TDDE18 & 726G77

Inheritance & Polymorphism

Christoffer Holm

Department of Computer and information science

- 1 std::vector
- 2 Inheritance
- 3 Polymorphism
- 4 More on Polymorphism
- 5 Type information
- 6 Exceptions
- 7 Command-line argument

- 1 std::vector
- 2 Inheritance
- 3 Polymorphism
- 4 More on Polymorphism
- 5 Type information
- 6 Exceptions
- 7 Command-line argument

Storage

- Linked storage
- Sequential Storage

Storage

- Linked storage
 - Nodes linked together with pointers.
 - This is what we did in the List lab.
 - Very slow to access values in the middle of the collection since we have to loop from the beginning every time.
- Sequential Storage

Storage

- Linked storage
- Sequential Storage
 - If we place everything next to each other in memory, then we know where each element is.
 - This is faster for accessing values in the middle.
 - However, it is now slower to insert values between two values and at the beginning.
 - This is how std::vector works!


```
std::vector<int> v {5, 3, 1, 2};
```


$$v.at(1) = 4;$$

$$v.at(1) = 4;$$

Sequential Storage

v.push_back(3);

Sequential Storage

v.push_back(3);

$$v.back() = 6;$$

$$v.back() = 6;$$

Sequential Storage

v.pop_back();

- std::vector is defined in #include <vector>
- Declared like this: std::vector<T>.
- A std::vector<T> contains a sequence of values that has the data type T.
- For example: std::vector<int> is a vector that stores integers.

- Each element in a std::vector is indexed, beginning with 0 being the first element.
- Element i in vector v can be accessed with either v[i] or v.at(i).
- v.at(i) will check that element i exists, so it is preferred over v[i].
- First element can be accessed with v.front() and last with v.back().

- It is possible to insert values at the end with v.push_back(3).
- To remove the last element, you write v.pop_back().
- To see how many elements there are, write v.size().


```
vector<string> words {...};
for (int i{0}; i < words.size(); ++i)
{
 cout << words.at(i) << endl;
}</pre>
```


```
vector<string> words {...};
for (string word : words)
{
  cout << word << endl;
}</pre>
```


```
vector<string> words {...};
for (string const& word : words)
{
  cout << word << endl;
}</pre>
```


- There are multiple ways to loop through a vector
- The first is to use a counter that goes through each index in order.
- The second way is what's know as a range based for-loop.
- A range based for-loop looks like this:

```
for (int e : v)
```


- You can read it as: Loop through v, for each iteration the current element is stored in e.
- However, each element is *copied* into e.
- for (int& e: v) does not copy the element in to e, and it allows us to change the values inside the loop.
- Since copying is unnecessary for most cases where we want to read the elements, it is recommended that you loop through v like this: for (int const& e : v)

Example

```
#include <vector>
#include <iostream>
using namespace std;
int main()
 vector<int> values{};
 int value{};
 // read values until ctrl+D
 while (cin >> value)
 values.push_back(value);
 // double each value
  for (int& e : values)
 e = 2*e;
```


- 1 std::vector
- 2 Inheritance
- 3 Polymorphism
- 4 More on Polymorphism
- 5 Type information
- 6 Exceptions
- 7 Command-line argument


```
class Rectangle
public:
 Rectangle(double w, double h)
 : width{w}, height{h} { }
 double area() const
 return height * width;
 double get_height() const
 return height;
 double get_width() const
 return width;
private:
 double width;
 double height;
};
```

```
class Triangle
public:
  Triangle(double w, double h)
 : width{w}, height{h} { }
  double area() const
 return height * width / 2;
  double get_height() const
 return height;
  double get width() const
 return width;
private:
  double width;
  double height;
};
```


Is there a problem?

- There is a lot of code repetition here.
- We want to factor out common code, just as we did with similar functions.
- In the example above, Rectangle and Triangle share everything except the implementation of area().
- How do we do this?

What is inheritance?

width height get_width()
get_height()
area()

Rectangle

width height get_width()
get_height()
area()

Triangle

What is inheritance?

What is inheritance?

width
height
get_width()
get_height()
Shape
area()
Rectangle

Terminology

- The class that contains the shared functionality is called a Base class.
- A class that inherits another class (a base class) is called a Derived class.
- A derived class inherits all the members (both functions and variables) from its base class.
- Sometimes we say that the derived class extends the base class, i.e. it takes everything from the base class and then add more things on top of that.

Syntax

```
class Base
{
 // ...
};

class Derived : public Base
{
 // ...
};
```


Syntax

- Derived inherits from Base.
- This is done by adding: public Base at the end of the class declaration.
- I.e. by writing: class Derived : public Base


```
// common code
class Shape
public:
  Shape(double w, double h)
 : width{w}, height{h} { }
  double get_height() const
 return height;
  double get_width() const
 return width;
private:
  double width;
  double height;
};
```


```
// common code
class Shape
public:
  Shape(double w, double h)
 : width{w}, height{h} { }
  double get height() const
 return height;
  double get_width() const
 return width;
private:
  double width;
  double height;
};
```

```
class Rectangle : public Shape
public:
 Rectangle(double w. double h)
 : width{w}, height{h} { }
 double area() const
 return width * height;
};
class Triangle : public Shape
public:
 Triangle(double w, double h)
 : width{w}, height{h} { }
 double area() const
 return width * height / 2;
};
```


```
Shape.cc: In constructor 'Rectangle::Rectangle(double, double)':
Shape.cc: error: 'double Shape::width' is private within this context
: width{w}, height{h} { }

Shape.cc: note: declared private here
double width;

Access
Shape.cc: error: 'double Shape::height' is private within this context
: width{w}, height{h} { }

Shape.cc: note: declared private here
double height;

Access
```


Delegating constructor

- width and height are private in Shape.
- This means that Rectangle does not have access to them.
- The constructor can therefore not initialize those members.
- But, we can call the constructor of Shape which does in fact have access to them to initalize these objects.
- You do this by adding Shape{w, h} to the start of the member initialization list.

Delegating constructor

```
Rectangle(double w, double h)
: Shape{w, h} { }
```


```
// common code
class Shape
public:
  Shape(double w, double h)
 : width{w}, height{h} { }
  double get height() const
 return height;
  double get_width() const
 return width;
private:
  double width;
  double height;
};
```

```
class Rectangle : public Shape
public:
 Rectangle(double w, double h)
 : Shape{w, h} { }
 double area() const
 return width * height;
};
class Triangle : public Shape
public:
 Triangle(double w, double h)
 : Shape{w, h} { }
 double area() const
 return width * height / 2;
};
```

```
Shape.cc: In member function 'double Rectangle::area() const':
Shape.cc: prior: 'double Shape::width' is private within this context
return width * height;

Shape.cc: note: declared private here
double width;

A----
Shape.cc: error: 'double Shape::height' is private within this context
return width * height;

Shape.cc: note: declared private here
double height;

A-----
```


protected

- As mentioned before; width and height are private in Shape.
- This means that neither Rectangle::area nor Triangle::area have access to these variables.
- There are two ways to solve it: replace each access to width with get_width() and likewise for height,
- OR we make sure that width and height are available for Rectangle and Triangle.


```
// common code
class Shape
public:
  Shape(double w, double h)
 : width{w}, height{h} { }
  double get height() const
 return height;
  double get_width() const
 return width;
protected:
  double width;
  double height;
};
```

```
class Rectangle : public Shape
public:
 Rectangle(double w, double h)
 : Shape{w, h} { }
 double area() const
 return width * height;
};
class Triangle : public Shape
public:
 Triangle(double w, double h)
 : Shape{w, h} { }
 double area() const
 return width * height / 2;
};
```


protected

- protected is the third and final access specifier for members in a class.
- It is the same as private, but with one difference: these members are also accessible by all derived classes.
- Which means: protected things are secrets kept within the family (inheritance hierarchy), while private things are secrets kept by the individual (class).

Data members in derived class

```
class Named_Rectangle : public Rectangle
{
public:
 Named_Rectangle(int width, int height, std::string const& name)
 : Rectangle{width, height}, name{name}
 {
}
private:
 std::string name{};
};
```


```
Named_Rectangle r {12, 13, "My Rectangle"};
```


Named_Rectangle	r {12,	13,	"Му	Rectangle"};	
		l. D			
	Nam	ed_Rec	tangle		

Initialization & Destruction

Named_Rectangle r {12, 13, "My Rectangle"};

Shape

Named_Rectangle

Initialization & Destruction

Named_Rectangle r {12, 13, "My Rectangle"};

Named_Rectangle


```
Named_Rectangle r {12, 13, "My Rectangle"};
```

```
width 12 height 13 Shape
```

Named_Rectangle


```
Named_Rectangle r {12, 13, "My Rectangle"};
```


 ${\bf Named_Rectangle}$


```
Named_Rectangle r {12, 13, "My Rectangle"};
```

```
width 12 height 13 Shape
```

Named_Rectangle


```
Named_Rectangle r {12, 13, "My Rectangle"};
```

```
width 12 height 13 Shape
```

LINKÖPING

```
Named_Rectangle r {12, 13, "My Rectangle"};
```

```
width 12 Shape
```


Named_Rectangle	r	{12,	13,	"My	<pre>Rectangle"};</pre>	
	_					
			Shape	9		

```
Named_Rectangle r {12, 13, "My Rectangle"};
```


- The top base class of the hierarchy will be constructed first and then its derived class.
- Each data member will be construct top-to-bottom in declaration order (irregardless of the order in the data member initialization list).
- The objects will be destructed in reverse order of construction by first destroying each data member bottom-to-top and then recursively destroying the base class.

Binding to references

```
void print_height(Triangle& triangle)
{
  cout << triangle.get_height() << endl;
}
void print_height(Rectangle& triangle)
{
  cout << triangle.get_height() << endl;
}</pre>
```


Binding to references

```
void print_height(Shape& shape)
{
  cout << shape.get_height() << endl;
}</pre>
```


Binding to references

- The implementation for both versions of print_height() are exactly the same.
- Since get_height() for Rectangle and Triangle is implemented in Shape, we can get away with just looking at the Shape part of the objects.
- By taking the parameter as a Shape& we can bind both Rectangle and Triangle in the same function.

area()

```
void print_area(Shape& shape)
{
  cout << shape.area() << endl;
}</pre>
```


area()

```
Shape.cc: In function 'void print_area(Shape&)':
Shape.cc: error: 'class Shape' has no member named 'area'
cout << shape.area() << endl;
```


area()

- The parameter shape is of type Shape&, meaning we can only access things that resides in Shape.
- This means that we cannot call area since it hasn't been declared in Shape.

Let's add area() to Shape

```
class Shape
{
public:
 // ...
 double area() const
 {
 return 0;
 }
 // ...
};
```

```
class Rectangle : public Shape
{
public:
 // ...
 double area() const
 {
 return width * height;
 }
 // ...
};
```


Let's add area() to Shape

```
int main()
{
  Rectangle r {10, 15};
  cout << print_area(r) << endl; // print 0
}</pre>
```


Let's add area() to Shape

- We can solve the problem by adding area() to Shape!
- However this poses a new problem. In print_area()
 we always call Shape::area().
- This is not what we want, we want to call the area() function of whichever type we pass in to the function...
- This problem can be solved with *Polymorphism*!

- 1 std::vector
- 2 Inheritance
- 3 Polymorphism
- 4 More on Polymorphism
- 5 Type information
- 6 Exceptions
- 7 Command-line argument


```
Triangle r{...};
Shape& ref {r};
```


```
Triangle r{...};
Shape& ref {r};
```


- The way we solve the problem with print_area()
 calling the wrong version is by letting derived classes
 override the functionality of Shape::area().
- I.e. we want the implementation of Shape::area() to be replaceable,
- because then the derived class could simply replace the implementation of area() in Shape with its own implementation of area().
- This is done by declaring Shape::area() as virtual.


```
class Shape
{
public:
 // ...
 virtual double area() const
 {
 return 0;
 }
 // ...
};
```


Now it works!

```
int main()
{
 Rectangle r {10, 15};
 cout << print_area(r) << endl; // prints 150
}</pre>
```


Now it works!

```
int main()
{
 Rectangle r {10, 15};
 cout << print_area(r) << endl; // prints 150
}</pre>
```


When can we use polymorphism?

```
Shape s{};
Rectangle r{10, 15};
Triangle t{3, 4};
Shape* ptr {&s};
ptr->area(); // returns 0
ptr = &r;
ptr->area(); // returns 150
ptr = &t;
ptr->area(); // returns 6
```


Pointers & Polymorphism

ptr

Pointers & Polymorphism

Pointers & Polymorphism

Pointers & Polymorphism


```
class Cuboid : public Shape
{
public:
 Cuboid(double width, double height, double depth)
 : Shape{width, height}, depth{depth}
 {
 double area() const
 {
 return 2.0 * (width * height + width * depth + height * depth);
 }

private:
 double depth;
 };
```


```
Cuboid c{5, 7, 3};
Shape s {c}; // slicing
```

```
Shape
width 5
height 7
area() depth 3
area()
Cuboid
```


```
Cuboid c{5, 7, 3};
Shape s {c}; // slicing
```

```
Shape
width 5
height 7
area() depth 3
area()
Cuboid
```

Cubbia


```
Cuboid c{5, 7, 3};
Shape s {c}; // slicing
```


There are pitfalls...

```
Cuboid c{5, 7, 3};
Shape s {c}; // slicing
```


Shape
width 5
height 7
area()

- It is possible to copy from a derived type into a the Base class
- However, a variable has a fixed size, so when the derived class has more members than the base class, these will be lost.
- This is called *slicing* since we slice away everything that does not fit in the Shape-object.


```
Cuboid c {2,3,4};
Shape s {c};
cout << s.area() << endl; // prints 0
```


```
Cuboid c {2,3,4};
Shape& s {c};
cout << s.area() << endl; // prints 24
```


Rule of thumb

When calling a member function:

1. through a non-reference

Rule of thumb

When calling a member function:

1. through a non-reference => Call the member function

Rule of thumb

- 1. through a non-reference => Call the member function
- 2. through a non-pointer

Rule of thumb

- 1. through a non-reference => Call the member function
- 2. through a non-pointer => Call the member function

Rule of thumb

- 1. through a non-reference => Call the member function
- 2. through a non-pointer => Call the member function
- 3. that is non-virtual

Rule of thumb

- 1. through a non-reference => Call the member function
- 2. through a non-pointer => Call the member function
- 3. that is non-virtual => Call the member function

Rule of thumb

- 1. through a non-reference => Call the member function
- 2. through a non-pointer => Call the member function
- 3. that is non-virtual => Call the member function
- 4. otherwise

Rule of thumb

- 1. through a non-reference => Call the member function
- 2. through a non-pointer => Call the member function
- 3. that is non-virtual => Call the member function
- 4. otherwise => Call the overriden version

Conclusion

Always use pointers or references when dealing with polymorphic objects!

Conclusion

- If we always use pointers of references:
- we are guaranteed to always call the correct version,
- we avoid the problems with slicing,
- we don't have to copy objects if not necessary.

Another good reason for using polymorphism

```
std::vector<Shape*> shapes {
 new Triangle{3, 4},
 new Rectangle{5, 6},
 new Cube{3, 5, 7}
};

for (Shape* shape : shapes)
{
 cout << shape->area() << endl;
}</pre>
```


Another good reason for using polymorphism

- If we have a shared base class with virtual functions:
- We can have base class pointer to objects of derived classes
- This means we can store different types inside an std::vector.
- This is useful because we can now iterate over objects of different types and get different results based on the "real" type of the objects.

- 1 std::vector
- 2 Inheritance
- 3 Polymorphism
- 4 More on Polymorphism
- 5 Type information
- 6 Exceptions
- 7 Command-line argument


```
class Complex_Shape : public Shape
{
public:
 // ...
 double area() const
 {
 double sum{0.0};
 for (Shape* shape : shapes)
 {
 sum += shape->area();
 }
 return sum;
 }
 private:
 std::vector<Shape*> shapes;
};
```


```
class Complex_Shape : public Shape
{
public:
 // ...
 double area() const
 {
 double sum{0.0};
 for (Shape* shape : shapes)
 {
 sum += shape->area();
 }
 return sum;
 }
private:
 std::vector<Shape*> shapes;
};
```


```
{
 Complex_Shape shape { ... };
 cout << shape.area() << end1;
} // what happens here?</pre>
```


```
{
 Complex_Shape shape { ... };
 cout << shape.area() << endl;
} // what happens here?</pre>
```


```
{
  Complex_Shape shape { ... };
  cout << shape.area() << endl;
} // what happens here?</pre>
```


So we create a destructor!

```
class Complex_Shape : public Shape
{
public:
 // ...
 -Complex_Shape()
{
 for (Shape* shape : shapes)
 {
 delete shape;
 }
} // ...
};
```


So we create a destructor!

- When having manually managed memory in a vector we have to delete it manually in the destructor.
- So of course we need one for Complex_Shape since it keeps a record of various shapes.

What about now?

```
Shape* ptr {new Complex_Shape{...}};
delete ptr;
```

```
ptr area()

area()

shapes
```

Complex_Shape

What about now?

```
Shape* ptr {new Complex_Shape{...}};
delete ptr;
```

```
shape

area()

shapes
```

Complex_Shape


```
Shape* ptr {new Complex_Shape{...}};
delete ptr;
```

```
area()
shapes
```

Complex_Shape


```
Shape* ptr {new Complex_Shape{...}};
delete ptr;
```

```
ptr area()
shapes
```

Complex_Shape


```
Shape* ptr {new Complex_Shape{...}};
delete ptr;
```


- When deleting ptr the compiler only sees the Shape-portion of the object.
- This means that it will call the destructor for Shape, even though it is really a Complex_Shape.
- So the problem is essentially that the compiler gets tricked into thinking you are working with a Shape object.
- We solved this problem earlier by adding virtual to our functions.

virtual-destructor

```
class Shape
{
public:

// ...
virtual -Shape() = default;
// ...
};
```


```
Shape* ptr {new Complex_Shape{...}};
delete ptr;
```


Complex_Shape


```
Shape* ptr {new Complex_Shape{...}};
delete ptr;
```


Complex_Shape


```
Shape* ptr {new Complex_Shape{...}};
delete ptr;
```


What about now?

ptr

Shape* ptr {new Complex_Shape{...}};
delete ptr;

What about now?

ptr Nice!

Shape* ptr {new Complex_Shape{...}};
delete ptr;

- By declaring the destructor as virtual we are allowing derived classes to override the behaviour with their own implementation.
- This means that whenever the destructor is called through a pointer or a reference it will call the appropriate destructor.
- Note: The destructor of a class must also destroy the base class, but this is handled by the compiler so we don't have to think about it.

Conclusion

Always declare the destructor of a polymorphic base class as virtual!


```
class My_Shape : public Shape
{
public:
 // ...
 double arae()
 {
 return 10.0;
 }
 // ...
};
```


```
Shape* ptr {new My_Shape{}};
cout << ptr->area() << endl;
delete ptr;</pre>
```


```
Shape* ptr {new My_Shape{}};
cout << ptr->area() << endl; // prints 0 (?!)
delete ptr;</pre>
```


```
class My_Shape : public Shape
{
public:
 // ...
 double area()
 {
 return 10.0;
 }
 // ...
};
```


```
Shape* ptr {new My_Shape{}};
cout << ptr->area() << endl;
delete ptr;</pre>
```


```
Shape* ptr {new My_Shape{}};
cout << ptr->area() << endl; // STILL 0 ?!
delete ptr;</pre>
```


```
class My_Shape : public Shape
{
public:
 // ...
 double area() const We forgot const!
 {
 return 10.0;
 }
 // ...
};
```


```
Shape* ptr {new My_Shape{}};
cout << ptr->area() << endl; // prints 10
delete ptr;</pre>
```


- When overriding virtual functions the signature must match exactly
- The name, the parameters, specifiers etc. it all must match with the base class version of the function.
- If it doesn't, the compiler will create a normal function in the derived class with these new properties.
- This is not a syntax error, it is just a semantic error.
- We have to make sure they match otherwise the compiler gets confused...

Can't the compiler help us with these simple mistakes?

```
class My_Shape : public Shape
{
public:
 // ...
 double arae() override
 {
 return 10.0;
 }
 // ...
};
```


Can't the compiler help us with these simple mistakes?

```
shape.cc: error: 'double My_Shape::arae()' marked 'override',
but does not override
double arar() override
```


Can't the compiler help us with these simple mistakes?

- If you mark a member function as override you tell the compiler that you intended for this member function to override a virtual function in the base class.
- This means that the compiler will check whether or not it succeded in overriding the function.
- If something is wrong, the compiler tell us and we can fix it!
- If we don't use override, the code might compile with the wrong behaviour which is really bad.

Rule of thumb

Always mark functions that are meant to override as override!

Let's go back to Shape

```
class Shape
public:
  virtual ~Shape() = default;
  virtual double area() const
 return 0;
```


Let's go back to Shape

- Does it really make sense that Shape::area returns 0?
- What does it mean to take the area of a general shape?
- Wouldn't it be better to just skip the implementation?

pure-virtual function

```
class Shape
{
public:

 // ...
 virtual ~Shape() = default;
 virtual double area() const = 0;
};
```


pure-virtual function

- You can add = 0 at the end of a virtual function declaration to mark it as a *pure-virtual* function.
- This means that this function doesn't have an implementation.

Abstract class

A class is *abstract* if it contains one or more pure-virtual functions

Abstract class

```
Shape s1{1, 3}; // Error: abstract
Triangle t{1,3}; // OK: not abstract
Shape s2{t}; // Error: abstract
Shape& s3{t}; // OK: reference allowed
Shape* s4{&t}; // OK: pointer allowed
```


Abstract class

- No object of an abstract class is allowed to exist.
- This means that we cannot create Shape in any way possible.
- The reason is that it contains functions that would crash the program if called (because they do not have an implementation).

Abstract class

- We can however have a pointer or reference of type Shape since these may refer to a derived class of Shape.
- All derived classes of an abstract class are also abstract classes until all pure-virtual functions have been overriden.
- Abstract classes are meant to represent general concept that are used as a base class to more concrete things (such as specific shapes).

Importing things from the base class

```
class Shape
{
public:
 Shape(double w, double h)
 : width{w}, height{h}
 {
 }
 // ...
protected:
 double width;
 double height;
};
```

```
class Rectangle : public Shape
{
public:

 // create an identical constructor
 // as the one in Shape
 using Shape::Shape;

 // make width public in Rectangle
 using Shape::width;

private:

 // make height private in Rectangle
 using Shape::height;
};
```


- 1 std::vector
- 2 Inheritance
- 3 Polymorphism
- 4 More on Polymorphism
- 5 Type information
- 6 Exceptions
- 7 Command-line argument

Static vs Dynamic type

```
Shape* ptr {new Triangle{3, 5}};
cout << ptr->area() << endl;

delete ptr;
ptr = new Rectangle{3, 5};</pre>
```

Static: Dynamic:

Static vs Dynamic type

```
Shape* ptr {new Triangle{3, 5}};
cout << ptr->area() << endl;

delete ptr;
ptr = new Rectangle{3, 5};</pre>
```

Static: Dynamic:

Static vs Dynamic type

```
Shape* ptr {new Triangle{3, 5}};
cout << ptr->area() << endl;

delete ptr;
ptr = new Rectangle{3, 5};</pre>
```

Static: Shape*

Dynamic:

Static vs Dynamic type

```
Shape* ptr {new Triangle{3, 5}};
cout << ptr->area() << endl;

delete ptr;
ptr = new Rectangle{3, 5};</pre>
```

Static: Shape*

Dynamic:

Static vs Dynamic type

```
Shape* ptr {new Triangle{3, 5}};
cout << ptr->area() << end1;
delete ptr;
ptr = new Rectangle{3, 5};</pre>
```

Static: Shape*

Dynamic: Triangle

Static vs Dynamic type

```
Shape* ptr {new Triangle{3, 5}};
cout << ptr->area() << endl;

delete ptr;
ptr = new Rectangle[3, 5};</pre>
```

Static: Shape*

Dynamic: Triangle

Static vs Dynamic type

```
Shape* ptr {new Triangle{3, 5}};
cout << ptr->area() << endl;

delete ptr;
ptr = new Rectangle(3, 5);</pre>
```

Static: Shape*

Dynamic: Rectangle

Static vs Dynamic type

- The static type of a variable is the type it is declared as (it never changes)
- The *dynamic* type is the type of the object a pointer points to
- The dynamic type can change to any class in the hierarchy of the static type.


```
class Cuboid : public Shape
{
public:
 // ...
 virtual double volume() const
 {
 return width * height * depth;
 }
 //...
};
```


```
Shape* ptr {new Cuboid{3, 4, 5}};

// doesn't work, volume is not
// declared in Shape
cout << ptr->volume() << endl;</pre>
```


- Which functions you can call is directly related to the static type.
- I.e. it doesn't matter that the dynamic type of ptr is Cuboid, we can't call volume through a Shape pointer.
- Therefore we must, temporarily change the static type to match the dynamic type.

- We can use static_cast to (temporarily) change ptr into a Cuboid*, that way we can call volume().
- But this is very dangerous...

When it all comes crashing down...

When it all comes crashing down...

When it all comes crashing down...

- We can cast ptr to a pointer to any derived class,
- However, this becomes a problem if the type we are casting to is not compatible with the dynamic type...
- This will, in most cases, lead to the crashing of your program...
- Would be nice if we could check first if it was possible before we cast...

dynamic_cast

```
Shape* ptr1 {new Cuboid{3, 4, 5}};
Shape* ptr2 {new Rectangle{3, 4}};

Cuboid* c1 {dynamic_cast<Cuboid*>(ptr1)};
Cuboid* c2 {dynamic_cast<Cuboid*>(ptr2)};

// c1 is a pointer to a valid Cuboid object

// c2 == nullptr, since ptr2 does not
// point to a valid Cuboid object
```


dynamic_cast

- dynamic_cast is like static_cast, but before it
 performs the conversion it will test that the dynamic
 type is compatible (i.e. is derived from or equal to the
 type we are casting to)
- if they are compatible it will return a valid pointer with the specified static type,
- if they are not compatible it will return nullptr.

Checking if dynamic type is compatible

```
Shape* ptr {...};

Cuboid* cuboid {dynamic_cast<Cuboid*>(ptr)};
if (cuboid != nullptr)
{
 // only print volume if it is a cuboid
 cout << cuboid->volume() << endl;
}</pre>
```


Also works with references!

```
Cuboid c {3,4,5};
Shape& s {c};
cout << dynamic_cast<Cuboid&>(s).volume() << endl;</pre>
```


Also works with references!

```
Rectangle r {3,4};
Shape& s {c};
cout << dynamic_cast<Cuboid&>(s).volume() << endl;</pre>
```


Also works with references!

```
$ g++ shape.cc
$./a.out
terminate called after throwing an instance of 'std::bad_cast'
what(): std::bad_cast
Aborted (core dumped)
```


- 1 std::vector
- 2 Inheritance
- 3 Polymorphism
- 4 More on Polymorphism
- 5 Type information
- 6 Exceptions
- 7 Command-line argument

What just happend?!

What just happend?!

• References cannot be empty

What just happend?!

- References cannot be empty
- What do we do to signal error?

What just happend?!

- References cannot be empty
- What do we do to signal error?
- Exceptions!


```
int main()
{
 try
 {
 fun1();
 // ...
 }
 catch (std::exception& e)
 {
 cerr << e.what();
 }
}</pre>
```

```
void fun1()
{
 // ...
 fun2();
 // ...
 return;
}
```

```
void fun2()
{
  return;
}
```


```
int main()
{
 try
 {
 fun1();
 // ...
 }
 catch (std::exception& e)
 {
 cerr << e.what();
 }
}</pre>

void fun1()
{
 // ...
 fun2();
 // ...
 return;
}
```

```
void fun2()
{
  return;
}
```


```
int main()
{
 try
 {
 fun1();
 // ...
 }
 catch (std::exception& e)
 {
 cerr << e.what();
 }
}</pre>

void fun1()
{
 // ...
 fun2();
 // ...
 return;
}
```


```
int main()
{
 try
 {
 fun1();
 // ...
 }
 catch (std::exception& e)
 {
 cerr << e.what();
 }
}</pre>

void fun1()
{
 // ...
 fun2();
 // ...
 return;
 return;
}
```


```
int main()
{
 try
 {
 fun1();
 // ...
 }
 catch (std::exception& e)
 {
 cerr << e.what();
 }
}</pre>

void fun1()
{
 // ...
 fun2();
 // ...
 return;
}
```


```
int main()
{
 try
 {
 fun1();
 // ...
 }
 catch (std::exception& e)
 {
 cerr << e.what();
 }
}</pre>
```

```
void fun1()
{
 // ...
 fun2();
 // ...
 return;
}
```

```
void fun2()
{
  throw std::exception{""};
}
```


```
int main()
{
 try
 {
 fun1();
 // ...
 }
 catch (std::exception& e)
 {
 cerr << e.what();
 }
}</pre>

void fun1()
{
 // ...
 fun2();
 // ...
 return;
}
```

```
void fun2()
{
  throw std::exception{""};
}
```


```
int main()
{
 try
 {
 fun1();
 // ...
 }
 catch (std::exception& e)
 {
 cerr << e.what();
 }
}</pre>

void fun1()
{
 // ...
 fun2();
 // ...
 return;
}
```


```
int main()
{
 try
 {
 fun1();
 // ...
 }
 catch (std::exception& e)
 {
 cerr << e.what();
 }
}</pre>

void fun1()
{
 // ...
 fun2();
 // ...
 return;
}
```


Exceptions

Model

- An exception is an object we throw.
- Throwing an exception will abort the current function,
- it will move backwards in the function call chain until it hits a *try-catch* block.
- Throwing is seperate from returning.
- We should only throw exceptions when something went wrong.

Exceptions

dynamic_cast

```
#include <stdexcept>
int main()
  Rectangle r {3,4};
  Shape& s {c};
  try
 cout << dynamic_cast<Cuboid&>(s).volume() << endl;</pre>
  catch (std::bad_cast& e)
 cout << "s is not a Cuboid!" << endl;</pre>
  catch (std::exception& e)
 cout << "Unknown error." << endl;</pre>
```


- 1 std::vector
- 2 Inheritance
- 3 Polymorphism
- 4 More on Polymorphism
- 5 Type information
- 6 Exceptions
- 7 Command-line argument

Calling a program with arguments

\$./a.out a b c

Calling a program with arguments

Arguments: a, b, c

Calling a program with arguments

- Unix-systems are based on calling programs with various arguments,
- This is in fact what "commands" are in the terminal: programs that takes arguments.
- But how do we read these arguments in our own programs?

Reading arguments

```
int main(int argc, char* argv[])
{
 // argc = number of arguments passed to the program
 // argv = a pointer to an array of pointers to C-strings
}
```


argv

argv

- The arguments are passed into your program as C-strings.
- A C-string is an array of char.
- It is called a C-string because this is how strings work in C.
- The end of a C-string is indicated with the special character '\0'.
- Note: The name of the executable file is the argument at index 0.

Example

```
int main(int argc, char** argv)
{
  for (int i{0}; i < argc; ++i)
 {
 cout << argv[i] << endl;
 }
}</pre>
```


Example

```
$ ./a.out 10 20 30
./a.out
10
20
30
```


Example

- We can access the i:th argument with argv[i].
- Notice that these are strings!
- How do we interpret them as something else?

Converting arguments

- std::stoi(argv[1]) convert argv[1] to int
- std::stod(argv[1]) convert argv[1] to double
- Using std::stringstream:

```
std::stringstream ss{};
ss << argv[1];
int number;
ss >> number;
```


Cool trick

```
vector<string> args { argv, argv + argc };
// now all arguments reside in the vector
// as std::string instead of C-strings
```


www.liu.se

