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

Copyright © 2017 Pearson Education, Inc

Outline


Creating Subclasses

Overriding Methods

Class Hierarchies

Visibility

Designing for Inheritance

	n	n	Δ	rı	tつ	n	\sim	_
1			ᆫ		ta	ш	U	┖

- 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

Copyright © 2017 Pearson Education, Inc

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

```
//*

// Dictionary.java Author: Lewis/Loftus
//

// Represents a dictionary, which is a book. Used to demonstrate
// inheritance.
//

public class Dictionary extends Book
{
 private int definitions = 52500;

//-

// Prints a message using both local and inherited values.

public double computeRatio()
 {
 return (double) definitions/pages;
 }

continue

Copyright © 2017 Pearson Education, Inc.
```

```
continue

//-
// Definitions mutator.
//-
public void setDefinitions(int numDefinitions)
{
 definitions = numDefinitions;
}

//-
// Definitions accessor.
//-
public int getDefinitions()
{
 return definitions;
}
}

Copyright © 2017 Pensoe 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

Copyright © 2017 Pearson Education, Inc

Class Diagram for Words Book #pages: Int + pageMessage(): vold Words + main (args: String[]): vold Copyright © 2017 Peanon Education, Inc.

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

Copyright © 2017 Pearson Education, Inc

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

Copyright © 2017 Pearson Education, Inc

```
// 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.

// Demonstrates a derived class and invokes its inherited and local methods.

// Instantiates a derived class and invokes its inherited and local methods.

// Superior of the computer of th
```

```
continue

//-
// Pages mutator.
// Pages mutator.
// public void setPages(int numPages)
(
 pages = numPages;
}

//-
// Pages accessor.
//-
public int getPages()
{
 return pages;
}
}

Copyright © 2017 Pearson Education. Inc.
```

```
continue

//-
// Prints a message using both local and inherited values.
//-
public double computeRatio()
{
 return (double) definitions/pages;
}

//-
// Definitions mutator.
//-
public void setDefinitions(int numDefinitions)
{
 definitions = numDefinitions;
}

//-
// Definitions accessor.
//-
// Definitions getDefinitions()
{
 return definitions;
}
}

Copyright 0 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
\Longrightarrow	Overriding Methods
	Class Hierarchies
	Visibility
	Designing for Inheritance

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

Copyright © 2017 Pearson Education, Inc

```
Output

I feel like I'm diagonally parked in a parallel universe.

Warning: Dates in calendar are closer than they appear.

I feel like I'm diagonally parked in a parallel universe.

/// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes the message method in each.
// Creates two objects and invokes
```

```
//***

// Thought.java Author: Lewis/Loftus
//
// Represents a stray thought. Used as the parent of a derived
// class to demonstrate the use of an overridden method.
//*

public class Thought
{
// Prints a message.
//-
public void message()
{
 System.out.println("I feel like I'm diagonally parked in a " +
 "parallel universe.");
 System.out.println();
}
}

Copyright © 2017 Pennon 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

Copyright © 2017 Pearson Education, Inc

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 True of the parent class.

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

Outline		
\Rightarrow	Creating Subclasses Overriding Methods Class Hierarchies Visibility	
	Designing for Inheritan	Copyright © 2017 Pearson Education, Inc.

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 Obj	ect C	lass
---------	-------	------

- 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

Copyright © 2017 Pearson Education, Inc

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

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
}
```

Copyright © 2017 Pearson Education, Inc

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.

Copyright © 2017 Pearson Education, Inc

Outline

Creating Subclasses Overriding Methods Class Hierarchies

→ Visibility

Designing for Inheritance

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

Copyright © 2017 Pearson Education, Inc

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

```
continue

// Computes and returns the number of calories in this food item

// due to fat.

// return fatGrams * CALORIES_PER_GRAM;
}

// Computes and returns the number of fat calories per serving.

// Computes and returns the number of fat calories per serving.

public int caloriesPerServing()
{
 return (calories() / servings);
}

Copyright 0 2017 Peason Education, Inc.
```

	ts a pizza, which is a food item. Used to demonstrate
	referencing through inheritance. ************************************
	Pizza extends FoodItem
//	
// eight	up a pizza with the specified amount of fat (assumes servings).
	zza(int fatGrams)
super(fatGrams, 8);
,	

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

ı								
ı	$h \cap i$	いもへい	\sim	1 10	α	n		100
ı		ritar	п :				1221	162
Ŀ	 	···			U. 9			<i></i>

- · 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

Copyright © 2017 Pearson Education, Inc

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

Sι	ım	m	a	ſy
----	----	---	---	----

- 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