ECE 220 Computer Systems & Programming

Lecture 24 – Intro to C++: Inheritance, Abstraction & Polymorphism November 30, 2017


- Midterm 2 regrade due in labs this Friday
- Final exam conflict sign-up available now
- Quiz 6 next week


Operator Overloading

Redefine built-in operators like +, -, *, <, >, = in C++ to do what you want

```
Example:
class vector {
 Protected:
 double angle, length;
 public:
 //constructors & other member functions
 vector operator +(const vector &b) {
 vector c;
 double ax = length*cos(angle);
 vector c(1.5,2);
 double bx = b.length*cos(b.angle);
 vector d(2.6,3);
 double ay = length*sin(angle);
 double by = b.length*sin(b.angle);
 //before operator overload
 double cx = ax+bx;
 vector e = c.add(d);
 double cy = ay+by;
 c.length = sqrt(cx*cx+cy*cy);
 //after operator overload
 c.angle = acos(cx/c.length);
 vector e = c + d;
 return c;}
};
```

Inheritance & Abstraction

C++ allows us to define a class based on an existing class, and the new class will inherit members of the existing class.

- the existing class —
- the new class —

A derived class inherits all base class member functions with the following exceptions:

- Constructors, destructors and copy constructors of the base class.
- Overloaded operators of the base class.
- The friend functions of the base class.

```
class orthovector : public vector{
  protected:
 int d; //direction can be 0,1,2,3, indicating r, l, u, d
  public:
 orthovector(int dir, double 1){
 const double halfPI = 1.507963268;
 d = dir;
 angle = d*halfPI;
 length = 1;
 }
 orthovector() {d = 0; angle = 0.0; length = 0.0;}
 double hypotenuse(orthovector b){
 if((d+b.d)%2 == 0) return length + b.length;
 return (sqrt(length*length + b.length*b.length));
 }
};
```

Access	public	protected	private
Same Class	Υ	Υ	Υ
Derived Class	Υ	Υ	N
Outside Class	Υ	N	N

Polymorphism

 a call to a member function will cause a different function to be executed depending on the type of the object that invokes the function

```
Rectangle rec(3,5);
Example:
 Triangle tri(4,5);
//base class
 rect.area();
class Shape{
 tri.area();
 protected:
 double width, height;
 return 0;
 public:
 Shape() {width = 1; height = 1;}
 Shape(double a, double b) { width = a; height = b; }
 double area() { cout << "Base class area unknown" << endl;</pre>
 return 0; }
};
```

int main(){

```
//derived classes
class Rectangle : public Shape{
 public:
 Rectangle(double a, double b) : Shape(a,b){}
 double area() {
};
class Triangle : public Shape{
 public:
 Triangle(double a, double b) : Shape(a,b){}
 double area() {
};
```

Declared Type vs. Actual Type

```
int main(){
 Shape *ptr;
 Rectangle rec(3,5);
 Triangle tri(4,5);
 //use ptr to point to rec object
 ptr = &rec;
 ptr->area();
 //use ptr to point to tri object
 ptr = &tri;
 ptr->area();
 return 0;
```

What does this program print?

Virtual Function

- virtual functions are member functions in the base class you expect to redefine in the derived classes
- derived class declares instances of that member function

```
//base class
class Shape{
 protected:
 double width, height;
 public:
 Shape() {width = 1; height = 1;}
 Shape(double a, double b) { width = a; height = b; }
};
```