

CAP444 OBJECT ORIENTED PROGRAMMING USING C++

Unit-3

Created By:
Kumar Vishal
(SCA), LPU

Topics covered

Run-time polymorphism and virtual functions:

- virtual base classes,
- abstract classes,
- pointer to object,
- this pointer,
- pointer to derived class,
- virtual function,
- pure virtual function,
- early vs late binding

Situation

Student

regNo, Name
studentDetails()

studentDetails()

Project

regNo, Name

regNo, Name
studentDetails()

regNo, Name studentDetails()

Result

ambiguity arises as to which data/function member would be called?

virtual base class introduce

virtual base classes

It means we are making base class as virtual

Media Player

PlayMovie() PlaySong()

Punjabi Movie

PlayMovie() PlaySong()

Telugu Movie

PlayMovie() PlaySong()

Hindi Movie

PlayMovie() PlaySong()

What's meaning it....

Its method overriding

- Problems in method overriding
 - Overriding using base class pointer compiler don't know about pointer which address is pointing because address will be decided at run time when memory will be allocated.
 - To over come this problem we use virtual function
 - With the help of virtual function, we can override function at run time

Situation

Transportation: Vehicle Registration()

Punjab_Transport
Vehicle_Registration()

PB081234

Himachal_Transport Vehicle Registration()

HP014567

Karnataka_Transport Vehicle_Registration()

KA023333

Bihar_Transport Vehicle_Registration()

BR012345

Abstract Class

- Sometimes implementation of function is not required in a base class such a class is called abstract class.
- In such cases we have to make function as abstract function by using virtual keyword that is also called pure virtual function.
- A pure virtual function is declared by assigning 0 in declaration.

Example

Area

getArea()

getArea()

Area = $w \times h$ w = widthh = height getArea()

Area = $\pi \times r^2$

Important points:

- A class is abstract if it has at least one pure virtual function.
- If we do not override the pure virtual function in derived class, then derived class also becomes abstract class.
- An abstract class can have constructors.
- We cannot create objects of abstract classes.

What will be the output of the following C++ code?

```
#include<iostream>
using namespace std;
class Mobile
long int contactno;
public:
 virtual void getStatus() = 0;
 Mobile()
  contactno=9898989890;
  cout << contactno;
```

```
class Person: public Mobile
public:
 void getDetails() { cout << "Blocked"; }</pre>
};
int main()
 Person p;
 p.getDetails();
 return 0;
A. 9898989890
B. Blocked
C.9898989890Blocked
D. Error
```


What will be the output of the following C++ code?

```
#include<iostream>
using namespace std;
class Mobile
long int contactno;
public:
 virtual void getStatus() = 0;
 Mobile()
  contactno=9898989890;
  cout << contactno;
```

```
class Person: public Mobile
public:
 void getStatus(){ cout <<"Blocked"; }</pre>
 void getDetails(){cout<<"Kumar";}</pre>
};
int main()
 Person p;
 p.getDetails();
 return 0;
A. 9898989890
B. kumar
C. 9898989890kumar
D. Error
```


Pointer to object

- A variable that holds an address value is called a pointer variable
- · Object can also have an address, so there is also a pointer that can point to the address of an object.

```
class Date
Date d1;
Date *d2;
d2 = &d1;
d2->functions()
 object pointer
```


this pointer

 It can be used to refer current class instance variable.

Syntax:

this-> instance variable=value

Example

this pointer

This keyword represent address of current instance of the class.

Example

this pointer

To return reference to the calling object. Example

pointer to derived class

- A pointer of one class can point to other class, but classes must be a base and derived class, then it is possible.
- To access the variable of the base class, base class pointer will be used.

Pointer to derived class

```
class base{};
class derive: public base{};
base b1,*b2;
derive d1;
b2=&d1;
```

What will be the output of the following C++ code?


```
#include <iostream>
using namespace std;
class mobile
public:
  void playRingTone()
 cout<<"mobile ring tone"<<endl;</pre>
class samsung:public mobile
  void playRingTone()
 cout<<"samsung ring tone"<<endl;</pre>
};
```

```
class realme:public mobile
  void playRingTone()
 cout<<"real me ringtone"<<endl;
int main()
 mobile *mptr;
 samsung s1;
 mptr=&s1;
 mptr->playRingTone();
  return 0;
 mobile ring tone
Α.
B.
 samsung ring tone
 real me rington
 Error
D.
```


Any Query?