

Chapter 7

Inheritance

Slides prepared by Rose Williams,
Binghamton University

Kenrick Mock, University of Alaska
Anchorage

Copyright © 2017 Pearson Ltd.
All rights reserved.

Introduction to Inheritance

- *Inheritance* is one of the main techniques of object-oriented programming (OOP)
- Using this technique, a very general form of a class is first defined and compiled, and then more specialized versions of the class are defined by adding instance variables and methods
 - The specialized classes are said to *inherit* the methods and instance variables of the general class

Introduction to Inheritance

- Inheritance is the process by which a new class is created from another class
 - The new class is called a *derived class*
 - The original class is called the *base class*
- A derived class automatically has all the instance variables and methods that the base class has, and it can have additional methods and/or instance variables as well
- Inheritance is especially advantageous because it allows code to be *reused*, without having to copy it into the definitions of the derived classes

Copyright © 2017 Pearson Ltd. All rights reserved.

7-3

Derived Classes

- When designing certain classes, there is often a natural hierarchy for grouping them
 - In a record-keeping program for the employees of a company, there are hourly employees and salaried employees
 - Hourly employees can be divided into full time and part time workers
 - Salaried employees can be divided into those on technical staff, and those on the executive staff

Copyright © 2017 Pearson Ltd. All rights reserved.

7-4

Derived Classes

- All employees share certain characteristics in common
 - All employees have a name and a hire date
 - The methods for setting and changing names and hire dates would be the same for all employees
- Some employees have specialized characteristics
 - Hourly employees are paid an hourly wage, while salaried employees are paid a fixed wage
 - The methods for calculating wages for these two different groups would be different

Copyright © 2017 Pearson Ltd. All rights reserved.

7-5

Derived Classes

- Within Java, a class called **Employee** can be defined that includes all employees
- This class can then be used to define classes for hourly employees and salaried employees
 - In turn, the **HourlyEmployee** class can be used to define a **PartTimeHourlyEmployee** class, and so forth

Copyright © 2017 Pearson Ltd. All rights reserved.

7-6

A Class Hierarchy

Display 7.1 A Class Hierarchy

Copyright © 2017 Pearson Ltd. All rights reserved.

7-7

Derived Classes

- Since an hourly employee is an employee, it is defined as a *derived class* of the class **Employee**
 - A *derived class* is defined by adding instance variables and methods to an existing class
 - The existing class that the derived class is built upon is called the *base class*
 - The phrase **extends BaseClass** must be added to the derived class definition:

```
public class HourlyEmployee extends Employee
```

Copyright © 2017 Pearson Ltd. All rights reserved.

7-8

Derived Classes

- When a derived class is defined, it is said to inherit the instance variables and methods of the base class that it extends
 - Class **Employee** defines the instance variables **name** and **hireDate** in its class definition
 - Class **HourlyEmployee** also has these instance variables, but they are not specified in its class definition
 - Class **HourlyEmployee** has additional instance variables **wageRate** and **hours** that are specified in its class definition

Derived Classes

- Just as it inherits the instance variables of the class **Employee**, the class **HourlyEmployee** inherits all of its methods as well
 - The class **HourlyEmployee** inherits the methods **getName**, **getHireDate**, **setName**, and **setHireDate** from the class **Employee**
 - Any object of the class **HourlyEmployee** can invoke one of these methods, just like any other method

Derived Class (Subclass)

- A **derived class** is also called a ***subclass***.
- A derived class is defined by starting with another already defined class, called a ***base class*** or ***superclass***, and adding (and/or changing) methods, instance variables, and static variables
 - The derived class inherits all the public methods, all the public and private instance variables, and all the public and private static variables from the base class
 - The derived class can add more instance variables, static variables, and/or methods

Copyright © 2017 Pearson Ltd. All rights reserved.

7-11

Inherited Members

- A derived class automatically has all the instance variables, all the static variables, and all the public methods of the base class
 - Members from the base class are said to be ***inherited***
- Definitions for the inherited variables and methods do not appear in the derived class
 - The code is reused without having to explicitly copy it, unless the creator of the derived class redefines one or more of the base class methods

Copyright © 2017 Pearson Ltd. All rights reserved.

7-12

Parent and Child Classes

- A base class is often called the ***parent class***
 - A derived class is then called a ***child class***
- These relationships are often extended such that a class that is a parent of a parent . . . of another class is called an ***ancestor class***
 - If class **A** is an **ancestor** of class **B**, then class **B** can be called a ***descendent*** of class **A**

Copyright © 2017 Pearson Ltd. All rights reserved.

7-13

Overriding a Method Definition

- Although a derived class inherits methods from the base class, it can change or ***override*** an inherited method if necessary
 - In order to override a method definition, a new definition of the method is simply placed in the class definition, just like any other method that is added to the derived class

Copyright © 2017 Pearson Ltd. All rights reserved.

7-14

Changing the Return Type of an Overridden Method

- Ordinarily, the type returned may not be changed when overriding a method
- However, if it is a class type, then the returned type may be changed to that of any descendent class of the returned type
- This is known as a *covariant return type*
 - *Covariant return types* are new in Java 5.0; they are not allowed in earlier versions of Java

Copyright © 2017 Pearson Ltd. All rights reserved.

7-15

Covariant Return Type

- Given the following base class:

```
public class BaseClass
{
 ...
 public Employee getSomeone(int someKey)
 ...
}
```

- The following is allowed in Java 5.0:

```
public class DerivedClass extends BaseClass
{
 ...
 public HourlyEmployee getSomeone(int someKey)
 ...
}
```

Copyright © 2017 Pearson Ltd. All rights reserved.

7-16

Changing the Access Permission of an Overridden Method

- The access permission of an overridden method can be changed from private in the base class to public (or some other more permissive access) in the derived class
- However, the access permission of an overridden method can not be changed from public in the base class to a more restricted access permission in the derived class

Copyright © 2017 Pearson Ltd. All rights reserved.

7-17

Changing the Access Permission of an Overridden Method

- Given the following method header in a base case:
`private void doSomething()`
- The following method header is valid in a derived class:
`public void doSomething()`
- However, the opposite is not valid
- Given the following method header in a base case:
`public void doSomething()`
- The following method header is not valid in a derived class:
`private void doSomething()`

Copyright © 2017 Pearson Ltd. All rights reserved.

7-18

Pitfall: Overriding Versus Overloading

- Do not confuse *overriding* a method in a derived class with *overloading* a method name
 - When a method is overridden, the new method definition given in the derived class has the exact same number and types of parameters as in the base class
 - When a method in a derived class has a different signature from the method in the base class, that is overloading
 - Note that when the derived class overloads the original method, it still inherits the original method from the base class as well

The **final** Modifier

- If the modifier **final** is placed before the definition of a *method*, then that method may not be redefined in a derived class
- If the modifier **final** is placed before the definition of a *class*, then that class may not be used as a base class to derive other classes

The **super** Constructor

- A derived class uses a constructor from the base class to initialize all the data inherited from the base class

– In order to invoke a constructor from the base class, it uses a special syntax:

```
public derivedClass(int p1, int p2, double p3)
{
 super(p1, p2);
 instanceVariable = p3;
}
```

– In the above example, `super (p1, p2)` ; is a call to the base class constructor

The **super** Constructor

- A call to the base class constructor can never use the name of the base class, but uses the keyword **super** instead
- A call to **super** must always be the first action taken in a constructor definition
- An instance variable cannot be used as an argument to **super**

The **super** Constructor

- If a derived class constructor does not include an invocation of **super**, then the no-argument constructor of the base class will automatically be invoked
 - This can result in an error if the base class has not defined a no-argument constructor
- Since the inherited instance variables should be initialized, and the base class constructor is designed to do that, then an explicit call to **super** should always be used

Copyright © 2017 Pearson Ltd. All rights reserved.

7-23

The **this** Constructor

- Within the definition of a constructor for a class, **this** can be used as a name for invoking another constructor in the same class
 - The same restrictions on how to use a call to **super** apply to the **this** constructor
- If it is necessary to include a call to both **super** and **this**, the call using **this** must be made first, and then the constructor that is called must call **super** as its first action

Copyright © 2017 Pearson Ltd. All rights reserved.

7-24

The **this** Constructor

- Often, a no-argument constructor uses **this** to invoke an explicit-value constructor

- No-argument constructor (invokes explicit-value constructor using **this** and default arguments):

```
public ClassName()  
{  
 this(argument1, argument2);  
}
```

- Explicit-value constructor (receives default values):

```
public ClassName(type1 param1, type2 param2)  
{  
 . . .  
}
```

The **this** Constructor

```
public HourlyEmployee()  
{  
 this("No name", new Date(), 0, 0);  
}
```

- The above constructor will cause the constructor with the following heading to be invoked:

```
public HourlyEmployee(String theName,  
 Date theDate, double theWageRate, double  
 theHours)
```

Tip: An Object of a Derived Class Has More than One Type

- An object of a derived class has the type of the derived class, and it also has the type of the base class
- More generally, an object of a derived class has the type of every one of its ancestor classes
 - Therefore, an object of a derived class can be assigned to a variable of any ancestor type

Copyright © 2017 Pearson Ltd. All rights reserved.

7-27

Tip: An Object of a Derived Class Has More than One Type

- An object of a derived class can be plugged in as a parameter in place of any of its ancestor classes
- In fact, a derived class object can be used anywhere that an object of any of its ancestor types can be used
- Note, however, that this relationship does not go the other way
 - An ancestor type can never be used in place of one of its derived types

Copyright © 2017 Pearson Ltd. All rights reserved.

7-28

Pitfall: The Terms "Subclass" and "Superclass"

- The terms *subclass* and *superclass* are sometimes mistakenly reversed
 - A superclass or base class is more general and inclusive, but less complex
 - A subclass or derived class is more specialized, less inclusive, and more complex
 - As more instance variables and methods are added, the number of objects that can satisfy the class definition becomes more restricted

Copyright © 2017 Pearson Ltd. All rights reserved.

7-29

An Enhanced **StringTokenizer** Class

- Thanks to inheritance, most of the standard Java library classes can be enhanced by defining a derived class with additional methods
- For example, the **StringTokenizer** class enables all the tokens in a string to be generated one time
 - However, sometimes it would be nice to be able to cycle through the tokens a second or third time

Copyright © 2017 Pearson Ltd. All rights reserved.

7-30

An Enhanced **StringTokenizer** Class

- This can be made possible by creating a derived class:
 - For example, `EnhancedStringTokenizer` can inherit the useful behavior of `StringTokenizer`
 - It inherits the `countTokens` method unchanged
- The new behavior can be modeled by adding new methods, and/or overriding existing methods
 - A new method, `tokensSoFar`, is added
 - While an existing method, `nextToken`, is overridden

Copyright © 2017 Pearson Ltd. All rights reserved.

7-31

play 7.7 Enhanced StringTokenizer

```
import java.util.StringTokenizer;

public class EnhancedStringTokenizer extends StringTokenizer
{
 private String[] a;
 private int count;

 public EnhancedStringTokenizer(String theString)
 {
 super(theString);
 a = new String[countTokens()]; ← The method countTokens is inherited and
 count = 0; is not overridden.
 }

 public EnhancedStringTokenizer(String theString, String delimiters)
 {
 super(theString, delimiters);
 a = new String[countTokens()];
 count = 0;
 }
}
```

(continued)

Copyright © 2017 Pearson Ltd. All rights reserved.

7-32

An Enhanced StringTokenizer Class (Part 2 of 4)

7.7 Enhanced StringTokenizer

```
/**  
 * Returns the same value as the same method in the StringTokenizer class,  
 * but it also stores data for the method tokensSoFar to use.  
 */  
public String nextToken()  
{  
 String token = super.nextToken(); ← This method nextToken has its definition  
 a[count] = token; ← overridden.  
 count++;  
 return token;  
}
```

super.nextToken is the version of nextToken defined in the base class StringTokenizer. This is explained more fully in Section 7.3.

(contin)

Copyright © 2017 Pearson Ltd. All rights reserved.

7-33

An Enhanced StringTokenizer Class (Part 3 of 4)

7.7 Enhanced StringTokenizer

```
/**  
 * Returns the same value as the same method in the StringTokenizer class,  
 * changes the delimiter set in the same way as does the same method in the  
 * StringTokenizer class, but it also stores data for the method tokensSoFar to use.  
 */  
public String nextToken(String delimiters)  
{  
 String token = super.nextToken(delimiters); ← This method nextToken also  
 a[count] = token; ← has its definition overridden.  
 count++;  
 return token; ← super.nextToken is the version of nextToken  
 defined in the base class StringTokenizer.  
}
```

(continued)

Copyright © 2017 Pearson Ltd. All rights reserved.

7-34

An Enhanced StringTokenizer Class (Part 4 of 4)

play 7.7 Enhanced StringTokenizer

```
/**  
 * Returns an array of all tokens produced so far.  
 * Array returned has length equal to the number of tokens produced so far.  
 */  
public String[] tokensSoFar()  
{  
 String[] arrayToReturn = new String[count];  
 for (int i = 0; i < count; i++)  
 arrayToReturn[i] = a[i];  
 return arrayToReturn;  
}  
} ← tokensSoFar is a new method.
```

Copyright © 2017 Pearson Ltd. All rights reserved.

7-35

Encapsulation and Inheritance Pitfall: Use of Private Instance Variables from the Base Class

- An instance variable that is private in a base class is not accessible *by name* in the definition of a method in any other class, not even in a method definition of a derived class
 - For example, an object of the **HourlyEmployee** class cannot access the private instance variable **hireDate** by name, even though it is inherited from the **Employee** base class
- Instead, a private instance variable of the base class can only be accessed by the public accessor and mutator methods defined in that class
 - An object of the **HourlyEmployee** class can use the **getHireDate** or **setHireDate** methods to access **hireDate**

Copyright © 2017 Pearson Ltd. All rights reserved.

7-36

Encapsulation and Inheritance Pitfall: Use of Private Instance Variables from the Base Class

- If private instance variables of a class were accessible in method definitions of a derived class, then anytime someone wanted to access a private instance variable, they would only need to create a derived class, and access it in a method of that class
 - This would allow private instance variables to be changed by mistake or in inappropriate ways (for example, by not using the base type's accessor and mutator methods only)

Copyright © 2017 Pearson Ltd. All rights reserved.

7-37

Pitfall: Private Methods Are Not Inherited

- The private methods of the base class are like private variables in terms of not being directly available
- However, a private method is completely unavailable, unless invoked indirectly
 - This is possible only if an object of a derived class invokes a public method of the base class that happens to invoke the private method
- This should not be a problem because private methods should just be used as helping methods
 - If a method is not just a helping method, then it should be public, not private

Copyright © 2017 Pearson Ltd. All rights reserved.

7-38

Protected and Package Access

- If a method or instance variable is modified by **protected** (rather than **public** or **private**), then it can be accessed *by name*
 - Inside its own class definition
 - Inside any class derived from it
 - In the definition of any class in the same package
- The **protected** modifier provides very weak protection compared to the **private** modifier
 - It allows direct access to any programmer who defines a suitable derived class
 - Therefore, instance variables should normally not be marked **protected**

Copyright © 2017 Pearson Ltd. All rights reserved.

7-39

Protected and Package Access

- An instance variable or method definition that is not preceded with a modifier has *package access*
 - Package access is also known as *default* or *friendly access*
- Instance variables or methods having package access can be accessed *by name* inside the definition of any class in the same package
 - However, neither can be accessed outside the package

Copyright © 2017 Pearson Ltd. All rights reserved.

7-40

Protected and Package Access

- Note that package access is more restricted than **protected**
 - Package access gives more control to the programmer defining the classes
 - Whoever controls the package directory (or folder) controls the package access

Display 7.9 Access Modifiers

Pitfall: Forgetting About the Default Package

- When considering package access, do not forget the default package
 - All classes in the current directory (not belonging to some other package) belong to an unnamed package called the *default package*
- If a class in the current directory is not in any other package, then it is in the default package
 - If an instance variable or method has package access, it can be accessed by name in the definition of any other class in the default package

Pitfall: A Restriction on Protected Access

- If a class **B** is derived from class **A**, and class **A** has a protected instance variable **n**, but the classes **A** and **B** are in *different packages*, then the following is true:
 - A method in class **B** can access **n** by name (**n** is inherited from class **A**)
 - A method in class **B** can create a local object of itself, which can access **n** by name (again, **n** is inherited from class **A**)

Pitfall: A Restriction on Protected Access

- However, if a method in class **B** creates an object of class **A**, it can not access **n** by name
 - A class knows about its own inherited variables and methods
 - However, it cannot directly access any instance variable or method of an ancestor class *unless they are public*
 - Therefore, **B** can access **n** whenever it is used as an instance variable of **B**, but **B** cannot access **n** when it is used as an instance variable of **A**
- This is true if **A** and **B** are *not* in the same package
 - If they were in the same package there would be no problem, because **protected** access implies package access

Copyright © 2017 Pearson Ltd. All rights reserved.

7-45

Tip: "Is a" Versus "Has a"

- A derived class demonstrates an "*is a*" relationship between it and its base class
 - Forming an "is a" relationship is one way to make a more complex class out of a simpler class
 - For example, an **HourlyEmployee** "*is an*" **Employee**
 - **HourlyEmployee** is a more complex class compared to the more general **Employee** class

Copyright © 2017 Pearson Ltd. All rights reserved.

7-46

Tip: "Is a" Versus "Has a"

- Another way to make a more complex class out of a simpler class is through a "*has a*" relationship
 - This type of relationship, called *composition*, occurs when a class contains an instance variable of a class type
 - The **Employee** class contains an instance variable, **hireDate**, of the class **Date**, so therefore, an **Employee** "*has a*" **Date**

Tip: "Is a" Versus "Has a"

- Both kinds of relationships are commonly used to create complex classes, often within the same class
 - Since **HourlyEmployee** is a derived class of **Employee**, and contains an instance variable of class **Date**,
 - then **HourlyEmployee** "*is an*" **Employee** and "*has a*" **Date**

Tip: Static Variables Are Inherited

- Static variables in a base class are inherited by any of its derived classes
- The modifiers **public**, **private**, and **protected**, and package access have the same meaning for static variables as they do for instance variables

Access to a Redefined Base Method

- Within the definition of a method of a derived class, the base class version of an overridden method of the base class can still be invoked
 - Simply preface the method name with super and a dot
- ```
public String toString()
{
 return (super.toString() + "$" + wageRate);
}
```
- However, using an object of the derived class outside of its class definition, there is no way to invoke the base class version of an overridden method

## You Cannot Use Multiple **super**s

- It is only valid to use **super** to invoke a method from a direct parent
  - Repeating **super** will not invoke a method from some other ancestor class
- For example, if the **Employee** class were derived from the class **Person**, and the **HourlyEmployee** class were derived from the class **Employee**, it would not be possible to invoke the **toString** method of the **Person** class within a method of the **HourlyEmployee** class

```
super.super.toString() // ILLEGAL!
```

Copyright © 2017 Pearson Ltd. All rights reserved.

7-51

## The Class **Object**

- In Java, every class is a descendent of the class **Object**
  - Every class has **Object** as its ancestor
  - Every object of every class is of type **Object**, as well as being of the type of its own class
- If a class is defined that is not explicitly a derived class of another class, it is still automatically a derived class of the class **Object**

Copyright © 2017 Pearson Ltd. All rights reserved.

7-52

# The Class **Object**

- The class **Object** is in the package `java.lang` which is always imported automatically
- Having an **Object** class enables methods to be written with a parameter of type **Object**
  - A parameter of type **Object** can be replaced by an object of any class whatsoever
  - For example, some library methods accept an argument of type **Object** so they can be used with an argument that is an object of any class

# The Class **Object**

- The class **Object** has some methods that every Java class inherits
  - For example, the `equals` and `toString` methods
- Every object inherits these methods from some ancestor class
  - Either the class **Object** itself, or a class that itself inherited these methods (ultimately) from the class **Object**
- However, these inherited methods should be overridden with definitions more appropriate to a given class
  - Some Java library classes assume that every class has its own version of such methods

## The Right Way to Define `equals`

- Since the `equals` method is always inherited from the class `Object`, methods like the following simply overload it:

```
public boolean equals(Employee otherEmployee)
{ . . . }
```

- However, this method should be overridden, not just overloaded:

```
public boolean equals(Object otherObject)
{ . . . }
```

## The Right Way to Define `equals`

- The overridden version of `equals` must meet the following conditions
  - The parameter `otherObject` of type `Object` must be type cast to the given class (e.g., `Employee`)
  - However, the new method should only do this if `otherObject` really is an object of that class, and if `otherObject` is not equal to `null`
  - Finally, it should compare each of the instance variables of both objects

## A Better `equals` Method for the Class `Employee`

```
public boolean equals(Object otherObject)
{
 if(otherObject == null)
 return false;
 else if(getClass() != otherObject.getClass())
 return false;
 else
 {
 Employee otherEmployee = (Employee)otherObject;
 return (name.equals(otherEmployee.name) &&
 hireDate.equals(otherEmployee.hireDate));
 }
}
```

Copyright © 2017 Pearson Ltd. All rights reserved.

7-57

### Tip: `getClass` Versus `instanceof`

- Many authors suggest using the `instanceof` operator in the definition of `equals`
  - Instead of the `getClass()` method
- The `instanceof` operator will return `true` if the object being tested is a member of the class for which it is being tested
  - However, it will return `true` if it is a descendent of that class as well
- It is possible (and especially disturbing), for the `equals` method to behave inconsistently given this scenario

Copyright © 2017 Pearson Ltd. All rights reserved.

7-58

## Tip: `getClass` Versus `instanceof`

- Here is an example using the class `Employee`

```
. . . //excerpt from bad equals method
else if(!(OtherObject instanceof Employee))
 return false; . . .
```

- Now consider the following:

```
Employee e = new Employee("Joe", new Date());
HourlyEmployee h = new
 HourlyEmployee("Joe", new Date(), 8.5, 40);
boolean testH = e.equals(h);
boolean testE = h.equals(e);
```

## Tip: `getClass` Versus `instanceof`

- `testH` will be `true`, because `h` is an `Employee` with the same name and hire date as `e`
- However, `testE` will be `false`, because `e` is not an `HourlyEmployee`, and cannot be compared to `h`
- Note that this problem would not occur if the `getClass()` method were used instead, as in the previous `equals` method example

## `instanceof` and `getClass`

- Both the `instanceof` operator and the `getClass()` method can be used to check the class of an object
- However, the `getClass()` method is more exact
  - The `instanceof` operator simply tests the class of an object
  - The `getClass()` method used in a test with `==` or `!=` tests if two objects *were created with* the same class

Copyright © 2017 Pearson Ltd. All rights reserved.

7-61

## The `instanceof` Operator

- The `instanceof` operator checks if an object is of the type given as its second argument

`Object instanceof ClassName`

- This will return `true` if `Object` is of type `ClassName`, and otherwise return `false`
- Note that this means it will return `true` if `Object` is the type of *any descendent class* of `ClassName`

Copyright © 2017 Pearson Ltd. All rights reserved.

7-62

## The `getClass()` Method

- Every object inherits the same `getClass()` method from the `Object` class
  - This method is marked `final`, so it cannot be overridden
- An invocation of `getClass()` on an object returns a representation *only* of the class that was used with `new` to create the object
  - The results of any two such invocations can be compared with `==` or `!=` to determine whether or not they represent the exact same class

```
(object1.getClass() == object2.getClass())
```