

Object-Oriented Programming: Polymorphism

Based on Chapter 12 of C++ How to Program, 10/e

OBJECTIVES

In this chapter you'll:

- See how polymorphism makes programming more convenient and systems more extensible.
- Understand the relationships among objects in an inheritance hierarchy.
- Use C++11's `overrides` keyword when overriding a base-class virtual function in a derived class.
- Use C++11's `default` keyword to autogenerate a `virtual` destructor.
- Use C++11's `final` keyword to indicate that a base-class virtual function cannot be overridden.
- Create an inheritance hierarchy with both abstract and concrete classes.
- Determine an object's type at runtime using runtime type information (RTTI), `dynamic_cast`, `typeid` and `type_info`.
- Understand how C++ can implement `virtual` functions and dynamic binding.
- Use `virtual` destructors to ensure that all appropriate destructors run on an object.

12.1 Introduction

12.2 Introduction to Polymorphism: Polymorphic Video Game

12.3 Relationships Among Objects in an Inheritance Hierarchy

12.3.1 Invoking Base-Class Functions from Derived-Class Objects

12.3.2 Aiming Derived-Class Pointers at Base-Class Objects

12.3.3 Derived-Class Member-Function Calls via Base-Class Pointers

12.4 Virtual Functions and Virtual Destructors

12.4.1 Why `virtual` Functions Are Useful

12.4.2 Declaring `virtual` Functions

12.4.3 Invoking a `virtual` Function Through a Base-Class Pointer or Reference

12.4.4 Invoking a `virtual` Function Through an Object's Name

12.4.5 `virtual` Functions in the `CommissionEmployee` Hierarchy

12.4.6 `virtual` Destructors

12.4.7 C++11: `final` Member Functions and Classes

12.5 Type Fields and `switch` Statements

12.6 Abstract Classes and Pure `virtual` Functions

12.6.1 Pure `virtual` Functions

12.6.2 Device Drivers: Polymorphism in Operating Systems

12.7 Case Study: Payroll System Using Polymorphism

- 12.7.1 Creating Abstract Base Class `Employee`
- 12.7.2 Creating Concrete Derived Class `SalariedEmployee`
- 12.7.3 Creating Concrete Derived Class `CommissionEmployee`
- 12.7.4 Creating Indirect Concrete Derived Class `BasePlusCommission-Employee`
- 12.7.5 Demonstrating Polymorphic Processing

12.8 (Optional) Polymorphism, Virtual Functions and Dynamic Binding “Under the Hood”

12.9 Case Study: Payroll System Using Polymorphism and Runtime Type Information with Downcasting, `dynamic_cast`, `typeid` and `type_info`

12.10 Wrap-Up

12.1 Introduction

- ▶ We now continue our study of OOP by explaining and demonstrating **polymorphism** with inheritance hierarchies.
- ▶ “program in the *general*” rather than “program in the *specific*.
 - Write programs that process objects of classes that are part of the same class hierarchy as if they were all objects of the hierarchy’s base class.
- ▶ Polymorphism works off base-class pointer handles and base-class *reference handles*, but *not* off name handles.
- ▶ Relying on each object to know how to “do the right thing” in response to the same function call is the key concept of polymorphism.
- ▶ The same message sent to a variety of objects has “many forms” of results—hence the term polymorphism.

12.1 Introduction (cont.)

- ▶ Design and implement systems that are easily extensible.
 - New classes can be added with little or no modification to the general portions of the program, as long as the new classes are part of the inheritance hierarchy that the program processes generally.
 - The only parts of a program that must be altered to accommodate new classes are those that require direct knowledge of the new classes that you add to the hierarchy.

Software Engineering Observation 12.1

Polymorphism enables you to deal in generalities and let the execution-time environment concern itself with the specifics. You can direct a variety of objects to behave in manners appropriate to those objects without even knowing their types—as long as those objects belong to the same inheritance hierarchy and are being accessed off a common base-class pointer or a common base-class reference.

Software Engineering Observation 12.2

Polymorphism promotes extensibility: Software written to invoke polymorphic behavior is written independently of the specific types of the objects to which messages are sent. Thus, new types of objects that can respond to existing messages can be incorporated into such a system without modifying the base system. Only client code that instantiates new objects must be modified to accommodate new types.

12.3 Relationships Among Objects in an Inheritance Hierarchy

- ▶ How base-class and derived-class pointers can be aimed at base-class and derived-class objects, and how those pointers can be used to invoke member functions that manipulate those objects.
 - An object of a derived class can be treated as an object of its base class.
- ▶ Despite the fact that the derived-class objects are of different types, the compiler allows this because each derived-class object *is an* object of its base class.
- ▶ We cannot treat a base-class object as an any of its derived classes.
- ▶ The *is-a* relationship applies only from a derived class to its direct and indirect base classes.

12.3.1 Invoking Base-Class Functions from Derived-Class Objects

- ▶ Fig. 12.1 reuses the final versions of classes `CommissionEmployee` and `BasePlusCommissionEmployee` from Section 11.3.5.
- ▶ The first two are natural and straightforward—we aim a base-class pointer at a base-class object and invoke base-class functionality, and we aim a derived-class pointer at a derived-class object and invoke derived-class functionality.
- ▶ We demonstrate the relationship between derived classes and base classes (i.e., the *is-a* relationship of inheritance) by aiming a base-class pointer at a derived-class object and showing that the base-class functionality is indeed available in the derived-class object.

```
1 // Fig. 12.1: fig12_01.cpp
2 // Aiming base-class and derived-class pointers at base-class
3 // and derived-class objects, respectively.
4 #include <iostream>
5 #include <iomanip>
6 #include "CommissionEmployee.h"
7 #include "BasePlusCommissionEmployee.h"
8 using namespace std;
9
10 int main() {
11 // create base-class object
12 CommissionEmployee commissionEmployee{
13 "Sue", "Jones", "222-22-2222", 10000, .06};
14
15 // create derived-class object
16 BasePlusCommissionEmployee basePlusCommissionEmployee{
17 "Bob", "Lewis", "333-33-3333", 5000, .04, 300};
18
19 cout << fixed << setprecision(2); // set floating-point formatting
20
```

Fig. 12.1 | Assigning addresses of base-class and derived-class objects to base-class and derived-class pointers. (Part 1 of 4.)

```
21 // output objects commissionEmployee and basePlusCommissionEmployee
22 cout << "DISPLAY BASE-CLASS AND DERIVED-CLASS OBJECTS:\n"
23 << commissionEmployee.toString() // base-class toString
24 << "\n\n"
25 << basePlusCommissionEmployee.toString(); // derived-class toString
26
27 // natural: aim base-class pointer at base-class object
28 CommissionEmployee* commissionEmployeePtr{&commissionEmployee};
29 cout << "\n\nCALLING TOSTRING WITH BASE-CLASS POINTER TO "
30 << "\nBASE-CLASS OBJECT INVOKES BASE-CLASS TOSTRING FUNCTION:\n"
31 << commissionEmployeePtr->toString(); // base version
32
33 // natural: aim derived-class pointer at derived-class object
34 BasePlusCommissionEmployee* basePlusCommissionEmployeePtr{
35 &basePlusCommissionEmployee}; // natural
36 cout << "\n\nCALLING TOSTRING WITH DERIVED-CLASS POINTER TO "
37 << "\nDERIVED-CLASS OBJECT INVOKES DERIVED-CLASS "
38 << "TOSTRING FUNCTION:\n"
39 << basePlusCommissionEmployeePtr->toString(); // derived version
40
```

Fig. 12.1 | Assigning addresses of base-class and derived-class objects to base-class and derived-class pointers. (Part 2 of 4.)

```
41 // aim base-class pointer at derived-class object
42 commissionEmployeePtr = &basePlusCommissionEmployee;
43 cout << "\n\nCALLING TOSTRING WITH BASE-CLASS POINTER TO "
44 << "DERIVED-CLASS OBJECT\nINVOKES BASE-CLASS TOSTRING "
45 << "FUNCTION ON THAT DERIVED-CLASS OBJECT:\n"
46 << commissionEmployeePtr->toString() // base version
47 << endl;
48 }
```

DISPLAY BASE-CLASS AND DERIVED-CLASS OBJECTS:

```
commission employee: Sue Jones
social security number: 222-22-2222
gross sales: 10000.00
commission rate: 0.06
```

```
base-salaried commission employee: Bob Lewis
social security number: 333-33-3333
gross sales: 5000.00
commission rate: 0.04
base salary: 300.00
```

Fig. 12.1 | Assigning addresses of base-class and derived-class objects to base-class and derived-class pointers. (Part 3 of 4.)

CALLING TOSTRING WITH BASE-CLASS POINTER TO
BASE-CLASS OBJECT INVOKES BASE-CLASS TOSTRING FUNCTION:

```
commission employee: Sue Jones
social security number: 222-22-2222
gross sales: 10000.00
commission rate: 0.06
```

CALLING TOSTRING WITH DERIVED-CLASS POINTER TO
DERIVED-CLASS OBJECT INVOKES DERIVED-CLASS TOSTRING FUNCTION:

```
base-salaried commission employee: Bob Lewis
social security number: 333-33-3333
gross sales: 5000.00
commission rate: 0.04
base salary: 300.00
```

CALLING TOSTRING WITH BASE-CLASS POINTER TO DERIVED-CLASS OBJECT
INVOKES BASE-CLASS TOSTRING FUNCTION ON THAT DERIVED-CLASS OBJECT:

```
commission employee: Bob Lewis
social security number: 333-33-3333
gross sales: 5000.00
commission rate: 0.04
```

Fig. 12.1 | Assigning addresses of base-class and derived-class objects to base-class and derived-class pointers. (Part 4 of 4.)

12.3.1 Invoking Base-Class Functions from Derived-Class Objects (cont.)

Aiming a Base-Class Pointer at a Base-Class Object

- ▶ Line 28 creates base-class pointer `commissionEmployeePtr` and initializes it with the address of base-class object `commissionEmployee`
- ▶ Line 31 uses this pointer to invoke member function `toString` on that `CommissionEmployee` object.
 - Invokes the version of `toString` defined in base class `CommissionEmployee`.

12.3.1 Invoking Base-Class Functions from Derived-Class Objects (cont.)

Aiming a Derived-Class Pointer at a Derived-Class Object

- ▶ Lines 34-35 create `basePlusCommissionEmployeePtr` and initialize it with the address of derived-class object `basePlusCommissionEmployee`
- ▶ Line 39 uses this pointer to invoke member function `toString` on that `BasePlusCommissionEmployee`.
 - This invokes the version of `toString` defined in derived class `BasePlusCommissionEmployee`.

12.3.1 Invoking Base-Class Functions from Derived-Class Objects (cont.)

Aiming a Base-Class Pointer at a Derived-Class Object

- ▶ Line 42 assigns the address of derived-class object `basePlusCommissionEmployee` to base-class pointer `commissionEmployeePtr`, which line 46 uses to invoke `toString`.
 - “crossover” allowed because of the *is an* relationship
 - *base class CommissionEmployee’s* `toString` member function is invoked (rather than *BasePlusCommissionEmployee’s* `toString` function).
- ▶ *The invoked functionality depends on the type of the pointer (or reference) used to invoke the function, not the type of the object for which the member function is called.*

12.3.2 Aiming Derived-Class Pointers at Base-Class Objects

- ▶ In Fig. 12.2, we attempt to aim a derived-class pointer at a base-class object.
- ▶ C++ compiler generates an error.
- ▶ The compiler prevents this assignment, because a `CommissionEmployee` is *not* a `BasePlusCommissionEmployee`.

```
1 // Fig. 12.2: fig12_02.cpp
2 // Aiming a derived-class pointer at a base-class object.
3 #include "CommissionEmployee.h"
4 #include "BasePlusCommissionEmployee.h"
5
6 int main() {
7 CommissionEmployee commissionEmployee{
8 "Sue", "Jones", "222-22-2222", 10000, .06};
9
10 // aim derived-class pointer at base-class object
11 // Error: a CommissionEmployee is not a BasePlusCommissionEmployee
12 BasePlusCommissionEmployee* basePlusCommissionEmployeePtr{
13 &commissionEmployee};
14
```

Microsoft Visual C++ compiler error message:

```
c:\examples\ch12\fig12_02\fig12_02.cpp(13):
error C2440: 'initializing': cannot convert from 'CommissionEmployee *'
to 'BasePlusCommissionEmployee *'
```

Fig. 12.2 | Aiming a derived-class pointer at a base-class object.

12.3.3 Derived-Class Member-Function Calls via Base-Class Pointers

- ▶ Off a base-class pointer, the compiler allows us to invoke *only* base-class member functions.
- ▶ If a base-class pointer is aimed at a derived-class object, and an attempt is made to access a *derived-class-only member function*, a compilation error will occur.
- ▶ Figure 12.3 shows the consequences of attempting to invoke a derived-class-only member function off a base-class pointer.

```
1 // Fig. 12.3: fig12_03.cpp
2 // Attempting to invoke derived-class-only member functions
3 // via a base-class pointer.
4 #include <string>
5 #include "CommissionEmployee.h"
6 #include "BasePlusCommissionEmployee.h"
7 using namespace std;
8
9 int main() {
10 BasePlusCommissionEmployee basePlusCommissionEmployee{
11 "Bob", "Lewis", "333-33-3333", 5000, .04, 300};
12
13 // aim base-class pointer at derived-class object (allowed)
14 CommissionEmployee* commissionEmployeePtr{&basePlusCommissionEmployee};
15
16 // invoke base-class member functions on derived-class
17 // object through base-class pointer (allowed)
18 string firstName{commissionEmployeePtr->getFirstName()};
19 string lastName{commissionEmployeePtr->getLastName()};
20 string ssn{commissionEmployeePtr->getSocialSecurityNumber()};
21 double grossSales{commissionEmployeePtr->getGrossSales()};
22 double commissionRate{commissionEmployeePtr->getCommissionRate()};
```

Fig. 12.3 | Attempting to invoke derived-class-only functions via a base-class pointer. (Part 1 of 2.)

```
23
24 // attempt to invoke derived-class-only member functions
25 // on derived-class object through base-class pointer (disallowed)
26 double baseSalary{commissionEmployeePtr->getBaseSalary()};
27 commissionEmployeePtr->setBaseSalary(500);
28 }
```

GNU C++ compiler error messages:

```
fig12_03.cpp:26:45: error: ‘class CommissionEmployee’ has no member named
‘getBaseSalary’
 double baseSalary{commissionEmployeePtr->getBaseSalary()};
 ^
fig12_03.cpp:27:27: error: ‘class CommissionEmployee’ has no member named
‘setBaseSalary’
 commissionEmployeePtr->setBaseSalary(500);
```

Fig. 12.3 | Attempting to invoke derived-class-only functions via a base-class pointer. (Part 2 of 2.)

12.3.3 Derived-Class Member-Function Calls via Base-Class Pointers (cont.)

Downcasting

- ▶ The compiler will allow access to derived-class-only members from a base-class pointer that is aimed at a derived-class object *if* we explicitly cast the base-class pointer to a derived-class pointer—known as **downcasting**.
- ▶ Downcasting allows a derived-class-specific operation on a derived-class object pointed to by a base-class pointer.
- ▶ After a downcast, the program *can* invoke derived-class functions that are not in the base class.
- ▶ Section 12.8 demonstrates how to *safely* use downcasting.

12.4.1 Why virtual Functions Are Useful

- ▶ Suppose that shape classes such as `Circle`, `Triangle`, `Rectangle` and `Square` are all derived from base class `Shape`.
 - Each of these classes might be endowed with the ability to *draw itself* via a member function `draw`, but the function for each shape is quite different.
 - In a program that draws a set of shapes, it would be useful to be able to treat all the shapes generally as objects of the base class `Shape`.
 - To draw any shape, we could simply use a base-class `Shape` pointer to invoke function `draw` and let the program determine dynamically (i.e., at runtime) which derived-class `draw` function to use, based on the type of the object to which the base-class `Shape` pointer points at any given time.
 - This is *polymorphic behavior*.

Software Engineering Observation 12.3

With virtual functions, the type of the object—not the type of the handle used to invoke the object's member function—determines which version of a virtual function to invoke.

12.4.2 Declaring virtual Functions

- ▶ To enable this behavior, we declare `draw` in the base class as a **virtual function**, and we **override** `draw` in each of the derived classes to draw the appropriate shape.
- ▶ An overridden function in a derived class has the *same signature and return type* (i.e., *prototype*) as the function it overrides in its base class.
- ▶ If we declare the base-class function as **virtual**, we can *override* that function to enable *polymorphic behavior*.
- ▶ We declare a **virtual** function by preceding the function's prototype with the key-word **virtual** in the base class.

Software Engineering Observation 12.4

Once a function is declared virtual, it remains virtual all the way down the inheritance hierarchy from that point, even if that function is not explicitly declared virtual when a derived class overrides it.

Good Programming Practice 12.1

Even though certain functions are implicitly virtual because of a declaration made higher in the class hierarchy, for clarity explicitly declare these functions virtual at every level of the class hierarchy.

Software Engineering Observation 12.5

When a derived class chooses not to override a virtual function from its base class, the derived class simply inherits its base class's virtual function implementation.

12.4.3 Invoking a virtual Function Through a Base-Class Pointer or Reference

- ▶ If a program invokes a virtual function through a base-class pointer to a derived-class object or a base-class reference to a derived-class, the program will choose the correct derived-class function dynamically (i.e., at execution time) *based on the object type—not the pointer or reference type.*
- ▶ Known as **dynamic binding** or **late binding**.

12.4.4 Invoking a virtual Function Through an Object's Name

- When a **virtual** function is called by referencing a specific object by name and using the dot member-selection operator, the function invocation is re-solved at compile time (this is called **static binding**) and the **virtual** function that is called is the one defined for (or inherited by) the class of that particular object—this is *not* polymorphic behavior.
- Dynamic binding with **virtual** functions occurs only off pointers (and, as we'll soon see, references).

12.4.4 virtual Functions in the CommissionEmployee Hierarchy

- ▶ Figures 12.4–12.5 are the headers for classes `CommissionEmployee` and `BasePlusCommissionEmployee`, respectively.
- ▶ We modified these to declare each class's `earnings` and `toString` member functions as `virtual`.
- ▶ Because functions `earnings` and `toString` are `virtual` in class `CommissionEmployee`, class `BasePlusCommissionEmployee`'s `earnings` and `toString` functions *override* class `CommissionEmployee`'s.
- ▶ In addition, class `BasePlusCommissionEmployee`'s `earnings` and `toString` functions are declared `override`.

Error-Prevention Tip 12.1

To help prevent errors, apply C++11's `override` keyword to the prototype of every derived-class function that overrides a base-class `virtual` function. This enables the compiler to check whether the base class has a `virtual` member function with the same signature. If not, the compiler generates an error. Not only does this ensure that you override the base-class function with the appropriate signature, it also prevents you from accidentally hiding a base-class function that has the same name and a different signature.

```
1 // Fig. 12.4: CommissionEmployee.h
2 // CommissionEmployee class with virtual earnings and toString functions.
3 #ifndef COMMISSION_H
4 #define COMMISSION_H
5
6 #include <string> // C++ standard string class
7
8 class CommissionEmployee {
9 public:
10 CommissionEmployee(const std::string&, const std::string&,
11 const std::string&, double = 0.0, double = 0.0);
12
13 void setFirstName(const std::string&); // set first name
14 std::string getFirstName() const; // return first name
15
16 void setLastName(const std::string&); // set last name
17 std::string getLastName() const; // return last name
18
19 void setSocialSecurityNumber(const std::string&); // set SSN
20 std::string getSocialSecurityNumber() const; // return SSN
```

Fig. 12.4 | CommissionEmployee class header declares earnings and toString as virtual.
(Part I of 2.)

```
21
22 void setGrossSales(double); // set gross sales amount
23 double getGrossSales() const; // return gross sales amount
24
25 void setCommissionRate(double); // set commission rate (percentage)
26 double getCommissionRate() const; // return commission rate
27
28 virtual double earnings() const; // calculate earnings
29 virtual std::string toString() const; // string representation
30 private:
31 std::string firstName;
32 std::string lastName;
33 std::string socialSecurityNumber;
34 double grossSales; // gross weekly sales
35 double commissionRate; // commission percentage
36 };
37
38 #endif
```

Fig. 12.4 | CommissionEmployee class header declares `earnings` and `toString` as `virtual`.
(Part 2 of 2.)

```
1 // Fig. 12.5: BasePlusCommissionEmployee.h
2 // BasePlusCommissionEmployee class derived from class CommissionEmployee.
3 #ifndef BASEPLUS_H
4 #define BASEPLUS_H
5
6 #include <string> // C++ standard string class
7 #include "CommissionEmployee.h" // CommissionEmployee class declaration
8
9 class BasePlusCommissionEmployee : public CommissionEmployee {
10 public:
11 BasePlusCommissionEmployee(const std::string&, const std::string&,
12 const std::string&, double = 0.0, double = 0.0, double = 0.0);
13
14 void setBaseSalary(double); // set base salary
15 double getBaseSalary() const; // return base salary
16
17 virtual double earnings() const override; // calculate earnings
18 virtual std::string toString() const override; // string representation
19 private:
20 double baseSalary; // base salary
21 };
22
23 #endif
```

Fig. 12.5 | BasePlusCommissionEmployee class header declares `earnings` and `toString` functions as `virtual` and `override`.

12.4.4 virtual Functions in the CommissionEmployee Hierarchy

- ▶ We modified Fig. 12.1 to create the program of Fig. 12.6.
- ▶ Line 47 aims base-class pointer `commissionEmployeePtr` at derived-class object `basePlusCommissionEmployee`.
- ▶ When line 54 invokes member function `toString` off the base-class pointer, the derived-class `BasePlusCommissionEmployee`'s `toString` member function is invoked.
- ▶ We see that declaring a member function `virtual` causes the program to dynamically determine which function to invoke *based on the type of object to which the handle points, rather than on the type of the handle*.

```
1 // Fig. 12.6: fig12_06.cpp
2 // Introducing polymorphism, virtual functions and dynamic binding.
3 #include <iostream>
4 #include <iomanip>
5 #include "CommissionEmployee.h"
6 #include "BasePlusCommissionEmployee.h"
7 using namespace std;
8
9 int main() {
10 // create base-class object
11 CommissionEmployee commissionEmployee{
12 "Sue", "Jones", "222-22-2222", 10000, .06};
13
14 // create derived-class object
15 BasePlusCommissionEmployee basePlusCommissionEmployee{
16 "Bob", "Lewis", "333-33-3333", 5000, .04, 300};
17
18 cout << fixed << setprecision(2); // set floating-point formatting
19 }
```

Fig. 12.6 | Demonstrating polymorphism by invoking a derived-class virtual function via a base-class pointer to a derived-class object. (Part 1 of 5.)

```
20 // output objects using static binding
21 cout << "INVOKING TOSTRING FUNCTION ON BASE-CLASS AND DERIVED-CLASS "
22 << "\nOBJECTS WITH STATIC BINDING\n"
23 << commissionEmployee.toString() // static binding
24 << "\n\n"
25 << basePlusCommissionEmployee.toString(); // static binding
26
27 // output objects using dynamic binding
28 cout << "\n\nINVOKING TOSTRING FUNCTION ON BASE-CLASS AND "
29 << "\nDERIVED-CLASS OBJECTS WITH DYNAMIC BINDING";
30
31 // natural: aim base-class pointer at base-class object
32 const CommissionEmployee* commissionEmployeePtr{&commissionEmployee};
33 cout << "\n\nCALLING VIRTUAL FUNCTION TOSTRING WITH BASE-CLASS POINTER"
34 << "\nTO BASE-CLASS OBJECT INVOKES BASE-CLASS "
35 << "TOSTRING FUNCTION:\n"
36 << commissionEmployeePtr->toString(); // base version
37
```

Fig. 12.6 | Demonstrating polymorphism by invoking a derived-class `virtual` function via a base-class pointer to a derived-class object. (Part 2 of 5.)

```
38 // natural: aim derived-class pointer at derived-class object
39 const BasePlusCommissionEmployee* basePlusCommissionEmployeePtr{
40 &basePlusCommissionEmployee}; // natural
41 cout << "\n\nCALLING VIRTUAL FUNCTION TOSTRING WITH DERIVED-CLASS "
42 << "POINTER\nTO DERIVED-CLASS OBJECT INVOKES DERIVED-CLASS "
43 << "TOSTRING FUNCTION:\n"
44 << basePlusCommissionEmployeePtr->toString(); // derived version
45
46 // aim base-class pointer at derived-class object
47 commissionEmployeePtr = &basePlusCommissionEmployee;
48 cout << "\n\nCALLING VIRTUAL FUNCTION TOSTRING WITH BASE-CLASS POINTER"
49 << "\nTO DERIVED-CLASS OBJECT INVOKES DERIVED-CLASS "
50 << "TOSTRING FUNCTION:\n";
51
52 // polymorphism; invokes BasePlusCommissionEmployee's toString
53 // via base-class pointer to derived-class object
54 cout << commissionEmployeePtr->toString() << endl;
55 }
```

Fig. 12.6 | Demonstrating polymorphism by invoking a derived-class virtual function via a base-class pointer to a derived-class object. (Part 3 of 5.)

INVOKING TOSTRING FUNCTION ON BASE-CLASS AND DERIVED-CLASS
OBJECTS WITH STATIC BINDING

```
commission employee: Sue Jones
social security number: 222-22-2222
gross sales: 10000.00
commission rate: 0.06
```

```
base-salaried commission employee: Bob Lewis
social security number: 333-33-3333
gross sales: 5000.00
commission rate: 0.04
base salary: 300
```

INVOKING TOSTRING FUNCTION ON BASE-CLASS AND
DERIVED-CLASS OBJECTS WITH DYNAMIC BINDING

CALLING VIRTUAL FUNCTION TOSTRING WITH BASE-CLASS POINTER
TO BASE-CLASS OBJECT INVOKES BASE-CLASS TOSTRING FUNCTION:

```
commission employee: Sue Jones
social security number: 222-22-2222
gross sales: 10000.00
commission rate: 0.06
```

Fig. 12.6 | Demonstrating polymorphism by invoking a derived-class `virtual` function via a base-class pointer to a derived-class object. (Part 4 of 5.)

CALLING VIRTUAL FUNCTION TOSTRING WITH DERIVED-CLASS POINTER
TO DERIVED-CLASS OBJECT INVOKES DERIVED-CLASS TOSTRING FUNCTION:
base-salaried commission employee: Bob Lewis
social security number: 333-33-3333
gross sales: 5000.00
commission rate: 0.04
base salary: 300

CALLING VIRTUAL FUNCTION TOSTRING WITH BASE-CLASS POINTER
TO DERIVED-CLASS OBJECT INVOKES DERIVED-CLASS TOSTRING FUNCTION:
base-salaried commission employee: Bob Lewis
social security number: 333-33-3333
gross sales: 5000.00
commission rate: 0.04
base salary: 300

Fig. 12.6 | Demonstrating polymorphism by invoking a derived-class `virtual` function via a base-class pointer to a derived-class object. (Part 5 of 5.)

12.4.6 virtual Destructors

- ▶ A problem can occur when using polymorphism to process dynamically allocated objects of a class hierarchy.
- ▶ If a derived-class object with a non-virtual destructor is destroyed by applying the delete operator to a base-class pointer to the object, the C++ standard specifies that the behavior is undefined.
- ▶ The simple solution to this problem is to create a **public virtual destructor** in the base class.
- ▶ If a base class destructor is declared **virtual**, the destructors of any derived classes are *also virtual*.

12.4.6 virtual Destructors

- ▶ In class `CommissionEmployee`'s definition, we can define the `virtual` destructor as follows:

```
virtual ~CommissionEmployee() { }
```

- ▶ Now, if an object in the hierarchy is destroyed explicitly by applying the `delete` operator to a *base-class pointer*, the destructor for the *appropriate class* is called based on the object to which the base-class pointer points.
- ▶ Remember, when a derived-class object is destroyed, the base-class part of the derived-class object is also destroyed, so it's important for the destructors of both the derived and base classes to execute.
- ▶ The base-class destructor automatically executes after the derived-class destructor.

Error-Prevention Tip 12.2

If a class has virtual functions, always provide a virtual destructor, even if one is not required for the class. This ensures that a custom derived-class destructor (if there is one) will be invoked when a derived-class object is deleted via a base-class pointer.

Common Programming Error 12.1

Constructors cannot be virtual. Declaring a constructor virtual is a compilation error.

12.1

12.4.6 virtual Destructors

- ▶ Destructor definition also may be written as follows:
 - `virtual ~CommissionEmployee() = default;`
- ▶ You can tell the compiler to explicitly generate the default version of a default constructor, copy constructor, move constructor, copy assignment operator, move assignment operator or destructor by following the special member function's prototype with `= default`.
 - Useful, for example, when you explicitly define a constructor for a class and still want the compiler to generate a default constructor as well—in that case, add the following declaration to your class definition:
 - `ClassName() = default;`

12.4.7 C++11: final Member Functions and Classes

- ▶ In C++11, a base-class virtual function that's declared **final** in its prototype, as in

```
virtual someFunction(parameters) final;
```

- ▶ *cannot* be overridden in any derived class
- ▶ Guarantees that the base class's **final** member function definition will be used by all base-class objects and by all objects of the base class's direct and indirect derived classes.

12.4.7 C++11: final Member Functions and Classes

- ▶ You can declare a class as final to prevent it from being used as a base class, as in

```
class MyClass final // this class cannot be a base class
{
 // class body
};
```

- ▶ Attempting to override a **final** member function or inherit from a **final** base class results in a compilation error.

12.5 Type Fields and `switch` Statements

- ▶ One way to determine the type of an object is to use a `switch` statement to check the value of a field in the object.
- ▶ Can distinguish among object types, then invoke an appropriate action for a particular object, similar to polymorphism.
- ▶ Using `switch` logic exposes programs to a variety of potential problems.
 - Might forget to include a type test when one is warranted, or might forget to test all possible cases in a `switch` statement.
 - When modifying a `switch`-based system by adding new types, you might forget to insert the new cases in *all* relevant `switch` statements.
 - Every addition or deletion of a class requires modification of every `switch` statement; tracking these down can be time consuming and error prone.

Software Engineering Observation 12.6

Polymorphic programming can eliminate the need for switch logic. By using the polymorphism mechanism to perform the equivalent logic, you can avoid the kinds of errors typically associated with switch logic.

Software Engineering Observation 12.7

An interesting consequence of using polymorphism is that programs take on a simplified appearance. They contain less branching logic and simpler sequential code.

12.6 Abstract Classes and Pure virtual Functions

- ▶ There are cases in which it's useful to define *classes from which you never intend to instantiate any objects*.
- ▶ Such classes are called **abstract classes**.
- ▶ Because these classes normally are used as base classes in inheritance hierarchies, we refer to them as **abstract base classes**.
- ▶ Cannot be used to instantiate objects, because they are *incomplete*—derived classes must define the “missing pieces.”
- ▶ An abstract class is a base class from which other classes can inherit.
- ▶ Classes that can be used to instantiate objects are **concrete classes**.
- ▶ Such classes define *every* member function they declare.

12.6 Abstract Classes and Pure virtual Functions (cont.)

- ▶ Abstract base classes are *too generic* to define real objects; we need to be *more specific* before we can think of instantiating objects.
- ▶ For example, if someone tells you to “draw the two-dimensional shape,” what shape would you draw?
- ▶ Concrete classes provide the *specifics* that make it possible to instantiate objects.

12.6.1 Pure virtual Functions

- ▶ A class is made abstract by declaring one or more of its **virtual** functions to be “pure.” A **pure virtual function** is specified by placing “ $= 0$ ” in its declaration, as in

```
virtual void draw() const = 0; // pure virtual  
function
```

- ▶ The “ $= 0$ ” is a **pure specifier**.
- ▶ Pure **virtual** functions typically do *not* provide implementations, though they can.

12.6.1 Pure virtual Functions

- ▶ Each *concrete* derived class *must override all* base-class pure **virtual** functions with concrete implementations of those functions; otherwise the derived class is also abstract.
- ▶ The difference between a **virtual** function and a pure **virtual** function is that a **virtual** function *has* an implementation and gives the derived class the *option* of overriding the function.
- ▶ By contrast, a pure **virtual** function does *not* have an implementation and *requires* the derived class to override the function for that derived class to be concrete; otherwise the derived class remains *abstract*.
- ▶ Pure **virtual** functions are used when it does *not* make sense for the base class to have an implementation of a function, but you want all concrete derived classes to implement the function.

Software Engineering Observation 12.8

An abstract class defines a common public interface for the various classes that derive from it in a class hierarchy. An abstract class contains one or more pure virtual functions that concrete derived classes must override.

Common Programming Error 12.2

Failure to override a pure virtual function in a derived class makes that class abstract. Attempting to instantiate an object of an abstract class causes a compilation error.

Software Engineering Observation 12.9

An abstract class has at least one pure virtual function. An abstract class also can have data members and concrete functions (including constructors and destructors), which are subject to the normal rules of inheritance by derived classes.

12.6.1 Pure virtual Functions

- ▶ Although we *cannot* instantiate objects of an abstract base class, we *can* use the abstract base class to declare *pointers* and *references* that can refer to objects of any *concrete* classes derived from the abstract class.
- ▶ Programs typically use such pointers and references to manipulate derived-class objects polymorphically.

12.7 Case Study: Payroll System Using Polymorphism

- ▶ This section reexamines the `CommissionEmployee`-`BasePlusCommissionEmployee` hierarchy that we explored throughout Section 11.3. We use an abstract class and polymorphism to perform payroll calculations based on the type of employee.

12.7 Case Study: Payroll System Using Polymorphism (cont.)

- ▶ Enhanced employee hierarchy to solve the following problem:
 - A company pays its employees weekly. The employees are of three types: Salaried employees are paid a fixed weekly salary regardless of the number of hours worked, commission employees are paid a percentage of their sales and base-salary-plus-commission employees receive a base salary plus a percentage of their sales. For the current pay period, the company has decided to reward base-salary-plus-commission employees by adding 10 percent to their base salaries. The company wants to implement a C++ program that performs its payroll calculations polymorphically-.
- ▶ We use abstract class Employee to represent the general concept of an employee.

12.7 Case Study: Payroll System Using Polymorphism (cont.)

- ▶ The UML class diagram in Fig. 12.7 shows the inheritance hierarchy for our polymorphic employee payroll application.
- ▶ Abstract class name **Employee** is italicized, per UML convention.
- ▶ Abstract base class **Employee** declares the “interface” to the hierarchy—set of member functions that a program can invoke on all **Employee** objects.
- ▶ Each employee, regardless of the way his or her earnings are calculated, has a first name, a last name and a social security number, so **private** data members **firstName**, **lastName** and **socialSecurityNumber** appear in abstract base class **Employee**.

Fig. 12.7 | Employee hierarchy UML class diagram.

Software Engineering Observation 12.10

*A derived class can inherit interface and/or implementation from a base class. Hierarchies designed for **implementation inheritance** tend to have their functionality high in the hierarchy—each derived class inherits one or more member functions from a base class, and the derived class uses the base-class definitions.*

*Hierarchies designed for **interface inheritance** tend to have their functionality lower in the hierarchy—a base class specifies one or more functions that should be defined by every derived class, but the individual derived classes provide their own implementations of the function(s).*

12.7.1 Creating Abstract Base Class Employee

- ▶ Class Employee (Figs. 12.9–12.10, discussed in further detail shortly) provides functions `earnings` and `toString`, in addition to various *get* and *set* functions that manipulate Employee's data members.
- ▶ An `earnings` function certainly applies generally to all employees, but each `earnings` calculation depends on the employee's class.
- ▶ So we declare `earnings` as pure `virtual` in base class `Employee` because a *default implementation does not make sense* for that function—there is not enough information to determine what amount `earnings` should return.
- ▶ Each derived class *overrides* `earnings` with an appropriate implementation.

12.7.1 Creating Abstract Base Class Employee (cont.)

- ▶ To calculate an employee's earnings, the program assigns the address of an employee's object to a base class `Employee` pointer, then invokes the `earnings` function on that object.
- ▶ We maintain a `vector` of `Employee` pointers, each of which points to object that *is an Employee*.
- ▶ Iterate through the `vector` and call `earnings` for each `Employee` object.
- ▶ C++ processes these function calls *polymorphically*.
- ▶ Including `earnings` as a pure virtual function in `Employee` forces every direct concrete derived class of `Employee` to override `earnings`.
- ▶ Enables the hierarchy designer to demand that each derived class provide an appropriate pay calculation, if indeed that derived class is to be concrete.

12.7.1 Creating Abstract Base Class Employee (cont.)

- ▶ Function `toString` in class `Employee` returns the first name, last name and social security number of the employee.
- ▶ Function `toString` could also call `earnings`, even though `toString` is a pure-virtual function in class `Employee`, because each concrete class is guaranteed to have an implementation of `earnings`.
- ▶ The diagram in Fig. 12.8 shows each of the five classes in the hierarchy down the left side and functions `earnings` and `toString` across the top.

12.7.1 Creating Abstract Base Class Employee (cont.)

- ▶ For each class, the diagram shows the desired results of each function.
- ▶ Italic text represents where the values from a particular object are used in the `earnings` and `toString` functions.
- ▶ Class `Employee` specifies “`= 0`” for function `earnings` to indicate that this is a pure `virtual` function.
- ▶ Each derived class overrides this function to provide an appropriate implementation.

	earnings	toString
Employee	= 0	<i>firstName lastName social security number: SSN</i>
Salaried-Employee	<i>weeklySalary</i>	<i>salaried employee: firstName lastName social security number: SSN weekly salary: weeklySalary</i>
Commission-Employee	<i>commissionRate * grossSales</i>	<i>commission employee: firstName lastName social security number: SSN gross sales: grossSales; commission rate: commissionRate</i>
BasePlus-Commission-Employee	<i>(commissionRate * grossSales) + baseSalary</i>	<i>base-salaried commission employee: firstName lastName social security number: SSN gross sales: grossSales; commission rate: commissionRate; base salary: baseSalary</i>

Fig. 12.8 | Polymorphic interface for the Employee hierarchy classes.

12.7.1 Creating Abstract Base Class Employee (cont.)

- ▶ Class Employee's header (Fig. 12.9).
- ▶ The public member functions include
 - a constructor that takes the first name, last name and social security number as arguments
 - a default virtual destructor
 - *set* functions for first name, last name and social security number
 - *get* functions for first name, last name and social security number
 - pure virtual function earnings
 - virtual function toString

```
1 // Fig. 12.9: Employee.h
2 // Employee abstract base class.
3 #ifndef EMPLOYEE_H
4 #define EMPLOYEE_H
5
6 #include <string> // C++ standard string class
7
8 class Employee {
9 public:
10 Employee(const std::string&, const std::string&, const std::string &);
11 virtual ~Employee() = default; // compiler generates virtual destructor
12
13 void setFirstName(const std::string&); // set first name
14 std::string getFirstName() const; // return first name
15
16 void setLastName(const std::string&); // set last name
17 std::string getLastName() const; // return last name
18
19 void setSocialSecurityNumber(const std::string&); // set SSN
20 std::string getSocialSecurityNumber() const; // return SSN
```

Fig. 12.9 | Employee abstract base class. (Part I of 2.)

```
21
22 // pure virtual function makes Employee an abstract base class
23 virtual double earnings() const = 0; // pure virtual
24 virtual std::string toString() const; // virtual
25 private:
26 std::string firstName;
27 std::string lastName;
28 std::string socialSecurityNumber;
29 };
30
31 #endif // EMPLOYEE_H
```

Fig. 12.9 | Employee abstract base class. (Part 2 of 2.)

12.7.1 Creating Abstract Base Class Employee (cont.)

- ▶ Figure 12.10 contains the member-function definitions for class Employee.
- ▶ No implementation is provided for virtual function earnings.

```
1 // Fig. 12.10: Employee.cpp
2 // Abstract-base-class Employee member-function definitions.
3 // Note: No definitions are given for pure virtual functions.
4 #include <iostream>
5 #include "Employee.h" // Employee class definition
6 using namespace std;
7
8 // constructor
9 Employee::Employee(const string& first, const string& last,
10 const string& ssn)
11 : firstName(first), lastName(last), socialSecurityNumber(ssn) {}
12
13 // set first name
14 void Employee::setFirstName(const string& first) {firstName = first;}
15
16 // return first name
17 string Employee::getFirstName() const {return firstName;}
18
19 // set last name
20 void Employee::setLastName(const string& last) {lastName = last;}
21
22 // return last name
23 string Employee::getLastName() const {return lastName;}
```

Fig. 12.10 | Employee class implementation file. (Part 1 of 2.)

```
24
25 // set social security number
26 void Employee::setSocialSecurityNumber(const string& ssn) {
27 socialSecurityNumber = ssn; // should validate
28 }
29
30 // return social security number
31 string Employee::getSocialSecurityNumber() const {
32 return socialSecurityNumber;
33 }
34
35 // toString Employee's information (virtual, but not pure virtual)
36 string Employee::toString() const {
37 return getFirstName() + " " + getLastName() +
38 "\nsocial security number: " + getSocialSecurityNumber();
39 }
```

Fig. 12.10 | Employee class implementation file. (Part 2 of 2.)

12.7.2 Creating Concrete Derived Class SalariedEmployee

- ▶ Class SalariedEmployee (Figs. 12.11-12.12) derives from class Employee

```
1 // Fig. 12.11: SalariedEmployee.h
2 // SalariedEmployee class derived from Employee.
3 #ifndef SALARIED_H
4 #define SALARIED_H
5
6 #include <string> // C++ standard string class
7 #include "Employee.h" // Employee class definition
8
9 class SalariedEmployee : public Employee {
10 public:
11 SalariedEmployee(const std::string&, const std::string&,
12 const std::string&, double = 0.0);
13 virtual ~SalariedEmployee() = default; // virtual destructor
14
15 void setWeeklySalary(double); // set weekly salary
16 double getWeeklySalary() const; // return weekly salary
```

Fig. 12.11 | SalariedEmployee class header. (Part 1 of 2.)

```
17
18 // keyword virtual signals intent to override
19 virtual double earnings() const override; // calculate earnings
20 virtual std::string toString() const override; // string representation
21 private:
22 double weeklySalary; // salary per week
23 };
24
25 #endif // SALARIED_H
```

Fig. 12.11 | SalariedEmployee class header. (Part 2 of 2.)

12.7.2 Creating Concrete Derived Class SalariedEmployee (cont.)

- ▶ Figure 12.12 contains the member-function definitions for `SalariedEmployee`.
- ▶ The constructor passes the first name, last name and social security number to the `Employee` constructor to initialize the `private` data members that are inherited from the base class, but not accessible in the derived class.
- ▶ `earnings` overrides pure virtual function `earnings` in `Employee` to provide a *concrete* implementation that returns the `SalariedEmployee`'s weekly salary.

12.7.2 Creating Concrete Derived Class SalariedEmployee (cont.)

- ▶ If we did not define `earnings`, class `SalariedEmployee` would be an *abstract* class.
- ▶ In class `SalariedEmployee`'s header, we declared member functions `earnings` and `toString` as `virtual`
 - This is *redundant*.
 - We defined them as `virtual` in `Employee`, so they remain `virtual` functions throughout the class hierarchy.

```
1 // Fig. 12.12: SalariedEmployee.cpp
2 // SalariedEmployee class member-function definitions.
3 #include <iomanip>
4 #include <stdexcept>
5 #include <iostream>
6 #include "SalariedEmployee.h" // SalariedEmployee class definition
7 using namespace std;
8
9 // constructor
10 SalariedEmployee::SalariedEmployee(const string& first,
11 const string& last, const string& ssn, double salary)
12 : Employee(first, last, ssn) {
13 setWeeklySalary(salary);
14 }
15
16 // set salary
17 void SalariedEmployee::setWeeklySalary(double salary) {
18 if (salary < 0.0) {
19 throw invalid_argument("Weekly salary must be >= 0.0");
20 }
21
22 weeklySalary = salary;
23 }
```

Fig. 12.12 | SalariedEmployee class implementation file. (Part 1 of 2.)

```
24
25 // return salary
26 double SalariedEmployee::getWeeklySalary() const {return weeklySalary;}
27
28 // calculate earnings;
29 // override pure virtual function earnings in Employee
30 double SalariedEmployee::earnings() const {return getWeeklySalary();}
31
32 // return a string representation of SalariedEmployee's information
33 string SalariedEmployee::toString() const {
34 ostringstream output;
35 output << fixed << setprecision(2);
36 output << "salaried employee: "
37 << Employee::toString() // reuse abstract base-class function
38 << "\nweekly salary: " << getWeeklySalary();
39 return output.str();
40 }
```

Fig. 12.12 | SalariedEmployee class implementation file. (Part 2 of 2.)

12.7.2 Creating Concrete Derived Class SalariedEmployee (cont.)

- ▶ Function `toString` of class `SalariedEmployee` overrides `Employee` function `toString`.
- ▶ If class `SalariedEmployee` did not override `toString`, `SalariedEmployee` would inherit the `Employee` version of `toString`.

12.7.3 Creating Concrete Derived Class CommissionEmployee

- ▶ Class `CommissionEmployee` (Figs. 12.13–12.14) derives from `Employee`
- ▶ The constructor passes the first name, last name and social security number to the `Employee` constructor to initialize `Employee`'s private data members.
- ▶ Function `toString` calls base-class function `toString` to display the `Employee`-specific information.

```
1 // Fig. 12.13: CommissionEmployee.h
2 // CommissionEmployee class derived from Employee.
3 #ifndef COMMISSION_H
4 #define COMMISSION_H
5
6 #include <string> // C++ standard string class
7 #include "Employee.h" // Employee class definition
8
9 class CommissionEmployee : public Employee {
10 public:
11 CommissionEmployee(const std::string&, const std::string&,
12 const std::string&, double = 0.0, double = 0.0);
13 virtual ~CommissionEmployee() = default; // virtual destructor
14
15 void setCommissionRate(double); // set commission rate
16 double getCommissionRate() const; // return commission rate
17
18 void setGrossSales(double); // set gross sales amount
19 double getGrossSales() const; // return gross sales amount
20
21 // keyword virtual signals intent to override
22 virtual double earnings() const override; // calculate earnings
23 virtual std::string toString() const override; // string representation
```

Fig. 12.13 | CommissionEmployee class header. (Part I of 2.)

```
24 private:  
25 double grossSales; // gross weekly sales  
26 double commissionRate; // commission percentage  
27 };  
28  
29 #endif // COMMISSION_H
```

Fig. 12.13 | CommissionEmployee class header. (Part 2 of 2.)

```
1 // Fig. 12.14: CommissionEmployee.cpp
2 // CommissionEmployee class member-function definitions.
3 #include <iomanip>
4 #include <stdexcept>
5 #include <sstream>
6 #include "CommissionEmployee.h" // CommissionEmployee class definition
7 using namespace std;
8
9 // constructor
10 CommissionEmployee::CommissionEmployee(const string &first,
11 const string &last, const string &ssn, double sales, double rate)
12 : Employee(first, last, ssn) {
13 setGrossSales(sales);
14 setCommissionRate(rate);
15 }
16
17 // set gross sales amount
18 void CommissionEmployee::setGrossSales(double sales) {
19 if (sales < 0.0) {
20 throw invalid_argument("Gross sales must be >= 0.0");
21 }
22
23 grossSales = sales;
24 }
```

Fig. 12.14 | CommissionEmployee class implementation file. (Part I of 3.)

```
25
26 // return gross sales amount
27 double CommissionEmployee::getGrossSales() const {return grossSales;}
28
29 // set commission rate
30 void CommissionEmployee::setCommissionRate(double rate) {
31 if (rate <= 0.0 || rate > 1.0) {
32 throw invalid_argument("Commission rate must be > 0.0 and < 1.0");
33 }
34
35 commissionRate = rate;
36 }
37
38 // return commission rate
39 double CommissionEmployee::getCommissionRate() const {
40 return commissionRate;
41 }
42
43 // calculate earnings; override pure virtual function earnings in Employee
44 double CommissionEmployee::earnings() const {
45 return getCommissionRate() * getGrossSales();
46 }
47
```

Fig. 12.14 | CommissionEmployee class implementation file. (Part 2 of 3.)

```
48 // return a string representation of CommissionEmployee's information
49 string CommissionEmployee::toString() const {
50 ostringstream output;
51 output << fixed << setprecision(2);
52 output << "commission employee: " << Employee::toString()
53 << "\ngross sales: " << getGrossSales()
54 << "; commission rate: " << getCommissionRate();
55 return output.str();
56 }
```

Fig. 12.14 | CommissionEmployee class implementation file. (Part 3 of 3.)

12.7.4 Creating Indirect Concrete Derived Class

BasePlusCommissionEmployee

- ▶ Class `BasePlusCommissionEmployee` (Figs. 12.15–12.16) directly inherits from class `CommissionEmployee` and therefore is an indirect derived class of class `Employee`.
- ▶ `BasePlusCommissionEmployee`'s `toString` function outputs "base-salaried", followed by the output of base-class `CommissionEmployee`'s `toString` function (another example of code reuse), then the base salary.

```
1 // Fig. 12.15: BasePlusCommissionEmployee.h
2 // BasePlusCommissionEmployee class derived from CommissionEmployee.
3 #ifndef BASEPLUS_H
4 #define BASEPLUS_H
5
6 #include <string> // C++ standard string class
7 #include "CommissionEmployee.h" // CommissionEmployee class definition
8
9 class BasePlusCommissionEmployee : public CommissionEmployee {
10 public:
11 BasePlusCommissionEmployee(const std::string&, const std::string&,
12 const std::string&, double = 0.0, double = 0.0, double = 0.0);
13 virtual ~BasePlusCommissionEmployee() = default; // virtual destructor
14
15 void setBaseSalary(double); // set base salary
16 double getBaseSalary() const; // return base salary
```

Fig. 12.15 | BasePlusCommissionEmployee class header. (Part 1 of 2.)

```
17
18 // keyword virtual signals intent to override
19 virtual double earnings() const override; // calculate earnings
20 virtual std::string toString() const override; // string representation
21 private:
22 double baseSalary; // base salary per week
23 };
24
25 #endif // BASEPLUS_H
```

Fig. 12.15 | BasePlusCommissionEmployee class header. (Part 2 of 2.)

```
1 // Fig. 12.16: BasePlusCommissionEmployee.cpp
2 // BasePlusCommissionEmployee member-function definitions.
3 #include <iomanip>
4 #include <stdexcept>
5 #include <sstream>
6 #include "BasePlusCommissionEmployee.h"
7 using namespace std;
8
9 // constructor
10 BasePlusCommissionEmployee::BasePlusCommissionEmployee(
11 const string& first, const string& last, const string& ssn,
12 double sales, double rate, double salary)
13 : CommissionEmployee(first, last, ssn, sales, rate) {
14 setBaseSalary(salary); // validate and store base salary
15 }
16
17 // set base salary
18 void BasePlusCommissionEmployee::setBaseSalary(double salary) {
19 if (salary < 0.0) {
20 throw invalid_argument("Salary must be >= 0.0");
21 }
22
23 baseSalary = salary;
24 }
```

Fig. 12.16 | BasePlusCommissionEmployee class implementation file. (Part I of 2.)

```
25
26 // return base salary
27 double BasePlusCommissionEmployee::getBaseSalary() const {
28 return baseSalary;
29 }
30
31 // calculate earnings;
32 // override virtual function earnings in CommissionEmployee
33 double BasePlusCommissionEmployee::earnings() const {
34 return getBaseSalary() + CommissionEmployee::earnings();
35 }
36
37 // return a string representation of a BasePlusCommissionEmployee
38 string BasePlusCommissionEmployee::toString() const {
39 ostringstream output;
40 output << fixed << setprecision(2);
41 output << "base-salaried " << CommissionEmployee::toString()
42 << "; base salary: " << getBaseSalary();
43 return output.str();
44 }
```

Fig. 12.16 | BasePlusCommissionEmployee class implementation file. (Part 2 of 2.)

12.7.5 Demonstrating Polymorphic Processing

- ▶ Fig. 12.17 creates an object of each of the four concrete classes `SalariedEmployee`, `CommissionEmployee` and `BasePlusCommissionEmployee`.
- ▶ Manipulates these objects, first with static binding, then polymorphically, using a `vector` of `Employee` pointers.
- ▶ Lines 20–25 create objects of each of the four concrete `Employee` derived classes.
- ▶ Lines 28–34 output each `Employee`'s information and earnings.
 - Each member-function invocation is an example of *static binding*—at *compile time*, because we are using *name*, the *compiler* can identify each object's type to determine which `toString` and `earnings` functions are called.

```
1 // Fig. 12.17: fig12_17.cpp
2 // Processing Employee derived-class objects with static binding
3 // then polymorphically using dynamic binding.
4 #include <iostream>
5 #include <iomanip>
6 #include <vector>
7 #include "Employee.h"
8 #include "SalariedEmployee.h"
9 #include "CommissionEmployee.h"
10 #include "BasePlusCommissionEmployee.h"
11 using namespace std;
12
13 void virtualViaPointer(const Employee* const); // prototype
14 void virtualViaReference(const Employee&); // prototype
15
16 int main() {
17 cout << fixed << setprecision(2); // set floating-point formatting
18
```

Fig. 12.17 | Processing Employee derived-class objects with static binding then polymorphically using dynamic binding. (Part I of 7.)

```
19 // create derived-class objects
20 SalariedEmployee salariedEmployee{
21 "John", "Smith", "111-11-1111", 800};
22 CommissionEmployee commissionEmployee{
23 "Sue", "Jones", "333-33-3333", 10000, .06};
24 BasePlusCommissionEmployee basePlusCommissionEmployee{
25 "Bob", "Lewis", "444-44-4444", 5000, .04, 300};
26
27 // output each Employee's information and earnings using static binding
28 cout << "EMPLOYEES PROCESSED INDIVIDUALLY USING STATIC BINDING\n"
29 << salariedEmployee.toString()
30 << "\nearned $" << salariedEmployee.earnings() << "\n\n"
31 << commissionEmployee.toString()
32 << "\nearned $" << commissionEmployee.earnings() << "\n\n"
33 << basePlusCommissionEmployee.toString()
34 << "\nearned $" << basePlusCommissionEmployee.earnings() << "\n\n";
35
```

Fig. 12.17 | Processing `Employee` derived-class objects with static binding then polymorphically using dynamic binding. (Part 2 of 7.)

```
36 // create and initialize vector of three base-class pointers
37 vector<Employee *> employees{&salariedEmployee, &commissionEmployee,
38 &basePlusCommissionEmployee};
39
40 cout << "EMPLOYEES PROCESSED POLYMORPHICALLY VIA DYNAMIC BINDING\n\n";
41
42 // call virtualViaPointer to print each Employee's information
43 // and earnings using dynamic binding
44 cout << "VIRTUAL FUNCTION CALLS MADE OFF BASE-CLASS POINTERS\n";
45
46 for (const Employee* employeePtr : employees) {
47 virtualViaPointer(employeePtr);
48 }
49
50 // call virtualViaReference to print each Employee's information
51 // and earnings using dynamic binding
52 cout << "VIRTUAL FUNCTION CALLS MADE OFF BASE-CLASS REFERENCES\n";
53
54 for (const Employee* employeePtr : employees) {
55 virtualViaReference(*employeePtr); // note dereferencing
56 }
57 }
```

Fig. 12.17 | Processing Employee derived-class objects with static binding then polymorphically using dynamic binding. (Part 3 of 7.)

```
58
59 // call Employee virtual functions toString and earnings off a
60 // base-class pointer using dynamic binding
61 void virtualViaPointer(const Employee* const baseClassPtr) {
62 cout << baseClassPtr->toString()
63 << "\nearned $" << baseClassPtr->earnings() << "\n\n";
64 }
65
66 // call Employee virtual functions toString and earnings off a
67 // base-class reference using dynamic binding
68 void virtualViaReference(const Employee& baseClassRef) {
69 cout << baseClassRef.toString()
70 << "\nearned $" << baseClassRef.earnings() << "\n\n";
71 }
```

Fig. 12.17 | Processing `Employee` derived-class objects with static binding then polymorphically using dynamic binding. (Part 4 of 7.)

EMPLOYEES PROCESSED INDIVIDUALLY USING STATIC BINDING

salaried employee: John Smith

social security number: 111-11-1111

weekly salary: 800.00

earned \$800.00

commission employee: Sue Jones

social security number: 333-33-3333

gross sales: 10000.00; commission rate: 0.06

earned \$600.00

base-salaried commission employee: Bob Lewis

social security number: 444-44-4444

gross sales: 5000.00; commission rate: 0.04; base salary: 300.00

earned \$500.00

Fig. 12.17 | Processing Employee derived-class objects with static binding then polymorphically using dynamic binding. (Part 5 of 7.)

EMPLOYEES PROCESSED POLYMORPHICALLY VIA DYNAMIC BINDING

VIRTUAL FUNCTION CALLS MADE OFF BASE-CLASS POINTERS

salaried employee: John Smith
social security number: 111-11-1111
weekly salary: 800.00
earned \$800.00

commission employee: Sue Jones
social security number: 333-33-3333
gross sales: 10000.00; commission rate: 0.06
earned \$600.00

base-salaried commission employee: Bob Lewis
social security number: 444-44-4444
gross sales: 5000.00; commission rate: 0.04; base salary: 300.00
earned \$500.00

Fig. 12.17 | Processing Employee derived-class objects with static binding then polymorphically using dynamic binding. (Part 6 of 7.)

VIRTUAL FUNCTION CALLS MADE OFF BASE-CLASS REFERENCES

salaried employee: John Smith

social security number: 111-11-1111

weekly salary: 800.00

earned \$800.00

commission employee: Sue Jones

social security number: 333-33-3333

gross sales: 10000.00; commission rate: 0.06

earned \$600.00

base-salaried commission employee: Bob Lewis

social security number: 444-44-4444

gross sales: 5000.00; commission rate: 0.04; base salary: 300.00

earned \$500.00

Fig. 12.17 | Processing Employee derived-class objects with static binding then polymorphically using dynamic binding. (Part 7 of 7.)

12.7.5 Demonstrating Polymorphic Processing (cont.)

- ▶ Lines 37-38 create and initialize the vector `employees`, which contains three `Employee` pointers.
- ▶ The compiler allows these assignments, because a `SalariedEmployee` *is an* `Employee`, a `CommissionEmployee` *is an* `Employee` and a `BasePlusCommissionEmployee` *is an* `Employee`.

12.7.5 Demonstrating Polymorphic Processing (cont.)

- ▶ Lines 46–48 traverse vector `employees` and invoke function `virtualViaPointer` for each element in `employees`.
- ▶ Function `virtualViaPointer` receives in parameter `baseClassPtr` (of type `const Employee * const`) the address stored in an `employees` element.
- ▶ Each call to `virtualViaPointer` uses `baseClassPtr` to invoke `virtual` functions `toString` and `earnings`
- ▶ Function `virtualViaPointer` does not contain any `SalariedEmployee`, `CommissionEmployee` or `BasePlusCommissionEmployee` type information.
- ▶ The function knows only about base-class type `Employee`.
- ▶ The output illustrates that the appropriate functions for each class are indeed invoked and that each object's proper information is displayed.

12.7.5 Demonstrating Polymorphic Processing (cont.)

- ▶ Lines 54–59 traverse `employees` and invoke function `virtualViaReference` for each `vector` element.
- ▶ Function `virtualViaReference` receives in its parameter `baseClassRef` (of type `const Employee &`) a reference to the object obtained by dereferencing an `employees` element pointer
- ▶ Each call to `virtualViaReference` invokes `virtual` functions `toString` and `earnings` via `baseClassRef` to demonstrate that *polymorphic processing occurs with base-class references as well*.
- ▶ Each `virtual`-function invocation calls the function on the object to which `baseClassRef` refers at runtime.

12.8 (Optional) Polymorphism, Virtual Functions and Dynamic Binding “Under the Hood”

- ▶ How C++ can implement polymorphism, virtual functions and dynamic binding.
- ▶ Polymorphism is accomplished through three levels of pointers (i.e., “triple indirection”).
- ▶ We’ll show how an executing program uses these data structures to execute virtual functions and achieve the dynamic binding associated with polymorphism.
- ▶ Our discussion explains one possible implementation.

12.8 (Optional) Polymorphism, Virtual Functions and Dynamic Binding “Under the Hood” (cont.)

- ▶ When C++ compiles a class that has one or more **virtual** functions, it builds a **virtual function table (*vtable*)** for that class.
- ▶ The *vtable* contains pointers to the class's **virtual** functions.
- ▶ Just as the name of a built-in array contains the address in memory of the array's first element, a **pointer to a function** contains the starting address of the code that performs the function's task.
- ▶ An executing program uses the *vtable* to select the proper function implementation each time a **virtual** function of that class is called.
- ▶ The leftmost column of Fig. 12.18 illustrates the *vtables* for the Employee hierarchy.

Fig. 12.18 | How virtual function calls work.

12.8 (Optional) Polymorphism, Virtual Functions and Dynamic Binding “Under the Hood” (cont.)

- ▶ In the Employee class *vtable*, the first function pointer is set to 0 (nullptr), because function earnings is a *pure virtual* function and therefore lacks an implementation.
- ▶ The second function pointer points to function toString, which returns the employee’s full name and SSN.
- ▶ A class with at least one null pointer in its *vtable* is *abstract*.
- ▶ Classes without any null *vtable* pointers are *concrete*.

12.8 (Optional) Polymorphism, Virtual Functions and Dynamic Binding “Under the Hood” (cont.)

- ▶ Class `SalariedEmployee` overrides function `earnings` to return the employee's weekly salary, so the function pointer points to the `earnings` function of class `SalariedEmployee`.
- ▶ `SalariedEmployee` also overrides `toString`, so the corresponding function pointer points to the `SalariedEmployee` version of `toString`.

12.8 (Optional) Polymorphism, Virtual Functions and Dynamic Binding “Under the Hood” (cont.)

- ▶ The `earnings` function pointer in the *vtable* for class `CommissionEmployee` points to `CommissionEmployee`'s `earnings` function.
- ▶ The `toString` function pointer points to the `CommissionEmployee` version of the function.
- ▶ As in class `SalariedEmployee`, both functions override the functions in class `Employee`.

12.8 (Optional) Polymorphism, Virtual Functions and Dynamic Binding “Under the Hood” (cont.)

- ▶ The `earnings` function pointer in the *vtable* for class `BasePlusCommissionEmployee` points to the `BasePlusCommissionEmployee`'s `earnings` function.
- ▶ The `toString` function pointer points to the `BasePlusCommissionEmployee` version of the function.
- ▶ Both functions override the functions in class `CommissionEmployee`.

12.8 (Optional) Polymorphism, Virtual Functions and Dynamic Binding “Under the Hood” (cont.)

- ▶ Polymorphism is accomplished through an elegant data structure involving three levels of pointers.
- ▶ We've discussed one level—the function pointers in the *vtable*.
- ▶ These point to the actual functions that execute when a **virtual** function is invoked.
- ▶ Now we consider the second level of pointers.
- ▶ *For each new object of a class with one or more virtual functions, the compiler attaches a pointer to the vtable for that class.*
- ▶ This pointer is normally at the front of the object, but it isn't required to be implemented that way.

12.8 (Optional) Polymorphism, Virtual Functions and Dynamic Binding “Under the Hood” (cont.)

- ▶ In Fig. 12.18, these pointers are associated with the objects created in Fig. 12.17.
- ▶ Notice that the diagram displays each of the object's data member values.
- ▶ The third level of pointers simply contains the handles to the objects that receive the `virtual` function calls.
- ▶ The handles in this level may also be references.
- ▶ Fig. 12.18 depicts the `vector employees` that contains `Employee` pointers.

12.8 (Optional) Polymorphism, Virtual Functions and Dynamic Binding “Under the Hood” (cont.)

- ▶ Consider the call `baseClassPtr->toString()` in function `virtualViaPointer`
- ▶ Assume that `baseClassPtr` contains `employees[1]` (i.e., the address of object `commissionEmployee` in `employees`).
- ▶ The compiler determines that the call is indeed being made via a *base-class pointer* and that `toString` is a `virtual` function and that `toString` is the *second* entry in each of the *vtables*.
- ▶ To locate this entry, the compiler notes that it will need to skip the first entry.

12.8 (Optional) Polymorphism, Virtual Functions and Dynamic Binding “Under the Hood” (cont.)

- ▶ Thus, the compiler compiles an **offset** or **displacement** of four bytes (four bytes for each pointer on today's popular 32-bit machines, and only one pointer needs to be skipped) into the table of machine-language object-code pointers to find the code that will execute the **virtual** function call.

12.8 (Optional) Polymorphism, Virtual Functions and Dynamic Binding “Under the Hood” (cont.)

- ▶ The compiler generates code that performs the following operations.
 1. Select the i^{th} entry of employees, and pass it as an argument to function `virtualViaPointer`. This sets parameter `baseClassPtr` to point to `commissionEmployee`.
 2. *Dereference* that pointer to get to the `commissionEmployee` object.
 3. *Dereference* `commissionEmployee`'s *vtable* pointer to get to the `CommissionEmployee vtable`.
 4. Skip the offset of four bytes to select the `toString` function pointer.
 5. *Dereference* the `toString` function pointer to form the “name” of the actual function to execute, and use the function call operator () to execute the appropriate `toString` function.

Performance Tip 12.1

Polymorphism, as typically implemented with virtual functions and dynamic binding in C++, is efficient. For most applications, you can use these capabilities with nominal impact on performance.

Performance Tip 12.2

Virtual functions and dynamic binding enable polymorphic programming as an alternative to switch logic programming. Optimizing compilers normally generate polymorphic code that's nearly as efficient as hand-coded switch-based logic. Polymorphism's overhead is acceptable for most applications. In some situations—such as real-time applications with stringent performance requirements—polymorphism's overhead may be too high.

12.9 Case Study: Payroll System Using Polymorphism and Runtime Type Information with Downcasting, `dynamic_cast`, `typeid` and `type_info`

- ▶ For the current pay period, our fictitious company has decided to reward `BasePlusCommissionEmployees` by adding 10 percent to their base salaries.
- ▶ When processing `Employees` polymorphically in Section 12.6.5, we did not worry about the “specifics.”
- ▶ To adjust the base salaries of `BasePlusCommissionEmployees`, we have to determine the specific type of each `Employee` object at execution time, then act appropriately.

12.9 Case Study: Payroll System Using Polymorphism and Runtime Type Information with Downcasting, `dynamic_cast`, `typeid` and `type_info` (cont.)

- ▶ This section demonstrates the powerful capabilities of runtime type information (RTTI) and dynamic casting, which enable a program to determine an object's type at execution time and act on that object accordingly.
- ▶ Figure 12.19 uses the Employee hierarchy developed in Section 12.6 and increases by 10 percent the base salary of each BasePlusCommissionEmployee.

```
1 // Fig. 12.19: fig12_19.cpp
2 // Demonstrating downcasting and runtime type information.
3 // NOTE: You may need to enable RTTI on your compiler
4 // before you can compile this application.
5 #include <iostream>
6 #include <iomanip>
7 #include <vector>
8 #include <typeinfo>
9 #include "Employee.h"
10 #include "SalariedEmployee.h"
11 #include "CommissionEmployee.h"
12 #include "BasePlusCommissionEmployee.h"
13 using namespace std;
14
15 int main() {
16 // set floating-point output formatting
17 cout << fixed << setprecision(2);
18
19 // create and initialize vector of three base-class pointers
20 vector<Employee*> employees{
21 new SalariedEmployee("John", "Smith", "111-11-1111", 800),
22 new CommissionEmployee("Sue", "Jones", "333-33-3333", 10000, .06),
23 new BasePlusCommissionEmployee(
24 "Bob", "Lewis", "444-44-4444", 5000, .04, 300)};
```

Fig. 12.19 | Demonstrating downcasting and runtime type information. (Part I of 4.)

```
25
26 // polymorphically process each element in vector employees
27 for (Employee* employeePtr : employees) {
28 cout << employeePtr->toString() << endl; // output employee
29
30 // attempt to downcast pointer
31 BasePlusCommissionEmployee* derivedPtr =
32 dynamic_cast<BasePlusCommissionEmployee*>(employeePtr);
33
34 // determine whether element points to a BasePlusCommissionEmployee
35 if (derivedPtr != nullptr) { // true for "is a" relationship
36 double oldBaseSalary = derivedPtr->getBaseSalary();
37 cout << "old base salary: $" << oldBaseSalary << endl;
38 derivedPtr->setBaseSalary(1.10 * oldBaseSalary);
39 cout << "new base salary with 10% increase is: $"
40 << derivedPtr->getBaseSalary() << endl;
41 }
42
43 cout << "earned $" << employeePtr->earnings() << "\n\n";
44 }
```

Fig. 12.19 | Demonstrating downcasting and runtime type information. (Part 2 of 4.)

```
45
46 // release objects pointed to by vector's elements
47 for (const Employee* employeePtr : employees) {
48 // output class name
49 cout << "deleting object of "
50 << typeid(*employeePtr).name() << endl;
51
52 delete employeePtr;
53 }
54 }
```

Fig. 12.19 | Demonstrating downcasting and runtime type information. (Part 3 of 4.)

```
salaried employee: John Smith  
social security number: 111-11-1111  
weekly salary: 800.00  
earned $800.00
```

```
commission employee: Sue Jones  
social security number: 333-33-3333  
gross sales: 10000.00; commission rate: 0.06  
earned $600.00
```

```
base-salaried commission employee: Bob Lewis  
social security number: 444-44-4444  
gross sales: 5000.00; commission rate: 0.04; base salary: 300.00  
old base salary: $300.00  
new base salary with 10% increase is: $330.00  
earned $530.00
```

```
deleting object of class SalariedEmployee  
deleting object of class CommissionEmployee  
deleting object of class BasePlusCommissionEmployee
```

Fig. 12.19 | Demonstrating downcasting and runtime type information. (Part 4 of 4.)

12.9 Case Study: Payroll System Using Polymorphism and Runtime Type Information with Downcasting, `dynamic_cast`, `typeid` and `type_info` (cont.)

- ▶ Since we process the `Employees` polymorphically, we cannot (with the techniques you've learned so far) be certain as to which type of `Employee` is being manipulated at any given time.
- ▶ `BasePlusCommissionEmployee` employees *must* be identified so they can receive the 10 percent salary increase.
- ▶ To accomplish this, we use operator `dynamic_cast` to determine whether the current `Employee`'s type is `BasePlusCommissionEmployee`.
- ▶ This is the *downcast* operation we referred to in Section 12.3.3.
- ▶ Lines 31–32 dynamically downcast `employeePtr` from type `Employee *` to type `BasePlusCommissionEmployee *`.

12.8 Case Study: Payroll System Using Polymorphism and Runtime Type Information with Downcasting, `dynamic_cast`, `typeid` and `type_info` (cont.)

- ▶ If `employeePtr` element points to an object that *is a* `BasePlusCommissionEmployee` object, then that object's address is assigned to derived-class pointer `derivedPtr`; otherwise, `nullptr` is assigned to `derivedPtr`.
- ▶ Note that `dynamic_cast` rather than `static_cast` is *required* here to perform type checking on the underlying object—a `static_cast` would simply cast the `Employee *` to a `BasePlusCommissionEmployee *` regardless of the underlying object's type.

12.8 Case Study: Payroll System Using Polymorphism and Runtime Type Information with Downcasting, `dynamic_cast`, `typeid` and `type_info` (cont.)

- ▶ With a `static_cast`, the program would attempt to increase every `Employee`'s base salary, resulting in undefined behavior for each object that is not a `BasePlusCommissionEmployee`.
- ▶ If the value returned by the `dynamic_cast` operator in lines 31–32 *is not* `nullptr`, the object *is* the correct type, and the `if` statement performs the special processing required for the `BasePlusCommissionEmployee` object.

12.8 Case Study: Payroll System Using Polymorphism and Runtime Type Information with Downcasting, `dynamic_cast`, `typeid` and `type_info` (cont.)

- ▶ Operator `typeid` returns a *reference* to an object of class `type_info` that contains the information about the type of its operand, including the name of that type.
- ▶ When invoked, `type_info` member function `name` returns a pointer-based string containing the `typeid` argument's type name (e.g., "class `BasePlusCommissionEmployee`").
- ▶ To use `typeid`, the program must include header `<typeinfo>`

Portability Tip 12.1

The string returned by `type_info` member function `name` may vary by compiler.