Inheritance

"Question: What is the object oriented way of getting rich?

Answer: Inheritance."

"Inheritance is new code that reuses old code."
Polymorphism is old code that reuses new code."

Outline

- What is inheritance?
- Inheritance in Java
- Examples: Shape Classes
- The super Keyword
- Access Modifiers

Inheritance

Main Tenets of OO Programming

- Encapsulation
 - abstraction, information hiding
- Inheritance
 - code reuse, specialization "New code using old code."
- Polymorphism
 - do X for a collection of various types of objects, where X is <u>different</u> depending on the type of object
 - "Old code using new code."

Things and Relationships

- Object-oriented programming leads to programs that are models
 - sometimes models of things in the real world
 - sometimes models of contrived or imaginary things
- There are many types of relationships between the things in the models
 - chess piece has a position
 - chess piece has a color
 - chess piece moves (changes position)
 - chess piece is taken
 - a rook is a type of chess piece

The "has-a" Relationship

- Dbjects are often made up of many parts or contain other data.
 - chess piece: position, color
 - die: result, number of sides
- This "has-a" relationship is modeled by composition
 - the instance variables or fields internal to objects
- Encapsulation captures this concept

The "is-a" relationship

- Another type of relationship found in the real world
 - a rook is a chess piece
 - a queen is a chess piece
 - a student is a person
 - a faculty member is a person
 - an undergraduate student is a student
- * "is-a" usually denotes some form of specialization
- tit is not the same as "has-a"

Inheritance

- The "is-a" relationship is modeled in object oriented languages via *inheritance*
- Classes can inherit from other classes
 - base inheritance in a program on the real world things being modeled
 - does "an A is a B" make sense? Is it logical?

Nomenclature of Inheritance

In Java the extends keyword is used in the class header to specify which preexisting class a new class is inheriting from

public class Student extends Person

- Person is said to be
 - the parent class of Student
 - the super class of Student
 - the base class of Student
 - an ancestor of Student
- Student is said to be
 - a child class of Person
 - a sub class of Person
 - a derived class of Person
 - a descendant of Person

Results of Inheritance

```
public class A
public class B extends A
```

- the sub class inherits (gains) all instance variables and instance methods of the super class, <u>automatically</u>
- additional methods can be added to class B (specialization)
- the sub class can replace (redefine, override) methods from the super class

Question 1

What is the primary reason for using inheritance when programming?

- A. To make a program more complicated
- B. To duplicate code between classes
- C. To reuse pre-existing code
- D. To hide implementation details of a class
- E. To ensure pre conditions of methods are met.

Question 1

What is the primary reason for using inheritance when programming?

- A. To make a program more complicated
- B. To duplicate code between classes
- C. To reuse pre-existing code
 - D. To hide implementation details of a class
 - E. To ensure pre conditions of methods are met.

Inheritance in Java

- Java is a pure object-oriented language
- All code is part of some class
- All classes, except one, must inherit from exactly one other class
- The Object class is the cosmic super class
 - does not inherit from any other class
 - has several important methods: toString, equals, hashCode, clone, getClass
- implications:
 - all classes are descendants of Object
 - all classes and thus all objects have a toString, equals, hashCode, clone, and getClass method
 - toString, equals, hashCode, clone normally overridden

Inheritance in Java

If a class header does not include the extends clause, the class extends the Object class by default

```
public class Die
```

- Object is an ancestor to all classes
- it is the only class that does not extend some other class
- A class extends exactly one other class
 - extending two or more classes is multiple inheritance. Java does not support this directly, rather it uses Interfaces.

Overriding methods

- Any method that is not final may be overridden by a descendant class
- Same signature as method in ancestor
- May not reduce visibility
- May use the original method if simply want to add more behavior to existing

Question 2

What is output when the main method is run?

```
public class Foo
{
 public static void main(String[] args)
 {
 Foo f1 = new Foo();
 System.out.println( f1.toString() );
 }
}
```

- **A.** 0
- B. null
- C. Unknown until code is actually run.
- D. No output due to a syntax error.
- E. No output due to a runtime error.

Shape Classes

- Declare a class called ClosedShape
 - assume all shapes have x and y coordinates
 - override Object's version of toString
- Possible sub classes of ClosedShape
 - Rectangle
 - -Circle
 - Triangle
 - Square
- Possible hierarchy

ClosedShape <- Rectangle <- Square

Defining a Class

- State
 - Class variables
 - Properties
 - Setters and Getters
- Behavior
 - Methods
 - What can it do?
 - What can we tell it to do?
- Identity
 - How distinguish it from other classes?

Defining a Closed Shape Class

- State
 - -int x, y
 - getX & setX, getY & setY
 - area
- Behavior
 - toString
- Identity
 - constructors

A ClosedShape class

```
public abstract class ClosedShape{
 private double x;
 private double y;
 public ClosedShape()
 { this (50, 50);
 public ClosedShape (double x, double y)
 \{ setX(x);
 setY(y);
 public String toString()
 { return "x: " + getX() + " y: " + getY(); }
 public double getX() { return x; }
 public double getY() { return y; }
 public abstract double area();
```

Constructors with Inheritance

- When creating an object with one or more ancestors, there's a chain of constructor calls
- Reserved word super may be used to call a one of the parent's constructors
 - must be first line of constructor
- If no parent constructor is explicitly called the default, calls the default constructor of the parent
 - if no default constructor exists, a syntax error results
- If a parent constructor is called, another constructor in the same class may not be called
 - One or the other, not both
 - good place for an initialization method

Defining a Rectangle Class

- State
 - int width, height
 - getWidth & setWidth, getHeight &
 setHeight
 - area
- Behavior
 - toString
- Identity
 - constructors

A Rectangle Class

```
public class Rectangle extends ClosedShape{
 private double width;
 private double height;
 public Rectangle() {
 this (0, 0);
 public Rectangle(double width, double height) {
 setWidth (width);
 setHeight(height);
 }
 public Rectangle (double x, double y,
 double width, double height) {
 super(x, y);
 setWidth(width);
 setHeight (height);
 }
 public String toString() {
 return super.toString() + " width: " + getWidth()
 + " height: " + getHeight();
 Inheritance
```

The Keyword super

- super is used to access any protected/public field or method from the super class that has been overridden
- Rectangle's toString makes use of the toString in ClosedShape my calling super.toString()
- Without the super calling toString would result in infinite recursive calls
- Java does not allow nested supers

```
super.super.toString()
```

- results in a syntax error even though technically this refers to a valid method, Object's toString
- Rectangle partially overrides ClosedShapes toString

Initialization method

```
public class Rectangle extends ClosedShape{
 private double width;
 private double height;
 public Rectangle() {
 init(0, 0);
 public Rectangle(double width, double height) {
 init(width, height);
 public Rectangle (double x, double y,
 double width, double height) {
 super(x, y);
 init (width, height);
 private void init(double width, double height) {
 setWidth (width);
 setHeight(height);
 Inheritance
```

Result of Inheritance

Do any of these cause a syntax error? What is the output?

```
Rectangle r = new Rectangle(1, 2, 3, 4);
ClosedShape s = new ClosedShape(2, 3);
s = r;
System.out.println( s.getX() );
System.out.println( s.getWidth() );
System.out.println( s.toString() );
System.out.println( r.getX() );
System.out.println(r.getWidth());
System.out.println( r.toString() );
```

Result of Inheritance

Do any of these cause a syntax error? What is the output?

```
Rectangle r = new Rectangle(1, 2, 3, 4);
ClosedShape s = new ClosedShape(2, 3);
s = r;
System.out.println( s.getX() );
System.out.println(s.getWidth());
System.out.println( s.toString() );
System.out.println( r.getX() );
System.out.println(r.getWidth());
System.out.println( r.toString() );
```

The Real Picture

Fields from Object class

Instance variables declared in Object

Fields from ClosedShape class

Instance Variables declared in ClosedShape

Fields from Rectangle class

Instance Variables declared in Rectangle

A Rectangle object

Available methods are all methods from Object, ClosedShape, and Rectangle

Access Modifiers and Inheritance

- public
 - accessible to all classes
- private
 - accessible only within that class, hidden from all subclasses.
- protected
 - accessible by classes within the same package and all descendant classes
- Instance variables should be private
- Protected methods are used to allow descendant classes to modify instance variables in ways other classes can't

Why private vars and not protected?

- In general, it is good practice to make instance variables private
 - hide them from your descendants
 - if you think descendants will need to access them or modify them, provide protected methods to do this
- Why?
- Consider the following example

Required update

```
public class GamePiece {
 private Board board;
 private Position pos;
 // whenever my position changes I must
 // update the board so it knows about the change
 protected void alterPos( Position newPos ){
 Position oldPos = pos;
 pos = newPos;
 myBoard.update( oldPos, pos );
```

Why Bother?

- Inheritance allows programs to model relationships in the real world
 - if the program follows the model it may be easier to write
- Inheritance allows code reuse
 - complete programs faster (especially large programs)