

OBJECT-ORIENTED LANGUAGE AND THEORY

8. POLYMORPHISM

Nguyen Thi Thu Trang trangntt@soict.hust.edu.vn

1

Outline

- 1. Upcasting and Downcasting
- 2. Static and dynamic bindings
- 3. Polymophism
- 4. Generic programming

Primitive data

- Upcasting:
 - · small to big range
 - · implicitly cast
 - e.g. byte => short => int => double
 - byte b = 2;
 - short s = b;
- Downcasting
 - big to small
 - explicitly cast
 - e.g. int => short
 - (short)

3

Object/Class

- · Parent and child: Child is a kind of Parent
- If parent is smaller: Person and Employee
 - Parent is always a child
 - Child is not always a parent
- If child is smaller => TRUE
 - Employee is always a person
 - Person is not always an employee

ā

1.1. Upcasting

- Moving up the inheritance hierarchy
- Up casting is the capacity to view an object of a derived class as an object of its base class.
- Automatic type conversion (implicitly)

5

```
Person
 -name
  Example
 -birthday
 +setName()
 +setBirthday()
public class Test1 {
 public static void main(String arg[]){
 Person p;
 Employee
 Employee e = new Employee();
 -salary
 +setSalary()
 p = e; //upcasting
 +getDetail()
 p.setName("Hoa");
 p.setSalary(350000); // compile error
 Employee e1 = (Employee) p; //downcasting
 e1.setSalary(350000); //ok
 }
```

Example (2)

```
class Manager extends Employee {
 Employee assistant;
 // ...
 public void setAssistant(Employee e) {
 assistant = e;
 }
 // ...
}
public class Test2 {
 public static void main(String arg[]) {
 Manager junior, senior;
 // ...
 senior.setAssistant(junior);
 }
}
```

7

Я

Example (3)

Ģ

1.2. Downcasting

- Move back down the inheritance hierarchy
- Down casting is the capacity to view an object of a base class as an object of its derived class.
- Does not convert types automatically
 - → Must cast types explicitly.

9

10

Example

```
public class Test2 {
  public static void main(String arg[]) {
 Employee e = new Employee();
 Person p = e; // up casting
 Employee ee = (Employee) p; // down casting
 Manager m = (Manager) ee; // run-time error

 Person p2 = new Manager();
 Employee e2 = (Employee) p2;
}
```

Outline

1. Upcasting and Downcasting

- ⇒ 2. Static and dynamic bindings
 - 3. Polymophism
 - 4. Generic programming

11

Function call binding

- Function call binding is a procedure to specify the piece of code that need to be executed when calling a function
- E.g. C language: a function has a unique name

OOP languages (method call binding)

- For independent classes (are not in any inheritance tree),
 the procedure is almost the same as function call binding
 - Compare function name, argument list to find the corresponding definition

13

14

2.1. Static Binding

- · Binding at the compiling time
 - Early Binding/Compile-time Binding
 - Function call is done when compiling, hence there is only one instance of the function
 - · Any error will cause a compiling error
 - Advantage of speed
- C/C++ function call binding, and C++ method binding are basically examples of static function call binding

Example


```
public class Test {
 public static void main(String arg[]){
 Person p = new Person();
 p.setName("Hoa");
 p.setSalary(350000); //compile-time error
 }
 Person
}
 -name
 -birthday
 +setName()
 +setBirthday()
 Employee
 -salary
 +setSalary()
 +getDetail()
```

15

16

2.2. Dynamic binding

- The method call is done at run-time
 - Late binding/Run-time binding
 - Instance of method is suitable for called object.
 - Java uses dynamic binding by default

_ -

Outline

- 1. Upcasting and Downcasting
- 2. Static and dynamic bindings
- ⇒3. Polymorphism
 - 4. Generic programming

19

20

3. Polymorphism

- Polymorphism: multiple ways of performance, of existance
- Polymorphism in OOP
 - Method polymorphism:
 - Methods with the same name, only difference in argument lists => method overloading
 - Object polymorphism
 - Multiple types: A single object to represent multiple different types (upcasting and downcasting)
 - Multiple implementations/behaviors: A single interface to objects of different types (upcasting+overriding – dynamic binding)

Person 3. Polymophism (2) -name: String -birthday: Date A single symbol to represent +setName(String) +setBirthday(Date) multiple different types +getDetail(): String → Upcasting and Downcasting public class Test3 { **Employee** public static void main(String args[]){ -salary: double Person p1 = new Employee(); +setSalary(double) Person p2 = new Manager(); +getDetail(): String Employee e = (Employee) p1; Manager Manager m = (Manager) p2; -assistant: Employee +setAssistant(Employee) } +getDetail(): String

3. Polymophism (5)

A single interface to entities of different types

→ Dynamic binding (Java)

Example:
Person p1 = new Person();
Person p2 = new Employee();
Person p3 = new Manager();
// ...

System.out.println(p1.getDetail());
System.out.println(p2.getDetail());
System.out.println(p3.getDetail());

22

interface TVInterface {
 public void turnOn();
 public void volumnUp(int steps);
 ...

}
class TVA implements TVInterface {
 public void turnOn() { ... }
 ...

}
class TVB implements TVInterface {...}

class TVC implements TVInterface {...}

class TVC implements TVInterface {...}

tlass RemoteControl {
 TVInterface tva = new TVA(); tva.turnOn(); tva.volumnUp(2);
 TVInterface tvb = new TVB(); tvb.turnOn(); tvb.volumnUp(2);
 TVInterface tvc = new TVC(); tvc.turnOn(); tvc.volumnUp(2);

What Is an Interface?

- A declaration of a coherent set of public features and obligations
 - A contract between providers and consumers of services

25

```
Employee
 salary: double
 +setSalary(double)
 Other examples
 +getDetail(): String
class EmployeeList {
 Manager
  Employee list[];
 -assistant: Employee
 +setAssistant(Employee)
  public void add(Employee e) {...}
 +getDetail(): String
  public void print() {
 for (int i=0; i<list.length; i++) {</pre>
 System.out.println(list[i].getDetail());
}
  EmployeeList list = new EmployeeList();
  Employee e1; Manager m1;
  list.add(e1); list.add(m1);
  list.print();
```

Operator instanceof

```
public class Employee extends Person {}
public class Student extends Person {}

public class Test{
  public doSomething(Person e) {
 if (e instanceof Employee) {...
  } else if (e instanceof Student) {... ){
 } else {...}
  }
}
```

27

28

Outline

- 1. Upcasting and Downcasting
- 2. Static and dynamic bindings
- 3. Polymophism

4. Generic programming

4. Generic programming

- Generalizing program so that it can work with different data types, including some future data types
 - · Algorithm is already defined
- Example:
 - C: using pointer void
 - C++: using template
 - · Java: take advantage of upcasting
 - Java 1.5: Template

29

30

Example: C using void pointer

Memcpy function:

Example: C++ using template

When using, we can replace ItemType by int, string,... or any object of any class

```
template<class ItemType>
void sort(ItemType A[], int count ) {
 // Sort count items in the array, A, into increasing order
 // The algorithm that is used here is selection sort
 for (int i = count-1; i > 0; i--) {
 int index_of_max = 0;
 for (int j = 1; j <= i ; j++)
 if (A[j] > A[index_of_max]) index_of_max = j;
 if (index_of_max != i) {
 ItemType temp = A[i];
 A[i] = A[index_of_max];
 A[index_of_max] = temp;
 }
 }
}
```

31

32

Example: Java using upcasting and Object

```
class MyStack {
 ...
 public void push(Object obj) {...}
 public Object pop() {...}
}

public class TestStack{
 MyStack s = new MyStack();
 Point p = new Point();
 Circle c = new Circle();
 s.push(p); s.push(c); //upcasting
 Circle c1 = (Circle) s.pop(); //downcasting
 Point p1 = (Point) s.pop(); //downcasting
}
```

```
Recall — equals

class MyValue {
  private int number;
  public MyValue(int number) {this.number = number;}
  public boolean equals(Object obj) {


  }
  public int getNumber() {return number;}
}

public class EqualsMethod2 {
  public static void main(String[] args) {
 MyValue v1 = new MyValue(100);
 MyValue v2 = new MyValue(100);
 System.out.println(v1.equals(v2));
 System.out.println(v1==v2);
}
```

Exercise

 Re-write method equals for the class MyValue (this method is inherited from the class Object)

```
class MyValue {
  int i;
  public boolean equals(Object obj) {
 return (this.i == ((MyValue) obj).i);
  }
  public class EqualsMethod2 {
 public static void main(String[] args) {
 MyValue v1 = new MyValue();
 MyValue v2 = new MyValue();
 v1.i = v2.i = 100;
 System.out.println(v1.equals(v2));
 System.out.println(v1==v2);
 }
}
```


ArrayList

Example: Java 1.5: Template (2)

Using Template:

```
List<Integer> myList = new LinkedList<Integer>();
myList.add(new Integer(0));
Integer x = myList.iterator().next();


//myList.add(new Long(0)); → Compile error

| AbstractList | Compile | Compile
```

37

4.1. Java generic data structure

- · Collection: a collection of objects
 - List: a collection of objects that are sequential, consecutive and repeatable
 - Set: a collection of objects that are not repeatable
- Map: Collection of key-value pairs (key is unique)
 - Linking objects in this set to other sets as a dictionary/a telephone book.

a. Interface of Collection

- Specifies basic interface for manipulating a set of objects
 - Add to collection
 - Remove from collection
 - · Check if existing
- Contains methods to manipulate individual objects or a set of objects
- Provide methods to traverse objects in a repeatable collection and convert a collection to an array

39

b. Interface of Map

- A basic interface for manipulating a set of pairs key-value
 - Add a pair key-value
 - Remove a pair key-value
 - Get a value of a given key
 - Check if existing (key or value)
- 3 views for the content of collections:
 - Key collection
 - Value collection
 - Mapping collection of key-value

41

c. Iterator

- Provide a mechanism to visit (repeat) all the members of a collection
 - Similar to SQL cursor
- ListIterator has methods to show the sequential attribute of the basic list
- Iterator of a sorted collection will visit in the sorting order

Source code for Iterator

```
Collection c;
// Some code to build the collection

Iterator i = c.iterator();
while (i.hasNext()) {
  Object o = i.next();
  // Process this object
}
```

43

44

Interface and Implementation

- Set<String> mySet = new TreeSet<String>();
- Map<String,Integer> myMap = new HashMap<String,Integer>();

		IMPLEMENTATIONS				
		Hash Table	Resizable Array	Balanced Tree	Linked List	Legacy
- NTERFA	Set	HashSet		TreeSet		
	List		ArrayList		LinkedList	Vector, Stack
CHO	Мар	HashMap		TreeMap		HashTable, Properties

```
public class MapExample {
 public static void main(String args[]) {
 Map map<String,Integer> = new HashMap<String,Integer>();
 Integer ONE = new Integer(1);
 for (int i=0, n=args.length; i<n; i++) {</pre>
 String key = args[i];
 Integer frequency = map.get(key);
 if (frequency == null) { frequency = ONE; }
 else {
 int value = frequency.intValue();
 frequency = new Integer(value + 1);
 map.put(key, frequency);
 System.out.println(map);
 Map sortedMap = new TreeMap(map);
 System.out.println(sortedMap);
 }
```

4.2. Defining and using Template

```
class MyStack<T> {
 ...
 public void push(T x) {...}
 public T pop() {
 ...
 }
}
```

Using template

Defining Iterator

```
public interface List<E>{
 void add(E x);
 Iterator<E> iterator();
}

public interface Iterator<E>{
 E next();
 boolean hasNext();
}

class LinkedList<E> implements List<E> {
 // implementation
}
```

4.3. Wildcard

Example: Using Wildcards

Widcards of Java 1.5

- "? extends Type": Specifies a set of children types of Type. This is the most useful wildcard.
- "? super Type": Specifies a set of parent types of Type
- "?": Specifies all the types or any types.

51

52

Example of wildcard (1)

```
public void printCollection(Collection c) {
  Iterator i = c.iterator();
  for(int k = 0;k<c.size();k++) {
 System.out.println(i.next());
  }
}

Using wildcard:
void printCollection(Collection<?> c) {
  for(Object o:c) {
 System.out.println(o);
  }
}
```

Example of wildcard (2)

```
public void draw(List<Shape> shape) {
  for(Shape s: shape) {
 s.draw(this);
  }
}

> What is the difference compared with:
public void draw(List<? extends Shape> shape) {
  // rest of the code is the same
}
```

53

54

Template Java 1.5 vs. C++

- Template in Java does not create new classes
- · Check the consistancy of types when compiling
 - All the objects are basically of the type Object

```
class MyStack<T> {
 // T a[];
 Object a[];
 public void push(T x) {...}
 public T pop() {
 Object x;
 ...
 return (T) x;
 }
}
```

Backward Compatibility

public class Test {
 static public void main(String args[]) {

 MyStack<Integer> s1 = new MyStack<Integer>();
 s1.push(new Integer(0));
 Integer x = s1.pop();

 MyStack s2 = new MyStack();
 s2.push(new Integer(0));
 s2.push(new Long(1));
 Long n = (Long) s2.pop();
 }
}

Function call vs. Message passing

- Call function
 - Indicate the exact piece of code to be executed.
 - Has only an execution of a function with some specific name.
 - There are no functions with the same name
- Message passing
 - Request a service from an object and the object will decide what to do
 - Different objects will have different reactions/behaviors for a message.

57

Message vs. Method

- Message
 - Is sent from an object to another object and does not contain any piece of code to be executed
- Method
 - Method/function in structure programming languages
 - · Is an execution of service that is requested in the message
 - Is a piece of code to be executed in order to respond to a message sent to an object

