

Inheritance and Polymorphism

Inheritance and Polymorphism

- Inheritance
- Polymorphism

Motivations

Suppose you will define classes to model *ug students*, *pg students*, and *faculties*. These classes have many common features. What is the best way to design these classes so to avoid redundancy? The answer is to use **inheritance**.

Inheritance

Classes (or ADTs) can have relationships.

- Define a general class
- Later, define specialized classes based on the general class
- These specialized classes inherit properties from the general class

Inheritance

What are some properties of a Person?

· Name, height, weight, age

How about a Student?

·ID, major

Does a Student have a name, height, weight, and age?

· Student inherits these properties from Person

The is-a Relationship

This inheritance relationship is known as an *is-a* relationship

A Doctoral student is a Grad student A Grad student is a Student A Student is a Person

Is a Person a Student?

Not necessarily!

Base Class and Derived Class

- ·Our general class is called a base class
 - · Also called a parent class or a superclass
 - · Examples: Person, Transportation
- · A specialized class that inherits properties from a base class is called a *derived class*
 - · Also called a **child class** or a **subclass**
 - · Examples: Student *is-a* Person, Employee...

Child (Derived) Classes Can Be Parent (Base) Classes

- · Student is a child class of Person
- · Student is also the parent class of Undergrad and Grad

Why is Inheritance Useful?

- · Enables you to define shared properties and actions once
- Derived classes can perform the same actions as base classes without having to redefine the actions
 - · If desired, the actions can be redefined more on this late

How Does This Work in Java?

```
public class Person
{
 private String name;
 public Person()
 {
 name = "No name yet";
 }
 public void setName(String newName)
 {
 name = newName;
 }
 public String getName()
 {
 return name;
 }
}
```

Person

- name
- + setName(String newName): void
- + getName(): String

```
public class Student extends Person
 private int id;
 public Student()
 super();
 id = 0;
 public Student(String stdName, int idNumber)
 setName(stdName);
 setID(idNumber);
 public void setID(int idNumber)
 id = idNumber;
 public int getID()
 return id;
```

Person - name + setName(String newName): void + getName(): String Student - id + setID(int idNumber): void + getID(): int

The extends keyword

```
public class Derived_Class_Name extends Base_Class_Name
{
 Declaration_of_Added_Instance_Variables
 Definitions_of_Added_And_Overridden_Methods
}

public class Student extends Person
{
 // stuff goes here
}
```

 A derived (child) class inherits the public instance variables and public methods of its base (parent) class private instance variables and private methods in the base class are NOT inherited by derived classes

This would not work:

```
public Student(String stdName, int idNumber)
{
 name = stdName; // ERROR! name is private to Person
 setID(idNumber);
}
```

private instance variables of the base class CAN be accessed by derived classes using the base class' public methods

```
public Student(String stdName, int idNumber)
{
 setName(stdName); // OK! setName is a public method in Person setID(idNumber);
}
```

The super keyword

- A derived class does not inherit constructors from its base class
- · Constructors in a derived class invoke constructors from the base class
- Use super within a derived class as the name of a constructor in the base class (superclass)

```
• E.g.: super(); or super(intialName);
```

Person(); or Person(intialName) // ILLEGAL

First action taken by the constructor, without super, a constructor invokes the default constructor in the base class

 When used in a constructor, this calls a constructor of the same class, but super invokes a constructor of the base class

```
public Person()
{
 this("No name yet");
}
public Person(String initialName)
{
 name = initialName;
}
```

Overriding Methods

What if the class Person had a method called printInfo?

```
public class Person
{
 // a bunch of other stuff
 // ...
 public void printInfo()
 {
 System.out.println(name);
 }
}
```

What if the class Student had a method called printInfo?

```
public class Student extends Person
{
 // a bunch of other stuff
 // ...
 public void printInfo()
 {
 System.out.println("Name: " + getName());
 System.out.println("ID: " + getID());
 }
}
```

Overriding Methods

If Student *inherits the printInfo()* method and *defines its own printInfo()* method, it would seem that Student has two methods with the same signature...

•We saw before that this is illegal, so what's the deal?

Java handles this situation as follows:

- ·If a derived class defines a method with the same name, number and types of parameters, and return type as a method in the base class, the derived class' method overrides the base class' method
- The method definition in the derived class is the one that is used for objects of the derived class

Overriding Methods

What if the class Person had a method called printInfo?

```
public class Person
{
 // a bunch of other stuff
 // ...
 public void printInfo()
 {
 System.out.println(name);
 }
}
```

What if the class Student had a method called printInfo?

```
public class Student extends Person
{
 // a bunch of other stuff
 // ...
 public void printInfo()
 {
 System.out.println("Name: " + getName());
 System.out.println("ID: " + getID());
 }
}
```

Expected Output:

Name: John Smith

ID: 37183

Overriding v.s. Overloading

- If a derived class defines a method of the same name, same number and types of parameters, and same return type as a base class method, this is overriding
- You can still have another method of the same name in the same class, as long as its number or types of parameters are different: overloading

```
public class Test
  public static void main(String[] args)
 A = new A();
 a.p(10);
 a.p(10.0);
class B
 public void p(double i) {
 System.out.println(i * 2);
|class A extends B {
  // This method overrides the method in B
 public void p(double i) {
 System.out.println(i);
```

```
public class Test {
  public static void main(String[] args)
 A = new A();
 a.p(10);
 a.p(10.0);
class B
  public void p(double i) {
 System.out.println(i * 2);
class A extends B
  // This method overloads the method in B
  public void p(int i) {
 System.out.println(i);
```

The final Modifier

A final method cannot be overridden

• E.g.: public final void specialMethod()

A final class cannot be a base class

- •E.g.: public final class myFinalClass { ... }
- •public class ThisIsWrong extends MyFinalClass { ...} // forbidden

Pop up quiz

Is this code legal?

- Person per = new Person();
 Yes!
 - Athlete

 HighJumper

 ExtremeAthlete

 Skydiver XGamesSkater

HighJumper hJumper = new HighJumper();Yes!

Pop up quiz

Is this code legal?

- Person per = new Athlete();
 - Yes! An Athlete *is a* Person, so this is okay

- Skydiver sDiver = new Person();
 - No! A Person is not necessarily a Skydiver, so this is illegal

Pop up quiz

Is this code legal?

- Athlete ath = new Athlete();
 XGamesSkater xgs = ath;
 - No! An Athlete *is not necessarily* an XGamesSkater, so this is illegal

Summary of type compatibilities

An object of a derived class can serve as an object of the base class An object can have several types because of inheritance

· E.g: every object of the class Undergraduate is also an object of type Student, as well as an object of type Person

Inheritance and Polymorphism

- Inheritance
- Polymorphism

Polymorphism

Inheritance allows you to define a base class and derive classes from the base class

Polymorphism means that a variable of a supertype can refer to a subtype object.

Calling a Derived Class's Overridden Method

```
public static void jump3Times(Person p)
{
 p.jump();
 p.jump();
 p.jump();
}

public static void main(String[] args)
{
 XGamesSkater xgs = new XGamesSkater();
 Athlete ath = new Athlete();
 jump3Times(xgs);
 jump3Times(ath);
}
HighJumper

ExtremeAthlete

XGamesSkater

XGamesSkater

XGamesSkater
```

- · Note that we wrote the class Person before any of the derived classes were written
- · We can create a new class that inherits from Person, and the correct jump method will be called because of dynamic binding

Dynamic binding

The method invocation is not bound to the method definition until the program executes

```
public class SkiJumper extends ExtremeAthlete
 public void jump()
 System.out.println("Launch off a ramp and land on snow");
public static void main(String[] args)
 SkiJumper sj = new SkiJumper();
 jump3Times(sj);
```

Another example of Polymorphism

```
Person
public class PolymorphismDemo
 Employee
 Student
 public static void main(String[] args)
 Undergrad
 Grad
 Faculty
 Staff
 Person[] people = new Person[4];
 people[0] = new Undergraduate("Cotty, Manny", 4910, 1);
 people[1] = new Undergraduate("Kick, Anita", 9931, 2);
 people[2] = new Student("DeBanque, Robin", 8812);
 people[3] = new Undergraduate("Bugg, June", 9901, 4);
 for (Person p : people)
 Even though p is of type Person, the
 writeOutput method associated
 p.writeOutput(); <</pre>
 with Undergraduate or Student is
 System.out.println();
 invoked depending upon which class was
 used to create the object.
```


Dynamic Binding and Polymorphism

Dynamic binding: the method is not bound to an invocation of the method *until run time* when the method called

Polymorphism: associate many meanings to one method name through the dynamic binding mechanism

The class, Object

- · Every class in Java is derived from the class Object
 - · Every class in Java *is an* Object

- ·Object has several public methods that are inherited by subclasses
- · Two commonly overridden Object methods:
 - •toString:
 - ·takes no arguments, and returns all the data in an object, packaged into a string
 - · equals
 - · Compares two objects

Calling System.out.println()

There is a version of System.out.println that takes an Object as a parameter. What happens if we do this?

```
Person p = new Person();
System.out.println(p);
```

We get something like:

Person@addbf1

The class name @ hash code

The toString Method

Every class has a toString method, inherited from Object

```
public String toString()
```

Intent is that toString be overridden, so subclasses can return a custom String representation

For derived class

```
(Assume the Person class has a getName method)
public class Student extends Person
 private int id;
 public Student(String name, int id)
 super(name);
 this.id = id;
 public String toString()
 return "Name: " + getName() + ", ID: " + id;
 Output:
public class Test
 Name: Apu, ID: 17832
 public static void main(String[] args)
 Student std = new Student("Apu", 17832);
 System.out.println(std);
```

For derived class

```
public class Test
{
 public static void main(String[] args)
 {
 Person per = new Student("Apu", 17832);
 System.out.println(per);
 }
}
```

Would this compile?

Yes. What is the output?

Output:

Name: Apu, ID: 17832

Automatically calls Student's toString method because per is of type Student

- Object has an equals method
 - Subclasses should override it

```
public boolean equals(Object obj)
{
 return (this == obj);
}
```

- What does this method do?
 - Returns whether this has the same address as obj
 - This is the default behavior for subclasses

```
public boolean equals(Object obj)
{
 Student otherStudent = (Student) obj;
 return (this.id == otherStudent.id);
}
```

- What does this method do?
 - Typecasts the incoming Object to a Student
 - Returns whether this has the same id as otherStudent

```
public boolean equals(Object obj)
{
 Student otherStudent = (Student) obj;
 return (this.id == otherStudent.id);
}
```

- Why do we need to typecast?
 - · Object does not have an id, obj.id would not compile
- What's the problem with this method?
 - What if the object passed in is not actually a Student?
 - The typecast will fail and we will get a runtime error

next try

```
public boolean equals(Object obj)
{
 if ((obj != null) && (obj instanceof Student))
 {
 Student otherStudent = (Student) obj;
 return (this.id == otherStudent.id);
 }
 return false;
}
```

 Reminder: null is a special constant that can be assigned to a variable of a class type – means that the variable does not refer to anything right now

We can test whether an object is of a certain class type

```
object instanceof Class_Name
```