Unit 14: Polymorphism

After reading this unit, students should

- understand dynamic binding and polymorphism
- be aware of the equals method and the need to override it to customize the equality test
- understand when narrowing type conversion and type casting are allowed

Taking on Many Forms

Method overriding enables *polymorphism*, the fourth and the last pillar of OOP, and arguably the most powerful one. It allows us to change how existing code behaves, without changing a single line of the existing code (or even having access to the code).

Consider the function say below:

```
void say(Object obj) {
System.out.println("Hi, I am " + obj.toString());
}
```

Note that this method receives an Object instance. Since both Point <: Object and Circle <: Object, we can do the following:

```
Point p = new Point(0, 0);

say(p);

Circle c = new Circle(p, 4);

say(c);
```

When executed, say will first print Hi, I am (0.0, 0.0), followed by Hi, I am {
center: (0.0, 0.0), radius: 4.0 }. We are invoking the overriding Point::toString in
the first call, and Circle::toString in the second call. The same method invocation
obj.toString() causes two different methods to be called in two separate invocations!

In biology, polymorphism means that an organism can have many different forms. Here, the variable <code>obj</code> can have many forms as well. Which method is invoked is decided *during run-time*, depending on the run-time type of the <code>obj</code>. This is called *dynamic binding* or late binding or dynamic dispatch.

Before we get into this in more detail, let consider overriding Object::equals.

The equals method

Object::equals compares if two object references refer to the same object. Suppose we have:

```
Circle c0 = new Circle(new Point(0, 0), 10);
Circle c1 = new Circle(new Point(0, 0), 10);
Circle c2 = c1;
```

c2.equals(c1) returns true, but c0.equals(c1) returns false. Even though c0 and c1 are semantically the same, they refer to the two different objects.

To compare if two circles are semantically the same, we need to override this method¹.

```
1 // version 0.7
2 import java.lang.Math;
3
4
 * A Circle object encapsulates a circle on a 2D plane.
5
6
7
 class Circle {
8
 private Point c; // the center
 private double r; // the length of the radius
9
10
11
 * Create a circle centered on Point c with given radius r
12
13
14
 public Circle(Point c, double r) {
15
 this.c = c;
16
 this.r = r;
17
18
 /**
19
20
 * Return the area of the circle.
21
22
 public double getArea() {
23
 return Math.PI * this.r * this.r;
24
25
 /**
26
27
 * Return true if the given point p is within the circle.
28
29
 public boolean contains(Point p) {
 return false;
30
 // TODO: Left as an exercise
31
32
 }
33
34
 * Return the string representation of this circle.
35
 */
36
37
 @Override
38
 public String toString() {
 return "{ center: " + this.c + ", radius: " + this.r + " }";
39
```

```
40
41
42
 /**
43
 * Return true the object is the same circle (i.e., same center, same
44
45
 */
46
 @Override
47
 public boolean equals(Object obj) {
 if (obj instanceof Circle) {
48
49
 Circle circle = (Circle) obj;
50
 return (circle.c.equals(this.c) && circle.r == this.r);
51
52
 return false;
53
```

This is more complicated than toString. There are a few new concepts involved here:

- equals takes in a parameter of compile-time type <code>Object</code>. It only makes sense if we compare (during run-time) a circle with another circle. So, we first check if the runtime type of <code>obj</code> is a subtype of <code>Circle</code>. This is done using the <code>instanceof</code> operator. The operator returns <code>true</code> if <code>obj</code> has a run-time type that is a subtype of <code>Circle</code>.
- To compare this circle with the given circle, we have to access the center c and radius r. But if we access obj.c or obj.r, the compiler will complain. As far as the compiler is concerned, obj has the compile-time type Object, and there is no such fields c and r in the class Object! This is why, after assuring that the run-time type of obj is a subtype of Circle, we assign obj to another variable circle that has the compile-time type Circle. We finally check if the two centers are equal (again, Point::equals is left as an exercise) and the two radii are equal².
- The statement that assigns obj to circle involves type casting. We mentioned before that Java is strongly typed and so it is very strict about type conversion. Here, Java allows type casting from type T to S if S <: T. 3 : This is called narrowing type conversion. Unlike widening type conversion, which is always allowed and always correct, a narrowing type conversion requires explicit typecasting and validation during run-time. If we do not ensure that obj has the correct run-time type, casting can lead to a run-time error (which if you recall, is bad).

All these complications would go away, however, if we define Circle::equals to take in a Circle as a parameter, like this:

```
class Circle {
 :
 /**
 * Return true the object is the same circle (i.e., same center, same radius).
 */
 @Override
```

```
public boolean equals(Circle circle) {
 return (circle.c.equals(this.c) && circle.r == this.r);
}
```

This version of equals however, does not override <code>Object::equals</code>. Since we hinted to the compiler that we meant this to be an overriding method, using <code>@Override</code>, the compiler will give us an error. This is not treated as method overriding, since the signature for <code>Circle::equals</code> is different from <code>Object::equals</code>.

Why then is overriding important? Why not just leave out the line <code>@Override</code> and live with the non-overriding, one-line, equals method above?

The Power of Polymorphism

Let's consider the following example. Suppose we have a general contains method that takes in an array of objects. The array can store any type of objects: Circle, Square, Rectangle, Point, String, etc. The method contains also takes in a target obj to search for, and returns true if there is an object in array that equals to obj.

```
1 // version 0.1 (with polymorphism)
2 boolean contains(Object[] array, Object obj) {
 for (Object curr : array) {
3
4
 if (curr.equals(obj)) {
5
 }
 return true;
6
 }
7
8
 return false;
  }
9
```

With overriding and polymorphism, the magic happens in Line 4 -- depending on the runtime type of curr, the corresponding, customized version of equals is called to compare against obj.

However, if Circle::equals takes in a Circle as the parameter, the call to equals inside the method contains would not invoke Circle::equals. It would invoke Object::equals instead due to the matching method signature, and we can't search for Circle based on semantic equality.

To have a generic contains method without polymorphism and overriding, we will have to do something like this:

```
// version 0.2 (without polymorphism)
boolean contains(Object[] array, Object obj) {
  for (Object curr : array) {
 if (obj instanceof Circle) {
```

```
5
 if (curr.equals((Circle)obj)) {
6
 return true;
7
8
 } else if (obj instanceof Square) {
9
 if (curr.equals((Square)obj)) {
10
 return true;
11
 }
 } else if (obj instanceof Point) {
12
 if (curr.equals((Point)obj)) {
13
14
 return true;
15
 }
16
17
 }
18
19
 return false;
20
```

which is not scalable since every time we add a new class, we have to come back to this method and add a new branch to the if-else statement!

As this example has shown, polymorphism allows us to write succinct code that is future proof. By dynamically deciding which method implementation to execute during run-time, the implementer can write short yet very general code that works for existing classes as well as new classes that might be added in the future by the client, without even the need to re-compile!

- 1. If we override equals(), we should generally override hashCode() as well, but let's leave that for another lesson on another day.
- 2. The right way to compare two floating-point numbers is to take their absolute difference and check if the difference is small enough. We are sloppy here to keep the already complicated code a bit simpler. You shouldn't do this in your code.
- 3. This is not the only condition where type casting is allowed. We will look at other conditions in later units.