Subclassing, method overriding, virtual methods

COMP 401, Fall 2018 Lecture 8

But first, some odds and ends

- Enumerations
 - Already seen them in A2
- Generics
 - Tomorrow's recitation

Motivating Enumerations

- Often need to model part of an object as one value from a set of finite choices
 - Examples:
 - Suite of a playing card
 - Day of week
 - Directions of a compass
- One approach is to use static named constants
 - lec7.ex6
- Drawbacks of this approach
 - No type safety
 - No value safety

Simple Java Enumerations

General syntax:

```
access_type enum EnumName {symbol,
 symbol, ...};
```

- Example:
 - public enum Genre {POP, RAP, JAZZ, INDIE, CLASSICAL}
- Enumeration name acts as the data type for the enumerated values.
 - Enumerated values available as EnumName.symbol as in: Genre.POP
- Outside of the class
 - Fully qualified name required as in: Song.Genre.POP
- Symbol names don't have to all caps, but that is traditional
- lec7.ex7

Enumerations in Interfaces

- Enumerations can be defined within an interface.
 - Useful when enumeration is related to the interface as an abstraction and will be needed by any/all specific implementations.
- lec7.ex8

Not so simple enumerations

- Java enumerations are actually much more powerful than this.
- Check out this tutorial for more:
 http://javarevisited.blogspot.com/2011/08/
 enum-in-java-example-tutorial.html`

Generics

- A generic interface or class is one that is defined with respect to one or more "placeholder" reference types.
 - When used, you as the programmer must specify the specific type that replaces the placeholder.
 - Where by "reference type" I mean:
 - A class name
 - An interface name
- Generic interface/class names suffixed with a list of placeholder letters in angle brackets.
 - Examples: List<E>, Map<K,V>

List<E> and ArrayList<E>

- List<E>
 - An interface for anything that can act as a resizeable list of elements of type E
 - Main methods:
 - add(E element)
 - add(int index, E element)
 - E get(int index)
 - E remove(int index)
 - boolean remove(E element)
 - E[] toArray(E[] array_to_fill)
 - int size()
- ArrayList<E>
 - A specific implementation of List<E> that uses an internal array to store the elements.
- Lecture 8, Generics Example 1

Map<K,V> and HashMap<K,V>

- Map<K,V>
 - A "map" stores key-value pairs.
 - K is the type of key
 - V is the type of value.
 - Main methods:
 - V put(K key, V value)
 - V get(K key)
 - V remove(K key)
 - boolean containsKey(K key)
 - int size()
- HashMap<K,V>
 - Specific class that implements Map<K,V>
- Lecture 8, Generics example 2

Subclassing: A Motivating Example

- lec08.ex1.v1
- Suppose we're writing a university management system.
- Interfaces:
 - Person
 - get first and last name
 - get/set address
 - Student
 - add credits
 - get / set status (i.e., freshman, sophomore, junior, senior)
 - Professor
 - promote
 - get rank (i.e., assistant, associate, full)
- Classes:
 - StudentImpl implements Person, Student
 - ProfessorImpl implements Person, Professor

lec08.ex1.v1 Notes

- Student and Professor interfaces really should be subinterfaces of Person
 - Presumably implementing Student or Professor implies also being a Person
- lec08.ex1.v2

lec08.ex1.v2 Notes

- Casting no longer necessary
 - Anything that is a Student is also a Person
 - Anything that is a Professor is also a Person
- Notice how StudentImpl and ProfessorImpl implement the Person part of Student and Professor
 - Essentially the same implementation
 - Private fields for first, last, and address
 - Same definitions for Person methods
 - When two or more classes implement the same interface in the same way, then subclassing can help.

Extending Classes

- Declared with "extends" keyword
- Original class
 - Parent, parent class, superclass
- New class
 - Child, child class, subclass, extended class
- Subclasses inherit fields and methods from the parent class.
 - Purpose is to collect common implementation details from related classes into a single parent class.
 - Define each related class as a subclass that just adds the details that are not in common.

lec08.ex1.v3 Notes

- Notice parallel with interface structure
 - PersonImpl implements Person
 - StudentImpl extends PersonImpl
 - and implements Student which extends Person
 - ProfessorImpl extends PersonImpl
 - and implements Professor which extends Person
- Subclass constructor should call superclass constructor using "super"
 - Must be first line of subclass constructor
 - Alternatively, can chain to a different constructor that does.
 - If you don't, then compiler will implicitly call super() with no arguments.

Subinterface vs. Subclass

- Extending interface only added behavior to contract.
 - Since interfaces don't specify (and don't care) how contract is fulfilled.
- Extending class creates a new class that shares internal implementation details of its super class.

```
public class Bicycle {
  // the Bicycle class has three fields
  public int cadence;
  public int gear;
  public int speed;
  // the Bicycle class has one constructor
  public Bicycle(int startCadence,
 int startSpeed,
 int startGear) {
 gear = startGear;
 cadence = startCadence;
 speed = startSpeed;
  // the Bicycle class has four methods
  public void setCadence(int newValue) {
 cadence = newValue:
  public void setGear(int newValue) {
 gear = newValue;
  public void applyBrake(int decrement) {
 speed -= decrement;
  public void speedUp(int increment) {
 speed += increment;
```

```
public class MountainBike extends Bicycle {
 // the MountainBike subclass adds one field
  public int seatHeight;
 // the MountainBike subclass has one constructor
  public MountainBike(int startHeight,
 int startCadence,
 int startSpeed,
 int startGear) {
 cadence = startCadence:
 speed = startSpeed;
 gear = startGear;
 seatHeight = startHeight;
 // the MountainBike subclass adds one method
  public void setHeight(int newValue) {
 seatHeight = newValue;
```

```
MountainBike m = new MountainBike(10, 15, 0, 1);

m.setCadence(20);
m.setGear(2);
m.applyBreak(5);
m.speedUp(8);
m.setHeight(12);
```

http://docs.oracle.com/javase/tutorial/java/landl/subclasses.html

```
public class MountainBike extends Bicycle {
....
}
```

Extending a class is like writing a new class that has all the same details of the original class...

... plus adding additional stuff specific to subclass

```
public class MountainBike {
  public int cadence;
  public int gear;
  public int speed;
  public int seatHeight;
  public void setCadence(int newValue) {
 cadence = newValue;
  public void setGear(int newValue) {
 gear = newValue;
  public void applyBrake(int decrement) {
 speed -= decrement;
  public void speedUp(int increment) {
 speed += increment;
 public void setHeight(int newValue) {
 seatHeight = newValue;
```

Is-A Relationships for Subclasses

- Like interfaces, "is a" relationship is transitive up the subclass hierarchy.
 - A MountainBike object "is a" Bicycle
 - A StudentImpl "is a" PersonImpl
- Because you inherit everything your parent provides, by definition you also implement any interfaces your parent implements.
 - And so on all the way up the hierarchy.

Is-A For Subclasses

```
Objects of type A, implement
class A implements InterA {
 interface InterA.
 A "is a" InterA
 Objects of type B, implement
class B extends A implements InterB {
 interface InterB and InterA.
 B "is a" A
 B "is a" InterA
 B "is a" InterB
class C extends B implements InterC {
 Objects of type C, implement
 interface InterC, InterB, and
 InterA.
 C "is a" A
```

C "is a" B

C "is a" InterA

C "is a" InterB

C "is a" InterC

Object

- All classes inherit from Object
 - Top of the class hierarchy.
 - Since every class must inherit from Object, don't actually need to specify it.

```
So when we say this:

Public class MyClass {

public class MyClass extends Object {

...

}
```

Object, cont'd.

- Because all classes implicitly have Object as a superclass ancestor...
 - A variable with data type Object can hold anything.
 - But then restricted to just the methods that are defined at the level of Object
- Public methods that all objects have:
 - public boolean equals(Object o)
 - public String toString()

Instance Fields

- Subclass has direct access to public and protected fields/methods of parents class, but not private ones.
 - Public: Everyone has access
 - Generally not a good idea.
 - Breaks encapsulation.
 - Private: Only class has access
 - Generally recommended as default.
 - Subclasses, however, also shut out.
 - Protected: Class and subclasses have access.
 - Like private (i.e., appropriate use of encapsulation) but allows subclasses to directly manipulate these fields.
- lec08.ex2

Access Modifier Chart

	Class	Package	Subclass	World
public	YES	YES	YES	YES
protected	YES	YES	YES	NO
no modifier	YES	YES	NO	NO
private	YES	NO	NO	NO

The dread pirate null...

- null is a legal value for any reference type variable.
 - Indicates a "lack" of value (i.e., points nowhere)
- Attempting to use a null reference, however, will result in program error
- Upshot: if a reference could possibly be null, you need to check it before using it.
 - Parameters passed to a method.
 - Result returned from a method.

Subclassing So Far

- A subclass inherits implementation details from its superclass
 - Fields
 - Direct access to public and protected fields
 - No direct access to private fields
 - Methods
 - Access to public and protected methods
 - No access to private methods
- Subclass constructors
 - Should call superclass constructor with super() as first line.
 - Or, chain to a different constructor
 - Or, rely on implicit call to super() constructor with no parameters.

Subclass Method Polymorphism

- Subclass can overload methods in superclass.
 - Remember, overloading is providing a different version of an existing method.
 - An example of polymorphism
 - Method signature is different in some way.
 - lec08.ex3

Overriding Methods

- A subclass can "override" a super class method by providing its own definition.
 - Method signature must be the same.
 - Original method must be visible from subclass
 - i.e., public, protected, or package-level access
- lec08.ex4

@Override directive

- So what's with the funny "@Override" line that Eclipse includes when generating a stub?
 - Known as a compiler "directive".
 - Completely optional, but useful
 - Indicates that the method is intended to override a superclass method.
 - Compiler will complain if it does not detect a visible superclass or interface method with the same method signature.
 - Helpful when you misspell a method name or attempt to override a method not visible to the subclass.
- lec08.ex5

Class Polymorphism

- Previously introduced the idea of "is-a" relationships
 - Between a class and interfaces implemented.
 - Between a class and its superclass hierarchy.
- This is also an example of polymorphism
 - Covariance
 - Treating an instance of a subclass (or interface) as an instance of the parent class (or interface).
 - This can be typed checked at compile type.
 - Contravariance
 - Treating a reference typed as the parent class (or interface) as an instance of a subclass (or interface).
 - Contravariance can not be type checked in advance at compile time.
 - Fails if the object is actually "invariant" with respect to the subclass.
- lec08.ex6, lec08.ex6main
 - Also demonstrates protected base class constructor

A Covariant Conundrum

Problem:

– What should happen when an overridden method is called on a covariant reference?

```
C c_obj = new C();
B b_obj = (B) c_obj;
A a_obj = (A) c_obj;

System.out.println(c_obj.m());
System.out.println(b_obj.m());
System.out.println(a_obj.m());
```

```
class A {
  public int m() {return 0;}
}

class B extends A {
  public int m() {return 1;}
}

class C extends B {
  public int m() {return 2;}
}
```

What should these lines print?

Solution 1: Non-virtual methods

 Let type of reference dictate which method definition is used.

```
C c_obj = new C();
B b_obj = (B) c_obj;
A a_obj = (A) c_obj;

System.out.println(c_obj.m());
System.out.println(b_obj.m());
System.out.println(a_obj.m());
```

```
class A {
  public int m() {return 0;}
}

class B extends A {
  public int m() {return 1;}
}

class C extends B {
  public int m() {return 2;}
}
```

If methods are non-virtual then these lines expected to print:

2

1

0

Solution 2: Virtual methods

 Use method defined by the actual type of object (even if reference is covariant)

```
C c_obj = new C();
B b_obj = (B) c_obj;
A a_obj = (A) c_obj;

System.out.println(c_obj.m());
System.out.println(b_obj.m());
System.out.println(a_obj.m());
```

```
class A {
  public int m() {return 0;}
}

class B extends A {
  public int m() {return 1;}
}

class C extends B {
  public int m() {return 2;}
}
```

With virtual methods, these lines expected to print:

2

2

2

Virtual Methods

- Different OOP languages choose to solve this problem in different ways.
 - C++, C#
 - Default is non-virtual solution.
 - Programmer can force virtual solution by marking a method with a special "virtual" keyword
 - Java
 - Methods are always virtual.
 - No special keyword needed.
- lec08.ex7

A virtual problem

- Drawback to the "always virtual" approach.
 - Consider the situation in which a subclass just needs a method to "do just a little more".
 - In other words, wants to execute a method as defined in the superclass and then tweak the result.
 - Or maybe do something in advance of executing a method as defined in the superclass.
 - Because methods are always virtual, casting this reference to superclass in order access a parent class method won't work.
- lec08.ex8 (won't work)

It's a bird, it's a plane, it's...

- ... the *super* keyword.
- The super keyword provides exactly this ability to invoke methods on an instance as it is understood at the superclass.
 - Think of it as a version of "this" that is restricted to just what is provided by the superclass.
 - Note: Only goes up one level in class hierarchy
 - Essentially suspends "virtualness" of methods.
- lec08.ex9

Whence inheritance

- Related classes with common internals
 - Common fields used as part of methods with a common implementation.
 - Note, not just common behavior
- Specialization of existing classes after the fact.