Polymorphism & Virtual Functions

Course Code: CSC1102 &1103 Course Title: Introduction to Programming

Dept. of Computer Science Faculty of Science and Technology

Lecturer No:	11	Week No:	9 (1X1.5) 10(1X1.5)	Semester:	
Lecturer:	Name & email				

Polymorphism

- The word polymorphism means having many forms.
- Typically, polymorphism occurs when there is a hierarchy of classes and they are elated by inheritance.
- C++ polymorphism means that a call to a member function will cause a different function to be executed depending on the type of object that invokes the function.

Polymorphism

- There are two types of polymorphism and these are:
 - Compile time polymorphism
 - Uses static or early binding
 - > Example: Function and operator overloading
 - Run time polymorphism
 - Uses dynamic or Late binding
 - Example: Virtual functions

Polymorphism (Compile -time)

```
#include <iostream>
using namespace std;
class printData
  public:
 void print(int i){
 cout << "Printing int:"<< i << endl;</pre>
 void print(double f) {
 cout <<"Printing float: " << f <<endl;</pre>
 void print(char* c) {
 cout <<"Printing character:"<<c <<endl;</pre>
 void print(int a, int b){
 cout << "Printing int:"<< a << b <<endl;</pre>
```

```
int main(void)
 printData pd;
 pd.print(5);
 pd.print(500.263);
 pd.print("Hello C++");
 pd.print(5, 10);
 return 0;
 OUTPUT
 Printing int: 5
 Printing float: 500.263
 Printing character: Hello C++
 Printing int: 5 10
```


Polymorphism (Run-time)

```
#include <iostream>
using namespace std;
class Shape {
 protected:
 int width, height;
 public:
 Shape( int a=0, int b=0){
 width = a;
 height = b;
 virtual void area(){
 cout << "Parent class area :"</pre>
 << 0 <<endl;
 return 0;
};
```

Pointers to Derived Classes

C++ allows base class pointers to point to derived class objects.

```
 If we have
 class B_Class{ ... };
 class D_Class: public B_Class{ ... };
 Then we can write –
 B_Class *p1; // pointer to object of type B_Class
 D_Class d_obj; // object of type D_Class
```

Both statement are valid:

```
p1 = &d_obj;
B_Class *p2 = new D_Class;
```

- Using a base class pointer (pointing to a derived class object) we can access only those members of the derived object that were inherited from the base.
- This is because the base pointer has knowledge only of the base class.
- It knows nothing about the members added by the derived class.


```
#include <iostream>
using namespace std;
class base
public:
 void show()
{ cout << "show base"<<endl; }</pre>
};
class derived : public base
public:
 void show()
{ cout << "show derived"<<endl;</pre>
 } ;
```

```
void main() {
 base b1;
 b1.show();
 derived d1;
 d1.show();
 base *ptrb;
 ptrb = \&b1;
 ptrb->show();
  ptrb = &d1;
  ptrb->show();
}All the function calls here are
 statically bound
```

- While it is permissible for a base class pointer to point to a derived object, the reverse is <u>not true</u>.
 - base b1;
 - derived *pd = &b1; // compiler error
- We can perform a downcast with the help of type-casting, but should use it with caution (see next slide).

```
If we have—
class base { };
class derived : public base { };
class xyz { }; // having no relation with "base" or "derived"
```

```
Then if we write -
base objb, *ptrb;
derived objd;
ptrb = &objd; // ok
derived *ptrd;
ptrd = ptrb ;// compiler error
ptrd = (derived *)ptrb; // ok, valid down casting
xyz obj;// ok
ptrd = (derived *) &obj; // invalid casting, no compiler error, but may cause
 run-time error
ptrd = (derived *) &objb; // invalid casting, no compiler error, but may cause
 run-time error }
```

- In fact using type-casting, we can use pointer of any class to point to an object of any other class.
 - The compiler will not complain.
 - During run-time, the address assignment will also succeed.
 - > But if we use the pointer to access any member, then it may cause run-time error.

- Pointer arithmetic is relative to the data type the pointer is declared as pointing to.
- If we point a base pointer to a derived object and then increment the pointer, it will not be pointing to the next derived object.
- It will be pointing to (what it thinks is) the next base object !!!
- Be careful about this.

Important Point on Inheritance

- In C++, only public inheritance supports the perfect IS-A relationship.
- In case of private and protected inheritance, we cannot treat a derived class object in the same way as a base class object
 - Public members of the base class becomes private or protected in the derived class and hence cannot be accessed directly by others using derived class objects
- If we use private or protected inheritance, we cannot assign the address of a derived class object to a base class pointer directly.
 - We can use type-casting, but it makes the program logic and structure complicated.

Virtual Functions

- A virtual function is a member function that is declared within a base class and redefined (called *overriding*) by a derived class.
- It implements the "one interface, multiple methods" philosophy that underlies polymorphism.
- The keyword virtual is used to designate a member function as virtual.
- Supports run-time polymorphism with the help of base class pointers.

Virtual Functions (contd.)

- While redefining a virtual function in a derived class, the function signature must match the original function present in the base class .So, we call it overriding, not overloading.
- When a virtual function is redefined by a derived class, the keyword virtual is not needed (but can be specified if the programmer wants).
- The "virtual"-ity of the member function continues along the inheritance chain.
- A class that contains a virtual function is referred to as a *polymorphic* class.


```
#include <iostream>
using namespace std;
class base {
public:
 virtual void show()
 cout << "show base"<<endl;</pre>
};
class derived : public base {
public:
 void show() { cout << "show</pre>
 derived"<<endl; }</pre>
```

```
void main() {
  base b1;
 b1.show();
 derived d1;
 d1.show();
 base *ptrb;
 ptrb = &b1;
 ptrb->show();
 ptrb = &d1;
 ptrb->show();
```


```
#include <iostream>
using namespace std;
class base {
public:
virtual void show()
{ cout << "show base"<<endl; }</pre>
};
class derived1 : public base {
public:
 void show()
{ cout << "show derived
  1"<<endl; }
};
class derived2 : public base {
public:
 void show()
{ cout << "show derived
  2"<<endl; }
```

```
void main() {
 base *ptrb;
 derived1 objd1;
 derived2 objd2;
 int n;
 cout<<" enter a number"<<endl;</pre>
 cin >> n;
 if (n == 1)
 Run-time
 ptrb = \&objd1;
 polymorphism
 else
 ptrb = \&objd2;
 ptrb->show(); // guess what ?}
```

Virtual Destructors

- Constructors cannot be virtual, but destructors can be virtual.
- It ensures that the derived class destructor is called when a base class pointer is used while deleting a dynamically created derived class object.

Virtual Destructors (contd.)

Using non-virtual destructor

```
#include <iostream>
using namespace std;
class base {
public:
 ~base() { cout << "destructing base"<<endl; }};
class derived : public base {
public:
 ~derived() {cout << "destructing derived"<<endl; } }</pre>
void main() {
 base *p = new derived;
 delete p;
```

Virtual Destructors (contd.)

Using virtual destructor

```
#include <iostream>
using namespace std;
class base {
public:
  virtual ~base()
cout << "destructing
 base"<<endl;
} } ;
```

```
class derived : public base
public:
 ~derived() {cout <<
 "destructing
 derived"<<endl; }};</pre>
void main() {
 base *p = new
 derived;
 delete p;
```

Virtual functions are inherited

- Once function is declared as virtual, it stays virtual no matter how many layers of derived classes it may pass through.
 - //derived from derived, not base

```
#include <iostream>
using namespace std;
class base {
public:
virtual void show()
{ cout << "show base"<<endl;</pre>
 } };
class derived1 : public base
public:
 void show()
{ cout << "show derived
 1"<<endl; }};
class derived2 : public derived1
 { };
```

```
void main() {
 base b1;
  derived1 d1;
 derived2 d2;
 base *pb = \&b1;
 pb->show();
 pb = \&d1;
 pb->show();
 pb = \&d2;
 pb->show();
What if there is show in
derived 2 ?
```

More About Virtual Functions

- Helps to guarantee that a derived class will provide its own redefinition.
- If we want to omit the body of a virtual function in a base class, we can use pure virtual functions.
 - virtual ret-type func-name(param-list) = 0;
- Pure virtual function is a virtual function that has no definition in its base class.

Pure virtual function

```
Class figure{
  protected:
 double x, y;
  public:
  void set dim (double I,
  double j) {
  X=I;
  Y = j;
  Virtual void
  show area()=0;// pure
  function
```

- It makes a class an abstract class.
 - We cannot create any objects of such classes.
- It forces derived classes to override it own implementation.
 - Otherwise become abstract too and the complier will report an error.


```
Class figure{
 protected:
 double x, y;
 public:
 void set dim(double I,
 double j=0)
 X=I;
 Y = \dot{j};
 Virtual void
 show area()=0;// pure
 function
};
Class triangle: public
figure {
 Public:
 Void show area()
 \{cout << x* 0.5 * y; \}\};
```

```
Class circle: public figure
 Public:
 // no definition of show area() will
 //cause error
 } ;
int main(){
 Figure *p;
 Triangle t;
 Circle c; // illegal - can't create
 P= &t;
 P-> set dim(10.0, 5.0);
 P-> show area();
 p= &c;
 P-> set dim(10.0);
 P-> show area();
 return0; }
```

Abstract class

- If a class has at least one pure virtual function, then that class is said to be abstract.
- An abstract class has one important feature: there are can be no object of the class.
- Instead, abstract class must be used only as a base that other classes will inherit.
- Even if the class is abstract, you still can use it to declare pointers, which are needed to support runt time polymorphism.

Applying Polymorphism

Early binding

- Normal functions, overloaded functions
- Nonvirtual member and friend functions
- Resolved at compile time
- Very efficient
- But lacks flexibility

Late binding

- Virtual functions accessed via a base class pointer
- Resolved at run-time
- Quite flexible during run-time
- But has run-time overhead; slows down program execution

Final Comments

- Run-time polymorphism is not automatically activated in C++.
- We have to use virtual functions and base class pointers to enforce and activate run-time polymorphism in C++.

Thank You