Polymorphism

Hugh C. Lauer Adjunct Professor

(Slides include materials from *The C Programming Language*, 2nd edition, by Kernighan and Ritchie and from *C: How to Program*, 5th and 6th editions, by Deitel and Deitel)

Accessing Members of Base and Derived Classes


```
class B {
public:
  void m();
  void n();
  • • •
} // class B
class D: public B {
public
  void m();
  void p();
  • • •
} // class D
```

 The following are legal: B_obj.m() //B's m() B_obj.n() D_obj.m() //D's m() D_obj.n() //B's n() D_obj.p() B ptr->m() //B's m() B ptr->n()D_ptr->m() //D's m() D ptr->n() //B's n() D_ptr->p()

Accessing Members of Base and Derived Classes (continued)

```
The following are legal:
class B {
 B_ptr = D_ptr;
public:

 The following are not legal:-


  void m();
  void n();
 D ptr = B ptr;
 B ptr->p();
 Even if B ptr is known to
  // class B
 point to an object of class D
class D: public B {
public
 Class D redefines method m()
  void m();
  void p();
  // class D
```

Accessing Members of Base and Derived Classes (continued)

- Access to members of a class object is determined by the type of the *handle*.
- Definition: Handle
 - The thing by which the members of an object are accessed
 - May be
 - An object name (i.e., variable, etc.)
 - A reference to an object
 - A pointer to an object

Accessing Members of Base and Derived Classes (continued)

- This is referred to as static binding
- I.e., the binding between handles and members is determined at compile time
 - I.e., statically

What if we need Dynamic Binding?

 I.e., what if we need a class in which access to methods is determined at run time by the type of the object, not the type of the handle

```
class Shape {
public:
 void Rotate();
 void Draw();
 ...
}
```

```
class Rectangle: public
  Shape {
public:
  void Rotate();
  void Draw();
class Ellipse: public
  Shape {
public:
  void Rotate();
  void Draw();
```


What if we need Dynamic Binding?

 I.e., what if we need a class in which access to methods is determined at run time by the type of the object, not the type of the handle

```
class Shape {
public:
 void Rota method to
 void Rota the method to access the method the method to access the method the m
```

```
class Rectangle: public
  Shape {
public:
  void Rotate();
  void Draw();
class Ellipse: public
  Shape {
public:
  void Rotate();
  void Draw();
```


Solution – Virtual Functions

 Define a method as virtual, and the subclass method overrides the base class method

```
• E.g.,
  class Shape {
  public:
 virtual void Rotate();
 virtual void Draw();
 ···
}
```

This tells the compiler to add internal pointers to every object of class **Shape** and its derived classes, so that pointers to correct methods can be stored with each object.

What if we need Dynamic Binding?

```
class Shape {
public:
 virtual void Rotate();
 virtual void Draw();
 ...
}
```

- I.e., subclass methods override the base class methods
 - (if specified)
- C++ dynamically chooses the correct method for the class from which the object was instantiated.

```
class Rectangle: public Shape {
public:
 void Rotate();
 void Draw();
 ...
}

class Ellipse: public Shape {
public:
 void Rotate();
 void Draw();
 ...
}
```

Notes on virtual

- If a method is declared virtual in a class,
 - ... it is automatically virtual in *all* derived classes
- It is a really, really good idea to make destructors virtual!

```
virtual ~Shape();
```

 Reason: to invoke the correct destructor, no matter how object is accessed

Notes on virtual (continued)

- A derived class may optionally override a virtual function
 - If not, base class method is used

- The ability to declare functions/methods as virtual is one of the central elements of polymorphism in C++
- Polymorphism:
 – from the Greek "having multiple forms"
 - In programming languages, the ability to assign a different meaning or usage to something in different contexts

Summary – Based and Derived Class Pointers

- Base-class pointer pointing to base-class object
 - Straightforward
- Derived-class pointer pointing to derived-class object
 - Straightforward
- Base-class pointer pointing to derived-class object
 - Safe
 - Can access non-virtual methods of only base-class
 - Can access virtual methods of derived class
- Derived-class pointer pointing to base-class object
 - Compilation error

Questions?

Abstract and Concrete Classes

- Abstract Classes
 - Classes from which it is never intended to instantiate any objects
 - Incomplete—derived classes must define the "missing pieces".
 - Too generic to define real objects.

Definitions

- Normally used as base classes and called abstract base classes
 - Provide appropriate base class frameworks from which other classes can inherit.
- Concrete Classes
 - Classes used to instantiate objects
 - Must provide implementation for every member function they define

े 2007 Pearson Ed -All rights reserved.

Pure virtual Functions

- A class is made abstract by declaring one or more of its virtual functions to be "pure"
 - I.e., by placing "= o" in its declaration
- Example

```
virtual void draw() const = 0;
```

- "= 0" is known as a pure specifier.
- Tells compiler that there is no implementation.

Pure virtual Functions (continued)

- Every concrete derived class must override all base-class pure virtual functions
 - with concrete implementations
- If even one pure virtual function is not overridden, the derived-class will also be abstract
 - Compiler will refuse to create any objects of the class
 - Cannot call a constructor

्रे 2007 Pearson Ed -All rights reserved.

Purpose

- When it does not make sense for base class to have an implementation of a function
- Software design requires all concrete derived classes to implement the function
 - Themselves

- To define a common public interface for the various classes in a class hierarchy
 - Create framework for abstractions defined in our software system
- The heart of object-oriented programming
- Simplifies a lot of big software systems
 - Enables code re-use in a major way
 - Readable, maintainable, adaptable code

-ই 2007 Pearson Ed -All rights reserved.

Abstract Classes and Pure virtual Functions

- Abstract base class can be used to declare pointers and references referring to objects of any derived concrete class
- Pointers and references used to manipulate derived-class objects polymorphically
- Polymorphism is particularly effective for implementing layered software systems – e.g.,
 - Reading or writing data from and to devices.
 - 2. Iterator classes to traverse all the objects in a container.

№ 2007 Pearson Ed -All rights reserved.

Example – Graphical User Interfaces

- All objects on the screen are represented by derived classes from an abstract base class
- Common windowing functions
 - Redraw or refresh
 - Highlight
 - Respond to mouse entry, mouse clicks, user actions, etc.
- Every object has its own implementation of these functions
 - Invoked polymorphically by windowing system

Questions?

