Object-Oriented Programming (OOP) Lecture No. 30

Polymorphism – Case Study

A Simple Payroll Application

Problem Statement

Develop a simple payroll application. There are three kinds of employees in the system: salaried employee, hourly employee, and commissioned employee. The system takes as input an array containing employee objects, calculates salary polymorphically, and generates report.

Class Employee

```
class Employee {
  private:
 String name;
 double taxRate;
  public:
 Employee( String&, double );
 String getName();
 virtual double calcSalary() = 0;
}
```


... Class Employee

Class SalariedEmp

```
class SalariedEmp : public Employee
{
  private:
 double salary;
  public:
 SalariedEmp(String&,double,double);
 virtual double calcSalary();
}
```


... Class SalariedEmp

Class HourlyEmp

```
class HourlyEmp : public Employee {
private:
 int hours;
 double hourlyRate;
public:
 HourlyEmp(string&,double,int,double);
 virtual double calcSalary();
}
```

VU

... Class HourlyEmp

... Class HourlyEmp

```
double HourlyEmp::calcSalary()
{
  double grossPay, tax;

  grossPay = hours * hourlyRate;
  tax = grossPay * taxRate;

  return grossPay - tax;
}
```


Class CommEmp

... Class CommEmp

```
CommEmp::CommEmp( String& n,
 double tr, double s, double cr )
 : Employee( n, tr ) {
 sales = s;
 commRate = cr;
}
```


... Class CommEmp

```
double CommEmp::calcSalary()
{
  double grossPay = sales * commRate;
  double tax = grossPay * taxRate;

  return grossPay - tax;
}
```


A Sample Payroll

...A Sample Payroll

Sample Output

Name Net Salary

Aamir 14250 Fakhir 7520 Fuaad 14400

. . .

Never Treat Arrays Polymorphically


```
Shape Hierarchy

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

... Shape Hierarchy

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


drawShapes()

Polymorphism & Arrays

```
int main() {
 Shape _shape[ 10 ];
 _shape[ 0 ] = Shape();
 _shape[ 1 ] = Shape();
 ...
 drawShapes( _shape, 10 );
 return 0;
}
```


Sample Output

```
Shape
Shape
Shape
```


...Polymorphism & Arrays


```
int main() {
 Point p1(10, 10), p2(20, 20), ...
 Line _line[ 10 ];
 _line[ 0 ] = Line( p1, p2 );
 _line[ 1 ] = Line( p3, p4 );
 ...
 drawShapes( _line, 10 );
 return 0;
}
```


Sample Output

```
Shape
// Run-time error
```


Original drawShapes()

Sample Output Line Line Line ...

