Illustrations List (Main Page)

- Fig. 10.1 Demonstrating polymorphism with the **Employee** class hierarchy.
- Fig. 10.2 Definition of abstract base class **Shape**.
- Fig. 10.3 Flow of control of a virtual function call.

```
// Fig. 10.1: employ2.h
 // Abstract base class Employee
 #ifndef EMPLOY2_H
 #define EMPLOY2_H
6
 #include <iostream.h>
8
 class Employee {
9
 public:
10
 Employee( const char *, const char * );
 ~Employee(); // destructor reclaims memory
11
12
 const char *getFirstName() const;
13
 const char *getLastName() const;
14
15
 // Pure virtual function makes Employee abstract base class
16
 virtual double earnings() const = 0;  // pure virtual
 // virtual
17
 virtual void print() const;
18
 private:
19
 char *firstName;
20
 char *lastName;
21
 };
 #endif
```

Fig. 10.1 Demonstrating polymorphism with the **Employee** class hierarchy (part 1 of 13).

```
// Fig. 10.1: employ2.cpp
25 // Member function definitions for
26 // abstract base class Employee.
 // Note: No definitions given for pure virtual functions.
28
 #include <string.h>
29
 #include <assert.h>
30
 #include "employ2.h"
31
32
 // Constructor dynamically allocates space for the
 // first and last name and uses strcpy to copy
34
 // the first and last names into the object.
35
 Employee::Employee( const char *first, const char *last )
36
37
 firstName = new char[ strlen( first ) + 1 ];
38
 assert( firstName != 0 );
 // test that new worked
39
 strcpy( firstName, first );
40
41
 lastName = new char[ strlen( last ) + 1 ];
42
 assert( lastName != 0 );
 // test that new worked
43
 strcpy( lastName, last );
 }
44
45
46
 // Destructor deallocates dynamically allocated memory
47
 Employee::~Employee()
48
 {
49
 delete [] firstName;
50
 delete [] lastName;
51
 }
53
 // Return a pointer to the first name
54
 // Const return type prevents caller from modifying private
55
 // data. Caller should copy returned string before destructor
56
 // deletes dynamic storage to prevent undefined pointer.
57
 const char *Employee::getFirstName() const
58
 {
59
 return firstName; // caller must delete memory
60
 }
```

```
61
 // Return a pointer to the last name
62
63
 // Const return type prevents caller from modifying private
 // data. Caller should copy returned string before destructor
 // deletes dynamic storage to prevent undefined pointer.
 const char *Employee::getLastName() const
66
67
68
 return lastName; // caller must delete memory
69
70
71
 // Print the name of the Employee
 void Employee::print() const
 { cout << firstName << ' ' << lastName; }</pre>
 Demonstrating polymorphism with the Employee class hierarchy
Fig. 10.1
 (part 2 of 13).
 // Fig. 10.1: boss1.h
 // Boss class derived from Employee
76
 #ifndef BOSS1_H
77
 #define BOSS1_H
78
 #include "employ2.h"
80 class Boss: public Employee {
81
 public:
82
 Boss( const char *, const char *, double = 0.0 );
83
 void setWeeklySalary( double );
84
 virtual double earnings() const;
85
 virtual void print() const;
86 private:
87
 double weeklySalary;
88
 };
89
90 #endif
Fig. 10.1
 Demonstrating polymorphism with the Employee class hierarchy
 (part 3 of 13).
91 // Fig. 10.1: boss1.cpp
92 // Member function definitions for class Boss
93
 #include "boss1.h"
94
95
 // Constructor function for class Boss
96 Boss::Boss( const char *first, const char *last, double s )
97
 : Employee( first, last ) // call base-class constructor
98 { setWeeklySalary( s ); }
99
100 // Set the Boss's salary
101 void Boss::setWeeklySalary( double s )
102
 { weeklySalary = s > 0 ? s : 0; }
103
104 // Get the Boss's pay
105 double Boss::earnings() const { return weeklySalary; }
106
107 // Print the Boss's name
108 void Boss::print() const
109 {
110
 cout << "\n
 Boss: ";
111
 Employee::print();
112 }
```

Fig. 10.1 Demonstrating polymorphism with the **Employee** class hierarchy (part 4 of 13).

161

162

165

166

171

169 **{** 170

{ quantity = q > 0 ? q : 0; }

163 // Determine CommissionWorker's earnings 164 double CommissionWorker::earnings() const

cout << "\nCommission worker: ";</pre>

167 // Print the CommissionWorker's name 168 void CommissionWorker::print() const

Employee::print();

{ return salary + commission * quantity; }

```
113 // Fig. 10.1: commis1.h
114 // CommissionWorker class derived from Employee
115 #ifndef COMMIS1_H
116 #define COMMIS1_H
117 #include "employ2.h"
118
119 class CommissionWorker: public Employee {
120 public:
121
 CommissionWorker( const char *, const char *,
122
 double = 0.0, double = 0.0,
123
 int = 0);
124
 void setSalary( double );
125
 void setCommission( double );
126
 void setQuantity( int );
127
 virtual double earnings() const;
128
 virtual void print() const;
129 private:
130
 double salary;
 // base salary per week
131
 double commission; // amount per item sold
 // total items sold for week
132
 int quantity;
133 };
134
135 #endif
 Demonstrating polymorphism with the Employee class hierarchy
Fig. 10.1
 (part 5 of 13).
136 // Fig. 10.1: commis1.cpp
137 // Member function definitions for class CommissionWorker
138 #include <iostream.h>
139 #include "commis1.h"
140
141 // Constructor for class CommissionWorker
142 CommissionWorker::CommissionWorker( const char *first,
143
 const char *last, double s, double c, int q )
144
 : Employee( first, last ) // call base-class constructor
145 {
146
 setSalary( s );
147
 setCommission( c );
148
 setQuantity( q );
149 }
150
151 // Set CommissionWorker's weekly base salary
152 void CommissionWorker::setSalary( double s )
153
 { salary = s > 0 ? s : 0; }
154
155 // Set CommissionWorker's commission
156 void CommissionWorker::setCommission( double c )
157
 \{ commission = c > 0 ? c : 0; \}
158
159 // Set CommissionWorker's quantity sold
160 void CommissionWorker::setQuantity( int q )
```

```
172 }
```

```
Demonstrating polymorphism with the Employee class hierarchy
Fig. 10.1
 (part 6 of 13).
173 // Fig. 10.1: piecel.h
174 // PieceWorker class derived from Employee
175 #ifndef PIECE1 H
176 #define PIECE1_H
177 #include "employ2.h"
178
179 class PieceWorker : public Employee {
180 public:
181
 PieceWorker( const char *, const char *,
182
 double = 0.0, int = 0);
183
 void setWage( double );
184
 void setQuantity( int );
185
 virtual double earnings() const;
186
 virtual void print() const;
187 private:
188
 double wagePerPiece; // wage for each piece output
189
 int quantity;
 // output for week
190 };
191
192 #endif
 Demonstrating polymorphism with the Employee class hierarchy
 (part 7 of 13).
193 // Fig. 10.1: piecel.cpp
194 // Member function definitions for class PieceWorker
195 #include <iostream.h>
196 #include "piece1.h"
197
198 // Constructor for class PieceWorker
199 PieceWorker::PieceWorker( const char *first, const char *last,
200
 double w, int q )
201
 : Employee( first, last ) // call base-class constructor
202 {
203
 setWage( w );
204
 setQuantity(q);
205 }
206
207 // Set the wage
208 void PieceWorker::setWage( double w )
209
 { wagePerPiece = w > 0 ? w : 0; }
210
211 // Set the number of items output
212 void PieceWorker::setQuantity( int q )
213
 { quantity = q > 0 ? q : 0; }
214
215 // Determine the PieceWorker's earnings
216 double PieceWorker::earnings() const
217
 { return quantity * wagePerPiece; }
Fig. 10.1
 Demonstrating polymorphism with the Employee class hierarchy
 (part 8 of 13).
219 // Print the PieceWorker's name
220 void PieceWorker::print() const
221 {
 cout << "\n
 Piece worker: ";
```

```
223
 Employee::print();
224 }
Fig. 10.1
 Demonstrating polymorphism with the Employee class hierarchy
 (part 9 of 13).
225 // Fig. 10.1: hourly1.h
226 // Definition of class HourlyWorker
227 #ifndef HOURLY1_H
228 #define HOURLY1_H
229 #include "employ2.h"
230
231 class HourlyWorker: public Employee {
232 public:
233
 HourlyWorker( const char *, const char *,
234
 double = 0.0, double = 0.0);
235
 void setWage( double );
236
 void setHours( double );
237
 virtual double earnings() const;
238
 virtual void print() const;
239 private:
240
 double wage;
 // wage per hour
241
 double hours; // hours worked for week
242 };
243
244 #endif
Fig. 10.1
 Demonstrating polymorphism with the Employee class hierarchy
 (part 10 of 13)
 // Fig. 10.1: hourly1.cpp
 // Member function definitions for class HourlyWorker
 #include <iostream.h>
 #include "hourly1.h"
 // Constructor for class HourlyWorker
 HourlyWorker::HourlyWorker( const char *first,
 const char *last,
 9
 double w, double h )
10
 : Employee( first, last ) // call base-class constructor
11
 {
12
 setWage( w );
13
 setHours( h );
14
 }
15
16
 // Set the wage
17
 void HourlyWorker::setWage( double w )
 { wage = w > 0 ? w : 0; }
18
19
20
 // Set the hours worked
21
 void HourlyWorker::setHours( double h )
22
 { hours = h >= 0 && h < 168 ? h : 0; }
24
 // Get the HourlyWorker's pay
25
 double HourlyWorker::earnings() const
26
27
 if ( hours <= 40 ) // no overtime
28
 return wage * hours;
29
 // overtime is paid at wage * 1.5
30
 return 40 * wage + ( hours - 40 ) * wage * 1.5;
31
```

// Print the HourlyWorker's name

```
34 void HourlyWorker::print() const
35
 {
36
 cout << "\n
 Hourly worker: ";
37
 Employee::print();
38
 }
Fig. 10.1
 Demonstrating polymorphism with the Employee class hierarchy
 (part 11 of 13)
39  // Fig. 10.1: fig10_01.cpp
40 // Driver for Employee hierarchy
41 #include <iostream.h>
42 #include <iomanip.h>
43
 #include "employ2.h"
 #include "boss1.h"
44
 #include "commis1.h"
45
46 #include "piece1.h"
 #include "hourly1.h"
47
48
49
 void virtualViaPointer( const Employee * );
50 void virtualViaReference( const Employee & );
51
52
 int main()
53
 {
54
 // set output formatting
55
 cout << setiosflags( ios::fixed | ios::showpoint )</pre>
56
 << setprecision( 2 );
57
58
 Boss b( "John", "Smith", 800.00 );
59
 // static binding
 b.print();
60
 cout << " earned $" << b.earnings(); // static binding</pre>
 61
62
 virtualViaReference( b );
 // uses dynamic binding
63
64
 CommissionWorker c( "Sue", "Jones", 200.0, 3.0, 150 );
 // static binding
65
 c.print();
 cout << " earned $" << c.earnings();</pre>
66
 // static binding
67
 virtualViaPointer( &c );
 // uses dynamic binding
68
 virtualViaReference( c );
 // uses dynamic binding
69
70
 PieceWorker p( "Bob", "Lewis", 2.5, 200 );
71
 p.print();
 // static binding
72
 cout << " earned $" << p.earnings();</pre>
 // static binding
73
 // uses dynamic binding
 virtualViaPointer( &p );
74
 // uses dynamic binding
 virtualViaReference( p );
75
76
 HourlyWorker h( "Karen", "Price", 13.75, 40 );
77
 h.print();
 // static binding
78
 cout << " earned $" << h.earnings();</pre>
 // static binding
79
 80
 virtualViaReference( h );
 // uses dynamic binding
81
 cout << endl;</pre>
82
 return 0;
83
 }
84
```

Fig. 10.1 Demonstrating polymorphism with the **Employee** class hierarchy (part 12 of 13).

```
// Make virtual function calls off a base-class pointer
86
  // using dynamic binding.
87
 void virtualViaPointer( const Employee *baseClassPtr )
88
89
 baseClassPtr->print();
90
 cout << " earned $" << baseClassPtr->earnings();
91
 }
92
93
 // Make virtual function calls off a base-class reference
94
 // using dynamic binding.
95
 void virtualViaReference( const Employee &baseClassRef )
96
97
 baseClassRef.print();
98
 cout << " earned $" << baseClassRef.earnings();</pre>
99
 }
 Boss: John Smith earned $800.00
 Boss: John Smith earned $800.00
 Boss: John Smith earned $800.00
 Commission worker: Sue Jones earned $650.00
 Commission worker: Sue Jones earned $650.00
 Commission worker: Sue Jones earned $650.00
 Piece worker: Bob Lewis earned $500.00
 Piece worker: Bob Lewis earned $500.00
 Piece worker: Bob Lewis earned $500.00
 Hourly worker: Karen Price earned $550.00
 Hourly worker: Karen Price earned $550.00
 Hourly worker: Karen Price earned $550.00
```

Fig. 10.1 Demonstrating polymorphism with the **Employee** class hierarchy (part 13 of 13).

```
// Fig. 10.2: shape.h
 // Definition of abstract base class Shape
 #ifndef SHAPE H
 #define SHAPE H
 #include <iostream.h>
 class Shape {
 8
 public:
 virtual double area() const { return 0.0; }
10
 virtual double volume() const { return 0.0; }
11
12
 // pure virtual functions overridden in derived classes
13
 virtual void printShapeName() const = 0;
14
 virtual void print() const = 0;
15
 };
16
 #endif
Fig. 10.2
 Definition of abstract base class Shape (part 1 of 10).
 // Fig. 10.2: point1.h
 // Definition of class Point
20 #ifndef POINT1_H
 #define POINT1_H
 #include "shape.h"
24 class Point : public Shape {
25 public:
```

```
26
 Point( int = 0, int = 0 ); // default constructor
27
 void setPoint( int, int );
 int getX() const { return x; }
int getY() const { return y; }
28
29
30
 virtual void printShapeName() const { cout << "Point: "; }</pre>
31
 virtual void print() const;
32
 private:
 int x, y; // x and y coordinates of Point
33
34
35
 #endif
Fig. 10.2
 Definition of class Point (part 2 of 10).
 // Fig. 10.2: point1.cpp
 // Member function definitions for class Point
39
 #include "point1.h"
40
41 Point::Point( int a, int b ) { setPoint( a, b ); }
42
43
 void Point::setPoint( int a, int b )
44
 {
45
 x = a;
46
 y = b;
47
48
49
 void Point::print() const
50
 { cout << '[' << x << ", " << y << ']'; }
Fig. 10.2 Member function definitions for class Point (part 3 of 10).
 // Fig. 10.2: circle1.h
 // Definition of class Circle
 #ifndef CIRCLE1_H
54
 #define CIRCLE1_H
55
 #include "point1.h"
56
57 class Circle : public Point {
58 public:
59
 // default constructor
60
 Circle( double r = 0.0, int x = 0, int y = 0);
61
62
 void setRadius( double );
63
 double getRadius() const;
64
 virtual double area() const;
65
 virtual void printShapeName() const { cout << "Circle: "; }</pre>
66
 virtual void print() const;
67 private:
68
 double radius; // radius of Circle
69
70
 #endif
Fig. 10.2
 Definition of class Circle (part 4 of 10).
 // Fig. 10.2: circle1.cpp
 // Member function definitions for class Circle
74
 #include "circle1.h"
75
76
 Circle::Circle( double r, int a, int b )
77
 : Point( a, b ) // call base-class constructor
78
 { setRadius( r ); }
```

```
80 void Circle::setRadius( double r ) { radius = r > 0 ? r : 0; }
81
82
 double Circle::getRadius() const { return radius; }
83
84 double Circle::area() const
85
 { return 3.14159 * radius * radius; }
86
87
 void Circle::print() const
88
 {
89
 Point::print();
90
 cout << "; Radius = " << radius;</pre>
91
Fig. 10.2
 Member function definitions for class Circle (part 5 of 10).
 // Fig. 10.2: cylindr1.h
 // Definition of class Cylinder
 #ifndef CYLINDR1 H
 #define CYLINDR1_H
 #include "circle1.h"
 class Cylinder : public Circle {
 8
 public:
 9
 // default constructor
10
 Cylinder( double h = 0.0, double r = 0.0,
11
 int x = 0, int y = 0);
12
13
 void setHeight( double );
14
 double getHeight() const;
15
 virtual double area() const;
16
 virtual double volume() const;
17
 virtual void printShapeName() const {cout << "Cylinder: ";}</pre>
18
 virtual void print() const;
19
 private:
20
 double height; // height of Cylinder
21
 #endif
Fig. 10.2
 Definition of class Cylinder (part 6 of 10).
 // Fig. 10.2: cylindr1.cpp
 // Member and friend function definitions for class Cylinder
26
 #include "cylindr1.h"
28
 Cylinder::Cylinder( double h, double r, int x, int y )
 : Circle( r, x, y ) // call base-class constructor
30
 { setHeight( h ); }
32
 void Cylinder::setHeight( double h )
33
 { height = h > 0 ? h : 0; }
34
35
 double Cylinder::getHeight() const { return height; }
37
 double Cylinder::area() const
38
39
 // surface area of Cylinder
40
 return 2 * Circle::area() +
41
 2 * 3.14159 * getRadius() * height;
42
 }
43
 double Cylinder::volume() const
 { return Circle::area() * height; }
45
```

```
46
47
 void Cylinder::print() const
48
49
 Circle::print();
50
 cout << "; Height = " << height;</pre>
51
 }
 Member function definitions for class Cylinder (part 7 of 10).
Fig. 10.2
52 // Fig. 10.2: fig10_02.cpp
53 // Driver for shape, point, circle, cylinder hierarchy
54 #include <iostream.h>
55
 #include <iomanip.h>
56 #include "shape.h"
57
 #include "point1.h"
58 #include "circle1.h"
59 #include "cylindr1.h"
60
61 void virtualViaPointer( const Shape * );
62
 void virtualViaReference( const Shape & );
63
64
 int main()
65
 {
 cout << setiosflags( ios::fixed | ios::showpoint )</pre>
66
67
 << setprecision( 2 );
68
```

Fig. 10.2 Driver for point, circle, cylinder hierarchy (part 8 of 10).

```
69
 Point point( 7, 11 );
 // create a Point
 Circle circle( 3.5, 22, 8 );
 // create a Circle
70
71
 Cylinder cylinder( 10, 3.3, 10, 10 ); // create a Cylinder
72
73
 point.printShapeName();  // static binding
74
 point.print();
 // static binding
75
 cout << '\n';
76
77
 circle.printShapeName(); // static binding
78
 // static binding
 circle.print();
79
 cout << '\n';
80
81
 cylinder.printShapeName(); // static binding
82
 cylinder.print();
 // static binding
83
 cout << "\n\n";</pre>
84
 Shape *arrayOfShapes[ 3 ]; // array of base-class pointers
85
86
87
 // aim arrayOfShapes[0] at derived-class Point object
88
 arrayOfShapes[ 0 ] = &point;
89
90
 // aim arrayOfShapes[1] at derived-class Circle object
91
 arrayOfShapes[ 1 ] = &circle;
92
93
 // aim arrayOfShapes[2] at derived-class Cylinder object
94
 arrayOfShapes[ 2 ] = &cylinder;
95
96
 // Loop through arrayOfShapes and call virtualViaPointer
97
 // to print the shape name, attributes, area, and volume
98
 // of each object using dynamic binding.
99
 cout << "Virtual function calls made off "</pre>
100
 << "base-class pointers\n";
101
102
 for ( int i = 0; i < 3; i++ )
103
 virtualViaPointer( arrayOfShapes[ i ] );
104
105
 // Loop through arrayOfShapes and call virtualViaReference
106
 // to print the shape name, attributes, area, and volume
107
 // of each object using dynamic binding.
108
 cout << "Virtual function calls made off "</pre>
109
 << "base-class references\n";
110
111
 for ( int j = 0; j < 3; j++ )
112
 virtualViaReference( *arrayOfShapes[ j ] );
113
114
 return 0;
115 }
116
```

Fig. 10.2 Driver for point, circle, cylinder hierarchy (part 9 of 10).

```
117 // Make virtual function calls off a base-class pointer
118 // using dynamic binding.
119 void virtualViaPointer( const Shape *baseClassPtr )
120 {
121
 baseClassPtr->printShapeName();
122
 baseClassPtr->print();
123
 cout << "\nArea = " << baseClassPtr->area()
124
 << "\nVolume = " << baseClassPtr->volume() << "\n\n";
125 }
126
127 // Make virtual function calls off a base-class reference
128 // using dynamic binding.
129 void virtualViaReference( const Shape &baseClassRef )
130 {
131
 baseClassRef.printShapeName();
132
 baseClassRef.print();
133
 cout << "\nArea = " << baseClassRef.area()</pre>
134
 << "\nVolume = " << baseClassRef.volume() << "\n\n";</pre>
135 }
 Point: [7, 11]
 Circle: [22, 8]; Radius = 3.50
 Cylinder: [10, 10]; Radius = 3.30; Height = 10.00
 Virtual function calls made off base-class pointers
 Point: [7, 11]
 Area = 0.00
 Volume = 0.00
 Circle: [22, 8]; Radius = 3.50
 Area = 38.48
Volume = 0.00
 Cylinder: [10, 10]; Radius = 3.30; Height = 10.00
 Area = 275.77
 Volume = 342.12
 Virtual function calls made off base-class references
 Point: [7, 11]
 Area = 0.00
 Volume = 0.00
 Circle: [22, 8]; Radius = 3.50
 Area = 38.48
 Volume = 0.00
 Cylinder: [10, 10]; Radius = 3.30; Height = 10.00
 Area = 275.77
 Volume = 342.12
```

Fig. 10.2 Driver for point, circle, cylinder hierarchy (part 10 of 10).

Fig. 10.3 Flow of control of a **virtual** function call.