Java

Inheritance, Interface & Exception

Inheritance

Inheritance

- Same Inheritance concept of C++ in Java with some modifications.
- In Java,
 - One class inherits the other using extends keyword.
 - The classes involved in inheritance are known as superclass and subclass.
 - Multilevel inheritance but Multiple inheritance.
 - There is a special way to call the superclass's constructor.
 - There is automatic dynamic method dispatch.

Simple Inheritance

```
class A {
int i, j;
 void showij() {
 System.out.println(i + " " + j); }
class B extends A {
int k;
 void showk() {
 System.out.println(k);
 void sum() {
 System.out.println(i+j+k);
```

```
class SimpleInheritance {
public static void main(String args[]) {
 A \text{ superOb} = \text{new A()};
 B \text{ subOb} = \text{new B()};
 superOb.i = 10;
 superOb.j = 20;
 superOb.showij();
 subOb.i = 7;
 subOb.j = 8;
 subOb.k = 9;
 subOb.showij();
 subOb.showk();
 subOb.sum();
```

Practical Example

```
class Box {
 double width, height, depth;
Box(Box ob) {
 width = ob.width;
 height = ob.height;
 depth = ob.depth;}
Box(double w, double h, double d) {
 width = w;
 height = h;
 depth = d;
Box() {
 width=height=depth= -1;
Box(double len) {
width = height = depth = len;
```

```
double volume()
 return width * height * depth;
class BoxWeight extends Box {
double weight;
BoxWeight(double w, double h,
 double d, double m) {
 width = w;
 height = h;
 depth = d;
 weight = m;
```

Superclass variable reference to Subclass object

```
class RefDemo
public static void main(String args[]) {
 BoxWeight weightbox = new BoxWeight(3, 5, 7, 8.37);
 Box plainbox = new Box();
 double vol = weightbox.volume();
 System.out.println();
  // assign BoxWeight reference to Box reference
 plainbox = weightbox;
 vol = plainbox.volume(); // OK, volume() defined in Box
  /* The following statement is invalid because plainbox does not define a
 weight member. */
 double wgt= plainbox.weight;
```

Using super

```
class BoxWeight extends Box
double weight; // weight of box
BoxWeight(BoxWeight ob) {
 super(ob);
 weight = ob.weight;
BoxWeight(double w,
 double
 h,
 double d, double m) {
 super(w, h, d);
 weight = m;
BoxWeight() {
super(); // must be the 1st statement
 in constructor
weight = -1;
```

```
BoxWeight(double len, double m) {
 super(len);
 weight = m;
}}
class DemoSuper {
public static void main(String args[]) {
BoxWeight mybox1 = new
 BoxWeight(10, 20, 15, 34.3);
BoxWeight mybox2 = new
 BoxWeight(2, 3, 4, 0.076);
BoxWeight mybox3 = new
 BoxWeight();
BoxWeight mycube = new
 BoxWeight(3, 2);
BoxWeight myclone = new
 BoxWeight(mybox1); } }
```

Using super

```
class A {
int i;
class B extends A {
int i; // this i hides the i in A
B(int a, int b) {
super.i = a; // i in A
i = b; // i in B
void show() {
System.out.println("i in superclass: "
 + super.i);
System.out.println("i in subclass: " +
 i);
```

```
class UseSuper {
public static void main(String args[]) {
B \text{ subOb} = \text{new B}(1, 2);
subOb.show();
```

Self Study

- Multilevel Inheritance[Page : 167]
- Constructor Calling Sequence [Page: 170]
- Method Overriding [Page: 171]
- Abstract Class [Page: 177]
 - abstract class A
 - contains abstract method abstract method f()
 - No instance can be created of an abstract class
 - The subclass must implement the abstract method
 - Otherwise the subclass will be a abstract class too
- Object Class [Page: 181]

Dynamic Method Dispatch

```
class A {
 void callme() {
 System.out.println("Inside
 A's
 callme method");}}
class B extends A {
 // override callme()
 void callme() {
 B's
 System.out.println("Inside
 callme method");}}
class C extends A {
 // override callme()
 void callme() {
 System.out.println("Inside
 C's
 callme method");}}
```

```
class Dispatch {
public static void main(String args[]) {
 A a = new A(); // object of type A
 B b = new B(); // object of type B
 C c = new C(); // object of type C
 A r; // obtain a reference of
 type A
 r = a; // r refers to an A object
 r.callme(); // calls A's callme
 r = b; // r refers to a B object
 r.callme(); // calls B's callme
 r = c; // r refers to a C object
 r.callme(); //calls C's callme
```

Using final

To prevent overriding.

```
class A {
final void meth() {
System.out.println("This is a final
 method.");
class B extends A {
 meth() { // ERROR! Can't
void
 override.
System.out.println("Illegal!");
```

To prevent Inheritance.

```
final class A {
// ...
}
// The following class is illegal.
class B extends A { // ERROR! Can't
 subclass A
// ...
}
```

- We can call it a pure abstract class having no concrete methods.
- All methods declared in an interface are implicitly public and abstract.
- All fields (variables) declared in an interface are implicitly public, static and final.
- A class can only extend from a single class, but a class can implement multiple interfaces.
- When you implement an interface method, it must be declared as public.

- By implementing an interface, a class signs a contract with the compiler saying that it will definitely provide implementation of the having particular signatures.
- If it fails to do so, the class will be considered as abstract.
- Then it must be declared as abstract and no object of that class can be created.

```
interface Callback
 void callback(int param);
class Client implements Callback
// Implement Callback's interface
 public void callback(int p)
 System.out.println("callback
 called with " + p);
```

Accessing Implementations through Interface References

```
class TestIface
public static void main(String args[])
 //Callback c1=new Callback();
 //c1.callback(21);
 Client c2 = new Client();
 c2.callback(42);
 Callback c3= new Client();
 c3.callback(84);
```

Self Study

- Applying Interfaces [Page: 197]
- Variables in Interfaces [Page : 200]

Interface can be extended

```
interface A {
void meth1();
void meth2();}
interface B extends A {
void meth3();
// This class must implement all of A
 and B
class MyClass implements B {
public void meth1() {
System.out.println("Implement
 meth1().");
```

```
public void meth2() {
System.out.println("Implement
 meth2().");
public void meth3() {
System.out.println("Implement
 meth3().");
class IFExtend {
public static void main(String arg[]) {
MyClass ob = new MyClass();
ob.meth1();
ob.meth2();
ob.meth3();}}
```

Exceptions

Exception

- Uncaught exceptions
- Caught exceptions
- try
- catch
- finally
- throw
- throws
- Creating own exceptions

End :

