Polymorphism-I

- > We have types of employees in Govt. Org.
- Regular, Daily wages and Adhoc.
- > Gross Pay for the employees are calculated as follows:
 - ➤ Regular employees Basic + HRA + DA + TA
 - ➤ Daily wages -wages per hour * number of hours
 - ➤ Adhoc- fixed amount

Finding Gross pay

Input
Components for

calculating gross pay

Output

Gross pay

Calculation?

Calculation based on

type of employees

How do we write functions?

- ➤ Same function name for all three type of employees
- ➤ More meaningful and elegant way of doing things
- Calculate_Gross_Pay for all types of employees

Polymorphism

- ➤ Refers to 'one name having many forms', 'one interface doing multiple actions'.
- ➤ In C++, polymorphism can be either
 - ➤ Compile time or static time polymorphism or
 - >Run time or dynamic time polymorphism
- ➤ C++ implements static polymorphism through
 - >overloaded functions
 - >overloaded operators

Polymorphism

- ➤ Greek word- many forms
- ➤ Single name can be used for different purposes
- ➤ How is polymorphism done?
 - > Function overloading
 - ➤ Operator overloading
 - ➤ Dynamic binding

Overloading

> Overloading - Two or more different meanings for the name

Overloaded function - a function having more than one distinct meanings

Overloaded operator - When two or more distinct meanings are defined for an operator

Overloading Operators

- C and C++ have operator overloading inbuilt.
- '-': unary and binary
- '*':multiplication and pointers
- '<<', '>>': bitwise shift as well as insertion and extraction operators
- All arithmetic operators can work with any type of data

Function Overloading

> Several functions of the same name can be defined, as long as they have different signatures.

➤ The C++ compiler selects an appropriate function to call by considering the number, types and order of the arguments in the call.

Function Overloading Cont...

- Overloaded functions are distinguished by their signatures
- Signature Combination of a function's name and its parameter types (in order)
- > Internally, C++ compilers does encode each function identifier with the number and types of its parameters referred to as name mangling or name decoration to enable type-safe linkage.

```
#include <iostream>
using namespace std;
int square (int y) {
return y *y;}
double square(double y) {
return y *y;}
int main()
cout << square(10) << endl;</pre>
cout << square(10) << endl;
```

Function's Signature

- ➤ A function's argument list (i.e., number and type of arguments) is known as the function's signature.
- Functions with same signature Two functions with same number and types of arguments in same order, variable names doesn't matter.

➤ Following two functions have same signature. void square (int x, float y); void square (int c, float d);

Some examples

void print (int i);

void print (char c);

void print(float f);

void print(double d);

Resolution by Compiler

- > Signature of subsequent functions match previous function's, then the second is treated as a re-declaration of the first Error
- > Signatures of two functions match exactly but the return type differ, then the second declaration is treated as an erroneous re-declaration of the first
- > For example,

```
float square (float f);
  double square (float x);
// Differ only by return type so erroneous re-declaration
```

➤ If the signature of the two functions differ in either the number or type of their arguments, the two functions are considered to be overloaded.

Finding a Match

- > To resolve a particular instance of the function, following there cases can be considered.
- > A match is found for the function call.
- > A match is not found for the function call.
- > There is more than one defined instance for the function call.

Function Match

- void show (int);
- void show (double);
- > The function call
- > show (0);
- ➤ Matched to *void show* (int); and compiler invokes corresponding function definition **as 0** (zero) is of type **int**

Promotion

- Promotion of the actual argument if no exact match is found.
- > The conversion of integer types char, short into int integral promotion.
- > For example, consider the following code fragment:

```
void show (int);
void show (float);
show ('c');
```

What will be invoked?

```
#include <iostream>
 int main()
using namespace std;
void show (int i)
 //case 2 - treated as int .. a match
 through promotion
 show('c'); // converted to int and
cout << "I am interger" << i << endl;
 displayed
void show(float f)
cout << "I am float " << f << endl;
```

```
int main()
#include <iostream>
using namespace std;
 //case 2 - treated as char ...
void show (int i)
cout << "I am interger" << i << endl;
 show('c'); // Used as char
void show (char c)
cout << "I am character " <<c< endl;
```

Application of standard C++ conversion rules

- > If we do not have a direct/exact match
- > If we do not have a match through a promotion
- ➤ Try to get a match through a standard conversion of the actual argument.
- > Example:

```
void show(char);
show(97);
```

➤ A match through standard conversion matches show(char)

```
#include <iostream>
 #include <iostream>
using namespace std;
 using namespace std;
void show (char c)
 void show (int i)
cout << "I am character " <<c< endl;
 cout << "I am interger" << i << endl;
int main()
 int main()
 show(97); // int to char
 show(97.5F); // float to int
```

Example - Ambiguous Call

```
#include <iostream>
using namespace std;
 int main()
void show (double i)
 show(97); // Ambiguous call
 cout << "I am interger" << i << endl;
void show (char c)
 cout << "I am character " <<c< endl;
```

Default Arguments Versus Overloading

- ➤ Using default arguments in functions is also overloading, because the function may be called with an optional number of arguments.
- > For instance, consider the following function prototype:
- float cal_amount(float principal,int time=5,float rate=0.12);
- > Function Calls
- cout<<cal_amount(5000);</pre>
- cout <<cal_amount (5000,5);</pre>
- > cout <<cal_amount (5000,5,0.18);

```
#include <iostream>
using namespace std;
double calc_gross_pay(float, float, float);
double calc gross pay(float, float);
double calc gross pay(float = 50000);
double calc gross pay(float basic, float da, float hra)
 return basic + da/100 *basic + hra; }
double calc gross pay(float hr, float wg)
 return hr * wg; }
double calc gross pay(float pay)
 return pay; }
```

```
else if (ch==2) {
int main()
 float hrs, wages hr;
 cout<<"Enter hrs and wages per hour";
int ch;
double gross;
 cin>>hrs>>wages_hr;
cout<<"Enter choice" << endl;
 cout<<calc_gross_pay(hrs, wages_hr);</pre>
 else if (ch==3)
cin>> ch;
if (ch==1)
 { cout<<calc_gross_pay(); }
 else if (ch==4){
float basic, DA, HRA;
 float pay;
cout<<"Enter basic, da, and hra";
 cout<<"Enter new consolidated salary";
cin>>basic>>DA>>HRA;
 cin >> pay;
cout<<calc_gross_pay(basic, DA,</pre>
 cout<<calc_gross_pay(pay);</pre>
HRA);
```

References

➤ C++: The Complete Reference, 4th Edition by Herbert Schildt, McGraw-Hill

➤ Teach Yourself C++ 3rd Edition by Herbert Schildt,

➤ The C+ + Programming Language, Third Edition by Bjarne Stroustrup, Addison Wesley