

Inheritance and Polymorphism

Chapter 13

Getting Started

 Continue the Cat Management example from previous presentation.

Show Cats

Show_Cat.h

```
#pragma once
#include <iostream>
#include <string>
#include "cat.h"
using namespace std;
class Show Cat : public Cat
{
private:
 std::string breed;
 std::string registration id;
public:
 Show Cat(const std::string& name , Date dob, double weight ,
 const Person* owner ,
 const std::string& breed , const std::string& id);
 std::string Breed() const {return breed;};
 std::string Registration ID() const {return registration id;};
 void Display(ostream& os) const;
 ~Show Cat(void);
};
```

Inheritance

 Class Show_Cats inherits the members and methods of class Cat.

While there is no Weight() method in Show_Cat.h, we can still call Weight() for a Show_Cat.

Show_Cat.cpp

```
void Show_Cat::Display(std::ostream& os) const
{
 os << "Cat: " << name << endl;
 os << "Breed: " << breed << endl;
 os << "Registration ID: " << registration_id << endl;
 os << "Weight: " << weight << endl;
}</pre>
```

Using an Inherited Method

Cats vs. Show Cats

- Let's add a Display method to class Cat.
 - Same output as operator<<()
 - Same signature as in Show_Cat.

In Cat.h:

```
(inside the class definition)

void Display(std::ostream& os) const;
```

Cat.cpp

Using Inherited Methods

 If Show_Cats did not have a Display method, it would inherit that method from its base case, Cat.

- To demonstrate this, temporarily comment out the Display() method in class Show_Cat.
- In main() we still call Display() for Show_Cats.

In main.cpp

```
void Display_Cats(Show_Cat** Cat_Array, int Nr_Cats)
{
 for (int i = 0; i < Nr_Cats; ++i)
 {
 Cat_Array[i]->Display(cout);
 cout << "Weight: " << Cat_Array[i]->Weight() << endl;
 cout << endl;
 }
}</pre>
```

Using Inherited Methods


```
_ | _ | × |
■ C:\Users\Rollins\Desktop\Cat_Management\Cat_Management\Debug\Cat_Management.exe
This is the cat management program
Cat: Fuzzy
Owner: Henry Keene
4612 5th Ave S
St. Petersburg, FL 33711
Weight: 4.5
Cat: Fluffy
Owner: Robert Welton
5031 Flamingo Dr. N
St. Petersburg, FL 33714
Weight: 3.5
Cat: Savanna
Owner: Evelyn Gibson
13559 Croft Dr.
Largo, FL 33774
Weight: 12
Cat: Raleigh
Owner: Evelyn Gibson
13559 Croft Dr.
Largo, FL 33774
Weight: 12.8
Cat: Tigger
Owner: Dan White
11720 Shipwatch Dr., #804
Largo, FL 33774
Weight: 8.4
Cat: Bucky
Owner: Paul Adams
7975 Sail Key Blvd., #307
S. Pasadena, FL 33707
Weight: 14.9
```


Restore Show_Cat Display Method

- Put back Display() method in class Show_Cat.
 - Build and run again.

Using Show_Cat.Display()

Inherited Methods

- If a derived class defines a method with the same signature as a method in its base class, the new method overrides the base class method.
 - Compare to overloading a method.
- If the derived class does not define a matching method, it *inherits* the base class method.

Back to Plain Cats

In main.cpp, change Show_Cat declarations back to Cat.

Setting a Cat* to a Show_Cat*

In get_cats, continue to create Show_Cat.

```
Cat_Array[count++] =
 new Show_Cat(name, dob, weight, owner, breed, id);
```

- We can set a Cat* variable to the address of a Show_Cat because a Show_Cat is a Cat.
- A Show_Cat object can be used anywhere a Cat object is called for.

Build and run

Program Running


```
🔣 C:\Users\Rollins\Desktop\Cat_Management\Cat_Management\Debug\Cat_Management.exe 📘 🔲 🗙
This is the cat management program
Cat: Fuzzy
Owner: Henry Keene
|4612 5th Ave S
St. Petersburg, FL 33711
Weight: 4.5
Cat: Fluffy
Owner: Robert Welton
5031 Flamingo Dr. N
St. Petersburg, FL 33714
Weight: 3.5
Cat: Savanna
Owner: Evelyn Gibson
13559 Croft Dr.
Largo, FL 33774
Weight: 12
Cat: Raleigh
Owner: Evelyn Gibson
13559 Croft Dr.
Largo, FL 33774
Weight: 12.8
Cat: Tigger
Owner: Dan White
11720 Shipwatch Dr., #804
Largo, FL 33774
Weight: 8.4
Cat: Bucky
Owner: Paul Adams
7975 Sail Key Blvd., #307
S. Pasadena, FL 33707
Weight: 14.9
Normal termination
```


Virtual Methods

 Usually we would want to call the Display method defined in Show_Cat if a cat really is a Show_Cat.

- C++ provides a way to do this.
- We must declare the method in the base class virtual.

Virtual Methods

In Cat.h, declare the Display method as virtual.

```
virtual void Display(std::ostream& os) const;
```

Build and run.

Using Virtual Display Method

```
■ C:\Users\Rollins\Desktop\Cat_Management\Cat_Management\Debug\Cat_Management.exe
This is the cat management program
Cat: Fuzzy
Breed: Persian
Registration ID: 12345
Weiaht: 4.5
Cat: Fluffv
Breed: Persian
Registration ID: 22345
Weight: 3.5
Cat: Savanna
Breed: American Shorthair
Registration ID: 32345
Weight: 12
Cat: Raleigh
Breed: American Shorthair
Registration ID: 42345
Weight: 12.8
Cat: Tigger
Breed: Toyger
Registration ID: 52345
Weight: 8.4
Cat: Bucky
Breed: Siamese
Registration ID: 62345
Weight: 14.9
Normal termination
```

This time we get the Display method from Show_Cat!

The Cats are Displayed as Show_Cats

Even though the cats array is declared as an array of Cat*

called the Show_Cat Display() method.

- This is polymorphism.
 - "Many forms"
 - Only applies to methods called via pointers.
 - Only applies to virtual methods.

Virtual Method Example

How did the compiler know to call Show_Cat.Display() rather than Cat.Display()?

Ans: It didn't!

The linkage to the Display() method was not resolved until run time.

This is know as *late binding*.

Late Binding

Late binding is the key to polymorphism.

Virtual methods are called indirectly through a function pointer in an overhead area of the object.

(not accessible to the programmer.)

The specific object used for the call determines which version of the method is invoked.

Late Binding vs. Early Binding

Before the method was declared as virtual, the call to cats[i]->Display() was resolved at compile time.

- The declaration of the cats array determined which version of Display() was invoked by the call cats[i]->Display();
 - This is early binding.

Mixing Cats

 Let's make every other cat a plain cat and see what happens.

In main.cpp function get_cats():

```
if (count % 2 == 0)
{
 Cat_Array[count++] =
 new Show_Cat(name, dob, weight, owner, breed, id);
}
else
{
 Cat_Array[count++] =
 new Cat(name, dob, weight, owner);
}
```

Program Running

```
C:\Users\Rollins\Desktop\Cat_Management\Cat_Management\Debug\Cat_Management.exe
This is the cat management program
Cat: Fuzzy
Breed: Persian
Registration ID: 12345
Weight: 4.5
Cat: Fluffy
Owner: Robert Welton
5031 Flamingo Dr. N
St. Petersburg, FL 33714
Weight: 3.5
Cat: Savanna
Breed: American Shorthair
Registration ID: 32345
Weight: 12
Cat: Raleigh
Owner: Evelyn Gibson
13559 Croft Dr.
Largo, FL 33774
Weight: 12.8
Cat: Tigger
Breed: Toyger
Registration ID: 52345
Weight: 8.4
Cat: Bucky
Owner: Paul Adams
7975 Sail Key Blvd., #307
S. Pasadena, FL 33707
Weight: 14.9
Normal termination
```

Summary

- Inheritance is a major feature of OOP.
 - Permits us to extend existing classes without modifying the original code.
- Objects of a derived class can be used anywhere an object of the base class could be used.
 - A Show_Cat is a Cat
- A derived class can override the definition of a method defined in its base class.
 - New method with same signature.

4

Summary

- A class can declare a method as virtual.
 - Invoked using a pointer to an object that could be either the base class or the derived class, even though the pointer is declared as a pointer to the base class.
 - Polymorphism

- Caller does not need to know or care whether the object is a base class object or a derived class object.
 - The right method will be called!