PIC 20A Inheritance, Interface, and Polymorphism

David Hyde UCLA Mathematics

Last edited: April 20, 2020

Outline

Introductory example: map directions

Inheritance

abstract classes

Interfaces

Conclusion

Maps application

Imagine writing a program that finds directions from one point to another, and you want to write a class for this.

```
public class Direction {
 ...
 public GeoLocation getStartingPoint() { ... }
 public GeoLocation getDestination() { ... }
 public double getDistance() { ... }
 public double getTime() { ... }
}
```

Maps application

If you think about it, directions are best described as smaller paths put together. For example, the directions from UCLA to UC Berkeley can be broken down into:

- 1. walk a little (UCLA \rightarrow bus stop)
- 2. Culver City Bus Line 6 (bus stop \rightarrow LAX Lot C Bus Terminal stop)
- 3. walk a little (LAX Lot C Bus Terminal stop \rightarrow LAX)
- 4. fly (LAX \rightarrow SFO),
- 5. walk a little (SFO \rightarrow SFO BART station),
- 6. BART Yellow Line (SFO station \rightarrow 19th St. Oakland Station),
- 7. BART Orange line (19th St. Oak. Sta. \rightarrow Downtown Berkeley Sta.)
- 8. walk a little (Downtown Berkeley Station \rightarrow UC Berkeley).

Writing Direction

So perhaps Direction should have a Path array as its field.

```
public class Direction {
  private Path[] subPaths;
  ...
  public double getTime() {
 double totalTime = 0;
 for (Path p : subPaths)
 totalTime += p.getTime();
 return totalTime;
  }
}
```

Writing Path

If a Path is a pedestrian path, we could write

```
public class Path {
  public static final double walking_speed = 3;
  public final double distance;
  private final GeoLocation start, dest;
  . . .
  public double getTime() {
 return distance/walking_speed;
  public String toString() {
 return "A pedestrian path from " + start +
 " to " + dest + ".":
```

Writing Path is a nightmare

However, Path could be any kind of path, not just a pedestrian path. A bus route is quite different from a pedestrian path. Also, non-pedestrian paths can have toll fees or fairs. Bus or metro paths should contain information on the number of stops...


```
public class Path {
 public static final double walking_speed = 3;
 public final double distance;
 private final GeoLocation start, dest;
 public final boolean isPedestrian, isBus, isPlane,
 public final int fairCost, tollCost;
 public final int numStops;
 public double getTime() {
 if (isPedestrian) {
 return distance/walking_speed;
 } else if (isPlane) {
 if (isHeadwind)
return distance/head_wind_airplane_speed;
Introductory example: map directions
else
```

return distance/tail wind airnlane speed:

Inheritance is what you need

Pedestrain paths, bus routes, flights, and other paths should be separate classes, but then using them in class Direction becomes a pain.

Note the hierarchical structure.

Inheritance is the right tool for this problem.

Outline

Introductory example: map directions

Inheritance

abstract classes

Interfaces

Conclusion

Rules of inheritance: basics

Say class B inherits or extends class A.

- ► A is called a *superclass*, *base class*, or *parent class*.
- ▶ B is called a *subclass*, *derived class*, *extended class*, or *child class*.
- B inherits A's public and protected fields and methods (except constructors).
- B can have additional fields and methods, in addition to what it inherited from A.
- ▶ B can call A's public and protected constructors.
- ▶ B can override methods inherited from A.
- ► A reference variable of type A can refer to an object of type A or B.

Example: class Part

Say you want to write a class Part that represents mechanical parts.

Example: class Screw

A screw is a mechanical part.

```
public class Screw extends Part {
 public final double size;
  public Screw(double cost, double weight,
 double size) {
 super(cost, weight);
 this.size = size;
  public String toString() {
 return "A screw of size " + size
 + " and cost " + cost + ".";
```

Example: class Screw

Screw inherits Part

```
public class Screw extends Part
```

With super, the constructor of Screw calls the constructor of Part and then initializes its field size.

Example: class Screw

The toString method of Screw overrides the toString inherited from Part.

Screw can access cost since its inherited from Part.

Example: using Screw

You can use Screw like any class, and you can access the inherited public fields cost and weight.

```
public class Test {
  public static void main(String[] args) {
 Screw s1 = new Screw(5, 2, 17);
 System.out.println(s1);
 System.out.println(s1.cost);
 System.out.println(s1.weight);
 System.out.println(s1.size);
  }
}
```

Example: Part can refer to many parts

A reference variable of type Part can refer to a Part or a Screw.

```
public class Test {
  public static void main(String[] args) {
 Part[] part_arr = new Part[3];
 part_arr[0] = new Part(1, 10);
 part_arr[1] = new Screw(5, 2, 17);
 part_arr[2] = new Bolt(12, 13, 14);
 for (int i=0; i<3; i++)
 System.out.println(part_arr[i]);
  }
}</pre>
```

Each println calls the version of toString that belongs to each class.

java.lang.Object

All objects (except java.lang.Object) that don't explicitly inherit another class inherits java.lang.Object.

This is where toString comes from; it is inherited from Object.

equals is another useful function inherited from Object. We will see how to override equals.

https://docs.oracle.com/javase/8/docs/api/java/lang/Object.html

protected vs. private

A protected member is accessible by a derived class, but not from the outside world. (classes within the same package can access protected members as well.)

A private member is only accessible within the class. However, a derived class can indirectly access a private member through an inherited method.

protected vs. private

```
public class A {
  private int field;
  ...
  protected int getField() { return field; }
}
```

```
public class B extends A {
 ...
 public void someMethod() {
 System.out.println(getField()); //okay
 //System.out.println(field); //error!
 }
}
```

Ordering access modifiers

The four access modifiers, in order of least to most restrictive are: public > protected > package-private > private

Modifier	class	package	subclass	world
public	Y	Y	Y	Y
protected	Y	Y	Υ	N
package-private	Υ	Y	N	N
private	Y	N	N	N

Rules of inheritance: fields

- public fields are inherited as public fields.
- protected fields are inherited as protected fields.
- private and package-private fields are not inherited.
- Inherited fields cannot be overridden. They can only be hidden.

These rules apply to static and instance fields.

Rules of inheritance: methods

- ▶ A public method is inherited as a public method.
- a protected method is inherited as a protected method.
- private and package-private methods are not inherited.

These rules apply to static and instance methods.

Rules of inheritance: instance methods

Say class B inherits class A.

- When B defines a method with the same signature as an instance method of A, the inherited method is overridden.
- ▶ When B overrides an instance method of A, it can widen but not narrow the access modifier.
 - If overridden, a public method must be overridden as a public method.
 - If overridden, a protected method can be overridden as public or a protected method.
- ▶ B doesn't inherit and thus cannot override private and package-private methods. (If B defines a method with the same signature as a private or package-private method of A, the two methods bare no relationship to each other.)

Rules of inheritance: static methods

Say class B inherits class A.

- ▶ When B defines a method with the same signature as an static method of A, the inherited method is hidden.
- static and instance methods are separate and one cannot override or hide another.
 - An instance method of B cannot override or hide a static method of A. This causes a compile time error.
 - An static method of B cannot override or hide an instance method of A. This causes a compile time error.

Rules of inheritance: only members are inherited

In Java, a *member* of a class are its methods and fields. public and protected members are inherited.

Constructors, static initializers, and instance initializers are not members and therefore are not inherited.

For example, consider the base class A

```
public class A {
  public int field = 0;
  public static int field_s= 0;
  public int fn() { return 0; }
  public static int fn_s() { return 0; }
}
```

and derived class B

```
public class B extends A {
  public int field = 1; //hide
  public static int field_s= 1; //hide
  public int fn() { return 1; } //override
  public static int fn_s() { return 1; } //hide
}
```

```
public class Test {
  public static void main(String[] args) {
 A a1 = new A();
 System.out.println(a1.field); //output 0
 System.out.println(a1.field_s); //output 0
 System.out.println(a1.fn()); //output 0
 System.out.println(a1.fn_s()); //output 0
}
```

The members of A are called. (The fact that B inherits A is irrelevant here.)

```
public class Test {
  public static void main(String[] args) {
 B b1 = new B();
 System.out.println(b1.field); //output 1
 System.out.println(b1.field_s); //output 1
 System.out.println(b1.fn()); //output 1
 System.out.println(b1.fn_s()); //output 1
}
```

The members of B (whether they override or hide inherited methods) are called.

```
public class Test {
  public static void main(String[] args) {
 A a2 = new B();
 System.out.println(a2.field); //output 0
 System.out.println(a2.field_s); //output 0
 System.out.println(a2.fn()); //output 1
 System.out.println(a2.fn_s()); //output 0
}
```

Because a2 is a reference of type A, the hidden members of A are called. Regardless of the reference type, the overriding method of B is called.

Avoid hiding

Hiding usually causes confusion and brings little benefit. It's generally best to avoid name conflicts.

super

Say class B inherits class A.

Access overriden or hidden members of A within B with super.

```
public class B extends A {
  public int field = 1; //hide
  public static int field_s= 1; //hide
 public int fn() { return 1; } //override
  public static int fn_s() { return 1; } //hide
  public void accessSuper() {
 System.out.println(super.field); //output 0
 System.out.println(super.field_s); //output 0
 System.out.println(super.fn()); //output 0
 System.out.println(super.fn_s()); //output 0
```

Overriding vs. hiding methods

Say class B inherits class A. You override instance methods while you hide static methods.

Within B you can access inherited methods of A whether they are overridden or hidden or not with super. From the outside, you can access hidden methods but not overridden methods.

```
public class Test {
  public static void main(String[] args) {
 B b1 = new B();
 A a1 = b1;
 System.out.println(b1.fn()); //output 1
 System.out.println(a1.fn()); //output 1
 System.out.println(a1.fn_s()); //output 0
 System.out.println(b1.fn_s()); //output 1
 System.out.println(b1.fn_s()); //output 1
 System.out.println(((A) b1).fn_s());
}
 //output 0
}
```

Overriding vs. hiding methods

Hidden methods are hidden but accessible.

Overriden methods are inaccessible from the outside. This is the whole point of inheritance!

```
public class Direction {
  private Path[] subPaths;
  ...
  public double getTime() {
 double totalTime = 0;
 for (Path p : subPaths)
 totalTime += p.getTime();
 return totalTime;
  }
}
```

You want p.getTime() to use the overriding method to compute the time based on what kind of path p refers to.

Hiding, shadowing, obscuring

Shadowing and obscuring happens when names conflict and ambiguity arises. They are similar to hiding.

```
public class A {
  private double field;
  public A(double field) {
 this.field = field; //argument shadows field
  }
}
```

(This use of shadowing is okay.)

Hiding, shadowing, obscuring

```
import java.lang.Math;

public class Test {
 public static void main(String[] args) {
 String Math = "Hello";
 //variable name obscures class name
 //System.out.println(Math.PI); //error!
 }
}
```

We won't formally distinguish these 3 types of name conflicts.

Just be mindful that name conflicts can cause ambiguity and problems.

Annotations

Annotations, a form of metadata, provide data about a program that is not part of the program itself. Annotations don't change your code but will catch certain errors.

```
public class A {
 ...
 @Override
 public String toSpring() { //misspelled
 return "An object of type A";
 }
}
```

If a method annotated with <code>@Override</code> doesn't override anything, the compiler will issue

error: method does not override or implement a method from a supertype

Annotations

Annotations are useful debugging tools. There are other annotations, and you can define custom annotations.

We will only use <code>@Override</code> in this course.

Widening primitive conversion

A type conversion is either widening or narrowing.

Widening primitive conversions include

```
int i = 100;
long li = i;
double d = i;
double d = (double) i;
float f = 12.3f;
double d2 = f;
```

Widening conversion has (almost) no loss of precision or information. Because it is safe, widening conversion can happen implicitly.

Narrowing primitive conversion

Narrowing primitive conversions include

```
long li = 123123123123123L;
//int i = li; //error
int i = (int) li;
double d = 0.3;
float f = (float) d;
int i2 = (int) d;
```

Information can be lost in narrowing conversion, if a big number doesn't fit into a smaller variable. Narrowing conversion doesn't happen implicitly.

Widening reference conversion

Converting a child class reference to a parent class reference is a widening conversion.

```
Srew s = new Screw(1,2,1);
Part p = s;
Part p = (Part) s;
```

Again, widening conversions can happen implicitly.

Narrowing reference conversion

Converting a parent class reference to a child class reference is a narrowing conversion.

```
Part p1 = new Part(1,2);
Part p2 = new Screw(1,2,1);
Srew s;
//s = p2; //compile-time error
s = (Screw) p2;
s = (Screw) p1; //runtime error
```

Again, narrowing conversion doesn't happen implicitly. Whether p1 or p2 does indeed refer to an object of class Screw is checked at runtime. (I.e., it's checked dynamically) If not, an error is issued.

A reference to a child class cannot refer to an object of a parent class.

instanceof

The relational operator instanceof checks the type of an object.

```
public static void main(String[] args) {
 A a1 = new A();
 A a2 = new B();
 System.out.println(a1 instanceof Object);//true
 System.out.println(a1 instanceof A); //true
 System.out.println(a1 instanceof B); //false
 System.out.println(a2 instanceof Object);//true
 System.out.println(a2 instanceof A); //true
 System.out.println(a2 instanceof B); //true
 System.out.println(a2 instanceof B); //true
}
```

equals

All classes inherit the equals function from Object. By default it returns true if the two references refer to the same single object.

```
public class A {
  @Override
  public boolean equals(Object obj) {
 if (obj instanceof A) {
 //cast obj into type A
 A a = (A) obj;
 //check if this and a are equal
 } else
 return false;
```

Override equals so that it returns true if the two references refer to objects of the same type with the same meaning.

Constructor chaining

A constructor is written as

```
accessModifier className(arguments) {
 explicitConstructorInvocation
 constructorBody
}
```

The explicit constructor invocation is something like this(arguments) or super(arguments). It must be the first line of the constructor.

If a constructor does not explicitly invoke another constructor, it by default calls <code>super()</code>, the no-argument constructor of the superclass. Object has one constructor, which is a no-argument constructor.

Constructor chaining

So all constructors call another constructor until the no-argument constructor of Object is reached. As the sole exception, Object's no-argument constructor doesn't call another constructor. This process is called *constructor chaining*.

This is the second use of the keyword super, explicitly invoking a superclass's constructor.

Constructor chaining

```
public class Complex {
  private final double real, imag;
  public Complex() {
 this(0., 0.);
  }
  public Complex(double real, double imag) {
 //super();
 this.real = real; this.imag = imag;
  }
}
```

When you run new Complex(),

- Complex() is called
- 2. Complex(double real, double imag) is called, and
- Object() is called.

Outline

Introductory example: map directions

Inheritance

abstract classes

Interfaces

Conclusion

abstract methods

An abstract method is declared without an implementation.

```
public abstract class Path {
 ...
 public abstract double getTime();
}
```

We want subclasses of Path to imeplement getTime, but there is no reasonable way to implement getTime for the superclass Path.

abstract classes

An abstract class may or may not include abstract methods. An abstract class cannot be instantiated, but it can be inherited.

A non-abstract class (also called a *concrete* class) cannot have an abstract method.

In our example, the class Path must be an abstract class. (What would it even mean to instantiate a non-specific Path?)

abstract classes

An abstract class lays out what its subclasses should do while only partially providing its implementation.

Say class B inherits an abstract class A. If B is non-abstract, it must implement the parent's abstract methods. If B is also abstract, the inherited abstract methods can be left abstract.

final methods

A final method cannot be overriden or hidden.

In a way final is the opposite of abstract. A final method cannot be overridden while an abstract method must be overridden.

Methods called from constructors should generally be declared final. If a constructor calls a non-final method, a subclass may override that method and bad things can happen.

final classes

A final class cannot be inherited.

As a general advice, you should design and document for inheritance or else prohibit it with final.

Again, final is the opposite of abstract, in a way. A final class cannot be inherited while an abstract class must be inherited.

Imagine writing a music player application.

```
public abstract class MusicFile {
 ...
 public abstract void play();
 public abstract String songName();
}
```

To play a music file, you decode the file and convert it into audio signals.

```
public class WAVFile extends MusicFile {
 ...
 @Override
 public void play() {
 //decode and play WAV file
 ...
 }
}
```

The play method will be implemented differently for each music file type.

```
public class MP3File extends MusicFile {
 ...
 @Override
 public void play() {
 //decode and play MP3 file
 ...
 }
}
```

No music file is just a generic MusicFile, but all MusicFiles can play.

When you write the music player program, the abstract MusicFile class is useful. It allows you to not worry about the specific kinds of music file you have.

```
public class Player {
 MusicFile[] song_arr;
 ...
 public void playList() {
 for (int i=0; i<song_arr.length; i++) {
 song_arr[i].play();
 }
 }
}</pre>
```

Different versions of play is called polymorphically.

Outline

Introductory example: map directions

Inheritance

abstract classes

Interfaces

Conclusion

Imagine that some objects can be resold.

```
import java.util.Date;

public interface Resellable {
 //price of the object when sold at Date d
 double sellAt(Date d);
}
```

A screw would likely sell at the same price at which it was bought.

Perhaps leather degrades over time, its resell value depreciates.

```
import java.util.Date;
public class Car {
 private Part[] p_arr;
 public double sellValue() {
 Date date;
 double price = 0;
 for (Part p : p_arr)
 if (p instanceof Resellable)
 price += ((Resellable) p).sellAt(date);
 return price;
```

What is an interface?

An interface is like an abstract class. It must be *implemented* (instead of inherited) to be instantiated.

You implement a interface, and you inherit a class.

View an interface as a *contract*. An interface specifies methods its implementation must provide.

Rules of interfaces

- ► All fields must be public, static, and final. (By default, they are, but you can redundantly specify these modifiers.) In other words, interfaces can only have constants as fields.
- interfaces are abstract. (By default, they are, but you can redundantly specify abstract.)
- interfaces do not have constructors.

Rules of interfaces

- ► There are exactly 3 types of methods for interfaces: abstract, default, and static.
- abstract is the default option. (You can redundantly specify abstract.)
- We'll talk about default methods for interfaces later.
- static methods for interfaces are rarely used.
- Methods must be public. (By default, they are, but you can redundantly specify public.)

abstract classes vs. interfaces

interfaces mostly specify abstract methods, while abstract classes can have non-constant fields.

You can only inherit one class.
You can implement multiple interfaces.

C++ and many other languages have function pointers.

```
int sum(int a, int b) {
  return a+b;
int max(int a, int b) {
  if (a>b) return a;
  else return b;
int reduce(int* arr, int n,
 int (*binOp)(int a, int b) ) {
  int ret = binOp(arr[0], arr[1]);
  for (int i=2; i<n; i++)</pre>
 ret = binOp(ret, arr[i]);
  return ret;
```

C++ and many other languages have function pointers.

```
int main() {
 int n;
 int* arr;
 ...
 cout << reduce(arr, n, sum) << endl;
 cout << reduce(arr, n, max) << endl;
}</pre>
```

You use function pointers to make another function use the provided function. In this example, reduce uses sum and max.

In Java, use interfaces instead of function pointers.

```
public interface BinOper {
  int op(int a, int b);
public class Adder implements BinOper {
 @Override
 public int op(int a, int b) {
 return a+b;
public class Maxer implements BinOper {
 @Override
 public int op(int a, int b) {
 if (a>b) return a;
 else return b;
```

In Java, use interfaces instead of function pointers.

```
public static int reduce(int[] arr, BinOper b) {
  int ret = b.op(arr[0], arr[1]);
  for (int i=2; i < arr.length; i++)
 ret = b.op(ret, arr[i]);
  return ret;
}</pre>
```

In Java, use interfaces instead of function pointers.

```
public static void main(String[] args) {
  int[] arr;
 ...
  int sum = reduce(arr, new Adder());
  int max = reduce(arr, new Maxer());
}
```

Adder and Maxer Objects don't have any fields but rather provide access to method op. Since Adder and Maxer implements interface BinOper, they must have the method op.

(reduce calls op polymorphically.)

Multiple inheritance

Inheriting/implementing from multiple classes and interfaces is often useful.

Java prohibits multiple inheritance from classes, as it multiple inheritance is very error prone. (C++ allows multiple inheritance.)

This is very rarely a limitation. Usually, you can do exactly what you want by implementing multiple interfaces without compromising any convenience or readability.

Since countChar uses interface CharSequence and methods specified in CharSequence, it works with the classes CharBuffer, Segment, String, StringBuffer, and StringBuilder.

```
public int countChar(CharSequence str, char c) {
  int count = 0;
  for (int i=0; i<str.length(); i++)
 if (str.charAt(i)==c)
 count++;
  return count;
}</pre>
```

https://docs.oracle.com/javase/8/docs/api/java/lang/CharSequence.html

Outline

Introductory example: map directions

Inheritance

abstract classes

Interfaces

Conclusion

What is object-oriented programming?

Object-oriented programming (OOP) is a programming style centered around using objects.

A down-to-earth definition of objects: an object is an association of data and functions.

The four core tenets of OOP are

- abstraction.
- encapsulation,
- inheritence, and
- polymorphism.

Abstraction

Abstraction allows us to model a complex system with many small components using fewer larger but abstract components.

Sometimes abstract is easier.

When using the class String in a program, it's helpful to simply use methods like charAt(int index), length(), or toUpperCase() without worrying about how they work. Even if you had write these methods yourself, it's easier to worry about that issue separately.

Abstraction is universal across all programming styles, but objects is a particularly elegant way to provide abstraction.

Encapsulation

An encapsulated class hides its fields from the user, and instead provides methods that provide indirect access to the fields.

Encapsulation can make your codebase safer and more readable.

Perfect encapsulation is often impossible. However, a limited degree of encapsulation is still useful.

Inheritance

One reason to use inheritance is to re-use code written for the parent class. For example, to add a functionality to an existing class, inherit it and write only the additional functionality you wish to add. You will do this in hw4.

Another reason to use inheritance is for polymorphism.

Polymorphism

Polymorphism is the ability to present the same interface for differing underlying data types.

When you refer to an object with a superclass reference and use overridden methods, you are using polymorphism.

Polymorphism is a very powerful tool and is one of the key strengths of inheritance.

Polymorphism is not exclusive to OOP, but OOP makes polymorphism clean.

When should you use inheritance and polymorphism?

Actually, less often then you might think.

- ➤ Some problems (e.g. the Direction example) are inherently object oriented, and inheritance/polymorphism is the right tool.
- ▶ We will soon see GUIs benefit from inheritance/polymorphism.
- ► HTML DOM is organized in an object oriented manner.
- Inheritance are useful in organizing a large and complex libraries like the Java API.
- ► However, inheritance is often misused and overused. Don't use inheritance just because you can.
- Inheritance/polymorphism is a tool. Use this tool when this tool makes the job easier.