

CHAPTER 10 Inheritance

Chapter Topics

Chapter 10 discusses the following main topics:

- What Is Inheritance?
- Calling the Superclass Constructor
- Overriding Superclass Methods
- Protected Members
- Chains of Inheritance
- The Object Class
- Polymorphism
- Abstract Classes and Abstract Methods
- Interfaces
- Anonymous Classes
- Functional Interfaces and Lambda Expressions

What is Inheritance?

Generalization vs. Specialization

- Real-life objects are typically specialized versions of other more general objects.
- The term "insect" describes a very general type of creature with numerous characteristics.
- Grasshoppers and bumblebees are insects
 - They share the general characteristics of an insect.
 - However, they have special characteristics of their own.
 - grasshoppers have a jumping ability, and
 - bumblebees have a stinger.
- Grasshoppers and bumblebees are specialized versions of an insect.

Inheritance

The "is a" Relationship

- The relationship between a superclass and an inherited class is called an "is a" relationship.
 - A grasshopper "is a" insect.
 - A poodle "is a" dog.
 - A car "is a" vehicle.
- A specialized object has:
 - all of the characteristics of the general object, plus
 - additional characteristics that make it special.
- In object-oriented programming, *inheritance* is used to create an "is a" relationship among classes.

The "is a" Relationship

- We can *extend* the capabilities of a class.
- Inheritance involves a superclass and a subclass.
 - The superclass is the general class and
 - the subclass is the specialized class.
- The subclass is based on, or extended from, the superclass.
 - Superclasses are also called base classes, and
 - subclasses are also called derived classes.
- The relationship of classes can be thought of as *parent classes* and *child classes*.

Inheritance

- The subclass inherits fields and methods from the superclass without any of them being rewritten.
- New fields and methods may be added to the subclass.
- The Java keyword, *extends*, is used on the class header to define the subclass.

public class FinalExam extends GradedActivity

The GradedActivity Example

Inheritance, Fields and Methods

- Members of the superclass that are marked private:
 - are not inherited by the subclass,
 - exist in memory when the object of the subclass is created
 - may only be accessed from the subclass by public methods of the superclass.
- Members of the superclass that are marked *public*:
 - are inherited by the subclass, and
 - may be directly accessed from the subclass.

Inheritance, Fields and Methods

• When an instance of the subclass is created, the non-private methods of the superclass are available through the subclass object.

 Non-private methods and fields of the superclass are available in the subclass.

```
setScore(newScore);
```

Inheritance and Constructors

- Constructors are not inherited.
- When a subclass is instantiated, the superclass default constructor is executed first.
- Example:
 - SuperClass1.java
 - SubClass1.java
 - ConstructorDemo1.java

The Superclass's Constructor

- The super keyword refers to an object's superclass.
- The superclass constructor can be explicitly called from the subclass by using the super keyword.
- Example:
 - SuperClass2.java, SubClass2.java, ConstructorDemo2.java
 - Rectangle.java, Cube.java, CubeDemo.java

Calling The Superclass Constructor

- If a parameterized constructor is defined in the superclass,
 - the superclass must provide a no-arg constructor, or
 - subclasses must provide a constructor, and
 - subclasses must call a superclass constructor.
- Calls to a superclass constructor must be the first java statement in the subclass constructors.

- A subclass may have a method with the same signature as a superclass method.
- The subclass method overrides the superclass method.
- This is known as *method overriding*.
- Example:
 - GradedActivity.java, CurvedActivity.java,
 CurvedActivityDemo.java

GradedActivity

- score : double
- + setScore(s : double) : void
- + getScore(): double
- + getGrade(): char

CurvedActivity

- rawScore : double
- percentage : double
- + CurvedActivity (percent : double)
- + setScore(s : double) : void
- + getRawScore(): double
- + getPercentage(): double

This method is a more specialized version of the setScore method in the superclass, GradedActivity.

- Recall that a method's *signature* consists of:
 - the method's name
 - the data types method's parameters in the order that they appear.
- A subclass method that overrides a superclass method must have the same signature as the superclass method.
- An object of the subclass invokes the subclass's version of the method, not the superclass's.
- The @Override annotation should be used just before the subclass method declaration.
 - This causes the compiler to display a error message if the method fails to correctly override a method in the superclass.

• An subclass method can call the overridden superclass method via the super keyword.

```
super.setScore(rawScore * percentage);
```

- There is a distinction between overloading a method and overriding a method.
- Overloading is when a method has the same name as one or more other methods, but with a different signature.
- When a method overrides another method, however, they both have the same signature.

- Both overloading and overriding can take place in an inheritance relationship.
- Overriding can only take place in an inheritance relationship.
- Example:
 - SuperClass3.java,
 - SubClass3.java,
 - ShowValueDemo.java

Preventing a Method from Being Overridden

• The final modifier will prevent the overriding of a superclass method in a subclass.

```
public final void message()
```

- If a subclass attempts to override a final method, the compiler generates an error.
- This ensures that a particular superclass method is used by subclasses rather than a modified version of it.

Protected Members

- Protected members of class:
 - may be accessed by methods in a subclass, and
 - by methods in the same package as the class.
- Java provides a third access specification, protected.
- A *protected* member's access is somewhere between *private* and *public*.
- Example:
 - GradedActivity2.java
 - FinalExam2.java
 - ProtectedDemo.java

Protected Members

- Using protected instead of private makes some tasks easier.
- However, any class that is derived from the class, or is in the same package, has unrestricted access to the protected member.
- It is always better to make all fields private and then provide public methods for accessing those fields.
- If no access specifier for a class member is provided, the class member is given *package access* by default.
- Any method in the same package may access the member.

Access Modifiers

Display 7.9 Access Modifiers

A line from one class to another means the lower class is a derived class of the higher class.

If the instance variables are replaced by methods, the same access rules apply.

Access Specifiers

Access Modifier	Accessible to a subclass inside the same package?	Accessible to all other classes inside the same package?
default (no modifier)	Yes	Yes
Public	Yes	Yes
Protected	Yes	Yes
Private	No	No

Access Modifier	Accessible to a subclass outside the package?	Accessible to all other classes outside the package?
default (no modifier)	No	No
Public	Yes	Yes
Protected	Yes	No
Private	No	No

Tip: Static Variables Are Inherited

- Static variables in a base class are inherited by any of its derived classes
- The modifiers public, private, and protected, and package access have the same meaning for static variables as they do for instance variables

Access to a Redefined Base Method

• Within the definition of a method of a derived class, the base class version of an overridden method of the base class can still be invoked

```
- Simply preface the method name with super and a dot
public String toString()
{
 return (super.toString() + "$" + wageRate);
}
```

 However, using an object of the derived class outside of its class definition, there is no way to invoke the base class version of an overridden method

You Cannot Use Multiple supers

- It is only valid to use **super** to invoke a method from a direct parent
 - Repeating super will not invoke a method from some other ancestor class
- For example, if the **Employee** class were derived from the class **Person**, and the **HourlyEmployee** class were derived form the class **Employee**, it would not be possible to invoke the **toString** method of the **Person** class within a method of the **HourlyEmployee** class

```
super.super.toString() // ILLEGAL!
```


Chains of Inheritance

A superclass can also be derived from another

class.

Example:

GradedActivity.java
PassFailActivity.java
PassFailExam.java
PassFailExamDemo.java

Chains of Inheritance

- Classes often are depicted graphically in a *class* hierarchy.
- A class hierarchy shows the inheritance relationships between classes.

You Cannot Use Multiple supers

- It is only valid to use **super** to invoke a method from a direct parent
 - Repeating super will not invoke a method from some other ancestor class
- For example, if the **Employee** class were derived from the class **Person**, and the **HourlyEmployee** class were derived form the class **Employee**, it would not be possible to invoke the **toString** method of the **Person** class within a method of the **HourlyEmployee** class

```
super.super.toString() // ILLEGAL!
```

The Class Object

- In Java, every class is a descendent of the class
 Object
 - Every class has Object as its ancestor
 - Every object of every class is of type Object, as well as being of the type of its own class
- If a class is defined that is not explicitly a derived class of another class, it is still automatically a derived class of the class **Object**

The Class Object

- The class **Object** is in the package **java.lang** which is always imported automatically
- Having an **Object** class enables methods to be written with a parameter of type **Object**
 - A parameter of type Object can be replaced by an object of any class whatsoever
 - For example, some library methods accept an argument of type Object so they can be used with an argument that is an object of any class

The Class Object

- The class Object has some methods that every Java class inherits
 - For example, the equals and toString methods
- Every object inherits these methods from some ancestor class
 - Either the class Object itself, or a class that itself inherited these methods (ultimately) from the class Object
- However, these inherited methods should be overridden with definitions more appropriate to a given class
 - Some Java library classes assume that every class has its own version of such methods

The Right Way to Define equals

• Since the **equals** method is always inherited from the class **Object**, methods like the following simply overload it:

```
public boolean equals(Employee otherEmployee)
{ . . . }
```

• However, this method should be overridden, not just overloaded:

```
public boolean equals(Object otherObject)
{ . . . }
```

The Right Way to Define equals

- The overridden version of **equals** must meet the following conditions
 - The parameter otherObject of type Object must be type cast to the given class (e.g., Employee)
 - However, the new method should only do this if otherObject really is an object of that class, and if otherObject is not equal to null
 - Finally, it should compare each of the instance variables of both objects

A Better equals Method for the Class Employee

```
public boolean equals(Object otherObject)
  if(otherObject == null)
 return false:
  else if(getClass() != otherObject.getClass())
 return false;
  else
 Employee otherEmployee = (Employee)otherObject;
 return (name.equals(otherEmployee.name) &&
 hireDate.equals(otherEmployee.hireDate));
```

Tip: getClass Versus instanceof

- Many authors suggest using the instanceof operator in the definition of equals
 - Instead of the getClass() method
- The **instanceof** operator will return **true** if the object being tested is a member of the class for which it is being tested
 - However, it will return **true** if it is a descendent of that class as well
- It is possible (and especially disturbing), for the **equals** method to behave inconsistently given this scenario

Tip: getClass Versus instanceof

- testH will be true, because h is an Employee with the same name and hire date as e
- However, testE will be false, because e is not an HourlyEmployee, and cannot be compared to h
- Note that this problem would not occur if the **getClass()** method were used instead, as in the previous **equals** method example

instanceof and getClass

- Both the instanceof operator and the getClass() method can be used to check the class of an object
- However, the **getClass()** method is more exact
 - The instanceof operator simply tests the class of an object
 - The **getClass()** method used in a test with **==** or **!=** tests if two objects were created with the same class

The instanceof Operator

• The instance of operator checks if an object is of the type given as its second argument

Object instance of ClassName

- This will return true if Object is of type
 ClassName, and otherwise return false
- Note that this means it will return true if Object is the type of any descendent class of ClassName

The getClass() Method

- Every object inherits the same **getClass()** method from the **Object** class
 - This method is marked **final**, so it cannot be overridden
- An invocation of **getClass()** on an object returns a representation *only* of the class that was used with **new** to create the object
 - The results of any two such invocations can be compared with == or != to determine whether or not they represent the exact same class

```
(object1.getClass() == object2.getClass())
```

• A reference variable can reference objects of classes that are derived from the variable's class.

```
GradedActivity exam;
```

• We can use the exam variable to reference a GradedActivity object.

```
exam = new GradedActivity();
```

- The GradedActivity class is also used as the superclass for the FinalExam class.
- An object of the FinalExam class is a GradedActivity object.

• A GradedActivity variable can be used to reference a FinalExam object.

```
GradedActivity exam = new FinalExam(50, 7);
```

- This statement creates a FinalExam object and stores the object's address in the exam variable.
- This is an example of polymorphism.
- The term *polymorphism* means the ability to take many forms.
- In Java, a reference variable is *polymorphic* because it can reference objects of types different from its own, as long as those types are subclasses of its type.

• Other legal polymorphic references:

```
GradedActivity exam1 = new FinalExam(50, 7);
GradedActivity exam2 = new PassFailActivity(70);
GradedActivity exam3 = new PassFailExam(100, 10, 70);
```

- The GradedActivity class has three methods: setScore, getScore, and getGrade.
- A GradedActivity variable can be used to call only those three methods.

```
GradedActivity exam = new PassFailExam(100, 10, 70);
System.out.println(exam.getScore()); // This works.
System.out.println(exam.getGrade()); // This works.
System.out.println(exam.getPointsEach()); // ERROR!
```

Late (Dynamic) Binding

- The process of associating a method definition with a method invocation is called *binding*
- If the method definition is associated with its invocation when the code is compiled, that is called *early binding*
- If the method definition is associated with its invocation when the method is invoked (at run time), that is called *late binding* or *dynamic binding*

Late (Dynamic) Binding

- Java uses late binding for all methods (except private, final, and static methods)
- Because of late binding, a method can be written in a base class to perform a task, even if portions of that task aren't yet defined

Polymorphism and Dynamic Binding

- If the object of the subclass has overridden a method in the superclass:
 - If the variable makes a call to that method the subclass's version of the method will be run.

```
GradedActivity exam = new PassFailActivity(60);
exam.setScore(70);
System.out.println(exam.getGrade());
```

- Java performs *dynamic binding* or *late binding* when a variable contains a polymorphic reference.
- The Java Virtual Machine determines at runtime which method to call, depending on the type of object that the variable references.

- It is the object's type, rather than the reference type, that determines which method is called.
- Example:
 - Polymorphic.java
- You cannot assign a superclass object to a subclass reference variable.

The final Modifier

- A *method* marked **final** indicates that it cannot be overridden with a new definition in a derived class
 - If final, the compiler can use early binding with the method

```
public final void someMethod() { . . . }
```

• A *class* marked **final** indicates that it cannot be used as a base class from which to derive any other classes

Upcasting and Downcasting

• *Upcasting* is when an object of a derived class is assigned to a variable of a base class (or any ancestor class)

```
Sale saleVariable; //Base class
DiscountSale discountVariable = new
 DiscountSale("paint", 15,10); //Derived class
saleVariable = discountVariable; //Upcasting
System.out.println(saleVariable.toString());
```

• Because of late binding, toString above uses the definition given in the DiscountSale class

Upcasting and Downcasting

- *Downcasting* is when a type cast is performed from a base class to a derived class (or from any ancestor class to any descendent class)
 - Downcasting has to be done very carefully
 - In many cases it doesn't make sense, or is illegal:

There are times, however, when downcasting is necessary, e.g., inside the equals method for a class:

```
Sale otherSale = (Sale)otherObject;//downcasting
```

Pitfall: Downcasting

- It is the responsibility of the programmer to use downcasting only in situations where it makes sense
 - The compiler does not check to see if downcasting is a reasonable thing to do
- Using downcasting in a situation that does not make sense usually results in a run-time error

Tip: Checking to See if Downcasting is Legitimate

- Downcasting to a specific type is only sensible if the object being cast is an instance of that type
 - This is exactly what the instanceof operator tests for:
 object instanceof ClassName
 - It will return true if object is of type ClassName
 - In particular, it will return true if *object* is an instance of any descendent class of *ClassName*

A First Look at the clone Method

- Every object inherits a method named clone from the class Object
 - The method clone has no parameters
 - It is supposed to return a deep copy of the calling object
- However, the inherited version of the method was not designed to be used as is
 - Instead, each class is expected to override it with a more appropriate version

A First Look at the clone Method

• The heading for the **clone** method defined in the **Object** class is as follows:

```
protected Object clone()
```

- The heading for a **clone** method that overrides the **clone** method in the **Object** class can differ somewhat from the heading above
 - A change to a more permissive access, such as from protected to public, is always allowed when overriding a method definition
 - Changing the return type from Object to the type of the class being cloned is allowed because every class is a descendent class of the class Object
 - This is an example of a covariant return type

A First Look at the clone Method

• If a class has a copy constructor, the **clone** method for that class can use the *copy constructor* to create the copy returned by the **clone** method

```
public Sale clone()
{
 return new Sale(this);
}
 and another example:

public DiscountSale clone()
{
 return new DiscountSale(this);
}
```

Pitfall: Limitations of Copy Constructors

- Although the copy constructor and clone method for a class appear to do the same thing, there are cases where only a clone will work
- For example, given a method badcopy in the class
 Sale that copies an array of sales

```
public static Sale[] badCopy(Sale[] a)

{
 Sale[] b = new Sale[a.length];
 for (int i = 0; i < a.length; i++)
 b[i] = new Sale(a[i]); //Problem here!
 return b;
 Sale
</pre>
Discount
 Sale
```

Pitfall: Limitations of Copy Constructors

• However, if the **clone** method is used instead of the copy constructor, then (because of late binding) a true copy is made, even from objects of a derived class (e.g., **DiscountSale**):

```
b[i] = (a[i].clone());//DiscountSale object
```

- The reason this works is because the method clone has the same name in all classes, and polymorphism works with method names
- The copy constructors named Sale and DiscountSale have different names, and polymorphism doesn't work with methods of different names

```
public static Sale[] badCopy(Sale[] a)
{
 Sale[] b = new Sale[a.length];
 for (int i = 0; i < a.length; i++)
 b[i] = a[i].clone();
 return b;
}</pre>
```

Abstract Classes

- An abstract class cannot be instantiated, but other classes are derived from it.
- An Abstract class serves as a superclass for other classes.
- The abstract class represents the generic or abstract form of all the classes that are derived from it.
- A class becomes abstract when you place the abstract key word in the class definition.

public abstract class ClassName

• A class that has no abstract methods is called a concrete class

Abstract Methods

- An abstract method has no body and must be overridden in a subclass.
- An *abstract method* is a method that appears in a superclass, but expects to be overridden in a subclass.
- An abstract method has only a header and no body.

 AccessSpecifier abstract ReturnType MethodName (ParameterList);
- Example:
 - <u>Student.java</u>, <u>CompSciStudent.java</u>, <u>CompSciStudentDemo.java</u>

Abstract Methods

• Notice that the key word abstract appears in the header, and that the header ends with a semicolon.

```
public abstract void setValue(int value);
```

- Any class that contains an abstract method is automatically abstract.
- If a subclass fails to override an abstract method, a compiler error will result.
- Abstract methods are used to ensure that a subclass implements the method.

Pitfall: You Cannot Create Instances of an Abstract Class

- An abstract class can only be used to derive more specialized classes
 - While it may be useful to discuss employees in general, in reality an employee must be a salaried worker or an hourly worker
- An abstract class constructor cannot be used to create an object of the abstract class
 - However, a derived class constructor will include an invocation of the abstract class constructor in the form of super

Tip: An Abstract Class Is a Type

- Although an object of an abstract class cannot be created, it is perfectly fine to have a parameter of an abstract class type
 - This makes it possible to plug in an object of any of its descendent classes
- It is also fine to use a variable of an abstract class type, as long is it names objects of its concrete descendent classes only

Interfaces

- An *interface* is similar to an abstract class that has all abstract methods.
 - It cannot be instantiated, and
 - all of the methods listed in an interface must be written elsewhere.
- The purpose of an interface is to specify behavior for other classes.
- It is often said that an interface is like a "contract," and when a class implements an interface it must adhere to the contract.
- An interface looks similar to a class, except:
 - the keyword interface is used instead of the keyword class,
 and
 - the methods that are specified in an interface have no bodies, only headers that are terminated by semicolons.

Interfaces

• The general format of an interface definition:

```
public interface InterfaceName
{
 (Method headers...)
}
```

- All methods specified by an interface are public by default.
- A class can implement one or more interfaces.

Interfaces

• If a class implements an interface, it uses the implements keyword in the class header.

public class FinalExam3 extends GradedActivity
 implements Relatable

• Example:

- GradedActivity.java
- Relatable.java
- FinalExam3.java
- InterfaceDemo.java

Fields in Interfaces

- An interface can contain field declarations:
 - all fields in an interface are treated as final and static.
- Because they automatically become final, you must provide an initialization value.


```
public interface Doable
{
  int FIELD1 = 1, FIELD2 = 2;
  (Method headers...)
}
```

- In this interface, FIELD1 and FIELD2 are final static int variables.
- Any class that implements this interface has access to these variables.

Implementing Multiple Interfaces

- A class can be derived from only one superclass.
- Java allows a class to implement multiple interfaces.
- When a class implements multiple interfaces, it must provide the methods specified by all of them.
- To specify multiple interfaces in a class definition, simply list the names of the interfaces, separated by commas, after the implements key word.

Interfaces in UML

Polymorphism with Interfaces

- Java allows you to create reference variables of an interface type.
- An interface reference variable can reference any object that implements that interface, regardless of its class type.
- This is another example of polymorphism.
- Example:
 - RetailItem.java
 - CompactDisc.java
 - DvdMovie.java
 - PolymorphicInterfaceDemo.java

Polymorphism with Interfaces

- In the example code, two RetailItem reference variables, item1 and item2, are declared.
- The item1 variable references a CompactDisc object and the item2 variable references a DvdMovie object.
- When a class implements an interface, an inheritance relationship known as *interface inheritance* is established.
 - a CompactDisc object is a RetailItem, and
 - a DvdMovie object is a RetailItem.

Polymorphism with Interfaces

- A reference to an interface can point to any class that implements that interface.
- You cannot create an instance of an interface.

```
RetailItem item = new RetailItem(); // ERROR!
```

- When an interface variable references an object:
 - only the methods declared in the interface are available,
 - explicit type casting is required to access the other methods of an object referenced by an interface reference.

Default Methods

- Beginning in Java 8, interfaces may have default methods.
- A default method is an interface method that has a body.
- You can add new methods to an existing interface without causing errors in the classes that already implement the interface.

• Example:

- Displayable.java
- Person.java
- InterfaceDemoDefaultMethod.java

Anonymous Inner Classes

- An inner class is a class that is defined inside another class.
- An anonymous inner class is an inner class that has no name.
- An anonymous inner class must implement an interface, or extend another class.
- Useful when you need a class that is simple, and to be instantiated only once in your code.
- Example:
 - IntCalculator.java
 - AnonymousClassDemo.java

Functional Interfaces and Lambda Expressions

- A functional interface is an interface that has one abstract method.
- A lambda expression can be used to create an object that implements the interface, and overrides its abstract method.
- In Java 8, these features work together to simplify code, particularly in situations where you might use anonymous inner classes.
- Example:
 - LambdaDemo.java
 - <u>LambdaDemo2.java</u>