

classes

Subclasses and late binding

Polymorphism

- can write reusable code for classes that are not known in advance (not written or even yet designed)
- two separate forms of polymorphism
 - inclusion polymorphism (the set of derived instances is a subset of the base instances)
 - operation polymorphism = late binding of methods

Late (dynamic) binding

- existing code can change their behavior to appropriately deal with new kinds of objects
 - object's exact type need not be know at compile time for a call of a polymorphic (virtual) operation
 - virtual call is matched at run time according to type of target object

What is inheritance?

- · new classes created (derived) from existing classes
 - defines a subtype relationship (also a subset)
 - enables code reuse: a derived class inherits data members and member functions from a previously defined base class
 - a derived object contains the parts defined in its super classes, as base-class subobjects (layered form)
- originally in Simula, Smalltalk: used inheritance / subclassing for both classification and code reuse
 - these tasks can and often should be separated
- in C++, both single and multiple inheritance
 - multi-inheritance means multiple direct base classes
- plus different kinds of inheritance (public, private)

```
class Shape {
 // abstract class: interface only
public:
 virtual void draw () const = 0;
 // note "= 0"
 virtual void rotate (double) = 0;
 virtual Point center () const = 0;
 // no representation
};
class Circle: public Shape {
 // note "public"
 // note "virtual"
  virtual void draw () const; ...
private:
 Point c; double r; Color c;
 // specific data . .
};
```

Example: hypothetical Shape library

Type fields vs. OOP

Problems with a switch statement (in C)

- e.g., a switch statement could determine which draw function to call based on which type in a hierarchy of different shapes
- action is based on the type tag stored in a member
- tracking down and updating multiple switch statements is time consuming and error-prone

Polymorphism and late binding

- programs can be written to uniformly process objects of classes derived from the classes in a hierarchy
- virtual functions and late binding of calls replace and hide low-level switch logic
- the mechanisms are built-in, and support designing and implementing extensible systems

UNIVERSITY OF HELSINKI

Base and derived classes

Visibility and access of members with (public) inheritance

```
class Base { // potential base class public: ... protected: ... private: ... };
```

- private members of base class are not accessible from derived classes (unless a subclass is defined as friend)
- derived-class member functions can directly refer to inherited protected members (but only within this object, or objects of the same derived class)
- using protected data is convenient but often considered to break data abstraction (information hiding)
- however, protected member functions are OK

9

```
class Student {
public:
 explicit Student (long no, std::string const& name = "");
 long getNumber () const;
 std::string getName () const;
 void print () const; // print student number and name
private:
  long number_;
 std::string name_;
3:
class StudentWithAccount : public Student { // silly . .
public:
 StudentWithAccount (long, std::string const&, double);
 double getBalance () const;
 void setBalance (double);
 // print balance, too
 void print () const;
private:
 double balance:
 10
```

Upcasting and slicing

- inheritance creates layered objects, with subparts that represent its inheritance levels
- a cast from a derived class to a base class is allowed for a public inheritance

```
void printlnfo (Student s) {  // uses a value parameter
 s.print (); . . .
}
StudentWithAccount stud (30, "barbara", 10); . . .
printlnfo (stud);  // stud is upcasted: (Student)stud
Student s1 = stud;  // here, too: s1 = (Student)stud
```


- · results in a (base) slice of the object being copied
- calls Student::print, not StudentWithAccount::print
- for OOP, must use virtuals and pointers (see later)

ERSITY OF HELSINKI

Constructors and destructors in derived class

- a derived-class constructor must first call the constructor for its base class, to initialize the base-class members
- the compiler makes sure (some) base-class constructor always gets called
 - e.g., if derived-class constructors are omitted, a compiler-generated default constructor calls the baseclass' default constructor (with zero arguments)
- destructors are always called in the reverse order of constructors: a derived-class destructor is called before its base-class destructor
 - the derived-class destructor may assume that the base-class members are still existing with a valid state
 - the base-class destructor does not know about any derived classes

NIVERSITY OF HELSINKI

Creating objects derived constructors take care of the initialization of its base part, using the member initializer list StudentWithAccount::StudentWithAccount (long no, std::string const& name, double balance) : Student (no, name), // base class' constructor balance_(balance) // member list of derived {} note how the construction of base-class and derived-class layers proceeds, one layer or subobject at a time

Early vs. late binding (cont.) • by default, the C++ compiler implements early (static) binding: Base base; // declared (local) object base.print (); // function determined at // compile time • note that the base variable cannot hold but Base values • for virtual functions, the compiler can implement dynamic binding Base * basePtr = new Derived; // a dynamic object ... basePtr->print (); // virtual function determined // at execution time

Using virtual functions

- suppose a hierarchy of shape classes such as Circle, Triangle, etc.
 - define a base class Shape with a virtual draw method
 - different shapes have unique draw operations so we must override draw in each of the derived classes
- call them by calling on the draw function on the base class Shape
 - the target object is provided through a pointer or a reference
 - the program determines dynamically (i.e., at run time) which function is actually executed
- objects actually carry along some kind of compilergenerated hidden internal type info (vtable pointer)

UNIVERSITY OF FELSINKS 18

virtual functions (cont.) • virtual declaration has the keyword virtual before a function prototype in base-class virtual void draw () const; • a base-class pointer to a derived class object will call the correct draw function Shape * shape = new Triangle; ... shape->draw (); • if a derived class does not override a virtual function, the base-class function is used (if any)

```
Early (static) binding
  suppose draw is not a virtual function
 Shape s, * sPtr = &s;
 Circle c, * cPtr = &c;
 sPtr->draw ();
 // calls base-class draw
 cPtr->draw ();
 // calls derived-class draw
 sPtr = &c:
 // allowable implicit conversion
 sPtr->draw ();
 // still calls base-class draw
. the original definition of Student::print () was not virtual
 Student * ptrStd = &stud; // StudentWithAccount object
 ptrStd->print ();
 // calls Student::print
  even if a pointer is used, employs early (compile-time)
  binding for non-virtual functions
```


// but once virtual, always virtual

Defining virtual functions

```
Defining virtuals (cont.)

void StudentWithAccount::print () const { // error version std::cout << "Number: " << number_ << "; name: " << name_ << "; balance: " << balance_ << std::endl; }

• but a derived class cannot access private base members • often, the subclass version is meant to extend the original service with some new behaviour • so, the correct and more modular version void StudentWithAccount::print () const { // ok version Student::print (); // first print the base part std::cout << "; balance: " << balance_ << std::endl }

• no danger of unwanted recursion because the scope operator :: turns off late binding
```

Overloading vs. overriding (cont.)

Overloading vs. overriding

- 1. Overriding enables run-time matching of type
- · a virtual operation can be overridden in a derived class
- · the same call can invoke different member functions
- C++ has no final, thus: once virtual, always virtual
- but, a class can be made "final" (e.g., private ctors/dtor)
- Overloading works statically; e.g., for "operator <<" std::cout << "name is " << stud.getName ();
- · the actual operation is determined at compile-time
- in a given source position, the same function is called
- for members, works only within the scope of a single class: operations with the same name in a derived class hides operations from the base class
 - the using keyword makes them available (next slide)

int f (int i) { return i; } ...

class B {

public:

Abstract and concrete classes

Abstract classes

- · provide base classes for other classes
- no objects of an abstract classes can be instantiated
 too "general" to define real objects (e.g., Shape)
- · but can have pointers and references declared
- declare a virtual functions as pure with a zero clause
 virtual void draw () const = 0; // pure member function
- · must be defined in a derived concrete class

Concrete classes

- · classes that can instantiate objects
- provide all missing definitions to make real objects (e.g., Square, Circle)

ISITY OF RELSINKI

```
 if a parameter is passed by value, and the type of the formal parameter is a base class, then slicing of an argument may create problems
 consider the following class hierarchy class Shape {
 public:
 virtual void draw () const; ...
 };
 class SpecificShape : public Shape {
```

Problems with slicing

virtual void draw () const; ...

UNIVERSITY OF HELSINKI

};

public:

26

Problems with slicing (cont.)

 consider the function using a parameter of the type Shape:

- only the base part (layer) is copied into the parameter s
- even if draw is virtual, the call within display invokes Shape::draw() rather than SpecificShape::draw ()
- passing parameters by reference avoids the problems void display (Shape const&);
- if Shape is abstract, the compiler would complain

27

Potential problems with virtuals

- 1. Late binding doesn't work with sliced (upcasted) objects.
- When a virtual operation is invoked from the base class' constructor, then it is not yet really virtual, i.e., early binding is used; technically:
 - the object has a layered structure, and only the base object is constructed at this stage: the derived-class version of a virtual function does not yet exist
 - early binding is used for calls of virtuals in a destructor, too
- 3. A derived-class virtual operation must have an identical signature
 - with the exception of covariant return types, e.g. copy: see [Stroustrup, p. 425]

UNIVERSITY OF HELSINKI

28

Destructing objects

- destructors are "inherited" in the sense that the destructor of the derived class lastly (implicitly) calls the base destructor
 - should never explicitly call a destructor of a base class in the definition of a destructor of the derived class
- must always start from the most specific destructor
 - note that the base-class destructor cannot call the derived-class destructor - which one of them to call?
- calling a destructor only for the base class would be a grave mistake when the derived class has resources that need to be released

29

Virtual destructors

 a base class has a destructor Shape::~Shape () that is called by delete

delete ShapePtr; // refers to some specific shape

- if a derived object is deleted through a base-class pointer, the default static binding will cause
 - the base-class destructor to be called and act on the object
 - the potential derived-class resources remain unreleased
- must declare a virtual base-class destructor to ensure that the right (= most-specific) destructor will be called
- that destructor will then call the base destructors

UNIVERSITY OF HELSINKI

```
class AccountForStudent {
 // silly but illustrative
public:
  virtual ~AccountForStudent (); ...
protected:
 Student * stud_;
  double balance_;
AccountForStudent::~AccountForStudent () {
 // or "= INVPTR VAL"
  delete stud : stud = 0:
class Bank:
 // forward declaration
class BankAccount : public AccountForStudent {
  virtual ~BankAccount (); ...
protected:
  Bank * bank :
BankAccount::~BankAccount () {
  delete bank_; bank_= 0;
 // or "= INVPTR_VAL"
```

Destructing objects

AccountForStudent * ba = new BankAccount ("John", 100, 1200.50, new Bank ("Royal Bank"));

- · ba maintains two resources: a Student and a Bank
- · in the deallocation:

```
delete ba; ba = 0;
```

the actual value of ba is used (late binding), and so calls the destructor of the most specific derived class

when the destructor of a derived class completes, it calls the destructor of its base class (and so on)

Note. This example uses dynamic (heap-allocated) objects only in order to illustrate memory management.

Idiom: virtual destructor

- when you design a class (potentially) used as a base class, always make the destructor virtual
- if the base class has no resources to release, make the destructor's body empty (you must still implement it)
 - the derived-class destructor calls it anyway
 - but the compiler can often optimize away unnecessary calls of empty (inline) blocks
- note the destructors are not defined virtual in "plain" data types, e.g. std::string does not have virtual destructor
 - a polymorphic object must carry along some extra info, namely a pointer to its class' vtable

33

Assignment in derived class

- copy constructor and base-class assignment are not automatically called by derived classes (destructors are)
- so assignment must call base assignment; otherwise no assignment is done for the base part

```
Derived& Derived::operator = (Derived const& rhs) {
 if (this == &rhs) return *this; // can often omit check
 // assign the base part
  Base::operator = (rhs);
 // assign the derived part
 return *this:
```

· another form for a base-class assign (expression syntax) static_cast <Base&> (*this) = rhs; // uses base part

Note. Sometimes should consider private assignment.

Problems with derived assignment

- above, the copying of the derived class part may fail after the base part has already been assigned
 - thus, the object is left with some changed and some unchanged parts => the object is messed up
- better and more generally, can often implement assignment based on an already existing copy constructor

```
Derived& Derived::operator = (Derived const& rhs) {
 // copy ctor may fail
  Derived tmp (rhs);
  swap (*this, tmp);
 // swap contents safely
  return *this;
 // tmp is destructed here at exit
```

- the called swap function is here assumed to never fail
- note that no self-check is required here (code is cleaner)
- generally: using a copy constructor can provide exception safety (discussed more later)

Kinds of inheritance in C++

Public inheritance implies type conformance ("is-a") class D: public B { ... // default is "private"

an instance of a subclass is also an instance of its base class: can assign, pass as parameters, and so on

Private inheritance implements pure code reuse class D : private B { . . // can omit keyword "private"

- · no is-a-relationship: no assignment, no base ptrs
- but can use already defined parts and code from B (hasa-relationship), and override virtual functions if required
- (1) public: inherited members remain as such (~ Java-style)
- (2) protected: inherited public become protected
- (3) private: inherited public/protected become private

Multi-inheritance in C++

- · a class can be derived from multiple base classes
 - any name conflicts are resolved with qualification (::):
 which base class and its member is meant
- a situation where the same base class is inherited via multiple paths is called "diamond inheritance"
- such a common-base object may be either duplicated or shared - and both ways are possible in C++
 - when two separate class libraries or frameworks are combined, no such common bases exist => no problems
 - within same framework, duplication may create conflicts
 - but when virtual inheritance is used, only one commonbase object will be created in derived classes
- multi-inheritance is actually used in C++ iostream library basic_iostream is derived from both basic_istream and basic_ostream that are derived from basic_ios

```
class File (
 // Case: hypothetical abstract file class
public:
 File (std::string const& s = "") : name_(s) {
 if (name_!= "") { /* open File */ } }
 std::string const& getName () const { return name_; }
 virtual void close () = 0;
 // pure function
 virtual ~File () = 0 { }
 // pure but implemented
private:
 std::string name; ...
 // possibly other data
class InFile : virtual public File {
 // File part is shared
public:
 InFile (std::string const& s = ""): File (s) { ... } // overridable virtual char read () { return ' '; } // do some reading..
 virtual void close () { /* close Infile */ }
 // make concrete
 virtual ~InFile () { close (); } ...
 // or is already closed
```

Notes on multi-inheritance example

int main () {
 IOFile ioFile ("myfile.txt"); . . // construct a multi-derived one
} // calls: File(), InFile(), Outfile(), IOFile(), ~IOFile(), ~OutFile(),...

- the virtual base-class part File appears once in IOFile objects
- the most derived class can override ctor calls of the virtual base class, and any ambiguous definitions of functions (definitions that are given in classes between)
 - note that the multi-derived class IOFile both (1) defines construction of the File part and (2) resolves the conflict of differing definitions of the close function
- virtual inheritance is not done by default: it may involve some overheads
- Scott Meyers recommends defining virtual base classes as interface classes (resembling Java-style multi-inheritance)
 - but that really doesn't seem to solve all problems: where to put the data name_ - and is it shared or duplicated?

40

Downcasting base to derived

- objects of a derived class can be treated as objects of its (public) base class, using the subtype relationship
- of course, reverse is not true base class objects are not derived-class objects: no value assignment to derived
 - but a base-class pointer or reference may refer to a derived-class object

Downcasting a pointer (also called: "type recovery")

 use an explicit cast to convert a base-class pointer to a derived-class pointer; of course, the type of the object should match the type of the pointer

derivedPtr = dynamic_cast <Derived *> (basePtr);
// otherwise this cast returns zero (0)

 resembles switch statement: inspects type of an object (code is not really polymorphic and reusable)

OF HELSINKI

Prohibiting instantiation of a class

- 1. Make constructors private (or sometimes protected).
- 2. Specify at least one operation as pure virtual
 - ..virtual T foo () = 0; // defined in subclass
 - or can define just pure virtual destructor
 - then must provide a default implementation that is (implicitly) called from derived class destructors class Base {

public: ..

virtual ~Base () = 0; .. // pure virtual destructor
; ..

// define an empty default body (called by Derived) inline Base::~Base () { }

UNIVERSITY OF HELSINKI

Potential problems with OOP

- must divide a phenomenon into objects and classes
 - separate transitory states ("attributes") vs. fixed inherent "essence" (class)
- create useful and conceptually valid class hierarchies
 - don't violate the Liskov substitution principle (LSP)
 - but don't overuse inheritance but prefer composition and black-box reuse when sufficient
- distinguish entity types from states and relationships
 don't inherit Man and Woman from Person (why?)
- when needed, define relationships as independent
- entities with their own attributes and life cycles, e.g.:

 have-account is relationship between Person and
- how to use OOP: design patterns (discussed later)

. 42

Pros and cons of OOP

- useful way to create intuitive conceptual hierarchies
 consider Shape, Circle, Triangle, etc.
- · supports code reuse, extensibility, and run-time flexibility
- · can sometimes cause (unnecessary) overhead
 - indirection (vtable) and general function call overhead
 - pointer downcasts: type recovery (used in old Java)
- in many cases, templates provide as flexible and more secure way to achieve (static) polymorphism
 - STL: type-parameterized containers and algorithms
 - late binding is avoided in STL; compile-time checking supports early and more secure error detection
 - optimizes performance (static binding, inlining, etc.)
- can be combined: generics & late binding (also in Java)

OF HELSINKI