

Object-Oriented Programming (OOP) Lecture No. 29

Abstract Class

- ► Implements an abstract concept
- ▶ Cannot be instantiated
- Used for inheriting interface and/or implementation

Concrete Class

- ► Implements a concrete concept
- Can be instantiated
- May inherit from an abstract class or another concrete class

Abstract Classes in C++

- ➤ In C++, we can make a class abstract by making its function(s) pure virtual
- Conversely, a class with no pure virtual function is a concrete class

Pure Virtual Functions function

- A pure virtual represents an abstract behavior and therefore may not have its implementation (body)
- ➤ A function is declared pure virtual by following its header with "= 0"

```
virtual void draw() = 0;
```


... Pure Virtual Functions

➤ A class having pure virtual function(s) becomes abstract


```
class Shape {
 ...
public:
 virtual void draw() = 0;
}
...
Shape s; // Error!
```


... Pure Virtual Functions

A derived class of an abstract class remains abstract until it provides implementation for all pure virtual functions

... Pure Virtual Functions

```
class Quadrilateral : public Shape {
 ...
 // No overriding draw() method
}
...
Quadrilateral q; // Error!
```

... Pure Virtual Functions

```
class Rectangle:public Quadrilateral{
 ...
 public:
 // void draw()
 virtual void draw() {
 ... // function body
 }
}
Rectangle r; // OK
```


Virtual Destructors


```
class Quadrilateral : public Shape {
 ...
 public:
 ~Quadrilateral() {
 cout << "Quadrilateral destructor called\n";
 }
}</pre>
```


...Virtual Destructors

When delete operator is applied to a base class pointer, base class destructor is called regardless of the object type

...Virtual Destructors

```
int main() {
 Shape* pShape = new Rectangle();
 delete pShape;
 return 0;
}
```

Output

Shape destructor called

▶ Make the base class destructor virtual

...Virtual Destructors

Now base class destructor will run after the derived class destructor

...Virtual Destructors

```
int main() {
  Shape* pShape = new Recrangle();
  delete pShape;
  return 0;
}
```

Output

Rectangle destructor called Quadilateral destructor called Shape destructor called

Virtual Functions – Usage

- ► Inherit interface and implementation
- ▶ Just inherit interface (Pure Virtual)


```
...Inherit interface and
 implementation

class Shape {
...
 virtual void draw() = 0;

 virtual float calcArea() {
 return 0;
 }
}
```

...Inherit interface and implementation

- ➤ Each derived class of shape inherits default implementation of calchrea()
- Some may override this, such as circle and Triangle
- ▶ Others may not, such as Point and Line

...Inherit interface and implementation

- ➤ Each derived class of shape inherits interface (prototype) of draw()
- ► Each concrete derived class has to provide body of draw() by overriding it

V Table

- Compiler builds a virtual function table (vTable) for each class having virtual functions
- A vTable contains a pointer for each virtual function

Example – V Table

```
int main() {
  Point p1(10, 10), p2(30, 30);
  Shape* pShape;

pShape = new Line(p1, p2);
  pShape->draw();
  pShape->calcArea();
}
```


Dynamic Dispatch

- For non-virtual functions, compiler just generates code to call the function
- ► In case of virtual functions, compiler generates code to
 - access the object
 - → access the associated vTable
 - → call the appropriate function

Conclusion

- ► Polymorphism adds
 - → Memory overhead due to vTables
 - Processing overhead due to extra pointer manipulation
- However, this overhead is acceptable for many of the applications
- Moral: "Think about performance requirements before making a function virtual"

