Software Composition Paradigms

Sommersemester 2015

Radu Muschevici

Software Engineering Group, Department of Computer Science

2015-04-21

Inheritance

"A mechanism that allows the data and behavior of one class to be included in or used as the basis for another class"

[Armstrong 2006]

- A generalisation/specialisation relationship between classes
- Instrumental in building class hierarchies
- Class hierarchies can be trees or DAGs
- ► Inheritance defines *is-a* relationship

Inheritance and Coupling

Recall: High coupling between components reduces maintainability, re-usability (e.g. changes to one component will likely impact the other)

Inheritance causes strong coupling:

- Base class may expose implementation details to subclasses (breaks encapsulation)
- Changes in base class may break subclasses

```
class A {
 public void foo() {...}
}
class B extends A {
 public void foo() { super.foo(); somethingElse(); }
}
```

Types

A type is a set of values sharing some properties. A value v has type T if v is an element of T.

What are the "properties" shared by the values of a type?

- Nominal types: type names Examples: C++, Eiffel, Java, Scala
- Structural types: availability of methods (and fields) Examples: Python, Ruby, Smalltalk

Nominal and Structural Types

Type membership

Type equivalence

- S and T are different in nominal type systems
- S and T are equivalent in structural type systems

```
interface S {
 m(int);
 n(boolean);
}
interface T {
 m(int);
 n(boolean);
}
```

Subtyping

Subtype relation

The subtype relation corresponds to the subset relation on the values of a type.

String <: Object

Substitution principle

Objects of subtypes can be used wherever objects of supertypes are expected.

Classes, Interfaces and Types

Type

A specification of behaviour (at some level of abstraction)

Class

An implementation of that behaviour

Interface

"A set of messages (methods) that defines the explicit communication to which an object can respond"

⇒ Interfaces describe the behaviour of objects.

Classes, Interfaces and Types: In practice

Types are usually defined using interfaces:

```
interface MusicPlayer { void play(); void pause(); }
```

Classes implement behaviour:

```
class IPod implements MusicPlayer {
 void play() {...}
 void pause() {...}
 void syncWithItunes() {...}
}
```

In some languages (e.g. Java) classes also define types:

```
MusicPlayer m = new IPod();
m.play();
m.syncWithItunes(); // type error
Ipod p = new IPod();
p.play();
p.syncWithItunes(); // OK
```

Ipod <: MusicPlayer</pre>

Inheritance vs. Subtyping

Inheritance

A mechanism for sharing (re-using) code

Subtyping

A *substitutability* relationship (recall *substitution principle*): allows an object to be used in place of another.

Inheritance vs. Subtyping (2)

In many languages (Java, C++, Scala, ...), inheritance is equivalent to subtyping. Example:

```
class A { void foo() {...} }
class B extends A { }
```

Consequently

- 1. B inherits implementation of A
- 2. B is a subtype of A.

This can lead to problems:

- ▶ If A and B are unrelated ("B is not an A") but share some behaviour, we want inheritance but no subtyping.
- ▶ If "B is an A" but their behaviour is different, we want the subtyping relation but no inheritance (recall that inheritance causes high coupling).

Decoupling inheritance and subtyping in Java

1. B "inherits" (reuses) implementation of A; B is not subtype of A

```
class A { void foo() {...} }
class B {
 A a; // Composition
 void foo() { return a.foo(); }
}
```

2. B is subtype of A; B does not inherit implementation of A

```
interface A { void foo(); }
interface B extends A { }
class AImpl implements A { void foo() {...} }
class BImpl implements B { void foo() {...} }
```

Composition/Aggregation

Composition/aggregation is the principle of building new abstractions from old (or larger abstractions from smaller).

- "Has-a" / "part-of" relationship ("B has an A"; "A is a part of B")
- Composition implies that the parts cannot exist without the whole
- Aggregation implies that the parts are independent from the whole in their existence
- ► A mechanism for sharing/reusing code (compare to inheritance)
- Delegation principle: the whole delegates work to its parts

Delegation

The principle of one object relying upon another to provide some specified functionality

Classes built by composition/aggregation use the delegation principle to implement behaviour.

```
class Car {
 Engine engine; // composition
 Headlights lights;
 AirconSystem aircon;
 public void start() {
 engine.start(); // delegation
 aircon.on();
 lights.on();
```

Inheritance vs. Composition

Which to use?

- What kind of relationship? "is-a" vs. "has-a"
- Inheritance causes strong coupling between classes
- Inheritance may establish subtyping relationship
- "Favor object composition over class inheritance." [Gamma et al. 1994]

Polymorphism

The quality of existing in or assuming different forms
[Merriam-Webster Dictionary]

In the context of programming:

A program part is polymorphic if it can be used for objects of several types

 \Rightarrow Polymorphism is a code reuse mechanism.

Some types of polymorphism:

- Subtype polymorphism
- Ad-hoc Polymorphism
- Dynamic dispatch
- Parametric polymorphism

Subtype Polymorphism

Substitution principle: Objects of subtypes can be used wherever objects of supertypes are expected.

Subtype polymorphism is a direct consequence of the substitution principle: program parts working with supertype objects work as well with subtype objects.

Example:

The method toString works with both Person and Student objects.

Ad-hoc Polymorphism

- Ad-hoc polymorphism allows several methods with the same name but different arguments
- Also called overloading
- Can be modeled statically (at compile time) by renaming

```
Integer add(Integer i1, Integer i2) {
 return i1 + i2;
}
Integer add(Integer i, String s) {
 return i + Integer.parseInt(s);
}
Integer add(String s1, String s2) {
 return Integer.parseInt(s1) + Integer.parseInt(s2);
}
```

Parametric Polymorphism

- Parametric polymorphism uses type parameters
- One implementation can be used for different types
- Type mismatches can be detected at compile time
- Examples: Java generics, CLOS generic functions

```
class List<G> {
 G[] elems;
 void append( G p ) { ... }
}
```

```
List<String> myList;
myList = new List<String>(); myList.append("Hello");
```

```
myList.append(myList);
```

Dynamic Dispatch

Dynamic Dispatch selects the implementation of a polymorphic method *at runtime*.

 Different from method overloading (where the method implementation is chosen at compile time)

```
class Vehicle {
 void drive() { print("driving a vehicle"); }
class Car extends Vehicle {
 void drive() { print("driving a car"); }
class Bike extends Vehicle {
 void drive() { print("driving a bike"); }
Vehicle v = new Bike();
v.drive();
```

Dynamic Dispatch (2)

How to determine the "most appropriate" method?

Single Dispatch

▶ The method inside the *receiver*'s class

Multiple Dispatch

► The method whose parameter types most closely match the types of the method call's arguments

Multi-dimensional dispatch

Based on...

- ► The method *receiver* (callee)
- ► The method sender (caller)
- Context¹ of the method invocation

¹Context is "anything that is computationally accessible" [Hirschfeld et al. 2008]

Example: Single Dispatch in Java

```
abstract class Vehicle {
 void collide(Vehicle v) { print("vehicle collision"); }
class Car extends Vehicle {
 void collide (Vehicle v) { print("Car hits vehicle"); }
 void collide (Bike b) { print("Car hits bike"); }
class Bike extends Vehicle {
 void collide (Vehicle v) { print("Bike hits vehicle"); }
 void collide (Car c) { print("Bike hits car"); }
}
Vehicle car = new Car();
Vehicle bike = new Bike();
car.collide(bike); // prints "Car hits vehicle"
```

Same code compiled using Groovy – a language with *multiple dispatch* – would print "Car hits bike".

Example: Simulating Multiple Dispatch in Java

```
abstract class Vehicle {
 void collide(Vehicle v) { print("vehicle collision"); }
 abstract void collideWithCar(Car car);
 abstract void collideWithBike(Bike bike);
class Car extends Vehicle {
 void collide (Vehicle v) { v.collideWithCar(this); }
 void collideWithCar(Car c) { print("Car hits car"); }
 void collideWithBike(Bike b) { print("Bike hits car"); }
class Bike extends Vehicle {
 void collide (Vehicle v) { v.collideWithBike(this); }
 void collideWithCar(Car c) { print("Car hits bike"); }
 void collideWithBike(Bike b) { print("Bike hits bike"); }
```

The "Double Dispatch" pattern simulating multiple dispatch

This Week's Reading Assignment

 Oscar Nierstrasz, Ten Things I Hate About Object-Oriented Programming. Banquet speech given at the European Conference on Object-Oriented Programming (ECOOP), 2010

Download link:

```
http://blog.jot.fm/2010/08/26/
ten-things-i-hate-about-object-oriented-programming/
```

References I

Armstrong, Deborah J. (2006). "The Quarks of Object-oriented Development". In: *Communications of the ACM* 49.2, pp. 123–128. Gamma, Erich, Richard Helm, Ralph Johnson, and John M. Vlissides (1994). *Design Patterns*. Addison-Wesley. Hirschfeld, Robert, Pascal Costanza, and Oscar Nierstrasz (2008). "Context-oriented Programming". In: *Journal of Object Technology* 7.3, pp. 125–151.

Slides 4—6 are based on the lecture "Concepts of Object-Oriented Programming" by Peter Mueller, ETH Zurich, http://www.pm.inf.ethz.ch/education/courses/coop.