Chapter 7
Inheritance

Introduction to Inheritance

- Inheritance is one of the main techniques of object-oriented programming (OOP)
- Using this technique, a very general form of a class is first defined and compiled, and then more specialized versions of the class are defined by adding instance variables and methods
 - The specialized classes are said to inherit the methods and instance variables of the general class

Introduction to Inheritance

- Inheritance is the process by which a new class is created from another class
 - The new class is called a derived class
 - The original class is called the base class
- A derived class automatically has all the instance variables and methods that the base class has, and it can have additional methods and/or instance variables as well
- Inheritance is especially advantageous because it allows code to be reused, without having to copy it into the definitions of the derived classes

Derived Classes

- When designing certain classes, there is often a natural hierarchy for grouping them
 - In a record-keeping program for the employees of a company, there are hourly employees and salaried employees
 - Hourly employees can be divided into full time and part time workers
 - Salaried employees can be divided into those on technical staff, and those on the executive staff

Derived Classes

- All employees share certain characteristics in common
 - All employees have a name and a hire date
 - The methods for setting and changing names and hire dates would be the same for all employees
- Some employees have specialized characteristics
 - Hourly employees are paid an hourly wage, while salaried employees are paid a fixed wage
 - The methods for calculating wages for these two different groups would be different

Derived Classes

- Within Java, a class called Employee can be defined that includes all employees
- This class can then be used to define classes for hourly employees and salaried employees
 - In turn, the HourlyEmployee class can be used to define a PartTimeHourlyEmployee class, and so forth
A Class Hierarchy

Derived Classes

• Since an hourly employee is an employee, it is defined as a derived class of the class Employee.
 – A derived class is defined by adding instance variables and methods to an existing class.
 – The existing class that the derived class is built upon is called the base class.
 – The phrase extends BaseClass must be added to the derived class definition:
 public class HourlyEmployee extends Employee

Derived Classes

• When a derived class is defined, it is said to inherit the instance variables and methods of the base class that it extends.
 – Class Employee defines the instance variables name and hireDate in its class definition.
 – Class HourlyEmployee also has these instance variables, but they are not specified in its class definition.
 – Class HourlyEmployee has additional instance variables wageRate and hours that are specified in its class definition.

Derived Class (Subclass)

• A derived class, also called a subclass, is defined by starting with another already defined class, called a base class or superclass, and adding (and/or changing) methods, instance variables, and static variables.
 – The derived class inherits all the public methods, all the public and private instance variables, and all the public and private static variables from the base class.
 – The derived class can add more instance variables, static variables, and/or methods.

Inherited Members

• A derived class automatically has all the instance variables, all the static variables, and all the public methods of the base class.
 – Members from the base class are said to be inherited.
• Definitions for the inherited variables and methods do not appear in the derived class.
 – The code is reused without having to explicitly copy it, unless the creator of the derived class redefines one or more of the base class methods.
Parent and Child Classes

- A base class is often called the parent class
 - A derived class is then called a child class
- These relationships are often extended such that a class that is a parent of a parent... of another class is called an ancestor class
 - If class A is an ancestor of class B, then class B can be called a descendant of class A

Overriding a Method Definition

- Although a derived class inherits methods from the base class, it can change or override an inherited method if necessary
 - In order to override a method definition, a new definition of the method is simply placed in the class definition, just like any other method that is added to the derived class

Changing the Return Type of an Overridden Method

- Ordinarily, the type returned may not be changed when overriding a method
- However, if it is a class type, then the returned type may be changed to that of any descendant class of the returned type
- This is known as a covariant return type
 - Covariant return types are new in Java 5.0; they are not allowed in earlier versions of Java

Covariant Return Type

- Given the following base class:
  ```java
  public class BaseClass {
 public Employee getSomeone(int someKey) {
 }
  }
  ```
- The following is allowed in Java 5.0:
  ```java
  public class DerivedClass extends BaseClass {
 public HourlyEmployee getSomeone(int someKey) {
 }
  }
  ```

Changing the Access Permission of an Overridden Method

- The access permission of an overridden method can be changed from private in the base class to public (or some other more permissive access) in the derived class
- However, the access permission of an overridden method can not be changed from public in the base class to a more restricted access permission in the derived class

Changing the Access Permission of an Overridden Method

- Given the following method header in a base case:
  ```java
  private void doSomething() {
  }
  ```
- The following method header is valid in a derived class:
  ```java
  public void doSomething() {
  }
  ```
- However, the opposite is not valid
- Given the following method header in a base case:
  ```java
  public void doSomething() {
  }
  ```
- The following method header is not valid in a derived class:
  ```java
  private void doSomething() {
  ```
Pitfall: Overriding Versus Overloading

- Do not confuse **overriding** a method in a derived class with **overloading** a method name
 - When a method is overridden, the new method definition given in the derived class has the exact same number and types of parameters as in the base class
 - When a method in a derived class has a different signature from the method in the base class, that is overloading
 - Note that when the derived class overloads the original method, it still inherits the original method from the base class as well

The final Modifier

- If the modifier **final** is placed before the definition of a method, then that method may not be redefined in a derived class
- If the modifier **final** is placed before the definition of a class, then that class may not be used as a base class to derive other classes

The super Constructor

- A derived class uses a constructor from the base class to initialize all the data inherited from the base class
 - In order to invoke a constructor from the base class, it uses a special syntax:
 ```java
 public derivedClass(int p1, int p2, double p3) {
 super(p1, p2);
 instanceVariable = p3;
 }
 ```
 - In the above example, `super(p1, p2);` is a call to the base class constructor

The this Constructor

- If a derived class constructor does not include an invocation of `super`, then the no-argument constructor of the base class will automatically be invoked
 - This can result in an error if the base class has not defined a no-argument constructor
- Since the inherited instance variables should be initialized, and the base class constructor is designed to do that, then an explicit call to `super` should always be used

The super Constructor

- A call to the base class constructor can never use the name of the base class, but uses the keyword `super` instead
- A call to `super` must always be the first action taken in a constructor definition
- An instance variable cannot be used as an argument to `super`
The this Constructor

- Often, a no-argument constructor uses this to invoke an explicit-value constructor
 - No-argument constructor (invokes explicit-value constructor using this and default arguments):
 ```java
 public ClassName()
 {
 this(argument1, argument2);
 }
 ```
 - Explicit-value constructor (receives default values):
 ```java
 public ClassName(type1 param1, type2 param2)
 {
 . . .
 }
 ```

public HourlyEmployee()
{
 this("No name", new Date(), 0, 0);
}

- The above constructor will cause the constructor with the following heading to be invoked:
  ```java
  public HourlyEmployee(String theName, Date theDate, double theWageRate, double theHours)
  ```

Tip: An Object of a Derived Class Has More than One Type

- An object of a derived class has the type of the derived class, and it also has the type of the base class
- More generally, an object of a derived class has the type of every one of its ancestor classes
 - Therefore, an object of a derived class can be assigned to a variable of any ancestor type

An Enhanced StringTokenizer Class

- Thanks to inheritance, most of the standard Java library classes can be enhanced by defining a derived class with additional methods
- For example, the StringTokenizer class enables all the tokens in a string to be generated one time
 - However, sometimes it would be nice to be able to cycle through the tokens a second or third time
An Enhanced StringTokenizer Class

- This can be made possible by creating a derived class:
 - For example, EnhancedStringTokenizer can inherit the useful behavior of StringTokenizer
 - It inherits the countTokens method unchanged
- The new behavior can be modeled by adding new methods, and/or overriding existing methods
 - A new method, tokensSoFar, is added
 - While an existing method, nextToken, is overridden

Encapsulation and Inheritance Pitfall: Use of Private Instance Variables from the Base Class

- An instance variable that is private in a base class is not accessible by name in the definition of a method in any other class, not even in a method definition of a derived class
 - For example, an object of the HourlyEmployee class cannot access the private instance variable hireDate by name, even though it is inherited from the Employee base class
 - Instead, a private instance variable of the base class can only be accessed by the public accessor and mutator methods defined in that class
 - An object of the HourlyEmployee class can use the getHireDate or setHireDate methods to access hireDate
Encapsulation and Inheritance Pitfall: Use of Private Instance Variables from the Base Class

• If private instance variables of a class were accessible in method definitions of a derived class, then anyone someone wanted to access a private instance variable, they would only need to create a derived class, and access it in a method of that class.
 – This would allow private instance variables to be changed by mistake or in inappropriate ways (for example, by not using the base type’s accessor and mutator methods only).

Pitfall: Private Methods Are Effectively Not Inherited

• The private methods of the base class are like private variables in terms of not being directly available.
• However, a private method is completely unavailable, unless invoked indirectly.
 – This is possible only if an object of a derived class invokes a public method of the base class that happens to invoke the private method.
• This should not be a problem because private methods should just be used as helping methods.
 – If a method is not just a helping method, then it should be public, not private.

Protected and Package Access

• If a method or instance variable is modified by protected (rather than public or private), then it can be accessed by name.
 – Inside its own class definition.
 – Inside any class derived from it.
 – In the definition of any class in the same package.
• The protected modifier provides very weak protection compared to the private modifier.
 – It allows direct access to any programmer who defines a suitable derived class.
 – Therefore, instance variables should normally not be marked protected.

Protected and Package Access

• An instance variable or method definition that is not preceded with a modifier has package access.
 – Package access is also known as default or friendly access.
• Instance variables or methods having package access can be accessed by name inside the definition of any class in the same package.
 – However, neither can be accessed outside the package.

Protected and Package Access

• Note that package access is more restricted than protected.
 – Package access gives more control to the programmer defining the classes.
 – Whoever controls the package directory (or folder) controls the package access.

Access Modifiers

[Diagram showing access modifiers: public, protected, private, package, default, friendly, within class, within package, within directory, within folder, not accessible elsewhere.]

© 2006 Pearson Addison-Wesley. All rights reserved.
Pitfall: Forgetting About the Default Package

- When considering package access, do not forget the default package
 - All classes in the current directory (not belonging to some other package) belong to an unnamed package called the default package.
- If a class in the current directory is not in any other package, then it is in the default package.
 - If an instance variable or method has package access, it can be accessed by name in the definition of any other class in the default package (i.e., it acts a lot like “public”).

Pitfall: A Restriction on Protected Access

- If a class B is derived from class A, and class A has a protected instance variable n, but the classes A and B are in different packages, then the following is true:
 - A method in class B can access n by name (n is inherited from class A).
 - A method in class B can create a local object, P, of itself, which can access P.n by name (again, n is inherited from class A).

Example of this Restriction

- A and B in different packages, n is protected
- A class B extends A ...
 - public void fun() {
 - A otherObj = new A();
 - otherObj.n // Is ILLEGAL. Can't access otherObj's n even though otherObj and this are in strongly related classes
 - this.n // Is legal, because B inherits n
 - B yetAnotherObj = new B();
 - yetAnotherObj.n // Is legal
 }

Tip: "Is a" Versus "Has a"

- A derived class demonstrates an "is a" relationship between it and its base class
 - Forming an "is a" relationship is one way to make a more complex class out of a simpler class
 - For example, an HourlyEmployee "is an" Employee
 - HourlyEmployee is a more complex class compared to the more general Employee class

Tip: "Is a" Versus "Has a"

- Another way to make a more complex class out of a simpler class is through a "has a" relationship
 - This type of relationship, called composition, occurs when a class contains an instance variable of a class type
 - The Employee class contains an instance variable, hireDate, of the class Date, so therefore, an Employee "has a" Date.
Tip: "Is a" Versus "Has a"

- Both kinds of relationships are commonly used to create complex classes, often within the same class
 - Since HourlyEmployee is a derived class of Employee, and contains an instance variable of class Date, then HourlyEmployee is an Employee and has a Date

Tip: Static Variables Are Inherited

- Static variables in a base class are inherited by any of its derived classes
- The modifiers public, private, and protected, and package access have the same meaning for static variables as they do for instance variables

Access to a Redefined Base Method

- Within the definition of a method of a derived class, the base class version of an overridden method of the base class can still be invoked
 - Simply preface the method name with super and a dot
 public String toString()
 {
 return (super.toString() + "$" + wageRate);
 }
- However, using an object of the derived class outside of its class definition, there is no way to invoke the base class version of an overridden method

You Cannot Use Multiple supers

- It is only valid to use super to invoke a method from a direct parent
 - Repeating super will not invoke a method from some other ancestor class
- For example, if the Employee class were derived from the class Person, and the HourlyEmployee class were derived from the class Employee, it would not be possible to invoke the toString method of the Person class within a method of the HourlyEmployee class
 super.super.toString() // ILLEGAL!

The Class Object

- In Java, every class is a descendent of the class Object
 - Every class has Object as its ancestor
 - Every object of every class is of type Object, as well as being of the type of its own class
- If a class is defined that is not explicitly a derived class of another class, it is still automatically a derived class of the class Object

The Class Object

- The class Object is in the package java.lang which is always imported automatically
- Having an Object class enables methods to be written with a parameter of type Object
 - A parameter of type Object can be replaced by an object of any class whatsoever
 - For example, some library methods accept an argument of type Object so they can be used with an argument that is an object of any class
The Class Object

- The class Object has some methods that every Java class inherits
 - For example, the equals and toString methods
- Every object inherits these methods from some ancestor class
 - Either the class Object itself, or a class that itself inherited these methods (ultimately) from the class Object
- However, these inherited methods should be overridden with definitions more appropriate to a given class
 - Some Java library classes assume that every class has its own version of such methods

The Right Way to Define equals

- Since the equals method is always inherited from the class Object, methods like the following simply overload it:
  ```java
  public boolean equals(Employee otherEmployee) {
 // ...}
  ```
- However, this method should be overridden, not just overloaded:
  ```java
  public boolean equals(Object otherObject) {
 // ...}
  ```

The Right Way to Define equals

- The overridden version of equals must meet the following conditions
 - The parameter otherObject of type Object must be type cast to the given class (e.g., Employee)
 - However, the new method should only do this if otherObject really is an object of that class, and if otherObject is not equal to null
 - Finally, it should compare each of the instance variables of both objects

A Better equals Method for the Class Employee

```java
public boolean equals(Object otherObject) {
 if (otherObject == null)
 return false;
 else if (getClass() != otherObject.getClass())
 return false;
 else {
 Employee otherEmployee = (Employee)otherObject;
 return (name.equals(otherEmployee.name) &&
 hireDate.equals(otherEmployee.hireDate));
 }
}
```

Tip: getClass Versus instanceof

- Many authors suggest using the instanceof operator in the definition of equals
 - Instead of the getClass() method
- The instanceof operator will return true if the object being tested is a member of the class for which it is being tested
 - However, it will return true if it is a descendent of that class as well
- It is possible (and especially disturbing), for the equals method to behave inconsistently given this scenario

Tip: getClass Versus instanceof

- Here is an example using the class Employee
  ```java
  ... // excerpt from bad equals method:
  else if(!(otherObject instanceof Employee))
 return false; ... }
  ```
- Now consider the following:
  ```java
  Employee e = new Employee("Joe", new Date());
  HourlyEmployee h = new HourlyEmployee("Joe", new Date(), 8.5, 40);
  boolean testE = e.equals(h); // true!
  boolean testH = h.equals(e); // false
  ```
Tip: getClass Versus instanceof

• testH will be true, because h is an Employee with the same name and hire date as e, even though h and e are of different classes.
• However, testE will be false, because e is not an HourlyEmployee, so HourlyEmployee.equals() immediately returns false.
• Note that this problem would not occur if the getClass() method were used instead, as in the previous equals method example.

instanceof and getClass

• Both the instanceof operator and the getClass() method can be used to check the class of an object.
• However, the getClass() method is more exact:
 – The instanceof operator simply tests the class of an object.
 – The getClass() method used in a test with == or != tests if two objects were created with the same class.

The instanceof Operator

• The instanceof operator checks if an object is of the type given as its second argument:
 Object instanceof ClassName
 – This will return true if Object is of type ClassName, and otherwise return false.
 – Note that this means it will return true if Object is the type of any descendant class of ClassName.

The getClass() Method

• Every object inherits the same getClass() method from the Object class:
 – This method is marked final, so it cannot be overridden.
• An invocation of getClass() on an object returns a representation only of the class that was used with new to create the object.
 – The results of any two such invocations can be compared with == or != to determine whether or not they represent the exact same class:
 (object1.getClass() == object2.getClass())