Subtype Polymorphism, Subtyping vs. Subclassing, Liskov Substitution Principle

Outline of today's class

- Subtype polymorphism
- Subtyping vs. subclassing
- Liskov Substitution Principle (LSP)
- Function subtyping
- Java subtyping
- Composition: an alternative to inheritance

Overriding vs. Overloading

- Method overloading is when two or more methods in the same class have the exact same name but different parameters
 - When overloading, one must change either the type or the number of parameters for a method that belongs to the same class. Overriding means that a method inherited from a parent class will be changed.
- Method overriding is when a derived class requires a different definition for an inherited method,
 - The method can be redefined in the derived class.
 - *In overriding* a method, everything remains exactly the same except the method definition what the method does is changed slightly to fit in with the needs of the child class.
 - the method name, the number and types of parameters, and the return type will all remain the same.
 - Happens at runtime

Subtype Polymorphism

 Subtype polymorphism – the ability to use a subclass where a superclass is expected

```
Thus, dynamic method binding
class A { void m() { ... } }
class B extends A { void m() { ... } }
class C extends A { void m() { ... } }
Client: A a; ... a.m(); // Call a.m() can bind to any of A.m, B.m or C.m at runtime!
```

- Subtype polymorphism is the essential feature of object-oriented languages
 - Java subtype: B extends A or B implements I
 - A Java subtype is not necessarily a true subtype!

• Example: Application draws shapes on screen

```
• Possible solution in C:
enum ShapeType { circle, square };
struct Shape { ShapeType t };
struct Circle
{ ShapeType t; double radius; Point center; };
struct Square
{ ShapeType t; double side; Point topleft; };
```

```
void DrawAll(struct Shape *list[], int n) {
  int i;
  for (i=0; i< n; i++) {
 struct Shape *s = list[i];
 switch (s->t) {
 case square: DrawSquare(s); break;
 case circle: DrawCircle(s); break;
```

What's bad about this solution?

Example: OO Solution in Java:

```
abstract class Shape { public void draw(); }
class Circle extends Shape { ... draw() }
class Square extends Shape { ... draw() }
class Triangle extends Shape { ... draw() }
void DrawAll(Shape[] list) {
 for (int i=0; i < list.length; i++) {
 Shape s = list[i];
 s.draw();
```

- Enables extensibility and reuse
 - In our example, we can <u>extend</u> Shape hierarchy with <u>no modification</u> to the client of hierarchy, DrawAll
 - Thus, we can reuse Shape and DrawAll
- Subtype polymorphism enables the Open/closed principle
 - Software entities (classes, modules) should be open for extension but closed for modification
 - Credited to Bertrand Meyer

- "Science" of software design teaches Design Patterns
- Design patterns promote design for extensibility and reuse
- Nearly all design patterns make use of subtype polymorphism

Outline

- Subtype polymorphism
- Subtyping vs. subclassing
- Liskov Substitution Principle (LSP)
- Function subtyping
- Java subtyping
- Composition: an alternative to inheritance

What is True Subtyping?

- Subtyping, conceptually
 - B is subtype of A means every B is an A
 - In other words, a B object can be substituted where an A object is expected
- The notion of true subtyping connects subtyping in the real world with Java subtyping

Examples of Subtypes

- Subset subtypes
 - Integer is a subtype (subset) of Number
 - range [0..10] is a subtype of range [-10...10]
- Other subtypes
 - Every book is a library item
 - Every DVD is a library item
 - Every triangle is a shape
 - Etc.

True Subtypes are Substitutable

- Subtypes are substitutable for supertypes
 - Instances of subtypes won't surprise client by requiring "more" than the supertype
 - Instances of subtypes won't surprise client by returning "less" than its supertype
- Java subtyping is realized through subclassing
 - Java subtype is not the same as true subtype!

Subtyping and Subclassing

- Subtyping and substitutability --- specification notions
 - B is a subtype of A if and only if a B object can be substituted where an A object is expected, in any context
- Subclassing and inheritance --- implementation notions
 - Bextends A, or Bimplements A
 - B is a Java subtype of A, but not necessarily a true subtype of A!

Subtyping and Subclassing

- Subtype
 - Substitution
 - B is a subtype of A iff an object of type B can masquerade as an object of type A in any context
- Subclass
 - Inheritance
 - Abstracts out repeated code
 - To create a new class just code the differences
 - Every subclass is a Java subtype
 - But not necessarily a true subtype

True Subtype

- We say that (class) B is a true subtype of A if B is a subclass of A and has a <u>stronger specification</u> than A
 - Maybe weaker requirements
 - Maybe stronger results
- Be aware of this when designing inheritance hierarchies!
- Java subtypes that are not <u>true subtypes</u> can be <u>confusing</u> and <u>dangerous</u>
 - Can cause subtle, hard to find bugs

Subclassing. Inheritance Makes it Easy to Add Functionality

```
class Product {
  private String title;
  private String description;
  private float price;
  public float getPrice() { return price; }
  public float getTax() {
 return getPrice()*0.08f;
```

... and we need a class for Products that are on sale

Code cloning is a bad idea! Why?

```
class SaleProduct {
 private String title;
 private String description;
 private float price;
 private float factor; // extends Product
 public float getPrice() {
 return price*factor; } // extends Product
 public float getTax() {
 return getPrice()*0.08f;
```

Subclassing

What's a better way to add this functionality?

```
class SaleProduct extends Product {
 private float factor;
 public float getPrice() {
 return super.getPrice()*factor;
 }
}
```

... Subclassing keeps small extensions small

Benefits of Subclassing

- Don't repeat unchanged fields and methods
 - Simpler maintenance: fix bugs once
 - Differences are clear (not buried under mass of similarity!)
 - Modularity: can ignore private fields and methods of superclass
- Can substitute new implementations where old one is expected (the benefit of subtype polymorphism)
- Another example: Timestamp extends Date
- Disadvantage
 - May break equality
 - See Duration example from previous lecture
 - If we implement equality for SaleProduct in the most intuitive way, equality won't be symmetric when comparing a SaleProduct and a Product!

Subclassing Can Be Misused

- Poor planning leads to muddled inheritance hierarchies. Requires careful planning
- If a class is not a true subtype of its superclass, it can surprise client
- If class depends on implementation details of superclass, changes in superclass can break subclass. "Fragile base class problem"

Classic Example of Subtyping vs. Subclassing: Every Square is a Rectangle, right?

```
Thus, class Square extends Rectangle { ... }
But is a Square a true subtype of Rectangle? In other words, is Square
substitutable for Rectangle in client code?
class Rectangle {
  // effects: this post. width=w, this post. height=h
  public void setSize(int w, int h);
  // returns: area of rectangle
  public int area();
```

```
class Square extends Rectangle { ... }
  // requires: w = h
  // effects: this post. width=w, this post. height=h
  Choice 1: public void setSize(int w, int h);
  // effects: this post. width=w, this post. height=w
  Choice 2: public void setSize(int w, int h);
  // effects: this
post.width=s,this
post.height=s
  Choice 3: public void setSize(int s);
  // effects: this post. width=w, this post. height=h
  // throws: BadSizeException if w != h
  Choice 4: public void setSize(int w, int h);
```

- Choice 1 is not good
 - It requires more! Clients of Rectangle are justified to have Rectangle r; ... r.setSize(5,4)
 - In formal terms: spec of **Square's setSize** is not stronger than spec of **Rectangle's setSize**
 - It weakens Rectangle's setSize spec.
 - Thus, Square can't be substituted for a Rectangle

• Choice 4?

- It throws an exception that clients of Rectangle are not expecting and not handling
- Thus, a Square might cause a problem if substituted for a Rectangle

Choice 3?

- Clients of Rectangle can write ... r.setSize(5,4). Square works with r.setSize(5)
- Overload not an override

Choice 2?

- Client: Rectangle r = new Square(); ...
 r.setSize(5,4); assert(r.area()==20)
- Again, Square surprises client with behavior that is different from Rectangle's

- Square is not a true subtype of Rectangle
 - Rectangles are expected to have height and width that can change independently
 - Squares violate that expectation. Surprise clients
- Is Rectangle a true subtype of Square?
 - No. Squares are expected to have equal height and width. Rectangles violate this expectation
- One solution: make them unrelated

Liskov Substitution Principle (LSP)

- Due to Barbara Liskov, Turing Award 2008
- LSP: A subclass should be substitutable for superclass. I.e., every subclass should be a true subtype of its superclass
- Ensure that B is a true subtype of A by reasoning at the specification level
 - B should not remove methods from A
 - For each B.m that "substitutes" A.m, B.m's spec does not weaken A.m's spec
 - Client: A a; ... a.m(int x,int y); Call a.m can bind to B's m. B's m should not surprise client
 - Any property guaranteed by supertype must be guaranteed by subtype
 - The subtype is permitted to strengthen and add properties
 - Anything provable about A is provable about B
 - If instance of subtype is treated purely as supertype only supertype methods and fields queried – then result should be consistent with an object of the supertype being manipulated

Liskov Substitution Principle (LSP)

• Functions that use pointers or references to base classes must be able to use objects of derived classes without knowing it.

Liskov Substitution Principle Rules

- Contravariance of method arguments in the subtype. (The arguments may be wider than the parent's method required, e.g. going from float to double)
- Covariance of return types in the subtype. (The return types may be narrower than the parent's return types, e.g. going from double to float)
- No new exceptions should be thrown, unless the exceptions are subtypes of exceptions thrown by the parent.
- Preconditions cannot be strengthened in the subtype. (You cannot require more than the parent)
- Postconditions cannot be weakened in the subtype. (You cannot guarantee less than the parent)
- Invariants must be preserved in the subtype.
- History Constraint the subtype must not be mutable in a way the supertype wasn't. For instance MutablePoint cannot inherit ImmutablePoint without violating the History Constraint (as it allows mutations which its supertype didn't)

Substitution Principle for Classes

- If B is a true subtype of A, a B can always be substituted for an A
- Any property guaranteed by supertype must be guaranteed by subtype
 - Subtype can strengthen and add properties
 - Anything provable about A is provable about B
 - If an instance of subtype is treated purely as a supertype (only methods and fields queried) then result should be consistent with results from supertype
- No specification weakening
 - No method removal
 - Overriding methods have a stronger spec

Substitution principle for methods

- Constraints on methods
 - For each method in supertype, subtype must have a corresponding override method
 - May also introduce new methods
- Each override method must have a stronger or equal spec
 - Ask nothing extra of client
 - Weaker or equal precondition
 - Requires class is at most as strict as supertype requires
 - Guarantee as much as supertype
 - Effects clause is at least as strict as supertype
 - · No new entries in modifies clause
 - The overriding method satisfies the supertype spec
- No new exceptions in domain

LISKOV SUBSTITUTION PRINCIPLE

If It Looks Like A Duck, Quacks Like A Duck, But Needs Batteries - You Probably Have The Wrong Abstraction

Box is a BallContainer?

```
class BallContainer {
 // modifies: this
 // effects: adds b to this container if b is not
 already in
 // returns: true if b is added, false otherwise
public boolean add(Ball b);
class Box extends BallContainer { // good idea?
 // modifies: this
 // effects: adds b to this Box if b is not
 already in and this Box is not full
 // returns: true if b is added, false otherwise
public boolean add(Ball b);
```

Exercise: Reason About Specs

```
class Rectangle {
  // effects: this post. width=w, this post. height=h
  public void setSize(int w, int h);
class Square extends Rectangle { ...
  // requires: w = h
  // effects: this post. width=w, this post. height=h
  public void setSize(int w, int h);
```

Summary So Far

- Java subtypes (realized with extends, implements) must be <u>true</u> <u>subtypes</u>
 - Java subtypes that are not true subtypes are dangerous and confusing
- When B is a Java subtype of A, ensure
 - B, does not remove methods from A
 - A substituting method B.m has stronger spec than method A.m which it substitutes
 - Guarantees substitutability

Outline of today's class

- Subtype polymorphism
- Subtyping vs. subclassing
- Liskov Substitution Principle (LSP)
- Function subtyping
- Java subtyping
- Composition: an alternative to inheritance

Intuition:

Type Signature is a Specification

• Type signature (parameter types + return type) is a contract too

E.g., double f(String s, int i) {...}

Precondition: arguments are a **String** and an **int**

Postcondition: result is a double

 We need reasoning about behavior and effects, so we added requires, effects, etc.

Function Subtyping

- In programming languages function subtyping deals with substitutability of functions
 - Question: under what conditions on the parameter and return types A,B,C and D, is function A f(B) substitutable for C f'(D)
 - Reasons at the level of the type signature
 - Rule: A f(B) is a function subtype of C f'(D)
 - iff A is a subtype of C and B is a supertype of D
 - Guarantees substitutability!

Type Signature of Substituting Method is Stronger

- Method parameters (inputs):
 - Parameter types of A.m may be replaced by <u>super</u>types in <u>sub</u>class B.m. "contravariance"
 - E.g., A.m(String p) and B.m(Object p)
 - B.m places no extra requirements on the client!
 - E.g., client: A a; ... a.m (q). Client knows to provide q a String.
 - Thus, client code will work fine with **B.m(Object p)**, which asks <u>for less</u>: an Object, and clearly, every String is an Object
 - Java does not allow change of parameter types in an overriding method

Type Signature of Substituting Method is Stronger

- Method returns (results):
 - Return type of A.m may be replaced by subtype in subclass B.m. "covariance"
 - E.g., Object A.m() and String B.m()
 - B.m does not violate expectations of the client!
 - Result type of A.m() may be replaced by a subtype in B.m() in the subclass
 - · Doesn't violate client expectations
 - E.g., Object o = a.m(). Client expects an Object. Thus, String will work fine
 - No new exceptions. Existing exceptions can be replaced by subtypes
 - Java <u>does allow</u> a subtype return type in an overriding method!

Properties Class from the JDK

Properties stores String key-value pairs. It extends **Hashtable** so **Properties** is a Java subtype of **Hashtable**. What's the problem?

```
class Hashtable {
// modifies: this
// effects: associates value with key
public void put(Object key, Object value);
// returns: value associated with key
public Object get(Object key);
class Properties extends Hashtable { // simplified
 // modifies: this
 // effects: associates String value with String key
public void put(String key, String value) {
 super.put(key, value);
 // returns: value associated with key
public String get(String key) {
 return (String) super.get(key);
```

```
class Hashtable {
 public void put(Object key, Object value);
 public Object get(Object key);
}

class Properties extends Hashtable {
 public void put(String key, String value);
 public String get(String key);
}
```

```
class Product {
 Product recommend(Product p);
Which one is a function subtype of Product.recommend?
class SaleProduct extends Product {
 Product recommend(SaleProduct p);
 SaleProduct recommend(Product p);
 Product recommend(Object p);
 Product recommend (Product p) throws
 NoSaleException;
```

```
class Product {
 Product recommend(Product p);
Which one is a function subtype of Product.recommend?
class SaleProduct extends Product {
 Product recommend(SaleProduct p); // bad
 SaleProduct recommend(Product p); // OK
 Product recommend(Object p); // OK but overload
 Product recommend (Product p) throws
 NoSaleException; // bad
```

Reasoning about Specs

- Function subtyping reasons with type signatures
- Remember, type signature is a specification!
 - Precondition: requires arguments of given type
 - Postcondition: promises result of given type
- Compiler checks function subtyping
- Behavioral specifications add reasoning about behavior and effects
 - Precondition: stated by requires clause
 - Postcondition: stated by modifies, effects, returns and throws clauses
- To ensure A is a true subtype of B, we must reason about behavioral specifications (as we did earlier)

Reason about Specs

- Behavioral subtyping generalizes function subtyping
- B.m is a true subtype (behavioral subtype) of A.m
 - B.m has weaker precondition than A.m
 - This generalizes the requirement of function subtyping: "B.m's parameter is a <u>super</u>type of A.m's parameter"
 - Contravariance
 - B.m has <u>stronger</u> postcondition than A.m
 - Generalizes "B.m's return is a <u>sub</u>type of A.m's return"
 - Covariance
 - These 2 conditions guarantee B.m's spec is stronger than A.m's spec, and B.m is substitutable for A.m

Outline of today's class

- Subtype polymorphism
- Subtyping vs. subclassing
- Liskov Substitution Principle (LSP)
- Function subtyping
- Java subtyping
- Composition: an alternative to inheritance

Java Subtypes

- Java types are defined by <u>classes</u>, <u>interfaces</u>, primitives
- Java subtyping stems from declarations
 - Bextends A
 - Bimplements A
- In a Java subtype, a "substituting" method is an overriding method
 - Has same parameter types
 - Has compatible (same or subtype) return type
 - Has no additional declared exceptions

Overloading vs. Overriding

 If a method has same name, but different parameter types, it overloads not overrides

Overloading vs. Overriding

- A method family contains multiple implementations of same name + parameter types (but not return type!)
- Which method family? is determined at compile time based on compile-time types
 - E.g., family put(Object key, Object value)
 - or family put(String key, String value)
- Which <u>implementation</u> from the <u>method family</u> runs, is determined at runtime based on the runtime type of the receiver

How does a Method Call Execute?

- For example, x.foo(5);
- Compile time
 - Determine what class to look in compile time class
 - Determine the method signature (method family)
 - Find all methods in the class with the right name
 - Includes inherited methods
 - Keep only methods that are accessible
 - E.g. a private method is not accessible to calls from outside the class
 - Keep only methods that are applicable
 - The types of the actual arguments (e.g. 5 has type int above) must be subtypes of the corresponding formal parameter type
 - Select the most specific method
 - m1 is more specific than m2 if each argument of m1 is a subtype of the corresponding argument of m2
 - Keep track of the method's signature (argument types) for run-time

How does a Method Call Execute?

- Run time
 - Determine the run-time type of the receiver
 - x in this case
 - Look at the object in the heap to find out what its run-time type is
 - Locate the method to invoke
 - Starting at the run-time type, look for a method with the right name and argument types that are identical to those in the method found statically, i.e. method family
 - If it is found in the run-time type, invoke it.
 - Otherwise, continue the search in the superclass of the run-time type
 - This procedure will always find a method to invoke, due to the checks done during static type checking

Example

```
class GenericAnimal {
 public String talk() {
 return "Noise"; }
class Bird extends GenericAnimal {
 public String talk(){
 return "Chirp"; }
class Cat extends GenericAnimal {
 public String talk(){
 return "Meow"; }
class Dog extends GenericAnimal {
 public String talk(){
 return "Woof"; }
class GizmoTheCat extends Cat {
 public String talk(){
 return "Hello, I would like some oatmeal."; }
```


```
public class AnimalTalk {
 public static void main(String[] args) {
 GenericAnimal A = new GenericAnimal();
 System.out.println(A.talk());
 Bird B = \text{new Bird()};
 System.out.println(B.talk());
 Cat C = new Cat();
 System.out.println(C.talk());
 GizmoTheCat G = new GizmoTheCat();
 System.out.println(G.talk());
 // what does this print?
 GizmoTheCat G2 = new GizmoTheCat();
 GenericAnimal F = G2; // Compile time type? Runtime type?
 System.out.println(F.talk());
```

```
Two method families.
class Object {
 public boolean equals(Object o);
class Duration {
 public boolean equals(Object o);
 public boolean equals(Duration d);
Duration d1 = new Duration(10,5);
Duration d2 = new Duration(10,5);
System.out.println(d1.equals(d2));
// Compiler choses family equals(Duration d)
```

```
class Object {
 public boolean equals(Object o);
class Duration {
 public boolean equals(Object o);
 public boolean equals(Duration d);
Object d1 = new Duration(10,5);
Duration d2 = new Duration(10,5);
System.out.println(d1.equals(d2));
// At compile-time: equals(Object o) (method family)
// At runtime: Duration.equals(Object o)
```

```
class Object {
 public boolean equals(Object o);
class Duration {
 public boolean equals(Object o);
  public boolean equals(Duration d);
Object d1 = new Duration(10,5);
Object d2 = new Duration(10,5);
System.out.println(d1.equals(d2));
// Compiler choses equals(Object o)
// At runtime: Duration.equals(Object o)
// receiver type is Duration at runtime
```

```
class Object {
 public boolean equals(Object o);
class Duration {
 public boolean equals(Object o);
 public boolean equals(Duration d);
Duration d1 = new Duration(10,5);
Object d2 = new Duration(10,5);
System.out.println(d1.equals(d2));
// Compiler choses equals(Object o)
// At runtime: Duration.equals(Object o)
// receiver type is Duration at runtime
```

```
class Y extends X { ... }
 A a = new B();
 Object o = new Object();
class A {
 // Which m is called?
 X m(Object o) { ... }
 X x = a.m(o);
class B extends A {
 X m(Z z) \{ ... \}
 A a = new C();
 Object o = new Z();
class C extends B {
 // Which m is called?
 Y m(Z z) \{ \dots \}
 X x = a.m(o);
```

```
class Y extends X { ... }
 A a = new B();
class W extends Z { ... }
 W w = new W();
class A {
 // Which m is called?
 X m(Z z) \{ ... \}
 X x = a.m(w);
class B extends A {
 X m(W w) \{ \dots \}
 B b = new C();
class C extends B {
 W w = new W();
 Y m(W w) \{ \dots \}
 // Which m is called?
 X \times = b.m(w);
```

Static and Dynamic Types

- B extends A and C extends B.
- The dynamic type of an object (the type used in the new) is its actual runtime type
 - it defines the actual methods that are present for an object.
- The static type of an object reference (a variable) is a compile-time type
 - it defines, or rather declares, which methods can be called on the object that the variable references.
- The static type of a variable should always be of the same type or a supertype of the dynamic type of the object it references.
- Java Language Spec on method invocation is complex

Java Subtyping Guarantees

• A variable's runtime type (i.e., the class of its runtime object) is a Java subtype of the variable's declared class (Not true in C++!)

```
Object o = new Date(); // OK
Date d = new Object(); // Compile-time error
```

 Thus, objects always have implementations of the method specified at the call site

```
Client: B b; ... b.m() // Runtime object has m()
If all subtypes are true subtypes, spec of runtime target m() is stronger than spec of B.m()
```

```
Before:
 After a tiny change:
 class B {
 class B {
 private int c=0;
 private int c=0;
 void inc1() { c++; }
 void inc2() { c++; }
 void inc1() { inc2(); }
 void inc2() { c++; }
 class A extends B {
 @Override
 void inc2() {
 class A extends B {
 inc1();
 @Override
 void inc2() {
 inc1();
```

Fragile Base Class Problem

- Previous slide showed an example of the Fragile Base Class Problem
- Occurs when the implementation of a subclass depends on implementation details in the superclass. Seemingly innocuous changes in the superclass can break the subclass

• A set that <u>counts</u> the number of <u>attempted</u> additions:

```
class InstrumentedHashSet extends HashSet {
 private int addCount = 0;
 public InstrumentedHashSet(Collection c) {
 super(c);
 public boolean add(Object o) {
 addCount++; return super.add(o);
  public boolean addAll(Collection c) {
 addCount += c.size(); return super.addAll(c);
  public int getAddCount() { return addCount; }
```

• InstrumentedHashSet is a true subtype of HashSet. But... Something goes quite wrong here

```
class InstrumentedHashSet extends HashSet {
  private int addCount = 0;
  public InstrumentedHashSet(Collection c) {
 super(c);
  }
  public boolean add(Object o) {
 addCount++; return super.add(o);
  }
  public boolean addAll(Collection c) {
 addCount += c.size(); return super.addAll(c);
  }
  public int getAddCount() { return addCount; }
}
```

```
InstrumetedHashSet s=new InstrumentedHashSet();
System.out.println(s.getAddCount()); // 0
s.addAll(Arrays.asList("One","Two"));
System.out.println(s.getAddCount()); // Prints?
 HashSet
 ... this.add(o);...
 add(Object o)
 addAll(Collection c)
 addCount++; super.add(o);
 addCount += c.size();
 InstrumentedHashSet
 super.addAll(c);
 add(Object o)
 CSCI 2600 Spring 2017
 addAll(Collection c)
```

The Yo-yo Problem

• this.add(o) in superclass HashSet calls InstrumentedHashSet.add! Callback.

- Example of the yo-yo problem. Call chain "yo-yos" from subclass to superclass back to subclass
 - InstrumentedHashSet.addAll calls
 HashSet.addAll calls InstrumentedHashSet.add
- Behavior of HashSet.addAll depends on subclass InstrumentedHashSet!

Why Set and not HashSet? Avoid implementation detail

Java Subtyping with Interfaces

```
class InstrumentedHashSet implements Set {
 private final Set s = new HashSet();
 private int addCount = 0;
 public InstrumentedHashSet(Collection c) {
 this.addAll(c);
 public boolean add(Object o) {
 addCount++; return s.add(o);
 public boolean addAll(Collection c) {
 addCount += c.size(); return s.addAll(c);
 public int getAddCount() { return addCount; }
  // ... Must add all methods specified by Set
```

Java Subtyping with Interfaces

interface inheritance

- Client codes against type signature of interface methods, not concrete implementations
- Behavioral specification of an interface method often unconstrained
 - Often, any (later) implementation is stronger!
- Facilitates composition and wrapper classes as in the InstrumentedHashSet example

Java Subtyping with Interfaces

- In JDK and the Android SDK
 - Implement multiple interfaces, extend single abstract superclass (very common!)
 - Abstract classes minimize number of methods new implementations must provide
 - Abstract classes facilitate new implementations
 - Using abstract classes is optional, so they don't limit freedom
 - Extending a concrete class is rare and often problematic (e.g., Properties, Timestamp, which we saw in the Equality lecture)

Why prefer implements A over extends A

- A class has exactly one superclass. In contrast, a class may implement multiple interfaces. An interface may extend multiple interfaces
- Interface inheritance gets the benefit of subtype polymorphism
 - And avoids the pitfalls of subclass inheritance, such as the fragile base class problem, etc.
- Multiple interfaces, single abstract superclass gets most of the benefit

Outline

- Subtype polymorphism
- Subtyping vs. subclassing
- Liskov Substitution Principle (LSP)
- Function subtyping
- Java subtypes
- Composition: an alternative to inheritance

Composition

- **Properties** is not a true subtype of **Hashtable**. Thus, cannot subclass. An alternative solution?
- Subclassing is a bad idea for the InstrumentedHashSet too. An alternative?
- Box is not a true subtype of BallContainer. Cannot subclass.
- Composition!

Properties Class from the JDK

Properties stores String key-value pairs. It extends **Hashtable** so **Properties** is a Java subtype of **Hashtable**. What's the problem?

```
class Hashtable {
// modifies: this
// effects: associates value with key
public void put(Object key, Object value);
// returns: value associated with key
public Object get(Object key);
class Properties extends Hashtable { // simplified
 // modifies: this
 // effects: associates String value with String key
public void put(String key, String value) {
 super.put(key, value);
 // returns: value associated with key
public String get(String key) {
 return (String) super.get(key);
```

Exercise

```
class Hashtable {
 public void put(Object key, Object value);
 public Object get(Object key);
}

class Properties extends Hashtable {
 public void put(String key, String value);
 public String get(String key);
}
```

Exercise

```
class Product {
 Product recommend(Product p);
Which one is a function subtype of Product.recommend?
class SaleProduct extends Product {
 Product recommend(SaleProduct p);
 SaleProduct recommend(Product p);
 Product recommend(Object p);
 Product recommend (Product p) throws
 NoSaleException;
```

Exercise

```
class Product {
 Product recommend(Product p);
Which one is a function subtype of Product.recommend?
class SaleProduct extends Product {
 Product recommend(SaleProduct p); // bad
 SaleProduct recommend(Product p); // OK
 Product recommend(Object p); // OK but overload
 Product recommend (Product p) throws
 NoSaleException; // bad
```

```
Wrapper class
 Properties
 The delegate
class Properties { // simplified
private Hashtable ht = new Hashtable();
 // modifies: this
 // effects: associates value with key
public void setProperty(String key,String value)
 ht.put(key,value);
 // returns: value associated with key
public void getProperty(String key)
 return (String) ht.get(key);
```

InstrumentedHashSet

```
class InstrumentedHashSet {
 private final Set s = new HashSet()
 private int addCount = 0;
 public InstrumentedHashSet(Collection c) {
 s.addAll(c);
 public boolean add(Object o) {
 addCount++; return s.add(o);
 public boolean addAll(Collection c) {
 addCount += c.size(); return s.addAll(c);
 public int getAddCount() { return addCount; }
```

The delegate

```
The delegate
 Box
class Box {
 private BallContainer ballContainer;
 private double maxVolume;
  public Box(double maxVolume) {
 this.ballContainer = new BallContainer();
 this.maxVolume = maxVolume;
  public boolean add(Ball b) {
 if (b.getVolume() + ballContainer.getVolume()
 > maxVolume)
 return false;
 else
 return ballContainer.add(b);
```

Composition

- <u>Implementation reuse without inheritance</u>
 - More common than reuse through subclassing
- Easy to reason about
- Works around badly-designed classes
- Disadvantages
 - Adds level of indirection
 - Tedious to write
 - Does not preserve subtyping

Composition Does not Preserve Subtyping

- InstrumentedHashSet is not a Set anymore
 - So can't substitute it
- It may be a true subtype of **Set**!
 - But Java doesn't know that
- That nice trick with interfaces to the rescue
 - Declare that the class implements interface Set
 - Requires that such interface exists

Nice Trick with Interfaces

```
class InstrumentedHashSet implements Set {
 private final Set s = new HashSet();
 private int addCount = 0;
 public InstrumentedHashSet(Collection c) {
 this.addAll(c);
 public boolean add(Object o) {
 addCount++; return s.add(o);
 public boolean addAll(Collection c) {
 addCount += c.size(); return s.addAll(c);
 public int getAddCount() { return addCount; }
  // ... Must add all methods specified by Set
```