CSCU9T4: Object Modelling, principles of OO design and implementation

© Computing Science & Mathematics University of Stirling

CSCU9T4 Spring 2018

What is Inheritance?

© Computing Science & Mathematics University of Stirling

CSCU9T4 Spring 2018

Inheritance - extends

```
public class Publication{ ... }
public class Book extends Publication { ... }
public class Journal extends Publication { ... }
```

We can have an inheritance *hierarchy*

- If, say, <u>Publication</u> is itself a subclass of an even higher-level class
- · Or, say, Book has subclasses

© Computing Science & Mathematics University of Stirling

CSCU9T4 Spring 20168

Inheritance & Attributes

Although we want to hide the attributes of a superclass from ordinary clients, we usually want to make them *visible in the subclass*

· This is not automatic with private attributes

Hence, there are three levels of visibility: public, private and protected.

- public: visible to clients
- private: visible only within the class
- protected: visible only within the class and its subclasses

So that the method bodies in **Book** and **Journal** can refer to title and catNum:

```
protected int catNum;
protected String title;
```

© Computing Science & Mathematics University of Stirling

CSCU9T4 Spring 2018

Inheritance & Operations

© Computing Science & Mathematics University of Stirling

CSCU9T4 Spring 2018

```
public abstract class Publication {
  protected int catNum;
  protected String title;
  public String getTitle() { ... }
  public int getCatNum() { ... }
  public abstract void borrow(Member m);
  public void return() { ... }
public class Book extends Publication {
  private String author;
  public String getAuthor() { ... }
  public void borrow(Member m) { ... }
public class Journal extends Publication {
  private int volNum;
  public int getVol() { ... }
  public void borrow(Member m) { ... }
© Computing Science & Mathematics University of Stirling
 CSCU9T4 Spring 2018
```

Inheritance & Operations

Note that the operation borrow is given in all three classes Publication, Book and Journal

- · That shows that it is defined in Publication ...
- And the definition is overridden in the Book and Journal subclasses

This is useful if we wish to indicate:

- That all <u>Publications</u>, whether they are a book or a journal, have a public <u>borrow</u> operation
- But that the actual details for borrowing a Book and borrowing a
 Journal are different so the two subclasses must have
 separately defined methods

We also need to decide whether we need an actual implementation (method body) of borrow in Publication

- There does not need to be, and in this example there is not indicated by the keyword abstract
- · (See discussion of "abstract methods" later on)

© Computing Science & Mathematics University of Stirling

CSCU9T4 Spring 2018

.

Instantiation of subclasses

To be completely clear:

When a *subclass* is instantiated using **new**:

- Enough storage is allocated for *all the attributes* of the subclass and its one (or more) superclasses
- Effectively, all the subclass's operations are included, plus all the non-overridden operations from the superclasses except the constructors
- A subclass constructor may call its superclass's constructor using
 - » (This is Java; details may vary slightly for other OO languages)

Therefore:

- An instance of a subclass has all the properties expected of an instance of a superclass
- For example: a Book has title, getTitle, catNum, return, borrow, etc

© Computing Science & Mathematics University of Stirling

CSCU9T4 Spring 2018

A consequence of the previous slide, and a feature of inheritance in object-oriented systems is that:

- Anywhere a reference to a superclass object is expected, we can use a reference to a subclass object instead
- · ... because we can guarantee that it has all the capabilities

Hence, a reference to a **Publication** object could refer to a **Book** object

Consider some examples: are these valid? What do they do?

```
Publication pub = new Publication("Smith");
Book pub = new Book("Smith");
Publication pub = new Book("Smith");
Book pub = new Publication("Smith");
```

© Computing Science & Mathematics University of Stirling

CSCU9T4 Spring 2018

11

Further:

 When we call an operation through a reference, the actual method used depends on the actual object referred to

(Again, this is Java, and details may vary in other OO languages)

For example, in Java, after the declaration:

```
Publication pub = new Book("Smith");
```

- What happens if we call the borrow operation: pub.borrow(...);
 - » it is the method defined in the Book class that is used and not the one defined in Publication.
- · What if we added

```
pub = new Journal("LNCS");
```

- Now what happens if we call pub.borrow();
 - » it would be the method defined in the Journal class that would be used

© Computing Science & Mathematics University of Stirling

CSCU9T4 Spring 2018

Overriding is not Overloading

Any class may have *more than one method* with the *same name*, but we have overloading when:

· The formal parameters lists are distinguishable

This allows the compiler/JVM to determine which actual method is being called. E.g.

```
JButton b1 = new JButton();
  JButton b2 = new JButton("Press me");

If Book has, say:
  public void setDetails(String t) {...}
  public void setDetails(String t, String a) {...}

then
  book1.setDetails("The Oxford English Dictionary");
  book1.setDetails("The Wonderbox", "Roman Krznaric");
```

© Computing Science & Mathematics University of Stirling

CSCU9T4 Spring 2018

13

This is polymorphism and dynamic binding

Try reading: http://docs.oracle.com/javase/tutorial/java/IandI/polymorphism.html

© Computing Science & Mathematics University of Stirling

CSCU9T4 Spring 2018

Why use Inheritance? Discussion © Computing Science & Mathematics CSCU9T4 Spring 2018 15

End of lecture © Computing Science & Mathematics CSCU9T4 Spring 2018 16