

Subtypes

CSE 331

University of Washington

Michael Ernst

What is subtyping?

- Sometimes **every B is an A**
In a library database:
 - every book is a library holding
 - every CD is a library holding

- Subtyping expresses this

B is a subtype of A means:

"every object that satisfies interface B
also satisfies interface A"

- Goal: code written using A's specification operates correctly even if given a B
 - Plus: clarify design, share tests, (sometimes) share code

Subtypes are substitutable

- Subtypes are ***substitutable*** for supertypes
 - Instances of subtype won't surprise client by failing to satisfy the supertype's specification
 - Instances of subtype won't surprise client by having more expectations than the supertype's specification
- We say that B is a **true subtype** of A if B has a stronger specification than A
 - This is **not** the same as a **Java subtype**
 - Java subtypes that are not true subtypes are **confusing** and **dangerous**

Subtyping and subclassing

- Substitution (subtype)—a **specification** notion
 - B is a subtype of A iff an object of B can masquerade as an object of A in any context
 - Similarities to satisfiability (behavior of P is a subset of S)
- Inheritance (subclass)—an **implementation** notion
 - Abstract out repeated code
 - To create a new class, just write the differences
 - Every subclass is a Java subtype
 - But not necessarily a true subtype
- Outline of this lecture:
 - Specification
 - implementation (& Java details)

Subclasses support inheritance

Inheritance makes it easy to add functionality

Suppose we run a web store with a class for Products...

```
class Product {  
 private String title;  
 private String description;  
 private float price;  
 public float getPrice() { return price; }  
 public float getTax() { return getPrice() * 0.095f; }  
 // ...  
}
```

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

Code copying is a bad way to add functionality

We would never dream of cutting and pasting like this:

```
class SaleProduct {
 private String title;
 private String description;
 private float price;
 private float factor;
 public float getPrice() { return price*factor; }
 public float getTax() { return getPrice() * .095; }
 ...
}
```

Inheritance makes small extensions small

It's much better to do this:

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

Benefits of subclassing & inheritance

Don't repeat unchanged fields and methods

In implementation

Simpler maintenance: just fix bugs once

In specification

Clients who understand the superclass specification need only study novel parts of the subclass

Modularity: can ignore private fields and methods of superclass (**if** properly defined)

Differences are not buried under mass of similarities

Ability to substitute new implementations

Clients need not change their code to use new subclasses

Subclassing can be misused

Poor planning leads to muddled inheritance hierarchy

Relationships may not match untutored intuition

If subclass is tightly coupled with superclass

Can depend on implementation details of superclass

Changes in superclass can break subclass

“fragile base class problem”

Subtyping and implementation **inheritance** are orthogonal

- Subclassing gives you both
- Sometimes you want just one (interfaces, composition)

Every square is a rectangle (elementary school)

```
interface Rectangle {  
 // effects: fits shape to given size  
 // thispost.width = w, thispost.height = h  
 void setSize(int w, int h);  
}  
interface Square implements Rectangle {...}
```

Which is the best option for `Square.setSize()`?

1. // requires: `w = h`
 // effects: fits shape to given size
 void setSize(int w, int h);
2. // effects: sets all edges to given size
 void setSize(int edgeLength);
3. // effects: sets `this.width` and `this.height` to `w`
 void setSize(int w, int h);
4. // effects: fits shape to given size
 // throws `BadSizeException` if `w != h`
 void setSize(int w, int h) throws `BadSizeException`;

Square and rectangle are unrelated (Java)

Square is not a (true subtype of) Rectangle:

Rectangles are expected to have a width and height that can be changed independently

Squares violate that expectation, could surprise client

Rectangle is not a (true subtype of) Square:

Squares are expected to have equal widths and heights

Rectangles violate that expectation, could surprise client

Inheritance isn't always intuitive

Benefit: it forces clear thinking and prevents errors

Solutions:

Make them unrelated (or siblings under a common parent)

Make them immutable

Inappropriate subtyping in the JDK

Properties class stores string key-value pairs.
It extends **Hashtable** functionality.
What's the problem?

```
class Hashtable<K,V> {
 // modifies: this
 // effects: associates the specified value with the specified key
 public void put (K key, V value);

 // returns: value with which the
 // specified key is associated
 public V get (K key);
}

// Keys and values are strings.
class Properties extends Hashtable<Object,Object> { // simplified
 // modifies: this
 // effects: associates the specified value with the specified key
 public void setProperty(String key, String val) { put(key,val); }

 // returns: the string with which the key is associated
 public String getProperty(String key) { return (String) get(key); }
}
```

```
Hashtable tbl = new Properties();
tbl.put("One", new Integer(1));
tbl.getProperty("One"); // crash!
```

Violation of superclass specification

Properties class has a simple rep invariant:

keys and values are Strings

But client can treat Properties as a Hashtable

Can put in arbitrary content, break rep invariant

From Javadoc:

Because Properties inherits from Hashtable, the put and putAll methods can be applied to a Properties object. ... If the store or save method is called on a "compromised" Properties object that contains a non-String key or value, the call will fail.

Also, the semantics are more confusing than I've shown

`getProperty("prop")` works differently than
`get("prop")` !

Solution 1: Generics

Bad choice:

```
class Properties extends Hashtable<Object, Object> { ... }
```

Better choice:

```
class Properties extends Hashtable<String, String> { ... }
```

Why didn't the JDK designers make this choice?

Aside: subtyping for generics

Object

Number

Integer

ArrayList<Integer>

LinkedList<Integer>

List<?>

List

List<Object>

List<? extends Number>

List<Number>

List<Integer>

List<Double>

Subtyping requires **invariant** generic types

A later lecture will explain why

Exception: **super** wildcard is a supertype of what it matches

Don't use raw types like `List`! (CSE 331 forbids it)

Solution 2: Composition

```
class Properties { // no "extends" clause!  
 private Hashtable<Object, Object> hashtable; // the "delegate"  
  
 // requires: key and value are not null  
 // modifies: this  
 // effects: associates specified value with specified key  
 public void SetProperty (String key, String value) {  
 hashtable.put(key,value);  
 }  
  
 // effects: returns string with which key is associated  
 public String getProperty (String key) {  
 return (String) hashtable.get(key);  
 }  
 ...  
}
```


Substitution principle

- If B is a subtype of A, a B can always be substituted for an A
- Any property guaranteed by supertype must be guaranteed by subtype
 - The subtype is permitted to strengthen & add properties
 - Anything provable about an A is provable about a 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
- No specification weakening
 - No method removal
 - An overriding method has
 - a weaker precondition
 - a stronger postcondition

Substitution principle

- Constraints on methods
 - For each method in supertype, subtype must have a corresponding overriding method
 - may also introduce new methods
- Each overriding method must:
 - Ask nothing extra of client (“weaker precondition”)
 - *Requires* clause is at most as strict as in the supertype method
 - Guarantee at least as much (“stronger postcondition”)
 - *Effects* clause is at least as strict as in the supertype method
 - No new entries in *modifies* clause

Substitution: spec weakening

- Method inputs:
 - Argument types may be replaced with supertypes (“contravariance”)
 - This places no extra demand on the client
 - Java **forbids** any change (Why?)
- Method results:
 - Result type may be replaced with a subtype (“covariance”)
 - This doesn't violate any expectation of the client
 - No new exceptions (for values in the domain)
 - Existing exceptions can be replaced with subtypes
 - This doesn't violate any expectation of the client

Substitution exercise

Suppose we have a method which, when given one product, recommends another:

```
class Product {  
 Product recommend(Product ref); }  
}
```

Which of these are possible forms of method in SaleProduct (a true subtype of Product)?

```
Product recommend(SaleProduct ref); // bad  
SaleProduct recommend(Product ref); // OK  
Product recommend(Object ref); // OK, but is Java overloading  
Product recommend(Product ref) throws NoSaleException; // bad
```

Same kind of reasoning for exception subtyping, and modifies clause

JDK example: not a stronger spec

```
class Hashtable { // class is somewhat simplified (generics omitted)
 // modifies: this
 // effects: associates the specified value with the specified key
 public void put (Object key, Object value);

 // returns: value with which the
 // specified key is associated
 public Object get (Object key);
}
```

```
class Properties extends Hashtable {
 // modifies: this
 // effects: associates the specified value with the specified key
 public void put (String key, String val) { super.put(key, val); }

 // returns: the string with which the key is associated
 public String get (String key) { return (String)super.get(key); }
}
```

Arguments are subtypes
Stronger requirement = weaker specification!

Result type is a subtype
Stronger guarantee = OK

Can throw an exception
New exception = weaker spec!

Is this good inheritance?

Depends on the members, methods and the specifications

Java subtyping

- Java types:
 - Defined by classes, interfaces, primitives
- Java subtyping stems from **B extends A** and **B implements A** declarations
- In a Java subtype, each corresponding method has:
 - same argument types
 - if different, *overloading*: unrelated methods
 - compatible (covariant) return types
 - a recent language feature, not reflected in (e.g.) `clone`
 - no additional declared exceptions

Java subtyping guarantees

- A variable's run-time type (= the class of its run-time value) is a Java subtype of its declared type

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

 - If a variable of *declared (compile-time)* type T holds a reference to an object of *actual (runtime)* type T', then T' is a (Java) subtype of T
- Corollaries:
 - Objects always have implementations of the methods specified by their declared type
 - If all subtypes are true subtypes, then all objects meet the specification of their declared type
- This rules out a huge class of bugs

Inheritance can break encapsulation

```
public class InstrumentedHashSet<E> extends HashSet<E> {  
 private int addCount = 0; // count attempted insertions  
 public InstrumentedHashSet(Collection<? extends E> c) {  
 super(c);  
 }  
 public boolean add(E o) {  
 addCount++;  
 return super.add(o);  
 }  
 public boolean addAll(Collection<? extends E> c) {  
 addCount += c.size();  
 return super.addAll(c);  
 }  
 public int getAddCount() { return addCount; }  
}
```

Dependence on implementation

What does this code print?

```
InstrumentedHashSet<String> s =  
 new InstrumentedHashSet<String>();  
System.out.println(s.getAddCount()); // 0  
s.addAll(Arrays.asList("CSE", "331"));  
System.out.println(s.getAddCount()); // 4!
```

- Answer depends on **implementation** of addAll() in HashSet
 - Different implementations may behave differently!
 - HashSet.addAll() calls add() ⇒ double-counting
- AbstractCollection.addAll specification states:
 - “Adds all of the elements in the specified collection to this collection.”
 - Does not specify whether it calls add()
- Lesson: designers should plan for their classes to be extended

Solutions

1. Change spec of HashSet

Indicate all self-calls

Less flexibility for implementers of specification

2. Eliminate spec ambiguity by avoiding self-calls

a) “Re-implement” methods such as `addAll`

Requires re-implementing methods

b) Use a wrapper

No longer a subtype (unless an interface is handy)

Bad for callbacks, equality tests, etc.

Solution 2b: composition

```
public class InstrumentedHashSet<E> {  
 private final HashSet<E> s = new HashSet<E>();  
 private int addCount = 0;  
 public InstrumentedHashSet(Collection<? extends E> c) {  
 this.addAll(c);  
 }  
 public boolean add(E o) {  
 addCount++; return s.add(o);  
 }  
 public boolean addAll(Collection<? extends E> c) {  
 addCount += c.size(); return s.addAll(c);  
 }  
 public int getAddCount() { return addCount; }  
 // ... and every other method specified by HashSet<E>  
}
```

Delegate

The implementation
no longer matters

Composition (wrappers, delegation)

- **Implementation *reuse without inheritance***
- Easy to reason about; self-calls are irrelevant
- Example of a “wrapper” class
- Works around badly-designed classes
- Disadvantages (may be a worthwhile price to pay):
 - May be hard to apply to callbacks, equality tests
 - Tedious to write (your IDE will help you)
 - Does not preserve subtyping

Composition does not preserve subtyping

- InstrumentedHashSet is not a HashSet anymore
 - So can't easily substitute it
- It may be a true subtype of HashSet
 - But Java doesn't know that!
 - Java requires declared relationships
 - Not enough to just meet specification
- Interfaces to the rescue
 - Can declare that we implement interface Set
 - If such an interface exists

Interfaces reintroduce Java subtyping

```
public class InstrumentedHashSet<E> implements Set<E> {  
 private final Set<E> s = new HashSet<E>();  
 private int addCount = 0;  
 public InstrumentedHashSet(Collection<? extends E> c) {  
 this.addAll(c);  
 }  
 public boolean add(E o) {  
 addCount++;  
 return s.add(o);  
 }  
 public boolean addAll(Collection<? extends E> c) {  
 addCount += c.size();  
 return s.addAll(c);  
 }  
 public int getAddCount() { return addCount; }  
 // ... and every other method specified by Set<E>  
}
```

Avoid encoding implementation details

What about this constructor?

```
InstrumentedHashSet(Set<E> s) {  
 this.s = s;  
 addCount = s.size();  
}
```

Interfaces and abstract classes

- Provide interfaces for your functionality
 - The client codes to interfaces rather than concrete classes
 - Allows different implementations later
 - Facilitates composition, wrapper classes
 - Basis of lots of useful, clever tricks
 - We'll see more of these later
- Consider providing helper/template abstract classes
 - Can minimize number of methods that new implementation must provide
 - Makes writing new implementations much easier
 - Using them is entirely optional, so they don't limit freedom to create radically different implementations

Why interfaces instead of classes

- Java design decisions:
 - A class has exactly one superclass
 - A class may implement multiple interfaces
 - An interface may extend multiple interfaces
- Observation:
 - multiple superclasses are difficult to use and to implement
 - multiple interfaces, single superclass gets most of the benefit

Pluses and minuses of inheritance

- Inheritance is a powerful way to achieve code reuse
- Inheritance can break encapsulation
 - A subclass may need to depend on unspecified details of the implementation of its superclass
 - e.g., pattern of self-calls
 - Subclass may need to evolve in tandem with superclass
 - Safe within a package where implementation of both is under control of same programmer
- Authors of superclass should design and document self-use, to simplify extension
 - Otherwise, avoid implementation inheritance and use composition instead

Concrete, abstract, or interface?

Telephone

\$10 landline, Speakerphone, cellphone, Skype, VOIP phone

TV

CRT, Plasma, DLP, LCD

Table

Dining table, Desk, Coffee table

Coffee

Espresso, Frappuccino, Decaf, Iced coffee

Computer

Laptop, Desktop, Server, Cloud, Phone

CPU

x86, AMD64, ARM, PowerPC

Professor

Ernst, Notkin

Type qualifiers

A way of using subtyping when you can't write a new class

- Can express more than Java's built-in type system

Date is a type

- `@Nullable Date` is a type
- `@NonNull Date` is a type

```
Date d1; // 7/4/1776, 1/14/2011, null, ...
@Nullable Date d2; // same values as Date
@NonNull Date d3;  // 7/4/1776, 1/14/2011, ...
```

Nullness subtyping relationship

- Which type hierarchy is best?

- A subtype has fewer values
- A subtype has more operations
- A subtype is substitutable
- A subtype preserves supertype properties