```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

OOP vs. Functional Decomposition

Breaking things down

- In functional (and procedural) programming, break programs down into functions that perform some operation
- In object-oriented programming, break programs down into classes that give behavior to some kind of data

Beginning of this unit:

- These two forms of decomposition are so exactly opposite that they are two ways of looking at the same "matrix"
- Which form is "better" is somewhat personal taste, but also depends on how you expect to change/extend software
- For some operations over two (multiple) arguments,
 functions and pattern-matching are straightforward, but with
 OOP we can do it with *double dispatch* (multiple dispatch)

The expression example

Well-known and compelling example of a common *pattern*:

- Expressions for a small language
- Different variants of expressions: ints, additions, negations, ...
- Different operations to perform: eval, toString, hasZero, ...

Leads to a matrix (2D-grid) of variants and operations

 Implementation will involve deciding what "should happen" for each entry in the grid regardless of the PL

	eval	toString	hasZero	
Int				
Add				
Negate				

Standard approach in ML

	eval	toString	hasZero	
Int				
Add				
Negate				

- Define a datatype, with one constructor for each variant
 - (No need to indicate datatypes if dynamically typed)
- "Fill out the grid" via one function per column
 - Each function has one branch for each column entry
 - Can combine cases (e.g., with wildcard patterns) if multiple entries in column are the same

[See the ML code]

Standard approach in OOP

	eval	toString	hasZero	
Int				
Add				
Negate				

- Define a class, with one abstract method for each operation
 - (No need to indicate abstract methods if dynamically typed)
- Define a subclass for each variant
- So "fill out the grid" via one class per row with one method implementation for each grid position
 - Can use a method in the superclass if there is a default for multiple entries in a column

[See the Ruby code] [Optional: See the Java code]

A big course punchline

	eval	toString	hasZero	
Int				
Add				
Negate				

- FP and OOP often doing the same thing in exact opposite way
 - Organize the program "by rows" or "by columns"
- Which is "most natural" may depend on what you are doing (e.g., an interpreter vs. a GUI) or personal taste
- Code layout is important, but there is no perfect way since software has many dimensions of structure
 - Tools, IDEs can help with multiple "views" (e.g., rows / columns)

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Adding Operations or Variants

Extensibility

	eval	toString	hasZero	noNegConstants
Int				
Add				
Negate				
Mult				

- For implementing our grid so far, SML / Racket style usually by column and Ruby / Java style usually by row
- But beyond just style, this decision affects what (unexpected?) software extensions need not change old code
- Functions [see ML code]:
 - Easy to add a new operation, e.g., noNegConstants
 - Adding a new variant, e.g., Mult requires modifying old functions, but ML type-checker gives a to-do list if original code avoided wildcard patterns

Extensibility

	eval	toString	hasZero	noNegConstants
Int				
Add				
Negate				
Mult				

- For implementing our grid so far, SML / Racket style usually by column and Ruby / Java style usually by row
- But beyond just style, this decision affects what (unexpected?) software extensions are easy and/or do not change old code
- Objects [see Ruby code]:
 - Easy to add a new variant, e.g., Mult
 - Adding a new operation, e.g., noNegConstants requires modifying old classes, but [optional:] Java type-checker gives a to-do list if original code avoided default methods

The other way is possible

- Functions allow new operations and objects allow new variants without modifying existing code even if they didn't plan for it
 - Natural result of the decomposition

Optional:

- Functions can support new variants somewhat awkwardly "if they plan ahead"
 - Not explained here: Can use type constructors to make datatypes extensible and have operations take function arguments to give results for the extensions
- Objects can support new operations somewhat awkwardly "if they plan ahead"
 - Not explained here: The popular Visitor Pattern uses the double-dispatch pattern to allow new operations "on the side"

Thoughts on Extensibility

- Making software extensible is valuable and hard
 - If you know you want new operations, use FP
 - If you know you want new variants, use OOP
 - If both? Languages like Scala try; it's a hard problem
 - Reality: The future is often hard to predict!
- Extensibility is a double-edged sword
 - Code more reusable without being changed later
 - But makes original code more difficult to reason about locally or change later (could break extensions)
 - Often language mechanisms to make code *less* extensible (ML modules hide datatypes; Java's final prevents subclassing/overriding)

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Binary Methods with Functional Decomposition

Binary operations

	eval	toString	hasZero	
Int				
Add				
Negate				

- Situation is more complicated if an operation is defined over multiple arguments that can have different variants
 - Can arise in original program or after extension
- Function decomposition deals with this much more simply...

Example

To show the issue:

- Include variants String and Rational
- (Re)define Add to work on any pair of Int, String, Rational
 - Concatenation if either argument a String, else math

Now just defining the addition operation is a *different* 2D grid:

	Int	String	Rational
Int			
String			
Rational			

ML Approach

Addition is different for most Int, String, Rational combinations

Run-time error for non-value expressions

Natural approach: pattern-match on the pair of values

For commutative possibilities, can re-call with (v2,v1)

```
fun add values (v1, v2) =
  case (v1, v2) of
 (Int i, Int j) => Int (i+j)
 | (Int i, String s) => String (Int.toString i ^ s)
 | (Int i, Rational(j,k)) => Rational (i*k+j,k)
 | (Rational _, Int _) => add_values (v2,v1)
 | ... (* 5 more cases (3*3 total): see the code *)
fun eval e =
  case e of
 Add(e1,e2) => add values (eval e1, eval e2)
```

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Binary Methods with OOP: Double Dispatch

Example

To show the issue:

- Include variants String and Rational
- (Re)define Add to work on any pair of Int, String, Rational
 - Concatenation if either argument a String, else math

Now just defining the addition operation is a *different* 2D grid:

	Int	String	Rational
Int			
String			
Rational			

Worked just fine with functional decomposition -- what about OOP...

What about OOP?

Starts promising:

 Use OOP to call method add_values to one value with other value as result

```
class Add
...
def eval
 e1.eval.add_values e2.eval
 end
end
```

Classes Int, MyString, MyRational then all implement

– Each handling 3 of the 9 cases: "add self to argument"

```
class Int
...

def add values v
... # what goes here?
end
end
```

First try

- This approach is common, but is "not as OOP"
 - So do not do it on your homework

```
class Int
  def add_values v
 if v.is_a? Int
 Int.new(v.i + i)
 elsif v.is_a? MyRational
 MyRational.new(v.i+v.j*i,v.j)
 else
 MyString.new(v.s + i.to_s)
  end
end
```

- A "hybrid" style where we used dynamic dispatch on 1 argument and then switched to Racket-style type tests for other argument
 - Definitely not "full OOP"

Another way...

- add_values method in Int needs "what kind of thing" v has
 - Same problem in MyRational and MyString
- In OOP, "always" solve this by calling a method on v instead!
- But now we need to "tell" v "what kind of thing" self is
 - We know that!
 - "Tell" v by calling different methods on v, passing self
- Use a "programming trick" (?) called double-dispatch...

Double-dispatch "trick"

- Int, MyString, and MyRational each define all of addInt, addString, and addRational
 - For example, String's addInt is for adding concatenating an integer argument to the string in self
 - 9 total methods, one for each case of addition
- Add's eval method calls el.eval.add_values el.eval, which dispatches to add_values in Int, String, or Rational
 - Int's add values: v.addInt self
 - MyString's add_values: v.addString self
 - MyRational's add_values: v.addRational self
 So add values performs "2nd dispatch" to the correct case of 9!

[Definitely see the code]

Why showing you this

- Honestly, partly to belittle full commitment to OOP
- To understand dynamic dispatch via a sophisticated idiom
- Because required for the homework
- To contrast with multimethods (optional)

Optional note: Double-dispatch also works fine with static typing

- See Java code
- Method declarations with types may help clarify

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Optional: Multimethods

Being Fair

Belittling OOP style for requiring the manual trick of double dispatch is somewhat unfair...

What would work better:

- Int, MyString, and MyRational each define three methods all named add_values
 - One add_values takes an Int, one a MyString, one a MyRational
 - So 9 total methods named add_values
 - e1.eval.add_values e2.eval picks the right one of the 9 at run-time using the classes of the two arguments
- Such a semantics is called *multimethods* or *multiple dispatch*

Multimethods

General idea:

- Allow multiple methods with same name
- Indicate which ones take instances of which classes
- Use dynamic dispatch on arguments in addition to receiver to pick which method is called

If dynamic dispatch is essence of OOP, this is more OOP

No need for awkward manual multiple-dispatch

Downside: Interaction with subclassing can produce situations where there is "no clear winner" for which method to call

Ruby: Why not?

Multimethods a bad fit (?) for Ruby because:

- Ruby places no restrictions on what is passed to a method
- Ruby never allows methods with the same name
 - Same name means overriding/replacing

Java/C#/C++: Why not?

- Yes, Java/C#/C++ allow multiple methods with the same name
- No, these language do not have multimethods
 - They have static overloading
 - Uses static types of arguments to choose the method
 - But of course run-time class of receiver [odd hybrid?]
 - No help in our example, so still code up double-dispatch manually
- Actually, C# 4.0 has a way to get effect of multimethods
- Many other languages have multimethods (e.g., Clojure)
 - They are not a new idea

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Multiple Inheritance

What next?

Have used classes for OOP's essence: inheritance, overriding, dynamic dispatch

Now, what if we want to have more than just 1 superclass

- Multiple inheritance: allow > 1 superclasses
 - Useful but has some problems (see C++)
- Ruby-style mixins: 1 superclass; > 1 method providers
 - Often a fine substitute for multiple inheritance and has fewer problems (see also Scala *traits*)
- Java/C#-style interfaces: allow > 1 types
 - Mostly irrelevant in a dynamically typed language, but fewer problems

Multiple Inheritance

- If inheritance and overriding are so useful, why limit ourselves to one superclass?
 - Because the semantics is often awkward (this topic)
 - Because it makes static type-checking harder (not discussed)
 - Because it makes efficient implementation harder (not discussed)
- Is it useful? Sure!
 - Example: Make a ColorPt3D by inheriting from Pt3D and
 ColorPt (or maybe just from Color)
 - Example: Make a StudentAthlete by inheriting from Student and Athlete
 - With single inheritance, end up copying code or using non-OOPstyle helper methods

Trees, dags, and diamonds

- Note: The phrases subclass, superclass can be ambiguous
 - There are immediate subclasses, superclasses
 - And there are transitive subclasses, superclasses
- Single inheritance: the class hierarchy is a tree
 - Nodes are classes
 - Parent is immediate superclass
 - Any number of children allowed

Cycles still disallowed (a directed-acyclic graph)

 If multiple paths show that X is a (transitive) superclass of Y, then we have diamonds

What could go wrong?

- If V and Z both define a method m,
 what does Y inherit? What does super mean?
 - Directed resends useful (e.g., Z::super)

- What if X defines a method m that Z but not V overrides?
 - Can handle like previous case, but sometimes undesirable (e.g., ColorPt3D wants Pt3D's overrides to "win")
- If X defines fields, should Y have one copy of them (f) or two (V::f and Z::f)?
 - Turns out each behavior can be desirable (next slides)
 - So C++ has (at least) two forms of inheritance

3DColorPoints

If Ruby had multiple inheritance, we would want ColorPt3D to inherit methods that share one @x and one @y

```
class Pt
  attr accessor :x, :y
end
class ColorPt < Pt
 attr accessor :color
end
class Pt3D < Pt
 attr accessor :z
 ... # override some methods
end
class ColorPt3D < Pt3D, ColorPt # not Ruby!</pre>
end
```

ArtistCowboys

This code has **Person** define a pocket for subclasses to use, but an **ArtistCowboy** wants *two* pockets, one for each **draw** method

```
class Person
  attr accessor :pocket
end
class Artist < Person # pocket for brush objects</pre>
 def draw # access pocket
end
class Cowboy < Person # pocket for gun objects</pre>
 def draw # access pocket
end
class ArtistCowboy < Artist, Cowboy # not Ruby!</pre>
end
```

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Mixins

Mixins

- A mixin is (just) a collection of methods
 - Less than a class: no instances of it
- Languages with mixins (e.g., Ruby modules) typically let a class have one superclass but include number of mixins
- Semantics: Including a mixin makes its methods part of the class
 - Extending or overriding in the order mixins are included in the class definition
 - More powerful than helper methods because mixin methods can access methods (and instance variables) on self not defined in the mixin

Example

```
module Doubler
  def double
 self + self # assume included in classes w/ +
  end
end
class String
  include Doubler
end
class AnotherPt
  attr accessor :x, :y
  include Doubler
  def + other
 ans = AnotherPt new
 ans.x = self.x + other.x
 ans.y = self.y + other.y
 ans
end
```

Lookup rules

Mixins change our lookup rules slightly:

- When looking for receiver obj's method m, look in obj's class, then mixins that class includes (later includes shadow), then obj's superclass, then the superclass' mixins, etc.
- As for instance variables, the mixin methods are included in the same object
 - So usually bad style for mixin methods to use instance variables since a name clash would be like our CowboyArtist pocket problem (but sometimes unavoidable?)

The two big ones

The two most popular/useful mixins in Ruby:

- Comparable: Defines <, >, ==, !=, >=, <= in terms of <=>
- Enumerable: Defines many iterators (e.g., map, find) in terms
 of each

Great examples of using mixins:

- Classes including them get a bunch of methods for just a little work
- Classes do not "spend" their "one superclass" for this
- Do not need the complexity of multiple inheritance
- See the code for some examples

Replacement for multiple inheritance?

- A mixin works pretty well for ColorPt3D:
 - Color a reasonable mixin except for using an instance variable

```
module Color
  attr_accessor :color
end
```

- A mixin works awkwardly-at-best for ArtistCowboy:
 - Natural for Artist and Cowboy to be Person subclasses
 - Could move methods of one to a mixin, but it is odd style and still does not get you two pockets

```
module ArtistM ...
class Artist < Person
  include ArtistM
class ArtistCowboy < Cowboy
  include ArtistM</pre>
```

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Interfaces

Statically-Typed OOP

- Now contrast multiple inheritance and mixins with Java/C#-style interfaces
- Important distinction, but interfaces are about static typing, which Ruby does not have
- So will use Java [pseudo]code after quick introduction to static typing for class-based OOP...
 - Sound typing for OOP prevents "method missing" errors

Classes as Types

- In Java/C#/etc. each class is also a type
- Methods have types for arguments and result

```
class A {
  Object m1(Example e, String s) {...}
  Integer m2(A foo, Boolean b, Integer i) {...}
}
```

- If C is a (transitive) subclass of D, then C is a subtype of D
 - Type-checking allows subtype anywhere supertype allowed
 - So can pass instance of C to a method expecting instance of D

Interfaces are Types

```
interface Example {
  void m1(int x, int y);
  Object m2(Example x, String y);
}
```

- An interface is not a class; it is only a type
 - Does not contain method *definitions*, only their *signatures* (types)
 - Unlike mixins
 - Cannot use new on an interface
 - Like mixins

Implementing Interfaces

- A class can explicitly implement any number of interfaces
 - For class to type-check, it must implement every method in the interface with the right type
 - More on allowing subtypes later!
 - Multiple interfaces no problem; just implement everything
- If class type-checks, it is a subtype of the interface

```
class A implements Example {
  public void m1(int x, int y) {...}
  public Object m2(Example e, String s) {...}
}
class B implements Example {
  public void m1(int pizza, int beer) {...}
  public Object m2(Example e, String s) {...}
}
```

Multiple interfaces

- Interfaces provide no methods or fields
 - So no questions of method/field duplication when implementing multiple interfaces, unlike multiple inheritance
- What interfaces are for:
 - "Caller can give any instance of any class implementing I"
 - So callee can call methods in I regardless of class
 - So much more flexible type system
- Interfaces have little use in a dynamically typed language
 - Dynamic typing already much more flexible, with trade-offs we studied

```
fun append (xs,ys) =
 if xs=[]
 then ys
 else (hd xs)::append(tl xs,ys)

fun map (f,xs) =
 case xs of
 [] => []
 | x::xs' => (f x)::(map(f,xs'))

val a = map (increment, [4,8,12,16])
val b = map (hd, [[8,6],[7,5],[3,0,9]])
```

Programming Languages Dan Grossman

Optional: Abstract Methods

Connections

Answered in this segment:

- What does a statically typed OOP language need to support "required overriding"?
- How is this similar to higher-order functions?
- Why does a language with multiple inheritance (e.g., C++) not need Java/C#-style interfaces?

[Explaining Java's abstract methods / C++'s pure virtual methods]

Required overriding

Often a class expects all subclasses to override some method(s)

 The purpose of the superclass is to abstract common functionality, but some non-common parts have no default

A Ruby approach:

- Do not define must-override methods in superclass
- Subclasses can add it

Creating instance of superclass can cause method-missing

errors

```
# do not use A.new
# all subclasses should define m2
class A
  def m1 v
 ... self.m2 e ...
  end
end
```

Static typing

- In Java/C#/C++, prior approach fails type-checking
 - No method m2 defined in superclass
 - One solution: provide error-causing implementation

```
class A
  def m1 v
 ... self.m2 e ...
  end
  def m2 v
 raise "must be overridden"
  end
end
```

Better: Use static checking to prevent this error...

Abstract methods

- Java/C#/C++ let superclass give signature (type) of method subclasses should provide
 - Called abstract methods or pure virtual methods
 - Cannot creates instances of classes with such methods
 - Catches error at compile-time
 - Indicates intent to code-reader
 - Does not make language more powerful

```
abstract class A {
 T1 m1(T2 x) { ... m2(e); ... }
 abstract T3 m2(T4 x);
}
class B extends A {
 T3 m2(T4 x) { ... }
}
```

Passing code to other code

 Abstract methods and dynamic dispatch: An OOP way to have subclass "pass code" to other code in superclass

```
abstract class A {
 T1 m1(T2 x) { ... m2(e); ... }
 abstract T3 m2(T4 x);
}
class B extends A {
 T3 m2(T4 x) { ... }
}
```

 Higher-order functions: An FP way to have caller "pass code" to callee

```
fun f (g,x) = ... g e ...
fun h x = ... f((fn y => ...),...)
```

No interfaces in C++

- If you have multiple inheritance and abstract methods, you do not also need interfaces
- Replace each interface with a class with all abstract methods
- Replace each "implements interface" with another superclass

So: Expect to see interfaces only in statically typed OOP without multiple inheritance

- Not Ruby
- Not C++