

Modeling with Inheritance

James Brucker

•

Uses of Inheritance

Factor out common elements (code reuse)

- parent class implements behavior needed by children
- parent defines attributes for all classes
- avoids duplicate or inconsistent code.

Specialize

child class can redefine behavior of the parent

Enable polymorphism

Benefits of Inheritance?

1. Reuse code

2. Define a family of related types (polymorphism)

When To Use Inheritance?

Liskov Substitution Principle

In a program, if all objects of the superclass are replaced by objects from a subclass, the program should still work correctly.

Example:

- 1. Scanner can read from an InputStream:
 - S = new Scanner(InputStream)
- 2. FileInputStream extends InputStream
- 3. Scanner should also work correctly using a FileInputStream,
 - s = new Scanner(fileInputStream)

Substitution Principle

Any code that is <u>expecting</u> an object of a <u>Superclass</u> type should also work if invoked with an object from <u>any</u> subclass.

public void doSomething(ParentClass obj)

should work with:

- 1. doSomething (new ParentClass())
- 2. doSomething (new Subclass())
- 3. doSomething (new SubSubSubclass())

Substitution Principle (2)

Construct a Scanner using an InputStream

```
Scanner scanner;
InputStream instream = System.in;
// construct Scanner using InputStream
scanner = new Scanner( instream );
while( scanner.hasNext() ) {
 String w = scanner.next();
```

•

Substitution Principle (3)

Substitute a FileInputStream for the InputStream. Scanner should still work!

```
String FILENAME = "/temp/sample.txt";
Scanner scanner = null;
try {
  InputStream instream =
 new FileInputStream( FILENAME );
 scanner = new Scanner( instream );
} catch ( FileNotFoundException e ) { }
while (scanner.hasNext()) {
 String w = scanner.next();
```

Specialization

- A subclass can override (redefine) a method inherited from the parent, in order to specialize the behavior.
- Subclass specializes the behavior for its own needs, but still conforms to contract of parent's behavior.

```
public class Person {
 protected String name;
 public String toString() { return name; }
}
public class Student extends Person {
 protected String studentID;
 // redefine toString() to return our ID, too.
 public String toString() {
 return name+" "+studentID;
 }
}
```

Specialization & Access Permissions

A subclass cannot "reduce visibility" of a method it redefines from parent:

```
public class Person {
 private String toString() { // ERROR
 return "I like some privacy";
 }
```

```
Visibility in Parent Class

public String toString() public

protected void setName() protected Or public

private int getRadix() anything -- private method is statically bound, visible only inside parent class.

(default) getName() Homework
```

Substitution explains the visibility rule

a consequence of the Substitution Principle

"An object of a child class can be substituted any where that an object of the parent class is expected"

```
public class Printer {
 public void display(Object obj) {
 System.out.println(obj.toString());
 }
}
```

This works with Object, so it must work correctly with any subleass of Object

Substitution explains visibility rule

```
public class Person {
 protected String name;
 protected long ID;
 public long getID() { return ID; }
public class Student extends Person {
 private String ID; // OK to redefine ID!
// Illegal! (1) less visible, (2) change type
 protected String getID() { return ID; }
```

Specialization shadows attributes

- Parent's data members and methods are <u>not replaced</u> by child's members, they are simply <u>shadowed</u>.
- Use "super" to access parent's members.

```
public class Person {
 protected String name;
 protected long ID;
 public long getID() { return ID; }
public class Student extends Person {
 private String ID; // OK to redefine ID!
 public Student() {
 super.ID // refers to parent ID
```

Shadow Attributes

In general, don't do it.

If you <u>need</u> to shadow an attribute (to change it), its a sign of poor design. Better to fix the design.

Extension

- A subclass can define new behavior that the superclass does not have.
- A subclass can also define new attributes.

```
public class Person {
 protected String name;
 public String toString() { return name; }
public class Student extends Person {
 protected int credits;  // new attribute
 // new behavior
 public void addToCredits(int n) { credits += n; }
 public void getCredits( ) { return credits; }
 ...etc...
```


Example: A Stack

A stack of objects is a simple data collection, like this...

Stack

- + push(Object)
- + pop()
- + peek()
- + isEmpty()

To store the data in the stack we could use a linked list...

LinkedList

- + addFirst(item)
- + addLast(item)
- + getFirst()
- + getLast()
- + get(index)
- + remove(index)

Example: A Stack (2)

Can we define Stack as a subclass of LinkedList?

All we need to do is add the 4 stack methods and we're done!

```
class Stack
 extends LinkedList {
  public Stack() { super(); }
  public void push(Object o) {
 addLast( o );
  }
  public Object pop() {
 return removeLast( );
  }
  public boolean isEmpty() {
 return super.size() == 0;
  }
```

LinkedList

- + addFirst(item)
- + addLast(item)
- + get(index)
- + removeFirst()
- + removeLast()
- + size()...

Stack

- + push(Object)
- + pop()
- + peek()
- + isEmpty()

Example: A Stack (3)

The problem with this is that Stack will exhibit all the behavior of a LinkedList, including methods that should not exist for a stack.

```
/* Stack example */
public void stackTest() {
 Stack stack = new Stack();
 stack.push("First item");
 stack.push("Second item");
 stack.push("Third item");
 stack.push("Fourth item");
 // cheat! get the 3nd item
 String s = stack.get(2);
 // cheat! add item at front of
 stack
 stack.addFirst("Ha ha ha!");
```


"is a" (kind of) relationship

A simple test for whether inheritance is reasonable: Subclass is a Superclass

- CheckingAccount is a (kind of) BankAccount
- Number is an (kind of) Object
- □ Double <u>is a</u> (kind of) Number
- Rectangle is a 2-D Shape
 - * Rectangle extends Shape2D

•

"is a" test doesn't always work

X A Square is a Rectanglebut a rectangle can have length ≠ width

X ArrayList is a List

List is a *type* (interface) not a class

X A Freshman is a Student but next year she will be a sophomore.

- Use an attribute for features that change.
- X George Bush is a President
 an *instance* of a class, not a subclass

Attribute: "has a"

In the case of a Stack, we would say:

"a Stack has a LinkedList"

- "has a" means that something should be an <u>attribute</u>
- □ "has a" indicates an association.
- UML uses an open arrowhead for association

Problems with Inheritance

Can only have one parent class

Binds objects to one hierarchy (not flexible)

Sometimes the parent class doesn't know how a behavior should be implemented

Example: Shape is parent for Rectangle, Circle, ... what should Shape.draw() do?

Don't Overuse Inheritance...

Subclass doesn't add significant extension or specialization

Example: a library has several types of recordings: Jazz

Recording, Classical Recording, Pop Recording, ...

Recordings may be Tape or CDROM

Don't Overuse Inheritance...

Don't use a subclass in situations where an object may need to change class during its life time.

Example: Full-time and Part-time students have different requirements and behavior.

Should we model this using inheritance?

Composition vs Inheritance

"Favor composition over inheritance"

(design principle)

Consider using aggregation (has a ...) instead of inheritance (is a ...).

Modeling a "role" or "status"

- A student can change from Full-time to Part-time.
- □ Full-time or part-time is a *role* or *status*.
- Model this using an attribute that refers to an object of the appropriate status.

"Set" is an interface because it doesn't implement any methods or provide any attributes.

HashSet implements Set

HashSet

. . .

TreeSet