# Hierarchies

ACS-1904 LECTURE 5

# Chapter 5 - hierarchies

- IS-A associations
- superclasses
- subclasses
- inheritance
- abstract classes

- The basic idea behind inheritance is that you can create a class built from/based on an existing class.
- The original class and the class derived from it share many of the same characteristics.
- The derived class adds new fields and/or new behaviours (methods)
  - The derived class has everything that the original class has and more

- This allows us to change or extend the behaviours of our classes without having to re-write them.
  - Add new methods
  - Override existing methods
- We aim to 'factor out' common characteristics and move them 'up' the class hierarchy.
- Inheritance also promotes code-reuse and encapsulation.
  - i.e. the derived class can use the behaviours of the original class without knowing anything about the implementation details.

- When defining a subclass
  - Extend the superclass
  - Indicate the differences between the sub-class and superclass
  - Place the most general methods and common fields in the superclass
  - Factoring out common fields and functionality means moving them to the superclass
  - This is, as you might imagine, very common in object-oriented programming.

- There are many scenarios that are naturally hierarchical.
- We will look at a few examples in this discussion but before we do, can you think of a scenario that is naturally hierarchical?

### Inheritance: Definition

- inheritance: a parent-child relationship between classes,
  - also called Superclass/Subclass, and Base class/Derived class
- allows sharing of the properties and behavior of the parent class into its child classes
  - one of the major benefits of object-oriented programming (OOP) is this code sharing between classes through inheritance
- child class adds new properties and/or behaviors or overrides existing behavior from parent

#### Inheritance terms

 superclass, base class, parent class: terms to describe the parent in the relationship, which shares its functionality

• **subclass**, **derived class**, **child class**: terms to describe the child in the relationship, which accepts functionality from its parent

• extend, inherit, derive: become a subclass of another class

#### Inheritance in Java

- in Java, you specify another class as your parent by using the keyword extends
  - public class CheckingAccount extends BankAccount {
  - the instances of your class will now receive all of the state (fields) and behavior (methods) of the parent class
  - constructors and static methods/fields are not inherited
  - by default, a class's parent is Object
- Java forces a class to have exactly one parent ("single inheritance")
  - other languages (C++) allow multiple inheritance

#### Inheritance in Java

 Note that it is possible for a class in Java to inherit from multiple classes as in the following example


- Here the class Cat inherits the state from Mammal
- Mammal's state includes that of animal
- So, Cat gets everything from both Animal and Mammal

# "Has-a" Relationships

"Has-a" relationship: when one object contains another as a field

```
public class BankAccountManager {
 private List myAccounts;
 // ...
}
```

• a BankAccountManager object "has-a" List inside it, and therefore can use it

# "Is-a" relationships

• "Is-a" relationships represent sets of abilities; implemented through interfaces and inheritance

```
public class CheckingAccount
  extends BankAccount {
 // ...
}
```

- a CheckingAccount object "is-a" BankAccount
  - therefore, it can do anything an BankAccount can do
  - it can be substituted wherever a BankAccount is needed
  - a variable of type BankAccount may refer to a CheckingAccount object

#### Example. Practitioner hierarchy


- Consider that we have an application dealing with doctors and pharmacists
- As doctors and pharmacists have a lot in common we generalize
  - → introduce practitioner
- We can state:
  - A doctor is a practitioner
  - A pharmacist is a practitioner

- Practitioner is a generalization of Doctor and Pharmacist
- Doctors and Pharmacists are specializations of Practitioner

- Now we have 3 classes
  - Superclass: Practitioner
  - Subclasses: Doctor & Pharmacist

#### BlueJ class diagram:

- When we create a Doctor object, that object is also an instance of Practitioner
  - · Similarly: Pharmacist
- If we explicitly create a
 Practitioner object then that object is not an instance of Doctor nor Pharmacist.


#### Practitioner

 All the fields and methods common to both Doctor & Pharmacist


#### **Doctor**


fields and methods pertinent to Doctor but not Pharmacist


#### **Pharmacist**

fields and methods pertinent to Pharmacist but not Doctor

Practitioner: a more complete UML class diagram


+toString()

Doctor

+Doctor()

+qetName()

**Pharmacist** 

## Practitioner class(Practitioner.java)

```
public class Practitioner {
 private String firstName;
 private String lastName;
... normal class with constructors, getters, setters <u>and</u>:
 public String toString() {
 return getName() + " " + medID;
 public String getName() {
 return firstName + " " + lastName;
```

### Creating practitioners (CreatePractitioners.java)

```
/ * *
 * Demonstration class to create practitioners
 * /
public class CreatePractitioners
 public static void main(String[] args) {
 Practitioner john = new Practitioner();
 Practitioner tom
 new Practitioner("Tom", "Smith", "Prac123");
 System.out.println("Practitioners:\n"+john+"\n"+tom);
```

#### Pharmacist class

```
/ * *
 * The Pharmacist class
 Specifies this is a
 * - a subclass of Practitioner
 subclass of Practitioner
 * - a pharmacist "is a" practitioner
 * /
public class Pharmacist extends Practitioner {
 private String location;
 / * *
 * by default, the no-arg constructor calls
 * the no-arg constructor in Practitioner
 * /
 No-arg constructor
 public Pharmacist() {
 -automatic call to superclass
 location = "unknown";
 no-arg constructor
```

#### Pharmacist class

Invoke the superclass constructor by using super

### Pharmacist class(Pharmacist.java)

```
// getters
 public String getLocation() {
 return location;
 }

// setters
 public void setLocation(String location) {
 this.location = location;
 }
}
```

#### Doctor class

```
/ * *
 * The Doctor class
 Specifies this is a
 * - a subclass of Practitioner
 subclass of Practitioner
 * - an instructor "is a" practitioner
 * /
public class Doctor extends Practitioner {
 private String specialty;
 / * *
 * no-arg constructor, recall default call
 * to Practitioner no-arg constructor
 * /
 No-arg constructor
 public Doctor() {
 -automatic call to superclass
 specialty = "unknown";
 no-arg constructor
```

#### Doctor class

```
/ * *
 * constructor with firstname etc
public Doctor (String firstName, String lastName,
 String medID, String specialty)
 // note call to superclass constructor
 super(firstName, lastName, medID);
 this.specialty = specialty;
```

Invoke the superclass constructor by using super

### Doctor class(Doctor.java)

```
public String getSpecialty() {
 Getters/setters for specialty
 return specialty;
public void setSpecialty(String specialty) {
 this.specialty = specialty;
 Same signature as method in superclass
 - overrides getName() in superclass
@Override
public String getName() {
 return "Dr. "+getFirstName()+" "+getLastName();
```

# Creating practitioners, doctors, and pharmacists


#### The class Practitioners (next slide)

- Creates objects
- Adds each object to a list
- Iterates through the list
  - displays the type of object
 - instanceof is used to determine the type of an object
  - displays the object's first name
 - getFirstName is defined in Practitioner

```
public class Practitioners {
 public static void main(String[] args) {
 // List of practitioners
 ArrayList<Practitioner> practitioners = new ArrayList();
 // Create some practitioners
 「Practitioner pr = new
 Practitioner ("Sam", "Smith", "Prac222")
Create
 Doctor dr = new
objects
 Doctor("Jill", "Jones", "Doc111", "Dermatology");
 Pharmacist ph = new
 Pharmacist ("Eddy", "Edwards", "Pha222", "Drugco"
 practitioners.add(pr);
Add to
 Instanceof
 practitioners.add(dr);
list
 operator
 practitioners.add(ph);
 for (Practitioner p: practitioners)
 String type="practitioner";
Display
 if (p instanceof Doctor) type="doctor";
type and
 if (p instanceof Pharmacist) type="pharmacist";
 getFirstName() is
firstname
 System.out.println(type+" "+p.getFirstName());
 defined in Practitioner
  } } }
```

Practitioners.java

# **Output**


# Overriding methods - getName()

Practitioner firstName lastName gender Person() Practitioner The Doctor class has a method Person(...) with the same name and methods getFirstName() getLastName() argument list setFirstName(...) setLastName(...) Doctor etName specialty toString() Doctor() Doctor(...) getSpectialty() A subclass can etSpectialty( override methods getName()

# Overriding methods - getName()

If <u>not</u> a Doctor object JVM uses:

If a Doctor object JVM uses:

Different behaviour according to the type of object


The method used is determined at runtime

- polymorphically
- happens automatically

# Overriding methods - getName()(Practitioners1.java)

#### Consider:

```
for (Practitioner p: practitioners) {
 // display name
 // getName() in Doctor overrides
 // getName() in Practitioner
 System.out.println( p.getName() );
}
```


## super prefix

Methods in a subclass automatically override methods in a superclass

 You can specify a particular superclass method to execute if you use the *super* prefix, e.g.:

```
super.getName()
```

Need to be careful... suppose getName in Doctor was coded as:

```
public String getName() {
 return "Dr. "+ getName()+", "+getSpecialty();
}
```

No prefix, hence this method is referring to itself and this is now a **recursive** call (a later topic)

#### protected access control modifier

protected designates that access is only granted to classes that are designated as subclasses of the given class through inheritance

```
public class Practitioner {
 protected String firstName;
 protected String lastName;
 protected String sign;
```

. . .

```
public class Doctor extends Practitioner{
...

public String getName() {
 return "Dr. " +firstName+ " " +lastName;
}
}
```

### Abstract classes and methods

An abstract class cannot be instantiated.

#### Abstract classes and methods

Suppose we never instantiate a Practitioner object.

 We can make Practitioner abstract to prevent that from accidentally happening:

```
public abstract class Practitioner
```

And now you get a compile time error if you code:

```
Practitioner p = new Practitioner();
```


Shape is abstract and so cannot be instantiated.


Shape also has an abstract method, area

- no code, just a header
- subclasses must have code

Square and Circle are not abstract

- we say they are concrete subclasses
- these can be instantiated


```
public abstract class Shape {
 protected String id;
 public Shape (String id) {
 this.id = id;
 public abstract double area();
 public String toString() {
 return id;
```

#### Shape.java Circle.java Square.java

```
public class Circle extends Shape {
public class Square extends Shape {
 private int length;
 private int radius;
 public Circle (String id, int radius) {
 public Square (String id, int
length) {
 super(id);
 this.radius = radius;
 super(id);
 this.length = length;
 public double area() {
 return Math.PI*radius*radius;
 public double area() {
 return length*length;
```

```
import java.util.ArrayList;
public class UseShapes {
  public static void main(String[] args) {
 ArrayList<Shape> shapes = new ArrayList();
 shapes.add(new Square(5));
 shapes.add(new Circle(5));
 for (Shape s: shapes)
 System.out.println( s +" "+ s.area());
 }
}
```

area of s1 is 25.0 area of c1 is 78.53981633974483 different area calculations/methods used


# **Summary**

- All classes are subclasses of Object
  - Object has the default definitions for toString, equals, etc.
- In a class diagram use the  $\Delta$  symbol to designate the superclass
- An object instantiated from a subclass is an instance of that subclass,
 and at the same time it is an instance of its superclass
- instanceof is a binary operator used to test an object's type
- Subclass methods override superclass methods


# **Summary**

- At runtime the JVM determines the method to run for an object based on the object's type
  - · i.e. polymorphically
- Abstract classes cannot be instantiated
- An abstract method has no implementation
  - implementation is left to the subclasses
- Subclasses can have only one superclass
  - hence, we have hierarchies
- Enums cannot be arranged in a hierarchy (there is no "is a" relationship with Enums only "has a")

Practitioner: a more complete UML class diagram


A doctor has these fields/methods plus all those of Practitioner too


**Pharmacist**