Virtual Classes & Polymorphism

- Version 1: Dr. Ofir Pele
- Version 2: Dr. Miri Ben-Nissan
- Version 3: Dr. Erel Segal-Halevi

Example (revisited)

We want to implement a graphics system

 We plan to have lists of shape. Each shape should be able to draw itself, compute its size, etc.

Solution #3 – hierarchy

```
class Shape { public:
  void draw() const {cout<<'h';}</pre>
  double area() const;
  void drawTwice() const {draw(); draw();}
};
class Square: public Shape { public:
  void draw() const {cout<<'q';}</pre>
  double area() const;
};
class Circle: public Shape { public:
  void draw() const {cout<<'c';}</pre>
  double area() const;
```

```
Now if we write

Shape myShapes[2];

myShapes[0] = Circle();

myShapes[1] = Square();

for (...) myShapes[i].draw();
```

What will happen?

Now if we write

Shape myShapes[2];

myShapes[0] = Circle();

myShapes[1] = Square();

What will happen?

— The Circle and Square will be constructed and then sliced to fit inside the Shape objects.

"myShapes[0] = Circle()" copies from the circle, its hidden "Shape" field.

```
Now if we write (like in Java):

Shape* myShapes[2];

myShapes[0] = new Circle();

myShapes[1] = new Square();
```

What will happen when we call myShapes[0]->draw(); ?

```
Now if we write (like in Java):
Shape* myShapes[2];
myShapes[0] = new Circle();
myShapes[1] = new Square();
```


What will happen when we call myShapes[0]->draw(); ?

No slicing, but still, h will be printed!

Underneath the Hood: Static Resolution

```
class Shape
 double _x;
 int _a;
};
class Circle:
  public Shape
 double _z;
```

```
Shape s;
Circle c;
```


Pointing to an Inherited Class


```
Circle c;
Shape* p = &c;
```

p points to the hidden

"Base" field inside d.

When using *p, we treat d as though it was a Base object.

The compiler cannot know if *p is from a derived class or not!

Dynamic Resolution

Static/early resolution

is clearly not what we want to in this example.

- Based on the type of the variable.
- Determined at compile time.

Dynamic/late resolution:

is more desirable here:

- Based on the type of the object
- Determined at run time

[Java Like]

dynamic resolution

The virtual keyword states that the method can be overridden in a dynamic manner.

```
class Shape
public:
virtual void draw() const
 {cout<<'h';}
virtual double area() const;
};
class Square: public Shape
public:
virtual void draw() const
 {cout<<'q';}
virtual double area() const;
```

```
class Circle: public Shape
{
public:
  void draw() const
 {cout<<'c';}
  double area() const;
};</pre>
```

dynamic resolution

Returning to the shapes example, using virtual methods gives the desired result:

```
Shape* s=new Circle;
s->draw();
```

Will print 'c'

Virtual Methods

Class Base defines a *virtual method* foo()
The resolution of foo() is dynamic in **all**subclasses of Base.

- If the subclass Derived overrides foo(), then Derived::foo() is called
- If not, Base::foo() is called

With references

```
int main()
struct Base
 virtual void f()
 Derived d;
 cout << "B" << endl;</pre>
 Base b = d;
 b.f(); //B
};
 Base& bref= d;
 bref.f(); //D
struct Derived: public Base
 Base b1;
 virtual void f()
 // Derived d1 = b1;
 // won't compile
 cout << "D" << endl;</pre>
```

Base function that calls virtual function

```
struct Base {
  virtual void f() { cout<< "Base f()" <<endl; }</pre>
 void g() { f(); }
};
struct Derived : public Base {
  void f() { cout<< "Derived f()" <<endl; }</pre>
};
int main(){
  Derived d;
  d.g()
```

will print "Derived f()". Why??

Base function that calls virtual function

```
struct Base {
  virtual void f() { cout<< "Base f()" <<endl; }</pre>
 void g(Base* this) {this->f(); }
};
struct Derived : public Base {
  void f() { cout<< "Derived f()" <<endl; }</pre>
};
int main(){
  Derived d;
  Base::g(&d)
will print "Derived f()". Why??
```

Calling virtual function from a constructor

```
struct Base {
  Base() { f(); }
  virtual void f(){ cout<<"Base"<<endl;}</pre>
};
struct Derived: public Base {
  virtual void f(){ cout<<"Derived"<<endl;}</pre>
};
int main(){
  Derived d; // would print "Base"
```

Why? Because when Base() is called, Derived is not constructed yet! https://stackoverflow.com/q/962132/827927s

Calling virtual function from a destructor

```
struct Base {
  ~Base() { f(); }
  virtual void f() { cout<<"Base"<<endl;}</pre>
};
struct Derived: public Base {
  virtual void f() { cout<<"Derived"<<endl;}</pre>
};
int main(){
  Derived d; // would print "Base"
```

Why? Because when ~Base() is called, Derived is

already destructed!

https://stackoverflow.com/q/962132/827927

Polymorphism rules:

When calling a method, polymorphism will take place if:

- We call a method through pointer or reference to a base class that actually points to a derived object.
- The method must be virtual.
- We are not in ctor / dtor
- The derived class must override the base method with exactly the same signature (C++11 put override between () and { } to check that the method really overrides in compile time)

Implementation of Virtual Methods (under the hood)

Implementation of Virtual Methods

Possible approach:

- If foo() is a virtual method, then each object has a pointer to the implementation of foo() that it uses
- Can be implemented by using array of pointers to functions

Cost:

- Each virtual method requires a pointer
 - Large number of virtual methods
 - waste of memory

Implementation of Virtual Methods

Alternative solution:

- Each object has a single pointer to an array of function pointers
- This array points to the appropriate functions

Cost:

- For each class, we store one table
- Each object contains one field that points to the right table


```
Through *a3 everything below the
red dashed line will be hidden
(you can downcast to a different
 void A::f1
name, later)
 ;{
 VTBLs
class B: public A
 *a1: < vptr>
 void A::f2
{ public:
 virtual void f1();
 ...//
 f1
 virtual void f3();
 *a2: < vptr>
 f2
 void f4();
 int b;
 void B::f1
};
 ...//
 *a3: < vptr>
 f1
 ;{
A* a1= new A;
 f2
A* a2= new A;
 f3
 void B::f3
A* a3= new B;
a3→f3(); // comp.err.
 ...//
a3\rightarrow f4(); // comp.err.
```


Virtual Functions - demo

Either view folder 2

Or put the following code in https://godbolt.org/

```
class Base {
  public:
 int x, y;
 int f() { return 111; }
  virtual int g() { return 222; }
  virtual int h() { return 333;}
};
class Derived: public Base {
  int g() { return 444; }
};
int main() {
  Base* p = new Derived;
  p->f();
  p->g();
  p->h();
 return 0;
```


Calling virtual function from a ctor/dtor explained

- When the code to the ctor/dtor is generated, it is generated to its class and not for a different class.
- Thus, the vptr will be to the vtable of the same class.

Virtual – cost

- Time: Calling a virtual method is more expensive than standard calls
 - Two pointers are "chased" to get to the address of the function
 - No inlining
- Memory: objects with virtual methods have an additional fields (about 8 bytes).
- Conclusion: Declare a function "virtual" only if you need polymorphism.

Destructors & Inheritance

```
class Base
{ public:
 ~Base();
};
class Derived : public Base
{ public:
 ~Derived();
};
Base *p = new Derived;
delete p;
Which destructor is called?
```

Destructors & Inheritance

```
class Base
{ public:
 ~Base();
};
class Derived : public Base
{ public:
 ~Derived();
};
Base *p = new Derived;
delete p;
Which destructor is called? Base::~Base()!
```

Virtual Destructor

- Destructor is like any other method
- The example uses static resolution, and hence the wrong destructor is called
- To fix that, we need to declare virtual destructor at the base class!

Once you declare virtual destructor, derived class must declare a destructor

Destructors & Inheritance

```
class Base
{ public:
 virtual ~Base();
};
class Derived : public Base
{ public:
 ~Derived();
};
Base *p = new Derived;
delete p;
Which destructor is called? Derived::~Derived()!
```

Abstract classes

Revisiting our example, we write:

```
class Shape
public:
 virtual ~Shape();
 virtual void draw() const;
 virtual double area() const;
};
```

How do we implement Shape::draw()?

Inheritance & Interfaces

- In this example, we never want to deal with objects of type Shape
 - Shape serves the role of an interface
- All shapes need to be specific shapes instances of derived classes of Shape.
- How do we enforce this?

Pure Virtual

We can specify that Shape::draw() must be implemented in derived class

```
class Shape {
public:
 virtual ~Shape() {};
 // pure virtuals
 virtual void draw() const = 0;
 virtual double area() const = 0;
 virtual setName() = 0;
```

Pure Virtual

We cannot create objects of a Pure Virtual class – that is an object that contains at least one Pure Virtual method

```
Shape* p; // legal
Shape s; // illegal
p = new Shape; // illegal
Circle c; // legal
p = &c; // legal
p = new Circle; // legal
```

Private Pure Virtual

Legal and often used, derived objects must implement but cannot use:

```
class Shape { private:
  virtual void drawImpl()= 0;
 static int g_numDraws;
public:
void draw() const {
  ++g numDraws;
  drawImpl();
static int numDraws() const { return g_numDraws; }
```

Virtual Methods - Tips

- If you have virtual methods in a class, always declare its destructor virtual
- 2. Never call virtual methods during construction and destruction
- Use pure virtual classes without any fields to define interfaces
- 4. Use inheritance with polymorphism with care: Be sure that this is the appropriate solution ("is a" relation)

Interfaces

 To create an equivalent to java interface – declare a base class with all methods pure virtual and no fields.

 Inheritance can be used to hide implementation. But, you will need a factory, and with templates also pimpl pattern (like in C's List).

C++ pimpl

L→Add();

```
In List.h file:
class List {
public:
 virtual void Add()=0;
 virtual ~List(){};
 static List* make();
};
In main.cpp:
List* L = List::make();
```

```
In List.cpp file:
class ListImpl: public List {
 int* theInts;
 int numInts;
public:
 ListImpl(): theInts
 (new int[...]) {...}
 void Add() { ... }
};
List* List::make() {
 return new ListImpl;
```