

Polymorphism

Introduction

- Compare these function types
- □ The ML function is more flexible, since it can be applied to any pair of the same (equality-testable) type

- □ Functions with that extra flexibility are called *polymorphic*
- □ A difficult word to define:
 - Applies to a wide variety of language features
 - Most languages have at least a little
 - We will examine four major examples, then return to the problem of finding a definition that covers them

Outline

- \ □ Overloading
- 9.□ Parameter coercion _
- ار Parametric polymorphism
- ☐ Subtype polymorphism
 - Definitions and classifications

Overloading

- An overloaded function name or operator is one that has at least two definitions, all of different types
- Many languages have overloaded operators
- Some also allow the programmer to define new overloaded function names and operators

Predefined Overloaded Operators

```
ML: val x = 1 + 2;

val y = 1.0 + 2.0;

Pascal: a := 1 + 2;

b := 1.0 + 2.0;

c := "hello " + "there";

d := ['a'..'d'] + ['f']
```

Adding to Overloaded Operators

□ Some languages, like C++, allow additional meanings to be defined for operators

```
class complex)
  double rp, ip; // real part, imaginary part
public:
  complex(double r, double i) {rp=r; ip=i;}
  friend complex operator+(complex, complex);
  friend complex operator*(complex, complex);
};
void f(complex a, complex b, complex c) {
  complex d = a + b * c;
```

Operator Overloading In C++

- C++ allows virtually all operators to be overloaded, including:
 - the usual operators (+,-,*,/,%,^,&,|,~,!,=,<,>, +=,-=,=,*=,/=,%=,^=,&=,|=,<<,>>,>>=,<<=,==, !=,<=,>=,&&,||,++,--,->*,,)
 - dereferencing (*p and p->x)
 - subscripting (a[i])
 - function call (f(a,b,c))
 - allocation and deallocation (new and delete)

Defining Overloaded Functions

□ Some languages, like C++, permit the programmer to overload function names

```
int square(int x) {
 return x*x;
}

double square(double x) {
 return x*x;
}
```

To Eliminate Overloading

```
int(square(int x) {
 square i
  return x*x;
double(square)double x) {
 square d
  return x*x;
void f() {
 You could rename
  int a = square(3);
 each overloaded
  double b = square(3.0);
 definition uniquely...
```

How To Eliminate Overloading

```
int square i(int x) {
  return x*x;
double square d(double x) {
  return x*x;
void f() {
 int a = square i(3);
  double b = square d(3.0);
```

Then rename each reference properly (depending on the parameter types)

Implementing Overloading

- Compilers usually implement overloading in that same way:

 And funder has only one meaning in confusion.

 Create a set of monomorphic functions, one for
 - each definition
 - Invent a *mangled* name for each, encoding the type information
 - Have each reference use the appropriate mangled name, depending on the parameter types

Example: C++ Implementation

```
int shazam(int a, int b) {return a+b;}
 double shazam(double a, double b) {return a+b;}
Assembler:
 lda $30,-32($30)
.frame $15,32,$26,0
 shazam Fdd:
 lda $30,-32($30)
 .frame $15,32,$26,0
```

Outline

- Overloading
- □ Parameter coercion
- Parametric polymorphism
- Subtype polymorphism
- Definitions and classifications

Coercion

A coercion is an implicit type conversion, supplied automatically even if the programmer leaves it out

```
Explicit type

conversion in Java:

double x;

x = (double) 2;
```

Coercion in Java:

Parameter Coercion

- Languages support different coercions in different contexts: assignments, other binary operations, unary operations, parameters...
- When a language supports coercion of parameters on a function call (or of operands when an operator is applied), the resulting function (or operator) is polymorphic

Example: Java Kanle

```
void f(double x) {
} But perpulse sure. and and a.
f((byte) 1); This f can be called with any type
 f((short) 2); of parameter Java is willing to f('a'); chardinate coerce to type double f(3); where
 f(4L);
 f(5.6F);
```

Defining Coercions

- Language definitions often take many pages to define exactly which coercions are performed
- □ Some languages, especially some older languages like Algol 68 and PL/I, have very extensive powers of coercion
- □ Some, like ML, have none
- ☐ Most, like Java, are somewhere in the middle

Example: Java

Some operators apply *unary numeric promotion* to a single operand, which must produce a value of a numeric type:

If the operand is of compile-time type Byte, Short, Character, or Integer it is subjected to unboxing conversion. The result is then promoted to a value of type int by a widening conversion or an identity conversion. Otherwise, if the operand is of compile-time type Long, Float, or Double it is subjected to unboxing conversion. Otherwise, if the operand is of compile-time type byte, short, or char, unary numeric promotion promotes it to a value of type int by a widening conversion. Otherwise, a unary numeric operand remains as is and is not converted. In any case, value set conversion is then applied.

Unary numeric promotion is performed on expressions in the following situations:

- Each dimension expression in an array creation expression
- The index expression in an array access expression
- The operand of a unary plus operator +
- The operand of a unary minus operator –
- The operand of a bitwise complement operator ~
- Each operand, separately, of a shift operator >>, >>>, or <<; therefore a long shift distance

(right operand) does not promote the value being shifted (left operand) to **long**.

James Gosling, Bill Joy, Guy Steele, and Gilad Bracha

Coercion and Overloading: Tricky Interactions

There are potentially tricky interactions between overloading and coercion

Overloading uses the types to choose the

Coercion uses the definition to choose a type coenta une défeté to dons

conversion Beach + with "with

it - (we hypes to choose defulon)

Modern Programming Languages, 2nd ed.

Example

- Suppose that, like C++, a language is willing to coerce char to int or to double
- Which square gets called for square ('a') ?

```
int square(int x) {
 return x*x;
}
double square(double x) {
 return x*x;
}
```

Example

- Suppose that, like C++, a language is willing to coerce **char** to **int**Which **f** gets called c
- □ Which **f** gets called for **f** ((a'))

```
void f(int x, char y) {
void f(char x, int y) {
```

Outline

- Overloading
- □ Parameter coercion
- Parametric polymorphism
- Subtype polymorphism
- Definitions and classifications

Justion type vanishe 2 crede many vertices. I am type is allowed.

Parametric Polymorphism for powerful.

- A function exhibits parametric polymorphism if it has a type that contains one or more type variables $\mathcal{A}_{\mathcal{A}}$ $\mathcal{A}_{\mathcal{A}}$
- ☐ A type with type variables is a *polytype*
- □ Found in languages including ML, C++, Ada, and Java

Example: C++ Function Templates

```
template < class X > X max(X a, X b) {
  return a > b ? a : b;
}

void g(int a, int b, char c, char d) {
  int m1 = max(a,b);
  char m2 = max(c,d);
}
```

Note that > can be overloaded, so X is not limited to types for which > is predefined.

Example: ML Functions

```
- fun identity x = x;
val identity = fn : 'a -> 'a
- identity 3;
val it = 3 : int
- identity "hello";
val it = "hello" : string
- fun reverse x =
= if null x then nil
= else (reverse (tl x)) @ [(hd x)];
val reverse = fn : 'a list -> 'a list
```

Implementing Parametric Polymorphism

- □ One extreme: many copies (୧.১.
 - Create a set of monomorphic implementations, one for each type parameter the compiler sees
 - ☐ May create many similar copies of the code
 - ☐ Each one can be optimized for individual types
- □ The other extreme: one copy 🖈 🔊
 - Create one implementation, and use it for all
 - ☐ True universal polymorphism: only one copy
 - ☐ Can't be optimized for individual types
- □ Many variations in between (only printer hype)-

Outline

- Overloading
- □ Parameter coercion
- Parametric polymorphism
- Subtype polymorphism
- Definitions and classifications

Subtype Polymorphism

- long int (subshire sy long!
- A function or operator exhibits *subtype polymorphism* if one or more of its

 parameter types have subtypes
- ☐ Important source of polymorphism in languages with a rich structure of subtypes
- □ Especially object-oriented languages: we'll see more when we look at Java

Example: Pascal

```
type
  Day = (Mon, Tue, Wed, Thu, Fri, Sat, Sun);
  Weekday = Mon..Fri;
function nextDay(D: Day): Day;
  begin
 if D=Sun then nextDay:=Mon else nextDay:=D+1
  end;
procedure p(D: Day; W: Weekday);
  begin
 D := nextDay(D);
 D := nextDay(W)
 Subtype polymorphism:
  end;
 nextDay can be called with
 a subtype parameter
```

Example: Java

```
class Car {
  void brake() { ... }
class ManualCar extends Car
  void clutch() { ... }
void g(Car z) {
  z.brake();
void f(Car x, ManualCar y) {
  g(x);
  g(y);
```

A subtype of Car is
ManualCar

Function **g** has an unlimited number of types—one for every class we define that is a subtype of **Car**

That's subtype polymorphism

More Later

We'll see more about subtype polymorphism when we look at objectoriented languages

Outline

- Overloading
- Parameter coercion
- Parametric polymorphism
- Subtype polymorphism
- Definitions and classifications

Polymorphism

- We have seen four kinds of polymorphic functions
- □ There are many other uses of *polymorphic*:
 - Polymorphic variables, classes, packages, languages
 - Another name for runtime method dispatch: when **x.f()** may call different methods depending on the runtime class of the object **x**
 - Used in many other sciences
- No definition covers all these uses, except the basic Greek: *many forms*
- ☐ Here are definitions that cover our four...

Definitions For Our Four

- □ A function or operator is *polymorphic* if it has at least two possible types
 - It exhibits *ad hoc polymorphism* if it has at least two but only finitely many possible types
 - It exhibits universal polymorphism if it has infinitely many possible types

Overloading

- Ad hoc polymorphism
- Each different type requires a separate definition
- Only finitely many in a finite program

Parameter Coercion

- Ad hoc polymorphism
- As long as there are only finitely many different types can be coerced to a given parameter type

Parametric Polymorphism

Only wood how many by per-

Universal polymorphism

See Sel

As long as the universe over which type variables are instantiated is infinite

104

Subtype Polymorphism

Pur how he oreday he oreday.

- As long as there is no limit to the number of different subtypes that can be declared for a given type
- □ True for all class-based object-oriented languages, like Java