6.088 Intro to C/C++

Day 5: Inheritance & Polymorphism

Eunsuk Kang & Jean Yang

In the last lecture...

Objects: Characteristics & responsibilities

Declaring and defining classes in C++

Fields, methods, constructors, destructors

Creating & deleting objects on stack/heap

Representation invariant

Today's topics

Inheritance

Polymorphism

Abstract base classes

Inheritance

Types

A class defines a set of objects, or a type

Types within a type

Some objects are distinct from others in some ways

Subtype

MIT professor and student are subtypes of MIT people

What characteristics/behaviors do people at MIT have in common?

What characteristics/behaviors do people at MIT have in common?

- name, ID, address
- change address, display profile

What things are special about students?

- course number, classes taken, year
- ▶add a class taken, change course

What things are special about professors?

- course number, classes taught, rank (assistant, etc.)
- ▶add a class taught, promote

Inheritance

A subtype inherits characteristics and behaviors of its base type.

e.g. Each MIT student has

Characteristics:

name

ID

address

course number

classes taken

year

Behaviors:

display profile

change address

add a class taken

change course

Base type: MITPerson

```
#include <string>
class MITPerson {
 protected:
  int id;
  std::string name;
  std::string address;
 public:
  MITPerson(int id, std::string name, std::string address);
  void displayProfile();
  void changeAddress(std::string newAddress);
};
```

Base type: MITPerson

```
#include <string>
 namespace prefix
class MITPerson {
 protected:
 (std::)string name;
  std::string address;
public:
  MITPerson(int id, std::string name, std::string address);
  void displayProfile();
  void changeAddress(std::string newAddress);
```

Base type: MITPerson

```
#include <string>
 __ access control
class MITPerson {
protected:
  std::string name;
  std::string address;
 public:
  MITPerson(int id, std::string name, std::string address);
  void displayProfile();
  void changeAddress(std::string newAddress);
```

Access control

Public

accessible by anyone

Protected

accessible inside the class and by all of its subclasses

Private

accessible only inside the class, NOT including its subclasses

Subtype: Student

```
#include <iostream>
#include <vector>
#include "MITPerson.h"
#include "Class.h"
class Student : public MITPerson {
 int course;
  int year; // 1 = freshman, 2 = sophomore, etc.
  std::vector<Class*> classesTaken;
 public:
  Student(int id, std::string name, std::string address,
 int course, int year);
 void displayProfile();
 void addClassTaken(Class* newClass);
 void changeCourse(int newCourse);
};
```

Subtype: Student

```
#include <iostream>
#include <vector>
 dynamic array,
#include "MITPerson.h"
 part of C++ standard library
#include "Class.h"
class Student : public MITPerson
  int course;
 // 1 = freshman, 2 = sophomore, etc.
  (std::vector<Class*> classesTaken;)
 public:
  Student(int id, std::string name, std::string address,
 int course, int year);
  void displayProfile();
  void addClassTaken(Class* newClass);
  void changeCourse(int newCourse);
};
```

Subtype: Student

```
#include <iostream>
#include <vector>
#include "MITPerson.h"
#include "Class.h"
class Student : public MITPerson {
  int course;
  int year; // 1 = freshman, 2 = sophomore, etc.
  std::vector<Class*> classesTaken;
 public:
  Student(int id, std::string name, std::string address,
 int course, int year);
  void displayProfile();
  void addClassTaken(Class* newClass);
  void changeCourse(int newCourse);
};
```

Constructing an object of subclass

```
#include <iostream>
#include <vector>
#include "MITPerson.h"
#include "Class.h"
class Student : public MITPerson {
  int course;
  int year; // 1 = freshman, 2 = sophomore, etc.
  std::vector<Class*> classesTaken;
 public:
  Student(int id, std::string name, std::string address,
 int course, int year);
 void displayProfile();
  void addClassTaken(Class* newClass);
  void changeCourse(int newCourse);
```

Constructing an object of subclass

```
// in MITPerson.cc
MITPerson::MITPerson(int id, std::string name, std::string address){
 this->id = id;
 this->name = name;
 this->address = address;
}
```


Calling constructor of base class

call to the base constructor

```
// in MITPerson.cc
MITPerson::MITPerson(int id, std::string name, std::string address){
  this->id = id;
  this->name = name;
  this->address = address;
}
```

Constructing an object of subclass

```
Student* james =
  new Student(971232, "James Lee", "32 Vassar St.", 6, 2);
```


```
name = "James Lee"
ID = 971232
address = "32 Vassar St."
course number = 6
classes taken = none yet
year = 2
```

Overriding a method in base class

```
class MITPerson {
  protected:
 int id;
 std::string name;
 std::string address;
  public:
 MITPerson(int id, std::string name, std::string address);
 void displayProfile();
 void changeAddress(std::string newAddress);
};
```

Overriding a method in base class

Overriding a method in base class

```
MITPerson* john =
  new MITPerson(901289, "John Doe", "500 Massachusetts Ave.");
Student* james =
  new Student(971232, "James Lee", "32 Vassar St.", 6, 2);
Class* c1 = new Class("6.088");
james->addClassTaken(c1);
john->displayProfile();
james->displayProfile();
```

Polymorphism

Polymorphism

Ability of type A to appear as and be used like another type B

e.g. A Student object can be used in place of an MITPerson object

Actual type vs. declared type

Every variable has a declared type at compile-time

But during runtime, the variable may refer to an object with an actual type (either the same or a subclass of the declared type)

```
MITPerson* john =
  new MITPerson(901289, "John Doe", "500 Massachusetts Ave.");
MITPerson* steve =
  new Student(911923, "Steve", "99 Cambridge St.", 18, 3);
```

What are the declare types of john and steve? What about actual types?

Calling an overridden function

```
MITPerson* steve =
  new Student(911923, "Steve", "99 Cambridge St.", 18, 3);
steve->displayProfile();
```

Calling an overridden function

```
MITPerson* steve =
  new Student(911923, "Steve", "99 Cambridge St.", 18, 3);
steve->displayProfile();
```

Why doesn't it display the course number and classes taken?

Virtual functions

Declare overridden methods as virtual in the base

What happens in other languages (Java, Python, etc.)?

Calling a virtual function

```
MITPerson* steve =
  new Student(911923, "Steve", "99 Cambridge St.", 18, 3);
steve->displayProfile();
```

Name: Steve ID: 911923 Address: 99 Cambridge St.

Course: 18

Classes taken:

What goes on under the hood?

Virtual table

- stores pointers to all virtual functions
- created per each class
- ▶lookup during the function call

Note "changeAddress" is declared virtual in but not overridden

Virtual destructor

Should destructors in a base class be declared as virtual? Why or why not?

Virtual destructor

Should destructors in a base class be declared as virtual? Why or why not?

Yes! We must always clean up the mess created in the subclass (otherwise, risks for memory leaks!)

Virtual destructor example

```
class Base1 {
public:
  ~Base1() { std::cout << "~Base1()\n"; }
};
class Derived1 : public Base1 {
public:
  ~Derived1() { std::cout << "~Derived1()\n"; }
};
class Base2 {
public:
 virtual ~Base2() { std::cout << "~Base2()\n"; }</pre>
};
class Derived2 : public Base2 {
public:
  ~Derived2() { std::cout << "~Derived2()\n"; }
};
int main() {
  Base1* bp = new Derived1; // Upcast
  delete bp;
  Base2* b2p = new Derived2; // Upcast
  delete b2p;
```

Virtual destructor in MITPerson

```
class MITPerson {
 protected:
  int id;
  std::string name;
  std::string address;
 public:
  MITPerson(int id, std::string name, std::string address);
  ~MITPerson();
  virtual void displayProfile();
  virtual void changeAddress(std::string newAddress);
};
MITPerson::~MITPerson() { }
```

Virtual constructor

Can we declare a constructor as virtual? Why or why not?

Virtual constructor

Can we declare a constructor as virtual? Why or why not?

No, not in C++. To create an object, you must know its exact type. The VPTR has not even been initialized at this point.

Type casting

```
MITPerson* steve =
  new Student(911923, "Steve", "99 Cambridge St.", 18, 3);
Class* c1 = new Class("6.088");
steve->addClassTaken(c1);
```

What will happen?

Type casting

```
MITPerson* steve =
  new Student(911923, "Steve", "99 Cambridge St.", 18, 3);
Class* c1 = new Class("6.088");
steve->addClassTaken(c1); X
```

Can only invoke methods of the declared type!

"addClassTaken" is not a member of MITPerson

Type casting

```
MITPerson* steve =
  new Student(911923, "Steve", "99 Cambridge St.", 18, 3);
Class* c1 = new Class("6.088");

Student* steve2 =
  dynamic_cast<Student>*(steve);

steve2->addClassTaken(c1); // OK
```

Use "dynamic_cast<...>" to downcast the pointer

Static vs. dynamic casting

Can also use "static_cast<...>"

```
Student* steve2 =
  static_cast<Student>*(steve);
```

Cheaper but dangerous! No runtime check!

```
MITPerson* p = MITPerson(...);
Student* s1 = static_cast<Student>*(p);  // s1 is not checked! Bad!
Student* s2 = dynamic_cast<Student>*(p);  // s2 is set to NULL
```

Use "static_cast<...>" only if you know what you are doing!

Abstract base class

Abstract methods

Sometimes you want to inherit only declarations, not definitions

A method without an implementation is called an abstract method

Abstract methods are often used to create an interface

Example: Binary search tree

Can provide multiple implementations to BST

Decouples the client from the implementations

Defining abstract methods in C++

Use pure virtual functions

```
class BST {
  public:
 virtual ~BST() = 0;

 virtual void insert(int val) = 0;
 virtual bool find(int val) = 0;
 virtual void print_inorder() = 0;
};
```

(How would you do this in Java?)

Defining abstract methods in C++

Use pure virtual functions

this says that "find" is virtual

```
class BST {
 public:
 public:
 virtual void insert(int val) = 0;
 virtual bool find(int val) = 0;
 virtual void print_inorder() = 0;
};
this says that "find" is pure
 /(i.e. no implementation)
```

Defining abstract methods in C++

Can we have non-virtual pure functions?

```
class BST {
  public:
 virtual ~BST() = 0;

 virtual void insert(int val) = 0;
 virtual bool find(int val) = 0;
 virtual void print_inorder() = 0;
};
```

Abstract classes in C++

Abstract base class

- ▶a class with one or more pure virtual functions
- cannot be instantiated

```
BST bst = new BST(); // can't do this!
```

its subclass must implement the all of the pure virtual functions (or itself become an abstract class)

Extending an abstract base class

```
class NodeBST : public BST {
  Node* root;
 public:
  NodeBST();
  ~NodeBST();
  void insert(int val);
  bool find(int val);
  void print_inorder();
};
// implementation of the insert method using nodes
void NodeBST::insert(int val) {
  if (root == NULL) {
 root = new Node(val);
  } else {
```

Constructors in abstract classes

Does it make sense to define a constructor? The class will never be instantiated!

Constructors in abstract classes

Does it make sense to define a constructor? The class will never be instantiated!

Yes! You should still create a constructor to initialize its members, since they will be inherited by its subclass.

Destructors in abstract classes

Does it make sense to define a destructor?

The class will never be created in the first place.

Destructors in abstract classes

Does it make sense to define a destructor? The class will never be created in the first place.

Yes! Always define a virtual destructor in the base class, to make sure that the destructor of its subclass is called!

Pure virtual destructor

Can also define a destructor as pure.

```
class BST {
  public:
 virtual ~BST() = 0;

 virtual void insert(int val) = 0;
 virtual bool find(int val) = 0;
 virtual void print_inorder() = 0;
};
```

But must also provide a function body. Why?

```
BST::~BST() {}
```

Until next time...

Homework #5 (due 11:59 PM Tuesday)

Designing & implementing type hierarchy for simple arithmetic expressions

Next lecture

- ▶ templates
- ▶common C++ pitfalls
- ▶C/C++ interview questions & tricks

References

Thinking in C++ (B. Eckel) Free online edition!

Essential C++ (S. Lippman)

Effective C++ (S. Meyers)

C++ Programming Language (B. Stroustrup)

Design Patterns (Gamma, Helm, Johnson, Vlissides)

Object-Oriented Analysis and Design with Applications (G. Booch, et. al)

Extra slides

Subtype: Student

```
#include <iostream>
#include <vector>
#include "MITPerson.h" what if this is private?
#include "Class.h"
class Student : (public)MITPerson {
  int course;
  int year; // 1 = freshman, 2 = sophomore, etc.
  std::vector<Class*> classesTaken;
 public:
  Student(int id, std::string name, std::string address,
 int course, int year);
  void displayProfile();
  void addClassTaken(Class* newClass);
  void changeCourse(int newCourse);
};
```


6.088 Introduction to C Memory Management and C++ Object-Oriented Programming January IAP 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.