Object-Oriented Programming CSE-703029

Faculty of Computer Science

Phenikaa University

Lecture 5: Polymorphism

Polymorphism

Means "many forms"

Many classes related to each other by inheritance

Today's Topics

- □ Upcasting again
- Method-call binding
- Why polymorphism is good
- Constructors and polymorphism
- Downcasting
- □ Several digressions: the **Object** class, object wrappers, the **Class** class, reflection

Upcasting Again

```
class CellPhone {
  cellPhone() { //...}
  public void ring(Tune t) { t.play(); }
class Tune {
  public void play() {
 System.out.println("Tune.play()");
class ObnoxiousTune extends Tune{
  ObnoxiousTune() { // ...}
  // ...
```

An Obnoxious Tune "is-a" Tune

```
public class DisruptLecture {
  public static void main(String[] args) {
 CellPhone noiseMaker = new CellPhone();
 ObnoxiousTune ot = new ObnoxiousTune();
 noiseMaker.ring(ot); // ot works though Tune called for
 Tune
 A "UML" diagram
 ObnoxiousTune
```

Aspects of Upcasting

- □ Upcasting is a cast
- □ The exact type of the object is lost
- □ What gets printed in the CellPhone example?
- □ Tune.play() (what were you expecting?)
- □ Is this "the right thing to do"?
- □ The alternative: write separate **ring()** methods for each subclass of Tune?

Another Example

```
class CellPhone {
  CellPhone() { //...}
  public void ring(Tune t) { t.play(); }
class Tune {
  Tune() { //...}
  public void play() {
 System.out.println("Tune.play()");
class ObnoxiousTune extends Tune{
  ObnoxiousTune() { // ...}
  public void play() {
 System.out.println("ObnoxiousTune.play()");
```

Polymorphism

- □ The second example printsObnoxiousTune.play()
- □ Since an **ObnoxiousTune** object was sent to **ring()**, the **ObnoxiousTune**'s **play()** method is called.
- □ This is called "polymorphism"
- □ Most people think it's "the right thing to do"

Method-Call Binding

- □ The correct method is attached ("bound") to the call at runtime.
- □ The runtime system discovers the type of object sent to **ring()**, and then selects the appropriate **play()** method:
 - if it's a Tune object, Tune's play() is called
 - if it's an ObnoxiousTune object, ObnoxiousTune's play() is called

Is Java Always Late-Binding?

- □ Yes, always, except for final, static and private methods.
- □ **final** methods can't be overridden, so the compiler knows to bind it.
- □ The compiler *may* be able to do some speed optimizations for a final method, but we programmers are usually lousy at estimating where speed bottlenecks are...
- □ In C++, binding is *always* at compile-time, unless the programmer says otherwise.

Another Polymorphism Example

```
public static void main(String[] args) {
 CellPhone noiseMaker = new CellPhone();
 Tune t;
 double d = Math.random();
 if (d > 0.5)
 t = new Tune();
 else
 t = new ObnoxiousTune();
 noiseMaker.ring(t);
```

References and Subclasses

- □ We've seen that an **ObnoxiousTune** object can be supplied where a **Tune** object is expected.
- □ Similarly, a Tune reference can refer to an Obnoxious Tune object.
- ☐ In both cases, the basic question is: "Is an **ObnoxiousTune** really a proper **Tune**?" Yes!
- □ This doesn't work the other way around: any old **Tune** *may not be* an **ObnoxiousTune**.
- □ So, an ObnoxiousTune reference cannot refer to a Tune object.

Let's Fool the Compiler!

```
public static void main(String[] args) {
 CellPhone noiseMaker = new CellPhone();
 Tune t1 = new Tune();
 Tune t2 = new ObnoxiousTune();
 noiseMaker.ring(t1);
 noiseMaker.ring((Tune)t2);
Nothing changes... Obnoxious Tune.play()
is still printed.
```

Let's Fool the Compiler!

```
public static void main(String[] args) {
 CellPhone noiseMaker = new CellPhone();
 Tune t1 = new Tune();
 Tune t2 = new ObnoxiousTune();
 noiseMaker.ring(t1);
 noiseMaker.ring((ObnoxiousTune) t2);
}
Nothing changes...
```

Let's Fool the Compiler!

```
public static void main(String[] args) {
 CellPhone noiseMaker = new CellPhone();
 Tune t1 = new Tune();
 Tune t2 = new ObnoxiousTune();
 noiseMaker.ring((ObnoxiousTune) t1);
 noiseMaker.ring(t2);
}
```

This compiles, but gets a **CastClassException** at runtime (even though **Tune** has a **play()** method). t1 has been casted from **Tune** to **ObnoxiousTune** Parent to Child. "Downcasting" can be dangerous!

Extensibility I

```
public static void main(String[] args) {
 CellPhone noiseMaker = new CellPhone();
 SimpleInput keyboard = new SimpleInput();
 System.out.println("Enter number of tunes:");
 int numTunes = keyboard.nextInt();
 Tune[] tunes = new Tune[numTunes];
 for (int i = 0; i < numTunes; i++) {
 System.out.println("Enter tune type");
 System.out.println("(Tune=1, ObnoxiousTune=2)");
 int tuneType = keyboard.nextInt();
 switch(tuneType) {
 case 1: tunes[i] = new Tune(); break;
 case 2: tunes[i] = new ObnoxiousTune(); break;
 default: tunes[i] = new Tune(); break;
 for (int i = 0; i < tunes.length; i++)
 noiseMaker.ring(tunes[i]);
```

Extensibility II

```
public class NiceTune extends Tune {
 NiceTune() {}
 public void play() {
 System.out.println("NiceTune.play()");
 }
}
```

Extensibilty III

```
public static void main(String[] args) {
 CellPhone noiseMaker = new CellPhone();
 SimpleInput keyboard = new SimpleInput();
 System.out.println("Enter number of tunes:");
 int numTunes = keyboard.nextInt();
 Tune[] tunes = new Tune[numTunes];
 for (int i = 0; i < numTunes; i++) {
 System.out.println("Enter tune type");
 System.out.println("(Tune=1, ObnoxiousTune=2, NiceTune = 3)");
 int tuneType = keyboard.nextInt();
 switch(tuneType) {
 case 1: tunes[i] = new Tune(); break;
 case 2: tunes[i] = new ObnoxiousTune(); break;
 case 3: tunes[i] = new NiceTune(); break;//extends Tune()
 default: tunes[i] = new Tune(); break;
 for (int i = 0; i < tunes.length; i++)
 noiseMaker.ring(tunes[i]);
```

Another Example: Arithmetic


```
public class Node {
  public Node() {}
  public double eval() {
 System.out.println("Error: eval Node");
 return 0;
public class Binop extends Node {
  protected Node IChild, rChild;
  public Binop(Node I, Node r) {
 lChild = l;
 rChild = r;
```

```
public class Plus extends Binop {
  public Plus(Node l, Node r) {
 super(l, r);// l, r of Binop
  public double eval() {
 return | Child.eval() + rChild.eval();
 //protected Note can
 //Accessed by subclass
public class Const extends Node {
  private double value;
  public Const(double d) { value = d; }
  public double eval() { return value; }
```

```
public class TestArithmetic {
  // evaluate 1.1 + 2.2 + 3.3
  public static void main(String[] args) {
 Node n = new Plus(
 new Plus(
 new Const(1.1), new Const(2.2),
 new Const(3.3);
 System.out.println(""+ n.eval());
```

```
Node n1 = new Const(1.1);
Node n2 = new Const(2.2);
Node n3 = new Plus(n1, n2);
Node n4 = new Const(3.3);
Node n5 = new Plus(n3, n4);
```

- □ Binary operators create a binary tree.
- □ Constants are "leaf" nodes.
- We could easily add more operators and terminals.

Extensibility

- □ Both the Tunes and Arithmetic programs allow additional subclasses to be constructed and easily integrated.
- □ Polymorphism is the key in letting this happen.
- □ It was OK to make Tune objects, but we should never make Node objects.
- □ How to prevent this?

Abstract Classes

Can not be used to create objects

To access it, must be call via a class inherited from the abstract class

Abstract Classes

As always, get the compiler involved in enforcing our decisions.
 public abstract class Node {
 public Node() {}
 public abstract double eval();
 }

□ Now it's a compiler error if we try to make a Node object (but Node references are OK).

Node n = new Node(); //wrong, compiler error

□ Subclasses are abstract (and we must so state) until all abstract methods have been defined.

Order of Construction

□ Put print statements into the constructors in the Arithmetic example. The output is:

```
Node constructor Node n1
1. Const constructor 1.1
n1 = new Const(1.1)
Node constructor Node n2
2. Const constructor 2.2
n2 = new Const(2.2)
Node constructor Node n3
Binop constructor
3. Plus constructor
n3 = new Plus (n1, n2)
Node constructor Node n4
4. Const constructor 3.3
n4 = new Const(3.3)
Node constructor Node n5
Binop constructor
5. Plus constructor 6.6
n5 = new Plus (n4, n5)
```

```
Node n = new Plus(
 new Plus(
 new Const(1.1), new Const(2.2)),
 new Const(3.3));
```


Construction: Glyph Example

```
abstract class Glyph {
 abstract void draw();
 Glyph() {
 System.out.println("Glyph() before draw");
 draw();
 System.out.println("Glyph() after draw");
 }
}
```

Glyph Example (cont.)

```
class RoundGlyph extends Glyph {
  int radius = 1;
  RoundGlyph(int r) {
 radius = r;
 System.out.println("RoundGlyph(), radius=" + radius);
  void draw() {
 System.out.println("RoundGlyph.draw(), radius=" + radius);
public class GlyphTest {
  public static void main(String[] args) {
 new RoundGlyph(5);
```

Glyph Example (cont.)

☐ This produces

Glyph() before draw()

RoundGlyph.draw(), radius=0

Glyph() after draw()

RoundGlyph(), radius= 5

- Guideline for constructors:
 - "Do as little as possible to set the object into a good state, and if you can possibly avoid it, don't call any methods."

But What If **Draw()** Isn't Abstract?

```
abstract class Glyph {
  void draw() { System.out.println("Glyph.draw()"); }
  abstract void doNothing(); // added to keep Glyph abstract
  Glyph() {
 System.out.println("Glyph() before draw");
 draw();
 System.out.println("Glyph() after draw");
  }
}
```

Glyph Example (cont.)

- □ The Glyph constructor is at work creating the Glyph "sub-object" within a RoundGlyph object.
- □ draw() is overridden in RoundGlyph.
- □ A RoundGlyph object is being created.
- □ RoundGlyph's draw() method is called
- □ Polymorphism rules!

Inheritance is Cool, But...

Composition + Inheritance is Cooler

```
abstract class Actor {
  abstract void act();
class HappyActor extends Actor {
  public void act() { //...}
class SadActor extends Actor {
  public void act() { //...}
class Stage {
  Actor a = new HappyActor();
  void change() { a = new SadActor(); }
  void go() { a.act(); }
```

```
public class Transmogrify {
  public static void
 main(String[] args){
 Stage s = new Stage();
 s.go(); //happy actor
 s.change();
 s.go() // sad actor
```

Tips for Inheritance

- □ Place common operations and fields in the superclass.
- □ Don't use protected fields very often.
- □ Use inheritance to model the "is-a" relationship.
- Don't use inheritance unless all inherited methods make sense.
- □ Use polymorphism, not type information.
- □ Don't overuse reflection.

Digression: The Object Class

- □ **Object** is the ancestor of *every* class.
- We don't need to say, e.g., class Employee extends Object
- □ We can use an **Object** reference to refer to any object.

Object obj = new Employee("Harry Hacker", 35000);

□ But to use any of the methods of Employee, we must cast to the correct type.

int salary = ((Employee) obj).getSalary();

Some Object Methods

- □ **clone()**: Creates and returns a copy of this object. Returns an **Object**.
- □ equals(): Indicates whether some other object is "equal to" this one. Returns a **Boolean**.
- □ getClass(): Returns the runtime class of an object. Returns a Class.
- □ toString(): Returns a string representation of the object. Returns a String.

The equals() Method

- □ As implemented in the **Object** class, this just tests whether two references point to the same memory.
- □ This isn't usually what we want.
- Override to get correct behavior.
- □ Pay attention to the Java language spec. to do it right.

The Rules For equals()

- \square Reflexive: x.equals(x) is true
- □ Symmetric: if x.equals(y) then y.equals(x)
- □ Transitive: if x.equals(y) and y.equals(z) then x.equals(z)
- □ Consistent: if x.equals(y) now, and x and y don't change, then x.equals(y) later
- □ If x is non-null, x.equals(null) is false

equals() Example

```
class Employee {
  private String name;
  private double salary;
  private Date hireDay;
  public boolean equals(Object otherObject) {
 if (this == otherObject) return true;
 if (otherObject == null) return false;
 if (getClass() != otherObject.getClass())
 return false;
 Employee other = (Employee)otherObject;
 return name.equals(other.name)
 && salary == other.salary
 && hireDay.equals(other.hireDay);
```

Digression: Object Wrappers

- Sometimes you want to put a number where an object is required.
 ArrayList list = new ArrayList();
 //! list.add(3.14);
- But you can wrap the number in a Double: list.add(new Double(3.14));
- □ Later, you can extract the number: double x = ((Double)list.get(n)).doubleValue();
- □ There are Integer, Long, Float, Double, Short, Byte, Character, Void and Boolean

Interpreting Strings as Numbers

- □ To get an integer from the String s, use int x = Integer.parseInt(s);
- parseInt() is a static method in Integer.
- □ Another way:

NumberFormat formatter =

NumberFormat.getNumberInstance();

Number n = formatter.parse(s);

□ Number is an abstract class, and n is either a
 Double or a Long
 if (n instanceOf Double) Double d = (Double)n;

Digression: The Class Class

- We saw that polymorphism is accomplished by the Java runtime system, which keeps track of every object's type.
- We can get the same information in code: Employee e;

~.

Class cl = e.getClass(); System.out.println(cl.getName() + " " + e.getName());

□ Recall e can refer to an Employee or a Manager.

Other Ways to Get a Class

```
 □ With the forName() method:
 String className = "Manager";
 // the following line may throw a checked exception
 Class cl = Class.forName(className);
 or, more directly:
 Class c11 = Manager.class;
 Class c12 = int.class;
 Class c13 = Double.class;
```

Digression in a Digression

□ A "checked exception" needs to be handled.

```
try {
 String className = ...; // get class name
 // the following line may throw a checked exception
 Class cl = Class.forName(className);
 ... // do something with cl
}
catch(Exception e) {
 e.printStackTrace();
}
```

Methods of the Class Class

☐ The concept of "reflection" is supported by Class methods discover superclass info, constructors, methods and fields.

import java.lang.reflect.*; // defines Constructor, Field, Method

```
String className = "Manager";
Class cl = Class.forName(className);
Field[] fields = cl.getDeclaredFields();
for (int i = 0; i < fields.length; i++)
 System.out.println(fields[i].getName());</pre>
```

"Growing" an Array

```
static Object arrayGrow(Object a) {
  Class cl = a.getClass();
  if (!cl.isArray()) return null;
  Class componentType = cl.getComponentType();
  int length = Array.getLength(a);
  int newLength = length * 11 / 10 + 10;
  Object newArray = Array.newInstance (componentType,
 newLength);
  System.arraycopy(a, 0, newArray, 0, length);
  return newArray;
```