

Lecture #7

- Polymorphism
 - Introduction
 - Virtual Functions
 - Virtual Destructors
 - Pure Virtual Functions
 - Abstract Base Classes

Polymorphism Why should you care?

Polymorphism is how you make Inheritance truly useful.

It's used to implement:
Video game NPCs
Circuit simulation programs
Graphic design programs

And they love to ask you about it during internship interviews.

So pay attention!

Consider a function that accepts a Person as an argument

Can we also pass a Student as a parameter to it?

```
void LemonadeStand(Person &p)
{
  cout << "Hello " << p.getName();
  cout << "How many cups of ";
  cout << "lemonade do you want?";
}</pre>
```

We know we can do this:

```
int main()
{
 Person p;
 LemonadeStand(p);
}
```

But can we do this?

```
int main()
{
 Student s;
 LemonadeStand(s);
}
```

Consider a function that accepts a Person as an argument

I'd like to buy some lemonade. cout << "Hello " << p.getName();
cout << "How many cups of ";
cout << "lemonade do you want?";

Can we also pass a Student as a parameter to it?

Yes. I'm a person. I have a name and everything.

We only serve people. Are you a person?

Person

Ok. How many cups of lemonade would you like?

Consider a function that accepts a Person as an argument
Can we also pass a Student as a parameter to it?

Well, you can see by my class declaration that all students are just a more specific sub-class of people.

```
class Student :
 public Person

{ class Person
 public:
 string getName();
 ...

 private:
 string m_sName;
 int m nAge;
```

```
void LemonadeStand(Person &p)
{
  cout << "Hello " << p.getName();
  cout << "How many cups of ";
  cout << "lemonade do you want?";
}</pre>
We only serve
```

Since I'm based on a Person, I have everything a Person has... Including a name! Look!

people. Are you a

person?

The idea behind polymorphism is that once I define a function that accepts a (reference or pointer to a) Person...

Not only can I pass Person variables to that class...

But I can also pass any variable that was derived from a Person!

```
class Person
public:
  string getName()
 return m name:
  class Student : public Person
pr public:
 // new stuff:
 int getGPA();
}; private:
 // new stuff:
 float m gpa;
```

```
void SayHi(Person &p)
 cout << "Hello " <<
 p.getName();
int main()
  float GPA = 1.6;
 Student s("David",19, GPA);
 SayHi(s);
```

Why is this? Well a Student IS a Person. Everything a Person can do, it can do.

So if I can ask for a Person's name with getName, I can ask for a Student's name with getName too!

Our SayHi function now treats variable p as if it referred to a Person variable...

In fact, SayHi has no idea that p refers to a Student!

```
Person's Stuff
string getName()
  { return m_name; }
int getAge()
  { return m_age; }
m_name "David" m_age 52
Student's Stuff
float getGPA()
 { return m_gpa; }
m_gpa | 1.6
```

```
void SayHi (Person &p)
{
 cout << "Hello " <<
}
int main()
{
 float GPA = 1.6;
 Student s("David",52, GPA);
}</pre>
```

Any time we use a base pointer or a base reference to access a derived object, this is called polymorphism.

```
class Person
public:
  string getName();
 class Student :
 public Person
private:
  string {
 public:
  int
 // new stuff:
};
 int getStudentID();
 private:
 // new stuff:
 int m nStudentID;
 };
```

```
void SayHi(Person *p)
 cout << "Hello " <<
 p->getName();
int main()
  Student s("Carey", 38, 3.9);
  SayHi(\&s);
```

Polymorphism and

You MUST use a pointer or reference for polymorphism to work!

Otherwise something called "chopping" happens... and that's a bad thing!

Now the SayHi function isn't dealing with the original Student variable!

It has a chopped temporary variable that has no Student parts!

So right now, variable s would be "chopped".

C++ will basically chop off all the data/methods of the derived (Student) class and only send the base (Person) parts of variable s to the function!

Polymorphism only works when you use a reference or a pointer to pass an object!

```
Person's Stuff

string getName()
{ return m_name; }

int getAge()
{ return m_age; }

m_name "Carey" m_age 38
```

```
void SayHi (Person
 cout << "Hello " <<
 p.getName();
int main()
  Student s("Carey", 38, 3.9);
```

```
class Shape
{
public:
 virtual double getArea()
 { return (0); }
 ...
private:
 ...
};
```

Let's consider a new class called Shape.

We'll use it to represent different geometric shapes.

Since all shapes have an area, we define a member function called getArea.

For simplicity, we'll omit other member functions/variables like getX(), setX(), getY(), getPerimeter(), etc.

Now let's consider two derived classes: Square and Circle.

Square has its own c'tor as well as an updated getArea function that overrides the one from Shape.

```
class Square: public Shape
{
  public:
 Square(int side) { m_side=side; }
 virtual double getArea()
 { return (m_side*m_side); }
 private:
 int m_side;
};
```

```
class Circle: public Shape
{
public:
  Circle(int rad) { m_rad = rad; }
  virtual double getArea()
  { return (3.14*m_rad*m_rad); }
  private:
  int m_rad;
};
```

Similarly, Circle has its own c'tor and an updated getArea function.

```
void PrintPriceSq(Square &x)
  cout << "Cost is: $";</pre>
  cout << x.getArea() * 3.25;</pre>
void PrintPriceCir(Circle &x)
  cout << "Cost is: $";</pre>
  cout << x.getArea() * 3.25;</pre>
int main()
  Square s(5);
  Circle c(10);
 m_side 5
  PrintPriceSq(s);
  PrintPriceCir(c);
```

```
class Shape
 public:
 virtual double getArea()
 { return (0); }
 private:
class Square: public Shape
public:
 Square(int side) { m side=side; }
 virtual double getArea()
 { return (m side*m side); }
private:
 int m side;
class Circle: public Shape
public:
 Circle(int rad) { m rad = rad; }
 virtual double getArea()
  { return (3.14*m rad*m rad); }
private:
 int m rad;
};
```

```
class Shape
{
public:
 virtual double getArea()
```

```
void PrintPrice(Shape &x)
  cout << "Cost is: $";</pre>
  cout << x.getArea() * 3.25;</pre>
int main()
  Square s(5);
  Circle c(10);
  PrintPrice (s);
  PrintPrice (c);
```

```
class Square: public Shape

class Circle: public Shape
{
  public:
 Circle(int rad) { m_rad = rad; }
 virtual double getArea()
 { return (3.14*m_rad*m_rad); }
 private:
 int m_rad;
};
```

It works, but it's inefficient. Why should we write two functions to do the same thing?

Both Squares and Circles are Shapes...

And we know that you can get the area of a Shape...

So how about if we do this...

PrintPrice(s);

PrintPrice(c);

Polymorphism

```
class Shape
 class Square: public Shape
public:
 public:
 virtual double getArea()
 Square(int side) { m side=side; }
  { return (0); }
 virtual double getArea()
 { return (m side*m side); }
private:
 private:
 5 * 5 = 25
 int m side;
};
 };
 class Circle: public Shape
void PrintPrice(Shape &x)
 public:
 Circle(int rad) { m rad = rad; }
  cout << "Cost is: $";</pre>
 virtual double getArea()
  cout << x.getArea()*3.25;</pre>
 { return (3.14*m rad*m rad); }
}
 3.14*10*10 = 314
 private:
 int m rad;
int main()
 };
  Square s(5);
 m_side 5 When you call a virtual func,
  Circle c(10);
```

C++ figures out which is the correct function to call...

PrintPrice(sh);

Polymorphism

```
class Shape
 class Square: public Shape
public:
 public:
 Square(int side) { m side=side; }
 virtual double getArea()
  { return (0); }
 virtual double getArea()
 { return (m side*m side); }
private:
 private:
 int m side;
};
 };
 class Circle: public Shape
void PrintPrice(Shape &x)
 public:
 Circle(int rad) { m rad = rad; }
  cout << "Cost is: $";</pre>
 virtual double getArea()
  cout << x.getArea()*3.25;</pre>
 { return (3.14*m rad*m rad); }
}
 private:
 int m rad;
int main()
 };
 sh
 Shape sh;
 It works in this case too...
```

class Shape

Polymorphism

```
public:
 virtual double getArea()
 { return (0); }
  private
 };
void PrintPrice (Shape
  cout << "Cost/is: $";
  cout << x.getArea() *3.25;</pre>
}
int main()
  Square s(5);
  Circle c(10);
  PrintPrice(s);
  PrintPrice(c);
```

```
class Square: public Shape
public:
 Square(int side) { m side=side; }
 virtual double getArea()
  { return (m side*m side); }
  class Circle: public Shape
  public:
 Circle(int rad) { m rad = rad; }
  virtual double getArea()
 { return (3.14*m rad*m rad); }
  private:
 int m rad;
  };
```

When you use the virtual keyword, C++ figures out what class is being referenced and calls the right function.

So the call to getArea()...

Might go here... Or here...

Or even here...

```
class Shape
{
public:
 virtual double getArea()
 { return (0); }
 ...
private:
 ...
};
```

```
void PrintPrice(Shape &x)
{
 cout << "Cost is: $";
 cout << x.getArea()*3.25;
 x.setSide(10); // ERROR!
}
int main()
{
 Square s(5);
 PrintPrice(s);

 Circle c(10);
 PrintPrice(c);</pre>
```

```
class Circle: public Shape
{
  public:
 ...
 virtual double getArea()
 { return (3.14*m_rad*m_rad); }

 void setRadius(int newRad)
 { m_rad = newRad; }

 private:
 int m_rad; 10
};
```

As we can see, our PrintPrice method THINKS that every variable you pass in to it is JUST a Shape.

It thinks it's operating on a Shape - it has no idea that it's really operating on a Circle or a Square!

This means that it only knows about functions found in the Shape class!

Functions specific to Circles or Squares are TOTALLY invisible to it!

So What is Inheritance? What is Polymorphism?

Inheritance:

```
We publicly derive one or more classes D_1...D_n (e.g., Square, Circle, Triangle) from a common base class (e.g., Shape).
```

All of the derived classes, by definition, inherit a common set of functions from our base class: e.g., getArea(), getCircumference()

Each derived class may re-define any function originally defined in the base class; the derived class will then have its own specialized version of that function.

Polymorphism:

Now I may use a Base pointer/reference to access any variable that is of a type that is derived from our Base class:

The same function call automatically causes different actions to occur, depending on what type of variable is currently being referred/pointed to.

Why use Polymorphism?

With polymorphism, it's possible to design and implement systems that are more easily extensible.

Today: We define Shape, Square, Circle and PrintPrice(Shape &s).

Tomorrow: We define Parallelogram and our PrintPrice function automatically works with it too!

Every time your program accesses an object through a base class reference or pointer, the referred-to object automatically behaves in an appropriate manner - all without writing special code for every different type!

Polymorph

```
class Shape
{
public:
 double getArea()
 { return (0); }
 ...
private:
 ...
};
```

```
getArea() is NOT virtual in the base
class Square:
 class, I'll just call Shape's getArea()
 function."
public:
 side=side; }
 Square (int signature)
 double getA
 side*m side); }
  { return/
priv cla
 zircle: public Shape
 int
};
 ablic:
 Circle(int rad) { m rad = rad; }
 double getArea()
 { return (3.14*m rad*m rad); }
 private:
 int m rad;
 };
```

C++: "Grrrrr! Here we go again! Which

getArea() should I call?"

"Well, since x is a Shape variable, and

void PrintPrice(Shape &x)
{
 cout << "Cost is: \$";
 cout << x.getArea()*3.25;
}
int main()
{
 Square s(5);
 Circle c(10);

 PrintPrice(s);
 PrintPrice(c);</pre>

WARNING: When you omit the virtual keyword, C++ can't figure out the right version of the function to call...

So it just calls the version of the function defined in the base class!

When should you use the virtual keyword?

- 1. Use the virtual keyword in your base class any time you expect to redefine a function in a derived class.
- 2. Use the virtual keyword in your derived classes any time you redefine a function (for clarity; not req'd).
- 3. Always use the virtual keyword for the destructor in your base class (& in your derived classes for clarity).
- 4. You can't have a virtual constructor, so don't try!

Polymorphism and Pointers

```
class Shape
{
public:
 virtual double getArea()
 { return (0); }
 ...
private:
 ...
};
```

```
class Square: public Shape
{
 public:
 Square(int side) { m_side=side; }
 virtual double getArea()
 { return (m_side*m_side); }
  private:
 int m_side;
};
```

```
int main()
{
 Square s(5);
 Square *p;

 p = &s;
 cout << p->getArea();
}
```

Polymorphism works with pointers too. Let's see!

Clearly, we can use a Square pointer to access a Square variable...

Superclass orphism Subclass inters

```
class Shape
{
  public:
 virtual double getArea()
 { return (0); }
 ...
  private:
 ...
};
```

```
class Square: public Shape
{
 public:
 Square(int side) { m_side=side; }
 virtual double getArea()
 { return (m_side*m_side); }
 private:
 int m_side;
};
```

```
Subclass
variable
{
Square s(5);
Shape *p;
Superclass
pointer

p = &s; // OK? ??
....
}
```

Question: Can we point a Shape pointer at a Square variable?

Polymorphism and P

In this example, we'll use a Shape pointer to point to either a Circle or a Square, then get its area!

```
virtual double getArea()
 { return (m side*m side); }
 private:
int main()
 int m side;
 };
 Square s(5);
 Circle c(10);
 Aha! The shapeptr variable
 points to a Square. I'll call
 Shape * shapeptr;
 choice
 Square's getArea function.
 char choice;
 shapeptr
 cout << "(s) quare or a (c) ircle:";</pre>
 cin >> choice;
 if (choice == 's')
 Square data:
 shapeptr = &s; // upcast
 else shapeptr = &c; // upcast
 cout << "The area of your shape is: ";</pre>
 Circle data:
 cout << shapeptr->getArea();
 m_rad: 10
 Hmm. getArea is a virtual
 function. What type of
(s)quare or a (c)ircle: 5
 variable does shapeptr
The area of your shape is:
 point to?
```


public:

class Square: public Shape

Square(int side) { m side=side; }

Polymorphism and Pointers

```
int main()
 Circle
 c(1);
 Square
 s(2);
 Triangle
 t(4,5,6);
 Shape
 *arr[100];
 arr[0] = &c;
 arr[1] = &s;
 arr[2] = &t;
 // redraw all shapes
 for (int i=0; i<3; i++)
 arr[i]->plotShape();
```


Here's another example where polymorphism is useful.

What if we were building a graphics design program and wanted to easily draw each shape on the screen?

We could add a virtual plotShape() method to our Shape, Circle, Square and Triangle classes.

Now our program simply asks each object to draw itself and it does!

Superclass orphism Subclass inters

```
class Person
{
  public:
 string getName()
 { return m_name; }
 ...
  private:
 ...
};
```

```
class Politician: public Person
{
  public:
 void tellALie()
 { cout << m_myLie; }
 void wasteMoney(int dollars)
 { m_speciaInterest += dollars; }
 private:
 ...
};</pre>
```

```
int mair ()
pointer

Politician *p;
Person carey;
 Superclass
 variable

p = &carey; // Oh ????

p->tellALie();
}
```

Question: Can we point a Politician pointer at a Person variable?

Answer: NO! That would treat Carey as if he's a Politician (but he's not - he's just a regular Person)!

It's not allowed.

```
class Geek
 C++: "Hmmm.. I'm really a
 HighPitchedGeek..."
public:
  void tickleMe()
 C++: "And laugh() is a virtual
 method..."
 laugh();
 ht main()
 C++: "So I'll call the
  virtual void laugh()
 proper,
  { cout << "ha ha!"; }
 HighPitchGeek
 Geek *ptr = new
 version of laugh()!"
};
 HighPitchGeek;
class HighPitchGeek: public Geek
 ptr->tickleMe(); // ?
public:
 lete ptr;
  virtual void laugh()
  { cout << "tee hee hee"; }
};
 ptr
class BaritoneGeek: public Geek
 This line is using
 polymorphism!
public:
 We're using a base (Geek)
  virtual void laugh()
 pointer to access a
 HighPitchedGeek
  { cout << "ho ho ho"; }
 Derived
 variable
};
 (HighPitchedGeek) object!
```

Polymorphism and Virtual Destructors

You should always make sure that you use virtual destructors when you use inheritance/polymorphism.

Next, we'll look at an example that shows a program with and without virtual destructors.

Polymorphism and Virtual Destructors

```
class Prof
public:
  Prof()
 m myIQ = 95;
  virtual ~Prof()
 cout << "I died smart: "</pre>
 cout << m myIQ;</pre>
private:
  int m myIQ;
};
```

```
class MathProf: public Prof
public:
 MathProf()
 m pTable = new int[6];
 for (int i=0; i<6; i++)
 m pTable[i] = i*i;
 virtual ~MathProf()
 delete [] m pTable;
private:
 int *m pTable;
};
```

Summary:

All professors think they're smart. (Hmm... is 95 smart???)

All math professors keep a set of flashcards with the first 6 square numbers in their head.

Virtual Destructors

```
class Prof
public:
  Prof()
 m myIQ = 95;
  virtual ~Prof()
 cout << "I died smart:"</pre>
 cout << m myIQ;</pre>
private:
  int m myIQ;
 int main()
 Prof *p;
 p = new MathProf;
 delete p;
```

```
class MathProf: public Prof
public:
 MathProf()
 m pTable = new int[6];
 for (int i=0; i<6; i++)
 m pTable[i] = i*i;
 virtual ~MathProf()
 delete [] m pTable;
private:
 int *m pTable;
};
```


MathProf data:

m_pTable:800
Prof's data:
m_myIQ:95

Polymorphism and Virtual Destructors

```
class Prof
 class MathProf: public Prof
public:
 public:
  Prof()
 MathProf()
 m myIQ = 95;
 m pTable = new int[6];
 for (int i=0; i<6; i++)
  virtual ~Prof()
 m pTable[i] = i*i;
 cout << "I died smart:"</pre>
 virtual ~MathProf()
 cout << m myIQ;</pre>
 delete [] m_pTable;
private:
  int m myIQ;
 Hmm. Let's see... Even
 private:
 though p is a Prof pointer,
 int *m pTable;
int main()
 it actually points to a
 };
 MathProf variable. So I
 Prof *p;
 should call MathProf's
 d'tor first and then Prof's
 p = new MathProf;
 d'tor second.
 delete p;
 Prof's data:
 16
```

Virtual Destructors

Now let's see what happens if our destructors aren't virtual functions*.

```
class Prof
public:
  Prof()
 m myIQ = 95;
  ~Prof()
 cout << "I died smart:"</pre>
 cout << m myIQ;</pre>
private:
  int m myIQ;
};
```


```
class MathProf: public Prof
public:
 MathProf()
 m pTable = new int[6];
 for (int i=0; i<6; i++)
 m pTable[i] = i*i;
 ~MathProf()
 delete [] m pTable;
private:
```

Technically, if you don't make your destructor virtual your program will have undefined behavior (e.g., it could do anything, including crash), but what I'll show you is the typical behavior.

Polymorphism and Virtual Destructors

```
class Prof
public:
  Prof()
 m myIQ = 95;
  ~Prof()
 cout << "I died smart:"</pre>
 cout << m myIQ;</pre>
private:
  int m myIQ;
int main()
 Prof *p;
 p = new MathProf;
 delete p;
```

```
class MathProf: public Prof
public:
 MathProf()
 m pTable = new int[6];
 for (int i=0; i<6; i++)
 m pTable[i] = i*i;
 ~MathProf()
 delete [] m pTable;
private:
 int *m pTable;
};
```


³⁴ Polymorphism and Virtual Destructors

```
class Prof
public:
  Prof()
 m myIQ = 95;
  ~Prof()
 cout << "I died smart:"</pre>
 cout << m myIQ;</pre>
private:
  int m myIQ;
int main()
 Prof *p;
 p = new MathProf;
 delete p;
```

```
class MathProf: public Prof
public:
 MathProf()
 m pTable = new int[6];
 for (int i=0;i<6;i++)
 m pTable[i] = i*i;
 ~MathProf()
 delete [] m pTable;
 Hmm. Let's see...
```

The variable p is a Prof pointer. So all I need to call is Prof's destructor.

> Utoh! MathProf's destructor was never called and the table was never freed!

> > This means we have a memory leak!

Virtual Destructors - What Happens?

```
So what happens if we forget to make a base class's destructor virtual?
```

And then define a derived variable in our program?

Will both destructors be called?

In fact, our code works just fine in this case.

If you forget a virtual destructor, it only causes problems when you use polymorphism:

But to be safe, if you use inheritance ALWAYS use virtual destructors - just in case.

```
int main()
{
 Prof carey;
 ...
} // carey's destructed
```

Argh! No tenure! I'm old!

How does it all work?

When you define a variable of a class...

C++ adds an (invisible)
table to your object that
points to the proper set
of functions to use.

getX
getY
getArea
m_x m_y
int main()

Shape s;

```
virtual int getX() {return m_x;}
virtual int getY() {return m_y;}
virtual int getArea() {return 0;}
...
};

class Square: public Shape
{
public:
 virtual int getArea()
 { return (m_side*m_side); }
```

class Shape

public:

};

class

publ

};

vi

virtual function in our class.

In the case of a Shape variable, all three pointers in our vtable point to our Shape class's functions.

This table is called a "vtable."

It contains an entry for every

```
38 How does it all work?
 C++ uses the vtable at run-time
 (not compile-time) to figure out
 which virtual function to call.
 getX
 The details are a bit more complex, but this is
 getY
 the general idea.
 Int geti() {return m y;
 getArea
 virtual int getArea() {return 0;}
 m_x
 m_y
 };
 m_side
 class Square: public Shape
 Now, when
 getX
  we call a
 public:
 getY
 virtual int getArea()
  member
 getArea
 { return (m side*m side); }
 function...
 m_x
 m_y
 };
int main()
 class Circle: public Shape
  Shape s;
 C++ knows exactly where
  Square q;
 to go!
  cout << s.getArea();</pre>
 *m rad); }
 It just looks at the vtable
  Shape *p = &q;
 for "s" and uses the right
  cout << p->getArea();
 function!
```

Summary of Polymorphism

- · First we figure out what we want to represent (like a bunch of shapes)
- Then we define a base class that contains functions common to all of the derived classes (e.g. getArea, plotShape).
- Then we write our derived classes, creating specialized versions of each common function:

```
Square version of getArea

virtual int getArea()
{
  return(m_side * m_side);
}

Circle version of getArea

virtual int getArea()
{
  return(3.14*m_rad*m_rad);
}
```

- · We can access derived variables with a base class pointer or reference.
- Finally, we should (MUST) always define a virtual destructor in your base class, whether it needs it or not. (no vd in the base class, no points!)

```
Useless Functions
40
 Question: When I call the PrintInfo function and
 pass in a Square, what getArea and getCircum
 class Shape
 functions does it call?
public:
 ...and when I call the PrintInfo function
 virtual double getArea() { return
 and pass in a Circle, what get Area and
 virtual double getCircum() { return
 getCircum functions does it call?
 virtual ~Shape() { ... }
 So here's my question:
 };
 When would Shape's getArea() and
 getCircum() functions ever be called?
 class Square: public Shape
public:
 void PrintInfo(Shape &x)
 virtual double getArea()
 { return (m side*m side); }
 cout << "The area is " <<</pre>
 virtual double getCircum()
 x.getArea();
 { return (4*m side); }
 cout << "The circumference is "</pre>
 x.getCircum();
 class Circle: public Shape
 int main()
public:
  virtual double getArea()
 Square s(5);
 { return (3.14*m rad*m rad); }
 Circle c(10);
  virtual double getCircum()
 PrintInfo(s);
 { return (2*3.14*m rad); }
 PrintInfo(c);
```

```
41
```

class Shape { public: virtual double getArea() { return(0);} virtual double getCircum() { return(0);}

Useless

Well, I guess they'd be called if you created a Shape variable in main...

class Square: public Shape
{
public:
 virtual double getArea()
 { return (m_side*m_side); }
 virtual double getCircum()
 { return (4*m_side); }
}

But why would we ever want to get the area and circumference of an "abstract" shape?

Those are just dummy functions...

used...

They return zero!

They were never meant to be

class Circle: public Shape
{
 public:
 virtual double getArea()
 { return (3.14*m_rad*m_rad); }
 virtual double getCircum()
 { return (2*3.14*m_rad); }
 ...

int main()
{
 Shape ep; (5);
 Circle c(10);
 PrintInfo(p);
 PrintInfo(s);
 PrintInfo(c);

We must define functions that are common to all derived classes in our base class or we can't use polymorphism!

```
class Shape
{
public:
 virtual float getArea()
 { return (0); }
 virtual float getCircum()
 { return (0); }
 ...
};
```

But these functions in our base class are never actually used - they just define common functions for the derived classes.

```
class Square: public Shape
{
  public:
 virtual float getArea()
 { return (m_side*m_side); }
 virtual float getCircum()
 { return (4*m_side); }
 ...
```

```
class Circle: public Shape
{
public:
 virtual float getArea()
 { return (3.14*m_rad*m_rad); }
 virtual float getCircum()
 { return (2*3.14*m_rad); }
 ...
```

So what we've done so far is to define a dummy version of these functions in our base class:

```
class Shape
public:
 virtual float getArea() = 0;
 virtual float getCircum()= 0;
 make a function pure virtual
 JUSK add O. arker the function
 header and gex rid ox ixs
private:
```

Since these funcs in our base class are never used, we could just as easily change their logic to ...

But it would be better if we could totally remove this useless logic from our base class!

C++ actually has an "official way to define such "abstract" functions.

Let's see how!

These are called "pure virtual" functions.

class Shape

A pure virtual function is one that has no actual { code }.

If your base class defines a pure virtual function...

You're basically saying that the base version of the function will never be called!

Therefore, derived classes must re-define all pure virtual functions so they do something useful!

Rule: Make a base class function pure virtual if you realize...

the base-class version of your function doesn't (or can't logically) do anything useful.

```
public:
 virtual float getArea()
 virtual float getCircum()= ();
 to call so how
 private:
 class Square: public Shape
 { | class Circle: public Shape
 public:
 Circle(int rad) { m rad = rad; }
 virtual float getArea()
 { return (3.14*m rad*m rad); }
 virtual float getCircum()
 return (2*3.14*m rad); }
 civate:
getCircum()!
```

```
int main () In fact, you can't even

{
Shape s;

Variable with this class!

cout << s.getArea();

cout << s.getCircum();

Must define

useful versions

useful versions
```

If you define <u>at least one</u> pure virtual function in a base class, then the class is called an "abstract base class"

```
class Shape
{
  public:
 virtual double getArea() = 0;
 virtual void someOtherFunc()
 {
 cout << "blah blah blah\n";
 ...
  }
 ...
  private:
};</pre>
```

So, in the above example... getArea is a pure virtual function, and Shape is an abstract base class.

Abstract Base Classes (ABCs)

```
If you define an abstract base class, its
class Robot
 derived class(es):
public:
 Must either provide { code } for ALL
  virtual void talkToMe() = 0;
 pure virtual functions,
  virtual int getWeight() = 0;
 Or the derived class becomes an
 abstract base class itself!
 So is Robot a regular class or an ABC?
class FriendlyRobot: public Robot
 Right! It's an ABC
public:
 How about FriendlyRobot? Regular class or an ABC?
  virtual void talkToMe()
 Finally, how about BigHappyRobot?
 { cout << "I like geeks."; }
 Is it a regular class or an ABC?
  class KillerRobot: public Robot
 How about KillerRobot?
 Regular class or an ABC?
 class BigHappyRobot: public FriendlyRobot
  public:
 virtual void talkToMe()
 public:
 { cout << "I must destroy geeks."; }
 virtual int getWeight() { return 100;
 virtual int getWeight() { return 500; }
```

Abstract Base Classes (ABCs)

Why should you use Pure Virtual Functions and create Abstract Base Classes anyway?

```
class Shape
public:
 virtual float getArea()
  { return (0); }
 virtual float getCircum()
  { return (0); }
  class Rectangle: public Shape
  public:
 virtual float getArea()
 { return (m w * m h); }
 virtual float getCircum()
 return (2*m w+2*m h); }
```

You *force* the user to implement certain functions to prevent common mistakes!

For example, what if we create a Rectangle class that forgets to define its own getCircum()?

Had we made getArea() and getCircum() pure virtual, this couldn't have happened!

Ack- our rectangle should have a circumference of 60, not 0!!! This is a bug! int ma Rectangle \ cout << r.ga/tArea(); // OK cout << r.getCircum(); //?</pre>

What you can do with ABCs

Even though you can't create a variable with an ABC...

So to summarize, use pure virtual functions to:

- (a) avoid writing "dummy" logic in a base class when it makes no sense to do so!
 - (b) force the programmer to implement functions in a derived class to prevent bugs

You can still use ABCs like regular base classes to implement polymorphism...

```
void PrintPrice(Shape &x)
  cout << "Cost is: $";</pre>
  cout << x.getArea()*3.25;</pre>
int main()
  Square s(5);
  PrintPrice(s);
  Rectangle r(20,30);
  PrintPrice(r);
```

Pure Virtual Functions/ABCs

```
class Animal
public:
 virtual void GetNumLegs() = 0;
 virtual void GetNumEves() = 0:
  virtual ~Animal() { ... }
class Insect: public Animal
public:
 void GetNumLegs() { return(6); }
 // Insect does not define GetNumEyes
class Fly: public Insect
public:
 void GetNumEyes() { return(2); }
```

!!Remember!! You <u>always</u>
need a virtual destructor
in your base class when
using polymorphism!

Polymorphism Cheat Sheet

You can't access private members of the base class from the derived class:

```
// BAD!
class Base
public:
private:
  int v:
class Derived: public Base
public:
  Derived(int q)
 v = q; // ERROR!
  void foo()
 v = 10: // ERROR!
};
```

```
// GOOD!
class Base
public:
  Base(int x)
 \{ v = x; \}
  void setV(int x)
 \{ v = x; \}
private:
  int v:
class Derived: public Base
public:
  Derived(int q)
 : Base(q) // GOOD!
  void foo()
 setV(10); // GOOD!
};
```

Always make sure to add a virtual destructor to your base class:

```
// BAD!
class Base
{
public:
 ~Base() { ... } // BAD!
 ...
};

class Derived: public Base
{
 ...
};

};
```

```
// GOOD!
class Base
{
public:
 virtual ~Base() { ... } // GOOD!
 ...
};
class Derived: public Base
{
 ...
};
```

```
class Person
{
  public:
 virtual void talk(string &s) { ... }

  class Professor: public Person
  {
 public:
 void talk(std::string &s)
 {
 cout << "I profess the following: ";
 Person::talk(s); // uses Person's talk
 }
};</pre>
```

Don't forget to use virtual to define methods in your base class, if you expect to redefine them in your derived class(es)

To call a baseclass method that has been redefined in a derived class, use the base:: prefix!

So long as you define your BASE version of a function with virtual, all derived versions of the function will automatically be virtual too (even without the virtual keyword)!

```
class SomeBaseClass
public:
  virtual void aVirtualFunc() { cout << "I'm virtual"; } // #1</pre>
  void notVirtualFunc() { cout << "I'm not"; }</pre>
 // #2
  void tricky()
 // #3
 // ***
 aVirtualFunc();
 notVirtualFunc();
};
class SomeDerivedClass: public SomeBaseClass
public:
  void aVirtualFunc() { cout << "Also virtual!"; }</pre>
 // #4
  void notVirtuaFuncl() { cout << "Still not"; }</pre>
 // #5
int main()
  SomeDerivedClass d:
  SomeBaseClass *b = &d; // base ptr points to derived obj
  // Example #1
 // calls function #4
  cout << b->aVirtualFunc();
  // Example #2
  cout << b->notVirtualFunc(); // calls function #2
  // Example #3
 // calls func #3 which calls #4 then #2
  b->tricky();
```

Polymorphism Cheat Sheet, Page #2

Example #1: When you use a BASE pointer to access a DERIVED object, AND you call a VIRTUAL function defined in both the BASE and the DERIVED classes, your code will call the DERIVED version of the function.

Example #2: When you use a BASE pointer to access a DERIVED object, AND you call a NON-VIRTUAL function defined in both the BASE and the DERIVED classes, your code will call the BASE version of the function.

Example #3: When you use a BASE pointer to access a DERIVED object, all function calls to VIRTUAL functions (***) will be directed to the derived object's version, even if the function (tricky) calling the virtual function is NOT VIRTUAL itself.

Challenge Problem: Diary Class

Write a Diary class to hold your memories...:

- 1. When a Diary object is constructed, the user must specify a title for the diary in the form of a C++ string.
- 2. All diaries allow the user to find out their title with a getTitle() method.
- 3. All diaries have a writeEntry() method. This method allows the user to add a new entry to the diary. All new entries should be directly appended onto the end of existing entries in the diary.
- 4. All diaries can be read with a read() method. This method takes no arguments and returns a string containing all the entries written in the diary so far.

(You should expect your Diary class will be derived from!)

Diary Class Solution

Challenge Problem Part 2

Now you are to write a derived class called "SecretDiary". This diary has all of its entries encoded.

- 1. Secret diaries always have a title of "TOP-SECRET".
- 2. Secret diaries should support the getTitle() method, just like regular diaries.
- 3. The Secret Diary has a write Entry method that allows the user to write new encoded entries into the diary.
 - You can use a function called encode() to encode text
- 4. The Secret Diary has a read() method. This method should return a properly decoded string containing all of the entries in the diary.
 - You can use a function called decode() to decode text

Challenge Problem Part 3

One of the brilliant CS students in CS32 is having a problem with your classes (let's assume you have a bug!). He says the following code properly prints the title of the diary, but for some reason when it prints out the diary's entries, all it prints is gobbledygook.

```
int main()
{
 SecretDiary a;
 a.writeEntry("Dear diary,");
 a.writeEntry("Those CS32 professors are sure great.");
 a.writeEntry("Signed, Ahski Issar");
 Diary *b = &a;
 cout << b->getTitle();
 cout << b->read();
}
```

What problem might your code have that would cause this?