Lecture 17: Polymorphism (Part I)

Building Java Programs: A Back to Basics Approach by Stuart Reges and Marty Stepp Copyright (c) Pearson 2013. All rights reserved.

Polymorphism

Polymorphism

polymorphism:

- 1) Ability for the same code to be used with different types of objects and behave differently with each.(Part I Lecture)
 - System.out.println can print any type of object.
 - Each one displays in its own way on the console.
- 1) Ability for a method to take on many forms. (Part II Lecture)

Coding with polymorphism

A variable of type T can hold an object of any subclass of T.

```
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.

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.getVacationForm());
 System.out.println();
OUTPUT:
salary: 50000.0
 salary: 50000.0
v.days: 15
 v.days: 10
v.form: pink
 v.form: yellow
```

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.getVacationForm());
 System.out.println();
 }
}
```

Note: This code will remain the same regardless of how many subclasses of Employee we add later in our code.

Polymorphism and arrays

Arrays of superclass types can store any subtype as elements.

```
public class EmployeeMain2 {
 public static void main(String[] args) {
 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
v.days: 15
salary: 50000.0
v.days: 10
salary: 60000.0
v.days: 10
salary: 55000.0
v.days: 10
```

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");
```

```
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();
```

Exercise 1's Answers

```
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();
}</pre>
```

• Output:

```
baz
baz 1
foo 2
foo 1
bar 2
baz
baz 1
mumble 2
foo 1
foo 2
```

- 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";
```

```
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?

Polymorphism at work

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

Lamb's output from a:

Ham a **Lamb b**

Exercise 2's Answers

```
Ham[] food = {new Lamb(), new Ham(), new Spam(), new Yam()};
for (int i = 0; i < food.length; i++) {
 System.out.println(food[i]);
 food[i].a();
 food[i].b();
 System.out.println();
}
 Output:
  Ham
  Ham a Lamb b
  Lamb b
  Ham
  Ham a Ham b
  Ham b
  Yam
  Yam a
 Ham a Spam b
```

Spam b

Yam a

Lamb b

Ham a Lamb b

Yam

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.

```
Lawyer theRealEd = (Lawyer) ed;
theRealEd.sue(); // ok
((Lawyer) ed).sue();// shorter version, two sets of()
```

More about casting

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

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)
```

Assume that the following classes have been declared:

```
public class Snow {
 public void method2() {
 System.out.println("Snow 2");
 public void method3() {
 System.out.println("Snow 3");
public class Rain extends Snow {
 public void method1()
 System.out.println("Rain 1");
 public void method2() {
 System.out.println("Rain 2");
```

```
public class Sleet extends Snow {
 public void method2() {
 System.out.println("Sleet 2");
 super.method2();
 method3();
 public void method3() {
 System.out.println("Sleet 3");
public class Fog extends Sleet {
 public void method1() {
 System.out.println("Fog 1");
 public void method3()
 System.out.println("Fog 3");
```

What happens when the following examples are executed?

• Example 1:

```
Snow var1 = new Sleet();
var1.method2();
```

• Example 2:

```
Snow var2 = new Rain();
var2.method1();
```

• Example 3:

```
Snow var3 = new Rain();
((Sleet) var3).method3();
```


Exercise 3 Answers

• Example:

```
Snow var1 = new Sleet();
var1.method2();
```

• Output:

```
Sleet 2
Snow 2
Sleet 3
```


Exercise 3 Answers

• Example:

```
Snow var2 = new Rain();
var2.method1();
```

• Output:

None!
There is an error,
because Snow does not
have a method1.

Exercise 3 Answers

• Example:

```
Snow var3 = new Rain();
((Sleet) var3).method2();
```

• Output:

None! There is an error because a Rain is not a Sleet.

Review Example

```
Employee one=new Secretary();
//upcast, always ok
one.getSalary();
//calls Secretary's version
one.takeDictation();
//error, even though one holds a
//Secretary object, one is an Employee reference
//and can only call Employee's methods.
//here's how to fix the above error.
((Secretary) one).takeDictation();//cast then call
//can't cast too far down the tree
((LegalSecretary) one).fileLegalBriefs(); //error
```

Review Example 2

```
LegalSecretary two=new LegalSecretary();
//upcast doesn't change behavior.
((Secretary) two).getSalary();
//still LegalSecretary's
//version
((Employee) two).getSalary();
//still LegalSecretary's version
//can't cast sideways
((Lawyer) two).sue(); //error
```

Homework

Redo the 3 exercises in this lecture and check your answers. Then complete the Polymorphism Worksheet.