

Week 9 & 10 Polymorphism

Java Software Solutions
Foundations of Program Design
Seventh Edition

John Lewis William Loftus

Polymorphism

- Polymorphism is an object-oriented concept that allows us to create versatile software designs
- Chapter 10 focuses on:
 - defining polymorphism and its benefits
 - using inheritance to create polymorphic references
 - using interfaces to create polymorphic references
 - using polymorphism to implement sorting and searching algorithms

Outline

Late Binding

Polymorphism via Inheritance

Polymorphism via Interfaces

Sorting

Searching

Binding

Consider the following method invocation:

```
obj.doIt();
```

- At some point, this invocation is bound to the definition of the method that it invokes
- Java defers method binding until run time -- this is called dynamic binding or late binding

Polymorphism

- The term polymorphism literally means "having many forms"
- A polymorphic reference is a variable that can refer to different types of objects at different points in time
- The method called through a polymorphic reference can change from one invocation to the next
- All object references in Java are potentially polymorphic

Polymorphism

Suppose we create the following reference variable:

```
Occupation job;
```

- This reference can point to an Occupation object, or to any object of any compatible type
- This compatibility can be established using inheritance or using interfaces
- Careful use of polymorphic references can lead to elegant, robust software designs

Outline

Late Binding

Polymorphism via Inheritance

Polymorphism via Interfaces

Sorting

Searching

References and Inheritance

- An object reference can refer to an object of any class related to it by inheritance
- For example, if Holiday is the superclass of Christmas, then a Holiday reference could be used to refer to a Christmas object

References and Inheritance

- These type compatibility rules are just an extension of the is-a relationship established by inheritance
- Assigning a Christmas object to a Holiday reference is fine because Christmas is-a holiday
- Assigning a child object to a parent reference can be performed by simple assignment
- Assigning an parent object to a child reference can be done also, but must be done with a cast (now this is confusing??)
- After all, Christmas is a holiday but not all holidays are Christmas

 Copyright © 2012 Pearson Education, Inc.

Polymorphism via Inheritance

- Now suppose the Holiday class has a method called celebrate, and Christmas overrides it
- What method is invoked by the following?

```
day.celebrate();
```

- The type of the object being referenced, not the reference type, determines which method is invoked
- If day refers to a Holiday object, it invokes the Holiday version of celebrate; if it refers to a Christmas object, it invokes that version

Polymorphism via Inheritance

- Note that the compiler restricts invocations based on the type of the reference
- So if Christmas had a method called getTree that Holiday didn't have, the following would cause a compiler error:

```
day.getTree(); // compiler error
```

- Remember, the compiler doesn't "know" which type of holiday is being referenced
- A cast can be used to allow the call:

```
((Christmas)day).getTree();
```

Quick Check

If MusicPlayer is the parent of CDPlayer, are the following assignments valid?

```
MusicPlayer mplayer = new CDPlayer();
```

```
CDPlayer cdplayer = new MusicPlayer();
```

Quick Check

If MusicPlayer is the parent of CDPlayer, are the following assignments valid?

```
MusicPlayer mplayer = new CDPlayer();
```


Yes, because a CDPlayer is-a MusicPlayer

```
CDPlayer cdplayer = new MusicPlayer();
```

No, you'd have to use a cast (and you shouldn't knowingly assign a super class object to a subclass reference)

Polymorphism via Inheritance

Consider the following class hierarchy:

Polymorphism via Inheritance

- Let's look at an example that pays a set of diverse employees using a polymorphic method
- See Firm.java
- See Staff.java
- See StaffMember.java
- See Volunteer.java
- See Employee.java
- See Executive.java
- See Hourly.java

```
//*********************
 StaffMember.java Author: Lewis/Loftus
//
 Represents a generic staff member.
//***********************
abstract public class StaffMember
  protected String name;
  protected String address;
  protected String phone;
  // Constructor: Sets up this staff member using the specified
  // information.
  public StaffMember (String eName, String eAddress, String ePhone)
 name = eName;
 address = eAddress;
 phone = ePhone;
continue
```

```
continue
 // Returns a string including the basic employee information.
  public String toString()
 String result = "Name: " + name + "\n";
 result += "Address: " + address + "\n";
 result += "Phone: " + phone;
 return result;
 }
 Derived classes must define the pay method for each type of
 employee.
  public abstract double pay();
```

```
//**********************
 Volunteer.java Author: Lewis/Loftus
//
 Represents a staff member that works as a volunteer.
//**********************
public class Volunteer extends StaffMember
{
  // Constructor: Sets up this volunteer using the specified
  // information.
  public Volunteer (String eName, String eAddress, String ePhone)
 super (eName, eAddress, ePhone);
  // Returns a zero pay value for this volunteer.
  public double pay()
 return 0.0;
```

```
Employee.java Author: Lewis/Loftus
//
 Represents a general paid employee.
//***********************
public class Employee extends StaffMember
  protected String socialSecurityNumber;
  protected double payRate;
  // Constructor: Sets up this employee with the specified
  // information.
  public Employee (String eName, String eAddress, String ePhone,
 String socSecNumber, double rate)
 {
 super (eName, eAddress, ePhone);
 socialSecurityNumber = socSecNumber;
 payRate = rate;
continue
```

```
continue
  //-----
  // Returns information about an employee as a string.
  public String toString()
 String result = super.toString();
 result += "\nSocial Security Number: " + socialSecurityNumber;
 return result;
 _____
  // Returns the pay rate for this employee.
  public double pay()
 return payRate;
```

```
//**********************
 Executive.java
 Author: Lewis/Loftus
//
 Represents an executive staff member, who can earn a bonus.
//***********************
public class Executive extends Employee
  private double bonus;
  // Constructor: Sets up this executive with the specified
  // information.
  public Executive (String eName, String eAddress, String ePhone,
 String socSecNumber, double rate)
 super (eName, eAddress, ePhone, socSecNumber, rate);
 bonus = 0; // bonus has yet to be awarded
continue
```

```
continue
 // Awards the specified bonus to this executive.
  public void awardBonus (double execBonus)
 bonus = execBonus;
 Computes and returns the pay for an executive, which is the
 regular employee payment plus a one-time bonus.
  public double pay()
 double payment = super.pay() + bonus;
 bonus = 0;
 return payment;
```

```
//*********************
 Hourly.java Author: Lewis/Loftus
//
 Represents an employee that gets paid by the hour.
//***********************
public class Hourly extends Employee
{
  private int hoursWorked;
  // Constructor: Sets up this hourly employee using the specified
  // information.
  public Hourly (String eName, String eAddress, String ePhone,
 String socSecNumber, double rate)
  {
 super (eName, eAddress, ePhone, socSecNumber, rate);
 hoursWorked = 0:
continue
```

```
continue
  //-----
 Adds the specified number of hours to this employee's
 accumulated hours.
  public void addHours (int moreHours)
 hoursWorked += moreHours;
 Computes and returns the pay for this hourly employee.
  public double pay()
 double payment = payRate * hoursWorked;
 hoursWorked = 0;
 return payment;
continue
```

```
continue

//-----
// Returns information about this hourly employee as a string.
//-----
public String toString()
{
 String result = super.toString();
 result += "\nCurrent hours: " + hoursWorked;
 return result;
}
```

```
Staff.java Author: Lewis/Loftus
//
 Represents the personnel staff of a particular business.
//**********************
public class Staff
  private StaffMember[] staffList;
  // Constructor: Sets up the list of staff members.
  public Staff ()
 staffList = new StaffMember[6];
continue
```

continue

```
staffList[0] = new Executive ("Sam", "123 Main Line",
 "555-0469", "123-45-6789", 2423.07);
  staffList[1] = new Employee ("Carla", "456 Off Line",
 "555-0101", "987-65-4321", 1246.15);
  staffList[2] = new Employee ("Woody", "789 Off Rocker",
 "555-0000", "010-20-3040", 1169.23);
  staffList[3] = new Hourly ("Diane", "678 Fifth Ave.",
 "555-0690", "958-47-3625", 10.55);
  staffList[4] = new Volunteer ("Norm", "987 Suds Blvd.",
 "555-8374");
  staffList[5] = new Volunteer ("Cliff", "321 Duds Lane",
 "555-7282");
 ((Executive)staffList[0]).awardBonus (500.00);
 ((Hourly)staffList[3]).addHours (40);
}
```

continue

```
continue
  //----
  // Pays all staff members.
  //-----
  public void payday ()
 double amount;
 for (int count=0; count < staffList.length; count++)</pre>
 System.out.println (staffList[count]);
 amount = staffList[count].pay(); // polymorphic
 if (amount == 0.0)
 System.out.println ("Thanks!");
 else
 System.out.println ("Paid: " + amount);
 System.out.println ("----");
```

```
//**************************
 Author: Lewis/Loftus
 Firm.java
//
 Demonstrates polymorphism via inheritance.
//**********************
public class Firm
  // Creates a staff of employees for a firm and pays them.
  public static void main (String[] args)
 Staff personnel = new Staff();
 personnel.payday();
}
```

Output

Name: Sam

Address: 123 Main Line

Phone: 555-0469

Social Security Number: 123-45-6789

Paid: 2923.07

Name: Carla

Address: 456 Off Line

Phone: 555-0101

Social Security Number: 987-65-4321

Paid: 1246.15

Name: Woody

Address: 789 Off Rocker

Phone: 555-0000

Social Security Number: 010-20-3040

Paid: 1169.23

Output (continued)

Name: Diane

Address: 678 Fifth Ave.

Phone: 555-0690

Social Security Number: 958-47-3625

Current hours: 40

Paid: 422.0

Name: Norm

Address: 987 Suds Blvd.

Phone: 555-8374

Thanks!

Name: Cliff

Address: 321 Duds Lane

Phone: 555-7282

Thanks!

Outline

Late Binding

Polymorphism via Inheritance

Polymorphism via Interfaces

Sorting

Searching

- Interfaces can be used to set up polymorphic references as well
- Suppose we declare an interface called Speaker as follows:

```
public interface Speaker
{
 public void speak();
 public void announce (String str);
}
```

 An interface name can be used as the type of an object reference variable:

```
Speaker current;
```

- The current reference can be used to point to any object of any class that implements the Speaker interface
- The version of speak invoked by the following line depends on the type of object that current is referencing:

```
current.speak();
```

- Now suppose two classes, Philosopher and Dog, both implement the Speaker interface, providing distinct versions of the speak method
- In the following code, the first call to speak invokes one version and the second invokes another:

```
Speaker guest = new Philospher();
guest.speak();
guest = new Dog();
guest.speak();
```

- As with class reference types, the compiler will restrict invocations to methods in the interface
- For example, even if Philosopher also had a method called pontificate, the following would still cause a compiler error:

```
Speaker special = new Philospher();
special.pontificate(); // compiler error
```

 Remember, the compiler bases its rulings on the type of the reference

Quick Check

Would the following statements be valid?

```
Speaker first = new Dog();
Philosopher second = new Philosopher();
second.pontificate();
first = second;
```

Quick Check

Would the following statements be valid?

```
Speaker first = new Dog();
Philosopher second = new Philosopher();
second.pontificate();
first = second;
```

Yes, all assignments and method calls are valid as written

Outline

Late Binding

Polymorphism via Inheritance

Polymorphism via Interfaces

Sorting

Searching

Sorting

- Sorting is the process of arranging a list of items in a particular order
- The sorting process is based on specific criteria:
 - sort test scores in ascending numeric order
 - sort a list of people alphabetically by last name
- There are many algorithms, which vary in efficiency, for sorting a list of items
- We will examine two specific algorithms:
 - Selection Sort
 - Insertion Sort

Selection Sort

- The strategy of Selection Sort:
 - select a value and put it in its final place in the list
 - repeat for all other values
- In more detail:
 - find the smallest value in the list
 - switch it with the value in the first position
 - find the next smallest value in the list
 - switch it with the value in the second position
 - repeat until all values are in their proper places

Selection Sort

Swapping

- The processing of the selection sort algorithm includes the swapping of two values
- Swapping requires three assignment statements and a temporary storage location
- To swap the values of first and second:

```
temp = first;
first = second;
second = temp;
```

Polymorphism in Sorting

- Recall that a class that implements the Comparable interface defines a compareTo method to determine the relative order of its objects
- We can use polymorphism to develop a generic sort for any set of Comparable objects
- The sorting method accepts as a parameter an array of Comparable objects
- That way, one method can be used to sort an array of People, or Books, or whatever

Selection Sort

- This technique allows each class to decide for itself what it means for one object to be less than another
- Let's look at an example that sorts an array of Contact objects
- The selectionSort method is a static method in the Sorting class
- See PhoneList.java
- See Sorting.java
- See Contact.java

The static selectionSort method in the Sorting class:

```
// Sorts the specified array of objects using the selection
// sort algorithm.
public static void selectionSort (Comparable[] list)
 int min;
 Comparable temp;
 for (int index = 0; index < list.length - 1; index++)</pre>
 min = index:
 for (int scan = index+1; scan < list.length; scan++)</pre>
 if (list[scan].compareTo(list[min]) < 0)</pre>
 min = scan;
 // Swap the values
 temp = list[min];
 list[min] = list[index];
 list[index] = temp;
```

```
//*********************
 Contact.java Author: Lewis/Loftus
//
 Represents a phone contact.
//************************
public class Contact implements Comparable
{
  private String firstName, lastName, phone;
  // Constructor: Sets up this contact with the specified data.
  public Contact (String first, String last, String telephone)
 firstName = first;
 lastName = last;
 phone = telephone;
continue
```

```
continue
 // Returns a description of this contact as a string.
  public String toString ()
 return lastName + ", " + firstName + "\t" + phone;
 // Returns a description of this contact as a string.
  public boolean equals (Object other)
 return (lastName.equals(((Contact)other).getLastName()) &&
 firstName.equals(((Contact)other).getFirstName()));
 }
continue
```

```
continue
  //----
  // Uses both last and first names to determine ordering.
  public int compareTo (Object other)
 int result;
 String otherFirst = ((Contact)other).getFirstName();
 String otherLast = ((Contact)other).getLastName();
 if (lastName.equals(otherLast))
 result = firstName.compareTo(otherFirst);
 else
 result = lastName.compareTo(otherLast);
 return result;
continue
```

Continue

```
continue
 //----
 // First name accessor.
 //----
 public String getFirstName ()
  return firstName;
 //-----
 // Last name accessor.
 //----
 public String getLastName ()
  return lastName;
```


```
public class PhoneList
{
  // Creates an array of Contact objects, sorts them, then prints
  // them.
  //-----
  public static void main (String[] args)
 Contact[] friends = new Contact[8];
 friends[0] = new Contact ("John", "Smith", "610-555-7384");
 friends[1] = new Contact ("Sarah", "Barnes", "215-555-3827");
 friends[2] = new Contact ("Mark", "Riley", "733-555-2969");
 friends[3] = new Contact ("Laura", "Getz", "663-555-3984");
 friends[4] = new Contact ("Larry", "Smith", "464-555-3489");
 friends[5] = new Contact ("Frank", "Phelps", "322-555-2284");
 friends[6] = new Contact ("Mario", "Guzman", "804-555-9066");
 friends[7] = new Contact ("Marsha", "Grant", "243-555-2837");
 Sorting.selectionSort(friends);
 for (Contact friend : friends)
 System.out.println (friend);
```

```
public class PhoneList
 Creates an array of Contact objects, sorts them, then prints
 // them.
 public static
 Output
 Contact[]
 Barnes, Sarah 215-555-3827
 friends[0]
 "610-555-7384");
 Getz, Laura 663-555-3984
 friends[1]
 "215-555-3827");
 Grant, Marsha 243-555-2837
 friends[2]
 "733-555-2969");
 Guzman, Mario 804-555-9066
 friends[3]
 "663-555-3984");
 Phelps, Frank 322-555-2284
 friends[4]
 "464-555-3489");
 Riley, Mark 733-555-2969
 friends[5]
 "322-555-2284");
 Smith, John 610-555-7384
 "804-555-9066");
 friends[6]
 Smith, Larry 464-555-3489
 friends[7]
 "243-555-2837");
 Sorting.selectionSort(friends);
 for (Contact friend : friends)
 System.out.println (friend);
}
```

Insertion Sort

- The strategy of Insertion Sort:
 - pick any item and insert it into its proper place in a sorted sublist
 - repeat until all items have been inserted
- In more detail:
 - consider the first item to be a sorted sublist (of one item)
 - insert the second item into the sorted sublist, shifting the first item as needed to make room to insert the new one
 - insert the third item into the sorted sublist (of two items),
 shifting items as necessary
 - repeat until all values are inserted into their proper positions

Insertion Sort

The static insertionSort method in the Sorting class:

```
// Sorts the specified array of objects using the insertion
// sort algorithm.
public static void insertionSort (Comparable[] list)
 for (int index = 1; index < list.length; index++)</pre>
 Comparable key = list[index];
 int position = index;
 Shift larger values to the right
 while (position > 0 && key.compareTo(list[position-1]) < 0)</pre>
 list[position] = list[position-1];
 position--;
 list[position] = key;
```

Comparing Sorts

- The Selection and Insertion sort algorithms are similar in efficiency
- They both have outer loops that scan all elements, and inner loops that compare the value of the outer loop with almost all values in the list
- Approximately n² number of comparisons are made to sort a list of size n
- We therefore say that these sorts are of order n²
- Other sorts are more efficient: order n log₂ n

Outline

Late Binding

Polymorphism via Inheritance

Polymorphism via Interfaces

Sorting

Searching

Searching

- Searching is the process of finding a target element within a group of items called the search pool
- The target may or may not be in the search pool
- We want to perform the search efficiently, minimizing the number of comparisons
- Let's look at two classic searching approaches: linear search and binary search
- As we did with sorting, we'll implement the searches with polymorphic Comparable parameters

Linear Search

- A linear search begins at one end of a list and examines each element in turn
- Eventually, either the item is found or the end of the list is encountered

Binary Search

- A binary search assumes the list of items in the search pool is sorted
- It eliminates a large part of the search pool with a single comparison
- A binary search first examines the middle element of the list -- if it matches the target, the search is over
- If it doesn't, only one half of the remaining elements need be searched
- Since they are sorted, the target can only be in one half of the other

Binary Search

- The process continues by comparing the middle element of the remaining viable candidates
- Each comparison eliminates approximately half of the remaining data
- Eventually, the target is found or the data is exhausted

Searching

- The search methods are implemented as static methods in the Searching class
- See PhoneList2.java
- See Searching.java

The linearSearch method in the Searching class:

```
// Searches the specified array of objects for the target using
// a linear search. Returns a reference to the target object from
// the array if found, and null otherwise.
public static Comparable linearSearch (Comparable[] list,
 Comparable target)
 int index = 0;
 boolean found = false;
 while (!found && index < list.length)</pre>
 if (list[index].equals(target))
 found = true;
 else
 index++;
 if (found)
 return list[index];
 else
 return null;
```

The binarySearch method in the Searching class:

```
// Searches the specified array of objects for the target using
 // a binary search. Assumes the array is already sorted in
 // ascending order when it is passed in. Returns a reference to
 // the target object from the array if found, and null otherwise.
  public static Comparable binarySearch (Comparable[] list,
 Comparable target)
 int min=0, max=list.length, mid=0;
 boolean found = false:
 while (!found && min <= max)</pre>
 mid = (min+max) / 2;
 if (list[mid].equals(target))
 found = true:
 else
 if (target.compareTo(list[mid]) < 0)</pre>
 max = mid-1;
 else
 min = mid+1;
continue
```

```
continue

if (found)
 return list[mid];
else
 return null;
}
```

```
//*********************
 PhoneList2.java Author: Lewis/Loftus
//
//
// Driver for testing searching algorithms.
//*********************
public class PhoneList2
{
  // Creates an array of Contact objects, sorts them, then prints
  // them.
  //----
  public static void main (String[] args)
 Contact test, found;
 Contact[] friends = new Contact[8];
 friends[0] = new Contact ("John", "Smith", "610-555-7384");
 friends[1] = new Contact ("Sarah", "Barnes", "215-555-3827");
 friends[2] = new Contact ("Mark", "Riley", "733-555-2969");
 friends[3] = new Contact ("Laura", "Getz", "663-555-3984");
 friends[4] = new Contact ("Larry", "Smith", "464-555-3489");
 friends[5] = new Contact ("Frank", "Phelps", "322-555-2284");
 friends[6] = new Contact ("Mario", "Guzman", "804-555-9066");
 friends[7] = new Contact ("Marsha", "Grant", "243-555-2837");
continue
```

continue

```
test = new Contact ("Frank", "Phelps", "");
found = (Contact) Searching.linearSearch(friends, test);
if (found != null)
 System.out.println ("Found: " + found);
else
 System.out.println ("The contact was not found.");
System.out.println ();
Sorting.selectionSort(friends);
test = new Contact ("Mario", "Guzman", "");
found = (Contact) Searching.binarySearch(friends, test);
if (found != null)
 System.out.println ("Found: " + found);
else
 System.out.println ("The contact was not found.");
```

Output continue Found: Phelps, Frank 322-555-2284 test = news, test): found = (CFound: Guzman, Mario 804-555-9066 if (found System.out.println ("Found: " + found); else System.out.println ("The contact was not found."); System.out.println (); Sorting.selectionSort(friends); test = new Contact ("Mario", "Guzman", ""); found = (Contact) Searching.binarySearch(friends, test); if (found != null) System.out.println ("Found: " + found); else System.out.println ("The contact was not found.");

Summary

- Chapter 10 has focused on:
 - defining polymorphism and its benefits
 - using inheritance to create polymorphic references
 - using interfaces to create polymorphic references
 - using polymorphism to implement sorting and searching algorithms
 - additional GUI components