

CompSci 230 S2 Object Oriented Software Development

Polymorphism

Agenda & Reading

Topics:

- Introduction
- Polymorphism Example
- The Instanceof operator
- Packages
- Access Modifiers

Reading

- Java how to program Late objects version (D & D)
 - ▶ Chapter 10
- The Java Tutorial :
 - https://docs.oracle.com/javase/tutorial/java/landl/subclasses.html
 - Multiple Inheritance of State, Implementation, and Type
 - Overriding and Hiding Methods
 - Polymorphism
 - Hiding Fields
 - Using the Keyword super
 - Object as a Superclass
 - Writing Final Classes and Methods

- Given the following code, which of these constructors can be added to MySub class without causing a compile-time error?
 - MySub() {}
 - MySub(int cnt) { count = cnt; }
 - MySub(int cnt) { super(); count = cnt; }
 - MySub(int cnt) { count = cnt; super(cnt); }
 - MySub(int cnt) { this(cnt, cnt); }
 - MySub(int cnt) { super(cnt); this(cnt, 0); }
 class MySub extends MySuper {
 int count;
 MySub(int cnt, int num) {
 super(num);
 count=cnt;
 hySuper(int i) { number = i; }
 }
 }

2

1.Introduction

- ▶ This occurs when **one** method name in a method call can cause **different actions** depending on which type of instance is invoking the method.!
 - ➤ At runtime, the actual method corresponding to the instance type is executed (i.e., the method defined in the class whose constructor created the object)!
- Relying on each object to know how to "do the right thing" in response to the same method call is the key concept of polymorphism.
- ▶ The same message sent to a variety of objects has "many forms" of results—hence the term polymorphism.

- With polymorphism, we can design and implement systems that are easily extensible
 - New classes can be added with little or no modification to the general portions of the program, as long as the new classes are part of the **inheritance hierarchy** that the program processes generically.
 - The **new** classes simply "plug right in."
 - The only parts of a program that must be altered to accommodate new classes are those that require direct knowledge of the new classes that we add to the hierarchy.

5

2.Polymorphism Example

getName

▶ Consider the following hierarchy:

- ▶ There is a person in my kitchen:
 - The program issues the same message (i.e., cookDinner) to each person object, but each person has it's own way to cook for my dinner.
 - ▶ Each object responds in a unique way.
 - The same message (in this case, cookDinner) sent to a variety of objects has "many forms" of results.

Definition:

- Polymorphism is the ability of objects belonging to different types to respond to method calls of methods of the same name, each one according to an appropriate type-specific behaviour. The program does not have to know the exact type of the object in advance, so this behavior can be implemented at run time (this is called late binding or dynamic binding).
- Polymorphism enables you to deal in generalities and let the execution-time environment handle the specifics.

6

2.Polymorphism Example

Person

- ▶ The Person class is the superclass
 - Instance variables: surname and first name
 - Methods:
 - □ getName() get surname and first name
 - □ cookDinner() to prepare food for dinner
 - □ An ordinary person prepares dinner using a microwave!

```
class Person {
 protected String surname;
 protected String firstname:
 public void cookDinner() {
  System.out.println("Microwave Dinner");
```


cookDinner cleanKitchen

- Now our Kitchen has a HouseWorker person
 - ▶ Inherited method: getName
 - ▶ To get her name
 - Additional method: cleanKitchen
 - To clean our kitchen
 - Overridden method: cookDinner
- p = new HouseWorker("Theresa", "Thompson"): System.out.println(p.getName()); p.cookDinner();

HouseWorker

A HouseWorker makes Roast chicken with Potato.

```
class HouseWorker extends Person {
 public HouseWorker(String firstname, String surname)
 super(firstname, surname);
 public void cookDinner() {
  System.out.println("Roast Chicken with Potato");
 public void cleanKitchen() {
 System.out.println("Cleaning now");
```


- Now our Kitchen has a KFCChef person
 - ▶ Inherited method: getName
 - ▶ To get her name
 - Overridden method: cookDinner
 - A KFCChef makes KFC fried chicken

Person

kFCChef

- Now our Kitchen has a PizzaChef person
 - ▶ Inherited method: getName
 - ▶ To get her name
 - Overridden method: cookDinner
 - A pizzachef makes Pizza

p = new PizzaChef("Michael", "Hill"); System.out.println(p.getName()); p.cookDinner();

```
class PizzaChef extends Person {
 public PizzaChef(String firstname, String surname) {
  super(firstname, surname);
 public void cookDinner() {
  System.out.println("Pizza");
```


10

🎇 2.Polymorphism Example TakeÄwayChef

Person

- Now our Kitchen has a TakeAwayChef person
 - ▶ Inherited method: getName
 - To get her name
 - Overridden method: cookDinner
 - A TakeAwaychef makes fried rice

11

2.Polymorphism Example ጁ An Array of Person objects

- Now, it is more interesting if we have an array of superclass variables that refer to objects of many subclass types.
 - This example demonstrates that an object of a subclass can be treated as an **object of its superclass**, enabling various interesting manipulations.
 - For example:
 - ▶ We have an array holding five objects of type **Person**.
 - Because of their inheritance relationship with the Person class, the HouseWorker, PizzaChef, KFCChef and TakeAwayChef classes can be assigned to the array.
 - Within the for-loop, the **cookDinner** method is invoked on each element of the array. Person[] pList = new Person[5];

The result depends on the object stored, not on the type of the variable.

pList[0] = new Person("Dick", "Smith"); pList[1] = new HouseWorker("Theresa", "Thompson"); pList[2] = new PizzaChef("Michael", "Hill"); pList[3] = new KFCChef("Peter", "Wong"); pList[4] = new TakeAwayChef("Kevin", "Chan"); for (int i=0; i<pList.length; i++)</pre> pList[i].cookDinner();

13

🕰 2.Polymorphism Example Execution time

- At execution time, the type of the object to which the variable refers determines the actual method to use.
 - This process is called dynamic binding.
 - ▶ i.e. the method is executed based on the object, not on the type of variable.
 - The derived classes override the cookDinner method of the Person class. This makes the overridden cookDinner() methods of the **derived** classes execute when the cookDinner() method is called using the base class reference from the array

Invoke the cook Dinner from the Person class Invoke the cookDinner from the HouseWorker class and so on...

```
pList[0] = new Person("Dick", "Smith");
pList[1] = new HouseWorker("Theresa",
"Thompson");
pList[2] = new PizzaChef("Michael", "Hill");
pList[3] = new KFCChef("Peter", "Wong");
pList[4] = new TakeAwayChef("Kevin", "Chan");
```


🎇 2.Polymorphism Example 🌌 Compile time

- ▶ When a superclass variable contains a reference to a subclass object, and that reference is used to call a method, the subclass version of the method is called.
 - The Java compiler allows this "crossover" because an object of a subclass is an object of its superclass (but not vice versa).
- Type checking is done at compile time:
 - When the compiler encounters a method call made through a variable, the compiler determines if the method can be called by checking the variable's class type.
 - ▶ If that class contains the proper method declaration or inherits one, i.e. if the method does not exist, then check the superclass (work from the child to the parent class).
 - the call is compiled.
 - For example:

Can we find the cookDinner defined in the Person(the type of the variable) class?

Person[] pList = new Person[5]; for (int i=0; i<pList.length; i++)</pre> pList[i].cookDinner();

14

2.Polymorphism Example **Sompile-time** Error?

▶ Note: The cleanKitchen method is only defined in the HouseWorker class.

- A superclass reference can be used to invoke only methods of the superclass—the subclass method implementations are invoked polymorphically.
 - > Java decides which class's cookDinner method to call at execution time rather than at compile time
- Attempting to invoke a subclass-only method directly on a superclass reference is a compilation error.

▶ What is the output of the following program?

18

Exercise 2: Structure

▶ Pet, Dog, Cat etc

```
class Frog extends Pet{}
```

```
class Pet {
 String speak() {
 return "Hi, I'm a happy and contented pet";
}

class Dog extends Pet {
 String speak() {
 return super.speak() + ". Arf, Arf";
 }
}

class Cat extends Pet {
 String speak() {
 return super.speak() + ". Meow, meow";
 }
}
```

```
class Flamingo extends Pet {
 String speak() {
 return "They're holding me captive. You must help!";
 }
}
```


2.The instanceof operator

- ▶ The java instance of operator is used to test whether the object is an instance of the specified type (class or subclass or interface).
 - ▶ The instanceof in java is also known as type comparison operator because it compares the instance with type. It returns either **true** or **false**.
 - If we apply the instanceof operator with any variable that has null value, it returns false.

▶ For example, consider the following hierarchy:

Declare and create a Person object, p.

▶ p is an instance of Person

But p is NOT an instance of student/Employee


```
Person p = new Person();
System.out.println(p instanceof Person);
System.out.println(p instanceof Student);
System.out.println(p instanceof Employee);
false
false
```


2.The instanceof operator

- Declare and create a Student object: s.
 - s is an instance of Person/Student
 - But Student and Employee are incompatible types
 - i.e. we can't use instanceof between s and Employee class

- Create a Student object but with a Person Tererence
 - P1 is an instance of Person/Student
 - But p1 is NOT an instance of Employee
 - But p1 declared as Person therefore we can use the instanceof operator between p1 and Employee

2 3.Packages

- ▶ **Definition**: A *package* is a grouping of related types providing access protection and name space management.
 - A package is a namespace that organizes a set of related classes and interfaces."
- ▶ Purpose: "To make types easier to find and use, to avoid naming conflicts, and to control access, programmers bundle groups of related types into packages."
 - Conceptually you can think of packages as being similar to different folders on your computer.
 - Note that types refers to classes, interfaces ...
- **Examples**:
 - java.io file operations
 - java.lang basic language functionality and fundamental types
 - java.util collection data structure classes
 - iava.awt basic hierarchy of packages for native GUI components

2.The instanceof operator

Declare and create a TertiaryStudent object

- ts is an instance of Person/Student/TertiaryStudent
- But TertiaryStudent and CollegeStudent are incompatible types
- But TertiaryStudent and Employee are incompatible types

```
TertiaryStudent ts = new TertiaryStudent();
System.out.println(ts instanceof Student);
 true
// System.out.println(ts instanceof CollegeSt
// System.out.println(ts instanceof Employee)
```

- Create a TertiaryStudent object but with a Student reference
- s2 is an instance of Person/Student/TertiaryStudent
- > s2 is NOT an instance of CollegeStudent
 - But s2 declared as Student therefore we can use the instanceof operator between s2 and CollegeStudent

🚟 3.Packages ጁ Creating a Package

- "To create a package, you
 - be choose a name for the package (folder) and
 - put a package statement with that name at the top of every source file that contains the types that you want to include in the package.

Rules:

- There can be only one package statement in each source file, and must be the first line in the source file
 - If you put multiple types in a single source file, only one can be public, and it must have the same name as the source file.
 - You can include non-public types in the same file as a public type

This rule makes it easy for the class loader, and the human programmer, to find the definition for a public type

- "If you put multiple types in a single source file, only one can be public, and it must have the same name as the source file.
 - For example, you can
 - define public class Circle in the file Circle. java,
 - define public interface Draggable in the file Draggable.java,
 - by define public enum Day in the file Day, java, and so forth.
- "You can include non-public types in the same file as a public type
 - (this is strongly discouraged, unless the non-public types are small and closely related to the public type),
 - but only the public type will be accessible from outside of the package.
 - All the top-level, non-public types will be package private."
- This rule makes it easy for the class loader, and the human programmer, to find the definition for a public type.
 - The name of a package determines the directory in which the files of this package *should* be stored.
 - The <u>name</u> of a public type determines the <u>name</u> of the file in which the type's definition must be found."

25

🚟 3.Packages Package naming conflicts

- "With programmers worldwide writing classes and interfaces using the Java programming language,
 - it is likely that many programmers will use the same name for different types.
 - The compiler allows both classes to have the same name if they are in different packages.
- ▶ The fully qualified name of each Rectangle class includes the package name.
 - That is, the fully qualified name of the **Rectangle** class in the graphics package is graphics. Rectangle, and
 - the fully qualified name of the Rectangle class in the java.awt package is java.awt.Rectangle.

🚟 3.Packages ጁ The default package

- "If you do not use a package statement, your type ends up in an unnamed package.
 - Generally speaking, an unnamed package is only for small or temporary applications or when you are just beginning the development process.
 - Otherwise, classes and interfaces belong in named packages."

26

3.Packages External references

- To use a public package member from outside its package, you must do one of the following:
- The fully qualified name for class C in package p1 is p1.C
- To import class C from package p1, you write import p1.C
- To import an entire package p1, you write import p1.*

Example:

- Directory/package: p1 class: Protection
- class: Class1
- class: Class2

```
public class Protection {
 int n_default = 1;
 public int n_public = 2;
 protected int n_protected = 3;
 private int n_private = 4;
```


```
public class Class1 {
 public static void main(String[] args) {
 pl.Protection c = new pl.Protection();
```

```
import p1.*;
public class Class2 {
 public static void main(String[] args)
 Protection c = new Protection();
```

27

4.Access Modifiers

- Classes, and their fields and methods have access levels to specify how they can be used by other objects during execution
 - A private field or method is accessible only to the class in which it is defined.
 - A protected field or method is accessible to the class itself, its subclasses, and classes in the same package.
 - A **public** field or method is accessible to any class of any parentage in any
 - ▶ **Default**:When no access modifier is specified It is said to be having the default access modifier by default, i.e. having default access modifier are accessible only within the same package.

	Private	Protected	Public	Default
Class itself	YES	YES	YES	YES
Other Subclasses within a package	No	YES	YES	YES
Other classes within a package	No	YES	YES	YES
Other subclasses outside this package	No	YES	YES	No
Other classes outside this package	No	No	YES	No

29

31

Other classes within a package

YES

No

YES

	Private	Protected	Public	Default
Other Subclasses within a package	No	YES	YES	YES

30

32

🚄 4.Access Modifiers

p2/P2Derived.iava

p1/Derived.iava

	Private	Protected	Public	Default
Other classes outside this package	No	No	YES	No

33

▶ What is the output of the following program?

```
public class L11Ex3{
  public static void main( String args[] ) {
 Vehicle b = new Car (); // Vehicle reference but Car object
 b.move (); //Calls the method in Car class
}
}

class Vehicle {
  public void move () {
 System.out.println ("Vehicles are used for moving from one place to another ");
  }
}

class Car extends Vehicle {
  public void move () {
 super. move (); // invokes the super class method
 System.out.println ("Car is a good medium of transport ");
  }
}
```

34