

Week 11
Object Oriented Programming (Continued)

2016

www.cse.unsw.edu.au/~cs6771

Recap

myExperience Survey

Defining a Base Class (for Undiscounted Books)

```
class Book {
 public:
2
3
 Book (const std::string &book_isbn = "",
 double sales_price = 0.0)
4
 : isbn_no{book_isbn}, price{sales_price} { }
5
6
7
 std::string isbn() const { return isbn_no; }
8
 virtual double net_price(std::size_t n) const
9
 { return n * price; }
10
11
 virtual ~Book() { }
12
13
 private:
14
 std::string isbn no;
15
16
 protected:
17
18
 double price;
19
```

Defining a Derived Class (for discounted Books)

```
class Disc_book : public Book {
2
 public:
 virtual_double net_price(std::size_t n) const;
3
4
 private:
5
 std::size_t min_atv;
 optional, but should use
6
 double discount:
7
8
 };
9
 double Disc_book::net_price(std::size_t n) const {
10
11
 if (n \ge min_qtv)
 return n * (1 - discount) * price;
12
13
 else
14
 return n * price;
15
```

Some User Code

```
void print total(std::ostream &os,
 const Book &b, size t n) {
3
 os << "ISBN: " << b.isbn() // always call Book:isbn()
4
 << " number sold: " << n << " total price: "
5
 << b.net_price(n) << std::endl;
6
7
 };
8
  int main() {
9
 Book b{"Book 1",9.99};
10
 Disc_book db; // no inherited constructor
11
 print_total(std::cout, b, 10); // call Book::net_price()
12
 print_total(std::cout, db, 10); // call Disc_book::net_price()
13
14
```

Static Type and Dynamic Type of Class Objects

- The static or declared type at the declaration
- The dynamic type of the object pointed or referred to

```
object pointed/referenced by p
declaration
 static dynamic
Disc_book db;
Book *p = \&db;
 Book Disc_book
Disc_book db;
Book &p = db;
 Book Disc_book
```

Static and Dynamic Typing/Binding

- C++:
 - Statically typed
 - Static binding for nonvirtuals (based on static type of receiver)
 - Dynamic binding for virtuals (based on dynamic type of receiver)
- Java:
 - Statically typed
 - Dynamic binding only (all functions are virtual)
- Dynamically typed languages: Smalltalk and APL
- For the pros and cons of static and dynamic typing, see:
 Robert W. Sebesta, Concepts of Programming Languages, 10th Ed, Addison-Wesley.

Static: compile-time Dynamic: run-time

Static Binding for Nonvirtuals

```
Book b;
Disc_book db;
Book *p = \&b, *q = \&db;
  • p->isbn();

 Static typing: static type of p is Book

 Static binding: call Book::isbn()

  • q->isbn();
 • Static typing: static type of q is Book

 Static binding: call Book::isbn()

 Similarly if p and q are references

 Book &p = b, &q = db;
```

Dynamic Binding for Virtuals

• Can be achieved with pointers to base classes:

```
Disc_book db;
Book *pb = &db;
Disc_book *pd = &db;
pb->net_price(); // call Disc_book::net_price()
pd->net_price(); // call Disc_book::net_price()
```

Static typing:

```
pb->net_price(); // Book::net_price() exists
pd->net_price(); // Disc_book::net_price() exists
```

- Dynamic binding: runtime resolution of the function called based on the dynamic type of the object
- net_price is said to be polymorphic since we can also have:
 Book b;
 Book *p = &b;
 p->net_price() // call Book::net_price()
- Can also be achieved via references to base classes

Data Types Revisited

- A type: a set of values and a set of operations on the values
- Book:
 - set of values: Book, Disc_book objects, ...
 - set of operations, e.g., Book::isbn()
 - The interface of Book is still the same as before
 - But its implementation can be changed in Disc_book
- Polymorphic type: a type with virtual functions
- Note: static typing works as before

Pure Virtual Functions

 A class is an abstract base class (ABC) if it contains some pure virtual functions (declared or inherited)

- ABC's are similar to Java's interfaces
- No objects can be constructed from ABC's

C++ Member Functions

Syntax	Name	Conceptual Meaning
virtual void draw()=0	pure virtual	inherit interface only
virtual void net_price()	virtual	inherit interface & an optional impl.
std::string isbn()	nonvirtual	inherit interface & a mandatory impl.
		invariance over specialisation — can be broken immorally with name hiding

(Representative) C++ Object Model

- What are not represented in an object:
 - Static data members
 - Static member functions (static binding)
 - Nonvirtual functions (static binding)
- What are represented in an object:
 - Nonstatic data members
 - Virtual functions

C++ Object Model

0000000

- Each polymorphic class has a virtual table, called vtable, containing the addresses for all the virtual functions
- Each object of such a class has a hidden virtual pointer, called vptr, pointing to the beginning of its vtable
- The compiler stores the data members of a class in some predefined order, say, from the least to most derived base class, and finally, the data members in the class itself
- The compiler also chooses the order for the data members in each class, typically, in the order of declaration

Memory Layout for Data Members

```
class Book {...};
class Disc_book: public Book {...};
class Bulk_Disc_book : public Disc_book {...};
Bulk_Disc_book dmb;
```


- Subobjects
- Data members in a subobject stored, say, in declaration order

Memory Layout for Virtual Functions (i.e., vtables)

```
class A {
 vtable for A: [0 | &A:f(int) ]
public:
 [1 \mid \&A:g()
 virtual void f(int);
 virtual int g();
};
 vtable for B: [0 | &B:f(int) ]
class B : public A {
public:
 [1 \mid \&A:g()
 [2 | &B:h()
 virtual void f(int);
 virtual void h();
};
 vtable for C: [0 | &B:f(int) ]
class C : public B {
public:
 &A:g()
 &B:h()
 virtual int x();
};
 [3 \mid \&C:x()]
```

vtables - vptr Initialized in Constructors

- The compiler generates code to call Disc_book::net_price() in both cases (dynamic binding)
 - Load the address (&) of net_price from the vtable of the pointed-to object
 - 2. Call the function at the address

- The compiler generates the same code, which will call the appropriate net_price() since the same offset for both implementations of net_price is used in both vtables!
 - Load the address (&) of net_price from the vtable of the pointed-to object
 - 2. Call the function at the address

Dynamic Binding Under the hood

Disc book

Object Slicing Revisited

• A nuisance in C++ and should be avoided

```
Disc_book db;
Book b = db;

base: Book Book
```

- the vptr in base points now to the vtable for Book
- the vptr for b is initialised in the copy constructor
- Polymorphism achieved only via pointers and references

C++'s Name Hiding Rule

```
class Fruit {
 public:
 virtual void eat(float f) { std::cout << "F::e, "; }</pre>
4
5
 class Apple : public Fruit {
 public:
 virtual void eat(int i) { std::cout << "A::e, "; }</pre>
8
9
 };
10
11
 int main() {
12
 Apple *a = new Apple();
 Fruit *f = a:
13
 f->eat(3.14F):
14
 a -> eat(3.14F);
15
16
```

What's the Output?:

(A) F::e, F::e, (B) F::e, A::e, (C) A::e, F::e, (D) A::e, A::em,

C++'s Name Hiding Rule

Answer: (B) (B) F::e, A::e, f is hidden in the base class

- Overloading: same scope, same name but different signatures (return types ignored)
- Overriding: same name, same signature but different scopes (covariant return types)

Advice on Handling C++'s Hiding Rule

- Avoid name hiding if possible
- Can fix the previous example as follows:

```
class Fruit {
 public:
 virtual void eat(float f) { std::cout << "F::e, "; }</pre>
4
5
  class Apple : public Fruit {
 public:
 using Fruit::eat;
 virtual void eat(int i) { std::cout << "A::e, "; }</pre>
10
11
12
  int main() {
 Apple *a = new Apple();
13
 Fruit *f = a;
14
 f->eat(3.14F);
15
16
 a -> eat(3.14F);
17
```

Output is now: F::e, F::e,

Advice on Handling C++'s Hiding Rule

- Avoid name hiding if possible
- Can also fix it as follows in C++11:

```
class Fruit {
 public:
 virtual void eat(float f) { std::cout << "F::e, "; }</pre>
3
4
 5
 class Apple : public Fruit {
 public:
 virtual void eat(int i) override { std::cout << "A::e, "; }</pre>
10
  | int main() {
11
 Apple *a = new Apple();
12
 Fruit *f = a;
13
 f -> eat(3.14F);
14
 a -> eat(3.14F);
15
16
```

• The compiler will complain about override:

Fruit.cpp:11:16: error: virtual void Apple::eat(int) marked override, but does not override

myExperience Survey

