Polymorphism

Outline

- Explanation of polymorphism.
- Using polymorphism to make generic data structures.

Polymorphism

- Another feature of OOP
 - literally "having many forms"
- Object variables in Java are polymorphic
- Object variables can refer to:
 - objects or their declared type

AND

any objects that are descendants of the declared type

```
ClosedShape s; // abstract class
s = new ClosedShape(); //illegal!
s = new Rectangle();//sub-class legal!
```

Data Type

- object variables have:
 - a <u>declared type</u>: Also called the static type.
 - a <u>dynamic type</u>. What is the actual type of the pointee at run time or when a particular statement is executed?
- Method calls are syntactically legal if the method is in the declared type <u>or any</u> <u>ancestor</u> of the declared type
- The actual method that is executed at runtime is based on the dynamic type
 - dynamic dispatch

Consider the following class declarations:

```
public class BoardSpace
public class Property extends BoardSpace
public class Street extends Property
public class Railroad extends Property
```

Which of the following statements would cause a syntax error? Assume all classes have a default constructor.

- A. Object obj = new Railroad();
- **B.** Street s = new BoardSpace();
- C. BoardSpace b = new Street();
- D. Railroad r = new Street();
- E. More than one of these

Consider the following class declarations:

```
public class BoardSpace
public class Property extends BoardSpace
public class Street extends Property
public class Railroad extends Property
```

Which of the following statements would cause a syntax error? Assume all classes have a default constructor.

```
A. Object obj = new Railroad();
B. Street s = new BoardSpace();
C. BoardSpace b = new Street();
D. Railroad r = new Street();
```

E. More than one of these

What's the Output?

```
ClosedShape s = new Rectangle(1, 2);
System.out.println( s.toString() );
s = new Rectangle(2, 3, 4, 5);
System.out.println( s.toString() );
s = new Circle(4, 5, 10);
System.out.println( s.toString() );
s = new ClosedShape();
System.out.println( s.toString() );
```

What's the Output?

```
ClosedShape s = new Rectangle(1, 2);
System.out.println( s.toString() );
 x: 1 y: 2
s = new Rectangle(2, 3, 4, 5);
System.out.println( s.toString() );
 x: 2 y: 3
 width: 4 height: 5
s = new Circle(4, 5, 10);
System.out.println( s.toString() );
 x: 4 y: 5
 radius: 10
s = new ClosedShape();
System.out.println( s.toString() );
 Error: won't compile
```

Method LookUp

- To determine if a method is legal, the compiler looks in the class based on the declared type
 - if it finds it, great
 - if not, go to the super class and look there
 - continue until the method is found, or the Object class is reached and the method was never found. (Compile error)
- To determine which method is actually executed the run time system
 - starts with the actual run time class of the object that is calling the method
 - search the class for that method
 - if found, execute it
 - otherwise, go to the super class and keep looking
 - repeat until a version is found
- Is it possible the runtime system won't find a method?

What is output by the code to the right when run?

```
A.!!live
```

```
B. !eggegg
```

C. !egglive

D. !!!

E. eggegglive

```
public class Animal
  public String bt() { return "!"; }
public class Mammal extends Animal
  public String bt() { return "live"; }
public class Platypus extends Mammal
  public String bt() { return "egg"; }
Animal a1 = new Animal();
Animal a2 = new Platypus();
Mammal m1 = new Platypus();
System.out.print( al.bt() );
System.out.print( a2.bt() );
System.out.print( m1.bt() );
```

What is output by the code to the right when run?

```
A.!!live
```

```
B. !eggegg
```

C. !egglive

D. !!!

E. eggegglive

```
public class Animal
  public String bt() { return "!"; }
public class Mammal extends Animal
  public String bt() { return "live"; }
public class Platypus extends Mammal
  public String bt() { return "egg"; }
Animal a1 = new Animal();
Animal a2 = new Platypus();
Mammal m1 = new Platypus();
System.out.print( al.bt() );
System.out.print( a2.bt() );
System.out.print( m1.bt() );
```

Generic Types

CS 221 - Computer Science II

An Array-Based List

- Started with a list of ints
- Don't want to have to write a new list class for every data type we want to store in lists
- Moved to an array of Objects to store the elements of the list

```
// from array based list
private Object[] myCon;
```

Using the Object Class

- In Java, all classes inherit from exactly one other class, except **Object** which is at the top of the class hierarchy
- Object variables can refer to objects of their declared type and any descendants
 - polymorphism
- Thus, if the internal storage container is of type **Object**, it can hold anything
 - primitives handled by wrapping them in objects:
 - int Integer
 - char Character, etc.

Difficulties with Object

- Creating generic containers using the Object data type and polymorphism is relatively straight forward
- Using these generic containers leads to some difficulties
 - Casting
 - Type checking

What is output by the following code?

```
GenericList list = new GenericList(); // 1
String name = "Olivia";
list.add(name); // 2
System.out.print( list.get(0).charAt(2) );// 3
A. i
```

- B. No output due to syntax error at line // 1
- C. No output due to syntax error at line // 2
- D. No output due to syntax error at line // 3
- E. No output due to runtime error.

What is output by the following code?

```
GenericList list = new GenericList(); // 1
String name = "Olivia";
list.add(name); // 2
System.out.print( list.get(0).charAt(2) );// 3
A. i
```

- B. No output due to syntax error at line // 1
- C. No output due to syntax error at line // 2
- D. No output due to syntax error at line // 3
 - E. No output due to runtime error.

Code Example - Casting

Assume a list class

```
ArrayList li = new ArrayList();
li.add("Hi");
System.out.println(li.get(0).charAt(0));
// previous line has syntax error
// return type of get is Object
// Object does not have a charAt method
// compiler relies on declared type
System.out.println(
 ((String)li.get(0)).charAt(0));
// must cast to a String
```

Code Example – Type Checking

```
//pre: all elements of li are Strings
public void printFirstChar(ArrayList li) {
 String temp;
 for(int i = 0; i < li.size(); i++) {
 temp = (String)li.get(i);
 if (temp.length() > 0)
 System.out.println(
 temp.charAt(0));
// what happens if pre condition not met?
```

Too Generic?

Does the compiler allow this?

```
ArrayList list = new ArrayList();
list.add( "Olivia" );
list.add( new Integer(12) );
list.add( new Rectangle() );
list.add( new ArrayList() );
```

A. Yes

B. No

Too Generic?

Does the compiler allow this?

```
ArrayList list = new ArrayList();
list.add( "Olivia" );
list.add( new Integer(12) );
list.add( new Rectangle() );
list.add( new ArrayList() );
```

B. No

Is this a Bug or a Feature?

"Fixing" the Method

```
//pre: all elements of li are Strings
public void printFirstChar(ArrayList li) {
 String temp;
 for (int i = 0; i < li.size(); i++) {
 if( li.get(i) instanceof String ) {
 temp = (String)li.get(i);
 if (temp.length() > 0)
 System.out.println(
 temp.charAt(0);
```

Generic Types

- Java has syntax for parameterized data types
- Referred to as *Generic Types* in most of the literature
- A traditional parameter *has* a data type and can store various values just like a variable

```
public void foo(int x)
```

- Generic Types are like parameters, but the data type for the parameter is data type
 - like a variable that stores a data type
 - this is an abstraction. Actually, all data type info is erased at compile time

Making our Array List Generic

- ▶ Data type variables declared in class header public class GenericList<T>
- The <T> is the declaration of a data type parameter for the class
 - any legal identifier:

```
Foo, AnyType, String, ClosedShape, Circle
```

The value **T** stores will be filled in whenever a programmer creates a new

Using Generic Types

Back to Java's ArrayList

```
ArrayList list1 = new ArrayList();
```

- still allowed, a "raw" ArrayList
- works just like our first pass at GenericList
- casting, lack of type safety

Using Generic Types

```
ArrayList<String> list2 =
 new ArrayList<String>();
  - for list2 T stores String
list2.add("Isabelle");
System.out.println(
 list2.get(0).charAt(2)); //ok
list2.add( new Rectangle() );
// syntax error
```

Parameters and Generic Types

Old version

```
//pre: all elements of li are Strings
public void printFirstChar(ArrayList li) {
```

New version

```
//pre: none
public void printFirstChar(ArrayList<String> li) {
```

Elsewhere

```
ArrayList<String> list3 = new ArrayList<String>();
printFirstChar( list3 ); // ok
ArrayList<Integer> list4 = new ArrayList<Integer>();
printFirstChar( list4 ); // syntax error
```

Generic Types and Subclasses

list5 can store ClosedShape objects and any descendants of ClosedShape

Why Bother?

- Polymorphism allows code reuse in another way
- Inheritance and polymorphism allow programmers to create *generic data* structures