

Inheritance II

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
- The derived class is called the child class or subclass.
- The subclass is a more specific version of the Original

Inheritance

- The child class inherits the methods and data defined for the parent class
- To tailor a derived class, the programmer can add new variables or methods, or can modify the inherited ones
- Software reuse is at the heart of inheritance

Deriving Subclasses

In Java, we use the reserved word extends to establish an inheritance relationship

```
class Dictionary extends Book {
 // class contents
}
```

```
Number of definitions: 52500
webster.defMessage();
 Definitions per page: 35
public class Book {
 protected int pages = 1500;
 public String message() {
 System.out.println("Number of pages: " + pages);
public class Dictionary extends Book {
 private int definitions = 52500;
 public void defMessage() {
 System.out.println("Number of definitions" +
 definitions);
 System.out.println("Definitions per page: " +
 (definitions/pages));
```

Number of pages: 1500

Dictionary webster = new Dictionary();

webster.message();

Some Inheritance Details

- An instance of a child class does not rely on an instance of a parent class
 - Hence we could create a Dictionary object without having to create a Book object first
- Inheritance is a one-way street
 - The Book class cannot use variables or methods declared explicitly in the Dictionary class

The protected Modifier

- Visibility modifiers determine which class members are inherited and which are not
- Variables and methods declared with public visibility are inherited; those with private visibility are not
- 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 member of a base class to be inherited into a child
- Protected visibility provides
 - more encapsulation than public visibility does
 - the best possible encapsulation that permits inheritance

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

The super Reference

- A child's constructor is responsible for calling the parent's constructor
- The first line of a child's constructor should use the super reference to call the parent's constructor
- The super reference can also be used to reference other variables and methods defined in the parent's class

The keyword "super"

- It is possible to access overriding members by using the **super** keyword
- Super much like this keyword except that super doesn't refer in the current object but rather to its superclass.

Constructors of Subclasses

- Can invoke a constructor of the direct superclass.
 - super(...) must be the first statement.
 - If the super constructor call is missing, by default the no-arg super() is invoked implicitly.
- Can also invoke another constructor of the same class.
 - this(...) must be the first statement.

```
public class Book {
 protected int pages;
 Book(int numPages) {
 pages = numPages;
public class Dictionary {
 private int definitions;
 Dictionary(int numPages, int numDefinitions) {
 super(numPages);
 definitions = numDefinitions;
```

Example of "this" Calls

```
public class Point {
 private int x, y;
 public Point(int x, int y) {
  this.x = x;
  this.y = y;
 public Point() { // default constructor
  this(0,0);
```

Example of "super" Calls

```
public class ColoredPoint extends Point {
 private Color color;
 public ColoredPoint(int x, int y, Color color) {
 super(x,y);
  this.color = color;
 public ColoredPoint(int x, int y) {
  this(x, y, Color.BLACK); // point with default value
 public ColoredPoint() {
  color = Color.BLACK; // what will be the values of x and y?
```

Default Constructor

If no constructor is defined, the following form of no-arg default constructor is automatically generated by the compiler.

```
public ClassName() {
  super();
}
```

Execution Order of Constructors

Rule: Super class's field initializes first

Example: S x = new S();

```
public class S extends T {
  int y = 30; // third

public S() {
 super();
 y = 40; // fourth
  }
  // ...
}
```

```
public class T {
  int x = 10; // first

  public T() {
 x = 20; // second
  }
  // ...
}
```

Overriding Methods

- When a child class defines a method with the same name and signature as a method in the parent class, we say that the child's version overrides the parent's version in favor of its own.
 - Signature: method's name along with number, type, and order of its parameters
- 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

Overriding

- A parent method 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

Overriding Methods (Cont.)

```
public class T {
  public void m() { ... }
}

public class S extends T {
  public void m() { ... }
}

T t = new T();
S s = new S();
t.m(); // invoke m of class T
s.m(); // invoke m of class S
```

Overriding Methods (Cont.)

Dynamic dispatch (binding): The method to be invoked is determined at runtime by the runtime type of the object, not by the declared type (static type).

```
class Student {
 public int maxCredits() { return 15; }
class GraduateStudent extends Student {
 public int maxCredits() { return 12; }
Student s;
// ...
```

s.getMaxCredits(); // which maxCredits method?

```
public class Book {
 protected int pages;
 Book(int numPages) {
 pages = numPages;
 public void message()
 System.out.println("Number of pages: " + pages);
public class Dictionary extends Book{
 protected int definitions;
 Dictionary(int numPages, int numDefinitions) {
 super(numPages);
 definitions = numDefinitions;
 public void message() {
 System.out.println("Number of definitions" +
 definitions);
 System.out.println("Definitions per page: " +
 (definitions/pages));
 super.message();
```

Overloading vs. Overriding

- Don't confuse the concepts of overloading and 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 data
- Overriding lets you define a similar operation in different ways for different object types

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
- Java does not support multiple inheritance
- In most cases, the use of interfaces gives us aspects of multiple inheritance without the overhead (will discuss later)

Class Hierarchies

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

Class Hierarchies

- Two children of the same parent are called siblings
 - However they are not related by inheritance because one is not used to derive another.
- Common features should be put as high in the hierarchy as is reasonable
- An inherited member is passed continually down the line
- Therefore, a child class inherits from all its ancestor classes

Substitution Property

- Rules of (polymorphic) assignment
 - A Superclass Variable Can Reference a Subclass Object

```
class Student { ... }
class Undergraduate extends Student { ... }
class Graduate extends Student { ... }

Student s1, s2;
s1 = new Undergradute(); // polymorphic assignment
s2 = new Graudate(); // polymorphic assignment
Graduate s3 = s2; // is this OK?

Graduate s3 = (Graduate) s2; // explicit casting
```

The Object Class

- 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

- □ 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 have defined toString, we have actually been overriding an existing definition
- The toString method in the Object class is defined to return a string that contains the name of the object's class together along with some other information
 - All objects are guaranteed to have a toString method via inheritance, thus the println method can call toString for any object that is passed to it

The Object Class

- 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
- The String class (as we've seen) defines the equals method to return true if two String objects contain the same characters
- Therefore the String class has overridden the equals method inherited from Object in favor of its own version