

Building Java Programs

Chapter 9
Lecture 9-1: Inheritance

reading: 9.1

The software crisis

- **software engineering:** The practice of developing, designing, documenting, testing large computer programs.
- Large-scale projects face many issues:
 - getting many programmers to work together
 - getting code finished on time
 - avoiding redundant code
 - finding and fixing bugs
 - maintaining, improving, and reusing existing code
- **code reuse:** The practice of writing program code once and using it in many contexts.

Law firm employee analogy

- common rules: hours, vacation, benefits, regulations ...
 - all employees attend a common orientation to learn general company rules
 - each employee receives a 20-page manual of common rules
- each subdivision also has specific rules:
 - employee receives a smaller (1-3 page) manual of these rules
 - smaller manual adds some new rules and also changes some rules from the large manual

Separating behavior

- Why not just have a 22 page Lawyer manual, a 21-page Secretary manual, a 23-page Marketer manual, etc.?
- Some advantages of the separate manuals:
 - maintenance: Only one update if a common rule changes.
 - locality: Quick discovery of all rules specific to lawyers.
- Some key ideas from this example:
 - General rules are useful (the 20-page manual).
 - Specific rules that may override general ones are also useful.

Is-a relationships, hierarchies

- **is-a relationship:** A hierarchical connection where one category can be treated as a specialized version of another.
 - every marketer *is an* employee
 - every legal secretary *is a* secretary
- **inheritance hierarchy:** A set of classes connected by is-a relationships that can share common code.

Employee regulations

- Consider the following employee regulations:
 - Employees work 40 hours / week.
 - Employees make \$40,000 per year, except legal secretaries who make \$5,000 extra per year (\$45,000 total), and marketers who make \$10,000 extra per year (\$50,000 total).
 - Employees have 2 weeks of paid vacation leave per year, except lawyers who get an extra week (a total of 3).
 - Employees should use a yellow form to apply for leave, except for lawyers who use a pink form.
- Each type of employee has some unique behavior:
 - Lawyers know how to sue.
 - Marketers know how to advertise.
 - Secretaries know how to take dictation.
 - Legal secretaries know how to prepare legal documents.

An Employee class

```
// A class to represent employees in general (20-page manual).
public class Employee {
 public int getHours() {
 return 40; // works 40 hours / week
 }

 public double getSalary() {
 return 40000.0; // $40,000.00 / year
 }

 public int getVacationDays() {
 return 10; // 2 weeks' paid vacation
 }

 public String getVacationForm() {
 return "yellow"; // use the yellow form
 }
}
```

- Exercise: Implement class `Secretary`, based on the previous employee regulations. (Secretaries can take dictation.)

Redundant Secretary class

```
// A redundant class to represent secretaries.
public class Secretary {
 public int getHours() {
 return 40; // works 40 hours / week
 }

 public double getSalary() {
 return 40000.0; // $40,000.00 / year
 }

 public int getVacationDays() {
 return 10; // 2 weeks' paid vacation
 }

 public String getVacationForm() {
 return "yellow"; // use the yellow form
 }

 public void takeDictation(String text) {
 System.out.println("Taking dictation of text: " + text);
 }
}
```


Desire for code-sharing

- `takeDictation` is the only unique behavior in `Secretary`.
- We'd like to be able to say:

```
// A class to represent secretaries.
```

```
public class Secretary {
```

```
 copy all the contents from the Employee class;
```

```
 public void takeDictation(String text) {
```

```
 System.out.println("Taking dictation of text: " + text);
```

```
 }
```

```
}
```

Inheritance

- **inheritance:** A way to form new classes based on existing classes, taking on their attributes/behavior.
 - a way to group related classes
 - a way to share code between two or more classes

- One class can *extend* another, absorbing its data/behavior.
 - **superclass:** The parent class that is being extended.
 - **subclass:** The child class that extends the superclass and inherits its behavior.
 - Subclass gets a copy of every field and method from superclass

Inheritance syntax

```
public class name extends superclass {
```

- Example:

```
public class Secretary extends Employee {  
 ...  
}
```

- By extending `Employee`, each `Secretary` object now:
 - receives a `getHours`, `getSalary`, `getVacationDays`, and `getVacationForm` method automatically
 - can be treated as an `Employee` by client code (seen later)

Improved Secretary code

```
// A class to represent secretaries.  
public class Secretary extends Employee {  
 public void takeDictation(String text) {  
 System.out.println("Taking dictation of text: " + text);  
 }  
}
```

- Now we only write the parts unique to each type.
 - Secretary inherits getHours, getSalary, getVacationDays, and getVacationForm methods from Employee.
 - Secretary adds the takeDictation method.

Implementing Lawyer

- Consider the following lawyer regulations:
 - Lawyers who get an extra week of paid vacation (a total of 3).
 - Lawyers use a pink form when applying for vacation leave.
 - Lawyers have some unique behavior: they know how to sue.
- Problem: We want lawyers to inherit *most* behavior from employee, but we want to replace parts with new behavior.

Overriding methods

- **override:** To write a new version of a method in a subclass that replaces the superclass's version.
 - No special syntax required to override a superclass method. Just write a new version of it in the subclass.

```
public class Lawyer extends Employee {  
 // overrides getVacationForm method in Employee class  
 public String getVacationForm() {  
 return "pink";  
 }  
 ...  
}
```

- Exercise: Complete the `Lawyer` class.
 - (3 weeks vacation, pink vacation form, can sue)

Lawyer class

```
// A class to represent lawyers.
public class Lawyer extends Employee {
 // overrides getVacationForm from Employee class
 public String getVacationForm() {
 return "pink";
 }

 // overrides getVacationDays from Employee class
 public int getVacationDays() {
 return 15; // 3 weeks vacation
 }

 public void sue() {
 System.out.println("I'll see you in court!");
 }
}
```

- Exercise: Complete the `Marketer` class. Marketers make \$10,000 extra (\$50,000 total) and know how to advertise.

Marketer class

```
// A class to represent marketers.
public class Marketer extends Employee {
 public void advertise() {
 System.out.println("Act now while supplies last!");
 }

 public double getSalary() {
 return 50000.0; // $50,000.00 / year
 }
}
```

Levels of inheritance

- Multiple levels of inheritance in a hierarchy are allowed.
 - Example: A legal secretary is the same as a regular secretary but makes more money (\$45,000) and can file legal briefs.

```
public class LegalSecretary extends Secretary {  
 ...  
}
```

- Exercise: Complete the `LegalSecretary` class.

LegalSecretary class

```
// A class to represent legal secretaries.  
public class LegalSecretary extends Secretary {  
 public void fileLegalBriefs() {  
 System.out.println("I could file all day!");  
 }  
  
 public double getSalary() {  
 return 45000.0; // $45,000.00 / year  
 }  
}
```