C++ Programming: Inheritance

2019년도 2학기

Instructor: Young-guk Ha
Dept. of Computer Science & Engineering

Contents

- Basics on inheritance
- C++ syntax for inheritance
- protected members
- Constructors and destructors in inheritance
- Multiple inheritance

Inheritance

- What is *inheritance*?
 - The heart of OO programming
 - A mechanism to build a new class by derivation from already existing base classes
 - Single inheritance: inherits from one base class
 - Multiple inheritance: inherits from more than two base classes
- Content of derived class
 - Data members and methods inherited from the base classes
 - Except for constructors and destructors
 - Additional data members and methods specific to the derived class
 - Inherited methods can be overridden (cf. *polymorphism*)

 Basic data members and methods for students (e.g., name, student_no, dept, and so on)

 Additional data members and methods specific to graduate students
 (e.g., advisor, degree_course, thesis_title, and so on)

Benefits of Inheritance

- Inheritance promotes code reuse and robustness
 - The code (data and methods) in the base class is inherited to the subclass
 - Inherited code needs not be rewritten.
 - Reducing the amount of code to be newly created
 - If the code from the base class is correct, it will also correct in the derived class
 - Bugs might be reduced → robustness
- Expression of class relationship
 - Provides a mechanism to naturally express "is a" relationships among classes that are modules of OO programing
 - E.g., a GradStudent is a Student
 - "is a" relationship is precisely mirrored in the code with inheritance

Class Hierarchy

- A derived class can itself serve as a base class for other classes
 - And those classes can also be base classes, ...
 - This relationship is called class hierarchy (a.k.a. inheritance hierarchy)
 - When we move down the hierarchy, each class is a *specialized* version of its base class
 - When we move up the hierarchy, each class is a generalized version of its derived class

C++ Syntax of Inheritance

- Three types of inheritance to derive class DC from class BC
 - Private inheritance (default)

```
Class DC : BC {
...
};

Class DC : private BC {
...
};
```

private can be specified explicitly

Public inheritance (most frequently used)

```
Class DC : public BC {
 ...
};
```

Protected inheritance

```
Class DC : protected BC {
...
};
```

Access Modifiers in Inheritance

Public inheritance

In the Base Class	In the Derived Class
private	invisible
protected	protected
public	public

Private (default) inheritance

In the Base Class	In the Derived Class
private	invisible
protected	private
public	private

Protected inheritance

In the Base Class	In the Derived Class
private	invisible
protected	protected
public	protected

Public Inheritance Example

```
class Pen {
public:
 void set status(bool s);
 void set location(int x, int y);
private:
 int x;
 int y;
 bool status;
};
class CPen : public Pen {
public:
 void set color(int c);
private:
 int color;
};
CPen cp; // creates a CPen object cp
cp.set location(100, 200);
cp.set status(true);
cp.set color(123)
```

- **CPen** (colored pen) class
 - Inherits all the data members and methods from class Pen
 - Public methods set_status and set_location of Pen are also public in CPen
 - Defines data member color and method set color

Protected and Private Inheritance Examples

```
class BC {
public:
 void set x(int a) { ... }
protected:
 int get x() const { ... }
private:
 int x;
};
// protected inheritance
class DC1 : protected BC {
 . . .
};
// private inheritance
class DC2 : private BC {
};
```

Access status in **protected** inheritance

Member of BC	Access status in class BC	Access status in DC1
set_x	public	protected
get_x	protected	protected
X	private	Not accessible

Access status in **private** inheritance

Member of BC	Access status in class BC	Access status in DC2
set_x	public	private
get_x	protected	private
Х	private	Not accessible

Accessing private Members of Base Classes

- Each **private** member in a base class is visible only in the base class
 - I.e., Even though private members are inherited by derived classes,
 they are NOT visible in the derived classes

```
class Point {
public:
 void set \mathbf{x} (const int x1) { x = x1; }
 void set y(const int y1) { y = y1; }
 int get x() const { return x; }
 int get y() const { return y; }
private:
 int x:
 int y;
};
class Intense Point : public Point {
public:
 void set intensity(const int i) { intens = i; }
  int get intensity() const { return intens; }
private:
 int intens;
};
```

✓ Class Intense Point

- It inherits data
 member x and y
 from Point, which
 are only visible in
 Point.
- One can indirectly access x and y through the <u>public</u> methods set_x, set_y, get_x, and get_y inherited from Point

Members of Intense_Point

Members	Access status within Intense_Point	How obtained
x	Not accessible*	Inherited from class Point
У	Not accessible**	Inherited from class Point
set_x	public	Inherited from class Point
set_y	public	Inherited from class Point
get_x	public	Inherited from class Point
get_y	public	Inherited from class Point
intensity	private	Defined in class Intense_Point
set_intensity	public	Defined in class Intense_Point
get_intensity	Public	Defined in class Intense_Point

^{*} Indirectly accessible through method **set_x** and **get_x**

^{**} Indirectly accessible through method set_y and get_y

Restricting Access to Inherited public Members

- Normally, public members in a base class would be inherited as public
 - However, sometimes access to those inherited public members from outside needs to be disabled
 - This can be done by changing the access status of the inherited members to private with <u>using declaration</u>

```
class BC {
  public:
 void set_x(float a) { x = a; }
  private:
 float x;
};

class DC : public BC {
  public:
 void set_y(float b) { y = b; }
  private:
 float y;
 using BC::set_x;
};
```

```
int main() {
 DC d;

d.set_y(4.31); // OK
 d.set_x(-8.03);
 // error: set_x is private in DC
 ...
}
```

Name Hiding

- *Name hiding*: when a derived class adds a new method with <u>the same name</u> as one of inherited methods (but with <u>different signatures</u>), the new method hides the inherited method
 - Name hiding a kind of name conflict
 - Cf. method overriding: when both the new method and the inherited method have the same signature

```
class BC {
public:
 void h(float); // BC::h
};


class DC : public BC {
public:
 void h(char *);
 // hides h(float) from BC
};
```

Indirect Inheritance

- Data members and methods may traverse several inheritance links as they are included from a base to a derived class
- Thus, inheritance may be either *direct* or *indirect*
 - Direct inheritance
 - From a direct base class to a derived class
 - Indirect inheritance
 - From an indirect base class to a derived class
 - ❖ Note that public members remain public throughout the chain of public inheritance links

Indirect Inheritance Example

```
class Animal {
public:
 string species;
 bool warmBlooded;
};
// direct derived class of Animal
class Cat : public Animal {
public:
 string range[100];
 float favoritePrey[100][100];
 . . .
};
// direct derived class of Cat
// indirect derived class of Animal
class HouseCat : public Cat {
public:
 string toys[10000];
 string catDoctor;
 string apparentOwner;
};
```


Protected Members

- In addition to public and private members, C++ provides protected members
 - Without inheritance, a protected member is just like a private member
 - I.e., only visible within the same class
 - In public inheritance, a protected member of a base class is also protected in its derived classes
 - I.e., also visible in the derived classes
 - Consequently, methods of directly or indirectly derived classes
 can access protected members from their base classes
 - Note that a **friend** function of a class can also access **private** and **protected** members of the class (to be discussed later)

Example of protected Members

```
// base class
class BC {
public:
 void set x(int a) \{ x = a; \}
protected:
 int get x() { return x; }
private:
 int x:
};
class DC : public BC {
public:
 void add2() {
 x += 2; // ERROR: x is
 // private in BC
 int c = get_x(); // OK
 set x(c + 2);
```

```
int main() {
  DC d;


d.set_x(3);
  // OK: set_x is public in DC

cout << d.get_x() << '\n';
  // ERROR: get_x is protected in DC

d.add2();
  // OK: add2 is public in DC
}</pre>
```

Member	Access status in class DC	Access status in main function
set_x	public	Accessible
get_x	protected	Not accessible
x	Not accessible	Not accessible
add2	public	Accessible 17

Example of protected Members (cont.)

: public

: protected

: private

Protected Members of Base Class Object

- A derived class ...
 - can access protected members inherited from a base class,
 - but can NOT access protected members of an object that belongs to the base class

Better Class Design for Protected Data Members

- In general, **protected** data members should be avoided in strict terms of information hiding
 - They can usually be made **private** and accessible by protected accessor methods
 - Exceptively, some complex data members would be declared protected instead of providing complicated accessor methods
 - E.g., a multi-dimensional array of complicated structures

```
class BC {
 ...
 protected:
 int y;
};
```


```
class BC {
 ...
protected:
 int get_y() const { return y; }
 void set_y(int a) { y = a; }
private:
 int y;
};
```

Constructors under Inheritance

- A derived class is a specialization of base class
 - Basically, an object of a derived class has characteristics inherited from the base class
 - In addition, it has characteristics specific to the derived class
- Thus, <u>a base class constructor</u> <u>needs to be invoked</u> when a derived class object is created
 - The base class constructor handles initialization and other matters for the "from base class" part of the object
 - And the derived class
 constructor handles the "added
 by derived class" part of the
 object

[An object of a derived class]

Parts
from the
base class

initializes

Base Class
Constructors

Parts
added by the
derived class
Constructors

Derived Class
Constructors

Example of Derived Class Constructor Invocation

```
class Animal {
public:
 Animal() { species = "Animal"; }
 Animal(const char* s) { species = s; }
private:
 In the initialization section,
 string species;
 this indicates to invoke
};
 Animal constructor before
 executing its body
class Primate : public Animal {
 public:
 Primate() : Animal("Primate") {}
 Primate(int n) : Animal("Primate") { heart cham = n; }
private:
 int heart cham;
};
Animal slug;
 // invokes Animal()
Animal tweety("canary"); // invokes Animal(const char*)
Primate godzilla; // Animal("Primate")→Primate()
 // Animal("Primate") → Primate(int)
Primate human(4);
```

Basic Rules for Constructors under Inheritance

[Rule #1] If no constructor is defined explicitly

- ⇒ The system provides the default constructor
- [Rule #2] If no specific constructor of the base class is invoked in a constructor of the derived class
 - ⇒ The default constructor of the base class is automatically invoked whenever a derived class object is created

Application of the Basic Rules When a DC Object is Created

Derived Class Base (DC) Class (BC)	No constructor is defined explicitly (system provides default constructor)	At least one constructor is defined (system does NOT provide default constructor for DC)
No constructor is defined explicitly (system provides default constructor)	① The system-provided default constructors of BC and DC are invoked automatically	② The system-provided default constructor of BC and appropriate DC constructors are invoked
At least one constructor is defined (system does NOT provide default constructor for BC)	3 Programmer MUST provide the default constructor for BC (which is automatically invoked by the system provided constructor of DC)	4 Appropriate BC and DC constructors are invoked

Constructor Example (1)

```
class BC {
 // base class
public:
  BC() { x = y = -1; } // default constructor
protected:
 int get x() const { return x; }
  int get y() const { return y; }
private:
  int x;
  int y;
};
class DC : public BC { // derived class has no constructor
public:
  void write() const { cout << get x() * get y() << '\n'; }</pre>
};
int main() {
  DC d1;
 // BC() \rightarrow DC() is invoked automatically
 // "1" is written to the standard output
  d1.write();
```

Constructor Example (2)

```
// BC has constructors, but
// no default constructor
class BC {
public:
 BC(int a)
 \{ x = a, y = 999; \}
  BC(int a1, int a2)
 \{ x = a1; y = a2; \}
private:
  int x;
 int y;
};
// DC has a constructor
class DC : public BC {
public:
  DC(int n) \{ z = n; \}
 // *** ERROR
private:
 int z;
};
```

Constructor Example (3)

```
class BC {
public:
  BC() { cout << "BC() executed ... \n"; }
private:
 int x;
};
class DC : public BC {
public:
 DC() : BC() { cout << "DC() executed ...\n"; }</pre>
 // legal but unnecessary
private:
 int y;
};
 BC() executes...
int main() {
 DC() executes...
 DC d;
```

Constructor Example (4)

```
class Animal {
 public:
 Animal(const char* s) { species = s; ... }
 private:
 string species;
};
class Primate : public Animal {
 public:
 Primate() : Animal("Primate") { ...
private:
 int heart cham;
 [ Execution Sequence ]
};
 Base Class → Derived Class
class Human : public Primate {
 Animal::Animal(char *)
public:
 Human() : Primate() { ... }
 . . .
 Primate::Primate()
};
Human jill();
 Human::Human()
Human fred();
```

Constructor Example (5)

```
class Team { // base class
public:
  Team(int len = 100) {
 names = new string[maxno = len];
 } // dynamically allocates storage for a pointer member
protected:
  string* names;
  int maxno;
};
class BaseballTeam : public Team { // derived class
public:
  // make sure to invoke BC constructor Team(int)
 // to allocate storage for "names" before using it
  BaseballTeam(const string s[], int si) : Team(si) {
 for (int i = 0; i < si; i++) names[i] = s[i];
};
```

Destructors under Inheritance

- Constructors in an inheritance hierarchy are invoked in a "base class to derived class" order
- On the other hand, destructors in an inheritance hierarchy are invoked in the reverse order, i.e., a "derived class to base class" order
 - This ensures that the most recently initialized part of an object is the first to be finalized (i.e., the most recently allocated storage is freed first)
 - Note a destructor **NEVER** explicitly invokes another destructor,
 since each class has at most one destructor

Destructor Example

```
class BC {
public:
 BC() { cout << "BC's constructor\n"; }</pre>
 ~BC() { cout << "BC's destructor\n"; }
};
class DC : public BC {
public:
 DC() : BC() { cout << "DC's constructor\n"; }</pre>
 ~DC() : ~BC() { cout << "DC's destructor\n"; }
 ~DC() { cout << "DC's destructor\n"; }
};
 BC's constructor
int main() {
 DC's constructor
 DC d;
 DC's destructor
 return 0;
 BC's destructor
```

Multiple Inheritance

- With multiple inheritance, a derived class may have two or more base classes
 - Inheritance hierarchy forms a tree with single inheritances,
 whereas it may form a graph with multiple inheritances
- Meanings of inheritance
 - In a single inheritance hierarchy, a derived class typically represents a specialization of its base class
 - In a multiple inheritance hierarchy, a derived class typically represents a combination of its base classes

❖ For reference, Java does NOT allow multiple inheritance for classes (c.f., only allows interfaces to inherit from multiple interfaces)

Multiple Inheritance Example (1)

```
// Popup menu class - no scroll bars
class PopupMenu {
private:
 int menuChoices;
 Win* menuSubWins:
 Window
};
 ScrollWin
 PopupMenu
// Scrolled window class - not a popup
class ScrollWin : public Window {
private:
 Widget horizontalSB;
 ScrollPopupMenu
 Widget verticalSB;
};
// Multiple inheritance: combination of popup & scroll bars
class ScrollPopupMenu : public PopupMenu, public ScrollWin {
};
```

Multiple Inheritance and Access to Members

- The basic rules of inheritance and access in single inheritance are intactly applied to multiple inheritance
 - A derived class inherits data members and methods from all its base classes
- In consequence, multiple inheritance increases opportunity for name conflict (e.g., name hiding)
 - Because the conflict can occur ...
 - not only between the derived class and its multiple base classes
 - but between the base classes
 - It is up to the programmer to prevent or resolve those kinds of name conflict

Multiple Inheritance Example (2)


```
class BC1 { // base class 1
public:
  void set x(float a) { x = a }
 . . .
};
class BC2 { // base class 2
public:
  void set x(char a) { x = a }
 . . .
};
class DC // derived class
 : public BC1, public BC2 {
public:
  void set x(int a) { x = a }
};
```

```
void tester() {
 DC d1;
 // DC::set x
 d1.set x(137);
 // Error: DC::set x hides
 // set x of BC1 and BC2
 d1.set x(1.23);
 d1.set x('c');
 // BC1::set x
 d1.BC1::set x(1.23);
 // BC2::set x
 d1.BC2::set x('c');
};
```

Multiple Inheritance Originated from the Same Base Class

- Multiple inheritance hierarchy may be complicated
 - This may lead to the situation in which a derived class inherits multiple times from the same indirect base class (e.g., a cycle)
 - It is wasteful and confusing

```
// indirect base class of DC3
class BC {
 int x;
};
class DC1 : public BC { // inheritance path 1
};
class DC2 : public BC { // inheritance path 2
};
class DC3 : public DC1, public DC2 {
 // x comes twice in class DC3
};
```


Virtual Base Classes

- The previous problem can be solved by declaring DC1 and DC2 as virtual base classes for DC3
 - This tells DC1 and DC2 to send only one copy of whatever they inherit from there common ancestor BC to DC3

```
class BC {
 int x;
};
class DC1 : virtual public BC {
};
class DC2 : virtual public BC {
};
class DC3 : public DC1, public DC2 {
 // x comes once
};
```