Lecture 18: Polymorphism (Part II)

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

Polymorphism

polymorphism:

- 1) Ability for the same code to be used with different types of objects and behave differently with each.(Part I)
 - 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)

Overriding

 If a child class has the same method as the parent class, the method of the child class overrides the method of the parent class.

```
public class ParentClass{
  public void method1(int a) {...}
}
public class ChildClass extends ParentClass{
 public void method1(int a) {...}
}
```

Overriding

```
public class Tester{
public static void main(String[] args)
 ParentClass a=new ParentClass();
 ParentClass b=new ChildClass();
 a.method1();//calls method1 of ParentClass
 b.method1();//calls method1 of ChildClass
```

Method overriding is also known as **run-time polymorphism** or **dynamic binding**. Java selects the correct method1 at run-time.

Overloading

 A class can have many forms of the same method. The methods are distinguished by:

- 1. Number of parameters
- 2. Type of the parameters
- 3. Order of the parameters

Method overloading is also known as **compile-time polymorphism** or **static binding**. Java selects the correct method at compile-time.

Number of Parameters

Methods with the same name can be distinguished by the number of parameters.

```
public class Overload{
public void method1(int c)
{ ... }
public void method1(int c, double d)
{ ... }
```

Type of Parameters

Methods with the same name can be distinguished by the type of the parameters.

```
public class Overload{
public void method1(int c)
{ ... }
public void method1(double c)
{ ... }
```

Sequence of Parameters

Methods with the same name can be distinguished by the order of the parameters.

```
public class Overload{
public void method1 (int c, double d)
{ ... }
public void method1 (double d, int c)
{ ... }
```

Invalid Overloading

```
Case 1:
public void method1(int c, double d)
{...}
public void method1(int e, double f)
{...}
```

Compile error. Same number, data types and sequence. Methods cannot be overloaded with just different variable names.

```
method1(3, 4.1);
```

Invalid Overloading

```
Case 2:
public void method1(int c, double d)
{...}
public boolean method1(int e, double f)
{...}
```

Compile error. Same number, data types and sequence. Even though the return type is different, this is not valid.

```
method1(3, 4.1);
```

<u>Ambiguous Call</u>

```
public static void method1(int a, double b)
{ ... }
public static void method1 (double a, int b)
{ ... }
public static void main(String[] args)
 method1(3, 4.0);
 method1(3.3,4);
 method1(3,4);
 //error, ambiguous call
```

Compile-time vs Runtime

• An error is a **compile-time error** if it happens when the program compiles.

• An error is a **runtime error** if it happens when the program runs.

• A runtime error compiles without errors.

Compile-time vs Runtime


```
Employee Sean=new Secretary();
Sean.takeDictation("hi");
//compile-time error, no such method in Employee
Sean.fileLegalBriefs();
// compile-time error, no such method in Employee
Sean.getHours();
//ok
```

Compile-time vs Runtime

```
((LegalSecretary) Sean).sue();
//compile-time error, sue() isn't in LegalSecretary
((LegalSecretary) Sean).fileLegalBriefs();
//runtime error, cast too far down the tree
//the program compiles without errors.
((Lawyer) Sean).sue();
//runtime error, horizontal casting not allowed;
//the program compiles without errors.
```

The Cosmic SuperClass Object

- All types of objects have a superclass named Object.
 - Every class implicitly extends Object
- The Object class defines several methods:
 - public String toString()
 Returns a text representation of the object,
 often so that it can be printed.
 - public boolean equals (Object other)
 Compare the object to any other for equality.
 Returns true if the objects have equal state.

Object variables

You can store any object in a variable of type Object.

```
Object o1 = new Point(5, -3);
Object o2 = "hello there";
Object o3 = new Scanner(System.in);
```

An Object variable only knows how to do general things.

Recall: comparing objects

The == operator does not work well with objects.
 == compares references to objects, not their state.
 It only produces true when you compare an object to itself.

```
Point p1 = new Point(5, 3);
Point p2 = new Point(5, 3);
if (p1 == p2) { // false
 System.out.println("equal");
 Х
```

The equals method

• The equals method compares the state of objects.

```
if (str1.equals(str2)) {
 System.out.println("the strings are equal");
}
```

• But if you write a class, its equals method behaves like ==

```
if (p1.equals(p2)) { // false :-(
 System.out.println("equal");
}
```

- This is the behavior we inherit from class Object.
- Java doesn't understand how to compare Points by default.

equals method

- We can change this behavior by writing an equals method.
 - Ours will override the default behavior from class Object.
 - The method should compare the state of the two objects and return true if they have the same x/y position.

```
public boolean equals(Object o) {
 Point other=(Point) o;
 if (x == other.x && y == other.y) {
 return true;
 } else {
 return false;
 }
}
```

NOTE: Flawed implementation. What if o is NOT a Point?

The instanceof keyword (NOT ON AP Exam)

```
if (variable instanceof type) {
 statement(s);
}
```

- Asks if a variable refers to an object of a given type.
 - Used as a boolean test.

```
String s = "hello";
Point p = new Point();
```

expression	result
s instanceof Point	false
s instanceof String	true
p instanceof Point	true
p instanceof String	false
p instanceof Object	true
s instanceof Object	true
null instanceof String	false
null instanceof Object	false 20

Final equals method

```
// Returns whether o refers to a Point object with
// the same (x, y) coordinates as this Point.
public boolean equals(Object o) {
 if (o instanceof Point) {
 // o is a Point; cast and compare it
 Point other = (Point) o;
 return x == other.x && y == other.y;
 } else {
 // o is not a Point; cannot be equal
 return false;
```

Point Class

```
public class Point{
  int x;
  int y;
  @Override
  //overriding toString of Object class.
  public String toString() {
 return "("+x+","+y+")";}
  @Override //overriding equals of Object class.
  public boolean equals(Object o) {
 if (o instanceof Point) {
 // o is a Point; cast and compare it
 Point other = (Point) o;
 return x == other.x && y == other.y;
 } else {
 // o is not a Point; cannot be equal
 return false;
```

Point Tester

```
public class PointTester{
  public static void main(String[] args) {
 Point p1=new Point(2,3);
 Point p2=new Point(2,3);
 System.out.println(p1); //(2,3), calls toString()
 System.out.println(p1.toString()); //(2,3) explicit call
 //comparing addresses of objects
 if (p1==p2) //false, different objects, different addresses
 //comparing x-y coordinates of Point objects
 if(p1.equals(p2)) //true
```

Lab 1

• Complete the lab on polymorphism posted on Classroom. Download the files polymorphismLab, Circle, Rectangle and Shape. Follow the direction given by the comments.