

Modeling with Inheritance

James Brucker

Uses of Inheritance

- 1. Factor out common elements (code reuse)
 - parent class implements behavior needed by children
 - parent defines attributes for all classes
 - avoids duplicate or inconsistent code.

2. Specialize

- child class can redefine behavior of the parent
- 3. Enable polymorphism

Benefits of Inheritance?

1. Reuse code

2. Define a family of related types (polymorphism)

When To Use Inheritance?

Liskov Substitution Principle

In a program, if all objects of the superclass are replaced by objects from a subclass, the program should still work correctly.

Example:

- 1. Scanner can read from an InputStream:
 - s = new Scanner(InputStream)
- 2. FileInputStream extends InputStream
- 3. Scanner should also work correctly using a FileInputStream,
 - s = new Scanner(fileInputStream)

Liskov Principle example

A method that is <u>expecting</u> an object of a <u>ParentClass</u> type should also work if invoked with an object from <u>any</u> subclass.

public void doSomething(ParentClass obj)

should work with:

- 1. doSomething (new ParentClass())
- 2. doSomething (new Subclass())
- 3. doSomething (new SubSubSubclass())

Substitution Principle (2)

A Scanner can read from an InputStream

```
InputStream input = System.in;

// construct Scanner using InputStream
Scanner scanner = new Scanner( input );

while( scanner.hasNext() ) {
 String w = scanner.next();
 System.out.print(w);
```

Substitution Principle (3)

Substitute a FileInputStream for the InputStream. Scanner should still work!

```
InputStream input = null;
try {
 input = new FileInputStream(
 "/temp/sample.txt");
catch (FileNotFoundException e ) { }
Scanner scanner = new Scanner( input );
while (scanner.hasNext()) {
 String w = scanner.next();
 System.out.print(w);
```

Specialization

- A subclass can override (redefine) a method inherited from the parent, in order to specialize the behavior.
- Subclass specializes the behavior for its own needs, but still conforms to contract of parent's behavior.

```
public class Person {
 private String name;
 public String getName() { return name; }
 public String toString() { return name; }
}

public class Student extends Person {
 protected String studentId;
 // redefine toString() to include Student ID.
 public String toString() {
 return getName()+" ID: "+studentId;
 }
}
```

Specialization shadows attributes

- If a child class defines an attribute with the same name as attribute of parent class, it creates a new attribute that "hides" the parent attribute.
- □ But the parent attribute is still there (in objects of child class)!
- This is called **shadowing**. Also called *hiding*.
- Use "super" to access parent's members.

Shadow Attributes

□ In general, don't do it.

- Redefining an attribute (deliberately) is poor design. Better to fix the design.
- duplicating an inaccessible, private variable (by coincidence) is OK.

Extension

- A subclass can define new behavior that the superclass does not have.
- A subclass can also define new attributes.

```
public class Person {
  private String name;
  public String toString() { return name; }
public class Student extends Person {
  protected List<Course> courses; // new attribute
 // new behavior
  public void addCourse(Course c) { . . . }
  public void getCredits() {
 // compute credits for all courses that
 // student got a passing grade.
```


Bad Example: violates "is a" rule

A stack of objects is a simple data collection, like this...

Stack

- + push(Object)
- + pop()
- + peek()
- + isEmpty()

To store the data in the stack we could use a linked list...

LinkedList

- + addFirst(item)
- + addLast(item)
- + getFirst()
- + getLast()
- + get(index)
- + remove(index)

Example: A Stack (2)

Can we define Stack as a subclass of LinkedList?

All we need to do is add the 4 stack methods and we're done!

```
class Stack
 extends LinkedList {
  public Stack() { super(); }
  public void push(Object o) {
 addFirst( o );
  }
  public Object pop() {
 return removeFirst();
  }
  public Object peek() {
 return get(0);
  }
```

LinkedList

- + addFirst(item)
- + addLast(item)
- + get(index)
- + removeFirst()
- + removeLast()
- + isEmpty()...

Stack

- + push(Object)
- + pop()
- + peek()
- + isEmpty()

Example: A Stack (3)

The problem with this is that Stack will exhibit all the behavior of a LinkedList, including methods that should not exist for a stack.

```
/* Stack example */
public void stackTest() {
 Stack stack = new Stack();
 stack.push("First item");
 stack.push("Second item");
 stack.push("Third item");
 stack.push("Fourth item");
 // cheat! get the 3nd item
 String s = stack.get(2);
 // cheat! add item at front of stack
 stack.addFirst("Ha ha ha!");
```

Behavior inherited from ListedList

"is a" (kind of) relationship

A simple test for whether inheritance is reasonable: Subclass is a Superclass

- CheckingAccount is a (kind of) BankAccount
- Number is an (kind of) Object
- □ Double <u>is a</u> (kind of) Number
- Rectangle is a 2-D Shape
 - * Rectangle extends Shape2D

"is a" test doesn't always work

- X A Square is a Rectanglebut a rectangle can have length ≠ width
- X ArrayList is a List

 List is a *type* (interface) not a class
- X A Freshman is a Student but next year she will be a sophomore.
 - Use an attribute for features that change.
- X George Bush is a President
 an *instance* of a class, not a subclass

Attribute: "has a"

In the case of a Stack, we would say:

"a Stack has a LinkedList"

- "has a" means that something should be an <u>attribute</u>
- □ "has a" indicates an association.
- UML uses an open arrowhead for association

Composition vs Inheritance

"Favor composition over inheritance"

(design principle)

Consider using aggregation (has a ...) instead of inheritance (is a ...).

Java LinkedList is a Stack!

- java.util.LinkedList provides the stack methods.
- You can use LinkedList as a Stack or Deque.
- Is this a good design?

Stack methods are defined in LinkedList

LinkedList<T>

```
+ addFirst( item )
```

- + addLast(item)
- + getFirst(): T
- + get(index): T
- + remove(index)
- + isEmpty()
- + push(item)
- + pop(): T
- + peek(): T

Problems with Inheritance

Can only have one parent class

Binds objects to one hierarchy (not flexible)

Sometimes the parent class doesn't know how a behavior should be implemented

Example: Shape is parent for Rectangle, Circle, ... what should Shape.draw() do?

Don't Overuse Inheritance...

Don't use a subclass in situations where an object may need to change class during its life time.

Example: Full-time and Part-time students have different requirements and behavior.

Should we model this using inheritance?

Modeling a "role" or "status"

- A student can change from Full-time to Part-time.
- □ Full-time or part-time is a *role* or *status*.
- Model this using an attribute that refers to an object of the appropriate status.

Prefer attribute over inheritance

For Freshman - Student example, model Freshman as an attribute... and assign behavior to it.

Don't Overuse Inheritance...

Subclass doesn't add significant extension or specialization

Example: a library has several types of recordings: Jazz

Recording, Classical Recording, Pop Recording, ...

Recordings may be Tape or CDROM

Use Interface to describe behavior

- "Set" is an interface because it doesn't implement any methods or provide any attributes.
- HashSet implements Set

+ add(item) + clear() + isEmpty() + iterator() + size() + toArray()

<u>HashSet</u>

. . .

TreeSet