

CS 106B

Lecture 27: Inheritance and Polymorphism in C++

Tuesday, August 15, 2017

Programming Abstractions
Summer 2017
Stanford University
Computer Science Department

Lecturer: Chris Gregg

reading:

Programming Abstractions in C++, Chapter 19

Today's Topics

- Logistics
 - Final Exam prep online: <http://web.stanford.edu/class/cs106b/handouts/final.html>
 - Final Review Session: STLC 111, 6:30-7:30pm, Thursday August 17th
 - Final exam is on Saturday, August 19th at 8:30am.
- Inheritance and Polymorphism in C++
 - PDF for code: <http://web.stanford.edu/class/cs106b//lectures/27-Inheritance/code/InheritancePolymorphismExamples.pdf>

Inheritance in C++

inheritance: A way to form new classes based on existing classes, taking on their attributes/behavior.

- a way to indicate that classes are related
- a way to share code between two or more related classes (a **hierarchy**)

One class can *extend* another, absorbing its data/behavior.

- **superclass** (base class): Parent class that is being extended.
- **subclass** (derived class): Child class that inherits from the superclass.
 - Subclass gets a copy of every field and method from superclass.
 - Subclass can add its own behavior, and/or change inherited behavior.

GObject Hierarchy

The Stanford C++ library contains a hierarchy of graphical objects based on a common base class named `GObject`.

- `GArc`, `GCompound`, `GImage`, `GLabel`, `GLine`, `GOval`, `GPolygon`, `GRect`, `G3DRect`, `GRoundRect`, ...

GObject Members

GObject defines the state and behavior common to all shapes:

- `contains(x, y)`
- `getColor()`, `setColor(color)`
- `getHeight()`, `getWidth()`, `getLocation()`, `setLocation(x, y)`
- `getX()`, `getY()`, `setX(x)`, `setY(y)`, `move(dx, dy)`
- `setVisible(visible)`
- `toString()`

The subclasses add state and behavior unique to them:

GLabel:

- `get/setFont`
- `get/setLabel`
- `...`

GLine:

- `get/setStartPoint`
- `get/setEndPoint`
- `...`

GPolygon:

- `addEdge`
- `addVertex`
- `get/setFillColor`
- `...`

Example: Employees

Imagine a company with the following **employee regulations**:

- All employees work 40 hours / week.
- Employees make \$40,000 per year plus \$500 for each year worked,
 - except for lawyers who get twice the usual pay,
and programmers who get the same \$40k base but \$2000 for each year worked.
- Employees have 2 weeks of paid vacation days per year,
 - except for programmers who get an extra week (a total of 3).
- Employees should use a yellow form to apply for leave,
 - except for programmers who use a pink form.

Each type of employee has some unique behavior:

- **Lawyers** know how to sue.
- **Programmers** know how to write code.
- **Secretaries** know how to take dictation.
- **Legal Secretaries** know how to take dictation and how to file legal briefs.

Employee Class

```
// Employee.h
class Employee {
public:
 Employee(string name, int years);
 virtual int hours() const;
 virtual string name() const;
 virtual double salary() const;
 virtual int vacationDays() const;
 virtual string vacationForm() const;
 virtual int years() const;

private:
 string myName;
 int myYears;
};
```

```
// Employee.cpp
Employee::Employee(string name, int years) {
 myName = name;
 myYears = years;
}

int Employee::hours() const {
 return 40;
}

string Employee::name() const {
 return myName;
}

double Employee::salary() const {
 return 40000.0 + (500 * myYears);
}

int Employee::vacationDays() const {
 return 10;
}

string Employee::vacationForm() const {
 return "yellow";
}

int Employee::years() const {
 return myYears;
}
```


Exercise: Employees

Exercise: Implement classes Lawyer and Programmer.

Lawyer

- A Lawyer remembers what **law school** he/she went to.
- Lawyers make twice as much **salary** as normal employees.
- Lawyers know how to **sue** people (unique behavior).

Programmer

- Programmers make the same base salary as normal employees, but they earn a **bonus of \$2k/year** instead of \$500/year.
- Programmers fill out the **pink form** rather than yellow for vacations.
- Programmers get **3 weeks of vacation** rather than 2.
- Programmers know how to write **code** (unique behavior).

Overriding

- **override**: To replace a superclass's member function by writing a new version of that function in a subclass.
- **virtual function**: One that is allowed to be overridden.
 - Must be declared with `virtual` keyword in superclass.

```
// Employee.h  
virtual string vacationForm();
```

```
// Employee.cpp  
string Employee::vacationForm() {  
 return "yellow";  
}
```

```
// Programmer.h  
virtual string vacationForm();
```

```
// Programmer.cpp  
string Programmer::vacationForm() {  
 return "pink"; // override!  
}
```

If you "override" a non-virtual function, it actually just puts a second copy of that function in the subclass, which can be confusing later.

* Virtual has some subtleties. For example, destructors in inheritance hierarchies should always be declared virtual or else memory may not get cleaned up properly; ugh.

Calling the Superclass Constructor

```
SubclassName::SubclassName(params) : SuperclassName(params) {  
 statements;  
}
```

To call a superclass constructor from subclass constructor, use an *initialization list*, with a colon after the constructor declaration.

Example:

```
Lawyer::Lawyer(string name, string lawSchool, int years) :  
 Employee(name, years) {  
 // calls Employee constructor first  
 myLawSchool = lawSchool;  
}
```


Calling the Superclass Member

SuperclassName::memberName(params)

To call a superclass overridden member from subclass member.

Example:

```
double Lawyer::salary() { // paid twice as much
 return Employee::salary() * 2;
}
```

Notes:

- Subclass cannot access private members of the superclass.
- You only need to use this syntax when the superclass's member has been overridden.
- If you just want to call one member from another, even if that member came from the superclass, you don't need to write **Superclass::**.

Lawyer.h

```
#pragma once

#include "Employee.h"
#include <string>

class Lawyer : public Employee {
 // I now have an hours, name, salary, etc. method. yay!
public:
 Lawyer(string name, string lawSchool, int years);
 virtual double salary() const;
 void sue(string person);

private:
 string myLawSchool;
};
```


Lawyer.cpp

```
#include "Lawyer.h"

// call the constructor of Employee superclass?
Lawyer::Lawyer(string name, string lawSchool, int years)
: Employee(name, years) {
 myLawSchool = lawSchool;
}

// overriding: replace version from Employee class
double Lawyer::salary() const {
 return Employee::salary() * 2;
}


void Lawyer::sue(string person) {
 cout << "See you in court, " << person << endl;
}
```


Perils of Inheritance (i.e., think before you inherit!)

Consider the following places you might use inheritance:

- class `Point3D` extends `Point2D` and adds z-coordinate
- class `Square` extends `Rectangle` (or vice versa?)
- class `SortedVector` extends `Vector`, keeps it in sorted order

What's wrong with these examples? Is inheritance good here?

- `Point2D`'s `distance()` function is wrong for 3D points
- `Rectangle` supports operations a `Square` shouldn't (e.g. `setWidth`)
- `SortedVector` might confuse client; they call `insert` at an index, then check that index, and the element they inserted is elsewhere!

0	1	2	3	4	5
2	3	4	8	10	11

Private Inheritance

```
class Name : private SuperclassName { ...
```

private inheritance: Copies code from superclass but does not publicly advertise that your class extends that superclass.

- Good for cases where you want to inherit another class's code, but you don't want outside clients to be able to randomly call it.
- Example: Have `Point3D` privately extend `Point2D` and add z-coordinate functionality.
- Example: Have `SortedVector` privately extend `Vector` and add only the public members it feels are appropriate (e.g., no `insert`).

Pure Virtual Functions

```
virtual returntype name(params) = 0;
```

pure virtual function: Declared in superclass's .h file and set to 0 (null). An absent function that has not been implemented.

- Must be implemented by any subclass, or it cannot be used.
- A way of forcing subclasses to add certain important behavior.

```
class Employee {  
 ...  
 virtual void work() = 0; // every employee does  
 // some kind of work  
};
```

FYI: In Java, this is called an *abstract method*.

Multiple Inheritance

class **Name** : public **Superclass1**, public **Superclass2**, ...

multiple inheritance: When one subclass has multiple superclasses.

- Forbidden in many OO languages (e.g. Java) but allowed in C++.
- Convenient because it allows code sharing from multiple sources.
- Can be confusing or buggy, e.g. when both superclasses define a member with the same name.

Example: The C++ I/O streams use multiple inheritance:

Polymorphism

polymorphism: Ability for the same code to be used with different types of objects and behave differently with each.

- Templates provide *compile-time* polymorphism. Inheritance provides *run-time* polymorphism.

Idea: Client code can call a method on different kinds of objects, and the resulting behavior will be different.

Polymorphism and Pointers

A pointer of type T can point to any subclass of T .

```
Employee* edna = new Lawyer("Edna", "Harvard", 5);  
Secretary* steve = new LegalSecretary("Steve", 2);  
World* world = new WorldMap("map-stanford.txt");
```

When a member function is called on `edna`, it behaves as a `Lawyer`.

- (This is because the `employee` functions are declared `virtual`.)
- You can *not* call any `Lawyer`-only members on `edna` (e.g. `sue`).
- You can *not* call any `LegalSecretary`-only members on `steve` (e.g. `fileLegalBriefs`).

But why?

A pointer of type T can point to any subclass of T .

```
Employee* tom = new Lawyer("Cori", "Stanford", 5);
```


Pointer of type Employee

Subclass of Employee

- **COMPILE TIME:** Determine whether the function exists according to the type T (e.g. `sue` does not exist in **Employee**) since the compiler doesn't know what the type of the object might be (it may be **Lawyer**, **Programmer**, etc.)
- **RUN TIME:** Run the function according to the actual object type (since we know the type of the object)

Polymorphism Example

You can use the object's extra functionality by casting.

```
Employee* edna = new Lawyer("Edna", "Harvard", 5);
edna->vacationDays(); // ok
edna->sue("Stuart"); // compiler error
((Lawyer*) edna)->sue("Stuart"); // ok
```

You should not cast a pointer to something that it is not.

- It will compile, but the code will crash (or behave unpredictably) when you try to run it

```
Employee* angela = new Programmer("Angela", 3);
angela->code(); // compiler error
((Programmer*) paul)->code(); // ok
((Lawyer*) paul)->sue("Marty"); // crash!
```


Polymorphism Mystery

```
class Snow {
public:
 virtual void method2() {
 cout << "Snow 2" << endl;
 }
 virtual void method3() {
 cout << "Snow 3" << endl;
 }
};
```

```
class Rain : public Snow {
public:
 virtual void method1() {
 cout << "Rain 1" << endl;
 }
 virtual void method2() {
 cout << "Rain 2" << endl;
 }
};
```


```
class Sleet : public Snow {
public:
 virtual void method2() {
 cout << "Sleet 2" << endl;
 Snow::method2();
 }
 virtual void method3() {
 cout << "Sleet 3" << endl;
 }
};
```

```
class Fog : public Sleet {
public:
 virtual void method1() {
 cout << "Fog 1" << endl;
 }
 virtual void method3() {
 cout << "Fog 3" << endl;
 }
};
```


Diagramming classes

Draw a diagram of the classes from top (superclass) to bottom (subclass) to bottom.

Mystery Problem

```
Snow* var1 = new Sleet();  
var1->method2(); // What's the output?
```

To find the behavior/output of calls like the one above:

1. Look at the *variable*'s type.

If that type does not have that member: COMPILER ERROR.

2. Execute the member.

Since the member is virtual: behave like the *object*'s type, not like the *variable*'s type.

Example 1

Q: What is the result of the following call?


```
Snow* var1 = new Sleet();  
var1->method2();
```

A. Snow 2

B. Rain 2

C. Sleet 2
Snow 2

D. COMPILER ERROR

Example 1

Q: What is the result of the following call?


```
Snow* var1 = new Sleet();  
var1->method2();
```

A. Snow 2

B. Rain 2

C. Sleet 2
Snow 2

D. COMPILER ERROR

Example 2

Q: What is the result of the following call?

```
Snow* var2 = new Rain();  
var2->method1();
```


A. Snow 1

B. Rain 1

C. Snow 1

Rain 1

D. COMPILER ERROR

Example 2

Q: What is the result of the following call?

```
Snow* var2 = new Rain();  
var2->method1();
```


A. Snow 1

B. Rain 1

C. Snow 1

Rain 1

D. COMPILER ERROR

Example 3

Q: What is the result of the following call?


```
Snow* var3 = new Rain();  
var3->method2();
```

A. Snow 2

B. Rain 2

C. Sleet 2
Snow 2

D. COMPILER ERROR

Example 3

Q: What is the result of the following call?


```
Snow* var3 = new Rain();  
var3->method2();
```

A. Snow 2

B. Rain 2

C. Sleet 2
Snow 2

D. COMPILER ERROR

Mystery with type cast

```
Snow* var4 = new Rain();  
(Rain *) var4->method1(); // What's the output?
```

If the mystery problem has a type cast, then:

1. Look at the **cast** type.

If that type does not have the method: COMPILER ERROR.

(Note: if the **object's** type was not equal to or a subclass of the **cast** type, the code would CRASH / have unpredictable behavior.)

2. Execute the member.

Since the member is virtual: behave like the **object's** type, not like the **variable's** type.

Example 4

Q: What is the result of the following call?

```
Snow* var4 = new Rain();  
((Rain *) var4) -> method1();
```


A. Snow 1

B. Rain 1

C. Sleet 1

D. COMPILER ERROR

Example 4

Q: What is the result of the following call?

```
Snow* var4 = new Rain();  
((Rain *) var4) -> method1();
```


A. Snow 1

B. Rain 1

C. Sleet 1

D. COMPILER ERROR

Example 5

Q: What is the result of the following call?

```
Snow* var5 = new Fog();  
(Sleet *) var5 -> method1();
```


A. Snow 1

B. Sleet 1

C. Fog 1

D. COMPILER ERROR

Example 5

Q: What is the result of the following call?

```
Snow* var5 = new Fog();  
(Sleet *) var5 -> method1();
```


A. Snow 1

B. Sleet 1

C. Fog 1

D. COMPILER ERROR

Example 6

Suppose we add the following method to base class Snow:

```
virtual void method4() {  
 cout << "Snow 4" << endl;  
 method2();  
}
```

variable

object

What is the output?

```
Snow* var6 = new Sleet();  
var6->method4();
```

Answer?

Snow 4
Sleet 2
Snow 2

(Sleet's method2 is used because method 4 and method2 are virtual)

Example 7

What is the output of the following call?

```
Snow* var7 = new Sleet();  
((Rain*) var7)->method1();
```

- A. Snow 1
- B. Sleet 1
- C. Fog 1
- D. COMPILER ERROR

E. CRASH / UNDEFINED

References and Advanced Reading

- **References:**

- C++ Inheritance: https://www.tutorialspoint.com/cplusplus/cpp_inheritance.htm
- C++ Polymorphism: https://www.tutorialspoint.com/cplusplus/cpp_polymorphism.htm

- **Advanced Reading:**

- <http://stackoverflow.com/questions/5854581/polymorphism-in-c>
- <https://www.codingunit.com/cplusplus-tutorial-polymorphism-and-abstract-base-class>

