

Polymorphism

Polymorphism

- public float getTotalTax(){
 Iterator<Account> it = accounts.iterator();
 while(it.hasNext())
 System.out.println(it.next().computeTax()) ; }

2

If Polymorphism is Not Available...

- public float getTotalTax(){
 Iterator<Account> it = accounts.iterator();
 while(it.hasNext())
 System.out.println(it.next().computeTax()) ; }

- Issues: **magic numbers** and **conditionals**

What's Wrong with Magic Numbers

- They often scatter in code and get harder to maintain.
- When you add/remove magic numbers, you have to find all the places where they are used and revise the places.
- Serious **maintainability** issue if you use many magic numbers and if you often add/remove magic numbers.

What's Wrong with Conditionals?

- They often scatter in code and get harder to maintain.

- The same conditional statement is duplicated in different places in code.
- When you make a change, you have to find all the conditional statements and change them.

Magic Numbers

If Maintenance Requirement is Limited for Magic Numbers...

- You can use magic numbers if...
 - the number of magic numbers is limited
 - there is no need to change them.
- However, you still need to be careful about how to implement them.

An Example with Magic Numbers

Robot controller code

```
Robot r = new Robot();
r.control(0);
r.control(1);
r.control(2);
```


- Magic numbers as commands to control a robot.

Try NOT to Use Magic Numbers Directly in Your Code

- Low readability
 - They do not communicate what they are meant to be.
- Low maintainability
 - An error/typo (e.g. `command==10`) can occur.
 - Need to write error-handling code. In the worst case, errors may not be detected at runtime.


```

if( command == 0 )
  // move forward
else if( command == 1 )
  // stop
else if( command == 2 )
  // move backward
  
```

9

Potential Issues

Robot controller code

```

Robot r = new Robot();
r.control(Robot.CMD_MOVE_FORWARD);
r.control(Robot.CMD_STOP);
r.control(Robot.CMD_MOVE_BACKWARD);
  
```

Robot controller code

```

Robot r = new Robot();
r.control(0);
r.control(1);
r.control(2);
  
```

if(command == CMD_MOVE_FORWARD)
 // move forward
else if(command == CMD_STOP)
 // stop
else if(command == CMD_MOVE_BACKWARD)
 // move backward

- Clients of Robot can still pass integer values (rather than static final constants) to control().

11

Use Symbolic Constants

Robot controller code

```

Robot r = new Robot();
r.control(Robot.CMD_MOVE_FORWARD);
r.control(Robot.CMD_STOP);
r.control(Robot.CMD_MOVE_BACKWARD);
  
```


```

if( command == CMD_MOVE_FORWARD )
  // move forward
else if( command == CMD_STOP )
  // stop
else if( command == CMD_MOVE_BACKWARD )
  // move backward
  
```

- Use ***symbolic constants*** to improve readability
 - *static final* constants.

```


• public static final int CMD_MOVE_FORWARD = 0;
  
```

10

Robot controller code

```

Robot r = new Robot();
r.control(Robot.CMD_MOVE_FORWARD);
r.control(Robot.CMD_STOP);
r.control(Robot.CMD_MOVE_BACKWARD);
  
```


```

Robot r = new Robot();
r.control(10);
  
```

```

if( command == CMD_MOVE_FORWARD )
  // move forward
else if( command == CMD_STOP )
  // stop
else if( command == CMD_MOVE_BACKWARD )
  // move backward
else
  // error handling
  
```

- Clients of Robot can have typos.
 - They are not detected at compile time.

12

Use Enumeration

Robot controller code

```
Robot r = new Robot();
r.control(Command.MOVE_FORWARD);
r.control(Command.STOP);
r.control(Command.MOVE_BACKWARD);
```

```
if( command == Command.MOVE_FORWARD )
 // move forward
else if( command == Command.STOP )
 // stop
else if( command == Command.MOVE_BACKWARD )
 // move backward
```


- You want to catch as many errors as possible at compile-time.
 - Have your compiler work harder!

13

Again...

- Avoid magic numbers if...
 - You have many of them
 - You need to change them often.
- Try “sub-classing” and polymorphism.

14

Exercise

- Learn about static final constants.
- Learn about Java's enumeration type.

Refactoring

15

Refactoring

- Restructuring existing code by revising its internal structure without changing its external behavior.
 - <http://en.wikipedia.org/wiki/Refactoring>
 - <http://www.refactoring.com/>
 - <http://sourcemaking.com/refactoring>
 - *Refactoring: Improving the Design of Existing Code*
 - by Martin Fowler, Addison-Wesley

17

Example Refactoring Actions

- Encapsulate Field
 - c.f. Lecture note #1
- Replace Type Code with Subclasses
 - c.f. Lecture note #2
- Replace Conditional with Polymorphism
 - c.f. Lecture note #2
- Replace Magic Number with Symbolic Constant
- Replace Type Code with Class (incl. enumeration)
 - c.f. Lecture note #3
- Replace Type Code with State/Strategy
 - Soon to be covered in CS410.

18

What is NOT Refactoring? What is it for?

- Refactoring is not about
 - Finding and fixing bugs.
 - Adding/revising new features/functionalities.
- However, refactoring makes it easier to
 - Review and understand (i.e. maintain) code.
 - Add/revise new features/functionalities.

19

Where/When to Refactor?

- 22 bad smells in code
 - Typical places in code that require refactoring.
 - *Refactoring: Improving the Design of Existing Code*
 - by Martin Fowler, Addison-Wesley
 - <http://sourcemaking.com/refactoring/bad-smells-in-code>
 - http://en.wikipedia.org/wiki/Code_smell
- Duplicated code
- Long method
- Large class
- Long parameter list
- Divergent change
- Shotgun surgery
- Feature envy
- Data clumps
- Primitive obsession
- Switch statements
- Parallel inheritance hierarchies
- Lazy class
- Speculative generality
- Temporary field
- Message chains
- Middle man
- Inappropriate intimacy
- Alternative classes with different interfaces
- Incomplete library class
- Data class
- Refused bequest
- Comments

20

Example Bad Smell: Primitive Obsession

- Avoid built-in primitive types. Favor more structured types (e.g. class and enum) and class inheritance.
 - <http://sourcemaking.com/refactoring/primitive-obsession>

Account
- accountType: int
- balance: float
getBalance(): float
deposit(d: float): void
withdraw(w: float): void
computeTax():float

0: savings
1: checking
2: investment

- Replace Magic Number with Symbolic Constant
 - <http://sourcemaking.com/refactoring/replace-magic-number-with-symbolic-constant>
- Replace Type Code with Class (incl. enumeration)
 - <http://sourcemaking.com/refactoring/replace-type-code-with-class>
- Replace Type Code with State/Strategy
 - <http://sourcemaking.com/refactoring/replace-type-code-with-state-strategy>
- Replace Type Code with Subclasses
 - <http://sourcemaking.com/refactoring/replace-type-code-with-subclasses>
- Replace Conditional with Polymorphism
 - <http://sourcemaking.com/refactoring/replace-conditional-with-polymorphism>

21

Example Bad Smell: Switch Statements

- Minimize the usage of conditional statements and simply them.
 - <http://sourcemaking.com/refactoring/switch-statements>
 - <http://sourcemaking.com/refactoring/simplifying-conditional-expressions>
- Replace Type Code with Subclasses
 - <http://sourcemaking.com/refactoring/replace-type-code-with-subclasses>
- Replace Conditional with Polymorphism
 - <http://sourcemaking.com/refactoring/replace-conditional-with-polymorphism>
- Replace Type Code with State/Strategy
 - <http://sourcemaking.com/refactoring/replace-type-code-with-state-strategy>

22

Simplifying Conditional Expressions

- Replace conditional with polymorphism
- Introduce null object
- Consolidate conditional expression
- Consolidate duplicate conditional fragments
- Decompose conditional
- Introduce assertion
- Remove control flag
- Replace nested conditional with guard clauses

Exercise

- Learn general ideas on refactoring
- Understand code smells
 - <http://sourcemaking.com/refactoring/bad-smells-in-code>
- Understand the following refactoring actions with
 - <http://www.refactoring.com/>
 - <http://sourcemaking.com/refactoring>
- Encapsulate Field
- Replace Type Code with Class (incl. enumeration)
- Replace Type Code with Subclasses
- Replace Conditional with Polymorphism
- Replace Magic Number with Symbolic Constant
- Replace Type Code with State/Strategy

23

24

An Inheritance Example

When to Use Inheritance and When not to Use it

25

- In-state, out-state and int'l students are students.
 - “Is-a” relationship
 - Conceptually, there are no problems.
- A class inheritance is NOT reasonable if subclass instances may want to dynamically change their classes (i.e. student status) in the future.

26

- An out-state student can be eligible to be an in-state student after living in MA for some years.
- An int'l student can become an in/out-state student through some visa status change.

27

Dynamic Class Change

- Most programming languages do not allow this.
 - Exceptions: CLOS and a few scripting languages
- Need to create a new class instance and copy “some” existing data field values to it.
 - ```
IntlStudent intlStudent = new IntlStudent(...);
new OutStateStudent(intlStudent.getTuition(),
intlStudent.getName());
```
  - Not all existing data field values may go to a new instance.
 - e.g. Data specific to int'l students such as I-20 number and visa #
- Need a “deep” copy if an instance in question is connected with other class instances.
  - e.g., IntlStudent → Address

28

## When to Use an Inheritance?

- An “is-a” relationship exists between two classes.
- No instances change their classes dynamically.
- No instances belong to more than one class.


```


IntlStudent intlStudent = new IntlStudent(...);
new OutStateStudent(intlStudent.getTuition(),
 intlStudent.getName()
 intStudent.getAddress());

```

29

30


## What to Do without Using Class Inheritance


- Enumeration allows for dynamic status changes.
- However... Need to have a conditional in getTuition().
  - Two ways to remove the conditional statements.
 - With extra classes (*State* design pattern)
 - With extra methods in an enum

31

## Alternative Design #1


```

Student s1 = new Student(new OutState(3000), "John Smith");
s1.getTuition();

```

```


s1.setStatus(new OutState(1000));
s1.getTuition();

```

c.f. “Replace Conditional with Polymorphism”  
and “Replace Type Code with State”

32

## Alternative Design #2


33

## Exercise

- Implement alternative designs #1 and #2


## Another Example


- Grad and u-grad students are students.
  - “Is-a” relationship
  - Conceptually, no problem.
- A class inheritance is NOT reasonable if subclass instances may want to dynamically change their classes in the future.
  - Implementation limitation: Most programming languages do not allow this.

35

## More Examples


- An Account instance needs to change its type?
  - Savings to checking? No.

36


37


38


- Assume a product sales app at an online retail store (e.g., Amazon)
- Does this inheritance-based design make sense?
  - An is-a relationship between the super class and a subclass?
  - Does a subclass instance need to change its class?

39


# Some More Examples


- Can a triangle become a rectangle?
- Do we allow that?
  - Maybe, depending on requirements.


41


- Term loan
  - Must be fully paid by its maturity date.
- Revolver
  - e.g. credit card
  - With a spending limit and expiration date
- A revolver can transform into a term loan when it expires.

42


- Use an enumeration
- Use the *State* design pattern


- How about this?
- Assume an employee management system.


43

44


- How about this?
- Assume a user management system
  - c.f. Amazon (regular users v.s. Amazon Prime users), Dropbox, Google Drive, etc.

45


- An employee can be a customer and/or an investor.
- A subcontractor can be a customer.
- If an instance belongs to two or more classes, do not use inheritance relationships.

46

## When to Use an Inheritance?

- An “is-a” relationship exists between two classes.
- No instances change their classes dynamically.
- No instances belong to more than one class.

47