Polymorphism (a.k.a. Dynamic Binding or Late Binding)

Inheritance and Polymorphism

- Inheritance allows us to define a family of classes that have common data and behaviors.
- Polymorphism is the ability to manipulate objects of these classes in a type-independent way.
- In C++, polymorphism is supported only when we use pointers (or references) to objects.
- The particular method to invoke on an object is not determined until run-time and is based on the specific type of object actually addressed.

Review: Inheritance and Pointers

- A base class pointer can point to an object of a derived class type.
 - The derived class object "is-a" base class object.
 - But we can't use the pointer to call methods only defined in the derived class.
- A derived class pointer <u>cannot</u> point to an object of a base class type.
 - The base class doesn't have any of the extensions provided by the derived class.

Static vs. Dynamic Binding

Binding

The determination of which method in the class hierarchy is to be invoked for a particular object.

Static (Early) Binding occurs at compile time

When the compiler can determine which method in the class hierarchy to use for a particular object.

• Dynamic (Late) Binding occurs at run time

When the determination of which method in the class hierarchy to use for a particular object occurs during program execution.

Static Binding

```
class Time {
public: Time(int h = 0, int m = 0, int s = 0);
 void setTime(int h, int m, int s);
 void printTime( );
private: int hrs, mins, secs;
};
class ExtTime: public Time {
public: ExtTime(int h = 0, int m = 0, int s = 0, string z = "EST");
 void setExtTime(int h, int m, int s, string z);
 void printExtTime( );
private: string zone;
```

Static Binding

```
Time t1, tPtr = &t1;
ExtTime et1, *etPtr = &et1;
t1.setTime(12, 30, 00);
 // static binding
et1.setTime(13, 45, 30);
 // static binding
 // static binding
et1.setExtTime(13, 45, 30, "CDT");
t1.printTime(); // static binding – Time's printTime()
et1.printTime(); // static binding – ExtTime's printTime()
et1.printExtTime(); // static binding – ExtTime's printExtTime()
 // static binding - Time's printTime()
tPtr->printTime();
etPtr->printTime(); // static binding - ExtTime's printTime()
etPtr->printExtTime(); // static binding - ExtTime's printExtTime()
```

Dynamic Binding

- When the compiler cannot determine the binding of an object to any method.
- Dynamic binding is determined at runtime.
- To indicate that a method is to be bound dynamically, the class must use the reserved word virtual in the method's prototype.
- When a method is defined as virtual, all overriding methods from that point on down the hierarchy are virtual, even if not explicitly defined to be so.
- For clarity, explicitly use the virtual reserved word.

Dynamic Binding

```
class Time {
public: Time(int h = 0, int m = 0, int s = 0);
 void setTime(int h, int m, int s);
 virtual void printTime( );
private: int hrs, mins, secs;
};
class ExtTime: public Time {
public: ExtTime(int h = 0, int m = 0, int s = 0, string z = "EST");
 void setExtTime(int h, int m, int s, string z);
 virtual void printTime( );
private: string zone;
```

Dynamic Binding

```
Time t1, *tPtr = &t1;
ExtTime et1, *etPtr = &et1;
 // static binding
t1.setTime(12, 30, 00);
et1.setTime(13, 45, 30);
 // static binding
et1.setExtTime(13, 45, 30, "CDT");
 // static binding
t1.printTime(); // static binding – Time's printTime()
et1.printTime(); // static binding — ExtTime's printTime()
tPtr->printTime(); // dynamic binding - Time's printTime()
etPtr->printTime(); // dynamic binding - ExtTime's printTime()
tPtr = \&et1;
tPtr->printTime(); // dynamic binding - ExtTime's printTime()
```

A Common Example - Shapes

Operations: - Draw the shape

- Indicate an error has occurred
- Identify the object

Base class Shape

```
class Shape {
 public:
 virtual void draw ( ) const = 0; // pure virtual
 virtual void error ( ) const; // virtual
 void objectID ( ) const;
 // non-virtual
void Shape::error ( ) const {
 cerr << "Shape error" << endl;
void Shape::objectID ( ) const {
  cout << "A shape" << endl;
```

draw()

- draw() is a pure virtual method.
- A class with one or more pure virtual methods cannot be instantiated.
- A class that cannot be instantiated is called an abstract class. A class that can be instantiated is called a concrete class.
- Only the interface (not the implementation) of a pure virtual function is inherited by derived classes.
- Derived classes are expected to have their own implementations for the virtual method.

error()

- error() is a virtual (not pure virtual) function.
- Virtual functions provide both an interface and an implementation to derived classes.
- The derived classes may override the inherited implementation if they wish.
- If the implementation is not overridden, the default behavior of the base class will be used.

objectID()

- objectID() is a non-virtual function.
- Nonvirtual functions are provided in a base class so that derived classes inherit a function's interface as well as a "mandatory" implementation.
- A non-virtual function specifies behavior that is not supposed to change. That is, it is not supposed to be overridden.

```
class Circle: public Shape
  public:
 virtual void draw() const;
 // method for drawing a circle
 virtual void error ( ) const;
 // overriding Shape::error()
void Circle::draw () const
  // code for drawing a circle
void Circle::error () const
  cout << "Circle error" << endl;
```

```
class Rectangle : public Shape
  public:
 virtual void draw() const;
 // method for drawing a rectangle
 virtual void error ( ) const;
 // overriding Shape::error()
void Rectangle::draw ( ) const
  // code for drawing a rectangle
void Rectangle::error () const
  cout << "Rectangle error" << endl;</pre>
```

Dynamic Binding (con't)

Now, consider these pointers:

```
Shape *pShape;
Circle *pCircle = new Circle;
Rectangle *pRectangle = new Rectangle;
```

- Each pointer has static type based on the way it is declared.
- A pointer's dynamic type is determined by the type of object to which it currently refers.

Dynamic Binding (con't)

```
pShape = pCircle; // pShape's dynamic type is now
 // Circle
pShape->draw(); // calls Circle::draw and draws a
 // circle
pShape = pRectangle; // pShape's dynamic type is
 // now Rectangle
 // calls Rectangle::draw and
pShape->draw();
 // draws a rectangle
```

Pure Virtual Functions and Abstract Classes

- Would we ever really want to draw an object of type Shape?
- Would we ever really want to even instantiate an object of type Shape?
- Shape is really just a "place holder" in the class hierarchy.
- Therefore, Shape should be an abstract class. And draw() should be pure virtual.

An Array of Base Class Pointers

```
Shape *shapes[3];

shapes[0] = new Circle;


shapes[1] = new Rectangle;

shapes[2] = new Triangle;

for (int s = 0; s < 3; s++)

shapes[s]->draw();
```

A Simple Animal Hierarchy


```
class Animal {
  public:
 Animal () {name = "no name", nrLegs = 0;}
 Animal (string s, int L): name (s), nrLegs(L) { }
 virtual ~Animal ( ) { } // virtual destructor
 virtual void speak ( ) const { cout << "Hi, Bob"; }
 string getName () const { return name; }
 int getNrLegs ( ) const { return nrLegs;}
 void setName (string s) { name = s; }
 void setNrLegs (int legs) { nrLegs = legs;}
  private:
 string name;
 int nrLegs;
```

```
class Dog: public Animal
  public:
 Dog(): Animal("dog", 4), breed("dog") { }
 Dog(string s1, string s1): Animal(s1, 4), breed(s2) { }
 virtual ~Dog() { }
 virtual void speak() const {cout << "Bow Wow";}
 void setBreed(string s1) {breed = s1;}
 string getBreed( ) const {return breed;}
 void speak(int n) const // overloading speak( )
 \{for (int j=0; j< n; j++)\}
 speak();}
  private:
 string breed;
```

```
class Whale : public Animal
{
 public:
 Whale () { }
 Whale(string n) : Animal(n, 0) { }
 virtual ~Whale () { }
 private:
}:
```

```
int main () {
  Animal anAnimal ("Homer", 2);
  Dog aDog ("Fido", "mixed");
  Whale aWhale ("Orka");
  anAnimal.speak(); // Animal's speak()
 // Dog's speak() -- overriding
  aDog.speak();
  aDog.speak(4); // Dog's speak() -- overloading
  aWhale.speak(); // Animal's speak() -- inherited
  Animal *zoo[ 3 ];
  zoo[0] = new Animal;
  zoo[1] = new Dog ("Max", "Terrier");
  zoo[2] = new Whale;
  for (int a = 0; a < 3; a++) {
 cout << zoo[a]->getName( ) << " says: ";
 zoo[a] -> speak(); // dynamic binding -- polymorphism
  return 0;
```

Polymorphism and Non-Member Functions

- An important use of polymorphism is the writing of non-member functions to deal with all classes in an inheritance hierarchy.
- This is accomplished by defining the function parameters as pointers (or references) to base class objects, then having the caller pass in a pointer (or reference) to a derived class object.
- Dynamic binding calls the appropriate method.
- These functions are often referred to as polymorphic functions.

drawShape() With a Pointer

```
void drawShape (Shape *sp)
  cout << "I am ";
  sp -> objectID ();
  sp -> draw ();
  if (something bad)
 sp->error();
What is the output if drawShape() is passed:
 - a pointer to a Circle object?
 - a pointer to a Rectangle object?
```

drawShape() Via Reference

```
void drawShape (Shape& shape)
  cout << "I am ";
  shape.objectID ();
  shape.draw();
  if (something bad)
 shape.error();
What is the output if drawShape is passed:
 a Circle object?
 - a Rectangle object?
```

Don't Pass by Value

- A function that has a base class parameter passed by value should only be used with base class objects because:
- The function isn't polymorphic. Polymorphism only occurs with parameters passed by pointer or reference.
- Even though a derived class object can be passed to such a function (because each instance of D is-a B), none of the derived class methods or data members can be used in that function.

Don't Pass by Value (con't)

```
void drawShape (Shape shape) // member slicing!
  cout << "I am ";
  shape.objectID();
  shape.draw();
  if (something bad)
 shape.error();
What is the output if drawShape is passed:
 - a Circle object?
 - a Rectangle object?
```

Calling Virtual Methods From Within Other Methods

 Suppose virtual drawMe() is added to Shape and inherited by Rectangle without being overridden.

```
void Shape::drawMe ( void)
{
 cout << "drawing: " << endl;
 draw();
}</pre>
```

Calling Virtual Methods From Within Other Methods (con't)

Which draw() gets called from within drawMe()?

```
Rectangle r1;
r1.drawMe();
```

- The Rectangle version of draw(), even though drawMe() was only defined in Shape.
- Why? Because inside of drawMe(), the call to draw() is really **this->draw()**; and since a pointer is used, we get the desired polymorphic behavior.

Polymorphism and Destructors

 A problem – If an object (with a non-virtual destructor) is explicitly destroyed by applying the delete operator to a base class pointer, the base class destructor is invoked.

```
Shape *sp = new Circle;
delete sp; // calls Shape's destructor
// if the destructor is not virtual
```

The Circle object is not "fully" destroyed.

Polymorphism and Destructors (cont'd)

 Solution -- Declare a virtual destructor for any base class with at least one virtual function.

```
virtual ~Shape ();
```

Now,Shape *sp = new Circle;

delete sp;

will invoke the Circle destructor, which in turn invokes the Shape destructor.

Designing a Base Class With Inheritance and Polymorphism In Mind

For the base class

- 1. Identify the set of operations common to all the derived classes.
- 2. Identify which operations are typeindependent (these become (pure) virtual to be overridden in derived classes).
- 3. Identify the access level (public, private, protected) of each operation.