

CSE240 – Introduction to Programming Languages (online)

Lecture 11:
Programming with C++ | Inheritance

Javier Gonzalez-Sanchez

javiergs@asu.edu
javiergs.engineering.asu.edu
Office Hours: By appointment

- Can be used for defining new classes by extending existing classes
- **Java:** **parent** (super) class and **child** (sub) class
- **C++:** **base** class and **derived** class
- New class **inherits** existing members (variables and functions) and may **add** members or **redefine** members

Example

```
#include <iostream>
using namespace std;

class Base {
public:
 Base(int n) {
 cout << "Base constructor" << endl;
 }
 void function() {
 cout << "fuction" << endl;
 }
 ~Base() {
 cout << "Base destructor" << endl;
 }
};
```

```
class Derived : public Base {
public:
 // constructor calls constructor base
 Derived(int n) : Base(n) {
 cout << "Derived constructor" << endl;
 }

 ~Derived() {
 cout << "Derived destructor" << endl;
 }
};
```

Example

```
#include <iostream>
using namespace std;

class Base {
public:
 Base(int n) {
 cout << "Base constructor" << endl;
 }
 void function() {
 cout << "fuction" << endl;
 }
 ~Base() {
 cout << "Base destructor" << endl;
 }
};
```

```
class Derived : public Base {
public:
 // con
 Derived() {
 cout << "Derived constructor" << endl;
 }
 ~Derived() {
 cout << "Derived destructor" << endl;
 }
};
```

When the component is declared as:	When the class is inherited as:	The resulting access inside the subclass is:
public	public	Public
protected		protected
private		none
public	protected	protected
protected	protected	protected
private		none
public	private	private
protected		private
private		none

Example

```
int main() {  
  
 Derived myPQ1(50);  
 myPQ1.function(); // inherited  
 myPQ1.function(); // inherited  
  
 Derived *myPQ2;  
 myPQ2 = new Derived(50);  
 myPQ2->function(); // inherited  
 myPQ2->function(); // inherited  
 delete myPQ2;  
}
```

```
Base constructor  
Derived constructor  
function called  
function called  
Base constructor  
Derived constructor  
function called  
function called  
Derived destructor  
Base destructor  
Derived destructor  
Base destructor
```

Multiple Inheritance

- A class can inherit members from more than one class;
- The semantics of multiple inheritance is complex and error prone. **It must be used with caution.**
- The diamond problem

Example

```
#include <iostream>
using namespace std;

class A {
public:
 A() { cout << "A's constructor called" << endl; }
};

class B {
public:
 B() { cout << "B's constructor called" << endl; }
};

class C: public B, public A { // Note the order
public:
 C() { cout << "C's constructor called" << endl; }
};

int main() {
 C c;
 return 0;
}
```

```
B's constructor called
A's constructor called
C's constructor called
```

Polymorphism

A pointer to a **derived** class is **type-compatible** with a pointer to its **base** class.

```
// pointers to base class
#include <iostream>
using namespace std;
class Figure {
protected:
 int width, height;
public:
 void set_values (int a, int b) {width=a; height=b;}
 int area () { return 0; }
};
class Rectangle: public Figure {
public:
 int area() { return width*height; }
};
class Triangle: public Figure {
public:
 int area() { return width*height/2; }
};
```

```
int main () {
 Rectangle rectangle;
 Triangle triangle;
 Figure * f1 = &rectangle;
 Figure * f2 = &triangle;

 f1->set_values (10,20);
 f2->set_values (30,40);

 cout << rectangle.area() << "\n";
 cout << triangle.area() << "\n";

 cout << f1->area() << '\n';
 cout << f2->area() << '\n';

 return 0;
}
```

```
200
600
0
0
```

Polymorphism

A virtual member is a member function for which **dynamic dispatch** is facilitated.

```
// pointers to base class
#include <iostream>
using namespace std;
class Figure {
protected:
 int width, height;
public:
 void set_values (int a, int b) {width=a; height=b;}
 virtual int area () { return 0; }
};
class Rectangle: public Figure {
public:
 int area() { return width*height; }
};
class Triangle: public Figure {
public:
 int area() { return width*height/2; }
};
```

```
int main () {
 Rectangle rectangle;
 Triangle triangle;
 Figure * f1 = &rectangle;
 Figure * f2 = &triangle;

 f1->set_values (10,20);
 f2->set_values (30,40);

 cout << rectangle.area() << "\n";
 cout << triangle.area() << "\n";

 cout << f1->area() << '\n';
 cout << f2->area() << '\n';

 return 0;
}
```

200
600
200
200

CSE240 – Introduction to Programming Languages (online)

Javier Gonzalez-Sanchez

javiergs@asu.edu

Fall 2017

Disclaimer. These slides can only be used as study material for the class CSE240 at ASU. They cannot be distributed or used for another purpose.