

Inheritance

Mechanism for deriving new
classes from existing classes

JPC and JWD © 2002 McGraw-Hill, Inc.


Think of a Bicycle


Think of a Tandem Bike


Think of a Racing Bike


Think of a Mountain Bike


Thinking About Bicycles

- ◆ A tandem bicycle *is a kind of* bicycle
 - Bicycle with two seats
- ◆ A mountain bicycle *is a kind of* bicycle
 - Bicycle with shocks
- ◆ A racing bicycle *is a kind of* bicycle
 - Lightweight aerodynamic construction
- ◆ Tandem, mountain, and racing bicycles are *specialized* bicycles


Wouldn't It Be Nice

- ◆ Be able to create specialized program objects without starting from scratch
 - Blinking rectangles
 - Moving bitmaps
 - Arbitrary precision numbers

- ◆ Inheritance is the object-oriented programming mechanism for specialization


Inheritance

- ◆ Ability to define new classes of objects using existing classes as a basis
 - The new class inherits the attributes and behaviors of the parent classes
 - New class is a specialized version of the parent class


Inheritance

- ◆ A natural way to reuse code
 - Programming by extension rather than reinvention
 - Object-oriented paradigm is well-suited for this style of programming
- ◆ Terminology
 - Base class (superclass)
 - Derived class (subclass)


```
class RectangleShape { Before Inheritance
public:
 RectangleShape(SimpleWindow &W,
 float XCoord, float YCoord, const color &Color,
 float Width, float Height);
 void Draw();
 color GetColor() const;
 void GetSize(float &Width, float &Height) const;
 voidGetPosition(float &x, float &y) const;
 float GetWidth() const;
 float GetHeight() const;
 SimpleWindow& GetWindow() const;
 void SetColor(const color &Color);
 void SetPosition(float x, float y);
 void SetSize(float Width, float Height);
private:
 SimpleWindow &Window;
 float XCenter;
 float YCenter;
 color Color;
 float Width;
 float Height;
};
```

Before Inheritance

```
class CircleShape {  
public:  
 CircleShape(SimpleWindow &W, float x, float y,  
 const color &Color, float Diameter);  
 void Draw();  
 color GetColor() const;  
 float GetSize() const;  
 void GetPosition(float &x, float &y) const;  
 SimpleWindow& GetWindow() const;  
 void SetColor(const color &Color);  
 void SetPosition(float x, float y);  
 void SetSize(float Diameter);  
private:  
 SimpleWindow &Window;  
 float XCenter;  
 float YCenter;  
 color Color;  
 float Diameter;  
};
```

Shapes Hierarchy

C: WindowObject
DM: Location, Window
MF: GetPosition(), GetWindow(), SetPosition()

C: Shape
DM: Color
MF: GetColor(), SetColor()

C: EllipseShape
DM: Width, Height
MF: Draw(),
GetWidth(),
GetHeight(), SetSize()

C: RectangleShape
DM: Width, Height
MF: Draw(), GetWidth(),
GetHeight(), SetSize()

C: TriangleShape
DM: SideLength
MF: Draw(),
GetSideLength(),
SetSize()

C: Label

Class WindowObject

```
class WindowObject {
public:
 WindowObject(SimpleWindow &w,
 const Position &p);
 Position GetPosition() const;
 SimpleWindow& GetWindow() const;
 void SetPosition(const Position &p);
private:
 SimpleWindow &Window;
 Position Location;
};
```

WindowObject Constructor

```
WindowObject::WindowObject(SimpleWindow &w,
 const Position &p) : Window(w), Location(p) {
 // No body needed
}
```

Members are initialized
in class definition order


WindowObject Inspectors

```
Position WindowObject::GetPosition() const {
 return Location;
}

SimpleWindow& WindowObject::GetWindow() const {
 return Window;
}
```

WindowObject Mutator

```
void WindowObject::SetPosition(const Position &p) {
 Location = p;
}
```

Defining a Derived Class

The diagram illustrates the structure of a derived class definition. It shows three parts: 'Derived class name' pointing to 'DerivedClass', 'Access specifier (usually public)' pointing to 'public', and 'Class name of base class' pointing to 'BaseClass'. The code is as follows:

```
class DerivedClass : public BaseClass {  
public:  
 // public section  
 ...  
private:  
 // private section  
 ...  
};
```

Declaring a Derived Class

Read this as *Shape is a kind of WindowObject*

The diagram shows a class declaration with annotations. An arrow points from the inheritance line 'public WindowObject' to the text 'Shape inherits WindowObject members Window, Location, GetPosition(), GetWindow(), and SetPosition()'. The code is as follows:

```
class Shape : public WindowObject {  
public:  
 Shape(SimpleWindow &w,  
 const Position &p,  
 const color &c = Red);  
 color GetColor() const;  
 void SetColor(const color &c);  
private:  
 color Color;  
};
```

Implementing A Derived Class Constructor

The diagram illustrates the components of a derived class constructor implementation:

- Derived class name: Points to the class name in the constructor declaration.
- Derived class constructor parameter list: Points to the parameters listed in the constructor declaration.
- Base class name: Points to the base class name in the constructor declaration.
- Base class constructor parameter list (sublist of PList): Points to the parameters listed in the base class constructor's parameter list.
- Derived class data member initialization list (sublist of PList): Points to the initialization list in the constructor body.

```
DClass::DClass(PList) : BClass(BList), DMbrList {
 // Body of derived class constructor
 ...
};
```


Implementing a Derived Class

```
Shape::Shape(SimpleWindow &w, const Position &p,
 const color &c) : WindowObject(w, p), Color(c) {
 // No body needed
}

color Shape::GetColor() const {
 return Color;
}

void Shape::SetColor(const color &c) {
 assert(c >= 0 && c < MaxColors);
 Color = c;
}
```

Basic Shapes


TriangleShape

```
#include "shape.h"
class TriangleShape : public Shape {
public:
 TriangleShape(SimpleWindow &w,
 const Position &p, const color &c = Red,
 float slen = 1);
 float GetSideLength() const;
 void SetSize(float slen);
 void Draw();
private:
 float SideLength;
};
```

EllipseShape

```
#include "shape.h"
class EllipseShape : public Shape {
public:
 EllipseShape(SimpleWindow &w,
 const Position &Center,
 const color &c = Red, float Width = 1,
 float Height = 2);
 float GetWidth() const;
 float GetHeight() const;
 void Draw();
 void SetSize(float Width, float Height);
private:
 float Width;
 float Height;
};
```

RectangleShape

```
#include "shape.h"
class RectangleShape : public Shape {
public:
 RectangleShape(SimpleWindow &w,
 const Position &Center, const color &c = Red,
 float Width = 1, float Height = 2);
 float GetWidth() const;
 float GetHeight() const;
 void Draw();
 void SetSize(float Width, float Height);
private:
 float Width;
 float Height;
};
```

TriangleShape::Draw()

```
void TriangleShape::Draw() {
 const float Pi = 3.1415;
 const Position Center = GetPosition();
 const float SLength = GetSideLength();

 // Compute c, distance from center of triangle
 // to the top vertex, and a, the distance from
 // the center to the base of the triangle
 float c = SLength / (2.0 * cos(30 * Pi / 180.0));
 float a = tan(30 * Pi / 180.0) * .5 * SLength;
```

TriangleShape::Draw()

```
// Create an array containing the positions of
// the vertices of the triangle

vector<Position> TrianglePoints[3];
TrianglePoints[0] = Center + Position(0, -c),
TrianglePoints[1] = Center
 + Position(-.5 * SLength, a);
TrianglePoints[2] = Center
 + Position(.5 * SLength, a);

// Draw the triangle


GetWindow().RenderPolygon(TrianglePoints, 3,
 GetColor(), HasBorder());
}
```

```
#include "rect.h"
#include "ellipse.h"
#include "triangle.h"

SimpleWindow Window("TestShapes", 17.0, 7.0,
 Position(4.0, 4.0));
int ApiMain() {
 Window.Open();
 TriangleShape T(Window, Position(3.5, 3.5),
 Red, 3.0);
 T.Draw();
 RectangleShape R(Window, Position(8.5, 3.5),
 Yellow, 3.0, 2.0);
 R.Draw();
 EllipseShape E(Window, Position(13.5, 3.5),
 Green, 3.0, 2.0);
 E.Draw();
 return 0;
}
```

Using Shapes

Fun with Shapes


Cleaning Up

```
int ApiEnd()
 TWindow.Close();
 return 0;
}
```

Inheritance and Member Access

```
class SomeClass {
public:
 void MemberFunction();
 int MyPublicData;
protected:
 int MyProtectedData;
private:
 int MyPrivateData;
};

void SomeClass::MemberFunction() {
 MyPublicData = 1; // access allowed
 MyProtectedData = 2; // access allowed
 MyPrivateData = 3; // access allowed
}
```

Inheritance and Member Access

```
void NonMemberFunction() {
 SomeClass C;
 C.MyPublicData = 1; // access allowed
 C.MyProtectedData = 2; // illegal
 C.MyPrivateData = 3; // illegal
}
```

Inheritance and Member Access

```
class BaseClass {
 public: int MyPublicData;
 protected: int MyProtectedData;
 private: int MyPrivateData;
};

class DerivedClass : public BaseClass {
 public: void DerivedClassFunction();
 // ...
};

void DerivedClass::DerivedClassFunction() {
 MyPublicData = 1; // access allowed
 MyProtectedData = 2; // access allowed
 MyPrivateData = 3; // illegal
}
```

Controlling Inheritance

Inheritance Type	Base class member access	Derived class member access
public	public	public
	protected	protected
	private	inaccessible
protected	public	protected
	protected	protected
	private	inaccessible
private	public	private
	protected	private
	private	inaccessible