

Object-Oriented Programming (OOP) Lecture No. 28

Problem Statement

Develop a function that can draw different types of geometric shapes from an array


```
Shape Hierarchy

class Shape {
 ...
protected:
 char _type;
public:
 Shape() { }
 void draw() { cout << "Shape\n"; }
 int calcArea() { return 0; }
 char getType() { return _type; }
}</pre>
```

... Shape Hierarchy

```
class Line : public Shape {
 ...
public:
 Line(Point p1, Point p2) {
 ...
}
 void draw() { cout << "Line\n"; }
}</pre>
```


... Shape Hierarchy

```
class Circle : public Shape {
 ...
public:
 Circle(Point center, double radius) {
 ...
}
 void draw() { cout << "Circle\n"; }
 int calcArea() { ... }
}</pre>
```


... Shape Hierarchy

Drawing a Scene

```
int main() {
 Shape* _shape[ 10 ];
 Point p1(0, 0), p2(10, 10);
 shape[1] = new Line(p1, p2);
 shape[2] = new Circle(p1, 15);
 ...
 void drawShapes( shape, 10 );
 return 0;
}
```


Function drawShapes()

Sample Output

```
Shape
Shape
Shape
...
```


Function drawShapes()

```
void drawShapes(
 Shape* _shape[], int size) {
 for (int i = 0; i < size; i++) {
 // Determine object type with
 // switch & accordingly call
 // draw() method
 }
}</pre>
```


Required Switch Logic

Equivalent If Logic

```
if ( _shape[i]->getType() == 'L' )
  static_cast<Line*>(_shape[i])->draw();
else if ( _shape[i]->getType() == 'C' )
  static_cast<Circle*>(_shape[i])->draw();
...
```


Sample Output

```
Line
Circle
Triangle
Circle
```


Problems with Switch Statement

...Delocalized Code

Consider a function that prints area of each shape from an input array

Function printArea

```
void printArea(
 Shape* _shape[], int size) {
 for (int i = 0; i < size; i++) {
 // Print shape name.
 // Determine object type with
 // switch & accordingly call
 // calcArea() method.
 }
}</pre>
```


Required Switch Logic

...Delocalized Code

- The above switch logic is same as was in function drawArray()
- Further we may need to draw shapes or calculate area at more than one places in code

Other Problems

- Programmer may forget a check
- May forget to test all the possible cases
- > Hard to maintain

Solution?

➤ To avoid switch, we need a mechanism that can select the message target automatically!

Polymorphism Revisited

- ➤ In OO model, polymorphism means that different objects can behave in different ways for the same message (stimulus)
- Consequently, sender of a message does not need to know the exact class of receiver

Virtual Functions

- ➤ Target of a virtual function call is determined at run-time
- ➤ In C++, we declare a function virtual by preceding the function header with keyword "virtual"

```
class Shape {
 ...
 virtual void draw();
}
```


...Shape Hierarchy Revisited

```
class Shape {
 ...
 virtual void draw();
 virtual int calcArea();
}
class Line : public Shape {
 ...
 virtual void draw();
}
```


... Shape Hierarchy Revisited

```
class Circle : public Shape {
 ...
 virtual void draw();
 virtual int calcArea();
}
class Triangle : public Shape {
 ...
 virtual void draw();
 virtual int calcArea();
}
```


Function drawShapes()

Sample Output

```
Line
Circle
Triangle
Circle
```


Function printArea

Static vs Dynamic Binding

- Static binding means that target function for a call is selected at compile time
- Dynamic binding means that target function for a call is selected at run time

Static vs Dynamic Binding