Inheritance, Generalisation & Specialisation

Inheritance, Generalisation/Specialisation

- I Modelling hierarchies of classes
- I Important modelling technique in computational finance
- Essential when designing and implementing flexible C++ code
- 1 Ability to create a general base class and specialise it to specific cases

Specialisation Process

- We create more specialised classes from more general classes
- 1 The number of levels is infinite (in principle)
- I Can create new and modified functionality at ever-increasing levels of detail
- This process is not without its dangers (more on this later)

3

A little Cognitive Psychology

- I Cognitive economy: divide the world into classes of things to decrease the amount of information we must learn, remember, perceive
- We tend to categorise and classify the information around us
- I Seek a balance between cognitive economy and informativeness

Categorization

- Heavily influenced by philosophy and logic (Locke, Frege)
- Object concepts are atomic units that we combine into more complex structures (molecules)
- Four defining views (and they can be implemented in C++)
- Defining attribute; prototype; exemplar; explanation-based view

5

Defining Attribute (Frege)

- 1 A concept has a set of defining attributes or semantic features
- 1 Distinguishes between a concept's intension and extension
- I Intension: defines what it means to be a member of the concept (class in C++)
- Extension: set of entities that are members of the concept (objects)

Consequences (1/2)

- The meaning of a concept is captured by the conjunction (AND) of its attributes
- 2. Attributes are atomic units (primitives) and are the building blocks of concepts
- 3. Each attribute is necessary and all of them are jointly sufficient to define an instance of the concept

7

Consequences (2/2)

- 1. What is and what is not a member of the category is clearly defined (clear-cut boundaries between members and non-members)
- 2. All members of the concept are equally representative
- 3. Concept hierarchies: defining attributes of more specific concept are include DAs of the superordinate

Disadvantage of DA View

- Category members are not equally representative in real (C++!) life
- Concept boundaries tend to be changing
- I The theory does not predict the three-level structure and basic-level categories
- Some attributes tend to be more important than others
- Concept instability
- What/how to find the defining attributes?

9

Prototype View

- I Concepts have a prototype structure (the prototype is the best example of the concept)
- Collection of characteristic attributes
- No delimiting set of necessary or sufficient attributes needed to define concept membership (necessary but not sufficient)
- Concept boundaries are fuzzy; some instances may slip into other categories
- Instances ranged in terms of their typicality

Disadvantages

- Incomplete as an account of sort of knowledge people have about concepts
- People tend to know the relationships between attributes rather than just attributes alone
- Does not give a good account of what makes some categories natural and coherent

11

Exemplar-based View

- I Instead of working top-down (from concept to instance) we take specific instances to 'discover' concepts
- We don't look at all instances
- (Bird and has-wings versus crow, sparrow)
- 1 The attributes are determined by which instance comes into mind
- Better than the prototype view (it preserves the variability of instances of a category)

Disadvantages of Exemplar

- Difficulty with inclusion questions (how to handle abstract knowledge)
- Example: "All birds are creatures"
- I Exemplar view (like prototype) depends heavily on similarity
- Example: GUI controls in toolboxes

13

Explanation-based Views

- 1 The other views are attribute-based
- There exist concepts that have very little similarities between attributes
- 1 This view involves more than just attributes
- Concepts contain causal and other background knowledge
- ι (e.g. dangerous and non-dangerous animals)

Some Remarks

- Explanation view is more 'dynamic'; concepts determined by actions
- Concepts can have attributes but relationships between the attributes)
- (example: light bones enable flight)
- I Concept coherence comes from underlying knowledge of concepts, not from similarity alone
- (example; price and hedge derivatives)

15

Conceptual Hierarchies

- I Can group concept into hierarchies (e.g. 'is a chicken an animal?')
- I How do we determine the structure of conceptual hierarchies
- I How many levels in the human cognitive system?
- People use about 3 levels (from biological studies)

The 3 Levels

- Superordinate (highest): general designations for very general concepts (e.g. furniture)
- Subordinate (lowest): specific types of objects (e.g. my favourite armchair)
- I Basic (in-between): correspond to specific concepts (e.g. chair)
- Important later in C++ categories

17

Remarks

- Superordinate level tends to have few attributes
- Economy missing at the subordinate level (too many attributes conveyed)
- Most adults tend to start at the basic level (it's the one acquired first by young children)
- Category members at basic level tend to have the same overall shape; can form a mental picture

Concept Instability

- Concept representation changes as a function of the context in which it appears
- Disastrous effects especially in concept hierarchies
- 1 Problem is not so much attributes but behaviour
- Context-sensitive information

19

Relationships with C++

- Developers employ these views when creating classes (implicitly, possibly)
- We need to know which choice we are making and what the consequences are
- I Many legacy C++ systems are suffering on account of this 'blind spot'
- We discuss how to resolve these problems by using an appropriate design

Examples in C++

- Payoff and Instrument hierarchies
- 1 2d Shape hierarchies
- I FDM (finite difference) and PDE (partial difference equations) hierarchies
- Data interpolation hierarchies
- I Bond instruments
- ı etc.

21

Aggregation (HASA relationship)

- We can 'embed' class C1 in class C2
- I Then messages to C2 can be forwarded/delegated to C1
- We can emulate inheritance with aggregation
- A form of reusability (object-level)

Examples

- A Polyline consists of Points
- A Bond has cash flow and schedules
- 1 A finite difference solver has an embedded PDE object
- An STL stack class has an embedded data store (which can be a vector, list or deque)

23

Summary

- 1 Touched on some issues in conceptual/object-oriented modelling
- Part of broader OO analysis/design
- I Dangers of classical attribute-based theory
- Similarities with Design Patterns (Gamma et al)
- We shall see examples in later sections (applications)