

Chapter 7: Inheritance

Presentation slides for

Java Software Solutions

Foundations of Program Design

Second Edition

by John Lewis and William Loftus

Java Software Solutions is published by Addison-Wesley

Presentation slides are copyright 2000 by John Lewis and William Loftus. All rights reserved.

Instructors using the textbook may use and modify these slides for pedagogical purposes.

Inheritance

- ★ **Another fundamental object-oriented technique is called inheritance, which enhances software design and promotes reuse**
- ★ **Chapter 7 focuses on:**
 - deriving new classes
 - creating class hierarchies
 - the protected modifier
 - polymorphism via inheritance
 - inheritance used in graphical user interfaces

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

- ★ Inheritance relationships are often shown graphically in a *class diagram*, with the arrow 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
}
```

- ★ See Words.java (page 324)
- ★ See Book.java (page 325)
- ★ See Dictionary.java (page 326)

Controlling Inheritance

- ✱ **Visibility modifiers determine which class members get inherited and which do not**
- ✱ **Variables and methods declared with `public` visibility are inherited, and those with `private` visibility are not**
- ✱ **But `public` variables violate our goal of encapsulation**
- ✱ **There is a third visibility modifier that helps in inheritance situations: `protected`**

The `protected` Modifier

- ✱ The `protected` visibility modifier allows a member of a base class to be inherited into the child
- ✱ But `protected` visibility provides more encapsulation than `public` does
- ✱ However, `protected` visibility is not as tightly encapsulated as `private` visibility
- ✱ The details of each modifier are given in Appendix F

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 is often used to invoke the parent's constructor
- ✱ See Words2.java (page 328)
- ✱ See Book2.java (page 329)
- ✱ See Dictionary2.java (page 330)

Single vs. 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
- ★ In most cases, the use of interfaces gives us the best 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
- ★ That is, a child can redefine a method that it inherits from its parent
- ★ The new method must have the same signature as the parent's method, but can have different code in the body
- ★ The type of the object executing the method determines which version of the method is invoked

Overriding Methods

- ✱ See Messages.java (page 332)
- ✱ See Thought.java (page 333)
- ✱ See Advice.java (page 334)
- ✱ Note that a parent method can be explicitly invoked 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 (called *shadowing variables*), there is generally no need for it

Overloading vs. Overriding

- ★ **Don't confuse the concepts of overloading and overriding**
- ★ **Overloading deals with multiple methods in the same class with the same name but 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 *class hierarchies*

Class Hierarchies

- ✳ Two children of the same parent are called *siblings*
- ✳ Good class design puts all common features as high in the hierarchy as is reasonable
- ✳ An inherited member is continually passed down the line
- ✳ Class hierarchies often have to be extended and modified to keep up with changing needs
- ✳ There is no single class hierarchy that is appropriate for all situations

The Object Class

- ✱ 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
- ✱ The `Object` class is therefore the ultimate root of all class hierarchies

The Object Class

- ✱ 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 it
- ✱ The `toString` method in the `Object` class is defined to return a string that contains the name of the object's class and a hash value

The Object Class

- ★ That's why the `println` method can call `toString` for any object that is passed to it – all objects are guaranteed to have a `toString` method via inheritance
- ★ See [Academia.java](#) (page 339)
- ★ See [Student.java](#) (page 340)
- ★ See [GradStudent.java](#) (page 341)
- ★ The `equals` method of the `Object` class determines if two references are aliases
- ★ You may choose to override `equals` to define equality in some other way

Abstract Classes

- ✳ **An abstract class is a placeholder in a class hierarchy that represents a generic concept**
- ✳ **An abstract class cannot be instantiated**
- ✳ **We use the modifier `abstract` on the class header to declare a class as abstract**
- ✳ **An abstract class often contains abstract methods (like an interface does), though it doesn't have to**

Abstract Classes

- ✱ The child of an abstract class must override the abstract methods of the parent, or it too will be considered abstract
- ✱ An abstract method cannot be defined as final (because it must be overridden) or static (because it has no definition yet)
- ✱ The use of abstract classes is a design decision; it helps us establish common elements in a class that is too general to instantiate

References and Inheritance

- ★ An object reference can refer to an object of its class, or to an object of any class related to it by inheritance
- ★ For example, if the `Holiday` class is used to derive a child class called `Christmas`, then a `Holiday` reference could actually be used to point to a `Christmas` object


```
Holiday day;  
day = new Christmas();
```

References and Inheritance

- ✳ **Assigning a predecessor object to an ancestor reference is considered to be a widening conversion, and can be performed by simple assignment**
- ✳ **Assigning an ancestor object to a predecessor reference can also be done, but it is considered to be a narrowing conversion and must be done with a cast**
- ✳ **The widening conversion is the most useful**

Polymorphism via Inheritance

- ★ We saw in Chapter 5 how an interface can be used to create a *polymorphic reference*
- ★ Recall that a polymorphic reference is one which can refer to different types of objects at different times
- ★ Inheritance can also be used as a basis of polymorphism
- ★ An object reference can refer to one object at one time, then it can be changed to refer to another object (related by inheritance) at another time

Polymorphism via Inheritance

- ✳ Suppose the `Holiday` class has a method called `celebrate`, and the `Christmas` class overrode it
- ✳ Now consider the following invocation:

```
day.celebrate();
```


- ✳ If `day` refers to a `Holiday` object, it invokes the `Holiday` version of `celebrate`; if it refers to a `Christmas` object, it invokes the `Christmas` version

Polymorphism via Inheritance

- ✱ It is the type of the object being referenced, not the reference type, that determines which method is invoked
- ✱ Note that, if an invocation is in a loop, the exact same line of code could execute different methods at different times
- ✱ Polymorphic references are therefore resolved at run-time, not during compilation

Polymorphism via Inheritance

- ★ Consider the following class hierarchy:

Polymorphism via Inheritance

- ✳ Now consider the task of paying all employees
- ✳ See Firm.java (page 345)
- ✳ See Staff.java (page 346)
- ✳ See StaffMember.java (page 348)
- ✳ See Volunteer.java (page 349)
- ✳ See Employee.java (page 351)
- ✳ See Executive.java (page 352)
- ✳ See Hourly.java (page 353)

Indirect Access

- ★ **An inherited 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 not inherited by a child, it can still be accessed indirectly through parent methods**
- ★ **See FoodAnalysis.java (page 355)**
- ★ **See FoodItem.java (page 356)**
- ★ **See Pizza.java (page 357)**

Interface Hierarchies

- ✱ **Inheritance can be applied to interfaces as well as classes**
- ✱ **One interface can be used as the parent of another**
- ✱ **The child interface inherits all abstract methods of the parent**
- ✱ **A class implementing the child interface must define all methods from both the parent and child interfaces**
- ✱ **Note that class hierarchies and interface hierarchies are distinct (the do not overlap)**

Applets and Inheritance

- ★ **An applet is an excellent example of inheritance**
- ★ **Recall that when we define an applet, we extend the `Applet` class**
- ★ **The `Applet` class already handles all the details about applet creation and execution, including the interaction with a web browser**
- ★ **Our applet classes only have to deal with issues that specifically relate to what our particular applet will do**

Extending Event Adapter Classes

- ✱ In Chapter 5 we discussed the creation of listener classes by implementing a particular interface (such as `MouseListener` interface)
- ✱ A listener can also be created by extending a special *adapter class* of the Java class library
- ✱ Each listener interface has a corresponding adapter class (such as the `MouseAdapter` class)
- ✱ Each adapter class implements the corresponding listener and provides empty method definitions

Extending Event Adapter Classes

- ★ When you derive a listener class from an adapter class, you override any event methods of interest (such as the `mouseClicked` method)
- ★ Note that this avoids the need to create empty definitions for unused events
- ★ See [OffCenter.java](#) (page 360)

GUI Components

- ★ A *GUI component* is an object that represents a visual entity in an graphical user interface (such as a button or slider)
- ★ Components can generate events to which listener objects can respond
- ★ For example, an applet is a component that can generate mouse events
- ★ An applet is also a special kind of component, called a *container*, in which other components can be placed

GUI Components

- ✱ See `Fahrenheit.java` (page 363)
- ✱ Components are organized into an inheritance class hierarchy so that they can easily share characteristics
- ✱ When we define certain methods, such as the `paint` method of an applet, we are actually overriding a method defined in the `Component` class, which is ultimately inherited into the `Applet` class
- ✱ See `Doodle.java` (page 367)
- ✱ See `DoodleCanvas.java` (page 369)