

Lecture #6

Inheritance

From Wikipedia:

"Inheritance is a way to form new classes (instances of which are called objects) using classes that have already been defined."

Johnny Depp Johnny Depp-th First Search

Inheritance

Why should you care?

4

Let's say we're writing a video game.
In the game, the player has to fight
various **monsters** to save the world.

Inheritance is the basis of all
Object Oriented Programming.

Using it can dramatically
simplify your programs and make
them **more maintainable**.

And you'll almost certainly get grilled
on it during internship interviews.

So pay attention!


```
class Robot {  
 public:  
 void setX(int newX);  
 int getX();  
 void setY(int newY);  
 int getY();  
 private:  
 int m_x, m_y;  
};
```

For each monster you could
provide a **class definition**.

For example, consider the
Robot class...

Inheritance

6

Now lets consider a
Shielded Robot class...

Let's compare both classes...
What are their similarities?

- Both classes have **x** and **y** coordinates
- In the Robot class, **x** and **y** describe the position of the robot
 - In the ShieldedRobot class **x** and **y** also describe the robot's position
 - So **x** and **y** have the same purpose/meaning in both classes!
- Both classes also provide the same set of methods to get and set the values of **x** and **y**

```
class Robot
{
public:
 void setX(int newX) ;
 int getX() ;
 void setY(int newY) ;
 int getY() ;
private:
 int m_x, m_y;
};

class ShieldedRobot
{
public:
 void setX(int newX) ;
 int getX() ;
 void setY(int newY) ;
 int getY() ;
 int getShield() ;
 void setShield(int s) ;
private:
 int m_x, m_y, m_shield;
};
```

Inheritance

```
class Robot
{
public:
 void setX(int newX) ;
 int getX() ;
 void setY(int newY) ;
 int getY() ;
private:
 int m_x, m_y;
};

class ShieldedRobot
{
public:
 void setX(int newX) ;
 int getX() ;
 void setY(int newY) ;
 int getY() ;
 int getShield() ;
 void setShield(int s) ;
private:
 int m_x, m_y, m_shield;
};
```

In fact, the only difference between a **Robot** and a **ShieldedRobot** is that a **ShieldedRobot** also has a **shield** to protect it.

A **ShieldedRobot** essentially is a kind of Robot!

It shares **all** of the same methods and data as a **Robot**; it just has some **additional** methods/data.

Inheritance

Here's another example...

Notice that a **Student** basically is a type of Person! It shares all of the same methods/data as a **Person** and just adds some **additional** methods/data.

```
class Person
{
public:
 string getName(void) ;
 void setName(string & n) ;
 int getAge(void) ;
 void setAge(int age) ;
private:
 string m_sName;
 int m_nAge;
};

class Student
{
public:
 string getName(void) ;
 void setName(string & n) ;
 int getAge(void) ;
 void setAge(int age) ;
 int getStudentID() ;
 void setStudentID(int id) ;
 float getGPA() ;
 void setGPA();
private:
 string m_sName;
 int m_nAge;
 int m_nStudentID;
 float m_fGPA;
};
```

That's the idea behind **C++ inheritance**!

Inheritance is a technique that enables us to define a "subclass" (like **ShieldedRobot**) and have it "inherit" all of the functions and data of a "superclass" (like **Robot**).

Among other things, this enables you to **eliminate duplicate code**, which is a big **no-no** in software engineering!

8

Inheritance

Wouldn't it be nice if C++ would let us somehow define a new class and have it "inherit" all of the methods/data of an existing, related class?

Then we wouldn't need to rewrite/copy all that code from our first class into our second class!

Inheritance: How it Works

First you define the superclass and implement all of its member functions.

Then you define your subclass, explicitly basing it on the superclass... Finally you add new variables and member functions as needed.

```
class Robot
{
public:
 void setX(int newX)
 { m_x = newX; }
 int getX()
 { return(m_x); }
 void setY(int newY)
 { m_y = newY; }
 int getY()
 { return(newY); }
private:
 int m_x, m_y;
};

class ShieldedRobot is a kind of Robot
{
public:
 // ShieldedRobot can do everything
 // a Robot can do, plus:
 int getShield()
 { return m_shield; }
 void setShield(int s)
 { m_shield = s; }
private:
 // a ShieldedRobot has x,y PLUS a
 int m_shield;
};

Your subclass can now do everything the superclass can do, and more!
```

Inheritance

```
class Robot
{
public:
 void setX(int newX)
 { m_x = newX; }
 int getX()
 { return(m_x); }
 void setY(int newY)
 { m_y = newY; }
 int getY()
 { return(newY); }
private:
 int m_x, m_y;
};

class ShieldedRobot is a kind of Robot
{
public:
 // ShieldedRobot can do everything
 // a Robot can do, plus:
 int getShield()
 { return m_shield; }
 void setShield(int s)
 { m_shield = s; }
private:
 // a ShieldedRobot has x,y PLUS a
 int m_shield;
};

C++ automatically determines which function to call...
```

"Is a" vs. "Has a"

"A **Student** is a type of **Person** (plus an ID#, GPA, etc.)"

"A **ShieldedRobot** is a type of **Robot** (plus a shield strength, etc.)"

Any time we have such a relationship: "**A is a type of B**", **C++ inheritance** may be warranted.

```
class Person
{
public:
 string getName(void);
 void setName(string & n);
 int getAge(void);
 void setAge(int age);

private:
 string m_sName;
 int m_nAge;
};
```

Inheritance

12

This is called a
"Class Hierarchy"

Inheritance

11

"A **Student** is a type of **Person** (plus an ID#, GPA, etc.)"

"A **ShieldedRobot** is a type of **Robot** (plus a shield strength, etc.)"

Any time we have such a relationship: "**A is a type of B**", **C++ inheritance** may be warranted.

In contrast, consider a
Person and a name.

A person has a name,
but you wouldn't say that
"a person is a type of name."

In this case, you'd simply make
the name a member variable.

"A **mammal** is an **animal** (with fur)"
"A **marsupial** is a **mammal** (with a pouch)"

See the difference between
Student & Person vs. Person & name?

Inheritance: Terminology

A class that serves as the basis for other classes is called a **base class** or a **superclass**.

So both **Animal** and **Mammal** are **base classes**.

A class that is derived from a base class is called a **derived class** or a **subclass**.

So **Fish**, **Reptile**, **Mammal** and **Marsupial** are **derived classes**.

Inheritance

In C++, you can inherit more than once:

So now a **CompSciStudent** object can **say smart things**, has a **student ID** and she also has a **name!**

Now let's see the actual C++ syntax...
(I cheated on the previous examples.)

The Three Uses of Inheritance

Proper Inheritance Syntax

```

// base class
class Robot
{
public:
 void setX(int newX)
 { m_x = newX; }

 int getX()
 { return(m_x); }

 void setY(int newY)
 { m_y = newY; }

 int getY()
 { return(m_y); }

private:
 int m_x, m_y;
};

```

This line says that **ShieldedRobot** **publicly** states that it is a **subclass of Robot**.

This causes our **ShieldedRobot** class to have all of the member variables and functions of **Robot** **PLUS** its own members as well!

```

// derived class
class ShieldedRobot : public Robot
{
public:
 void setShield(int s)
 { m_shield = s; }

 int getShield()
 { return(m_shield); }

private:
 int m_shield;
};

```

16

Reuse

Reuse is when you **write code once** in a base class and reuse the same code in your derived classes (to reduce duplication).

Extension

Extension is when you add **new behaviors** (member functions) or **data** to a derived class that were **not present** in a base class.

Specialization

Specialization is when you **redefine an existing behavior** (from the base class) with a new behavior (in your derived class).

Inheritance: Reuse

18

```
class Person
{
public:
 string getName()
 {
 return m_name;
 }
 void goToBathroom()
 {
 cout << "splat!";
 }
 ...
};
```

Every **public method** in the base class is automatically reused/exposed in the derived class (just as if it were defined there).

And, as such, they may be used normally by the rest of your program.
And of course, your derived class can call them too!

```
class Whiner: public Person
{
public:
 void complain()
 {
 cout << "I hate homework!";
 }
 ...
};
```

Every **public method** in the base class is automatically reused/exposed in the derived class (just as if it were defined there).

And, as such, they may be used normally by the rest of your program.
And of course, your derived class can call them too!

```
class Person
{
public:
 string getName()
 {
 return m_name;
 }
 void goToBathroom()
 {
 cout << "I hate homework!";
 }
 ...
};
```

```
int main()
{
 Whiner joe;
 joe.goToBathroom();
 joe.complain();
}
```

Inheritance: Reuse

19

```
// base class
class Robot
{
public:
 Robot(void);
 int getX();
 int getY();
private:
 // methods
 void chargeBattery();
 // data
 int m_x, m_y;
};
```

```
// derived class
class ShieldedRobot : public Robot
{
public:
 ShieldedRobot(void)
 {
 m_shield = 1;
 }
 int getShield();
 void chargeBattery(); // FAIL!
private:
 int m_shield;
};
```

These **methods** and **variables** are **hidden** from all **derived classes** and can't be reused directly.

THIS IS ILLEGAL!
The derived class may not access **private members** of the base class!

Only **public members** in the base class are exposed/reused in the **derived class(es)**!
Private members in the base class are hidden from the **derived class(es)**!

Inheritance: Reuse

20

If you would like your derived class to be able to reuse one or more **private member functions** of the **base class**...

But you don't want the rest of your program to use them...

Then make them **protected** instead of **private** in the base class:

This lets your derived class (and its derived classes) reuse these member functions from the base class.
But still prevents the rest of your program from seeing/using them!

```
class Robot
{
public:
 Robot(void);
 int getX() const;
 ...
protected: // methods
 void chargeBattery();
 // data
private:
 int m_x, m_y;
};
```

But never ever make your member variables **protected** (or **public**).
A class's member variables are for it to access alone!
If you expose member variables to a derived class, you violate encapsulation - and that's bad!

```
int main()
{
 ShieldedRobot stan;
 stan.chargeBattery(); // STILL FAIL!
```

```
class ShieldedRobot : public Robot
{
public:
 ShieldedRobot(void)
 {
 m_shield = 1;
 chargeBattery(); // Now it's OK!
 }
 void setShield(int s);
};

private:
 int m_shield;
};
```

Reuse Summary

22

The Three Uses of Inheritance

If I define a **public** member ~~variable~~/function in a base class B:

Any function in class B may access it.

Any function in all classes derived from B may access it.

All classes/functions unrelated to B may access it.

If I define a **private** member variable/function in a base class B:

Any function in class B may access it.

No functions in classes derived from B may access it.*

No classes/functions unrelated to B may access it.*

If I define a **protected** member ~~variable~~/function in a base class B:

Any function in class B may access it.

Any function in all classes derived from B may access it.

No classes/functions unrelated to B may access it.*

* Unless the other class/function is a "friend" of B

Any function in class B may access it.

Any function in all classes derived from B may access it.

All classes/functions unrelated to B may access it.

If I define a **private** member variable/function in a base class B:

Any function in class B may access it.

No functions in classes derived from B may access it.*

No classes/functions unrelated to B may access it.*

If I define a **protected** member ~~variable~~/function in a base class B:

Any function in class B may access it.

Any function in all classes derived from B may access it.

No classes/functions unrelated to B may access it.*

* Unless the other class/function is a "friend" of B

Inheritance: Extension

23

```
class Person
{
 public:
 string getName()
 {
 return m_name;
 }
 void goToBathroom()
 {
 if (iAmConstipated)
 complain(); // ERROR;
 }
};
```

```
class Whiner: public Person
{
 public:
 void complain()
 {
 cout << "I hate " << whatIHate;
 }
};
```

Extension is the process of adding new methods or data to a derived class.

All **public extensions** may be used normally by the rest of your program.

But while these extend your derived class, they're **unknown to your base class!**

Your **base class** only **knows about itself** – it knows nothing about classes derived from it!

Reuse is when you write code once in a base class and reuse the same code in your derived classes (to reduce duplication).

Extension

Extension is when you add new behaviors (member functions) or data to a derived class that were not present in a base class.

Specialization is when you redefine an existing behavior (from the base class) with a new behavior (in your derived class).

The Three Uses of Inheritance

24

Reuse

Reuse is when you write code once in a base class and reuse the same code in your derived classes (to reduce duplication).

Extension

Extension is when you add new behaviors (member functions) or data to a derived class that were not present in a base class.

Specialization

Specialization is when you redefine an existing behavior (from the base class) with a new behavior (in your derived class).

```
int main()
{
 Whiner joe;
 joe.complain();
}
```

Inheritance: Specialization/Overriding

26

In addition to **adding entirely new functions** and variables
to a derived class...

You can also **override or specialize existing functions** from
the base class in your derived class.

If you do this, you should **always insert the `virtual` keyword**
in front of **both** the original and replacement functions!

```
class Student
{
public:
 virtual void WhatDoISay()
 {
 cout << "Go bruins!";
 }
 ...
};
```

```
class NerdyStudent: public Student
{
public:
 virtual void WhatDoISay()
 {
 cout << "I love circuits!";
 }
 ...
};
```

In addition to **adding entirely new functions** and variables
variables to a derived class...

You can also **override or specialize existing functions** from
the base class in your derived class.

Go bruins!
I love circuits!

```
class Student
{
public:
 virtual void WhatDoISay()
 {
 cout << "Go bruins!";
 }
 ...
};

class NerdyStudent: public Student
{
public:
 virtual void WhatDoISay()
 {
 cout << "I love circuits!";
 }
 ...
};
```

Inheritance: Specialization/Overriding

If you define your member functions OUTSIDE your
class, you must only use the **virtual** keyword within your
class definition:

~~```
class Student
{
public:
 virtual void WhatDoISay()
 {
 cout << "Hello!";
 }
 ...
};

void Student::WhatDoISay()
{
 cout << "I love circuits!";
}
```~~

Use **virtual** here within  
your class definition:

Don't write **virtual** here:

28

## Specialization: When to Use Virtual

Since the meaning of  
`getX()` is the same across  
all Robots... We will never  
need to redefine it... So  
we **won't** make it a **virtual**  
function.

```
class Robot
{
public:
 int getX() { return m_x; }
 int getY() { return m_y; }
 virtual void talk()
 {
 cout << "Buzz. Click. Beep.";
 }
private:
 int m_x, m_y;
};
```

Our derived  
class will  
simply inherit  
the original  
versions of  
`getX()` and  
`getY()`.

Since `talk()` is **virtual** in our base  
class, we can safely define a new  
version in our derived class!

But since subclasses of  
our Robot might say  
different things than our  
base Robot... We should  
make `talk()` **virtual** so it  
can be redefined!

```
class ComedianRobot: public Robot
{
public:
 // inherits getX() and getY()
 virtual void talk()
 {
 cout << "Two... bats walk into a bar... ";
 }
private:
 ...
};
```

You only want to  
use the **virtual**  
keyword for  
functions you  
intend to override  
in your subclasses.

# Specialization: Method Visibility

30

# Specialization: Reuse of Hidden Base-class Methods

```
class Student
{
public:
 virtual void cheer()
 { cout << "go bruins!" ; }
 void goToBathroom()
 { cout << "splat!" ; }
 ...
};
```

If you redefine a function  
in the derived class...  
then the redefined version hides the  
base version of the function...

(But only when using your derived class)  
**go algorithms!**  
**go bruins!**

```
class NerdStudent: public Student
{
public:
 virtual void cheer()
 { cout << "go algorithms!" ; }
 void goToBathroom()
 { cout << "go bruins!" ; }
 ...
};
```

```
int main()
{
 NerdStudent lily;
 lily.cheer() ;
}
```

```
int main()
{
 Student george;
 george.cheer() ;
}
```

31

## Specialization: Reuse of Hidden Base-class Methods

```
class Student
{
public:
 Student()
 {
 myFavorite = "alcohol";
 }
 virtual string whatILike()
 {
 return myFavorite;
 }
private:
 string myFavorite;
};
```

*This method here...*

*Needs to use this one that it overrides.*

Sometimes a method in your derived  
class will want to rely upon the  
overridden version in the base class...  
Let's see how this works!


```
class NerdStudent: public Student
{
public:
 virtual string whatILike()
 {
 string fav =
 Student::whatILike();
 fav += " bunsen burners";
 return fav;
 }
};
```

Then you modify any  
result you get back,  
as required... and  
return it.

```
int main()
{
 NerdStudent carey;
 string x = carey.whatILike();
 cout << "Carey likes " << x;
}
```

32

## Specialization: Reuse of Hidden Base-class Methods


Most people don't like that you're  
object oriented, but I would never  
override your methods.

Hey Girl,

# Inheritance & Construction

33

# Inheritance & Construction

Ok, how are super-classes and sub-classes constructed?

Let's see!


```
// superclass
class Robot
{
public:
 Robot(void)
 Call m_bat's constructor
 {
 m_x = m_y = 0;
 }
 ...
private:
 int m_x, m_y;
 Battery m_bat;
};
```

Before C++ can run  
your constructor body...

It must first construct  
its member variables (objs)!

Forget about inheritance for a second and think back a few weeks to class construction...

So we know that C++ automatically constructs an object's member variables first, then runs the object's constructor...

34

# Inheritance & Construction

```
// superclass
class Robot
{
public:
 Robot(void)
 Call m_bat's constructor
 {
 m_x = m_y = 0;
 }
 ...
private:
 int m_x, m_y;
 Battery m_bat;
};
```

```
// subclass
class ShieldedRobot: public Robot
{
public:
 ShieldedRobot(void)
 Call m_sg's constructor
 {
 m_shieldStrength = 1;
 }
 ...
private:
 int m_shieldStrength;
 ShieldGenerator m_sg;
};
```

# Inheritance & Construction

```
// subclass
class ShieldedRobot: public Robot
{
public:
 ShieldedRobot(void)
 Call m_sg's constructor
 {
 m_shieldStrength = 1;
 }
 ...
private:
 int m_x, m_y;
 Battery m_bat;
};
```

And as you'd guess, C++ also does this for derived classes...

But when you define a derived object, it has both superclass and subclass parts...  
And both need to be constructed!  
So which one is constructed first?

```
int main()
{
 ShieldedRobot phyllis;
}
```


# Inheritance & Destruction

42

# Inheritance & Destruction

```
// superclass
class Robot {
public:
 Robot(void) {#2}
 Call Machine's constructor #2
 Call m_bat's constructor #4
 {
 m_x = m_y = 0; #5
 }
 ...
private:
 int m_x, m_y;
 Battery m_bat;
};
```

```
// subclass
class ShieldedRobot : public Robot {
public:
 ShieldedRobot(void) {#1}
 Call Robot's constructor #1
 Call m_sg's constructor #6
 {
 m_shieldStrength = 1; #7
 }
 ...
private:
 int m_shieldStrength;
 ShieldGenerator m_sg;
```

And of course, this applies if you inherit more than one time!

43

## Inheritance & Destruction

```
// superclass
class Robot {
public:
 ~Robot()
 {
 m_bat.discharge();
 }
};
```

```
Call m_bat's destructor
...
private:
 int m_x, m_y;
 Battery m_bat;
```

*Out of scope  
of the object  
itself*

*Out of scope  
of the object  
itself*

*Then C++  
deletes  
member objects **all***

44

## Inheritance & Destruction

```
// subclass
class ShieldedRobot : public Robot {
public:
 ~ShieldedRobot()
 {
 m_sg.turnGeneratorOff();
 }
};
```

```
Call m_sg's destructor
...
private:
 int m_shieldStrength;
 ShieldGenerator m_sg;
```

OK, so how does destruction work with inheritance?

Remember that C++ implicitly destroys **all** of an object's member variables after the outer object's destructor runs.  
And of course, this applies for derived objects too!

But when you define a derived object, it has both superclass and subclass parts...  
And both need to be destructed!  
So which one is destructed first?

```
int main()
{
 ShieldedRobot phyllis;
 ...
} // phyllis is destructed
```

# Inheritance & Destruction

```
// superclass
class Robot
{
public:
 ~Robot()
 {
 m_bat.discharge();
 }

 // subclass
 class ShieldedRobot: public Robot
 {
public:
 ~ShieldedRobot()
 {
 m_sg.turnGeneratorOff();
 }

 ~ShieldedRobot()
 {
 m_sg.setStrength(m_shieldStrength);
 m_sg.setMsg("On");
 }

 ~ShieldedRobot()
 {
 m_sg.setStrength(0);
 m_sg.setMsg("Off");
 }
};
```

**Answer:** C++ destructs the derived part first, then the base part second.

and it does this by secretly modifying your derived destructor - just as it did to **destroy** your member variables!

```

classDiagram
 class Robot {
 public:
 ~Robot()
 void bat_charge()
 void bat_discharge()
 void shieldGenerator()
 void turnGenerator()
 }
 class ShieldedRobot {
 public:
 ~ShieldedRobot()
 void turnGeneratorOFF()
 }

```

The diagram illustrates the inheritance relationship between the `Robot` class (superclass) and the `ShieldedRobot` class (subclass). The `Robot` class has three public methods: `~Robot()`, `bat_charge()`, `bat_discharge()`, and `shieldGenerator()`. The `ShieldedRobot` class inherits from `Robot` and adds its own public method, `turnGeneratorOFF()`.

```
int main()
{
 ShieldedRobot phyllis;
 ...
} // phyllis is destructed
```

**Answer:** C++ destructs the derived part first, then the base part second.  
And it does this by secretly modifying your derived destruction - just as it did to destructure your member variables!

```
class Battery
{
public:
 ~Battery()
 { ... }

public:
 ~Robot()
 {
 m_bat.discharge();
 }
};

class ShieldGenerator
{
public:
 ~ShieldGenerator()
 { ... }

public:
 ~ShieldedRobot()
 {
 m_sg.turnGeneratorOff();
 }
};

class Robot
{
private:
 int m_shieldStrength;
 ShieldGenerator m_sg;
};

Robot's data:
m_x [0] m_y [0]
m_bat [Full]
ShieldedRobot's data:
m_shieldStrength [1]
m_sg [On]
```

Alright, let's see the whole thing in action!

```

classDiagram
 class Machine {
 public:
 ~Machine()
 { #7 }
 }

 class Robot : Public Machine {
 public:
 ~Robot()
 ~Robot()
 m_bat.discharge()
 { #4 }
 }

 class ShieldedRobot : public Robot {
 public:
 ~ShieldedRobot()
 {
 m_sg.turnGeneratorOff();
 { #1 }
 }
 }

 private:
 int m_x, m_y;
 Battery m_bat;
 }

```

The diagram illustrates inheritance. The `Machine` class has a constructor and a destructor. The `Robot` class, which is a superclass, has two constructors and a method `m_bat.discharge()`. The `ShieldedRobot` class, which is a subclass of `Robot`, overrides the constructor and adds its own constructor. It also overrides the `m_bat.discharge()` method and adds a new method `turnGeneratorOff()`. The `ShieldedRobot` class has a private section containing variables `m_x`, `m_y`, and a `Battery` object named `m_bat`.

And of course, this applies if you inherit more than one time!

## Inheritance & Initializer Lists

## Inheritance & Initializer Lists

Consider the following  
base class: **Animal**

The diagram illustrates the inheritance relationship between the `Animal` class and the `Dog` class. The `Animal` class is the base class, and the `Dog` class is the derived class, indicated by a vertical arrow pointing from `Animal` to `Dog`. The `Animal` class has a private attribute `m_lbs` and a public method `do_i_weigh()`. The `Dog` class inherits from `Animal` and overrides the `do_i_weigh()` method to output "I weigh 30 lbs!". A callout box points to the `do_i_weigh()` method in the `Dog` class with the text: "You must pass in a value to construct an Animal!".

```
class Animal
{
 private:
 int m_lbs = 10;
 public:
 Animal(int lbs)
 {
 cout << m_lbs << " lbs! \n";
 }
 void what_do_i_weigh()
 {
 cout << m_lbs << " lbs! \n";
 }
};

class Dog : public Animal
{
public:
 void what_do_i_weigh()
 {
 cout << m_lbs << " lbs! \n";
 }
};
```

```
You must
pass in a value
to construct
an Animal!

int main()
{
 Animal a(10); // 10 lbs

 a.what_do_i_weigh();
}
```

When you construct an **Animal**,  
you must specify the animal's weight.

## Inheritance & Initializer lists

**So what can we do?**

If this c'tor requires parameters!

```

class Duck : public Animal {
public:
 Duck() : Animal(2) { m_feathers = 0; }
 void who() { cout << "I am a Duck"; }
private:
 int m_feathers;
};

```

The Animal base part of our object!

And in this case all Ducks would weigh 2 pounds.

Then you must use an initializer list here!

```

classDiagram
 class Animal {
 public void who();
 private int m_feathers;
 }
 class Duck : Animal {
 public void who();
 private int m_feathers;
 }

```

The diagram illustrates a UML class hierarchy. The **Animal** class is defined with a public `void who()` method and a private `int m_feathers` attribute. The **Duck** class is defined as a derived class from **Animal**, inheriting the `who()` method and the `m_feathers` attribute. Both classes have their own `void who()` methods.

We have a **problem**! Can anyone see what it is?  
Right! Our Animal constructor **requires** a **parameter**...  
But our Duck class uses C++'s implicit construction mechanism...  
And it doesn't pass any parameters in!

# Inheritance & Initialization

```
class Animal
{
 public:
 Animal(int lbs)
 { m_lbs = lbs; }

 void what_does_it_weigh(void)
 { cout << m_lbs << "lbs!\n"; }

 private:
 int m_lbs;
};

class Stomach
{
 public:
 Stomach(int howMuchGas)
 { ... }

 private:
 int m_feathers;
 int m_belly;
};

Duck() : Animal(2), m_belly(1)
{ m_feathers = 99; }

void who_am_i()
{ cout << "A duck!" ; }
```

**Rule:** If a superclass requires parameters for construction, then you must add an initializer list to the subclass constructor!

And if your derived class has member objects...  
whose *c*tor/s require *harmoneters*

The first item in your initializer list must be...  
the name of the base class, along with parameters in parentheses.  
Of course, then C++ doesn't implicitly call the base's ctor anymore!

# Inheritance & Initializer Lists

53

# Inheritance & Initializer Lists

Alright, let's change our **Duck** class so you can specify the **weight of a duck** during construction.

```
class Animal
{
 public:
 Animal(int lbs)
 {m_lbs = lbs;}
 void what_do_i_weigh(void)
 {cout << m_lbs << "lbs!\n"; }
 private:
 int m_lbs;
};

class Duck : public Animal
{
 public:
 Duck() : Animal(2)
 {m_feathers = 99; }
 void who_am_i()
 { cout << "A duck!"; }
 private:
 int m_feathers;
};

int main()
{
 Duck daffy;
 daffy.who_am_i();
 daffy.what_do_i_weigh();
}

Duck data:
m_feathers:99
Animal data:
m_lbs: 2
```

```
class Animal // base class
{
 public:
 Animal(int lbs)
 {m_lbs = lbs;}
 void what_do_i_weigh(void)
 {cout << m_lbs << "lbs!\n"; }
 private:
 int m_lbs;
};

class Duck : public Animal
{
 public:
 Duck(int lbs) : Animal(lbs)
 {m_feathers = 99; }
 void who_am_i()
 { cout << "A duck!"; }
 private:
 int m_feathers;
};

int main()
{
 Duck daffy(Duck data:
m_feathers:99);
 daffy.who_am_i();
 daffy.what_do_i_weigh();
}
```

# Inheritance & Initializer Lists

Next, let's update the **Duck** class so it loses one pound the day it is born (constructed).

```
class Animal // base class
{
 public:
 Animal(int lbs)
 {m_lbs = lbs;}
 void what_do_i_weigh(void)
 {cout << m_lbs << "lbs!\n"; }
 private:
 int m_lbs;
};

class Duck : public Animal
{
 public:
 Duck(int lbs, int numF) :
 Animal(lbs-1)
 {m_feathers = numF; }
 void who_am_i()
 { cout << "A duck!"; }
 private:
 int m_feathers;
};

int main()
{
 Duck daffy(Duck data:
m_feathers:75);
 daffy.who_am_i();
 daffy.what_do_i_weigh();
}
```

Now let's update the **Duck** class so you can pass in the number of feathers when you construct it.

Finally let's define a subclass called **Mallard**:

- All Mallard ducks weigh **5** pounds, and have **50** feathers.
- You can specify the Mallard's **name** during construction.

```
class Animal // base class
{
 public:
 Animal(int lbs)
 {m_lbs = lbs;}
 void what_do_i_weigh(void)
 {cout << m_lbs << "lbs!\n"; }
};

pri class Duck : public Animal
{
 public:
 Duck(int lbs, int numF) :
 Animal(lbs-1)
 {m_feathers = numF; }
 void who_am_i()
 { cout << "A duck!"; }
 private:
 int m_feathers;
};

int main()
{
 Duck daffy(Mallard data:
myName: "Ed");
 daffy.who_am_i();
 daffy.what_do_i_weigh();
}
```

```
X Mallard data:
myName: "Ed"
Duck data:
m_feathers:50
Animal data:
m_lbs: 4
```

```
int main()
{
 Duck daffy(Duck data:
m_feathers:50);
 daffy.who_am_i();
 daffy.what_do_i_weigh();
}
```

```
private:
 string myName;
};
```

# Inheritance & Initializer Lists

Now, any time we construct a **Duck**, we must pass in its **weight**. This is then passed on to the **Animal**.

```
class Animal // base class
{
 public:
 Animal(int lbs)
 {m_lbs = lbs;}
 void what_do_i_weigh(void)
 {cout << m_lbs << "lbs!\n"; }
};

int main()
{
 Duck daffy(Duck data:
m_feathers:99);
 daffy.who_am_i();
 daffy.what_do_i_weigh();
}
```

```
X Mallard data:
myName: "Ed"
Duck data:
m_feathers:50
Animal data:
m_lbs: 4
```

```
int main()
{
 Duck daffy(Duck data:
m_feathers:50);
 daffy.who_am_i();
 daffy.what_do_i_weigh();
}
```

```
private:
 string myName;
};
```

# Inheritance & Assignment Ops

```
class Robot
{
public:
 void setX(int newX);
 int getX();
 void setY(int newY);
 int getY();
private:
 int m_x, m_y;
};
```

What happens if I assign one instance of a derived class to another?

```
class ShieldedRobot: public Robot
{
public:
 int getShield();
 void setShield(int s);
private:
 int m_shield;
};

int main()
{
 ShieldedRobot larry, curly;
 larry.setShield(5);
 larry.setX(12);
 larry.setY(15);
 curly.setShield(75);
 curly.setX(7);
 curly.setY(9);
 ...
 larry = curly; // what happens?
}
```

```
int main()
{
 ShieldedRobot larry, curly;
 ...
 larry = curly; // hmm?

 larry ShieldedRobot data:
 m_shield: 5
 Robot data:
 m_x: 12
 m_y: 15

 curly ShieldedRobot data:
 m_shield: 75
 Robot data:
 m_x: 7
 m_y: 9
```

*However, if your base and derived classes have dynamically allocated member variables (or would otherwise need a special copy constructor/assignment operator)...*

*then you must define assignment ops and copy c'tors for the base class and also special versions of these for the derived class!*

# Inheritance & Assignment Ops

```
class Person
{
public:
 Person() { myBook = new Book(); } // I allocate memory!!!
 Person(const Person &other);
 Person& operator=(const Person &other);

 ...
private:
 Book *myBook;
};

class Student: public Person
{
public:
 Student(const Student &other) : Person(other)
 {
 ... // make a copy of other's linked list of classes...
 }
 Student& operator=(const Student &other)
 {
 if (this == &other) return *this;
 Person::operator=(other);
 ...
 // free my classes and then allocate room for other's list of classes
 return(*this);
 }
};

private:
 LinkedList *myClasses;
```

60

## Inheritance Review

*Inheritance is a way to form new classes using classes that have already been defined.*

**Reuse**

*Reuse is when you write code once in a base class and reuse the same code in your derived classes (to save time).*

**Extension**

*Extension is when you add new behaviors (member functions) or data to a derived class that were not present in a base class.*

*Car → void accelerate(), void brake(), void turn(float angle)*

*Bat Mobile: public Car → void shootLaser(float angle)*

**Specialization**

*Specialization is when you redefine an existing behavior (from the base class) with a new behavior (in your derived class).*

*Car → void accelerate() { addSpeed(10); }*

*Bat Mobile: public Car → void accelerate() { addSpeed(200); }*