CS61B Discussion 4

Inheritance, Static and Dynamic Typing

CS61B Discussion 4

Announcements

- Project 0 due Fri 2/13 at 11:59pm24 slip hours (unused hours roll over)
- HW3 released tonight, due Tues 2/17 at 10:00pm
- Midterm 1 on Wed 2/18 at 6:00pm
- Interview prep resources will come as soon as I have time to compile them (target: after Midterm 1)

Survey Outtakes

Areas I Will Work On:

- Writing bigger (remind me!)
- Improve pacing this may mean less individual work time
- Will cold call if no volunteers (so work with each other)

Important:

If you're feeling behind, please reach out! Email, office hours, individual appointments.

Access Modifiers

Modifier	Own Class	Package	Subclass	Everywhere
public	✓	✓	✓	✓
protected	✓	✓	✓	×
default (package)	✓	✓	×	×
private	✓	×	×	×

Inheritance Basics

- Models IS-A relationship between classes
- Subclass can override behavior in superclass Match the method signature exactly.
- Dynamic Method Lookup:
 - Search for method in own class (dynamic type).
 - Search for method in parent class (of dynamic type).
 - All objects in Java inherit from Object.

Inheritance Basics

```
EmailAccount FacebookAccount
```

Account

```
public class Account {
  protected String username, password;
  public Account(String username, String password)
 this.username = username; this.password = password;
  public boolean login(String password) { /** CODE HERE **/ }
public class EmailAccount extends Account {
 public EmailAccount(String username, String password) {
 super(username, password);
  public void fetchEmail() { /** CODE HERE **/ }
public class FacebookAccount extends Account {
  public FacebookAccount(String username, String password) {
 super(username, password);
 loadNewsFeed();
  public void loadNewsFeed() { /** CODE HERE **/ }
  public void pokeFriend(Friend f) { /** CODE HERE **/ }
```


Q1: Creating Cats

```
public class Animal {
 protected String name, noise;
 protected int age;
 public Animal(String name, int age) {
 this.name = name;
 this.age = age;
 this.noise = "Huh?";
 public String makeNoise() {
 if (age < 5) {
 return noise.toUpperCase();
 } else {
 return noise;
 public void greet() {
 System.out.println("Animal " + name + " says: " + makeNoise());
```

Q1: Creating Cats

Observations

- Cat IS-A Animal (so extend)
- Cat has different noise so override value
- Cat has different behavior for greet() – so override method
- All other behavior is the same

Q1: Creating Cats (Solution)

```
What if we had this as our constructor?
public class Cat extends Animal {
 public Cat(String name, int age) {
 public Cat(String name, int age) {
 this.noise = "Meow!":
 super(name, age);
 this.noise = "Meow!";
 (super(name, age):
 What does this annotation do?
 @Override 	←
 public void greet() {
 System.out.println("Cat " + name + " says: " + makeNoise());
 Where is makeNoise()
```

So what does this print?

```
public class Tester {
 public static void main(String[] args) {
 Animal a = new Animal("Fido", 5);
 a.greet();
 Cat c = new Cat("Garfield", 10);
 c.greet();
```

defined?

Static vs Dynamic Types

Static Type: Declared type of variable; known at compile time.

Used by compiler to type-check.

Dynamic Type: Actual type of variable; known only at run time

Used at runtime to call methods.

Cast changes static type and is promise to compiler that you will provide compatible type. Still executes based on dynamic type at runtime.

Static vs Dynamic Types

Example 1: Assign specific to more general variable.

```
Animal a = new Cat("Garfield", 10);
a.greet();
✓ Compiles and runs correctly. Calls Cat's greet() method.
```

• Example 2: Assign general to more specific variable.

```
Cat c = new Animal("Pikachu", 10);
x Compiler error.
```

Example 3: Casting

```
Animal a = new Cat("Garfield", 10);
Cat c = (Cat) a;
✓ Compiles correctly; potential runtime error.
```


```
public class Dog extends Animal {
 public Dog(String name, int age) {
 super(name, age);
 Animal
 noise = "Woof!";
 String
 name
 String
 noise
 @Override
 int
 age
 public void greet() {
 System.out.println("Dog " + name + " says: "
 String
 makeNoise()
 + makeNoise());
 void
 greet()
 public void playFetch() {
 System.out.println("Fetch, " + name + "!");
 Cat
 Dog
 void
 greet()
 void greet()
 playFetch()
 void
```

```
Static Type | Dynamic Type
public class TestAnimals {
 Animal
 public static void main(String[] args) {
 a
  Animal a = new Animal("Pluto", 10);
 Cat
  Cat c = new Cat("Garfield", 6);
 d
 Dog
  Dog d = new Dog("Fido", 4);
a.greet(); // (A) _____
  c.greet(); // (B) _____
  d.greet(); // (C) _____
  a = c;
  a.greet(); // (D) _____
  ((Cat) a).greet(); // (E) _____
```

Animal

```
Static Type | Dynamic Type
public class TestAnimals {
 Animal
 public static void main(String[] args) {
 a
 Animal a = new Animal("Pluto", 10);
 Cat
 Cat c = new Cat("Garfield", 6);
 d
 Dog
 Dog d = new Dog("Fido", 4);
  a.greet(); // (A) Animal Pluto says: Huh?
 c.greet(); // (B) _____
  d.greet(); // (C) _____
  a = c;
 a.greet(); // (D) _____
 ((Cat) a).greet(); // (E) _____
```

Animal

Cat

```
Static Type | Dynamic Type
public class TestAnimals {
 Animal
 public static void main(String[] args) {
 a
 Animal a = new Animal("Pluto", 10);
 Cat
 Cat c = new Cat("Garfield", 6);
 d
 Dog
 Dog d = new Dog("Fido", 4);
 a.greet(); // (A) Animal Pluto says: Huh?
 c.greet(); // (B) Cat Garfield says: Meow!
  d.greet(); // (C) _____
 a = c;
 a.greet(); // (D) _____
 ((Cat) a).greet(); // (E) _____
```

Animal

Cat

Dog

```
Static Type | Dynamic Type
public class TestAnimals {
 Animal
 public static void main(String[] args) {
 a
 Animal a = new Animal("Pluto", 10);
 Cat
 Cat c = new Cat("Garfield", 6);
 d
 Dog
 Dog d = new Dog("Fido", 4);
 a.greet(); // (A) Animal Pluto says: Huh?
 c.greet(); // (B) Cat Garfield says: Meow!
 d.greet(); // (C) Dog Fido says: WOOF!
  a = c;
 a.greet(); // (D) _____
 ((Cat) a).greet(); // (E) _____
```

Animal Cat

Cat

Dog

```
Static Type | Dynamic Type
public class TestAnimals {
 Animal
 public static void main(String[] args) {
 а
 Animal a = new Animal("Pluto", 10);
 Cat
 Cat c = new Cat("Garfield", 6);
 d
 Dog
 Dog d = new Dog("Fido", 4);
 a.greet(); // (A) Animal Pluto says: Huh?
 c.greet(); // (B) Cat Garfield says: Meow!
 d.greet();
 // (C) Dog Fido says: WOOF!
 a = c;
 a.greet(); // (D) Cat Garfield says: Meow!
  ((Cat) a).greet(); // (E) _____
```

Dynamic Type

Cat

Cat

Dog

```
Static Type
public class TestAnimals {
 Animal
 public static void main(String[] args) {
 a
 Animal a = new Animal("Pluto", 10);
 Cat
 C
 Cat c = new Cat("Garfield", 6);
 d
 Dog
 Dog d = new Dog("Fido", 4);
 a.greet(); // (A) Animal Pluto says: Huh?
 c.greet(); // (B) Cat Garfield says: Meow!
 d.greet();
 // (C) Dog Fido says: WOOF!
 a = c;
 a.greet(); // (D) Cat Garfield says: Meow!
  ((Cat) a).greet(); // (E) Cat Garfield says: Meow!
```

```
public class TestAnimals {
 public static void main(String[] args) {
 Animal a = new Animal("Pluto", 10);
 Cat c = new Cat("Garfield", 6);
 Dog d = new Dog("Fido", 4);
 a.greet(); // (A) Animal Pluto says: Huh?
 c.greet(); // (B) Cat Garfield says: Meow!
 d.greet();
 // (C) Dog Fido says: WOOF!
 a = c;
 a.greet();  // (D) Cat Garfield says: Meow!
 ((Cat) a).greet(); // (E) Cat Garfield says: Meow!
 a = new Dog("Hieronymus", 10);
 d = a:
```

```
public class TestAnimals {
 public static void main(String[] args) {
 Animal a = new Animal("Pluto", 10);
 Cat c = new Cat("Garfield", 6);
 Dog d = new Dog("Fido", 4);
 a.greet(); // (A) Animal Pluto says: Huh?
 c.greet(); // (B) Cat Garfield says: Meow!
 d.greet();
 // (C) Dog Fido says: WOOF!
 a = c;
 a.greet();  // (D) Cat Garfield says: Meow!
 ((Cat) a).greet(); // (E) Cat Garfield says: Meow!
 a = new Dog("Hieronymus", 10);
 Will this work at
 d = a; d = (Dog) a;
 runtime?
```


Behavioral Summary for Inheritance

Invocation of overridden methods:

- Compiler plays it safe and only lets us do things allowed by static type.
- The actual method invoked is based on dynamic type.

Invocation of hidden static methods or hidden variables:

Actual method invoked or variable accessed is based on *static* type.

Melanie's awesome cheatsheet: Piazza @1476

Source: CS61B Sp'15 Lecture 9 Slide 35

Static Field Lookup, Dynamic Method Lookup

- See Melanie's cheatsheet: Piazza @1476
- Calling an instance method:
 - Check: Static type (or any parent) has method signature. (Else: Compile-Time Error)
 - Lookup: Start from dynamic type. If method found, use it, else search parent. (Repeat)
- Calling a static method:
 - Check: Same as above.
 - Lookup: Start from static type, or use parent.
- Invocation of a hidden variable:
 - Access is based on static type of variable or method being called.

Sources: Melanie's Cheatsheet (@1476), CS61B Sp'15 Lecture 9 Slide 35