

Introduction to Inheritance

James Brucker

These slides cover only the basics of inheritance.

For deeper understanding, see the textbook and study the programming assignments.

What is Inheritance?

One class incorporates all the attributes and behavior from another class -- it *inherits* these attributes and behavior.

- A subclass inherits all the attributes and behavior of the superclass.
- ☐ It can directly access the public & protected members of the superclass.
- Subclass can redefine some inherited behavior, or add new attributes and behavior.

UML for inheritance

Terminology

Different names are used for inheritance relationships.

They mean the same thing.

Actor	Animal
parent class	child class
superclass	subclass
base class	derived class

Inheritance in Greenfoot.

"Specializing" or "Extending" a Type

Car start() stop() accelerate()

Consider a basic Car.

What is the behavior of a Car?

AutomaticCar

start()
stop()
accelerate()

drive()

An AutomaticCar is a *special kind* of Car with automatic transmission.

AutomaticCar can do anything a Car can do.

It also adds extra behavior.

Benefit of Extending a Type

Car start() stop() accelerate() AutomaticCar start() stop()

accelerate()

drive()

Extension has some big benefits:

Benefit to Car Driver

If you can drive a basic Car, you can drive an Automatic Car. It works (almost) the same.

Benefit to Car Producer

You can *reuse* the design and behavior from Car to create AutomaticCar.

Just add automatic "drive".

What do you inherit?

A subclass *inherits* from its parent classes:

- attributes
- methods even <u>private</u> ones.
- cannot access "private" members
 of parent

In Java, **Object** is a superclass of all classes.

Any method that Object has, every class has.

What you don't inherit

A subclass does not inherit

- constructors
- static members
 - objects in subclass can invoke them through superclass

Notation for Inheritance

```
class SuperClass {
class SubClass extends SuperClass {
```

Use "extends" and the parent class name.

Interpretation of Inheritance (1)

Superclass defines basic behavior and attributes.

Account

- accountName
- accountID
- # balance
- + deposit(Money): void
- + withdraw(Money): void
- + toString(): String

Interpretation of Inheritance (2)

A subclass can...

- add new behavior and attributes (extension)
- redefine existing behavior (specialize)

Subclass can override methods to define its own behavior.

Example: A SavingAccount has special rules for withdrawing money.

SavingAccount

Account

- accountName
- accountID
- # balance
- + deposit(Money) : void
- + withdraw(Money) : void
- + toString(): String
- +getInterest(): double
- +withdraw(Money): void
- + toString(): String

Using Inheritance: methods

Subclass can:

- 1) define new methods
- 2) override methods of parent

Account

- accountName
- accountID
- # balance
- + deposit(Money) : void
- + withdraw(Money) : void
- + toString(): String

new method

override

SavingAccount

- +addInterest(): void
- +withdraw(Money) : void
 - + toString(): String

Using Inheritance: attributes

Subclass can access:

- 1) public and protected attributes of parent
- 2) for private attributes must use an accessor method (provided by the parent class)

Object: the Universal Superclass

- All Java classes are subclasses of Object.
- □ You don't write "... extends Object".
- □ Object defines basic methods for all classes:

java.lang.Object

```
#clone() : Object
```

+equals(Object): bool

+finalize() : void

+getClass() : Class

+hashCode() : int

+toString() : String

+wait() : void

Every class is guaranteed to have these methods.

Either:

- (1) inherit them
- (2) override in subclass

Specializing from Object

- Most classes want to define their own equals and toString methods.
- □ This lets them *specialize* the behavior for their type.
- Java automatically calls the class's own method (polymorphism).

Coin overrides these methods for Coin objects.

A Class has only One Parent Class

A class can directly extend only one other class.

A class cannot have two parent classes.

Why Use Inheritance?

1. Reuse code.

subclass can use code from the parent class. subclass inherits attributes defined in parent class.

2. Enable polymorphism.

```
Object o;
if (Math.random() > 0.5) o = new Date();
else o = new Float( 0.25);
System.out.println( o.toString() ); // Polymorphism
```

Number: parent of numeric classes

Another prodigious parent class is Number.

Number defines but does not implement methods that all numeric classes *must* have.

Polymorphism using Number

```
public void display(Number num) {
 System.out.println("The value is "+num.intValue() );
}
display( new Integer( 10 ) );
display( new BigDecimal( 3.14159 ) );
```

```
The value is 10
The value is 3
```

Question: What O-O fundamental enables display to accept a parameter of type Integer or BigDecimal?

Inherited Methods

```
extends
 new behavior
class Money {
  public int getValue() {...}
  public boolean equals(Object)
```

```
Object
#clone()
equals(Object)
finalize()
getClass()
hashCode()
toString()
wait()
```

override behavior

Inherited Methods

```
Object
 Money
 > #clone()
#clone()
equals(Object)
 equals (Object)
 finalize()
finalize()
 getClass()
getClass()
hashCode()
 > hashCode()
toString()
 toString()
wait()
 wait()
getValue():
 int
```

Summary: Override vs New Method

Override method must match the *signature* of the superclass method:

```
public class Money {
  public int compareTo( Money other )
}
public class Coin extends Money {
  public int compareTo( Money other )
}
```

What Can Override Methods Change

Override method can change 2 things in signature:

- (1) can be *more visible* than parent method
- (2) return type can be a *subtype* of parent method type

New Method, not Override

Any other change defines a new method, not an override of parent method.

```
public class Money {
 public int compareTo( Money other )
 @Override
 public boolean equals (Object other)
public class Coin extends Money {
  public int compareTo( Coin other ) // new method
  public int compareTo( Coin a, Coin b ) // new method
  public boolean equals( Coin other ) // new method
```

Why write @Override?

Enables compiler to detect accidental misspelling, etc.

```
public class Money {
 @Override // Compile-time ERROR: invalid "override"
 public boolean equals( Money other ) {
 return this.value == other.value;
 // Typing error, but <u>not</u> detected by compiler
 public String tostring( ) {
 return "Money, money";
```

Compiler will warn you of misspelled "toString" if you write @Override

Two uses of @Override

1. In Java 5, @Override meant "override a method"

```
public class Money {
 @Override
 public String toString() {
 return "some money";
 }
```

2. In Java 6+, @Override can also mean "implements"

```
public class Money implements Comparable<Money> {
 @Override
 public int compareTo(Money other) {
 . . .
 }
```

Cannot Override

Constructors

- static methods
- private methods

Subclass method creates a <u>new</u> method for these -- having the same name.

final methods

Redefining final methods is forbidden. Compile-time error.

final method

```
public class Money {
  public final int getValue( ) { return value; }
public class Coin extends Money {
  // ERROR
  public int getValue( ) { ... }
```

Question: Does Object have any final methods?

Inheritance of Attributes

- 1. subclass object inherits all attributes of the parent class (even the private ones).
 - subclass cannot directly access private attributes of the parent -- but they are still part of the object's memory!
- 2. subclass can *shadow* attributes of the parent by defining a new attribute with the same name.
 - shadow creates a new attribute having same name as parent's attribute, but the parent's attributes are still there (just hidden or "shadowed").
 - this is rarely used -- not good design.

Inheritance of Attributes

```
B b1 = new B(12345, "baby")
In memory...
```


```
b1: B

long id = 1234567890

char [] name = { 'b', 'a', 'b', 'y' }

(hidden) int id = 0

(hidden) String name = "unknown"
```


Constructors and Inheritance

To **build** a building...

- first you must build the foundation
- then build the first floor
- then build the second floor
- etc... until you build all the floors

Example:

Double d = new Double(1)

Floor 2 (Double)

Floor 1 (Number)

Foundation (Object)

Foundation (Object)

Constructors and Inheritance

To *construct* an object of a derived class...

- first you have to build the foundation class (Object)
- then build the 1st subclass of Object
- then build the sublclass of the 1st subclass

Example:

Double d = new Double(1.0);

Calling a Superclass Constructor

The subclass constructor must invoke the superclass constructor to "build" the superclass object.

2 ways:

- explicitly call a superclass constructor in code
- implicitly (by Java compiler) invoke the superclass default constructor

Explicitly Call Superclass Constructor

- A subclass can call a superclass constructor using the reserved name: super(...)
- super must be the first statement in the constructor.

```
public class Superclass {
 public Superclass( Type param ) {
 // constructor for objects of Superclass
 }
}
```

```
public class Subclass extends Superclass {
  public Subclass( Type param ) {
 super( param );
  }
}
```

Implicit Call to Superclass Constructor

- If a class does not explicitly call a "super" constructor, then Java will <u>automatically</u> insert a call to <u>super()</u>
- Java always calls the superclass default constructor

```
public class Object {
  public Object() { /* constructor for Object class */ }
public class Superclass extends Object {
 super()
  public Superclass( ) { /* default constructor */ }
public class Subclass extends Superclass {
 super()
  public Subclass ( Type1 arg1, Type2 arg2
  { this.property1 = arg1;
 this.property2 = arg2;
```

Error in Implicit super() Call

If SavingAccount does not explicitly call "super (name)". What happens?

```
public class SavingAccount extends BankAccount {
 public SavingAccount(String name) {
 <-- implicit call to super()

 if (Bank.creditCheck(name) == Bank.BADCREDIT)
 overdraftLimit = 0;
 ...
}</pre>
```

The Java compiler issues an error message:

```
Implicit super constructor BankAccount() is
undefined.
```

Why the Error?

- BankAccount doesn't have a default constructor, so we get an error.
- This error is good!

It reminds us that we must call the right constructor of **BankAccount**.

□ For hierarchies such as **Number**, the parent class should define a default constructor to avoid errors in subclasses.

Inheritance and Polymorphism

How inheritance and run-time "binding" of method names to method code enable polymorphism

Binding of Methods to References

- Java determines which instance method should be called for a method name at run-time.
- This is called dynamic binding or late binding.
- This means that you can't tell which actual method will be called from only the variable type.

```
Object obj = "What am I?"; // obj -> String
if (Math.random() > 0.5)
 obj = new Date();

// which toString will be used?
obj.toString();
```

Binding a method name to code

Compile Time Binding

Compiler "binds" a method name to code using the declared class of the variable

- most efficient
- no polymorphism

When is this used?

- "final" methods
- "final" class
- private methods
- static methods
- constructors
- "value" types (C#: struct)

Runtime Binding

Method is invoked using the actual type of the object.

- slower
- enables polymorphism

When is this used?

- "Java: all methods except
 "final", "static", or
 "private"
- C#: only for virtual methods

Overriding Methods and access

Q: Can a subclass change the visibility of a method that it overrides?

A: a subclass can *increase the visibility* of method it overrides, but it cannot *decrease* the visibility.

Method in Superclass

public

protected

package (default)

private

Method in Subclass

public

public protected

public protected package

anything

Overriding Methods (1): visibility

```
class BankAccount {
  public boolean withdraw( double amount ) {
 ....
  }
}
class CheckingAccount extends BankAccount {
 _??? boolean withdraw( double amount ) {
 ....
}
```

The Test: does polymorphism work?

```
BankAccount b = new BankAccount( "Mine" );
BankAccount c = new CheckingAccount( "Yours" );
b.withdraw( 100 ); // if this is OK
c.withdraw( 100 ); // then will this be OK?
```

Overriding Methods (2): visibility

- Q: Can a subclass change the visibility (access privilege) of a method that it overrides?
- change access from "public" to "protected":

```
class CheckingAccount extends BankAccount {
  protected void withdraw( double amount ) {
 if ( amount > balance + overDraftLimit ) {
 System.out.printf(
 "Error: you can withdraw at most %f Baht\n",
 balance+overDraftLimit );
 return /*false*/; // cannot withdraw
 }
}
```

This method is "public" in the BankAccount class.

Overriding Methods (3): return type

```
class BankAccount {
  public boolean withdraw( double amount ) {
 ....
  }
}
class CheckingAccount extends BankAccount {
  public void withdraw( double amount ) {
 ....
  }
}
```

Can a subclass change the return type of overridden method?

The Test: does polymorphism work?

Overriding Methods (4): parameters

Q: Can a subclass change the type of a <u>parameter</u> of an overridden method?

Example: change amount from "double" to "long":

```
class BankAccount {
  public boolean withdraw( double amount ) {...}
 ....
  }
}
class CheckingAccount extends BankAccount { /**
  withdraw method for checking account */
  public boolean withdraw( long amount ) { ... }
```

Overriding Methods: parameters

Answer: Yes, but then you aren't overriding the method!

If the parameter type is different then you are creating a new method with the same name (called "method overloading").

```
/** test the withdraw method */
public void testWithdraw() {
 CheckingAccount ca = new CheckingAccount("...");
 ca.withdraw( 50000 );
 // this calls CheckingAccount.withdraw()
 ca.withdraw( 25000.0 );
 // calls BankAccount.withdraw()
```

Overriding Methods (5): using super

- Q: Can we access the method of the superclass, even though it has been overridden?
- invoke withdraw of BankAccount using "super".

```
class CheckingAccount extends BankAccount {
  public boolean withdraw( long amount ) {
 if ( overDraftLimit == 0 )
 super.withdraw(amount); // parent's method
 else if ( amount > balance + overDraftLimit )
 System.out.printf("Error: ...");
  else
 balance = balance - amount;
```

Overriding Methods (6): using super

Consider a Person superclass and Student subclass.

- (Person) p.compareTo() compares people by name
- (Student) s.compareTo() compares by student ID first and then name.

```
public class Student extends Person {
 private String studentID;
 public int compareTo(Object other) {
 ... // test for null and Student type
 Student s = (Student) other;
 int comp = studentID.compareTo(s.studentID);
 if ( comp != 0 ) return comp;
 // if studentID is same, compare by name
 return super.compareTo(other);
```

Redefining Attributes

A subclass can declar an attribute with the same name as in the superclass.

The subclass attribute *hides* the attribute from parent class, but it still inherits it!

You can see this in BlueJ by "inspecting" an object.

```
public class BankAccount {
 private long accountId;
}
```

Saving Account has 2 id attributes. The parent attribute is private (not accessible) and hidden by its own attribute.

Redefining Attributes

The new BankAccount hierarchy is:

Questions About Redefined Attributes

If a subclass redefines an attribute of the superclass...

- can the subclass still access the superclass attribute?
- can the subclass change the visibility of the attribute? Example: in CheckingAccount can we declare:

```
private long accountID;
```

can the subclass change the datatype of the attribute? Example: in CheckingAccount can we declare:

```
protected String accountID;
```

Review Questions

Object References

Q1: Which of these assignments is legal?

```
/* 1 */
BankAccount b = new CheckingAccount("Nok");
/* 2 */
CheckingAccount c = new BankAccount("Noi");
/* 3 */
Object o = new BankAccount("Maew");
/* 4 */
BankAccount b = new Object();
```

Object References

Q2: What is the effect of this reassignment?

```
BankAccount ba;
CheckingAccount ca = new CheckingAccount("Noi");
ca.deposit( 100000 );
// assign to a BankAccount object
ba = ca;
```

What happens when "ba = ca" is executed?

- 1. It converts CheckingAccount object to a BankAccount object. Any extra attributes of CheckingAccount are lost!
- 2. It converts CheckingAccount object to a BankAccount object. Any extra attributes of CheckingAccount are hidden until it is cast back to a CheckingAccount object.
- 3. Has no effect on the object.
- 4. This statement is illegal.

I Want My Checking Account!

Q3: Suppose a BankAccount *reference* refers to a CheckingAccount *object*. How can you assign it to a CheckingAccount?

```
BankAccount ba = new CheckingAccount("Jim");
CheckingAccount ca;
if ( ba instanceof CheckingAccount ) {
 // this is a checking account.
 ca = ??? ; // make it look like a checking acct
 how can you assign the bank account(ba) to ca ?
```

```
1. ca = ba;
2. ca = new CheckingAccount( ba );
3. ca = ba.clone();
4. ca = (CheckingAccount) ba;
5. none of the above.
```

Overriding equals()

- □ The Object class contains a public equals () method.
- Q1: Does BankAccount equals () override the Object equals () method?

```
/** compare two BankAccounts using ID */
public boolean equals( BankAccount other ) {
  if ( other == null ) return false;
  return accountID == other.accountID;
}
```

```
Object a = new Object();
BankAccount b = new BankAccount( "Joe" );
if (b.equals(a))
 System.out.println("Same");
```

Overriding equals()

- □ The Object class contains a public equals () method.
- Q2: CheckingAccount does not have an equals method. Which equals will be called here?

```
/** compare two Checking Accounts */
CheckingAccount ca1 = new CheckingAccount(...);
CheckingAccount ca2 = new CheckingAccount(...);
...
if ( ca1.equals(ca2) ) /* accounts are same */
```

- 1. (BankAccount) equals
- 2. (Object) equals
- 3. neither. Its an error because CheckingAccount doesn't have equals.

Homework: Binding of Methods

Homework

There are at least 3 situations where Java "binds" a method name to an actual method at **compile time** (more efficient for execution).

- > What are these situations?
- > Give an example of each.

Summary of Important Concepts

Subclass has all behavior of the parent

- A subclass inherits the attributes of the superclass.
- A subclass inherits behavior of the superclass.

Example:

Number has a longValue() method.

Double and Fraction are subclasses of Number.

Therefore, Double and Fraction also have longValue()

Java

```
class Animal {
  void talk() { console.print("grrrrr"); }
class Dog extends Animal {
  void talk() { console.print("woof"); }
void main() {
  Animal a = new Dog();
  a.talk( ); <--- which talk method is invoked?</pre>
```

C#

```
class Animal {
 public void talk() { console.write("grrrrr"); }
class Dog : Animal {
 public void talk() { console.write("woof"); }
void main() {
  Animal a = new Dog();
  a.talk( ); <--- which talk method is invoked?</pre>
```

Polymorphism in C#

```
class Animal {
  virtual void talk() { console.write("grrrrr"); }
class Dog : Animal {
  override void talk() { console.write("woof"); }
void main() {
  Animal a = new Dog();
  a.talk( ); <--- which talk method is invoked?</pre>
```

Preventing Inheritance: final class

A "final" class cannot have any subclasses.

All "enum" types are final.

String, Double, Float, ... classes are final.

```
public final class String {
 ...
}
```

Prevent Overriding: final methods

- A "final" method cannot be overridden by a subclass.
- final is used for important logic that should not be changed.

```
public class BankAccount {
 // don't let subclasses change deposit method
 public final void deposit(Money amount) {
 ...
 }
```