

Chapter 8 Inheritance

Chapter Scope

- Deriving classes
- Method overriding
- Class hierarchies
- Abstract classes
- Visibility and inheritance

Inheritance

- Inheritance allows a software developer to derive a new class from an existing one
- The existing class is called the parent class, or superclass, or base class
- The derived class is called the *child class* or *subclass*
- As the name implies, the child inherits characteristics of the parent
- That is, the child class inherits the methods and data defined by the parent class

Inheritances

 Inheritance relationships are shown in a UML class diagram using a solid arrow with an unfilled triangular arrowhead pointing to the parent class

 Proper inheritance creates an is-a relationship, meaning the child is a more specific version of the parent

Inheritance

- A programmer can tailor a derived class as needed by adding new variables or methods, or by modifying the inherited ones
- Software reuse is a fundamental benefit of inheritance
- By using existing software components to create new ones, we capitalize on all the effort that went into the design, implementation, and testing of the existing software

Deriving Subclasses

 Java uses the reserved word extends to establish an inheritance relationship

```
class Car extends Vehicle
{
 // class contents
}
```

Deriving Classes

```
Deriving a Class

subclass

public class Surgeon extends Doctor

{
... Java keyword
}
```


```
*************
  Words.java Java Foundations
  Demonstrates the use of an inherited method.
//********************
public class Words
  // Instantiates a derived class and invokes its inherited and
  // local methods.
  //-----
  public static void main(String[] args)
 Dictionary webster = new Dictionary();
 System.out.println("Number of pages: " + webster.getPages());
 System.out.println("Number of definitions: " +
 webster.getDefinitions());
 System.out.println("Definitions per page: " +
 webster.computeRatio());
```

```
//***********************
 Book.java Java Foundations
  Represents a book. Used as the parent of a derived class to
  demonstrate inheritance.
//****************
public class Book
 protected int pages = 1500;
 //----
 // Pages mutator.
 //----
 public void setPages(int numPages)
 pages = numPages;
 //----
 // Pages accessor.
 //----
 public int getPages()
 return pages;
```

```
/*******************
  Dictionary.java Java Foundations
  Represents a dictionary, which is a book. Used to demonstrate
 inheritance.
//********************
public class Dictionary extends Book
 private int definitions = 52500;
 //----
 // Prints a message using both local and inherited values.
 //-----
 public double computeRatio()
 return definitions/pages;
 //-----
 // Definitions mutator.
 //----
 public void setDefinitions(int numDefinitions)
 definitions = numDefinitions;
```

```
//-----
// Definitions accessor.
//-----
public int getDefinitions()
{
 return definitions;
}
```

Inheritance

The protected Modifier

- Visibility modifiers affect the way that class members can be used in a child class
- Variables and methods declared with private visibility cannot be referenced by name in a child
- They can be referenced in the child class if they are declared with public visibility – but public variables violate the principle of encapsulation
- There is a third visibility modifier that helps in inheritance situations: protected

The protected Modifier

- The protected modifier allows a child class to reference a variable or method directly in the child class
- It provides more encapsulation than public visibility, but is not as tightly encapsulated as private visibility
- A protected variable is visible to any class in the same package as the parent class
- The details of all Java modifiers are discussed in Appendix E
- Protected variables and methods can be shown with a # symbol preceding them in UML diagrams

The super Reference

- Constructors are not inherited, even though they have public visibility
- Yet we often want to use the parent's constructor to set up the "parent's part" of the object
- The super reference can be used to refer to the parent class, and often is used to invoke the parent's constructor

```
***************
  Words2.java Java Foundations
 Demonstrates the use of the super reference.
//*********************
public class Words2
  // Instantiates a derived class and invokes its inherited and
  // local methods.
  //-----
  public static void main(String[] args)
 Dictionary2 webster = new Dictionary2(1500, 52500);
 System.out.println("Number of pages: " + webster.getPages());
 System.out.println("Number of definitions: " +
 webster.getDefinitions());
 System.out.println("Definitions per page: " +
 webster.computeRatio());
```

```
//************************
  Book2.java Java Foundations
  Represents a book. Used as the parent of a derived class to
  demonstrate inheritance and the use of the super reference.
//****************
public class Book2
 protected int pages;
  //-----
 Constructor: Sets up the book with the specified number of
 pages.
  //-----
 public Book2(int numPages)
 pages = numPages;
  //-----
 // Pages mutator.
 public void setPages(int numPages)
 pages = numPages;
```


```
//-----
// Pages accessor.
//-----
public int getPages()
{
 return pages;
}
```

```
Dictionary2.java Java Foundations
  Represents a dictionary, which is a book. Used to demonstrate
  the use of the super reference.
//***********************
public class Dictionary2 extends Book2
 private int definitions;
  //-----
  // Constructor: Sets up the dictionary with the specified number
  // of pages and definitions.
  //-----
  public Dictionary2(int numPages, int numDefinitions)
 super(numPages);
 definitions = numDefinitions;
  //-----
  // Prints a message using both local and inherited values.
  //----
  public double computeRatio()
 return definitions/pages;
```

Multiple Inheritance

- Java supports single inheritance, meaning that a derived class can have only one parent class
- Multiple inheritance allows a class to be derived from two or more classes, inheriting the members of all parents
- Collisions, such as the same variable name in two parents, have to be resolved

Multiple Inheritance

- Java does <u>not</u> support multiple inheritance
- The use of interfaces gives us aspects of multiple inheritance without the overhead

Overriding Methods

- A child class can override the definition of an inherited method in favor of its own
- The new method must have the same signature as the parent's method, but can have a different body
- The type of the object executing the method determines which version of the method is invoked

```
************
  Messages.java Java Foundations
 Demonstrates the use of an overridden method.
//*********************
public class Messages
  // Creates two objects and invokes the message method in each.
  public static void main(String[] args)
 Thought parked = new Thought();
 Advice dates = new Advice();
 parked.message();
 dates.message(); // overridden
```

```
*******************
  Thought.java Java Foundations
  Represents a stray thought. Used as the parent of a derived
  class to demonstrate the use of an overridden method.
//****************
public class Thought
 //----
 // Prints a message.
 //----
 public void message()
 System.out.println("I feel like I'm diagonally parked in a " +
 "parallel universe.");
 System.out.println();
```

```
******************
  Advice.java Java Foundations
  Represents some thoughtful advice. Used to demonstrate the use
// of an overridden method.
//*********************
public class Advice extends Thought
  //----
  // Prints a message. This method overrides the parent's version.
  //----
  public void message()
 System.out.println("Warning: Dates in calendar are closer " +
 "than they appear.");
 System.out.println();
 super.message(); // explicitly invokes the parent's version
```

Overriding

- A method in the parent class can be invoked explicitly using the super reference
- If a method is declared with the final modifier, it cannot be overridden
- The concept of overriding can be applied to data and is called shadowing variables
- Shadowing variables should be avoided because it tends to cause unnecessarily confusing code

Overloading vs. Overriding

- Overloading deals with multiple methods with the same name in the same class, but with different signatures
- Overriding deals with two methods, one in a parent class and one in a child class, that have the same signature
- Overloading lets you define a similar operation in different ways for different parameters
- Overriding lets you define a similar operation in different ways for different object types

Class Hierarchies

 A child class of one parent can be the parent of another child, forming a class hierarchy

Class Hierarchies

- Common features should be put as high in the hierarchy as is reasonable
- A child class inherits from all its ancestor classes
- There is no single class hierarchy that is appropriate for all situations

- A class called Object is defined in the java.lang package of the Java standard class library
- All classes are derived from the Object class
- If a class is not explicitly defined to be the child of an existing class, it is assumed to be the child of the Object class
- Therefore, the Object class is the ultimate root of all class hierarchies

- The Object class contains a few useful methods, which are inherited by all classes
- For example, the toString method is defined in the Object class
- Every time we define the toString method, we are actually overriding an inherited definition
- The toString method in the Object class is defined to return a string that contains the name of the object's class along with some other information

- The equals method of the Object class returns true if two references are aliases
- We can override equals in any class to define equality in some more appropriate way
- As we've seen, the String class defines the equals method to return true if two String objects contain the same characters
- The designers of the String class have overridden the equals method inherited from Object in favor of a more useful version

Some methods of the Object class:

```
boolean equals (Object obj)
Returns true if this object is an alias of the specified object.

String toString ()
Returns a string representation of this object.

Object clone ()
Creates and returns a copy of this object.
```

Abstract Classes

- An *abstract class* is a placeholder in a class hierarchy that represents a generic concept
- An abstract class cannot be instantiated
- We use the modifier abstract on the class header to declare a class as abstract:

```
public abstract class Product
{
 // contents
}
```

Abstract Classes

- An abstract class often contains abstract methods with no definitions (like an interface)
- Unlike an interface, the abstract modifier must be applied to each abstract method
- Also, an abstract class typically contains nonabstract methods with full definitions
- A class declared as abstract does not have to contain abstract methods – simply declaring it as abstract makes it so

Abstract Classes

- The child of an abstract class must override the abstract methods of the parent, or it too will be considered abstract
- An abstract method cannot be defined as final or static
- The use of abstract classes is an important element of software design – it allows us to establish common elements in a hierarchy that are too generic to instantiate

Abstract Classes

A vehicle class hierarchy:

Common features are held in the abstract
 Vehicle class and defined as appropriate in each child

Visibility Revisited

- It's important to understand one subtle issue related to inheritance and visibility
- As we've mentioned, private members cannot be referenced by name in the child class
- However, private members inherited by child classes exist and can be referenced indirectly

Visibility Revisited

- Because the parent can refer to the private member, the child can reference it indirectly using its parent's methods
- The super reference can be used to refer to the parent class, even if no object of the parent exists

```
************
  FoodAnalyzer.java Java Foundations
  Demonstrates indirect access to inherited private members.
//********************
public class FoodAnalyzer
  // Instantiates a Pizza object and prints its calories per
  // serving.
  //----
  public static void main(String[] args)
 Pizza special = new Pizza(275);
 System.out.println("Calories per serving: " +
 special.caloriesPerServing());
```

```
**************
 FoodItem.java Java Foundations
 Represents an item of food. Used as the parent of a derived class
// to demonstrate indirect referencing.
//*********************
public class FoodItem
  final private int CALORIES PER GRAM = 9;
  private int fatGrams;
  protected int servings;
  // Sets up this food item with the specified number of fat grams
  // and number of servings.
  public FoodItem(int numFatGrams, int numServings)
 fatGrams = numFatGrams;
 servings = numServings;
```

```
Computes and returns the number of calories in this food item
// due to fat.
private int calories()
  return fatGrams * CALORIES PER GRAM;
// Computes and returns the number of fat calories per serving.
//----
public int caloriesPerServing()
  return (calories() / servings);
```

```
******************
  Pizza.java Java Foundations
 Represents a pizza, which is a food item. Used to demonstrate
  indirect referencing through inheritance.
//********************
public class Pizza extends FoodItem
  // Sets up a pizza with the specified amount of fat (assumes
  // eight servings).
  public Pizza(int fatGrams)
 super (fatGrams, 8);
```

Designing for Inheritance

- Taking the time to create a good software design reaps long-term benefits
- Inheritance issues are an important part of an object-oriented design
- Properly designed inheritance relationships can contribute greatly to the elegance, maintainability, and reuse of the software
- Let's summarize some of the issues regarding inheritance that relate to a good software design

Inheritance Design Issues

- Every derivation should be an is-a relationship
- Design classes to be reusable and flexible
- Find common characteristics of classes and push them as high in the class hierarchy as appropriate
- Override methods as appropriate to tailor or change the functionality of a child
- Add new variables to children, but don't redefine (shadow) inherited variables

Inheritance Design Issues

- Allow each class to manage its own data; use the super reference to invoke the parent's constructor to set up its data
- Even if there are no current uses for them, override general methods such as toString and equals with appropriate definitions
- Use abstract classes to represent general concepts that lower classes have in common
- Use visibility modifiers carefully to provide needed access without violating encapsulation

Restricting Inheritance

- The final modifier can be used to curtail inheritance
- If the final modifier is applied to a method, then that method cannot be overridden in any descendent classes
- If the final modifier is applied to an entire class, then that class cannot be used to derive any children at all
 - Thus, an abstract class cannot be declared as final
- A final method or class establishes that it should be used as is