

Chapter 9: Inheritance Part I

Chapter Goals

- To learn about inheritance
- To understand how to inherit and override superclass methods
- To be able to invoke superclass constructors
- To learn about protected and package access control
- To understand the common superclass Object and to override its toString and equals methods
- To use inheritance for customizing user interfaces

An Introduction to Inheritance

- Inheritance: extend classes by adding methods and fields
- Example: Savings account = bank account with interest class SavingsAccount extends BankAccount {
 new methods
 new instance fields
 }

```
 SavingsAccount automatically inherits all methods and instance fields of
BankAccount
 SavingsAccount collegeFund = new SavingsAccount (10);
 // Savings account with 10% interest
collegeFund.deposit(500);
 // OK to use BankAccount method with SavingsAccount
object
```

Continued

An Introduction to Inheritance (cont.)

- Extended class = superclass (BankAccount), extending class = subclass (Savings)
- Inheriting from class ≠ implementing interface: subclass inherits behavior and state
- One advantage of inheritance is code reuse

An Inheritance Diagram

Every class extends the Object class either directly or indirectly

Figure 1 An Inheritance Diagram

An Introduction to Inheritance

 In subclass, specify added instance fields, added methods, and changed or overridden methods

```
public class SavingsAccount extends BankAccount
 public SavingsAccount(double rate)
 interestRate = rate;
 public void addInterest()
 double interest = getBalance() * interestRate
 100;
 deposit (interest);
```

Continued

An Introduction to Inheritance

```
private double interestRate;
}
```

- Encapsulation: addInterest calls getBalance rather than updating the balance field of the superclass (field is private)
- Note that addInterest calls getBalance without specifying an implicit parameter (the calls apply to the same object)

Layout of a Subclass Object

SavingsAccount object inherits the balance instance field from BankAccount, and gains one additional instance field: interestRate:

SavingsAccount

balance = 10000

interestRate = 10

BankAccount portion

Figure 2 Layout of a Subclass Object

Syntax 10.1 Inheritance

```
class SubclassName extends SuperclassName
  methods
 instance fields
Example:
public class SavingsAccount extends
BankAccount
 public SavingsAccount(double rate)
 interestRate = rate;
```

Continued

Syntax 10.1 Inheritance

Purpose:

To define a new class that inherits from an existing class, and define the methods and instance fields that are added in the new class.

Which instance fields does an object of class SavingsAccount have?

Answer: Two instance fields: balance and interestRate.

Name four methods that you can apply to SavingsAccount objects.

Answer: deposit, withdraw, getBalance, and addInterest.

If the class Manager extends the class Employee, which class is the superclass and which is the subclass?

Answer: Manager is the subclass; Employee is the superclass.

Inheritance Hierarchies

• Sets of classes can form complex inheritance hierarchies

Figure 3 A Part of the Hierarchy of Ancient Reptiles

Inheritance Hierarchies Example: Swing Hierarchy

- Superclass JComponent has methods getWidth, getHeight
- AbstractButton class has methods to set/get button text and icon

Figure 4 A Part of the Hierarchy of Swing User Interface Components

A Simpler Example: Hierarchy of Bank Accounts

- Consider a bank that offers its customers the following account types:
 - 1. Checking account: no interest; small number of free transactions per month, additional transactions are charged a small fee
 - 2. Savings account: earns interest that compounds monthly
- Inheritance hierarchy:
- All bank accounts support the getBalance method
- All bank accounts support the deposit and withdraw methods, but the implementations differ
- Checking account needs a method deductFees; savings account needs a method

addInterest

Figure 5 Inheritance Hierarchy for Bank Account Classes

What is the purpose of the JTextComponent class in Figure 4?

Answer: To express the common behavior of text fields and text components.

Which instance field will we need to add to the CheckingAccount class?

Answer: We need a counter that counts the number of withdrawals and deposits.

Inheriting Methods

- Override method:
 - Supply a different implementation of a method that exists in the superclass
 - Must have same signature (same name and same parameter types)
 - If method is applied to an object of the subclass type, the overriding method is executed
- Inherit method:
 - Don't supply a new implementation of a method that exists in superclass
 - Superclass method can be applied to the subclass objects
- Add method:
 - Supply a new method that doesn't exist in the superclass
 - New method can be applied only to subclass objects

Inheriting Instance Fields

- Can't override fields
- Inherit field: All fields from the superclass are automatically inherited
- Add field: Supply a new field that doesn't exist in the superclass
- What if you define a new field with the same name as a superclass field?
 - Each object would have two instance fields of the same name
 - Fields can hold different values
 - Legal but extremely undesirable

Implementing the CheckingAccount Class

Overrides deposit and withdraw to increment the transaction count:

```
public class CheckingAccount extends BankAccount
{
  public void deposit(double amount) { . . . }
  public void withdraw(double amount) { . . . }
  public void deductFees() { . . . }
  // new method private int transactionCount; // new
  instance field }
```

- Each CheckingAccount object has two instance fields:
 - balance (inherited from BankAccount)
 - transactionCount (new to CheckingAccount)

Continued

Implementing the CheckingAccount Class (cont.)

- You can apply four methods to CheckingAccount objects:
 - getBalance() (inherited from BankAccount)
 - deposit (double amount) (overrides BankAccount method)
 - withdraw (double amount) (overrides BankAccount method)
 - deductFees() (new to CheckingAccount)

Inherited Fields are Private

- Can't just add amount to balance
- balance is a private field of the superclass
- A subclass has no access to private fields of its superclass
- Subclass must use public interface

Invoking a Superclass Method

Can't just call

```
deposit(amount)
in deposit method of CheckingAccount
```

- That is the same as this.deposit (amount)
- Calls the same method (infinite recursion)
- Instead, invoke superclass method

```
super.deposit(amount)
```

• Now calls deposit method of BankAccount class

Continued

Invoking a Superclass Method (cont.)

• Complete method:

```
public void deposit(double amount)
{
 transactionCount++;
 // Now add amount to balance
 super.deposit(amount);
}
```

```
super.methodName(parameters)

Example:

public void deposit(double amount)
{
 transactionCount++;
 super.deposit(amount);
}
```

Purpose:

To call a method of the superclass instead of the method of the current class.

Implementing Remaining Methods

```
public class CheckingAccount extends BankAccount
 public void withdraw(double amount)
 transactionCount++;
 // Now subtract amount from balance
 super.withdraw(amount);
 public void deductFees()
 if (transactionCount > FREE TRANSACTIONS)
 double fees = TRANSACTION FEE
 * (transactionCount - FREE TRANSACTIONS);
 super.withdraw(fees);
 Continued
```

Implementing Remaining Methods (cont.)

```
transactionCount = 0;
}
...
private static final
int FREE_TRANSACTIONS = 3;
private static final double TRANSACTION_FEE = 2.0;
}
```

Why does the withdraw method of the CheckingAccount class call super.withdraw?

Answer: It needs to reduce the balance, and it cannot access the balance field directly.

Why does the deductFees method set the transaction count to zero?

Answer: So that the count can reflect the number of transactions for the following month.

Common Error: Shadowing Instance Fields

- A subclass has no access to the private instance fields of the superclass
- Beginner's error: "solve" this problem by adding another instance field with same name:

```
public class CheckingAccount extends BankAccount
{
 public void deposit(double amount)
 {
 transactionCount++;
 balance = balance + amount;
 }
 . . .
 private double balance; // Don't
```

Continued

Common Error: Shadowing Instance Fields (cont.)

Now the deposit method compiles, but it doesn't update the correct balance!

CheckingAccount balance = 10000 transactionCount = 1 balance = 5000

BankAccount portion

Figure 6 Shadowing Instance Fields

Subclass Construction

• super followed by a parenthesis indicates a call to the superclass constructor
public class CheckingAccount extends BankAccount
{
 public CheckingAccount(double initialBalance)
 {
 // Construct superclass
 super(initialBalance);
 // Initialize transaction count
 transactionCount = 0;
}

Must be the first statement in subclass constructor

Continued

Subclass Construction (cont.)

- If subclass constructor doesn't call superclass constructor, default superclass constructor is used
 - Default constructor: constructor with no parameters
 - If all constructors of the superclass require parameters, then the compiler reports an error

Syntax 10.3 Calling a Superclass Constructor

```
ClassName(parameters)
 super(parameters);
Example:
public CheckingAccount (double
initialBalance)
 super(initialBalance);
 transactionCount = 0;
```

Purpose:

To invoke a constructor of the superclass. Note that this statement must be the first statement of the subclass constructor.

Why didn't the SavingsAccount constructor in Section 10.1 call its superclass constructor?

Answer: It was content to use the default constructor of the superclass, which sets the balance to zero.

When you invoke a superclass method with the super keyword, does the call have to be the first statement of the subclass method?

Answer: No - this is a requirement only for constructors. For example, the SavingsAccount.deposit method first increments the transaction count, then calls the superclass method.

Converting Between Subclass and Superclass Types

• Ok to convert subclass reference to superclass reference

```
SavingsAccount collegeFund = new
SavingsAccount(10); BankAccount anAccount =
collegeFund;
Object anObject = collegeFund;
```

• The three object references stored in collegeFund, anAccount, and anObject all refer to the same object of type SavingsAccount

Converting Between Subclass and Superclass Types (cont.)

Figure 7 Variables of Different Types Refer to the Same Object

Converting Between Subclass and Superclass Types

- Superclass references don't know the full story: anAccount.deposit (1000);
 // OK
 anAccount.addInterest();
 // No--not a method of the class to which anAccount belongs
- When you convert between a subclass object to its superclass type:
 - The value of the reference stays the same it is the memory location of the object
 - But, less information is known about the object

Converting Between Subclass and Superclass Types (cont.)

- Why would anyone want to know less about an object?
 - Reuse code that knows about the superclass but not the subclass:

```
public void transfer(double amount, BankAccount other)
{
 withdraw(amount);
 other.deposit(amount);
}

Can be used to transfer money from any type of
BankAccount
```

Converting Between Subclass and Superclass Types

 Occasionally you need to convert from a superclass reference to a subclass reference

```
BankAccount anAccount = (BankAccount) anObject;
```

- This cast is dangerous: if you are wrong, an exception is thrown
- Solution: use the instanceof operator

```
• instanceof: tests whether an object belongs to a particular type
if (anObject instanceof BankAccount)
{
 BankAccount anAccount = (BankAccount) anObject;
 . . .
}
```

Syntax 10.4 The instance of Operator

```
object instanceof TypeName

Example:

if (anObject instanceof BankAccount)
{
 BankAccount anAccount = (BankAccount)
anObject;
 . . .
}
```

Purpose:

To return true if the *object* is an instance of *TypeName* (or one of its subtypes), and false otherwise.

Why did the second parameter of the transfer method have to be of type BankAccount and not, for example, SavingsAccount?

Answer: We want to use the method for all kinds of bank accounts. Had we used a parameter of type SavingsAccount, we couldn't have called the method with a CheckingAccount object.

Why can't we change the second parameter of the transfer method to the type Object?

Answer: We cannot invoke the deposit method on a variable of type Object.

Polymorphism

 In Java, type of a variable doesn't completely determine type of object to which it refers

```
BankAccount aBankAccount = new SavingsAccount (1000); // aBankAccount holds a reference to a SavingsAccount
```

Method calls are determined by type of actual object, not type of object reference

```
BankAccount anAccount = new CheckingAccount();
anAccount.deposit(1000); // Calls "deposit" from
CheckingAccount
```

• Compiler needs to check that only legal methods are invoked Object anObject = new BankAccount(); anObject.deposit(1000); // Wrong!

Polymorphism

- Polymorphism: ability to refer to objects of multiple types with varying behavior
- Polymorphism at work:

```
public void transfer(double amount, BankAccount other)
{
 withdraw(amount); // Shortcut for
 this.withdraw(amount)
 other.deposit(amount);
}
```

 Depending on types of amount and other, different versions of withdraw and deposit are called

ch10/accounts/AccountTester.java

```
01: /**
02:
 This program tests the BankAccount class and
03: its subclasses.
04: */
05: public class AccountTester
06: {
07:
 public static void main(String[] args)
08:
 SavingsAccount momsSavings
09:
10:
 = new SavingsAccount(0.5);
11:
 CheckingAccount harrysChecking
12:
13:
 = new CheckingAccount (100);
14:
15:
 momsSavings.deposit(10000);
16:
 momsSavings.transfer(2000, harrysChecking);
17:
18:
 harrysChecking.withdraw(1500);
19:
 harrysChecking.withdraw(80);
20:
```

ch10/accounts/AccountTester.java (cont.)

```
21:
 momsSavings.transfer(1000, harrysChecking);
22:
 harrysChecking.withdraw(400);
23:
24:
 // Simulate end of month
25:
 momsSavings.addInterest();
26:
 harrysChecking.deductFees();
27:
28:
 System.out.println("Mom's savings balance: "
29:
 + momsSavings.getBalance());
30:
 System.out.println("Expected: 7035");
31:
32:
 System.out.println("Harry's checking balance: "
 + harrysChecking.getBalance());
33:
34:
 System.out.println("Expected: 1116");
35:
36: }
```

ch10/accounts/CheckingAccount.java

```
01: /**
02:
 A checking account that charges transaction fees.
03: */
04: public class CheckingAccount extends BankAccount
05: {
 /**
06:
07:
 Constructs a checking account with a given balance.
08:
 @param initialBalance the initial balance
09:
 * /
10:
 public CheckingAccount(double initialBalance)
11:
12:
 // Construct superclass
13:
 super(initialBalance);
14:
15:
 // Initialize transaction count
16:
 transactionCount = 0;
17:
18:
19:
 public void deposit(double amount)
20:
21:
 transactionCount++;
 Continued
```

ch10/accounts/CheckingAccount.java (cont.)

```
22:
 // Now add amount to balance
23:
 super.deposit(amount);
24:
25:
26:
 public void withdraw (double amount)
27:
28:
 transactionCount++;
29:
 // Now subtract amount from balance
30:
 super.withdraw(amount);
31:
32:
33:
 / * *
34:
 Deducts the accumulated fees and resets the
35:
 transaction count.
36:
 * /
 public void deductFees()
37:
38:
39:
 if (transactionCount > FREE TRANSACTIONS)
40:
 double fees = TRANSACTION FEE *
41:
 (transactionCount - FREE TRANSACTIONS);
42:
 super.withdraw(fees);
 Continued
44:
```

ch10/accounts/CheckingAccount.java (cont.)

ch10/accounts/BankAccount.java

```
01: /**
02: A bank account has a balance that can be changed by
03: deposits and withdrawals.
04: */
05: public class BankAccount
06: {
07: /**
08:
 Constructs a bank account with a zero balance.
 * /
09:
10:
 public BankAccount()
11:
12:
 balance = 0;
13:
14:
 / * *
15:
16:
 Constructs a bank account with a given balance.
17:
 @param initialBalance the initial balance
18:
 * /
 public BankAccount(double initialBalance)
19:
20:
21:
 balance = initialBalance;
 Continued
22:
23:
```

ch10/accounts/BankAccount.java (cont.)

```
/ * *
24:
25:
 Deposits money into the bank account.
26:
 @param amount the amount to deposit
27:
 * /
28:
 public void deposit(double amount)
29:
30:
 balance = balance + amount;
31:
32:
 /**
33:
34:
 Withdraws money from the bank account.
35:
 @param amount the amount to withdraw
36:
 * /
37:
 public void withdraw(double amount)
38:
39:
 balance = balance - amount;
40:
41:
 /**
42:
 Gets the current balance of the bank account.
43:
44:
 @return the current balance
45:
 * /
```

ch10/accounts/BankAccount.java (cont.)

```
46:
 public double getBalance()
47:
48:
 return balance;
49:
50:
 /**
51:
52:
 Transfers money from the bank account to another account
53:
 @param amount the amount to transfer
 @param other the other account
54:
 * /
55:
56:
 public void transfer(double amount, BankAccount other)
57:
58:
 withdraw(amount);
59:
 other.deposit(amount);
60:
61:
62:
 private double balance;
63: }
```

ch10/accounts/SavingsAccount.java

```
01: /**
02:
 An account that earns interest at a fixed rate.
03: */
04: public class SavingsAccount extends BankAccount
05: {
06: /**
07:
 Constructs a bank account with a given interest rate.
 @param rate the interest rate
08:
09:
 * /
10:
 public SavingsAccount(double rate)
11:
12:
 interestRate = rate;
13:
14:
 / * *
15:
16:
 Adds the earned interest to the account balance.
17:
 * /
```

ch10/accounts/SavingsAccount.java (cont.)

```
18: public void addInterest()
19: {
20: double interest = getBalance() * interestRate / 100;
21: deposit(interest);
22: }
23:
24: private double interestRate;
25: }
```

Output:

```
Mom's savings balance: 7035.0
Expected: 7035
Harry's checking balance: 1116.0
Expected: 1116
```

If a is a variable of type BankAccount that holds a non-null reference, what do you know about the object to which a refers?

Answer: The object is an instance of BankAccount or one of its subclasses.

If a refers to a checking account, what is the effect of calling a.transfer (1000, a)?

Answer: The balance of a is unchanged, and the transaction count is incremented twice.

Access Control

- Java has four levels of controlling access to fields, methods, and classes:
 - public access
 o Can be accessed by methods of all classes
 - private access
 o Can be accessed only by the methods of their own class
 - protected access
 o See Advanced Topic 10.3
 - package access
 - o The default, when no access modifier is given
 - o Can be accessed by all classes in the same package
 - o Good default for classes, but extremely unfortunate for fields

Recommended Access Levels

- Instance and static fields: Always private. Exceptions:
 - public static final constants are useful and safe
 - Some objects, such as System.out, need to be accessible to all programs (public)
 - Occasionally, classes in a package must collaborate very closely (give some fields package access); inner classes are usually better
- Methods: public or private
- Classes and interfaces: public or package
 - Better alternative to package access: inner classes
 - In general, inner classes should not be public (some exceptions exist, e.g., Ellipse2D.Double)
- Beware of accidental package access (forgetting public or private)

What is a common reason for defining package-visible instance fields?

Answer: Accidentally forgetting the private modifier.

If a class with a public constructor has package access, who can construct objects of it?

Answer: Any methods of classes in the same package.

Object: The Cosmic Superclass

All classes defined without an explicit extends clause automatically extend Object

Figure 8 The Object Class Is the Superclass of Every Java Class

Object: The Cosmic Superclass

- All classes defined without an explicit extends clause automatically extend Object
- Most useful methods:
 - String toString()
 - boolean equals (Object otherObject)
 - Object clone()
- Good idea to override these methods in your classes

Overriding the toString Method

- Returns a string representation of the object
- Useful for debugging:

```
Rectangle box = new Rectangle(5, 10, 20, 30);
String s = box.toString();
// Sets s to java.awt.Rectangle[x=5,y=10,width=20, height=30]"
```

toString is called whenever you concatenate a string with an object:
 "box=" + box;
 // Result: "box=java.awt.Rectangle[x=5,y=10,width=20,height=30]"

Overriding the toString Method (cont.)

• Object.toString prints class name and the hash code of the object
BankAccount momsSavings = new BankAccount(5000);
String s = momsSavings.toString();
// Sets s to something like "BankAccount@d24606bf"

Overriding the toString Method

• To provide a nicer representation of an object, override toString:

```
public String toString()
{
 return "BankAccount[balance=" + balance + "]";
}
```

This works better:

```
BankAccount momsSavings = new BankAccount(5000);
String s = momsSavings.toString();
// Sets s to "BankAccount[balance=5000]"
```

Overriding the equals Method

• Equals tests for equal contents

Figure 9 Two References to Equal Objects

Overriding the equals Method (cont.)

Figure 10 Two References to the Same Object

Overriding the equals Method

- Define the equals method to test whether two objects have equal state
- When redefining equals method, you cannot change object signature; use a cast instead:

```
public class Coin
{
 . . .
 public boolean equals(Object otherObject)
 {
 Coin other = (Coin) otherObject;
 return name.equals(other.name) && value == other.value;
 }
 . . .
}
```

Overriding the equals Method (cont.)

 You should also override the hashCode method so that equal objects have the same hash code

Should the call x.equals(x) always return true?

Answer: It certainly should - unless, of course, x is null.

Can you implement equals in terms of toString? Should you?

Answer: If toString returns a string that describes all instance fields, you can simply call toString on the implicit and explicit parameters, and compare the results. However, comparing the fields is more efficient than converting them into strings.

Overriding the clone Method

- Copying an object reference gives two references to same object BankAccount account2 = account;
- Sometimes, need to make a copy of the object

Overriding the clone Method (cont.)

Figure 11

Overriding the clone Method (cont.)

- Define clone method to make new object (see Advanced Topic 10.6)
- Use clone:
 BankAccount clonedAccount =
 (BankAccount)account.clone();
- Must cast return value because return type is Object

The Object.clone method

• Creates shallow copies

The Object.clone Method Makes a Shallow Copy

The Object.clone method (cont.)

- Does not systematically clone all subobjects
- Must be used with caution
- It is declared as protected; prevents from accidentally calling x.clone() if the class to which x belongs hasn't redefined clone to be public
- You should override the clone method with care (see Advanced Topic 10.6)

Scripting Languages

Writing a Rhino Script