Object Oriented Programming: Inheritance Polymorphism

Shahram Rahatlou

Computing Methods in Physics http://www.romal.infn.it/people/rahatlou/cmp/

Anno Accademico 2018/19

Today's Lecture

- Introduction to elements of object oriented programming (OOP)
 - Inheritance
 - Polymorphism
- Base and Derived Classes

⊳ Inheritance as a mean to provide common interface

What is Inheritance?

- Powerful way to reuse software without too much re-writing
- Often several types of object are in fact special cases of a basic object
 - keyboard and files are different types of an input stream
 - screen and file are different types of output stream
 - Resistors and capacitors are different types of circuit elements
 - Circle, square, ellipse are different types of shapes
 - In StarCraft, engineers, builders, soldiers are different types of units
- Inheritance allows to define a "base" class that provides basic functionalities to "derived" classes
 - Derived classes can extend the base class by adding new data members and functions

Inheritance: Student "is a" Person

```
// example1.cpp
#include <string>
#include <iostream>
using namespace std;
class Person {
  public:
 Person(const string& name) {
 name = name;
 cout << "Person(" << name</pre>
 << ") called" << endl;</pre>
 ~Person() {
 cout << "~Person() called for "</pre>
 << name << endl;
 string name() const { return name ; }
 void print() {
 cout << "I am a Person. My name is "
 << name << endl;
 }
  private:
 string name_;
};
```

```
class Student : public Person {
 public:
 Student(const string& name, int id) :
 Person(name) {
 id = id;
 cout << "Student(" << name</pre>
 << ", " << id << ") called"
 << endl;
 }
 ~Student() {
 cout << "~Student() called for name:"</pre>
 << name() << " and id: " << id
 << endl;
 int id() const { return id ; }
 private:
 int id;
};
```

Example of Inheritance in Use

```
// example1.cpp
int main() {
 Person* john = new Person("John");
 john->print();
 Student* susan = new Student("Susan", 123456);
 susan->print();
 cout << "name: " << susan->name() << " id: " << susan->id() << endl;
 delete john;
 delete susan;
 return 0;
}</pre>
```

```
$ g++ -o /tmp/app example1.cpp
$ /tmp/app
Person(John) called
I am a Person. My name is John
Person(Susan) called
Student(Susan, 123456) called
I am a Person. My name is Susan
name: Susan id: 123456
~Person() called for John
~Student() called for name:Susan and id: 123456
~Person() called for Susan
```

Student "behaves as" Person

```
print() and name()
are methods of Person
```

id() is a method of Student

- ▶ Methods of Person can be called with an object of type Student
 - Functionalities implemented for Person available for free
 - No need to re-implement the same code over and over again
 - If a functionality changes, we need to fix it just once!

Student is an "extension" of Person

```
class Student : public Person {
  public:
 int id() const { return id_; }

  private:
 int id_;
};
```

id() is a method of Student

- Student provides all functionalities of Person and more
- Student has additional data members and member functions

Student is an extension of Person but not limited to be the same.

Typical Error: Person is not Student!

```
// bad1.cpp
int main() {

 Person* susan = new Student("Susan", 123456);
 cout << "name: " << susan->name() << endl;
 cout << "id: " << susan->id() << endl;
 delete susan;

 return 0;
}</pre>
```

susan is a pointer to Person but initialized by a Student ctor!

OK... because a Student is also a Person! elements of polymorphism

- ▶ You can not use methods of Student on a Person object
 - Inheritance is a one-way relation
 - Student knows to be derived from Person
 - Person does not know who could be derived from it
- You can treat a Student object (*susan) as a Person object

Public Inheritance

```
class Person {
 public:
 Person(const string& name) {
 name = name;
 cout << "Person(" << name</pre>
 << ") called" << endl;</pre>
 }
 ~Person() {
 cout << "~Person() called for "</pre>
 << name << endl;
 }
 string name() const { return name ; }
 void print() {
 cout << "I am a Person. My name is "
 << name << endl;
 private:
 string name ;
};
```

```
class Student : public Person {
  public:
 Student(const string& name, int id) :
 Person(name) {
 id = id;
 cout << "Student(" << name</pre>
 << ", " << id << ") called"
 << endl;
 ~Student() {
 cout << "~Student() called for</pre>
name:"
 << name() << " and id: " << id
 << endl;
 int id() const { return id ; }
  private:
 int id ;
};
```

Student can use only public methods and data of Person like anyone else (public inheritance)

No special access privilege... as usual access can be granted not taken

public and private in public inheritance

Student is derived from Person through public inheritance

```
class Student : public Person {
  public:
  private:
};
```

private and protected inheritance are also possible but will not be discussed here

- All public members of Person become public members of Student as well
 - Both data and functions
- Private members of Person remain private and not accessible directly by Student
 - Access provided only through public methods (getters)
- You don't need to access source code of a class to inherit from it!
 - Use public inheritance and add new data members and functions

protected members

- protected members become protected members of derived classes
 - Protected is somehow between public and private

```
// example2.cpp
class Person {
 public:
 Person(const string& name, int age) {
 name = name;
 age = age;
 cout << "Person(" << name << ", "</pre>
 << age << ") called" << endl;
 ~Person() {
 cout << "~Person() called for "</pre>
 << name << endl;
 string name() const { return name ; }
 int age() const { return age ; }
 void print() {
 cout << "I am a Person. name: " << name</pre>
 << " age: " << age << endl;
 private:
 string name ;
 protected:
 int age ;
};
```

```
class Student : public Person {
 public:
 Student(const string& name, int age,
 int id) :
 Person(name, age) {
 id = id;
 cout << "Student(" << name << ", "</pre>
 << age << ", " << id
 << ") called"
 << endl:
 ~Student() {
 cout << "~Student() called for name:"</pre>
 << name()
 << " age: " << age << " and id: "
 << id << endl;
 int id() const { return id_; }
 private:
 int id;
};
```

Constructors of Derived Classes

- Compiler calls default constructor of base class in constructors of derived class unless you call explicitly a specific constructor
 - NB: constructors are not inherited by constructed by compiler
- Necessary to insure data members of the base class always initialised when creating instance of derived class

Bad Programming!

Constructor of Student does not call constructor of Person

Compiler is forced to call Person() to make sure name_ is intialised correctly

Bad: we rely on default constructor to do the right thing

Common Error with Missing Constructors

```
class Person {
  public:
 Person(const string& name) {
 name = name;
 cout << "Person(" << name</pre>
 << ") called" << endl;</pre>
 ~Person() {
 cout << "~Person() called for "</pre>
 << name << endl;
private:
 $ q++ -o /tmp/app bad2.cpp
 string name ;
 bad2.cpp:32:5: error: constructor for 'Student' must explicitly initialize
 the base class 'Person' which does not
};
 have a default constructor
 Student(const string& name, int id) {
 bad2.cpp:7:7: note: 'Person' declared here
// bad2.cpp
 class Person {
int main() {
 1 error generated.
  Person anna("Anna");
  Student* susan =
 new Student("Susan", 123456);
  susan->print();
  delete susan;
  return 0;
```

```
class Student : public Person {
 public:
 Student(const string& name, int id) {
 id = id;
 cout << "Student(" << name << ", "</pre>
 << id << ") called" << endl;
 private:
 int id ;
};
```

No default constructor implemented for Person

Compiler can use a default one to make anna

But gives error dealing with derived classes.

You need to provide a default constructor or call one of the implemented constructors

Bad Working Example

```
// bad3.cpp
int main() {
 Student* susan =
 new Student("Susan", 123456);
 susan->print();
 delete susan;
 return 0;
}
```

```
$ g++ -o /tmp/app bad3.cpp
$ /tmp/app
Student(Susan, 123456) called
I am a Person. My name is
~Student() called for name: and id: 123456
~Person() called for
```

- Default constructor is called by compiler
- No name assigned to student by default
 - Ask yourself: why name is not used in the constructor?
- Code compiles, links, and runs but bad behavior

Destructors

- Similar to constructors
- Compiler calls the default destructor of base class in destructor of derived class
- No compilation error if destructor of base class not implemented
 - Default will be used but... bad things can happen!
- Extremely important to implement correctly the destructors to avoid memory leaks!

Member Functions of Derived Classes

- Derived classes can also overload functions provided by the base class
 - Same signature but different implementation

```
class Person {
  public:
 void print() {
 cout << "I am a Person. My name is " << name_ << endl;
 }
  private:
 string name_;
};</pre>
```

Overloading Methods from Base Class

```
// example3.cpp
#include <string>
#include <iostream>
using namespace std;
int main() {
  Person* john = new Person("John");
  john->print(); // Person::print()
  Student* susan = new Student("Susan", 123456);
  susan->print(); // Student::print()
  susan->Person::print(); // Person::print()
 Person* p2 = susan;
 p2->print(); // Person::print()
  delete john;
  delete susan;
  return 0;
```

Compiler calls the correct version of print() for Person and Student

We can use Person::print() implementation for a Student object by specifying its scope

Remember: a function is uniquely identified by its namespace and class scope

```
$ g++ -o example3 example3.cpp
$ ./example3
Person(John) called
I am a Person. My name is John

Person(Susan) called
Student(Susan, 123456) called
I am Student Susan with id 123456
I am a Person. My name is Susan

I am a Person. My name is Susan

~Person() called for John
~Student() called for name:Susan and id: 123456
~Person() called for Susan
```

Undesired limitation

```
// example3.cpp
int main() {
  Person john("John");
  john.print(); // Person::print()
  Student susan("Susan", 123456);
  susan.print(); // calls Student::print()
  susan.Person::print(); // explicitly call Person::print()
  // using base class pointer
  cout << "-- using base class pointer" << endl;</pre>
  Person* p2 = \&susan;
 p2->print(); // calls Person::print()
  //using derived class pointer
  cout << "-- using derived class pointer" << endl;</pre>
  Student* sp = &susan;
 $ q++ -o /tmp/app example4.cpp
  sp->print(); // calls Student::print()
 $ /tmp/app
 Person(John) called
  // using base class reference
 I am a Person. My name is John
  cout << "-- base class reference" << endl;</pre>
 Person(Susan) called
  Person& p3 = susan;
 Student(Susan, 123456) called
  p3.print(); // calls Person::print()
 I am Student Susan with id 123456
  // behavior of print() depends on the type
 I am a Person. My name is Susan
  // of pointer determined at compilation time
 -- using base class pointer
 I am a Person. My name is Susan
  return 0;
 -- using derived class pointer
 I am Student Susan with id 123456
 -- base class reference
 I am a Person. My name is Susan
 ~Student() called for name: Susan and id: 123456
 ~Person() called for Susan
```

~Person() called for John

Polymorphism

Polymorphism

- Polymorphism with inheritance hierarchy
- virtual and pure virtual methods
 - When and why use virtual or/and pure virtual functions
- virtual destructors
- Abstract and Pure Abstract classes
 - Providing common interface and behavior

Polymorphism

- Ability to treat objects of an inheritance hierarchy as belonging to the base class
 - Focus on common general aspects of objects instead of specifics
- Polymorphism allows programs to be general and extensible with little or no re-writing
 - resolve different objects of same inheritance hierarchy at runtime
 - Recall videogame with polymorphic objects Soldier, Engineer, Technician of same base class Unit
 - Can add new 'types' of Unit without rewriting application
- Base class provides interface common to all types in the hierarchy
- Application uses base class and can deal with new types not yet written when writing your application!

Examples of Polymorphism

- Application for graphic rendering
 - Base class Shape with draw() and move() methods
 - Application expects all shapes to have such functionality

■ Function in Physics

- We'll study this example in detail
- Guassian, Breit-Wigner, polynomials, exponential are all functions
- A **Function** must have
 - value(x)
 - o integral(x1,x2)
 - o primitive(x)
 - o derivative(x)
- Can write a fit application that can handle existing or not-yet implemented functions using a base class Function

Reminders about Inheritance

- Inheritance is a is-a relationship
 - Object of derived class 'is a' base class object as well
- Can treat a derived class object as a base class object
 - call methods of base class on derived class
 - can point to derived class object with pointer of type base class

- Base class does not know about its derived classes
 - Can not treat a base class object as a derived object
- Methods of base class can be redefined in derived classes
 - Same interface but different implementation for different types of object in the same hierarchy

Example from ROOT: TH1F

https://root.cern.ch/doc/master/classTH1F.html

#include <TH1.h>

Inheritance diagram for TH1F:

TObject and TNamed

ROOT » CORE » BASE » TObject

https://root.cern.ch/root/html526/TObject.html

class TObject

TObject

Mother of all ROOT objects.

The TObject class provides default behaviour and protocol for all objects in the ROOT system. It provides protocol for object I/O, error handling, sorting, inspection, printing, drawing, etc. Every object which inherits from TObject can be stored in the ROOT collection classes.

ROOT » CORE » BASE » TNamed

https://root.cern.ch/root/html526/TNamed.html

class TNamed: public TObject

TNamed

The TNamed class is the base class for all named ROOT classes
A TNamed contains the essential elements (name, title)
to identify a derived object in containers, directories and files.
Most member functions defined in this base class are in general overridden by the derived classes.

TH1

https://root.cern.ch/root/html526/TH1.html

class TH1: public TNamed, public TAttLine, public TAttFill, public

TAttMarker

The Histogram classes

ROOT supports the following histogram types:

- 1-D histograms:
 - TH1C: histograms with one byte per channel. Maximum bin content = 127
 - TH1S: histograms with one short per channel. Maximum bin content = 32767
 - TH1I: histograms with one int per channel. Maximum bin content = 2147483647
 - TH1F: histograms with one float per channel. Maximum precision 7 digits
 - TH1D: histograms with one double per channel. Maximum precision 14 digits
- 2-D histograms:
 - TH2C: histograms with one byte per channel. Maximum bin content = 127
 - TH2S: histograms with one short per channel. Maximum bin content = 32767
 - TH2I: histograms with one int per channel. Maximum bin content = 2147483647
 - o TH2F: histograms with one float per channel. Maximum precision 7 digits
 - o TH2D: histograms with one double per channel. Maximum precision 14 digits
- 3-D histograms:
 - TH3C: histograms with one byte per channel. Maximum bin content = 127
 - TH3S: histograms with one short per channel. Maximum bin content = 32767
 - TH3I: histograms with one int per channel. Maximum bin content = 2147483647
 - TH3F: histograms with one float per channel. Maximum precision 7 digits
 - o TH3D: histograms with one double per channel. Maximum precision 14 digits
- Profile histograms: See classes TProfile, TProfile2D and TProfile3D. Profile histograms are used to display the mean value of
 Y and its RMS for each bin in X. Profile histograms are in many cases an elegant replacement of two-dimensional histograms
 : the inter-relation of two measured quantities X and Y can always be visualized by a two-dimensional histogram or scatterplot; If Y is an unknown (but single-valued) approximate function of X, this function is displayed by a profile histogram with
 much better precision than by a scatter-plot.

All histogram classes are derived from the base class TH1

library: I #include

Display

[↑ Top