${\sf Polymorphism}$

Iuliana Bocicor

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

Polymorphism

Iuliana Bocicor maria.bocicor@ubbcluj.ro

Babes-Bolyai University

2023

Overview

${\sf Polymorphism}$

Iuliana Bocicoi

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

- Polymorphism
- 2 Static and dynamic binding
- 3 Virtual methods
- 4 Upcasting and downcasting
- 6 Abstract classes

Primary OOP features

Polymorphism

Iuliana Bocico

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

- **Abstraction**: separating an object's *specification* from its *implementation*.
- Encapsulation: grouping related data and functions together as objects and defining an interface to those objects.
- **Inheritance**: allowing code to be reused between related types.
- Polymorphism: allowing an object to be one of several types, and determining at runtime how to "process" it, based on its type.

Polymorphism I

Polymorphism

Iuliana Bocico

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract

Definitions

- Polymorphism is the property of an entity to react differently depending on its type.
- Polymorphism is the property that allows different entities to behave in different ways to the same action.
- Polymorphism allows different objects to respond in different ways to the same message.
- Polymorphism Greek meaning: "having multiple forms".

Polymorphism II

Polymorphism

Iuliana Bocicor

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

- Usually, polymorphism occurs in situations when one has classes related by inheritance.
- A call to a member function will cause the execution of a different code, depending on the type of object that invokes the function.
- The code to be executed is determined dynamically, at run time.
- The decision is based on the actual object.

Polymorphism III

Polymorphism

Iuliana Bocicor

Polymorphism

Static and dynamic binding

methods

Upcasting and downcasting

Figure source: https://www.youtube.comwatchv=ng98qapa4Sw

Polymorphism IV

Polymorphism

Iuliana Bocico

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

? In the code below, why are we allowed to write: Animal* a2 = &p1;?

```
Animal a1{"black", 20};
Penguin p1{"black and white", 7, "Magellanic"};
Animal* a2 = &p1;
cout << a2->toString(); //which toString function?
The one from the class Animal, or the one from the class Penguin?
```

Static binding

Polymorphism

Iuliana Bocico

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

• The choice of which function to call is made at compile time.

- The object a2 is declared as a pointer to Animal ⇒ at compile-time it is decided that the function Animal::toString() will be called.
- Static binding is also called early binding.

Dynamic binding I

Polymorphism

Iuliana Bocico

Polymorphisr

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract

- In the presented case, the behaviour we expect is a call to the function *Penguin::toString()*.
- At runtime, the actual type of the object is determined.
- The decision of using Animal::toString() or Penguin::toString()
 should be taken only after determining the actual type of
 the object ⇒ at runtime.
- This is <u>dynamic binding</u>: take the decision of which function body to execute according to the actual type of the object.

Dynamic binding II

Polymorphism

Iuliana Bocicor

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

- Dynamic binding is also called **late binding**.
- When a message is sent to an object, the code being called in not determined until runtime.
- Dynamic binding only works with non-value types: references and pointers.
- In C++, dynamic binding is achieved using virtual functions.

Virtual methods I

Polymorphism

Iuliana Bocico

Polymorphisi

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

Declaration

virtual function_signature

- The actual function that is called depends on the content of the pointer (or reference).
- The function becomes polymorphic by being designed virtual.

Virtual methods II

Polymorphism

Iuliana Bocicor

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

- The function in the derived class that is overriding the function in the base class can use the override specifier to ensure that the function is overriding a virtual function from the base class.
- override is an identifier with a special meaning when used after member function declarators and otherwise, it is not a reserved keyword.

DEMO

Polymorphic function *toString* (Animal - Penguin, Dog) (*Lecture6_polymorphism*).

C++ mechanism I

Polymorphism

luliana Bocico

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

- In memory, for an object with no virtual functions, only its own data is stored.
- Member functions or pointers to them are not stored in the object. They are stored in a code memory section, and are known to the compiler.
- When a member function is called, the pointer to the current object (this) is passed as an invisible parameter so the functions know on which object to operate on when they are called.

C++ mechanism II

Polymorphism

Iuliana Bocico

Polymorphisr

Static and dynamic binding

Virtual methods

Upcasting and downcasting

- Things are different when virtual functions come into play.
- In the case of a derived class with virtual functions, the compiler creates a table of function addresses called the virtual table a static array set up by the compiler at compile time.
- Every class that uses virtual functions (or is derived from a class that uses virtual functions) will <u>have its own virtual</u> table.
- Each entry in the virtual table is a function pointer that points to the most derived function accessible by the class.

C++ mechanism III

Polymorphism

Iuliana Bocicor

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

- A pointer to the virtual table (vptr) is added to the base class - and inherited by the derived classes.
- When a class object is created, the pointer to the virtual table is set to point to the virtual table for that class.
- When a call is made through a pointer or reference, the compiler generates code that dereferences the pointer to the object's virtual table and makes an indirect call using the address of a member function stored in the table.

C++ mechanism IV

Polymorphism

Iuliana Bocicor

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

C++ mechanism V

Polymorphism

Iuliana Bocico

Polymorphisn

Static and dynamic binding

Virtual methods

Upcasting and downcasting

```
Animal* p = new Penguin{ "black and white",
 7, "Magellanic" };
```

C++ mechanism VI

Polymorphism

Iuliana Bocico

Polymorphisr

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

- The virtual function mechanism works only with pointers and references, **but not** with value-types (objects).
- Calling a <u>virtual function</u> is slower than calling a non-virtual function:
 - Use the vptr to access the correct virtual table.
 - Find the correct function to call in the virtual table.
 - Call the function.
- Declare functions as virtual only if necessary.

DEMO

Virtual functions. (*Lecture_6_polymorphism*).

Virtual constructors?

Polymorphism

Iuliana Bocico

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes Constructors cannot be virtual.

- When creating an object, one must know exactly what type of object one is creating.
- Usually, the virtual table pointer is initialized in the constructor.

Virtual destructors I

Polymorphism

Iuliana Bocico

Polymorphisr

Static and dynamic binding

Virtual methods

Upcasting and downcasting

- A derived class object contains data from both the base class and the derived class.
- The destructor's responsibility is to dealocate resources (memory).
- In the case of a derived class object, it is essential that both the destructor of the base class and the destructor of the derived class are called.

Virtual destructors II

Polymorphism

Iuliana Bocicor

Polymorphisr

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

- The correct destructor must be invoked based on the actual type of the object, not the type of the pointer holding the reference to the object.
- Therefore, the destructor must have a polymorphic behaviour
 the base class destructor must be virtual.

DEMO

Virtual destructor. (Lecture_6_polymorphism).

Upcasting and downcasting I

Polymorphism

Bocico

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

Upcasting

- Casting an object/reference/pointer of a derived class to an object/reference/pointer of the base class.
- Casting up the hierarchy.
- Allows us treating a derived type as though it were its base type.
- Is always allowed for public inheritance, without an explicit cast, as a a derived class object has all the members of the base class (and more).

Upcasting and downcasting II

Polymorphism

Bocico

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract

Downcasting

- Casting a base-class pointer/reference to a derived-class pointer/reference.
- Casting down the hierarchy.
- Is **not** allowed without an explicit type cast (requires explicit casting from the user). **?** Why?
- For explicit casting: static_cast, dynamic_cast.

Upcasting and downcasting III

Polymorphism

Iuliana Bocico

Polymorphisn

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract

static_cast:

- converts a reference/pointer to a specified type;
- will check, at compile time, if the types are compatible (in the same inheritance hierarchy);
- does not perform runtime checking; does not check if the object being converted is "complete" ⇒ bad casts can lead to runtime errors.

Upcasting and downcasting IV

Polymorphism

Iuliana Bocico

Polymorphisr

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

dynamic_cast:

- converts a reference/pointer to a specified type;
- will check, at runtime, if the object can be converted and if it cannot, it returns nullptr or an error;
- only works with pointers or references.

DEMO

Upcasting and downcasting (*Lecture6_demo_virtual_functions - upCasting(*) and downCasting()).

Pure virtual functions I

Polymorphism

Iuliana Bocico

Polymorphism

Static and dynamic binding

Virtual method:

Upcasting and downcasting

Abstract classes

• The definition of a method from a class can be omitted by making the function **pure virtual**.

Syntax

```
virtual function_signature =0;
```

- A pure virtual function is a function with no body.
- All the derived classes will have to define the function.

Pure virtual functions II

Polymorphism

Iuliana Bocico

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

 The compiler will reserve a slot for the pure virtual function in the virtual table, but will not add any address in that particular slot.

 A destructor can be declared pure virtual, but if any objects of that class or any derived class are created in the program, the destructor shall be defined.

Abstract classes I

Polymorphism

Iuliana Bocico

Polymorphisi

Static and dynamic binding

Virtual methods

Upcasting and downcasting

- A class containing at least one pure virtual function is called an **abstract class**.
- An abstract class cannot be instantiated (one cannot create objects of that type).
- There are cases in which one needs the base class only as a starting point for derived classes.
- In reality, there are penguins and dogs and koala bears, but no generic animals.

Abstract classes II

Polymorphism

Iuliana Bocicor

Polymorphisi

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

• When a class is abstract, the compiler will not allow the creation of objects of that class.

- An abstract class serves as a base class for a collection of related derived classes and it provides:
 - <u>a common public interface</u> (or pure virtual member functions);
 - any shared representation;
 - any shared member functions.

Abstract classes III

Polymorphism

Iuliana Bocico

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

Extending an abstract class

- A concrete class that extends an abstract class inherits its public interface.
- A concrete class is expected to have instances.
- Override "abstract" functions to provide specific implementation (otherwise the derived classes will also be abstract classes).

Homogeneous containers and polymorphism

Polymorphism

Iuliana Bocico

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

- One example of use of polymorphism is on containers holding elements of the "same type" (from the same class hierarchy).
- A message is sent to each of the objects in the container and they must respond in their specific way.

DEMO

Abstract classes. (Lecture6_demo_abstract_classes).

Pure abstract classes I

Polymorphism

Iuliana Bocico

Polymorphisr

Static and dynamic binding

Virtual methods

Upcasting and downcasting

- A pure abstract class contains nothing but pure virtual methods.
- A pure abstract class is also called an **interface**.
- An interface describes the capabilities of a class without committing to a particular implementation of that class.
- The <u>UML representation</u> for abstract entities (functions or classes): <u>italic font.</u>

Pure abstract classes II

Polymorphism

Iuliana Bocico

Polymorphisr

Static and dynamic binding

Virtual methods

Upcasting and downcasting

- Remember MemoryRepository and FileRepository in Fundamentals of Programming?
- We started with an in-memory repository, and added a file-based one.
- Defining an interface would allow us to use any class that implements it.

Pure abstract classes III

Polymorphism

Iuliana Bocicor

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Example - pure abstract class I

Polymorphism

Iuliana Bocico

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

• **Requirement**: given a list of animals, display, in turns, the animals having:

- the weight smaller than a given value;
- the colour equal to a given colour.

Example - pure abstract class II

 ${\sf Polymorphism}$

Bocico

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

DEMO

Abstract classes. (*Lecture6_demo_abstract_classes* - Filter.h and filterAnimals()).

Exercise I

 ${\sf Polymorphism}$

Bocico

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

Write the C++ code corresponding to the following UML class diagram related to companies and their employees.

Exercise II

Polymorphism

Iuliana Bocicor

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Exercise III

Polymorphism

Iuliana Bocicoi

Polymorphism

Static and dynamic binding

Virtual methods

downcasting and

- The company has several employees, some of them are managers.
- The **toString** method from Employee returns a string with the name of the employee.
- The **toString** method from Manager returns a string with the word "Manager" and the name of the employee.
- The computeSalary method from Employee returns the base salary.
- The computeSalary method from Manager returns the base salary, to which the manager bonus is added.

Exercise IV

Polymorphism

Iuliana Bocico

Polymorphism

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

 Write a test program that creates several employees (both regular employees and managers), add all the employes into a list (vector).

 Create a function that for a list of employees will print out the proper name and salaries for all the employes, using the values returned by the toString and computeSalary methods.

Inheritance and polymorphism - benefits

Polymorphism

Iuliana Bocico

Polymorphisi

Static and dynamic binding

Virtual methods

Upcasting and downcasting

Abstract classes

code reuse:

- derived classes inherit from the base class;
- code duplication is avoided ⇒ better maintanance, evolution, understanding.
- extensibility:
 - generic code;
 - new functionalities can be added without modifying the existing code;
 - extension points are provided for further evolution.