Chapter 9 Inheritance

Java Software Solutions
Foundations of Program Design
9th Edition

John Lewis William Loftus

Copyright © 2017 Pearson Education, Inc.

Inheritance

- Inheritance is a fundamental object-oriented design technique used to create and organize reusable classes
- · Chapter 9 focuses on:
 - deriving new classes from existing classes
 - the protected modifier
 - creating class hierarchies
 - abstract classes
 - indirect visibility of inherited members
 - designing for inheritance

Outline

Creating Subclasses

Overriding Methods

Class Hierarchies

Visibility

Designing for Inheritance

Copyright © 2017 Pearson Education, Inc.

Inheritance

- Inheritance allows a software developer to derive a new class from an existing one
- The existing class is called the parent class, or superclass, or base class
- The derived class is called the child class or subclass
- As the name implies, the child inherits characteristics of the parent
- That is, the child class inherits the methods and data defined by the parent class

Inheritance

 Inheritance relationships are shown in a UML class diagram using a solid arrow with an unfilled triangular arrowhead pointing to the parent class

 Proper inheritance creates an is-a relationship, meaning the child is a more specific version of the parent

Copyright © 2017 Pearson Education, Inc.

Inheritance

- A programmer can tailor a derived class as needed by adding new variables or methods, or by modifying the inherited ones
- One benefit of inheritance is software reuse
- By using existing software components to create new ones, we capitalize on all the effort that went into the design, implementation, and testing of the existing software

Deriving Subclasses

 In Java, we use the reserved word extends to establish an inheritance relationship

```
public class Car extends Vehicle
{
 // class contents
}
```

- See Words.java
- See Book.java
- See Dictionary.java

```
Output
// Words.java
 Number of pages: 1500
11
// Demonstrates
 Number of definitions: 52500
//********
 Definitions per page: 35.0
public class Words
  // Instantiates a derived class and invokes its inherited and
  // local methods.
  //-----
  public static void main(String[] args)
 Dictionary webster = new Dictionary();
 System.out.println("Number of pages: " + webster.getPages());
 System.out.println("Number of definitions: " +
 webster.getDefinitions());
 System.out.println("Definitions per page: " +
 webster.computeRatio());
}
 Copyright © 2017 Pearson Education, Inc.
```

```
// Book.java
 Author: Lewis/Loftus
// Represents a book. Used as the parent of a derived class to
// demonstrate inheritance.
public class Book
 protected int pages = 1500;
 //-----
 // Pages mutator.
 //----
 public void setPages(int numPages)
 pages = numPages;
 //-----
 // Pages accessor.
 //-----
 public int getPages()
 return pages;
}
 Copyright © 2017 Pearson Education, Inc.
```


The protected Modifier

- Visibility modifiers affect the way that class members can be used in a child class
- Variables and methods declared with private visibility cannot be referenced in a child class
- They can be referenced in the child class if they are declared with public visibility -- but public variables violate the principle of encapsulation
- There is a third visibility modifier that helps in inheritance situations: protected

Copyright © 2017 Pearson Education, Inc.

The protected Modifier

- The protected modifier allows a child class to reference a variable or method in the child class
- It provides more encapsulation than public visibility, but is not as tightly encapsulated as private visibility
- A protected variable is also visible to any class in the same package as the parent class
- See Appendix E for details of all Java modifiers
- Protected variables and methods can be shown with a # symbol preceding them in UML diagrams

The super Reference

- Constructors are not inherited, even though they have public visibility
- Yet we often want to use the parent's constructor to set up the "parent's part" of the object
- The super reference can be used to refer to the parent class, and often is used to invoke the parent's constructor
- A child's constructor is responsible for calling the parent's constructor

The super Reference

- The first line of a child's constructor should use the super reference to call the parent's constructor
- The super reference can also be used to reference other variables and methods defined in the parent's class
- See Words2.java
- See Book2.java
- See Dictionary2.java

```
// Words2.java
 Author: Lewis/Loftus
//
// Demonstrates the use of the super reference.
public class Words2
 // Instantiates a derived class and invokes its inherited and
 // local methods.
 public static void main(String[] args)
 Dictionary2 webster = new Dictionary2(1500, 52500);
 System.out.println("Number of pages: " + webster.getPages());
 System.out.println("Number of definitions: " +
 webster.getDefinitions());
 System.out.println("Definitions per page: " +
 webster.computeRatio());
}
 Copyright © 2017 Pearson Education, Inc.
```

```
Output
//*******
 ******
// Words2.java
 Number of pages: 1500
// Demonstrates Number of definitions: 52500
 ******
 Definitions per page: 35.0
public class Words2
  //-----
  // Instantiates a derived class and invokes its inherited and // local methods.
  //-----
  public static void main(String[] args)
 Dictionary2 webster = new Dictionary2(1500, 52500);
 System.out.println("Number of pages: " + webster.getPages());
 System.out.println("Number of definitions: " +
 webster.getDefinitions());
 System.out.println("Definitions per page: " +
 webster.computeRatio());
  }
}
 Copyright © 2017 Pearson Education, Inc.
```

```
// Book2.java
 Author: Lewis/Loftus
//
// Represents a book. Used as the parent of a derived class to
// demonstrate inheritance and the use of the super reference.
//**********************************
public class Book2
  protected int pages;
  // Constructor: Sets up the book with the specified number of
  // pages.
  //----
  public Book2(int numPages)
 pages = numPages;
continue
 Copyright © 2017 Pearson Education, Inc.
```

```
//**********************
// Dictionary2.java
 Author: Lewis/Loftus
//
// Represents a dictionary, which is a book. Used to demonstrate
// the use of the super reference.
public class Dictionary2 extends Book2
  private int definitions;
  // Constructor: Sets up the dictionary with the specified number
  // of pages and definitions.
  public Dictionary2(int numPages, int numDefinitions)
 super(numPages);
 definitions = numDefinitions;
  }
continue
 Copyright © 2017 Pearson Education, Inc.
```

Copyright © 2017 Pearson Education, Inc.

Multiple Inheritance

- Java supports single inheritance, meaning that a derived class can have only one parent class
- Multiple inheritance allows a class to be derived from two or more classes, inheriting the members of all parents
- Collisions, such as the same variable name in two parents, have to be resolved
- Multiple inheritance is generally not needed, and Java does not support it

Outline

Creating Subclasses

Overriding Methods

Class Hierarchies

Visibility

Designing for Inheritance

Copyright © 2017 Pearson Education, Inc.

Overriding Methods

- A child class can override the definition of an inherited method in favor of its own
- The new method must have the same signature as the parent's method, but can have a different body
- The type of the object executing the method determines which version of the method is invoked
- See Messages.java
- See Thought.java
- See Advice.java

```
Author: Lewis/Loftus
// Advice.java
//
// Represents some thoughtful advice. Used to demonstrate the use
// of an overridden method.
public class Advice extends Thought
  //-----
  // Prints a message. This method overrides the parent's version.
  //-----
  public void message()
 System.out.println("Warning: Dates in calendar are closer " +
 "than they appear.");
 System.out.println();
 super.message(); // explicitly invokes the parent's version
  }
}
 Copyright © 2017 Pearson Education, Inc.
```

Overriding

- A method in the parent class can be invoked explicitly using the super reference
- If a method is declared with the final modifier, it cannot be overridden
- The concept of overriding can be applied to data and is called shadowing variables
- Shadowing variables should be avoided because it tends to cause unnecessarily confusing code

Copyright © 2017 Pearson Education, Inc.

Overloading vs. Overriding

- Overloading deals with multiple methods with the same name in the same class, but with different signatures
- Overriding deals with two methods, one in a parent class and one in a child class, that have the same signature
- Overloading lets you define a similar operation in different ways for different parameters
- Overriding lets you define a similar operation in different ways for different object types

Quick Check

True or False?

A child class may define a method with the same name as a method in the parent.

True

A child class can override the constructor of the parent class.

False

A child class cannot override a final method of the parent class.

Т....

It is considered poor design when a child class overrides a method from the parent.

False

A child class may define a variable with the same name as a variable in the parent.

True, but shouldn't

Copyright © 2017 Pearson Education, Inc.

Outline

Creating Subclasses

Overriding Methods

Class Hierarchies

Visibility

Designing for Inheritance

Class Hierarchies

 A child class of one parent can be the parent of another child, forming a class hierarchy

Class Hierarchies

- Two children of the same parent are called siblings
- Common features should be put as high in the hierarchy as is reasonable
- An inherited member is passed continually down the line
- Therefore, a child class inherits from all its ancestor classes
- There is no single class hierarchy that is appropriate for all situations

The Object Class

- A class called Object is defined in the java.lang package of the Java standard class library
- All classes are derived from the Object class
- If a class is not explicitly defined to be the child of an existing class, it is assumed to be the child of the Object class
- Therefore, the Object class is the ultimate root of all class hierarchies

Copyright @ 2017 Pearson Education, Inc.

The Object Class

- The Object class contains a few useful methods, which are inherited by all classes
- For example, the toString method is defined in the Object class
- Every time we define the toString method, we are actually overriding an inherited definition
- The toString method in the Object class is defined to return a string that contains the name of the object's class along with a hash code

The Object Class

- The equals method of the Object class returns true if two references are aliases
- We can override equals in any class to define equality in some more appropriate way
- As we've seen, the String class defines the equals method to return true if two String objects contain the same characters
- The designers of the String class have overridden the equals method inherited from Object in favor of a more useful version

Copyright © 2017 Pearson Education, Inc.

Abstract Classes

- An abstract class is a placeholder in a class hierarchy that represents a generic concept
- An abstract class cannot be instantiated
- We use the modifier abstract on the class header to declare a class as abstract:

```
public abstract class Product
{
 // class contents
}
```

Abstract Classes

- An abstract class often contains abstract methods with no definitions (like an interface)
- Unlike an interface, the abstract modifier must be applied to each abstract method
- Also, an abstract class typically contains nonabstract methods with full definitions
- A class declared as abstract does not have to contain abstract methods -- simply declaring it as abstract makes it so

Copyright © 2017 Pearson Education, Inc.

Abstract Classes

- The child of an abstract class must override the abstract methods of the parent, or it too will be considered abstract
- An abstract method cannot be defined as final or static
- The use of abstract classes is an important element of software design – it allows us to establish common elements in a hierarchy that are too general to instantiate

Interface Hierarchies

- Inheritance can be applied to interfaces
- That is, one interface can be derived from another interface
- The child interface inherits all abstract methods of the parent
- A class implementing the child interface must define all methods from both interfaces
- Class hierarchies and interface hierarchies are distinct (they do not overlap)

Copyright © 2017 Pearson Education, Inc.

Quick Check

What are some methods defined by the Object class?

```
String toString()
boolean equals(Object obj)
Object clone()
```

What is an abstract class?

An abstract class is a placeholder in the class hierarchy, defining a general concept and gathering elements common to all derived classes. An abstract class cannot be instantiated.

Outline

Creating Subclasses

Overriding Methods

Class Hierarchies

→ Visibility

Designing for Inheritance

Copyright © 2017 Pearson Education, Inc.

Visibility Revisited

- It's important to understand one subtle issue related to inheritance and visibility
- All variables and methods of a parent class, even private members, are inherited by its children
- As we've mentioned, private members cannot be referenced by name in the child class
- However, private members inherited by child classes exist and can be referenced indirectly

Visibility Revisited

- Because the parent can refer to the private member, the child can reference it indirectly using its parent's methods
- The super reference can be used to refer to the parent class, even if no object of the parent exists
- See FoodAnalyzer.java
- See FoodItem.java
- See Pizza.java

```
//********
 Output
 ******
// FoodAnalyzer.
 Calories per serving: 309
// Demonstrates
 vate members.
public class FoodAnalyzer
  // Instantiates a Pizza object and prints its calories per
  public static void main(String[] args)
 Pizza special = new Pizza(275);
 System.out.println("Calories per serving: " +
 special.caloriesPerServing());
  }
}
 Copyright © 2017 Pearson Education, Inc.
```

```
// FoodItem.java
 Author: Lewis/Loftus
//
// Represents an item of food. Used as the parent of a derived class
// to demonstrate indirect referencing.
public class FoodItem
  final private int CALORIES_PER_GRAM = 9;
 private int fatGrams;
  protected int servings;
  //-----
  // Sets up this food item with the specified number of fat grams
  // and number of servings.
  //-----
  public FoodItem(int numFatGrams, int numServings)
 fatGrams = numFatGrams;
 servings = numServings;
continue
 Copyright © 2017 Pearson Education, Inc.
```

```
// Pizza.java
 Author: Lewis/Loftus
//
// Represents a pizza, which is a food item. Used to demonstrate
// indirect referencing through inheritance.
public class Pizza extends FoodItem
  //-----
  // Sets up a pizza with the specified amount of fat (assumes
  // eight servings).
  //---
  public Pizza(int fatGrams)
  {
 super(fatGrams, 8);
}
 Copyright © 2017 Pearson Education, Inc.
```

Outline

Creating Subclasses

Overriding Methods

Class Hierarchies

Visibility

Designing for Inheritance

Copyright © 2017 Pearson Education, Inc.

Designing for Inheritance

- As we've discussed, taking the time to create a good software design reaps long-term benefits
- Inheritance issues are an important part of an object-oriented design
- Properly designed inheritance relationships can contribute greatly to the elegance, maintainability, and reuse of the software
- Let's summarize some of the issues regarding inheritance that relate to a good software design

Inheritance Design Issues

- Every derivation should be an is-a relationship
- Think about the potential future of a class hierarchy, and design classes to be reusable and flexible
- Find common characteristics of classes and push them as high in the class hierarchy as appropriate
- Override methods as appropriate to tailor or change the functionality of a child
- Add new variables to children, but don't redefine (shadow) inherited variables

Copyright © 2017 Pearson Education, Inc.

Inheritance Design Issues

- Allow each class to manage its own data; use the super reference to invoke the parent's constructor to set up its data
- Override general methods such as toString and equals with appropriate definitions
- Use abstract classes to represent general concepts that derived classes have in common
- Use visibility modifiers carefully to provide needed access without violating encapsulation

Restricting Inheritance

- If the final modifier is applied to a method, that method cannot be overridden in any derived classes
- If the final modifier is applied to an entire class, then that class cannot be used to derive any children at all
- Therefore, an abstract class cannot be declared as final

Copyright © 2017 Pearson Education, Inc.

Summary

- · Chapter 9 focused on:
 - deriving new classes from existing classes
 - the protected modifier
 - creating class hierarchies
 - abstract classes
 - indirect visibility of inherited members
 - designing for inheritance