

The Procedure Abstraction, Part VI: Inheritance in OOLs

Comp 412

Copyright 2010, Keith D. Cooper & Linda Torczon, all rights reserved.

Students enrolled in Comp 412 at Rice University have explicit permission to make copies of these materials for their personal use.

Faculty from other educational institutions may use these materials for nonprofit educational purposes, provided this copyright notice is preserved.

What About Inheritance?

Impact on OR Layout

Assume single inheritance

- OR needs slots for each member declared, all the way up the class hierarchy (class, superclass, super-superclass, ...)
- Can use prefixing of storage to lay out the OR

Back to Our Java Example — Class Point

```
Class Point {
 public int x, y;
 ...
}
Class ColorPoint extends Point {
 Color c;
 ...
}
```


What happens if we cast a ColorPoint to a Point?

OR for a

ColorPoint

Open World versus Closed World

Prefixing assumes that the class structure is known when layout is performed. Two common cases occur.

Closed-World Assumption

(Compile time)

- Class structure is known and closed prior to runtime
- Can lay out ORs in the compiler and/or the linker

Open-World Assumption

(Interpreter or JIT)

- Class structure can change at runtime
- Cannot lay out ORs until they are allocated
 - Walk class hierarchy at allocation

C++ has a closed class structure.

Java as an open class structure.

Open World versus Closed World

What happens if the class structure changes for a class with active instantiated objects?

Oops. That might be a problem.

Changes to the structure of an instantiated class

- Languages differ on legality and advisability of such changes
- Smalltalk-80, for example, found & fixed all ORs in the class
- Python does not support such changes
 - Programmer can, on her own, track instances and reinstantiate them ...

What About Code Members?

How does the language's runtime environment find the code for a given method invocation?

Closed Class Structure

- Mapping of names to methods is static and known (C++)
 - Fixed offsets & indirect calls
- Virtual functions force runtime resolution

If ColorPoint inherited draw from Point, its code vector would refer to Point's draw.

What About Code Members?

How does the language's runtime environment find the code for a given method invocation?

Open Class Structure

- Dynamic mapping, unknown until runtime
- In general case, need runtime representation of hierarchy
 - Lookup by textual name in class' table of methods

What About Code Members?

How does the language's runtime environment find the code for a given method invocation?

Open Class Structure

- Dynamic mapping, unknown until runtime
- In general case, need runtime representation of hierarchy
 - Lookup by textual name in class' table of methods

The Single Inheritance Hierarchy

Two distinct philosophies

Closed Class Structure (C++

- Can map name to code at compile time
- Leads to 1-level code vector
- Copy superclass methods
- Fixed offsets & indirect calls
- Less flexible & expressive

Open Class Structure (ST80)

- Cannot map name to code at compile time
- Multiple jump vectors (1/class)
- Must search for method
- Run-time lookup caching
- Much more expensive to run

Impact of OOL on Program's Name Space

- Method can see values in the code's lexical hierarchy
- Method can see members of self, class, & superclasses
- Many different levels where a value can reside

OOL differs from ALL in the shape of its name space <u>AND</u> in the mechanism used to bind names to implementations

The Single Inheritance Hierarchy

Two distinct philosophies

Impact of OOL on Program's Name Space

- Method can see values in the code's lexical hierarchy
- Method can see members of self, class, & superclasses
- Many different levels where a value can reside

OOL differs from ALL in the shape of its name space <u>AND</u> in the mechanism used to bind names to implementations

What About Multiple Inheritance?

The Idea

- Let C be a subclass of both A and B
- C draws some, but not all, methods from A
- C draws some, but not all, methods from B

Need a linguistic mechanism to specify partial inheritance

Problems arise when C inherits from both A & B

- C's OR can extend A or B, but not both
- C's code vector can extend A or B, but not both
- Some class D might inherit from either A or B or both
 - Need consistency in OR layout & code vector layout
- Both A & B might provide fum() which is seen in C?
 - C++ produces a "syntax error" when fum() is used

Need a better way to say "inherit"

OR Layout with Multiple Inheritance

X

У

C

X

C

We can try to use prefixing again

```
Class Point {
 class
 self -
 public int x, y;
 public void draw();
 public Point add();
Class CThing {
 class
 self -
 Color c:
 public void colorize();
 class
 self
Class CPoint extends
  Point and CThing {
  public void draw();
 class
Comp 412, Fall 2010
```

How do casts work?

- If we cast a CPoint as a Point, x & y are at the desired offsets
- If we cast a CPoint as a Cthing, c is at the wrong offset
 - Extra class field is the key
 - Cast bumps "self" to point at 2nd class field-

Class that occurs out of "single inheritance prefix order" needs additional information - class field.

Assume 64 bit slots in the ORs

OR Layout with Multiple Inheritance

Need to prefix both OR & code vector

```
Class Point {
 self
 class
 draw
 Point: draw
 public int x, y;
 Point: add
 add
 X
 public void draw();
 public Point add();
Class CThing {
 class
 self -
 coloriz
 CThing: add
 Color c;
 C
 public void colorize();
 class
 self
Class CPoint extends
 CPoint: draw
 draw
  Point and CThing {
 X
 add
 coloriz
  public void draw();
 class
 C
 But, where does CPoint's
Comp 412, Fall 2010
 colorize find "c"?
```

OR Layout with Multiple Inheritance

Solution: Prefix both code storage & code vector

```
Class Point {
 self
 class
 draw
 Point: draw
 public int x, y;
 add
 Point: add
 X
 public void draw();
 public Point add();
Class CThing {
 class
 self
 coloriz
 CThing: add
 Color c:
 C
 public void colorize();
 "c" is at offset 8 in a CThing
 class
 self
Class CPoint extends
 CPoint: draw
 draw
  Point and CThing {
 X
 add
 coloriz
  public void draw();
 e
 class
 C
Comp 412, Fall 2010
 13
```

"c" is at offset 32 in a CPoint

OR Layout with Multiple Inheritance

To fix CPoint's offset for "c", use a trampoline function

```
Class Point {
 self
 class
 draw
 Point: draw
 public int x, y;
 add
 Point: add
 X
 public void draw();
 public Point add();
Class CThing {
 class
 self -
 coloriz
 CThing: add
 Color c:
 C
 public void colorize();
 coloriz
 class
 self
Class CPoint extends
 CPoint: draw
 draw
 add
  Point and CThing {
 X
 self += 32
  public void draw();
 class
 C
Comp 412, Fall 2010
 14
```

Open World versus Closed World

Closed Class Structure

- Compile time or link time layout (ORs, classes, code vectors)
- If known at compile time, can generate static code
 - No code vector, no indirection, efficient implementation
- C++ virtual functions use runtime resolution, as if open world

Open Class Structure

- Cannot lay out ORs until hierarchy is known
- With infrequent change, can perform layout at each change
 - Single-level code vectors, fixed offsets, indirect calls
- With frequent change, may need runtime method resolution
 - Search for method in class hierarchy (w/tag) & cache result
 - Much more expensive

Method Calls

Given the runtime structure, how does a call work?

- Compiled code does not contain the callee's address
- Reference is relative to receiver
 - Through class to code vector

In the general case, may need dynamic dispatch

- Map code member to a search key
- Perform runtime search through hieraarchy
 - This process is expensive
- Use a "method cache" to speed the search
 - Cache holds <search key, class, method pointer >

Smalltalk-80

Method Calls

Improvements are possible in special cases

- If class has no subclasses, can generate direct calls
 - Class structure must be static or class must be FINAL
- If class structure is static

Language design

- Can generate complete method table for each class
 - → Use prefixed object records and complete code vectors
- Indirection through the class point
- Keeps overhead low
- If class structure changes infrequently

Behavior

- Build complete method tables at initialization & when class structure changes
- If running program can create new classes

Language design

- Well, not all things can be efficient
- See Deutsch & Schiffman, POPL 1984

The Procedure & Its Three Abstractions

We looked at the three abstractions for ALLs and OOLs

- OOLs have more complex naming environments than ALLs
- Need both compile time and run time support for naming

The Procedure & Its Three Abstractions

Procedure invocation reflects these differences

- OOLs use indirect calls through a code vector or jump table
- Extra loads at each call to engineer name resolution