Inheritance Semantics and Method Lookup

Stéphane Ducasse
stephane.ducasse@inria.fr
http://stephane.ducasse.free.fr/

Goal

Inheritance
Method lookup
Self/super difference

Inheritance

Do not want to rewrite everything!
Often we want small changes
We would like to reuse and extend existing behavior

Solution: class inheritance

Each class defines or refines the definition of its ancestors

New classes
Can add state and behavior:
color, borderColor, borderWidth, totalArea

Can specialize ancestor behavior
intersect:

Can use ancestor’s behavior and state
Can redefine ancestor’s behavior
area to return totalArea
Inheritance in Smalltalk

Single inheritance

Static for the instance variables
At class creation time the instance variables are collected from the superclasses and the class. No repetition of instance variables.

Dynamic for the methods
Late binding (all virtual) methods are looked up at run-time depending on the dynamic type of the receiver.

Message Sending

receiver selector args

Sending a message = looking up the method that should be executed and executing it

Looking up a method: When a message (receiver selector args) is sent, the method corresponding to the message selector is looked up through the inheritance chain.

Method Lookup

Two steps process

1: The lookup starts in the **CLASS** of the **RECEIVER**.

2: If the method is defined in the method dictionary, it is returned.

Otherwise the search continues in the superclasses of the receiver’s class. If no method is found and there is no superclass to explore (class Object), this is an ERROR.

Lookup: class and inheritance
Some Cases

Method Lookup starts in Receiver Class

A new foo
B new foo
A new bar
B new bar

Method Lookup starts in Receiver Class

A new foo
B new foo
A new bar
B new bar

self **always** represents the receiver
self always represents the receiver

- A new foo
- -> 10
- B new foo
- -> 10
- C new foo
- -> 10
- A new bar
- -> 50
- B new bar
- -> 10
- C new bar

When message is not found

- If no method is found and there is no superclass to explore (class Object), a new method called #doesNotUnderstand: is sent to the receiver, with a representation of the initial message.

Graphically...

...in Smalltalk

- node1 print: aPacket
 - node is an instance of Node
 - print: is looked up in the class Node
 - print: is not defined in Node => lookup continues in Object
 - print: is not defined in Object => lookup stops + exception
 - message: node1 doesNotUnderstand: #(#print aPacket) is executed
 - node1 is an instance of Node so doesNotUnderstand: is looked up in the class Node
 - doesNotUnderstand: is not defined in Node => lookup continues in Object
 - doesNotUnderstand: is defined in Object => lookup stops + method executed (open a dialog box)
How to Invoke Overridden Methods?

- Solution: Send messages to super
- When a packet is not addressed to a workstation, we just want to pass the packet to the next node, i.e., we want to perform the default behavior defined by Node.

```smalltalk
Workstation>>accept: aPacket
 (aPacket isAddressedTo: self)
 ifTrue:
 [Transcript show: 'Packet accepted by the Workstation ',
 self name asString]
 ifFalse:
 [super accept: aPacket]
```

- Design Hint: Do not send messages to super with different selectors than the original one. It introduces implicit dependency between methods with different names.

The semantics of super

- Like self, `super` is a pseudo-variable that refers to the `receiver` of the message.
- It is used to invoke overridden methods.
- When using self, the lookup of the method begins in the class of the receiver.
- When using super, the lookup of the method begins in the `superclass of the class of the method containing` the super expression.
super changes lookup starting class

- A new foo
- A new bar
- B new foo
- B new bar
- C new foo
- C new bar

A
- foo
 - bar
 - ^ 10
 - self foo

B
- bar
 - ^ super bar + self foo

C
- foo
 - ^ 50

instance of aB

super is NOT the superclass of the receiver

Suppose the WRONG hypothesis: “The semantics of super is to start the lookup of a method in the superclass of the receiver class”

Node
- accept:

Workstation
- accept:
 - super accept:

Colored Workstation
- mac
 - accept: ...

mac is instance of ColoredWorkStation
Lookup starts in ColoredWorkStation
Not found so goes up...

accept: is defined in Workstation
lookup stops
method accept: is executed
Workstation>>accept: does a super send
Our hypothesis: start in the super of the class of the receiver
=> superclass of class of a ColoredWorkstation is ... **Workstation**!
What you should know

- Inheritance of instance variables is made at class definition time.
- Inheritance of behavior is dynamic.
- `self` **always** represents the receiver.
- Method lookup starts in the class of the receiver.
- `super` represents the `receiver` but method lookup starts in the superclass of the class using it.
- **Self is dynamic vs. super is static.**