

Object Oriented Paradigms

College Requirements - Compulsive Courses

CSCR2105

Polymorphism and Interfaces

Lecture 3.2

Polymorphism

- polymorphism: Ability for the same code to be used with different types of objects and behave differently with each.
 - System.out.println can print any type of object.
 - Each one displays in its own way on the console.

Coding with polymorphism

```
Employee ed = new Lawyer();
```

- You can call any methods from the Employee class on ed.
- When a method is called on ed, it behaves as a Lawyer.

```
System.out.println(ed.getSalary()); // 50000.0
System.out.println(ed.getVacationForm());//pink
```

Polymorphism and parameters

You can pass any subtype of a parameter's type.

```
public class EmployeeMain {
 public static void main(String[] args) {
 Lawyer lisa = new Lawyer();
 Secretary steve = new Secretary();
 printInfo(lisa);
 printInfo(steve);
 public static void printInfo(Employee empl) {
  System.out.println("salary:"+empl.getSalary());
  System.out.println("v.days:"+empl.getVacationDays());
  System.out.println("v.form:"+empl.getForm());
  System.out.println();
 OUTPUT:
 salary: 50000.0
 salary: 40000.0
 v.days: 15
 v.days: 10
 v.form: pink
 v.form: yellow
```

Polymorphism and arrays

Arrays of superclass types can store any subtype as elements.

```
public class EmployeeMain2 {
  public static void main(String[] args) {
 Employee[] e = { new Lawyer(),
 new Secretary(),
 new Marketer(),
 new LegalSecretary()
 for (int i = 0; i < e.length; i++) {
 System.out.println("salary:"+e[i].getSalary());
 System.out.println("v.days:"+e[i].getVacationDays());
 System.out.println();
 Output:
 salary: 50000.0
 salary: 50000.0
 v.days: 15
 v.days: 10
 salary: 60000.0
 salary: 55000.0
 v.days: 10
 v.days: 10
```


Polymorphism problems

- 4-5 classes with inheritance relationships are shown.
- A client program calls methods on objects of each class.
- You must read the code and determine the client's output.
- We always put such a question on our final exams!

A polymorphism problem

Suppose that the following four classes have been declared:

```
public class Foo {
 public void method1()
 System.out.println("foo 1");
 public void method2() {
 System.out.println("foo 2");
 public String toString() {
 return "foo";
public class Bar extends Foo {
 public void method2()
 System.out.println("bar 2");
```

A polymorphism problem

```
public class Baz extends Foo {
 public void method1() {
 System.out.println("baz 1");
 public String toString() {
 return "baz";
 public class Mumble extends Baz{
 public void method2() {
 System.out.println("mumble 2");
 What would be the output of the following client code?
Foo[] pity={new Baz(), new Bar(), new Mumble(), new Foo()};
 for (int i = 0; i < pity.length; i++) {
 System.out.println(pity[i]);
 pity[i].method1();
 pity[i].method2();
 System.out.println();
```

Finding output with tables

method	Foo	Bar	Baz	Mumble
method1	foo 1	foo 1	baz 1	baz 1
method2	foo 2	bar 2	foo 2	mumble 2
toString	foo	foo	baz	baz

Polymorphism answer

Output

```
Foo[] pity = \{\text{new Baz}(), \text{new Bar}(), \}
 baz
 new Mumble(), new Foo()
 baz 1
 foo 2
for (int i = 0; i < pity.length; <math>i++) {
 foo
 System.out.println(pity[i]);
 foo 1
 pity[i].method1();
 bar 2
 pity[i].method2();
 baz
 System.out.println();
 baz 1
 mumble
 foo
 foo 1
 foo 2
```

Another problem

- The order of the classes is jumbled up.
- The methods sometimes call other methods (tricky!).

```
public class Lamb extends Ham {
 public void b() {
 System.out.print("Lamb b ");
public class Ham {
 public void a() {
 System.out.print("Ham a
 ");
 b();
 public void b() {
 System.out.print("Ham b
 ");
 public String toString() {
 return "Ham";
```

13

Another problem 2


```
public class Spam extends Yam {
 public void b() {
 System.out.print("Spam b ");
 }
}
public class Yam extends Lamb {
 public void a() {
 System.out.print("Yam a ");
 super.a();
 }
 public String toString() {
 return "Yam";
 }
}
```

What would be the output of the following client code?

Class diagram


```
Lamb inherits Ham's a. a calls b. But Lamb overrides b...
 public class Ham {
 public void a() {
 System.out.print("Ham a
 ");
 public void b() {
 System.out.print("Ham b ");
 public String toString() {
 return "Ham";
 public class Lamb extends Ham {
 public void b() {
 System.out.print("Lamb b
 ");
```

Lamb's output from a:
Ham a Lamb b

8

The table

400000	meetbdd	Ham		Lamb	8	Y¥am		Spam
100	aa	Hammaa		Ham a	7	/ Xm maa	ļ	Yam a
		bt(()		b()	I	I Hm maa	1	Ham a
					1	b ()()	1	5()
	bb	Hammbb	I	almabombo b		Lamb b	0)	S Spa mbb
	t t85t ri g g	H H mm		Ham		Y X mm	1	Yam 17

The answer

Output:

```
Ham Ham a Lamb b Lamb b Ham Ham a Ham b Ham b Ham a Spam b Yam Yam a Ham a Lamb b Yam Yam a Lamb b
```


Casting references

A variable can only call that type's methods, not a subtype's.

```
Employee ed = new Lawyer();
int hours = ed.getHours(); // ok; it's in
Employee
ed.sue(); // compiler error
```

- The compiler's reasoning is, variable ed could store any kind of employee, and not all kinds know how to sue.
- To use Lawyer methods on ed, we can type-cast it.

More about casting

The code crashes if you cast an object too far down the tree.

```
Employee eric = new Secretary();
((Secretary) eric).takeDictation("hi");  // ok
((LegalSecretary) eric).fileLegalBriefs();//
exception
// (Secretary object doesn't know how to file briefs)
```

You can cast only up and down the tree, not sideways.


```
Lawyer linda = new Lawyer();
((Secretary) linda).takeDictation("hi"); // error
```

Casting doesn't actually change the object's behavior. It just gets the code to compile/run.

```
((Employee) linda).getVacationForm() // pink
(Lawyer's)
```

Technique 1: diagram

Diagram the classes from top (superclass) to bottom.

Technique 2: table

method	Snow	Rain	Sleet	Fog
method1		Rain 1		Fog 1
method2	Snow 2	Rain 2	Sleet 2	Sleet 2
			Snow 2	Snow 2
			method3()	method3()
method3	Snow 3	Snow 3	Sleet 3	Fog 3
				独相

Italic - inherited behavior

Bold - dynamic method call

Interfaces

Lecture 4.2

Relatedness of types

Write a set of Circle, Rectangle, and Triangle classes.

Certain operations that are common to all shapes.

perimeter

- distance around the outside of the shape

area

- amount of 2D space occupied by the shape

Every shape has them but computes them differently.

Shape area, perimeter

Rectangle (as defined by width w and height h):

area =
$$wh$$

perimeter = $2w + 2h$

area =
$$\pi r^2$$

perimeter = $2 \pi r$

area
$$= \sqrt{(s (s-a) (s-b) (s-c))}$$
 where $s = \frac{1}{2} (a+b+c)$ perimeter
$$= a+b+c$$

Common behavior

- Write shape classes with methods perimeter and area.
- We'd like to be able to write client code that treats different kinds of shape objects in the same way, such as:
 - Write a method that prints any shape's area and perimeter.
 - Create an array of shapes that could hold a mixture of the various shape objects.
 - Write a method that could return a rectangle, a circle, a triangle, or any other shape we've written.
 - Make a DrawingPanel display many shapes on screen.

Interfaces

- interface: A list of methods that a class can implement.
 - Inheritance gives you an is-a relationship and codesharing.
 - A Lawyer object can be treated as an Employee, and Lawyer inherits Employee's code.
 - Interfaces give you an is-a relationship without code sharing.
 - A Rectangle object can be treated as a Shape.
 - "I'm certified as a Shape. That means I know how to compute my area and perimeter."


```
public interface name {
 public returntype Methodname(type name, ..., type name);
 public returntype Methodname(type name, ..., type name);
 ...
}

Example:
public interface car{
 public double speed();
 public void setDirection(int direction);
}
```

- abstract method: A header without an implementation.
 - The actual body is not specified, to allow/force different classes to implement the behavior in its own way.

34


```
public interface Shape {
 public double area();
 public double perimeter();
}
```

This interface describes the features common to all shapes.

(Every shape has an area and perimeter.)

Implementing an interface

```
public class name implements interface {
 ...
}

Example:
public class Bicycle implements car{
 ...
}
```

- A class can declare that it *implements* an interface.
 - This means the class must contain each of the abstract methods in that interface. (Otherwise, it will not compile.)

Interface requirements

If a class claims to be a Shape but doesn't implement the area and perimeter methods, it will not compile.

Example:

```
public class Banana implements Shape {
 ...
}
```

• The compiler error message:

```
Banana.java:1: Banana is not abstract and does not override abstract method area() in Shape public class Banana implements Shape {
```

Complete Circle class

```
// Represents circles.
public class Circle implements Shape {
 private double radius;
 //Constructs a new circle with the given radius.
 public Circle(double radius) {
 this.radius = radius;
 // Returns the area of this circle.
 public double area() {
 return Math.PI * radius * radius;
 // Returns the perimeter of this circle.
 public double perimeter() {
 return 2.0 * Math.PI * radius;
```

Complete Rectangle class

```
// Represents rectangles.
public class Rectangle implements Shape {
 private double width;
 private double height;
  // Constructs a new rectangle with the given dimensions.
 public Rectangle (double width, double height)
 this.width = width;
 this.height = height;
 // Returns the area of this rectangle.
 public double area()
 return width * height;
 // Returns the perimeter of this rectangle.
 public double perimeter() {
 return 2.0 * (width + height);
 39
```

Complete Triangle class

```
// Represents triangles.
public class Triangle implements Shape {
 private double a;
 private double b;
 private double c;
 // Constructs a new Triangle given side lengths.
 public Triangle (double a, double b, double c)
 this.a = a;
 this.b = b;
 this.c = c;
  // Returns this triangle's area
 public double area() {
 double s = (a + b + c) / 2.0;
 return Math.sqrt(s*(s-a)*(s-b)*(s-c));
 // Returns the perimeter of this triangle.
 public double perimeter() {
 return a + b + c;
 40
```


Interfaces + polymorphism

- Interfaces don't benefit the class so much as the client.
 - Interface's is-a relationship lets the client use polymorphism.

```
public static void printInfo(Shape s) {
 System.out.println("The shape: " + s);
 System.out.println("area: " + s.area());
 System.out.println("perim:"+s.perimeter());
}
```

Any object that implements the interface may be passed.

```
Circle circ = new Circle(12.0);
Rectangle rect = new Rectangle(4, 7);
Triangle tri = new Triangle(5, 12, 13);
printInfo(circ);
printInfo(tri);
printInfo(rect);
Shape[] shapes = {tri, circ, rect};
```


- Arrow goes up from class to interface(s) it implements.
 - There is a supertype-subtype relationship here; e.g., all Circles are Shapes, but not all Shapes are Circles.
 - This kind of picture is also called a UML class diagram.

Waiting for your questions and comments

Lecture 4
Object-Oriented Programming:
Exception handling