OBJECT-ORIENTED LANGUAGE AND THEORY

8. POLYMORPHISM

LANGUAGE AND THEORY

BACH KINGA

Primitive data

• Upcasting:

• small to big range

• implicitly cast

• e.g. byte => short => int => double

• byte b = 2;

• short s = b;

• Downcasting

• big to small

• explicitly cast

• e.g. int => short

• (short)

Outline

1. Upcasting and Downcasting
2. Static and dynamic bindings
3. Polymophism
4. Generic programming

2

1.1. Upcasting

Moving up the inheritance hierarchy

• Up casting is the capacity to view an object of a derived class as an object of its base class.

Automatic type conversion (implicitly)

HEE!

```
Person
 -name
 Example
 -birthday
 +setName()
 +setBirthday(
public class Test1 {
 public static void main(String arg[]){
 Person p;
 Employee
 Employee e = new Employee();
 -salarv
 p = e; //upcasting
 +setSalary()
 +getDetail()
 p.setName("Hoa");
 p.setSalary(350000); // compile error
 Employee e1 = (Employee) p; //downcasting
 e1.setSalary(350000); //ok
}
```

Example (2)
class Manager extends Employee {
 Employee assistant;
 // ...
 public void setAssistant(Employee e) {
 assistant = e;
 }
 // ...
}
public class Test2 {
 public static void main(String arg[]) {
 Manager junior, senior;
 // ...
 senior.setAssistant(junior);
 }
}

6

1.2. Downcasting

- Move back down the inheritance hierarchy
- Down casting is the capacity to view an object of a base class as an object of its derived class.
- Does not convert types automatically
- → Must cast types explicitly.

```
public class Test2 {
 public static void main(String arg[]) {
 Employee e = new Employee();
 Person p = e; // upcasting
 Employee ee = (Employee) p; // downcasting
 Manager m = (Manager) ee; // run-time error


Person p2 = new Manager(); // upcasting
 Employee e2 = (Employee) p2; // downcasting

Person p3 = new Employee(); // upcasting
 Manager e3 = (Manager) p3; // downcasting - runtime error

}
}
```


Function call binding

- Function call binding is a procedure to specify the piece of code that need to be executed when calling a function
- E.g. C language: a function has a unique name

Outline

1. Upcasting and Downcasting

- 3. Polymophism
- 4. Generic programming

HH

10

OOP languages (method call binding)

- For independent classes (are not in any inheritance tree),
 the procedure is almost the same as function call binding
- Compare function name, argument list to find the corresponding definition

нжн

11

2.1. Static Binding

- · Binding at the compiling time
- · Early Binding/Compile-time Binding
- Function call is done when compiling, hence there is only one instance of the function
- · Any error will cause a compiling error
- · Advantage of speed
- C/C++ function call binding, and C++ method binding are basically examples of static function call binding

14/41

13

15

15

2.2. Dynamic binding

- The method call is done at run-time
- · Late binding/Run-time binding
- Instance of method is suitable for called object.
- Java uses dynamic binding by default

- 12/14

public class Test {
 public static void main(String arg[]) {
 Person p = new Person();
 p.setName("Hoa");
 p.setSalary(350000); //compile-time error
 }
}

Person
-name
-birthday
+setName()
+setBirthday()

Employee
-salary
+setSalary()
+getDetail()

14

```
Person
Example
 -name: String
 -birthday: Date
 +setName(String)
public static void main(String arg[]) {
 +setBirthday(Date)
 Person p = new Person();
 +getDetail(): String
  // ...
 Employee e = new Employee();
 Employee
 Manager m = new Manager();
 -salary: double
 +setSalarv(double)
 +getDetail(): String
 Person pArr[] = {p, e, m};//upcasting
 for (int i=0; i< pArr.length; i++) {
 System.out.println(
 Manager
 pArr[i].getDetail());
 -assistant: Employee
 +setAssistant(Employee)
 +getDetail(): String
```


3. Polymorphism

- Polymorphism: multiple ways of performance, of existance
- Polymorphism in OOP
- · Method polymorphism:
- Methods with the same name, only difference in argument lists => method overloading
- Object polymorphism
 - Multiple types: A single object to represent multiple different types (upcasting and downcasting)
 - Multiple implementations/behaviors: A single interface to objects of different types (upcasting+overriding – dynamic binding)

Outline

1. Upcasting and Downcasting
2. Static and dynamic bindings

3. Polymorphism
4. Generic programming

18

```
Person
 3. Polymophism (2)
 name: String
 -birthday: Date

 A single symbol to represent

 +setName(String)
 +setBirthday(Date)
 multiple different types
 +getDetail(): String
 → Upcasting and Downcasting
public class Test3 {
 Employee
  public static void main(String args[]){
 salary: double
 Person p1 = new Employee();
 +setSalarv(double)
 Person p2 = new Manager();
 +getDetail(): String
 Employee e = (Employee) p1;
 Manager
 Manager m = (Manager) p2;
 assistant: Employee
 +setAssistant(Employee)
}
 +getDetail(): String
```

19 20

```
3. Polymophism (5)

A single interface to entities of different types

Dynamic binding (Java)

Example:
Person p1 = new Person();
Person p2 = new Employee();
Person p3 = new Manager();

// ...

System.out.println(p1.getDetail());
System.out.println(p2.getDetail());
System.out.println(p3.getDetail());
```

```
interface TVInterface {
 public void turnOn();
 public void volumnUp(int steps);
 ...
 }
 class TVA implements TVInterface {
 public void turnOn() { ... }
 ...
 }
 class TVB implements TVInterface {...}
 class TVC implements TVInterface {...}
 class RemoteControl {
 TVInterface tva = new TVA(); tva.turnOn(); tva.volumnUp(2);
 TVInterface tvb = new TVB(); tvb.turnOn(); tvb.volumnUp(2);
 TVInterface tvc = new TVC(); tvc.turnOn(); tvc.volumnUp(2);
 }
}
```

Why Polymorphism?

The ability to hide many different implementations behind a single interface

Manufacturer A

Manufacturer B

Manufacturer C

Remote Control

22


```
Employee
 salary: double
 +setSalary(double)
Other examples
 +getDetail(): String
class EmployeeList {
 Manager
  Employee list[];
 assistant: Employee
 +setAssistant(Employee)
  public void add(Employee e) {...}
 +getDetail(): String
 public void print() {
 for (int i=0; i<list.length; i++) {</pre>
 System.out.println(list[i].getDetail());
  EmployeeList list = new EmployeeList();
  Employee e1; Manager m1;
  list.add(e1); list.add(m1);
  list.print();
```

27

```
Writing
 Writing
Static methods
 Writing
 public class Writer {
 Writing book
 public static void write() {
 System.out.println("Writing");
· Static methods in Java are
  inherited, but can not be
  overridden.
 public class Author extends Writer {
  public static void write() {

 If you declare the same

 System. out.println("Writing book");
  method in a subclass, you
  hide the superclass
 public class Programmer extends Writer {
 public static void write() {
 System.out.println("Writing code");
}
  method instead of
  overriding it.
 public static void main(String[] args) {
  Writer w = new Programmer();
  w.write();
· Static methods are not
  polymorphic. At the
 Writer secondWriter = new Author(); secondWriter.write();
  compile time, the static
  method will be statically
 Writer thirdWriter = null;
  linked
 thirdWriter.write();
 Author firstAuthor = new Author();
```

```
Operator instanceof

public class Employee extends Person {}

public class Student extends Person {}

public class Test{

  public doSomething(Person e) {

 if (e instanceof Employee) {...
  } else if (e instanceof Student) {... ){

 } else {...}

}
```

26

```
package a;
class Writer {
 public static void write() {
 System.out.println("Writing");
 }
}

public class Author extends Writer {
 public static void main(String[] args) {
 Author a = new Author();
 a.write();
 }
}
```

Outline

- 1. Upcasting and Downcasting
- 2. Static and dynamic bindings
- 3. Polymophism
- 4. Generic programming

29

31

Example: C using void pointer

```
 Memcpy function:
```

4. Generic programming

- Generalizing program so that it can work with different data types, including some future data types
- · Algorithm is already defined
- · Example:
- · C: using pointer void
- C++: using template
- · Java: take advantage of upcasting
- Java 1.5: Template

HH

30

33

35

Exercise

 Re-write method equals for the class MyValue (this method is inherited from the class Object)


```
Recall — equals


class MyValue {
 private int number;
 public MyValue(int number) {this.number = number;}
 public boolean equals(Object obj) {

 }
 public class EqualsMethod2 {
 public static void main(String[] args) {
 MyValue v1 = new MyValue(100);
 MyValue v2 = new MyValue(100);
 System.out.println(v1.equals(v2));
 System.out.println(v1==v2);
 }
}
```

34

```
class MyValue {
  int i;
  public boolean equals(Object obj) {
 return (this.i == ((MyValue) obj).i);
  }
}
public class EqualsMethod2 {
  public static void main(String[] args) {
 MyValue v1 = new MyValue();
 MyValue v2 = new MyValue();
 v1.i = v2.i = 100;
 System.out.println(v1.equals(v2));
 System.out.println(v1=v2);
}
```


Example: Java 1.5: Template (2) Using Template: List<Integer> myList = new LinkedList<Integer>(); myList.add(new Integer(0)); Integer x = myList.iterator().next(); //myList.add(new Long(0)); → Compile error AbstractList <
bind>> <

<

<E->E> AbstractList<E> <interface> ArrayList

b. Interface of Map · A basic interface for manipulating a set of pairs key-value Add a pair key-value Remove a pair key-value «Java Interface» Map Get a value of a given key size () : int · Check if existing isEmpty (): boolean ocontainsKey (key : Object) : boolean (key or value) ontainsValue (value : Object) : boolean get (key : Object) : Object 3 views for the oput (key: Object, value: Object): Object oremove (key: Object): Object content of collections: putAll (t: Map): void oclear (): void Key collection keySet():Set o values (): Collection Value collection entrySet (): Set equals (o : Object) : boolean Mapping collection of key-value hashCode (): int

42

```
Source code for Iterator

Collection c;

// Some code to build the collection

Iterator i = c.iterator();

while (i.hasNext()) {

Object o = i.next();

// Process this object
}
```

Interface and Implementation Set<String> mySet = new TreeSet<String>(); Map<String,Integer> myMap = new HashMap<String,Integer>(); **IMPLEMENTATIONS** Hash Resizable Balanced Linked Legacy Table Array Tree List HashSet TreeSet N E R F ArrayList LinkedList Vector, List Stack C HashMap TreeMap HashTable. Map **Properties**

4.2. Defining and using Template

45

47

```
class MyStack<T> {
 ...
 public void push(T x) {...}
 public T pop() {
 ...
 }
}
```

public class MapExample {
 public static void main(String args[]) {
 Map map<String,Integer> = new HashMap<String,Integer>();
 Integer ONE = new Integer(1);
 for (int i=0, n=args.length; i<n; i++) {
 String key = args[i];
 Integer frequency = map.get(key);
 if (frequency == null) { frequency = ONE; }
 else {
 int value = frequency.intValue();
 frequency = new Integer(value + 1);
 }
 map.put(key, frequency);
 }
 System.out.println(map);
 Map sortedMap = new TreeMap(map);
 System.out.println(sortedMap);
}
</pre>

46

```
Using template

public class Test {
  public static void main(String args[]) {

 MyStack<Integer> s1 = new MyStack<Integer>();
 s1.push(new Integer(0));
 Integer x = s1.pop();

 //s1.push(new Long(0)); → Error

 MyStack<Long> s2 = new MyStack<Long>();
 s2.push(new Long(0));
 Long y = s2.pop();

}

}
```

```
Defining Iterator

public interface List<E>{
 void add(E x);
 Iterator<E> iterator();
}

public interface Iterator<E>{
 E next();
 boolean hasNext();
}

class LinkedList<E> implements List<E> {
 // implementation
}
```

public class Test {
 public static void main(String args[]) {
 List<String> lst0 = new LinkedList<String>();
 //List<Object> lst1 = lst0; → Error
 //printList(lst0); → Error
}

void printList(List<Object> lst) {
 Iterator it = lst.iterator();
 while (it.hasNext())
 System.out.println(it.next());
}

50

Widcards of Java 1.5

• "? extends Type": Specifies a set of children types of Type. This is the most useful wildcard.

• "? super Type": Specifies a set of parent types of Type

• "?": Specifies all the types or any types.

HER

51

49

Example of wildcard (1)

public void printCollection(Collection c) {
 Iterator i = c.iterator();
 for(int k = 0;k<c.size();k++) {
 System.out.println(i.next());
 }
}

> Using wildcard:
void printCollection(Collection<?> c) {
 for(Object o:c) {
 System.out.println(o);
 }
}

53

Template Java 1.5 vs. C++

- Template in Java does not create new classes
- · Check the consistancy of types when compiling
- · All the objects are basically of the type Object

n oh V A

55

Example of wildcard (2)

```
public void draw(List<Shape> shape) {
  for(Shape s: shape) {
 s.draw(this);
  }
}

What is the difference compared with:
public void draw(List<? extends Shape> shape) {
  // rest of the code is the same
}
```

54

Function call vs. Message passing

- Call function
- Indicate the exact piece of code to be executed.
- Has only an execution of a function with some specific name.
- There are no functions with the same name
- Message passing
- Request a service from an object and the object will decide what to do
- Different objects will have different reactions/behaviors for a message.

нжү

Message vs. Method

Message

Is sent from an object to another object and does not contain any piece of code to be executed

Method

Method

Method/function in structure programming languages

Is an execution of service that is requested in the message

Is a piece of code to be executed in order to respond to a message sent to an object

Message

Arguments

Method

Arguments

Method

Arguments

Method

Object

Object