CSE 1201 Object Oriented Programming

Inheritance

Acknowledgement

- For preparing the slides I took materials from the following sources
 - Course Slides of Dr. Tagrul Dayar, Bilkent University
 - Java book "Java Software Solutions" by Lewis & Loftus.

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 for the parent class

Inheritance

- 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
- 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

Inheritance

Inheritance relationships often are shown graphically in a UML class diagram, with an arrow with an open arrowhead pointing to the parent class

Inheritance should create an *is-a relationship*, meaning the child *is a* more specific version of the parent

Deriving Subclasses

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

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

Book and Dictionary

```
public class Book
 protected int pages = 1500;
 // Prints a message about the pages of this
 book.
 public void pageMessage ()
 System.out.println ("Number of
 pages:
 " + pages);
```

Dictionary webster=new Dictionary();

```
webster.pageMessage();
webster.definitionMessage();
```

```
public class Dictionary extends Book
 private int definitions = 52500;
 // Prints a message using both local and
 inherited values.
 public void definitionMessage ()
 System.out.println ("Number of
 definitions: " + definitions);
 System.out.println ("Definitions per
 page: " + definitions/pages);
```


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
- Protected variables and methods can be shown with a # symbol preceding them in UML diagrams

UML 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

Book and Dictionary

```
public class Book2 {
  protected int pages;

public Book2 (int numPages) {
 pages = numPages;
  }

public void pageMessage ()
  {
 System.out.println ("Number of pages: "
 + pages);
  }
}
```

```
public class Dictionary2 extends Book2 {
 private int definitions;
 public Dictionary2 (int numPages, int
 numDefinitions) {
 super (numPages);
 definitions = numDefinitions;
 public void definitionMessage () {
 System.out.println ("Number of
 definitions: " + definitions);
 System.out.println ("Definitions per
 page: " + definitions/pages);
```

```
Dictionary2 webster = new Dictionary2 (1500, 52500); webster.pageMessage();
```

webster.pageMessage(); webster.definitionMessage();

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

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

Book and Dictionary

```
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();
 }
}
```

```
Thought parked = new Thought();
Advice dates = new Advice();
parked.message();
dates.message(); // overridden
```

```
public class Advice extends Thought {
// Prints a message. This method
 overrides the parent's version.
 // It also invokes the parent's version
 explicitly using super.
 public void message() {
 System.out.println ("Warning:
 Dates in calendar are closer "+
 "than they appear.");
 super.message();
```

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

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

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 (otherwise code is duplicated)
- 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

Hierarchies

- Lets say we want to create a MovingRectangle class
- A MovingRectangle has a Position, velocity, height and width
- We already have Position and Ball classes
- How can we create a class hierarchy?
- Notice that both Ball and Moving Rectangle has-a Position
- Positioned Object?

First Try

<u>PositionedObject</u>

Position pos

Position

double x,y;

MovingRectangle

double vx, vy;
move(int tu);
double height, width;

Ball

double vx, vy; move(int tu); double radius; Although this is better than previous, vx, vy and the code for move is duplicated

Second Try

- This is an example of overdoing inheritane.
 - Too many layers

Third Try

MovingObject
Position pos;
double vx, vy;
move(int tu);

Position

double x,y;

MovingRectangle double height, width;

Ball

double radius;

- Here, no code duplication, no unnecessary layers.
- •Given the current requirements, this seems like the best hierarchy

- 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 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

toString() Example

```
public class Student {
 protected String name;
 protected int numCourses;
 public Student (String studentName, int courses)
 name = studentName;
 numCourses = courses;
 public String toString() {
 String result = "Student name: " + name + "\n"
 +"Number of courses: " + numCourses;
 return result;
```

```
Student susan = new Student ("Susan", 5);
GradStudent frank = new GradStudent ("Frank", 3, "GTA", 12.75);
```

```
System.out.println (susan);
System.out.println (frank);
```

```
public class GradStudent extends Student {
 private String source;
 private double rate;
 public GradStudent (String studentName, int
 courses,
 String support, double payRate) {
 super (studentName, courses);
 source = support;
 rate = payRate;
 public String toString() {
 String result = super.toString();
 result += "\nSupport source: " + source + "\n";
 result += "Hourly pay rate: " + rate;
 return result;
```

- 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
- I Therefore the String class has overridden the equals method inherited from Object in favor of its own version

Equals() example

```
public boolean equals(Object obj) {
 Ball b = (Ball) obj; // gets an exception if obj is not of type Ball
 if (position.equals(b.getPosition()) && radius == b.radius &&
 vx == b.getVx() && vy == b.getVy() )
 return true;
 else
 return false;
}
```

Indirect Use of Members

- A protected or public member can be referenced directly by name in the child class, as if it were declared in the child class
- But even if a method or variable is private, it can still be accessed indirectly through parent methods

FoodItem

```
public class FoodItem {
 final private int CALORIES PER GRAM = 9;
 private int fatGrams;
 protected int servings;
 public FoodItem (int numFatGrams, int
 numServings) {
 fatGrams = numFatGrams;
 servings = numServings;
 private int calories() {
 return fatGrams * CALORIES PER GRAM;
 public int caloriesPerServing() {
 return (calories() / servings);
```

```
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);
 }
}
```