Inheritance in C++

By Avani M. Sakhapara IT Dept, KJSCE

Content

- Base and Derived Classes
 - ◆Single Inheritance
 - ◆ Declaration of derived classes
 - Order of Constructor and Destructor Execution
 - ◆Inherited member accessibility
- Multiple Inheritance
- Virtual Base Classes

Base and Derived Classes

 A base class is a previously defined class that is used to define new classes

 A derived class inherits all the data and function members of a base class (in addition to its explicitly declared members.)

Types of Inheritance

Types of Inheritance

Declaring Derived Classes

visibility-mode =
 public|protected|private(default)

Example

```
class ABC: private XYZ // private derivation
 members of ABC
class ABC: public XYZ // public derivation
 members of ABC
class ABC: XYZ
 // private derivation by default
 members of ABC
```

Order of Constructor and Destructor Execution

- Base class constructors are always executed first.
- Destructors are executed in exactly the reverse order of constructors
- ◆ The following example, shows you the ordering of constructors.

```
Class Employee{
 Example
Public:
 Employee();
 //...
Class SalariedEmployee:public Employee{
Public:
 SalariedEmployee();
 //...
Class ManagementEmployee:public SalariedEmployee{
Public:
 ManagementEmployee();
 //...
};
ManagementEmployee M;
```

Types of Class Members

- private
- protected
- ◆ public

Types of Inheritance

- ◆ public
- ◆ private
- protected

Public Inheritance

Public and protected members of the base class become respectively public and protected members of the derived class.

Private Inheritance

Public and protected members of the base class become private members of the derived class.

Protected Inheritance

Public and protected members of the base class become protected members of the derived class.

Visibility of inherited members

	Derived class visibility		
Base class visibility	Public derivation	Private derivation	Protected derivation
Private →→	Not inherited	Not inherited	Not inherited
Protected	Protected	Private	Protected
Public	Public	Private	Protected

Virtual Base Class

Virtual Base Class

```
class A
 // grandparent
class B1 : virtual public A // parent1
class B2 : public virtual A // parent2
class C : public B1, public B2 // child
 // only one copy of A
 // will he inherited
```

Execution of Constructors

Method of inheritance	Order of execution	
Class B: public A { };	A(); base constructor B(); derived constructor	
class A : public B, public C { };	B(); base(first) C(); base(second) A(); derived	
class A : public B, virtual public C { };	C(); virtual base B(); ordinary base A(); derived	

Destructor Function

Destructors are called implicitly starting with the last derived class and moving in the direction of the base class.

Compatibility Between Base and Derived Classes

- An object of a derived class can be treated as an object of its base class.
- ◆ The reverse is not true.

Polymorphism

Overriding

- ◆ A function in the derived class with the same function name will override the function's variables in the base class.
- ◆ You can still retrieve the overridden functions variables by using the scope resolution operator "::".

```
#include <iostream.h>
#include <stdlib.h>
class A
  int x;
public:
  A()\{x = 5;\}
  int get(){return x;}
class B: public A
  int y;
public:
  B(){y = 10;}
  int get(){return y;}
```

Overriding

```
void main()
{
 B b;
 cout << b.get()<<endl;
 cout << b.A::get()<<endl;</pre>
```

```
#include <iostream.h>
#include <stdlib.h>
class A
  int x;
public:
  A()\{x = 5;\}
  int get(){return x;}
class B: public A
  int y;
public:
  B(){y = 10;}
  int get(){return y;}
```

Need of Virtual Function

void main()

```
A *ptr;
Am;
Bq;
ptr=&m;//point to base class
cout <<ptr>>get()<<endl; //5</p>
ptr=&q;//point to derived class
cout << ptr->get()<<endl; //5
```

Need of Virtual Function

- ◆ In the previous example, the statement ptr->get() calls the get() function of base class A every time.
- ◆ This is because C++ determines which function to use based on the type of the pointer instead of based on the type of the object pointed to by the base pointer.

Virtual Function

- Run time polymorphism is achieved using virtual function
- ◆ When we have overridden functions in the base and derived classes, the function in base class is declared as virtual using the keyword virtual before its declaration.

Virtual Function

◆ When a function is made virtual, C++ determines which function to use at run time based on the type of object pointed to by the base pointer, rather than the type of pointer.

```
#include <iostream.h>
#include <stdlib.h>
class A
  int x;
public:
  A()\{x = 5;\};
  virtual int get(){
  return x;};
class B: public A
  int y;
public:
  B(){y = 10;};
  int get(){return y;};
```

Virtual Function Example

```
void main()
A *ptr;
Am;
Bq;
ptr=&m;//point to base class
cout <<ptr>>get()<<endl; //5</p>
ptr=&q;//point to derived class
cout << ptr->get()<<endl; //10
```

Pure Virtual Function

- A pure virtual function is a function that has no definition relative to base. class.
- It is defined as virtual int get()=0;
- ◆ In such case each derived class should define the function or redeclare it as a pure virtual function.

Abstract class

- A class having pure virtual function is called abstract class
- An object of an abstract class cannot be created
- A base class which is abstract is called abstract base class.
- Abstract base class is used to provide some traits to the derived classes and to create a base pointer required for run time polymorphism.

```
#include <iostream.h>
class A //abstract class
  int x;
public:
  A()\{x = 5;\}
  virtual int get()=0;
//pure virtual function
class B: public A
  int y;
public:
 B(){y = 10;};
  int get(){return y;}
//function defined in
 derived class
```

Pure Virtual Function Example void main()

```
A *ptr;
A m;//compiler error
Bq;
ptr=&q;//point to derived class
cout << ptr->get()<<endl; //10
```

Thank You