

Lecture 8 Inheritance

- Inheritance is a fundamental object-oriented design technique used to create and organize reusable classes
- Lecture 8 focuses on:
 - deriving new classes from existing classes
 - the protected modifier
 - creating class hierarchies
 - abstract classes
 - indirect visibility of inherited members
 - designing for inheritance

Outline

Creating Subclasses **Overriding Methods Class Hierarchies**

Inheritance and Visibility

Designing for 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

 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

- 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

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

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

- See Words.java (page 440)
- See <u>Book.java</u> (page 441)
- See <u>Dictionary.java</u> (page 442)

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 class
- 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

Class Diagram for Words

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
- See Words2.java (page 445)
- See Book2.java (page 446)
- See <u>Dictionary2.java</u> (page 447)

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

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

Outline

Creating Subclasses

Overriding Methods

Class Hierarchies

Inheritance and Visibility

Designing for Inheritance

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 and return type 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
- See Messages.java (page 450)
- See Thought. java (page 451)
- See Advice. java (page 452)

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

Outline

Creating Subclasses

Overriding Methods

Class Hierarchies

Inheritance and Visibility

Designing for Inheritance

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
- 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
- There is no single class hierarchy that is appropriate for all situations

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 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 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
- 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

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

Interface Hierarchies

- Inheritance can be applied to interfaces as well as classes
- That is, one interface can be derived from another interface
- The child interface inherits all abstract methods of the parent
- A class implementing the child interface must define all methods from both the ancestor and child interfaces
- Note that class hierarchies and interface hierarchies are distinct (they do not overlap)

Outline

Creating Subclasses

Overriding Methods

Class Hierarchies

Inheritance and Visibility

Designing for Inheritance

Visibility Revisited

- It's important to understand one subtle issue related to inheritance and visibility
- All variables and methods of a parent class, except private methods, are inherited by its children
- As we've mentioned, private members cannot be referenced by name in the child class
- However, private members 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
- See <u>FoodAnalyzer.java</u> (page 459)
- See FoodItem.java (page 460)
- See <u>Pizza.java</u> (page 461)

Outline

Creating Subclasses

Overriding Methods

Class Hierarchies

Designing for Inheritance

- As we've discussed, 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, maintainabilty, 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
- Think about the potential future of a class hierarchy, and 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
- These are key design decisions, establishing that a method or class should be used as is

Summary

- Lecture 8 focused on:
 - deriving new classes from existing classes
 - the protected modifier
 - creating class hierarchies
 - abstract classes
 - indirect visibility of inherited members
 - designing for inheritance