Lecture 11 Polymorphism

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Dynamic Binding

Dynamic binding works as follows:

- Suppose an object \underline{o} is an instance of classes $\underline{C_1}$, $\underline{C_2}$, ..., $\underline{C_{n-1}}$, and $\underline{C_n}$, where $\underline{C_1}$ is a subclass of $\underline{C_2}$, $\underline{C_2}$ is a subclass of $\underline{C_2}$, ..., and $\underline{C_{n-1}}$ is a subclass of $\underline{C_n}$.
- That is, \underline{C}_n is the most general class, and \underline{C}_1 is the most specific class.
- In Java, <u>C</u> is the <u>Object</u> class. If <u>o</u> invokes a method <u>p</u>, the JVM searches the implementation for the method <u>p</u> in <u>C</u>₁, <u>C</u>₂, ..., <u>C</u>_{n-1} and <u>C</u>_n, in this order, until it is found.
- Once an implementation is found, the search stops and the firstfound implementation is invoked.

Polymorphism, Dynamic Binding and Generic Programming

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Method Matching vs. Binding

- Matching a method signature and binding a method implementation are two issues.
- The compiler finds a matching method according to parameter type, number of parameters, and order of the parameters at compilation time.
- A method may be implemented in several subclasses.
- The Java Virtual Machine dynamically binds the implementation of the method at runtime.

Generic Programming

```
public class PolymorphismDemo {
  public static void main(String[] args) {
 m(new GraduateStudent());
 m(new Student());
 m(new Person());
 m(new Object());
}

public static void m(Object x) {
 System.out.println(x.toString());
  }
}

class GraduateStudent extends Student {
  }

class Student extends Person {
  public String toString() {
 return "Student";
  }
}

class Person extends Object {
  public String toString() {
 return "Person";
  }
}
```

- Polymorphism allows methods to be used generically for a wide range of object arguments. This is known as generic programming.
- If a method's parameter type is a superclass (e.g., Object), you may pass an object to this method of any of the parameter's subclasses (e.g., Student or String).
- When an object (e.g., a Student object or a String object) is used in the method, the particular implementation of the method of the object that is invoked (e.g., toString) is determined dynamically.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Why Casting Is Necessary?

 Suppose you want to assign the object reference o to a variable of the Student type using the following statement:

Student b = o;

- A compilation error would occur.
- Why does the statement Object o = new Student() work and the statement Student b = o doesn't?
- This is because a Student object is always an instance of Object, but an Object is not necessarily an instance of Student.
- Even though you can see that o is really a Student object, the compiler is not so clever to know it. To tell the compiler that o is a Student object, use an explicit casting.
- The syntax is similar to the one used for casting among primitive data types. Enclose the target object type in parentheses and place it before the object to be cast, as follows:

Student b = (Student)o; // Explicit casting

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Casting Objects

You have already used the casting operator to convert variables of one primitive type to another. *Casting* can also be used to convert an object of one class type to another within an inheritance hierarchy. In the preceding section, the statement

m(new Student());

assigns the object new Student() to a parameter of the Object type. This statement is equivalent to:

Object o = new Student(); // Implicit casting
m(o);

The statement Object o = new Student(), known as implicit casting, is legal because an instance of Student is automatically an instance of Object.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All 6

Casting from Superclass to Subclass

Explicit casting must be used when casting an object from a superclass to a subclass. This type of casting may not always succeed.

```
Apple x = (Apple) fruit;
Orange x = (Orange) fruit;
Why?
```

The instanceof Operator

Use the instanceof operator to test whether an object is an instance of a class:

The equals Method

- The equals () method compares the contents of two objects.
- The default implementation of the equals method in the Object class is as follows:

```
public boolean equals(Object obj) {
  return (this == obj);
}
```

This method often should be overridden in the user defined classes.

TIP

- To help understand casting, you may also consider the analogy of fruit, apple, and orange with the <u>Fruit</u> class as the superclass for Apple and Orange.
- An apple is a fruit, so you can always safely assign an instance of <u>Apple</u> to a variable for Fruit.
- However, a fruit is not necessarily an apple, so you have to use explicit casting to assign an instance of Fruit to a variable of Apple.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

NOTE

- The == comparison operator is used for comparing two primitive data type values or for determining whether two objects have the same references.
- The <u>equals()</u> method is intended to test whether two objects have the same contents, provided that the method is modified in the defining class of the objects.
- The == operator is stronger than the <u>equals()</u> method, in that the == operator checks whether the two reference variables refer to the same object.

The ArrayList and Vector Classes

You can create an array to store objects. But the array's size is fixed once the array is created. Java provides the <u>ArrayList</u> class that can be used to store an unlimited number of objects.

java.util.ArrayList	
+ArrayList()	Creates an empty list.
+add(o: Object) : void	Appends a new element o at the end of this list.
+add(index: int, o: Object) : void	Adds a new element o at the specified index in this list.
+clear(): void	Removes all the elements from this list.
+contains(o: Object): boolean	Returns true if this list contains the element o.
+get(index: int) : Object	Returns the element from this list at the specified index.
+indexOf(o: Object) : int	Returns the index of the first matching element in this list.
+isEmpty(): boolean	Returns true if this list contains no elements.
+lastIndexOf(o: Object) : int	Returns the index of the last matching element in this list.
+remove(o: Object): boolean	Removes the element o from this list.
+size(): int	Returns the number of elements in this list.
+remove(index: int) : Object	Removes the element at the specified index.
+set(index: int, o: Object) : Object	Sets the element at the specified index.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

The protected Modifier

- The protected modifier can be applied on data and methods in a class.
- A protected data or a protected method in a public class can be accessed by any class in the same package or its subclasses, even if the subclasses are in a different package.
- private, default, protected, public

Visibility increases

private, none (if no modifier is used), protected, public

The MyStack Classes

A stack to hold objects.

MyStack	
-list: ArrayList	A list to store elements.
+isEmpty(): boolean	Returns true if this stack is empty.
+getSize(): int	Returns the number of elements in this stack.
+peek(): Object	Returns the top element in this stack.
+pop(): Object	Returns and removes the top element in this stack.
+push(o: Object): void	Adds a new element to the top of this stack.
+search(o: Object): int	Returns the position of the first element in the stack from the top that matches the specified element.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

Accessibility Summary

Modifier on members in a class	Accessed from the same class	Accessed from the same package	Accessed from a subclass	Accessed from a different package
public	✓	✓	✓	✓
protected	\checkmark	\checkmark	\checkmark	-
default	\checkmark	\checkmark	-	-
private	✓	-	-	_

Visibility Modifiers

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

NOTE

The modifiers are used on classes and class members (data and methods), except that the <u>final</u> modifier can also be used on local variables in a method.

A final local variable is a constant inside a method.

A Subclass Cannot Weaken the Accessibility

- A subclass may override a protected method in its superclass and change its visibility to public.
- However, a subclass cannot weaken the accessibility of a method defined in the superclass.
- For example, if a method is defined as public in the superclass, it must be defined as public in the subclass.

Liang, Introduction to Java Programming, Eighth Edition, (c) 2011 Pearson Education, Inc. All rights reserved. 0132130807

1.0

The final Modifier

• The final class cannot be extended:

```
final class Math {
 ...
}
```

• The final variable is a constant:

```
final static double PI = 3.14159;
```

The final method cannot be overridden by its subclasses.