

CS 162 Intro to Programming II

Polymorphism Ib

Type Compatibility in Inheritance Hierarchies

 Classes in a program may be part of an inheritance hierarchy

 Classes lower in the hierarchy are special cases of those above

Type Compatibility in Inheritance

- A pointer to a derived class can be assigned to a pointer to a base class.
 Another way to say this is:
- A base class pointer can point to derived class objects

```
Animal *pA = new Cat;
```

Type Compatibility in Inheritance

 Assigning a base class pointer to a derived class pointer requires a cast

```
Animal *pA = new Cat;
Cat *pC;
pC = static_cast<Cat *>(pA);
```

 The base class pointer must already point to a derived class object for this to work

Using Type Casts with Base Class Pointers

- C++ uses the declared type of a pointer to determine access to the members of the pointed-to object
- If an object of a derived class is pointed to by a base class pointer, all members of the derived class may not be accessible
- Type cast the base class pointer to the derived class (via static_cast) in order to access members that are specific to the derived class

Virtual Member Functions

- Polymorphic code: Code that behaves differently when it acts on objects of different types
- Virtual Member Function: The C++ mechanism for achieving polymorphism

Consider the Animal, Cat, Dog hierarchy where each class has its own version of the member function id()


```
class Animal{
 public: void id() {cout << "animal";}</pre>
class Cat : public Animal{
 public: void id() {cout << "cat";}</pre>
class Dog : public Animal{
 public: void id() {cout << "dog";}</pre>
```

Consider the collection of different Animal objects

 Prints: animal animal, ignoring the more specific versions of id() in Dog and Cat

- The preceding code is not polymorphic: it behaves the same way even though Animal, Dog and Cat have different types and different id() member functions
- Polymorphic code would have printed "animal dog cat" instead of "animal animal"

 The code is not polymorphic because in the expression

$$pA[k] \rightarrow id()$$

the compiler sees only the type of the pointer pA[k], which is pointer to Animal

 Compiler does not see type of actual object pointed to, which may be Animal, or Dog, or Cat

Virtual Functions

Declaring a function **virtual** will make the compiler check the type of each object to see if it defines a more specific version of the virtual function

Virtual Functions

If the member functions id() are declared virtual, then the code

Virtual Functions

How to declare a member function virtual:

```
class Animal{
  public: virtual void id() {cout << "animal";}
}
class Cat : public Animal{
  public: virtual void id() {cout << "cat";}
}
class Dog : public Animal{
  public: virtual void id() {cout << "dog";}
}</pre>
```

Function Binding

- In pA[k]->id(), Compiler must choose which version of id() to use: There are different versions in the Animal, Dog, and Cat classes
- Function binding is the process of determining which function definition to use for a particular function call
- The alternatives are <u>static</u> and <u>dynamic</u> binding

Static Binding

- Static binding chooses the function in the class of the base class pointer, ignoring any versions in the class of the object actually pointed to
- Static binding is done at compile time

Dynamic Binding

- Dynamic Binding determines the function to be invoked at execution time
- Can look at the actual class of the object pointed to and choose the most specific version of the function
- Dynamic binding is used to bind virtual functions
- Also called late binding

Abstract Base Classes and Pure Virtual Functions

- An abstract class is a class that contains no objects that are not members of subclasses (derived classes)
- For example, in real life, Animal is an abstract class: there are no animals that are not dogs, or cats, or lions...
- In other words you cannot instantiate an object of class Animal

Abstract Base Classes and Pure Virtual Functions

- Abstract classes are an organizational tool.
 They are useful in organizing inheritance hierarchies
- Abstract classes can be used to specify an interface that must be implemented by all subclasses

Abstract Functions

- The member functions specified in an abstract class do not have to be implemented
- The implementation is left to the subclasses
- In C++, an abstract class is a class with at least one abstract member function

Pure Virtual Functions

 In C++, a member function of a class is declared to be an abstract function by making it virtual and replacing its body with = 0;

```
class Animal{
  public:
 virtual void id()=0;
};
```

 A virtual function with its body omitted and replaced with =0 is called a pure virtual function, or an abstract function

Abstract Classes

- An abstract class can not be instantiated
- An abstract class can only be inherited from; that is, you can derive classes from it
- Classes derived from abstract classes must override all pure virtual functions with a concrete member functions before they can be instantiated.