);
 width=w;
7.
 28. System.out.println("cw2.volume()="+cw2.volume());
8.
 depth=d;
 29. System.out.println("cw2.weigth="+cw2.weigth);
9.
 30. }
10.
 double volume(){
 31. }
11.
 return height*width*depth;
 CubeInheritSuper.ja
12.
13.}
 Constructor: CUBE
14. class CubeWeight extends Cube{
 Constructor: CUBEWEIGTH
 double weigth;
15.
 CubeWeight(double h,double w,double d, double m){
 Constructor: CUBE
16.
 Constructor: CUBEWEIGTH
17.
 super(h,w,d); //call superclassConstructor
 cw1.volume()=1000.0
18.
 System.out.println("Constructor:CUBEWEIGTH");
 cw1.weigth=20.5
19.
 weigth=m;
 cw2.volume()=1000000.0
20.
 }
 cw2.weigth=200.5
 Using SUPEr to Call Superclass Constructors
```

21.}

Using super to access members

• The second form of **super** acts somewhat like **this**, except that it always refers to the superclass of the subclass in which it is used.

Syntax:

super.member

member can be either a method or an instance variable.

 This second form of super is most applicable to situations in which member names of a subclass hide members by the same name in the superclass.

Using super to access members:

SuperMemberDemo.java

```
1. class A{
 15.class SuperMemberDemo{
 int i; ◆
 public static void main(String[]
2.
 16.
3. }
 args)
 17.
4. class B extends A{
 B b= new B(12,56);
 18.
 int i,k;
 b.show();
5.
 19.
 B(int a,int b){
6.
 20. }
 super.i=a;
 21.}
7.
8.
 this.i=b;
9.
10.
 void show(){
 System.out.println("super.i="+super.i);
11.
 Outpu
 System.out.println("this.i="+this.i);
12.
 super.i=12
13.
 }
 this.i=56
14.}
```

Using super to access members:

```
1. class A{
2.
 int i=33;
3.
 void show(){
 System.out.println("inside A:i="+i);
5.
6. }
7. class B extends A{
 int i,k;
8.
 B(int a,int b){
9.
10.
 super.show();
 super.i=a;
11.
12.
 this.i=b;
13.
 }
14.
 void show(){
 System.out.println("super.i="+super.i);
15.
 System.out.println("this.i="+this.i);
16.
17.
18.}
```

```
Outpu
t
inside A:i=33
super.i=12
B.i=56
```


Points to remember for super

- When a subclass calls **super()**, it is calling the constructor of its immediate superclass.
- This is true even in a multileveled hierarchy.
- super() must always be the first statement executed inside a subclass constructor.
- If a constructor does not explicitly call a superclass constructor, the Java compiler automatically inserts a call to the no-argument constructor of the superclass.
- The most common application of super keyword is to eliminate the ambiguity between members of superclass and sub class.

Why Inheritance

1. Reusability of code

2. To implement polymorphism at run time (method overriding).

Assignment

- Emp(id, name, salary)private
- Use parameterized constructor (3 Arg)
- Display emp
- Manager inherited from emp(bonus)
- Use parameterized constructor for manager(4 Arg)
- Display (call base class display)
- Write main method

Access Control

Access Control

Access Modifier	Description
Private(-)	The access level of a private modifier is only within the class. It cannot be accessed from outside the class.
Default(~)	The access level of a default modifier is only within the package. It cannot be accessed from outside the package. If you do not specify any access level, it will be the default.
Protected(#)	The access level of a protected modifier is within the package and outside the package through child class. If you do not make the child class, it cannot be accessed from outside the package.
Public(+)	The access level of a public modifier is everywhere. It can be accessed from within the class, outside the class, within the package and outside the package.

Access Control

Access Modifier	Same Class	Same Package	Sub Class	Universal
Private				
Default				
Protected				
Public				

Exercise

- 1. Why multiple and Hybrid inheritance is not supported in java.
- 2. Implement inheritance in java using following diagram.

Interview Questions

- 1. Which class in Java is superclass of every other class?
- 2. Can a class extend itself?
- 3. Can we assign superclass to subclass?
- 4. Can a class extend more than one class?

Polymorphism

Polymorphism

Polymorphism: It is a Greek term means, "One name many Forms"

- Most important concept of object oriented programming
- ▶ In OOP, Polymorphism is the ability of an object to take on many forms.

Polymorphism

 Polymorphism is the method in an object-oriented programming language that does different things depending on the class of the object which calls it.

Polymorphism can be implemented using the concept of overloading and

overriding.

Polymorphism: Advantages

- Single variable can be used to store multiple data types.
- Easy to debug the codes.
- It allows to perform a single act in different ways.
- Polymorphism allows the object to decide which form of the function to implement at compile-time (overloading) as well as runtime (overriding).
- Reduces coupling, increases reusabili and makes code easier to read.

```
class shape
 public:
 virtual void draw()
class rectangle
 class square
 class circle
 public:
 public:
 void draw()
 void draw()
 void draw()
```

public:

Implementing Polymorphism

Implementing Polymorphism

Overloading & Overrding

Implementing Polymorphism

Method Overloading

Method Overloading: Compile-time Polymorphism

- Definition: When two or more methods are implemented that share same name but different parameter(s), the methods are said to be overloaded, and the process is referred to as method overloading
- Method overloading is one of the ways that Java implements polymorphism.
- When an overloaded method is invoked, Java uses the type and/or number of arguments as its guide to determine which version of the overloaded method to actually call.

```
 E.g. public void draw()
 public void draw(int height, int width)
 public void draw(int radius)
```

- Thus, overloaded methods must differ in the type and/or number of their parameters.
- While in overloaded methods with different return types and same name & parameter are not allowed ,as the return type alone is insufficient for the compiler to distinguish two versions of a method.

Method Overloading: Compile-time Polymorphism

```
19.class OverloadDemo{
1. class Addition{
 20.public static void
2. int i, j, k;
 main(String[] args){
 void add(int a){
 Addition a1= new Addition();
4.
 i=a;
 //call all versions of add()
 System.out.println("add i="+i);
5.
 ___a1.add(20);
 — a1.add(30,50);
 void add(int a,int b){\\overloaded add()
 a1.add(10,30,60);
8.
 i=a;
 26.
27.}
9.
 j=b;
 System.out.println("add i+j="+(i+j));
10.
11.
 void add(int a,int b,int c){\\overloaded add()
12.
13.
 i=a;
14.
 i=b;
15.
 k=c;
16.
 System.out.println("add i+j+k="+(i+j+k));
17.
18.}
```

Method Overriding

Method Overriding: Run-time Polymorphism

- In a class hierarchy, when a method in a subclass has the same name and type signature as a method in its superclass, then the method in the subclass is said to override the method in the superclass.
- Definition: If subclass (child class) has the same method as declared in the parent class, it is known as method overriding in Java.

Method Overriding: OverrideDemo.java

```
1. class Shape{
 void draw(){
 System.out.println("Draw
 Shape");
6. class Circle extends Shape{
7. void draw(){
 void draw(){
 System.out.println("Draw
 CircIe");
10.}
  .class Square extends Shape{
 void draw(){
 System.out.println("Draw
 Square :
15.}
 Draw Circle
 Draw Square
 Draw Shape
```

```
1. class OverrideDemo{
 public static void
2.
 main(String[] args) {
3.
 Circle c= new Circle();
 c.draw(); //child class meth()
4.
5.
 Square sq= new Square();
 sq.draw();//child class meth()
7.
 Shape sh= new Shape();
8.
 sh.draw();//parentClass meth()
9.
10.}
```

When an overridden method is called from within a **subclass**, it will always refer to the version of that method defined by the **subclass**. The version of the method defined by the **superclass** will be **hidden**.

Method Overriding: OverrideDemo.java

```
1. class Shape{
 void draw(){
 System.oùt.println("Draw
 Shape");
6. class Circle extends Shape{
7. void draw(){
 super.draw(); |
System.out.println("Draw
 CircIe"):
  .class Square extends Shape{
 void draw(){
 System.out.println("Draw
 Square");
15.
16.}
```

```
1. class OverrideDemo{
2.  public static void
 main(String[] args) {
3. Circle c= new Circle();
4. c.draw();
5. Square sq= new Square();
6. sq.draw();
7.  }
8. }
```

Here, **super.draw()** calls the superclass version of **draw()**.

Draw Circle
Draw Square

Overridden methods in Java are similar to virtual functions in C++ and C#.

Why Overriding?

- Method overriding is used to provide the specific implementation of a method which is already provided by its superclass.
- Method overriding is used for runtime polymorphism.
- By combining inheritance with overridden methods, a superclass can define the general form of the methods that will be used by all of its subclasses.
- Dynamic, run-time polymorphism is one of the most powerful mechanisms that object-oriented design brings to bear on code reuse and robustness.

Method Overriding: Points to remember

- Method overriding occurs *only* when the names and the type signatures of the two methods are **identical**. If they are not, then the two methods are simply overloaded.
- The method must have the same name as in the parent class
- The method must have the same parameter as in the parent class.
- There must be an IS-A relationship (inheritance).

Overloading vs Overriding

Overloading vs Overriding: Java Methods

Method Overloading	Method Overriding	
Overloading:Method with same name different signature	Overriding:Method with same name same signature	
Known as Compile-time Polymorphism	Known as Run-time Polymorphism	
It is performed within class.	It occurs <i>in two classes</i> with IS-A (inheritance) relationship.	
Inheritance and method hiding is not involved here.	Here subclass method hides the super class method.	

Dynamic Method Dispatch

- Dynamic method dispatch is the mechanism by which a call to an overridden method is resolved at run time, rather than compile time.
- Dynamic method dispatch is important because this is how Java implements run-time polymorphism.


```
A a = new A(); //object of parent class
B b = new B(); //object of child class

A a = new B();
//Up casting(Dynamic Method Dispatch)

B b= new A();
//Error! Not Allowed
```

Dynamic Method Dispatch: Example

```
16.class DispatchDemo{
 class A{
 public static void
 17.
 void display(){
 main(String[] args) {
 System.out.println("inside class A");
 18.
 A = new A();
4.
 19.
 B b = new B();
 20.
 C c = new C();
 A r; //obtain a reference
 21.
  class B extends A{
 of type A
  void display(){
 System.out.println("inside class B");
8.
 22.
 r=a;
9.
 Parent Class
 23.
 r.display();
10.}
 24.
 r=b;
11. class C extends A{
 25.
 r.display();
12. void display(){
 Child Class
 Child Class
 System.out.println("inside class C");
13
 26.
 r=c;
14. }
 27.
 r.display();
15.}
 28.
 29.}
```

Dynamic binding occurs during run-time known as Run-time Polymorphism.

Dynamic Method Dispatch: Example

```
1. class Game {
 17.public class MyProg {
 public static void main(String[] args) {
 public void type() {
 18.
 System.out.println("Indoor & outdoor");
 19.
 Game g = new Game();
 20.
 Cricket c = new Cricket();
3.
 21.
 Badminton b = new Badminton();
4. }
 22.
5. class Cricket extends Game {
 Tennis t = new Tennis();
 public void type() {
 23.
 Scanner s = new Scanner(System.in);
 System.out.println("outdoor game");
 System.out.print("Please Enter name of
 24.
 the game = ");
7.
 25.
 String op = s.nextLine();
8. }
 26.
 if (op.equals("cricket")) {
9. class Badminton extends Game {
 27.
10. public void type() {
 g = c;
 } else if (op.equals("badminton")) {
 System.out.println("indoor game");
 28.
11.
 29.
 g = b;
 } else if (op.equals("tennis")) {
12.}
 30.
13.class Tennis extends Game {
 31.
 g = t;
14. public void type() {
 32.
 System.out.println("Mix game");
 33.
 g.type();
15. }
 34. }
16.}
 35.}
```

"final" keyword

- The final keyword is used for restriction.
- final keyword can be used in many context
- Final can be:
 - 1. Variable

If you make any variable as final, you cannot change the value of final variable(It will be constant).

2. Method

If you make any method as final, you cannot override it.

3. Class

If you make any class as final, you cannot extend it.

1) "final" as a variable

Can not change the value of final variable.

```
public class FinalDemo {

final int speedlimit=90;//final variable
  void run(){
 speedlimit=400;
 }
  public static void main(String args[]){
 FinalDemo obj=new FinalDemo();
 obj.run();
  }
}
```

2) "final" as a method

• If you make any method as final, you cannot override it.

```
class BikeClass{
 final void run(){
 System.out.println("Running Bike");
 }
}
class Pulsar extends BikeClass{
 void run(){
 System.out.println("Running Pulsar();
 }

public static void main(String args[]){
 Pulsar p= new Pulsar();
 p.run();
 }
}
```

3) "final" as a Class

If you make any class as final, you cannot extend it.

```
final class BikeClass{
  void run(){
 System.out.println("Running Bike");
class Pulsar X
  void run(){
 System.out.println("Running Pulsar");
  public static void main(String args[]){
 Pulsar p= new Pulsar();
 p.run();
```

Encapsulation

Encapsulation

- The action of enclosing something in.
- In OOP, encapsulation refers to the bundling of data with the methods.

Encapsulation

- The wrapping up of data and functions into a single unit is known as **encapsulation**
- The insulation of the data from direct access by the program is called data hiding or information hiding.
- It is the process of enclosing one or more details from outside world through access right.

Advantages

- Protects an object from unwanted access
- It reduces implementation errors.
- Simplifies the maintenance of the application and makes the application easy to understand.
- Protection of data from accidental corruption.

```
class
{

data members

+
methods (behavior)
}

Variables

Methods
```

Abstraction

Abstraction

- Data abstraction is also termed as information hiding.
- Abstraction is the concept of object-oriented programming that "represents" only essential attributes and "hides" unnecessary information.
- Abstraction is all about representing the simplified view and avoid complexity of the system.
- It only shows the data which is relevant to the user.
- In object-oriented programming, it can be implemented using Abstract Class.

Advantage:

It reduces programming complexity.

Example:

 A car is viewed as a car rather than its numerous individual components.

Abstraction

Abstraction vs. Encapsulation

Abstraction	Encapsulation
It means act of removing/ withdrawing something unnecessary.	It is act of binding code and data together and keep the data secure from outside
Applied at Designing stage.	Applied at Implementation
E.g. Interface and Abstract Class	E.g. Access Modifier (public, protected, private)
Purpose: Reduce code complexity	Purpose: Data protection

Implementing Abstraction

Abstract class

Abstract class

- Abstraction is a process of hiding the implementation details from the user, only the functionality will be provided to the user.
- In other words, the user will have the information on what the object does instead of how the object will do it.
- Abstraction is achieved using Abstract classes and interfaces.
- A class which contains the abstract keyword in its declaration is known as abstract class.
 - Abstract classes may or may not contain abstract methods, i.e., methods without body (public void get();)
 - But, if a class has **at least one** abstract method, then the class must be declared **abstract**.
 - If a class is declared abstract, it cannot be instantiated.
 - To use an abstract class, we have to inherit it to another class and provide implementations of the abstract methods in it.

Abstract class (Example)

```
| 1. abstract class Car {
 public abstract double getAverage();
3. }
4. class Swift extends Car{
 public double getAverage(){
 return 22.5;
¦7.
19. class Baleno extends Car{
 public double getAverage(){
10.
11.
 return 23.2;
12.
13.}
14.public class MyAbstractDemo{
15.
 public static void main(String ar[]){
 Swift s = new Swift();
16.
17.
 Baleno b = new Baleno();
 System.out.println(s.getAverage());
18.
19.
 System.out.println(b.getAverage());
20.
21.}
```


Why Abstract Class?

- Sometimes, we need to define a superclass that declares the structure of a given abstraction without providing a complete implementation.
- The superclass will only define a generalized form, that will be shared by all the subclasses.
- The subclasses will fill the details of every method.
- When a superclass is unable to create a meaningful implementation for a method.

Points to remember for Abstract Class

- To declare a class abstract, you simply use the *abstract* keyword in front of the **class** keyword at the beginning of the class declaration.
- There can be no objects of an abstract class. That is, an abstract class cannot be directly instantiated with the **new** operator. Such objects would be useless, because an abstract class is not fully defined.
- Cannot declare abstract constructors, or abstract static methods.
- Any subclass of an abstract class must either implement all of the abstract methods in the superclass, or be itself declared abstract.

Interface

Interface

- An interface is similar to an abstract class with the following exceptions
 - All methods defined in an interface are abstract.
 - Interfaces doesn't contain any logical implementation
 - Interfaces cannot contain instance variables. However, they can contain public static final variables (ie. constant class variables)
- Interfaces are declared using the "interface" keyword
- Interfaces are more abstract than abstract classes
- Interfaces are implemented by classes using the "implements" keyword
- Interfaces are syntactically similar to classes, but they lack instance variables, and their methods are declared without any body.

Interface:Syntax

```
public or not
 used(default)
 -Methods are without body(no-
access interface name
 implementation) and all methods are
 implicitly abstract.
 return-type method-name1(parameter-list);
 return-type method-name2(parameter-list);
 implicitly final and static, cannot be
 type final-varname1 = value;
 changed by the implementing class,
 type final-varname2 = value;
 must
 be initialized with a constant value.
 return-type method-nameN(parameter-list);
 type final-varnameN = value;
```

Implementing Interfaces

- Once an interface has been defined, one or more classes can implement that interface.
- To implement an interface, include the *implements* clause in a class gefinition, fand then create the methods defined by that interface.

```
return-type method-name1(parameter-list);
type final-varname1 = value;
}
```

Interface (Example)

```
interface VehicleInterface {
 int a = 10;
 public void turnLeft();
 public void turnRight();
 public void accelerate();
 public void slowDown();
public class
 We have to provide
 Variable in
 public $
 implementation to
 are by de
 all the methods of
 public, stat
 CarC:
 the interface
 c.tul
```


```
class CarClass implements VehicleInterface
{
 public void turnLeft() {
 System.out.println("Left");
 }
 public void turnRight() {
 System.out.println("Right");
 }
 public void accelerate() {
 System.out.println("Speed");
 }
 public void slowDown() {
 System.out.println("Brake");
 }
}
```


Interface (Example)

```
class CarClass implements VehicleInterface
interface VehicleInterface {
 int a = 10;
 public void turnLeft();
 public void turnLeft() {
 public void turnRight();
 System.out.println("Left");
 public void accelerate();
 public void turnRight() {
 public void slowDown();
 System.out.println("Right");
public class DemoInterface{
 public void accelerate() {
 public static void main(String[] a)
 System.out.println("Speed");
VehicleIntrefrifaxce c = new CarClass();
 public void slowDown() {
 c.turnLeft();
 System.out.println("Brake");
```

variable **c** is declared to be of the interface type **VehicleInterface**, yet it was assigned an instance of **CarClass**.

Interface: Partial Implementations

• If a class includes an interface but does not fully implement the methods defined by that interface, then that class must be declared as **abstract**.

```
interface VehicleInterface {
 abstract class CarClass implements VehicleInterface
 int a = 10;
 public void turnLeft();
 public void turnLeft() {
 public void turnRight();
 System.out.println("Left");
 public void accelerate();
 public void slowDown();
 public void turnRight() {
 System.out.println("Right");
public class DemoInterface{
 Either class ifeed to inspend the methods of Interface or declare that class as abstract if
 public static void main(String[] a)
 CarClass c = new CarClass();
 partial implementation is required slowbown() {
 c.turnLeft();
 System.out.println("Brake");
```

```
Interface: Example 1. class CreateStack implements StackIntf{ int mystack[]:
 int mystack[];
 int tos;
 3.
 interface StackIntf{
 public void
 CreateStack(int size){
 push(int p);
 5.
 mystack= new int[size];
 public int pop();
 6.
 tos=-1;
 7.
 8.
 public void push(int p){
 9.
 if(tos==mystack.length-1){
 System.out.println("StackOverflow");
 10.
 11.
 else{
 12.
 13.
 mystack[++tos]=p;
 14.
 15.
 public int pop(){
 16.
 17.
 if(tos<0){
 18.
 System.out.println("StackUnderflow");
 19.
 return 0;
 20.
 else
 return mystack[tos--];
 21.
 22.
 }
 23.}
StackDemo.java
```

Interface: Example StackDemo.java

```
class StackDemo{
2.
 public static void main(String[] args) {
3.
 CreateStack cs1= new CreateStack(5);
 CreateStack cs2= new CreateStack(8);
4.
5.
 for(int i=0;i<5;i++)
6.
 cs1.push(i);
7.
 for(int i=0;i<8;i++)
 cs2.push(i);
 System.out.println("MyStack1=");
9.
 for(int i=0;i<5;i++)
10.
11.
 System.out.println(cs1.pop());
 System.out.println("MyStack2=");
12.
13.
 for(int i=0;i<8;i++)
 System.out.println(cs2.pop());
14.
15.
16.}
```

Interfaces Can Be Extended

- One interface can inherit another by use of the keyword extends.
- The syntax is the same as for inheriting classes.
- When a class implements an interface that inherits another interface, it must provide implementations for all methods defined within the interface inheritance chain.

void method1();

void method2();

1. interface A{

2.

3.

4.

12.

13. }

```
5. interface B extends A{
 void method3();
6.
7. }
8. interface C extends A{
 void method4();
9.
10.}
 class InterfaceHierarchy{
 public static void main
 (String[] args) {
3.
4. MyClass1 c1=new MyClass1();
 MyClass2 c2=new MyClass2();
 c1.method1();
6.
7.
 c1.method2();
8.
 c1.method3();
 c2.method1();
9.
 c2.method2();
10.
11.
 c2.method4();
```

```
InterfaceHierarchy.java class MyClass1 implements B{ public void method1(){
 System.out.println("inside MyClass1:method1()");}
 3.
 4.
 public void method2(){
 5.
 6.
 System.out.println("inside MyClass1:method2()");
 7.
 8.
 public void method3(){
 9.
 System.out.println("inside MyClass1:method3()");
 10.
 11.
 12. }
```

```
1. class MyClass2 implements C{
 public void method1(){
2.
 System.out.println("inside MyClass2:method1()");}
3.
4.
 public void method2(){
5.
 System.out.println("inside MyClass2:method2()");
6.
7.
8.
 public void method4(){
9.
 System.out.println("inside MyClass2:method4()");
10.
11.
12.}
```

Interface: Points to Remember

- Any number of classes can implement an interface.
- One class can implement any number of interfaces.
- To implement an interface, a class must create the complete set of methods defined by the interface. However, each class is free to determine the details of its own implementation.

Abstract class vs. Interface

Abstract class	Interface
Abstract class doesn't support multiple inheritance.	Interface supports multiple inheritance.
Abstract class can have abstract and non-	Interface can have only abstract methods.
abstract methods Abstract class can have final, non-final, static and non-static variables.	Interface has only static and final variables.
An abstract class can extend another Java class and implement multiple Java interfaces.	An interface can extend another Java interface only.
A Java abstract class can have class members like private, protected, etc.	Members of a Java interface are public by default.

Abstraction vs. Encapsulation

Advantages of Object-Oriented Programming

Advantages of Object-Oriented Programming

instanceof operator

- instanceof Operator
 - Syntax:

(Object reference variable) instanceof (class/interface type)

• Example:

boolean result = name instanceof String;

Wrapper classes

- A Wrapper class is a class whose object wraps or contains a primitive datatypes.
- When we create an object to a wrapper class, it contains a field and in this field, we can store a primitive datatypes.
- In other words, we can wrap a primitive value into a wrapper class object.
- Use of wrapper class :
 - They convert primitive datatypes into objects.
 - The classes in **java.util** package handles **only objects** and hence wrapper classes help in this case also.
 - Data structures in the Collection framework, such as ArrayList and Vector, store only objects (reference types) and not primitive types.
 - An object is needed to support synchronization in multithreading.

Wrapper classes (Cont.)

Primitive datatype	Wrapper class	Example
byte	Byte	Byte b = new Byte((byte) 10);
short	Short	Short s = new Short((short) 10);
int	Integer	Integer i = new Integer(10);
long	Long	Long I = new Long(10);
float	Float	Float f = new Float(10.0);
double	Double	Double d = new Double(10.2);
char	Character	Character c = new Character('a');
boolean	Boolean	Boolean b = new Boolean(true);

Common Fields (Except Boolean):

MIN_VALUE : will return the minimum value it can store.

■ MAX_VALUE: will return the maximum value it can store.

Parsing the String

• Using wrapper class we can parse string to any primitive datatype (Except char).

```
byte b1 = Byte.parseByte("10");
short s = Short.parseShort("10");
int i = Integer.parseInt("10");
long l = Long.parseLong("10");
float f = Float.parseFloat("10.5");
double d = Double.parseDouble("10.5");
boolean b2 = Boolean.parseBoolean("true");
char c = Character.parseCharacter('a');
Note: for Integer class we have parseInt not parseInteger
```

BigInteger and BigDecimal

- The **BigInteger** class found in java.math package is used for mathematical operation which involves very big integer calculations that are outside the limit of all available primitive data types.
 - For example factorial of 100 contains 158 digits in it so we can't store it in any primitive data type available.

```
• There is no theoretical limit on the upper bound of the range because memory is allocated dynamically import java.math.BigInteger;
public class DemoBigNumbers {
 public static void main(String[] args) {
 BigInteger bi = new BigInteger("1234567891234567891234567890");
 System.out.println(bi); // will return 1234567891234567891234567890
```

- The **BigDecimal** class found in java.math package provides operation for arithmetic, comparison, hashing, rounding, manipulation and format conversion.
 - This method can handle very small and very big floating point numbers with great

String Class

- An object of the String class represents a string of characters.
- The String class belongs to the **java.lang** package, which does not require an import statement.
- Like other classes, String has constructors and methods.
- String class has two operators, + and += (used for concatenation).
- Empty String:
 - AfteinstyoString has no characters. Empty strings String word2 = new String();
 - Not the same as an uninitialized Stri

String Initialization

Copy constructor creates a copy of an existing String.

Copy Constructor: Each variable points to a different copy of the String.

```
String word = new String("Java"); | word | "Java" |
String word2 = new String(word); | word2 | "Java" |
```

Assignment: Both variables point to the same String.

```
String word = "Java"; word word2 = word; word2
```

String Immutability

Advantage

Convenient — Immutable objects are convenient because several references can point to the same object safely.

```
String name="DIET - Rajkot";

foo(name);

//Some operations on String name
name.substring(7,13);
bar(name);

/* we will be sure that the value of name
will be same for foo() as well as bar()
as String is immutable its value will be
same for both the functions.

*/
```

Disadvantage

Less efficient — you need to create a new string and throw away the old one even for small changes.

String Methods — length, charAt

String Methods — substring

We can obtain a portion of a string by use of substring(), It has two forms

- 1. String subs = word.**substring** (i, k);
 - returns the substring of chars in positions from i to k-1
- 2. String subs = word.**substring** (i);
 - returns the substring from the i-th char to the end

```
television

i k

immutable

i
```

String Methods — Concatenation

```
public class ConcatenationExample{
 public static void main(String[] args) {
 String word1 = "re";
 String word2 = "think";
 String word3 = "ing";
 int num = 2;
 String result = word1 + word2;
 // concatenates word1 and word2 "rethink"
 result = word1.concat(word2);
 // the same as word1 + word2 "rethink"
 result += word3;
 // concatenates word3 to result "rethinking"
 result += num;
 // converts num to String & joins it to result "rethinking2"
```

String Methods — Find (indexOf)

```
String name = "Prime Minister";

name.indexOf ('P');

name.indexOf ('e');

name.indexOf ("Minister");

name.indexOf ('e', 8);

(starts searching at position name.indexOf ('e');

name.lastIndexOf ('e');
```

String Methods — Equality

boolean b = word1.equals(word2); returns true if the string word1 is equal to word2

```
b = "Raiders".equals("Raiders"); // will return true
b = "Raiders".equals("raiders"); // will return false
```

boolean b = word1.equalsIgnoreCase(word2); returns **true** if the string **word1** matches **word2**, ignoring the case of the string.

```
b = "Raiders".equalsIgnoreCase("raiders"); // will return true
```

String Methods — Comparisons

```
int diff = word1.compareTo(word2);
 returns the "difference" word1 - word2

int diff = word1.compareToIgnoreCase(word2);
 returns the "difference" word1 - word2,
 ignoring the case of the strings
```

- Usually programmers don't care what the numerical "difference" of word1 word2 is, what matters is if
 - the difference is negative (word1 less than word2),
 - zero (word1 and word2 are equal)
 - or positive (word1 grater than word2).
- Often used in conditional statements.

```
if(word1.compareTo(word2) > 0){
 //word1 grater than word2...
}
```

Comparison Examples

```
//negative differences
diff = "apple".compareTo("berry"); // a less than b
diff = "Zebra".compareTo("apple"); // Z less than a
diff = "dig".compareTo("dug"); // i less than u
diff = "dig".compareTo("digs"); // dig is shorter

//zero differences
diff = "apple".compareTo("apple"); // equal
diff = "dig".compareToIgnoreCase("DIG"); // equal

//positive differences
diff = "berry".compareTo("apple"); // b grater than a
diff = "apple".compareTo("Apple"); // a grater than A
diff = "BIT".compareTo("BIG"); // T grater than G
diff = "application".compareTo("app"); // application is longer
```

String Methods — trim & replace

trim() method

String word2 = word1.trim();

- returns a new string formed from word1 by removing white space at both ends,
- it does not affect whites space in the middle.

```
String word1 = " Hello From Darshan ";
String word2 = word1.trim();
// word2 is "Hello From Darshan"
// no spaces on either end
```

replace() method

String word2 = word1.**replace**(oldCh, newCh);

→ returns a new string formed from word1 by replacing all occurrences of oldCh with newCh

```
String word1 = "late";
String word2 = word1.replace('l', 'h');
System.out.println(word2);
//Output : "hate"

String str1 = "Hello World";
String str2 =
str1.replace("World", "Everyone");
System.out.println(str2);
// Output : "Hello Everyone"
```

String Methods — Changing Case

```
String word2 = word1.toUpperCase();
 returns a new string formed from word1 by converting its characters to upper
 case
String word3 = word1.toLowerCase();
 returns a new_string formed from word1 by_converting its characters to lower
 String word1 = "HeLLo";
 String word2 = word1.toUpperCase(); // "HELLO"
 String word3 = word1.toLowerCase(); // "hello"
```

StringBuffer

- The java.lang.StringBuffer class is a thread-safe, mutable sequence of characters.
- Following are the important points about StringBuffer:
 - A string buffer is like a String, but can be modified (mutable).
 - It contains some particular sequence of characters, but the length and content of the sequence can be changed through certain method calls.

S.N Constructor & Description

StringBuffer Methods

Method	description
append(String s)	is used to append the specified string with this string.
insert(int offset, String s)	is used to insert the specified string with this string at the specified position.
replace(int startIndex, int endIndex, String str)	is used to replace the string from specified startIndex and endIndex.
delete(int startIndex, int endIndex)	is used to delete the string from specified startIndex and endIndex.
reverse()	is used to reverse the string.

Remember: "StringBuffer" is mutable

• As StringBuffer class is mutable we need not to replace the reference with a new

```
reference for we have to Sdring wiffe (find le lass yone");
| str1.reverse();
| // as it is mutable can not write str1 = str1.reverse();
| // it will change to value of the string itself
| System.out.println(str1);
| // Output will be "enoyrevE olleH"
```

String Builder

- Java StringBuilder class is used to create mutable string.
- The Java StringBuilder class is same as StringBuffer class except that it is non-synchronized.
- It is available since JDK 1.5.
- It has similar methods as StringBuffer like append, insert, reverse etc...

ArrayList

- The java.util.ArrayList class provides resizable-array and implements the List interface.
- Following are the important points about ArrayList:
 - It implements all optional list operations and it also permits all elements, including null.
 - It provides methods to manipulate the size of the array that is used internally to store the

S.N.	Constructor & Description	
• 1	ArrayList() This constructor is used to create an empty list with an initial capacity sufficient to hold 10 elements.	
2	ArrayList(Collection extends E c) This constructor is used to create a list containing the elements of the specified collection.	
3	ArrayList(int initialCapacity) This constructor is used to create an empty list with an initial capacity.	

ArrayList (method)

S.N.	Method & Description
1	void add (int index, E element) This method inserts the specified element at the specified position in this list.
2	boolean addAll (Collection extends E c) This method appends all of the elements in the specified collection to the end of this list, in the order that they are returned by the specified collection's Iterator
3	void clear () This method removes all of the elements from this list.
4	boolean contains (Object o) This method returns true if this list contains the specified element.
5	E get (int index) This method returns the element at the specified position in this list.
6	int indexOf (Object o) This method returns the index of the first occurrence of the specified element in this list, or -1 if this list does not contain the element.

ArrayList (method) (cont.)

S.N.	Method & Description
7	boolean isEmpty () This method returns true if this list contains no elements.
8	int lastIndexOf (Object o) This method returns the index of the last occurrence of the specified element in this list, or -1 if this list does not contain the element.
9	boolean remove (Object o) This method removes the first occurrence of the specified element from this list, if it is present.
10	E set (int index, E element) This method replaces the element at the specified position in this list with the specified element.
11	int size () This method returns the number of elements in this list.
12	Object[] toArray () This method returns an array containing all of the elements in this list in proper sequence (from first to last element).

Thank You