Inheritance in Java

Produced

Eamonn de Leastar (<u>edeleastar@wit.ie</u>)

by:

Dr. Siobhán Drohan (sdrohan@wit.ie)

Essential Java

Overview

- Introduction
- ◆ Syntax
- Basics
- Arrays

Classes

- Classes Structure
- Static Members
- Commonly usedClasses

+ Control Statements

- Control StatementTypes
- + If, else, switch
- + For, while, do-while

Inheritance

- Class hierarchies
- Method lookup in Java
- Use of this and super
- Constructors and inheritance
- Abstract classes and methods
- Interfaces

Collections

- ArrayList
- + HashMap
- + Iterator
- → Vector
- **+** Enumeration
- + Hashtable

+ Exceptions

- Exception types
- ExceptionHierarchy
- Catching exceptions
- Throwing exceptions
- Defining exceptions

Common exceptions and errors

Streams

- Stream types
- Character streams
- Byte streams
- Filter streams
- Object Serialization

Overview: Road Map

- What is inheritance?
- Implementation Inheritance
 - Method lookup in Java
 - Use of this and super
 - Constructors and inheritance
 - Abstract classes and methods
- Interface Inheritance
 - **Definition**
 - Implementation
 - Type casting
 - Naming Conventions

What is Inheritance?

Inheritance is one of the primary object-oriented principles.

It is a mechanism for sharing commonalities between classes.

What is Inheritance?

Two types of Inheritance:

1. Implementation Inheritance

- It promotes reuse
- Commonalities are stored in a parent class called the superclass
- Commonalities are shared between children classes called the subclasses

Interface Inheritance

- Mechanism for introducing Types into java design
- Classes can support more than one interface, i.e. be of more than one type

Implementation Inheritance

Defining Inheritance

- In Java, inheritance is supported by using keyword extends
 - It is said that a subclass extends a superclass.
 - If the class definition does not specify explicit superclass, its superclass is Object class.

```
public class Policy {...
public class HomePolicy extends Policy{...
public class AutoPolicy extends Policy{...
public class LifePolicy extends Policy{...
```

```
public class Policy{... = public class Policy extends Object{...
```

Variables and Inheritance

- Variables can be declared against the superclass, and assigned objects of the subclass.
 - e.g. Variable declared as of type Policy can be assigned an instance of any Policy's subclasses.

```
Policy policy;
policy = new Policy();

Policy policy;
policy = new HomePolicy();

Policy policy;
policy = new AutoPolicy();

Policy policy;
policy = new LifePolicy();
```


Multiple Inheritance

- Not supported in Java
- A class cannot extend more than one class
- There is only one direct superclass for any class
- Object class is exception as it does not have superclass
- Any idea why the Java designers decided to not allow multiple inheritance?

Deadly Diamond of Death III

- Let's pretend that Java allows multiple inheritance and we will see really quickly what the Deadly Diamond of Death is!
- Suppose that we have an abstract super class, with an abstract method in it.


```
public abstract class AbstractSuperClass{
 abstract void do();
}
```

- Now two concrete classes extend this abstract super class.
- Each classes provides their own implementation of the
 abstract method defined in the super class.

```
public class ConcreteOne extends AbstractSuperClass{
 void do(){
 System.out.println("I am testing multiple Inheritance");
 }
}
```

```
public class ConcreteTwo extends AbstractSuperClass{
 void do(){
 System.out.println("I will cause the Deadly Diamond of Death");
 }
}
```


So far, our class diagram looks like this:

Now, if multiple inheritance were allowed, a fourth class comes into picture which extends the above two concrete classes.

```
public class DiamondEffect extends ConcreteOne, ConcreteTwo{
 //Some methods of this class
```

Note that our class diagram is a diamond shape.

- The DiamondEffect class inherits all the methods of the parent classes.
- BUT we have a common method (void do()) in the two concrete classes, each with a different implementation.
- So which void do() implementation will be used for the DiamondEffect class as it inherits both these classes?

Actually no one has got the answer to the above question...

...so to avoid this sort of critical issue, Java banned multiple inheritance.

What is Inherited?

- In general all subclasses inherit from superclass:
 - ◆ Data
 - Behavior
- When we map these to Java it means that subclasses inherit:
 - Fields (instance variables)
 - Methods

Inheriting Fields

- All fields from superclasses are inherited by a subclass.
- Inheritance goes all the way <u>up</u> the hierarchy.

Inheriting Methods

- All methods from superclasses are inherited by a subclass
- Inheritance goes all the way up the hierarchy

getClient setClient getPremium **Policy** setPremium getPolicyNumber setPolicyNumber getHouse HomePolicy

setHouse

getClient setClient getPremium setPremium getPolicyNumber setPolicyNumber

getClient setClient getPremium setPremium getPolicyNumber setPolicyNumber getHouse setHouse

Overview: Road Map

- What is inheritance?
- Implementation Inheritance
 - Method lookup in Java
 - Use of this and super
 - Constructors and inheritance
 - Abstract classes and methods
- Interface Inheritance
 - **Definition**
 - Implementation
 - Type casting
 - Naming Conventions

Method Lookup

```
...
HomePolicy homePolicy = new HomePolicy();
...
homePolicy.getPremium();
```

- Method lookup begins in the class of that object that receives a message
- If method is not found lookup continues in the superclass

this vs. super

- They are both names of the receiver object
- The difference is where the method lookup begins:
 - → this
 - + Lookup begins in the receiver object's class
 - - Dookup begins in the superclass of the class where the method is defined
- - Method in java.lang.Object.
 - It returns the runtime class of the receiver object.
- getClass().getName()
 - Method in java.lang.Class.
 - It returns the name of the class or interface of the receiver object.

```
class Policy
{
 //...
 public void print()
 {
 System.out.println("A " + getClass().getName() + ", $" + getPremium());
 }
 //...
}
```

```
Policy p = new Policy();
p.print();
A Policy, $1,200.00
```

```
class HomePolicy extends Policy
{
 //...
 public void print()
 {
 super.print();
 System.out.println("for house " + getHouse().toString();
 }
 //...
}
```


```
HomePolicy h = new HomePolicy();
h.print();
```


A HomePolicy, \$1,200.00 for house 200 Great Street

Method Overriding

- If a class defines the same method as its superclass, it is said that the method is overridden
- Method signatures must match


```
//Method in the Policy class
public void print()
{
 System.out.println("A " + getClass().getName() + ", $" + getPremium());
}
```

```
//Overridden method in the HomePolicy class
public void print()
{
  super.print();
  System.out.println("for house " + getHouse().toString();
}
```

Overview: Road Map

- What is inheritance?
- Implementation Inheritance
 - Method lookup in Java
 - Use of this and super
 - Constructors and inheritance
 - Abstract classes and methods
- Interface Inheritance
 - **Definition**
 - Implementation
 - Type casting
 - Naming Conventions

Constructors and Inheritance

- Constructors are not inherited by the subclasses.
- The first line in the subclass constructor must be a call to the superclass constructor.
- If the call is not coded explicitly then an implicit zeroargument super() is called.
- If the superclass does not have a zero-argument constructor, this causes an error.
- Adopting this approach eventually leads to the Object class constructor that creates the object.

Constructors and Inheritance

```
public Policy(double premium, Client aClient, String policyNumber)
{
 this.premium = premium;
 this.policyNumber = policyNumber;
 this.client = aClient;
}
```


Overview: Road Map

- What is inheritance?
- Implementation Inheritance
 - Method lookup in Java
 - Use of this and super
 - Constructors and inheritance
 - Abstract classes and methods
- Interface Inheritance
 - **Definition**
 - Implementation
 - Type casting
 - Naming Conventions

Abstract vs Concrete

Abstract

- Implementation delayed
 - → abstract method has no code
 - → cannot instantiate an abstract class (it has, by definition "unfinished" methods)

+ Concrete

All code is complete.

Abstract Classes

- An abstract class is a class that contains <u>zero or more</u> abstract methods.
- An class that has an abstract method <u>must</u> be declared abstract.
- Abstract classes cannot be instantiated.
- Abstract classes function as a "base" for subclasses.
- → abstract classes can be subclassed.
- Concrete subclasses complete the implementation.

Defining Abstract Classes

Modifier abstract is used to indicate abstract class

Abstract Methods

Can only be defined in abstract classes

- Abstract classes can contain concrete methods as well.
- Declaration of abstract method in concrete class will result in compile error; any class with an abstract method has to be declared abstract.
- Abstract classes are not required to have abstract methods.

Declare method signatures

- Implementation is left to the subclasess.
- Each subclass must have concrete implementation of the abstract method(s)
- Used to impose method implementation on subclasses

Defining Abstract Methods...

Modifier abstract is also used to indicate abstract method

```
public abstract class Policy
{
 public abstract void calculateFullPremium();
}
```


...Defining Abstract Methods

All subclasses must implement all abstract methods

```
public class HomePolicy extends Policy
{
 //...
 public void calculateFullPremium()
 {
 //calculation may depend on a criteria about the house
 }
}
```

```
public class AutoPolicy extends Policy
{
 //...
 public void calculateFullPremium()
 {
 //calculation may depend on a criteria about the auto
 }
}
```

```
public class LifePolicy extends Policy
{
 //...
 public void calculateFullPremium()
 {
 //calculation may depend on a criteria about the client
 }
}
```

Overview: Road Map

- What is inheritance?
- Implementation Inheritance
 - Method lookup in Java
 - Use of this and super
 - Constructors and inheritance
 - Abstract classes and methods
- Interface Inheritance
 - **Definition**
 - Implementation
 - Type casting
 - Naming Conventions

Interfaces

- We know why multiple inheritance is not allowed in Java....Deadly Diamond of Death.
- + However, there is a way to "simulate" multiple inheritance.

...interfaces can be used when you can see a "multiple inheritance" in your class design.

What is an interface?

- Writing an interface is similar to writing a class.
- Dut a class describes the attributes and behaviours of an object.
- And an interface contains behaviours that a class implements.

What is an interface?

An interface is:

- a type in Java
- similar(ish) to a class,
- a collection of abstract method signatures.

What is an interface?

- Along with abstract methods an interface may also contain:
 - constants i.e. final static fields
 - default methods
 - static methods
- Method bodies exist only for default methods and static methods.
- NOTE: Pre Java 8, Interfaces did not have static and default methods.

Interface Rules Summary

Interfaces can contain:

- Only method signatures for abstract methods.
- Only final static fields.
- default and static methods (including their implementation).

Interfaces cannot contain:

- Any fields other than public final static fields.
- Any constructors.
- Any concrete methods, other than default and static ones.

Defining Interfaces – abstract methods

- Similar to defining classes
 - Keyword interface used instead of class keyword
 - Defined abstract methods contain signatures only (no need for keyword abstract)
 - Interfaces are also stored in .java files
 - Methods are implicitly public access.

```
public interface IAddressBook
 void clear();
 IContact getContact(String lastName);
 void addContact(IContact contact);
 int numberOfContacts();
 void removeContact(String lastName);
 String listContacts();
```

Defining Interfaces – default methods

- Pre Java 8, adding a new method to an Interface breaks all classes that extend the Interface.
- Java 8 introduced default methods as a way to extend Interfaces in a backward compatible way.
- They allow you to add new methods to Interfaces without "breaking" existing implementations of those Interfaces.
- Default method uses the default keyword and is implicitly public access.

```
public interface IAddressBook
 void clear();
 IContact getContact(String lastName);
 void addContact(IContact contact);
 int numberOfContacts();
 void removeContact(String lastName);
 String listContacts();
 default void typeOfEntity(){
 System.out.println("Address book");
```

Defining Interfaces – static methods

- In addition to default methods,
 Java 8 allows you to add static
 methods to Interfaces.
- Use the static keyword at the beginning of the method signature.
- All method declarations in an interface, including static methods, are implicitly public, so you can omit the public modifier.

```
public interface IAddressBook
 static final int CAPACITY= 1000;
 void clear();
 IContact getContact(String lastName);
 void addContact(IContact contact);
 int numberOfContacts();
 void removeContact(String lastName);
 String listContacts();
 default void typeOfEntity(){
 System.out.println("Address book");
 static int getCapacity(){
 return CAPACITY;
```

Overview: Road Map

- What is inheritance?
- Implementation Inheritance
 - Method lookup in Java
 - Use of this and super
 - Constructors and inheritance
 - Abstract classes and methods
- Interface Inheritance
 - **Definition**
 - Implementation
 - Type casting
 - Naming Conventions

Implementing an Interface

- When a class implements an interface:
 - you can think of the class as signing a contract, agreeing to perform the specific behaviours of the interface.
- If a class does not perform all the behaviours of the interface, the class must declare itself as abstract.

Implementing Interfaces

- Classes implement Interfaces.
- * Keyword implements is used.
- Implementing classes are subtypes of the interface type.
- They <u>must</u> define all abstract methods for the Interface(s) they implement.

```
public class AddressBook implements IAddressBook
 private Contact[] contacts;
 private int nmrContacts;
 public AddressBook()
  contacts = new Contact[IAddressBook.getCapacity()];
  nmrContacts = 0;
private int locateIndex(String lastName)
  //...
 public void clear()
  //...
```

Implementing an Interface: Rules

- When implementing interfaces there are several rules:
 - A class can implement more than one interface at a time i.e. have more than one type.
 - A class can extend only one class, but implement many interfaces.
 - An interface can extend another interface, similarly to the way that a class can extend another class.
 - An interface cannot implement another interface.

Interfaces can be Inherited

- It is possible that one interface extends other interfaces
 - Sometimes known as "subtyping"
 - Multiple inheritance is allowed with interfaces; whereas a class can extend only one other class, an interface can extend any number of interfaces.
- Inheritance works the same as with classes
 - All methods defined are inherited.

Extending Interfaces


```
public interface Car
{
 public double getSpeed();
}
```

```
public interface Color
{
 public String getBaseColor();
}
```


```
public interface ColoredCar extends Car, Color
{
 public String goFaster();
}
```


Interfaces in Collections Framework

Interfaces in Collections Framework

- ArrayList implements the List interface.
- If you define a reference variable whose type is an interface, any object you assign to it must be an instance of a class that implements the interface.
- Applying this rule to a List:

List<Product> products = new ArrayList<Product>();

Overview: Road Map

- What is inheritance?
- Implementation Inheritance
 - Method lookup in Java
 - Use of this and super
 - Constructors and inheritance
 - Abstract classes and methods
- Interface Inheritance
 - **Definition**
 - Implementation
 - Type casting
 - Naming Conventions

Reference vs Interface type

Variables can be declared as:

Reference type

Any instance of that class or any of the subclasses can be assigned to the variable.

```
Policy policy;
policy = new Policy();

Policy policy;
policy = new HomePolicy();
```

```
Policy
client
premium
policy/Number
getClient
setClient
setClient

AutoPolicy
nouse

getHouse
getHouse
setHouse
setHouse
```

Interface type

 Any instance of any class that implements that interface can be assigned to the variable.

```
IAddressBook book;

book = new AddressBook();
book.clear();
book.addContact(contact);
//... etc...
```

book declared as an IAddressBook interface type

Variables and Messages

 If a variable is defined as a certain type, only messages defined for that type can be sent to the variable.

```
IAddressBook book:
book = new AddressBook();
book.clear();
book.addContact(contact);
int i = book.locateIndex("mike");
// Error!
//
// static type is IAddressBook ->
// compile-time check finds that
// locateIndex() is defined in
// AddressBook - but not in
// IAddressBook.
```

Type Casting

- Type casting can be subverted (undermined) by type checking.
- To be used rarely and with care.
- Type cast can fail, and run time error will be generated if the book object really is not an AddressBook
 - (e.g. it could be an AddressBookMap which also implements IAddressBook)

Common Naming Conventions

- There are a few conventions when naming interfaces:
 - Suffix <u>able</u> is often used for interfaces
 - ◆Cloneable, Serializable, and Transferable.
 - Nouns are often used for implementing classes names, and I + noun for interfaces
 - Interfaces: IColor, ICar, and IColoredCar
 - Classes: Color, Car, and ColoredCar
 - Nouns are often used for interfaces names, and noun+Impl for implementing classes
 - Interfaces: Color, Car, and ColoredCar
 - Classes: ColorImpl, CarImpl, and ColoredCarImpl

Review

- What is inheritance?
- Implementation Inheritance
 - Method lookup in Java
 - Use of this and super
 - Constructors and inheritance
 - Abstract classes and methods
- Interface Inheritance
 - **Definition**
 - Implementation
 - Type casting
 - Naming Conventions

Except where otherwise noted, this content is licensed under a <u>Creative Commons</u>
Attribution-NonCommercial 3.0 License.

For more information, please see http://creativecommons.org/licenses/by-nc/3.0/

