Chapter 8 Polymorphism and Abstract Classes

Prof. Choonhwa Lee

Dept. of Computer Science and Engineering Hanyang University

Introduction to Polymorphism

- There are three main programming mechanisms that constitute object-oriented programming (OOP)
 - Encapsulation
 - Inheritance
 - Polymorphism
- Polymorphism is the ability to associate many meanings to one method name
 - It does this through a special mechanism known as late binding or dynamic binding

Introduction to Polymorphism

- Inheritance allows a base class to be defined, and other classes derived from it
 - Code for the base class can then be used for its own objects, as well as objects of any derived classes
- Polymorphism allows changes to be made to method definitions in the derived classes, and have those changes apply to the software written for the base class

Late Binding

- The process of associating a method definition with a method invocation is called binding
- If the method definition is associated with its invocation when the code is compiled, that is called early binding
- If the method definition is associated with its invocation when the method is invoked (at run time), that is called late binding or dynamic binding

Late Binding

- Java uses late binding for all methods (except private, final, and static methods)
- Because of late binding, a method can be written in a base class to perform a task, even if portions of that task aren't yet defined
- For an example, the relationship between a base class called Sale and its derived class
 DiscountSale will be examined

Display 8.1 The Base Class Sale

```
public class Sale
 private String name; //A nonempty string
 private double price; //nonnegative
 public Sale()
 name = "No name yet";
 price = 0;
 Precondition: theName is a nonempty string; thePrice is
 public Sale(String theName, double thePrice)
 setName(theName);
 setPrice(thePrice);
 public Sale(Sale originalObject)
 if (originalObject == null)
 System.out.println("Error: null Sale object."):
 System.exit(0);
 //else
 name = originalObject.name;
 price = originalObject.price;
 public static void announcement()
 System.out.println("This is the Sale class.");
 public double getPrice()
 return price;
```

```
public void setPrice(double newPrice)
 if (newPrice >= 0)
 price = newPrice:
 System.out.println("Error: Negative price."):
 System.exit(0);
public String getName()
 return name:
 Precondition: newName is a nonempty string.
public void setName(String newName)
 if (newName != null && newName != "")
 name = newName:
 System.out.println("Error: Improper name value.");
 System.exit(0);
public String toString()
 return (name + " Price and total cost = $" + price);
public double bill()
 return price:
```

Display 8.1 The Base Class Sale

```
public boolean equalDeals(Sale otherSale)
 if (otherSale == null)
 return false:
 When invoked, these
 return (name.equals(otherSale.name)
 methods will use the
 && bill() == otherSale.bill());
 definition of the method
 bill that is appropriate
 for each of the objects.
Returns true if the bill for the calling object is less
than the bill for otherSale; otherwise returns false.
public boolean lessThan (Sale otherSale)
 if (otherSale == null)
 System.out.println("Error: null Sale object.");
 System.exit(0);
 //else
 return (bill() < otherSale.bill());</pre>
public boolean equals(Object otherObject)
 if (otherObject == null)
 return false;
 else if (getClass() != otherObject.getClass())
 return false;
 else
 Sale otherSale = (Sale)otherObject;
 return (name.equals(otherSale.name)
 && (price == otherSale.price));
```

Display 8.2 The Derived Class DiscountSale

```
public class DiscountSale extends Sale
 private double discount; //A percent of the price. Cannot be negati
 public DiscountSale()
 The meaning would be unchanged if
 super();
 this line were omitted.
 discount = 0;
 Precondition: the Name is a nonempty string; the Price is nonnegative
 theDiscount is expressed as a percent of the price and is nonnegat
 public DiscountSale(String theName,
 double the Price, double the Discount)
 super(theName, thePrice);
 setDiscount(theDiscount);
 public DiscountSale(DiscountSale originalObject)
 super(originalObject);
 discount = originalObject.discount;
 public static void announcement()
 System.out.println("This is the DiscountSale class.");
 public double bill()
 double fraction = discount/100;
 return (1 - fraction)*getPrice();
```

```
public double getDiscount()
 return discount;
 Precondition: Discount is nonnegative.
public void setDiscount(double newDiscount)
 if (newDiscount >= 0)
 discount = newDiscount;
 System.out.println("Error: Negative discount.");
 System.exit(0);
public String toString()
 return (getName() + " Price = $" + getPrice()
 + " Discount = " + discount + "%\n"
 + " Total cost = $" + bill());
public boolean equals(Object otherObject)
The rest of the definition of equals is Self-Test Exercise 4.>
```

Display 8.3 Late Binding Demonstration

```
public class LateBindingDemo
 public static void main(String[] args)
 Sale simple = new Sale("floor mat", 10.00);//One item at $10.00
 DiscountSale discount = new DiscountSale("floor mat", 11.00, 10)
 //One item at $11.00 with a 10% discount
 System.out.println(simple):
 System.out.println(discount);
 The method lessThan upon different
 definitions for discount hill
 simple.bill().
 if (discount.lessThan(simple))
 System.out.println("Discounted item is cheaper.");
 else
 System.out.println("Discounted item is not cheaper.");
 Sale regularPrice = new Sale("cup holder", 9.90);//One item at 10 at
 DiscountSale specialPrice = new DiscountSale("cup holder", 11.00
 //One item at $11.00 with a 10% discount
 System.out.println(regularPrice);
 The method equal in
 System.out.println(specialPrice);
 uses different
 definitions for
 if (specialPrice.equalDeals(regularPrice)
 specialPrice.httl
 System.out.println("Deals are equal.");
 and
 else
 regularPrice.bill
 System.out.println("Deals are not equal.");
 The equalDeals method says that two items are equal provided
 they have the same name and the same bill (same total cost). II
 does not matter how the bill (the total cost) is calculated.
```

```
Sample Dialogue

floor mat Price and total cost = $10.0

floor mat Price = $11.0 Discount = 10.0%

Total cost = $9.9

Discounted item is cheaper.

cup holder Price and total cost = $9.9

cup holder Price = $11.0 Discount = 10.0%

Total cost = $9.9

Deals are equal.
```

- The Sale class contains two instance variables
 - name: the name of an item (String)
 - price: the price of an item (double)
- It contains three constructors
 - A no-argument constructor that sets name to "No name yet", and price to 0.0
 - A two-parameter constructor that takes in a String (for name) and a double (for price)
 - A copy constructor that takes in a Sale object as a parameter

- The Sale class also has a set of accessors (getName, getPrice), mutators (setName, setPrice), overridden equals and toString methods, and a static announcement method
- The Sale class has a method bill, that determines the bill for a sale, which simply returns the price of the item
- It has two methods, equalDeals and lessThan, each of which compares two sale objects by comparing their bills and returns a boolean value

- The DiscountSale class inherits the instance variables and methods from the Sale class
- In addition, it has its own instance variable, discount (a percent of the price), and its own suitable constructor methods, accessor method (getDiscount), mutator method (setDiscount), overriden toString method, and static announcement method
- The DiscountSale class has its own bill method which computes the bill as a function of the discount and the price

- The Sale class lessThan method
 - Note the bill () method invocations:

```
public boolean lessThan (Sale otherSale)
{
 if (otherSale == null)
 {
 System.out.println("Error: null object");
 System.exit(0);
 }
 return (bill() < otherSale.bill());
}</pre>
```

• The Sale class bill () method:

```
public double bill()
{
  return price;
}
```

The DiscountSale class bill () method:

```
public double bill()
{
  double fraction = discount/100;
  return (1 - fraction) * getPrice();
}
```

Given the following in a program:

```
Sale simple = new sale("floor mat", 10.00);
DiscountSale discount = new
 DiscountSale("floor mat", 11.00, 10);
if (discount.lessThan(simple))
  System.out.println("$" + discount.bill() +
 " < " + "$" + simple.bill() +
 " because late-binding works!");
  Output would be:
 $9.90 < $10 because late-binding works!
```

- In the previous example, the boolean expression in the if statement returns true
- As the output indicates, when the lessThan method in the Sale class is executed, it knows which bill () method to invoke
 - The DiscountSale class bill () method for discount, and the Sale class bill () method for simple
- Note that when the Sale class was created and compiled, the DiscountSale class and its bill () method did not yet exist
 - These results are made possible by late-binding

- When the decision of which definition of a method to use is made at compile time, that is called static binding
 - This decision is made based on the type of the variable naming the object
- Java uses static, not late, binding with private, final, and static methods
 - In the case of private and final methods, late binding would serve no purpose
 - However, in the case of a static method invoked using a calling object, it does make a difference

Display 8.4 No Late Binding with Static Methods

```
This is the Sale class.
 This is the DiscountSale class.
 That showed that you can override a static method defin
 This is the Sale class.
 This is the DiscountSale class.
public class StaticMethodsDemo
 No surprises so far, but wait.
 discount2 is a DiscountSale object in a Sale variable.
 public static void main(String[] args)
 me
 Which definition of announcement() will it use?
 def This is the Sale class.
 Sale.announcement();
 del It used the Sale version of announcement()!
 DiscountSale.announcement();
 not by the object.
 System.out.println(
 "That showed that you can override a static method " +
 "definition.");
 Sale s = new Sale();
 DiscountSale discount = new DiscountSale();
 s.announcement();
 discount.announcement();
 System.out.println("No surprises so far, but wait.");
 discount and discount 2 name the same
 Sale discount2 = discount; __object, but one is a variable of type Sale and
 System.out.println(
 one is a variable of type DiscountSale.
 "discount2 is a DiscountSale object in a Sale variable.");
 System.out.println("Which definition of announcement() will " +
 "it use?");
 discount2.announcement();
 System.out.println(
 "It used the Sale version of announcement()!");
```

The Sale class announcement () method:

```
public static void announcement()
{
 System.out.println("Sale class");
}
```

 The DiscountSale class announcement() method:

```
public static void announcement()
{
 System.out.println("DiscountSale class");
}
```

- In the previous example, the simple (Sale class) and discount (DiscountClass) objects were created
- Given the following assignment:

```
simple = discount;
```

- Now the two variables point to the same object
- In particular, a Sale class variable names a
 DiscountClass object

Given the invocation:

```
simple.announcement();
```

– The output is:

```
Sale class
```

- Note that here, announcement is a static method invoked by a calling object (instead of its class name)
 - Therefore the type of simple is determined by its variable name, not the object that it references

The final Modifier

- A method marked final indicates that it cannot be overridden with a new definition in a derived class
 - If final, the compiler can use early binding with the method

```
public final void someMethod() { . . . }
```

 A class marked final indicates that it cannot be used as a base class from which to derive any other classes

Late Binding with toString

 If an appropriate toString method is defined for a class, then an object of that class can be output using System.out.println

```
Sale aSale = new Sale("tire gauge", 9.95);
System.out.println(aSale);
```

– Output produced:

```
tire gauge Price and total cost = $9.95
```

This works because of late binding

Late Binding with toString

 One definition of the method println takes a single argument of type Object:

```
public void println(Object theObject)
{
 System.out.println(theObject.toString());
}
```

- In turn, it invokes the version of println that takes a String argument
- Note that the println method was defined before the Sale class existed
- Yet, because of late binding, the toString method from the Sale class is used, not the toString from the Object class

Upcasting and Downcasting

 Upcasting is when an object of a derived class is assigned to a variable of a base class (or any ancestor class)

```
Sale saleVariable; //Base class
DiscountSale discountVariable = new
 DiscountSale("paint",15,10); //Derived class
saleVariable = discountVariable; //Upcasting
System.out.println(saleVariable.toString());
```

 Because of late binding, toString above uses the definition given in the DiscountSale class

Upcasting and Downcasting

- Downcasting is when a type cast is performed from a base class to a derived class (or from any ancestor class to any descendent class)
 - Downcasting has to be done very carefully
 - In many cases it doesn't make sense, or is illegal:

 There are times, however, when downcasting is necessary, e.g., inside the equals method for a class:

```
Sale otherSale = (Sale)otherObject;//downcasting
```

Tip: Checking to See if Downcasting is Legitimate

- Downcasting to a specific type is only sensible if the object being cast is an instance of that type
 - This is exactly what the instanceof operator tests for: object instanceof ClassName
 - It will return true if object is of type ClassName
 - In particular, it will return true if object is an instance of any descendent class of ClassName

A First Look at the clone Method

- Every object inherits a method named clone from the class Object
 - The method clone has no parameters
 - It is supposed to return a deep copy of the calling object
- However, the inherited version of the method was not designed to be used as is
 - Instead, each class is expected to override it with a more appropriate version

A First Look at the clone Method

 The heading for the clone method defined in the Object class is as follows:

```
protected Object clone()
```

- The heading for a clone method that overrides the clone method in the Object class can differ somewhat from the heading above
 - A change to a more permissive access, such as from protected to public, is always allowed when overriding a method definition
 - Changing the return type from Object to the type of the class being cloned is allowed because every class is a descendent class of the class Object
 - This is an example of a covariant return type

A First Look at the clone Method

 If a class has a copy constructor, the clone method for that class can use the copy constructor to create the copy returned by the clone method

```
public Sale clone()
{
 return new Sale(this);
}
 and another example:

public DiscountSale clone()
{
 return new DiscountSale(this);
}
```

Pitfall: Limitations of Copy Constructors

- Although the copy constructor and clone method for a class appear to do the same thing, there are cases where only a clone will work
- For example, given a method badcopy in the class Sale that copies an array of sales
 - If this array of sales contains objects from a derived class of Sale(i.e., DiscountSale), then the copy will be a plain sale, not a true copy b[i] = new Sale(a[i]); //plain Sale object

```
public static Sale[] badCopy(Sale[] a)
{
 Sale[] b = new Sale[a.length];
 for (int i = 0; i < a.length; i++)
 b[i] = new Sale(a[i]);//Problem here!
 return b;
}</pre>
```

Pitfall: Limitations of Copy Constructors

 However, if the clone method is used instead of the copy constructor, then (because of late binding) a true copy is made, even from objects of a derived class (e.g., DiscountSale):

```
b[i] = (a[i].clone());//DiscountSale object
```

- The reason this works is because the method clone has the same name in all classes, and polymorphism works with method names
- The copy constructors named Sale and DiscountSale have different names, and polymorphism doesn't work with methods of different names

```
public static Sale[] goodCopy(Sale[] a)
{
 Sale[] b = new Sale[a.length];
 for (int i = 0; i < a.length; i++)
 b[i] = a[i].clone();
 return b;
}</pre>
```

- In Chapter 7, the Employee base class and two of its derived classes, HourlyEmployee and SalariedEmployee were defined
- The following method is added to the Employee class
 - It compares employees to see if they have the same pay:
 public boolean samePay(Employee other)
 {
 return(this.getPay() == other.getPay());

- There are several problems with this method:
 - The getPay method is invoked in the samePay method
 - There are getPay methods in each of the derived classes
 - There is no getPay method in the Employee class, nor
 is there any way to define it reasonably without knowing
 whether the employee is hourly or salaried

- The ideal situation would be if there were a way to
 - Postpone the definition of a getPay method until the type of the employee were known (i.e., in the derived classes)
 - Leave some kind of note in the Employee class to indicate that it was accounted for
- Surprisingly, Java allows this using abstract classes and methods

- In order to postpone the definition of a method, Java allows an abstract method to be declared
 - An abstract method has a heading, but no method body
 - The body of the method is defined in the derived classes
- The class that contains an abstract method is called an abstract class

Abstract Method

- An abstract method is like a placeholder for a method that will be fully defined in a descendent class
- It has a complete method heading, to which has been added the modifier abstract
- It cannot be private
- It has no method body, and ends with a semicolon in place of its body

```
public abstract double getPay();
public abstract void doIt(int count);
```

Abstract Class

- A class that has at least one abstract method is called an abstract class
 - An abstract class must have the modifier abstract included in its class heading:

```
public abstract class Employee
{
 private instanceVariables;
 . . .
 public abstract double getPay();
 . . .
}
```

Abstract Class

- An abstract class can have any number of abstract and/or fully defined methods
- If a derived class of an abstract class adds one or does not define all of the abstract methods, then it is abstract also, and must add abstract to its modifier
- A class that has no abstract methods is called a concrete class

Display 8.7 Employee Class as an Abstract Class

```
public abstract class Employee
 The class Date is defined in Display 4.13, but the
 details are not relevant to the current discussion
 private String name;
 of abstract methods and classes. There is no
 private Date hireDate;
 need to review the definition of the class Date
 public abstract double getPay();
 public Employee()
 name = "No name";
 hireDate = new Date("January", 1, 1000); //Just a placeholder.
 public boolean samePay(Employee other)
 if (other == null)
 System.out.println("Error: null Employee object.");
 System.exit(0);
 //else
 return (this.getPay() == other.getPay());
< All other constructor and other method definitions are exactly the same as in Display 7.2.
 In particular, they are not abstract methods.>
```

Pitfall: You Cannot Create Instances of an Abstract Class

- An abstract class can only be used to derive more specialized classes
 - While it may be useful to discuss employees in general, in reality an employee must be a salaried worker or an hourly worker
- An abstract class constructor cannot be used to create an object of the abstract class
 - However, a derived class constructor will include an invocation of the abstract class constructor in the form of super

Tip: An Abstract Class Is a Type

- Although an object of an abstract class cannot be created, it is perfectly fine to have a parameter of an abstract class type
 - This makes it possible to plug in an object of any of its descendent classes
- It is also fine to use a variable of an abstract class type, as long is it names objects of its concrete descendent classes only