Chapter 10 Polymorphism

Java Software Solutions Foundations of Program Design 9th Edition

> John Lewis William Loftus

Copyright © 2017 Pearson Education, Inc

Polymorphism

- · Polymorphism is an object-oriented concept that allows us to create versatile software designs
- Chapter 10 focuses on:
 - defining polymorphism and its benefits
 - using inheritance to create polymorphic references
 - using interfaces to create polymorphic references
 - using polymorphism to implement sorting and searching algorithms

Copyright © 2017 Pearson Education, Inc

Outline

Late Binding

Polymorphism via Inheritance

Polymorphism via Interfaces

Sorting

Searching

В	i	n	d	i	r	C

• Consider the following method invocation:

obj.doIt();

- At some point, this invocation is bound to the definition of the method that it invokes
- If this binding occurred at compile time, then that line of code would call the same method every time
- However, Java defers method binding until run time
 this is called dynamic binding or late binding

Copyright © 2017 Pearson Education, Inc

Polymorphism

- The term *polymorphism* literally means "having many forms"
- A polymorphic reference is a variable that can refer to different types of objects at different points in time
- The method called through a polymorphic reference can change from one invocation to the next
- All object references in Java are potentially polymorphic

Copyright © 2017 Pearson Education, In

Polymorphism

· Suppose we create the following reference variable:

Occupation job;

- This reference can point to an Occupation object, or to any object of any compatible type
- This compatibility can be established using inheritance or using interfaces
- Careful use of polymorphic references can lead to elegant, robust software designs

Cutline Late Binding Polymorphism via Inheritance Polymorphism via Interfaces Sorting Searching

References and Inheritance

- An object reference can refer to an object of any class related to it by inheritance
- For example, if Holiday is the superclass of Christmas, then a Holiday reference could be used to refer to a Christmas object

Holiday day;
day = new Christmas();

Copyright © 2017 Pearson Education, In

Copyright © 2017 Pearson Education, Inc

References and Inheritance

- These type compatibility rules are just an extension of the is-a relationship established by inheritance
- Assigning a Christmas object to a Holiday reference is fine because Christmas is-a holiday
- Assigning a child object to a parent reference can be performed by simple assignment
- Assigning an parent object to a child reference can be done also, but must be done with a cast
- After all, Christmas is a holiday but not all holidays are Christmas

Polymorphism via Inheritance

- Now suppose the Holiday class has a method called celebrate, and Christmas overrides it
- · What method is invoked by the following?

```
day.celebrate();
```

- The type of the object being referenced, not the reference type, determines which method is invoked
- If day refers to a Holiday object, it invokes the Holiday version of celebrate; if it refers to a Christmas object, it invokes that version

Copyright © 2017 Pearson Education, Inc

Polymorphism via Inheritance

- Note that the compiler restricts invocations based on the type of the reference
- So if Christmas had a method called getTree that Holiday didn't have, the following would cause a compiler error:

```
day.getTree(); // compiler error
```

- Remember, the compiler doesn't "know" which type of holiday is being referenced
- · A cast can be used to allow the call:

((Christmas)day).getTree();

Copyright © 2017 Pearson Education, Inc

Quick Check

If MusicPlayer is the parent of CDPlayer, are the following assignments valid?

MusicPlayer mplayer = new CDPlayer();

Yes, because a CDPlayer is-a MusicPlayer

CDPlayer cdplayer = new MusicPlayer();

No, you'd have to use a cast (and you shouldn't knowingly assign a super class object to a subclass reference)

Polymorphism via Inheritance • Consider the following class hierarchy: StaffMember Volunteer Employee Hourly

Polymorphism via Inheritance

- Let's look at an example that pays a set of diverse employees using a polymorphic method
- See Firm.java
- See Staff.java
- See StaffMember.java
- See Volunteer.java
- See Employee.java
- See Executive.java
- See Hourly.java

Copyright © 2017 Pearson Education, Inc

```
//**
/// Firm.java Author: Lewis/Loftus
/// Demonstrates polymorphism via inheritance.
//*

public class Firm
{
 // Creates a staff of employees for a firm and pays them.
 //
 public static void main(String[] args)
 {
 Staff personnel = new Staff();
 personnel.payday();
 }
}

Copyright 0 2017 Pearson Education, Inc.
```


```
//*

// StaffMember.java Author: Lewis/Loftus
// Represents a generic staff member.
//*

// Represents a generic staff member.
//

// Represents a generic staff member.

// Constructor: Sats up this staff member using the specified
// information.
// Constructor: Sats up this staff member using the specified
// information.
// public StaffMember(String eName, String eAddress, String ePhone)
{
 name = eName;
 address = eAddress;
 phone = ePhone;
}

continue

Copyright 0 2017 Pearson Education, Inc.
```

```
//*

// Employee.java Author: Lewis/Loftus
//

// Represents a general paid employee.
//

public class Employee extends StaffMember {
 protected String socialSecurityNumber;
 protected double payMate;

// Constructor: Sets up this employee with the specified
// information.

// Logorithm Employee (String eName, String eName, String ePhone,
 String socSecNumber, double rate)

{
 super(eName, eAddress, ePhone);
 socialSecurityNumber = socSecNumber;
 payMate = rate;
 }

continue

Copyright © 2017 Pennon Education, Inc.
```

```
//*

// Executive.java Author: Lewis/Loftus
//

// Represents an executive staff member, who can earn a bonus.
//

public class Executive extends Employee
{
 private double bonus;

//-

// Constructor: Sets up this executive with the specified
// information.
//-

public Executive(String eName, String eAddress, String ePhone,
 String socSecNumber, double rate)
 {
 super(eName, eAddress, ePhone, socSecNumber, rate);
 bonus = 0; // bonus has yet to be awarded
 }

continue

Copyright © 2017 Pearson Education, Inc.
```

```
continue

//-
// Awards the specified bonus to this executive.
//-
public void awardSonus(double execBonus)
{
 bonus = execBonus;
}

// Computes and returns the pay for an executive, which is the
// regular employee payment plus a one-time bonus.

public double pay()
{
 double payment = super.pay() + bonus;
 bonus = 0;
 return payment;
}
}

Coppright 0 2017 Peanon Education, Inc.
```

```
continue

//-
// Adds the specified number of hours to this employee's
// accumulated hours.
//-
public void additours(int moreHours)
{
 hoursWorked += moreHours;
}

//-
// Computes and returns the pay for this hourly employee.
//-
public double pay()
{
 double payment = payRate * hoursWorked;
 hoursWorked = 0;
 return payment;
}

continue

Copyright © 2017 Pearson Education, Inc.
```

Outline Late Binding Polymorphism via Inheritance → Polymorphism via Interfaces Sorting Searching

Polymorphism via Interfaces

- Interfaces can be used to set up polymorphic references as well
- Suppose we declare an interface called Speaker as follows:

```
public interface Speaker
{
 public void speak();
 public void announce(String str);
}
```

Copyright © 2017 Pearson Education, Inc

Polymorphism via Interfaces

 An interface name can be used as the type of an object reference variable:

Speaker current;

- The current reference can be used to point to any object of any class that implements the Speaker interface
- The version of speak invoked by the following line depends on the type of object that current is referencing:

current.speak();

Copyright © 2017 Pearson Education, Inc

Polymorphism via Interfaces

- Now suppose two classes, Philosopher and Dog, both implement the Speaker interface, providing distinct versions of the speak method
- In the following code, the first call to speak invokes one version and the second invokes another:

```
Speaker guest = new Philospher();
guest.speak();
guest = new Dog();
guest.speak();
```

Polymorphism via Interfaces

- As with class reference types, the compiler will restrict invocations to methods in the interface
- For example, even if Philosopher also had a method called pontificate, the following would still cause a compiler error:

```
Speaker special = new Philospher();
special.pontificate(); // compiler error
```

• Remember, the compiler bases its rulings on the type of the reference

Copyright © 2017 Pearson Education, Inc

Quick Check

Would the following statements be valid?

Speaker first = new Dog();
Philosopher second = new Philosopher();
second.pontificate();
first = second;

Yes, all assignments and method calls are valid as written

Copyright © 2017 Pearson Education, In

Outline

Late Binding

Polymorphism via Inheritance

Polymorphism via Interfaces

→ Sorting

Searching

Sorting

- Sorting is the process of arranging a list of items in a particular order
- The sorting process is based on specific criteria:
 - sort test scores in ascending numeric order
 - sort a list of people alphabetically by last name
- There are many algorithms, which vary in efficiency, for sorting a list of items
- · We will examine two specific algorithms:
 - Selection Sort
 - Insertion Sort

Copyright © 2017 Pearson Education, Inc

Selection Sort

- · The strategy of Selection Sort:
 - select a value and put it in its final place in the list
 - repeat for all other values
- · In more detail:
 - find the smallest value in the list
 - switch it with the value in the first position
 - find the next smallest value in the list
 - switch it with the value in the second position
 - repeat until all values are in their proper places

Copyright © 2017 Pearson Education, Inc

Swapping

- The processing of the selection sort algorithm includes the *swapping* of two values
- Swapping requires three assignment statements and a temporary storage location
- To swap the values of first and second:

```
temp = first;
first = second;
second = temp;
```

Copyright © 2017 Pearson Education, Inc

Polymorphism in Sorting

- Recall that a class that implements the Comparable interface defines a compareTo method to determine the relative order of its objects
- We can use polymorphism to develop a generic sort for any set of Comparable objects
- The sorting method accepts as a parameter an array of Comparable objects
- That way, one method can be used to sort an array of People, or Books, or whatever

Copyright © 2017 Pearson Education, Inc

Selection Sort

- This technique allows each class to decide for itself what it means for one object to be less than another
- Let's look at an example that sorts an array of Contact objects
- The selectionSort method is a static method in the Sorting class
- See PhoneList.java
- See Sorting.java
- See Contact.java

```
//*

// PhoneList.java Author: Lewis/Loftus
// Driver for teating a sorting algorithm.
//

// Driver for teating a sorting algorithm.
//

// Creates an array of Contact objects, sorts them, then prints
// Creates an array of Contact objects, sorts them, then prints
// Creates an array of Contact objects, sorts them, then prints
// Creates an array of Contact objects, sorts them, then prints
// Creates an array of Contact objects, sorts them, then prints
// Creates an array of Contact objects, sorts them, then prints
// Creates an array of Contact objects, sorts them, then prints
// Creates an array of Contact objects, sorts them, then prints
// Creates an array of Contact objects, sorts them, then prints
// Creates an array of Contact ("Jaura")
public static void main(String[] args)


friends[] = new Contact ("Mario", "Saith", "46-555-248");
friends[] = new Contact ("Mario", "Grant", "243-555-283");

continue

Copyright 0 2017 Pearson Education, Inc.
```

```
continue
 Sorting.selectionSort(friends);
 for (Contact friend: friends)
 System.out.println(friend);
}
}

Copyright © 2017 Pearson Education, Inc.
```


```
continue
// Returns a description of this contact as a string.
// Return toString()
{
 return lastName + ", " + firstName + "\t" + phone;
}

// Returns a description of this contact as a string.
// Returns a description of this contact as a string.
// return (lastName.equals((bject other)
{
 return (lastName.equals((Contact)other).getLastName()) & firstName.equals(((Contact)other).getFirstName()));
}
continue
```

```
continue

// Uses both last and first names to determine ordering.

// Uses both last and first names to determine ordering.

// Int result;

String otherFirst = ((Contact) other) .getFirstName();

String otherLast = ((Contact) other) .getFirstName();

if (LastName .equals (otherLast))

result = firstName .compareTo(otherFirst);

else
 result = lastName .compareTo(otherLast);

return result;
}

continue


Copyright © 2017 Pearson Education, Inc.
```

```
continue
//-
// First name accessor.
//-
public String getFirstName()
{
 return firstName;
}
//-
// Last name accessor.
//-
// Last name accessor.
//-
public String getLastName()
{
 return lastName;
}
}

Copyright © 2017 Pearson Education, Inc.
```

Insertion Sort

- The strategy of Insertion Sort:
 - pick any item and insert it into its proper place in a sorted sublist
 - repeat until all items have been inserted
- In more detail:
 - consider the first item to be a sorted sublist (of one item)
 - insert the second item into the sorted sublist, shifting the first item as needed to make room to insert the new one
 - insert the third item into the sorted sublist (of two items), shifting items as necessary
 - repeat until all values are inserted into their proper positions

The static ${\tt insertionSort}$ method in the ${\tt Sorting}$ class:

Copyright © 2017 Pearson Education, Inc.

Comparing Sorts

- The Selection and Insertion sort algorithms are similar in efficiency
- They both have outer loops that scan all elements, and inner loops that compare the value of the outer loop with almost all values in the list
- Approximately n² number of comparisons are made to sort a list of size n
- We therefore say that these sorts are of order n²
- Other sorts are more efficient: order n log₂ n

Outline	
	Late Binding
	Polymorphism via Inheritance
	Polymorphism via Interfaces
	Sorting
\Longrightarrow	Searching

Searching

- Searching is the process of finding a target element within a group of items called the search pool
- The target may or may not be in the search pool
- We want to perform the search efficiently, minimizing the number of comparisons
- Let's look at two classic searching approaches: linear search and binary search
- As we did with sorting, we'll implement the searches with polymorphic Comparable parameters

Copyright © 2017 Pearson Education, Inc

Copyright © 2017 Pearson Education, Inc

Linear Search

- A linear search begins at one end of a list and examines each element in turn
- Eventually, either the item is found or the end of the list is encountered

Binary Search

- A binary search assumes the list of items in the search pool is sorted
- It eliminates a large part of the search pool with a single comparison
- A binary search first examines the middle element of the list -- if it matches the target, the search is over
- If it doesn't, only one half of the remaining elements need be searched
- Since they are sorted, the target can only be in one half of the other

Copyright © 2017 Pearson Education, Inc

Binary Search

- The process continues by comparing the middle element of the remaining *viable candidates*
- Each comparison eliminates approximately half of the remaining data
- Eventually, the target is found or the data is exhausted

Copyright © 2017 Pearson Education, In

Searching

- The search methods are implemented as static methods in the Searching class
- See PhoneList2.java
- See Searching.java

```
continue

test = new Contact("Frank", "Phelps", "");
found = (Contact) Searching, linearSearch(friends, test);
if (found != null)
 System.out.println("Found: " + found);
else
 System.out.println("The contact was not found.");
System.out.println();
Sorting.selectionSort(friends);

test = new Contact("Mario", "Guzman", "");
found = (Contact) Searching.binarySearch(friends, test);
if (found != null)
 System.out.println("Found: " + found);
else
 System.out.println("The contact was not found.");
}

Copyright © 2017 Purson Education. Inc.
```


The binarySearch method in the Searching class: //// Searches the specified array of objects for the target using // a binary search. Assumes the array is already sorted in // ascending order when it is passed in. Returns a reference to // the target object from the array if found, and null otherwise. // public static Comparable binarySearch(Comparable[] list, Comparable target) { int min=0, max=list.length, mid=0; boolean found = false; while (!found && min <= max) { mid = (min+max) / 2; if (list[mid] equals(target)) found = true; else if (target.compareTo(list[mid]) < 0) max = mid-1; else ini = mid+1; } continue

```
continue

if (found)
 return list[mid];
 else
 return null;
}

Copyright © 2017 Pearson Education, Inc.
```

Summary

- Chapter 10 has focused on:
 - defining polymorphism and its benefits
 - using inheritance to create polymorphic references
 - using interfaces to create polymorphic references
 - using polymorphism to implement sorting and searching algorithms