2023

Program Design II

Kun-Ta Chuang
Department of Computer Science and Information Engineering
National Cheng Kung University

Learning Objectives

- Inheritance Basics
 - Derived classes, with constructors
 - protected: qualifier
 - Redefining member functions
 - Non-inherited functions
- Programming with Inheritance
 - Assignment operators and copy constructors
 - Destructors in derived classes
 - Multiple inheritance

Introduction to Inheritance

- Object-oriented programming
 - Powerful programming technique
 - Provides abstraction dimension called inheritance
- General form of class is defined
 - Specialized versions then inherit properties of general class
 - And add to it/modify it's functionality for it's appropriate use

Inheritance Basics

- New class inherited from another class
- Base class
 - "General" class from which others derive
- Derived class
 - New class
 - Automatically has base class's:
 - Member variables
 - Member functions
 - Can then add additional member functions and variables

Derived Classes

- Consider example:
 Class of "Employees"
- Composed of:
 - Salaried employees
 - Hourly employees
- Each is "subset" of employees
 - Another might be those paid fixed wage each month or week

Derived Classes

- Don't "need" type of generic "employee"
 - Since no one's just an "employee"
- General concept of employee helpful!
 - All have names
 - All have social security numbers
 - Associated functions for these "basics" are same among all employees
- So "general" class can contain all these "things" about employees

Employee Class

- Many members of "employee" class apply to all types of employees
 - Accessor functions
 - Mutator functions
 - Most data items:
 - SSN
 - Name
 - Pay
- We won't have "objects" of this class, however

Employee Class

- Consider printCheck() function:
 - Will always be "redefined" in derived classes
 - So different employee types can have different checks
 - Makes no sense really for "undifferentiated" employee
 - So function printCheck() in Employee class says just that
 - Error message stating "printCheck called for undifferentiated employee!! Aborting..."

Deriving from Employee Class

- Derived classes from Employee class:
 - Automatically have all member variables
 - Automatically have all member functions
- Derived class said to "inherit" members from base class
- Can then redefine existing members and/or add new members

Display 14.3 Interface for the Derived Class HourlyEmployee (1 of 2)

Display 14.3 Interface for the Derived Class HourlyEmployee

```
//This is the header file hourlyemployee.h.
//This is the interface for the class HourlyEmployee.
#ifndef HOURLYEMPLOYEE_H
#define HOURLYEMPLOYEE_H

#include <string>
#include "employee.h"

using std::string;

namespace SavitchEmployees
{
```

Display 14.3 Interface for the Derived Class HourlyEmployee (2 of 2)

```
class HourlyEmployee : public Employee
11
12
 public:
13
14
 HourlyEmployee( );
15
 HourlyEmployee(string theName, string theSsn,
 double theWageRate, double theHours);
16
17
 void setRate(double newWageRate);
 double getRate( ) const;
18
19
 void setHours(double hoursWorked):
 double getHours() const;
20
 You only list the declaration of an
21
 void printCheck( ) ;___
 inherited member function if you
22
 private:
 want to change the definition of the
23
 double wageRate;
 function.
24
 double hours;
25
 };
 }//SavitchEmployees
26
 #endif //HOURLYEMPLOYEE_H
27
```

HourlyEmployee Class Interface

- Note definition begins same as any other
 - #ifndef structure
 - Includes required libraries
 - Also includes employee.h!
- And, the heading: class HourlyEmployee : public Employee { ...
 - Specifies "publicly inherited" from Employee class

HourlyEmployee Class Additions

- Derived class interface only lists new or "to be redefined" members
 - Since all others inherited are already defined
 - i.e.: "all" employees have ssn, name, etc.
- HourlyEmployee adds:
 - Constructors
 - wageRate, hours member variables
 - setRate(), getRate(), setHours(), getHours()
 member functions

HourlyEmployee Class Redefinitions

- HourlyEmployee redefines:
 - printCheck() member function
 - This "overrides" the printCheck() function implementation from Employee class
- It's definition must be in HourlyEmployee class's implementation
 - As do other member functions declared in HourlyEmployee's interface
 - New and "to be redefined"

Inheritance Terminology

- Common to simulate family relationships
- Parent class
 - Refers to base class
- Child class
 - Refers to derived class
- Ancestor class
 - Class that's a parent of a parent ...
- Descendant class
 - Opposite of ancestor

Constructors in Derived Classes

- Base class constructors are NOT inherited in derived classes!
 - But they can be invoked within derived class constructor
 - Which is all we need!
- Base class constructor must initialize all base class member variables
 - Those inherited by derived class
 - So derived class constructor simply calls it
 - "First" thing derived class constructor does

Derived Class Constructor Example

Consider syntax for HourlyEmployee constructor:

- Portion after: is "initialization section"
 - Includes invocation of Employee constructor

Another HourlyEmployee Constructor

A second constructor:

```
HourlyEmployee::HourlyEmployee()
: Employee(), wageRate(0),
hours(0)

{
//Deliberately empty
}
```

- Default version of base class constructor is called (no arguments)
- Should always invoke one of the base class's constructors

Constructor: No Base Class Call

- Derived class constructor should always invoke one of the base class's constructors
- If you do not:
 - Default base class constructor automatically called

Pitfall: Base Class Private Data

- Derived class "inherits" private member variables
 - But still cannot directly access them
 - Not even through derived class member functions!
- Private member variables can ONLY be accessed "by name" in member functions of the class they're defined in

Pitfall: Base Class Private Member Functions

- Same holds for base class member functions
 - Cannot be accessed outside interface and implementation of base class
 - Not even in derived class member function definitions

Pitfall: Base Class Private Member Functions Impact

- Larger impact here vs. member variables
 - Member variables can be accessed indirectly via accessor or mutator member functions
 - Member functions simply not available
- This is "reasonable"
 - Private member functions should be simply "helper" functions
 - Should be used only in class they're defined

The protected: Qualifier

- New classification of class members
- Allows access "by name" in derived class
 - But nowhere else
 - Still no access "by name" in other classes
- In class it's defined → acts like private
- Considered "protected" in derived class
 - To allow future derivations
- Many feel this "violates" information hiding

Redefinition of Member Functions

- Recall interface of derived class:
 - Contains declarations for new member functions
 - Also contains declarations for inherited member functions to be changed
 - Inherited member functions NOT declared:
 - Automatically inherited unchanged
- Implementation of derived class will:
 - Define new member functions
 - Redefine inherited functions as declared

Redefining vs. Overloading

- Very different!
- Redefining in derived class:
 - SAME parameter list
 - Essentially "re-writes" same function
- Overloading:
 - Different parameter list
 - Defined "new" function that takes different parameters
 - Overloaded functions must have different signatures

A Function's Signature

- Recall definition of a "signature":
 - Function's name
 - Sequence of types in parameter list
 - Including order, number, types
- Signature does NOT include:
 - Return type
 - const keyword
 - &

Accessing Redefined Base Function

- When redefined in derived class, base class's definition not "lost"
- Can specify it's use:

Not typical here, but useful sometimes

Functions Not Inherited

- All "normal" functions in base class are inherited in derived class
- Exceptions:
 - Constructors (we've seen)
 - Destructors
 - Copy constructor
 - But if not defined, generates "default" one
 - Recall need to define one for pointers!
 - Assignment operator
 - If not defined → default

Assignment Operators and Copy Constructors

- Recall: overloaded assignment operators and copy constructors NOT inherited
 - But can be used in derived class definitions
 - Typically MUST be used!
 - Similar to how derived class constructor invokes base class constructor

Assignment Operator Example

Notice code line

- Calls assignment operator from base class
 - This takes care of all inherited member variables
- Would then set new variables from derived class...

Copy Constructor Example

- After: is invocation of base copy constructor
 - Sets inherited member variables of derived class object being created
 - Note Object is of type Derived; but it's also of type Base, so argument is valid

Destructors in Derived Classes

- If base class destructor functions correctly
 - Easy to write derived class destructor
- When derived class destructor is invoked:
 - Automatically calls base class destructor!
 - So no need for explicit call
- So derived class destructors need only be concerned with derived class variables
 - And any data they "point" to
 - Base class destructor handles inherited data automatically

Destructor Calling Order

- Consider:
 class B derives from class A
 class C derives from class B
 A ← B ← C
- When object of class C goes out of scope:
 - Class C destructor called 1st
 - Then class B destructor called
 - Finally class A destructor is called
- Opposite of how constructors are called

"Is a" vs. "Has a" Relationships

Inheritance

- Considered an "Is a" class relationship
- e.g., An HourlyEmployee "is a" Employee
- A Convertible "is a" Automobile
- A class contains objects of another class as it's member data
 - Considered a "Has a" class relationship
 - e.g., One class "has a" object of another class as it's data

Protected and Private Inheritance

- New inheritance "forms"
 - Both are rarely used
- Protected inheritance: class SalariedEmployee : protected Employee {...}
 - Public members in base class become protected in derived class
- Private inheritance: class SalariedEmployee : private Employee {...}
 - All members in base class become private in derived class

Multiple Inheritance

- Derived class can have more than one base class!
 - Syntax just includes all base classes separated by commas: class derivedMulti : public base1, base2 {...}
- Possibilities for ambiguity are endless!
- Dangerous undertaking!
 - Some believe should never be used
 - Certainly should only be used be experienced programmers!

Summary 1

- Inheritance provides code reuse
 - Allows one class to "derive" from another, adding features
- Derived class objects inherit members of base class
 - And may add members
- Private member variables in base class cannot be accessed "by name" in derived
- Private member functions are not inherited

Summary 2

- Can redefine inherited member functions
 - To perform differently in derived class
- Protected members in base class:
 - Can be accessed "by name" in derived class member functions
- Overloaded assignment operator not inherited
 - But can be invoked from derived class
- Constructors are not inherited
 - Are invoked from derived class's constructor

Learning Objectives

- Virtual Function Basics
 - Late binding
 - Implementing virtual functions
 - When to use a virtual function
 - Abstract classes and pure virtual functions
- Pointers and Virtual Functions
 - Extended type compatibility
 - Downcasting and upcasting
 - C++ "under the hood" with virtual functions

Virtual Function Basics

Polymorphism

- Associating many meanings to one function
- Virtual functions provide this capability
- Fundamental principle of object-oriented programming!

Virtual

- Existing in "essence" though not in fact
- Virtual Function
 - Can be "used" before it's "defined"

Figures Example

- Best explained by example:
- Classes for several kinds of figures
 - Rectangles, circles, ovals, etc.
 - Each figure an object of different class
 - Rectangle data: height, width, center point
 - Circle data: center point, radius
- All derive from one parent-class: Figure
- Require function: draw()
 - Different instructions for each figure

Figures Example 2

- Each class needs different draw function
- Can be called "draw" in each class, so:
 Rectangle r;
 Circle c;
 r.draw(); //Calls Rectangle class's draw
 c.draw(); //Calls Circle class's draw
- Nothing new here yet...

Figures Example: center()

- Parent class Figure contains functions that apply to "all" figures; consider: center(): moves a figure to center of screen
 - Erases 1st, then re-draws
 - So Figure::center() would use function draw() to re-draw
 - Complications!
 - Which draw() function?
 - From which class?

Figures Example: New Figure

- Consider new kind of figure comes along: Triangle class derived from Figure class
- Function center() inherited from Figure
 - Will it work for triangles?
 - It uses draw(), which is different for each figure!
 - It will use Figure::draw() → won't work for triangles
- Want inherited function center() to use function Triangle::draw() NOT function Figure::draw()
 - But class Triangle wasn't even WRITTEN when Figure::center() was! Doesn't know "triangles"!

Figures Example: Virtual!

- Virtual functions are the answer
- Tells compiler:
 - "Don't know how function is implemented"
 - "Wait until used in program"
 - "Then get implementation from object instance"
- Called late binding or dynamic binding
 - Virtual functions implement late binding

Virtual Functions: Another Example

- Bigger example best to demonstrate
- Record-keeping program for automotive parts store
 - Track sales
 - Don't know all sales yet
 - 1st only regular retail sales
 - Later: Discount sales, mail-order, etc.
 - Depend on other factors besides just price, tax

Virtual Functions: Auto Parts

- Program must:
 - Compute daily gross sales
 - Calculate largest/smallest sales of day
 - Perhaps average sale for day
- All come from individual bills
 - But many functions for computing bills will be added "later"!
 - When different types of sales added!
- So function for "computing a bill" will be virtual!

Class Sale Definition

```
 class Sale

  public:
 Sale();
 Sale(double thePrice);
 double getPrice() const;
 virtual double bill() const;
 double savings(const Sale& other) const;
  private:
 double price;
```

Member Functions savings and operator <

```
 double Sale::savings(const Sale& other) const

 return (bill() – other.bill());
  bool operator < ( const Sale& first,
 const Sale& second)
 return (first.bill() < second.bill());
```

Notice BOTH use member function bill()!

Class Sale

- Represents sales of single item with no added discounts or charges.
- Notice reserved word "virtual" in declaration of member function bill
 - Impact: Later, derived classes of Sale can define THEIR versions of function bill
 - Other member functions of Sale will use version based on object of derived class!
 - They won't automatically use Sale's version!

Derived Class DiscountSale Defined

```
 class DiscountSale : public Sale

  public:
 DiscountSale();
 DiscountSale(
 double the Price,
 double the Discount);
 double getDiscount() const;
 void setDiscount(double newDiscount);
 double bill() const;
  private:
 double discount;
```

DiscountSale's Implementation of bill()

- double DiscountSale::bill() const
 {
 double fraction = discount/100;
 return (1 fraction)*getPrice();
 }
- Qualifier "virtual" does not go in actual function definition
 - "Automatically" virtual in derived class
 - Declaration (in interface) not required to have "virtual" keyword either (but usually does)

DiscountSale's Implementation of bill()

- Virtual function in base class:
 - "Automatically" virtual in derived class
- Derived class declaration (in interface)
 - Not required to have "virtual" keyword
 - But typically included anyway, for readability

Derived Class DiscountSale

- DiscountSale's member function bill() implemented differently than Sale's
 - Particular to "discounts"
- Member functions savings and "<"
 - Will use this definition of bill() for all objects of DiscountSale class!
 - Instead of "defaulting" to version defined in Sales class!

Virtual: Wow!

- Recall class Sale written long before derived class DiscountSale
 - Members savings and "<" compiled before even had ideas of a DiscountSale class
- Yet in a call like: DiscountSale d1, d2; d1.savings(d2);
 - Call in savings() to function bill() knows to use definition of bill() from DiscountSale class
- Powerful!

Virtual: How?

- To write C++ programs:
 - Assume it happens by "magic"!
- But explanation involves late binding
 - Virtual functions implement late binding
 - Tells compiler to "wait" until function is used in program
 - Decide which definition to use based on calling object
- Very important OOP principle!

Overriding

- Virtual function definition changed in a derived class
 - We say it's been "overidden"
- Similar to redefined
 - Recall: for standard functions
- So:
 - Virtual functions changed: overridden
 - Non-virtual functions changed:
 redefined

C++11 override keyword

 C++11 includes the override keyword to make it clear if a function is overridden or redefined

```
redefined ale
 virtual double bill() const;
  class DiscountSale : public Sale Makes it
 explicit that
 public:
 this
 double bill() const override;
 function
 overrides
 bill() in the
 Sale class
```

C++11 final keyword

 C++11 includes the **final** keyword to prevent a function from being overridden. Useful if a function is overridden but don't want a derived classes to override it again.

Virtual Functions: Why Not All?

- Clear advantages to virtual functions as we've seen
- One major disadvantage: overhead!
 - Uses more storage
 - Late binding is "on the fly", so programs run slower
- So if virtual functions not needed, should not be used

Pure Virtual Functions

- Base class might not have "meaningful" definition for some of it's members!
 - It's purpose solely for others to derive from
- Recall class Figure
 - All figures are objects of derived classes
 - Rectangles, circles, triangles, etc.
 - Class Figure has no idea how to draw!
- Make it a pure virtual function: virtual void draw() = 0;

Abstract Base Classes

- Pure virtual functions require no definition
 - Forces all derived classes to define "their own" version
- Class with one or more pure virtual functions is: abstract base class
 - Can only be used as base class
 - No objects can ever be created from it
 - Since it doesn't have complete "definitions" of all it's members!
- If derived class fails to define all pure's:
 - It's an abstract base class too

Extended Type Compatibility

- Given:
 - Derived is derived class of Base
 - Derived objects can be assigned to objects of type Base
 - But NOT the other way!
- Consider previous example:
 - A DiscountSale "is a" Sale, but reverse not true

Extended Type Compatibility Example

```
 class Pet

  public:
 string name;
 virtual void print() const;
  class Dog: public Pet
  public:
 string breed;
 virtual void print() const;
  };
```

Classes Pet and Dog

Now given declarations:

Dog vdog;

Pet vpet;

- Notice member variables name and breed are public!
 - For example purposes only! Not typical!

Using Classes Pet and Dog

- Anything that "is a" dog "is a" pet:
 - vdog.name = "Tiny";
 vdog.breed = "Great Dane";
 vpet = vdog;
 - These are allowable
- Can assign values to parent-types, but not reverse
 - A pet "is not a" dog (not necessarily)

Slicing Problem

- Notice value assigned to vpet "loses" it's breed field!
 - cout << vpet.breed;</p>
 - Produces ERROR msg!
 - Called slicing problem
- Might seem appropriate
 - Dog was moved to Pet variable, so it should be treated like a Pet
 - And therefore not have "dog" properties
 - Makes for interesting philosphical debate

Slicing Problem Fix

- In C++, slicing problem is nuisance
 - It still "is a" Great Dane named Tiny
 - We'd like to refer to it's breed even if it's been treated as a Pet
- Can do so with pointers to dynamic variables

Slicing Problem Example

```
 Pet *ppet;
 Dog *pdog;
 pdog = new Dog;
 pdog->name = "Tiny";
 pdog->breed = "Great Dane";
 ppet = pdog;
```

 Cannot access breed field of object pointed to by ppet: cout << ppet->breed; //ILLEGAL!

Slicing Problem Example

- Must use virtual member function: ppet->print();
 - Calls print member function in Dog class!
 - Because it's virtual
 - C++ "waits" to see what object pointer ppet is actually pointing to before "binding" call

Virtual Destructors

- Recall: destructors needed to de-allocate dynamically allocated data
- Consider:

```
Base *pBase = new Derived;
```

. . .

delete pBase;

- Would call base class destructor even though pointing to Derived class object!
- Making destructor *virtual* fixes this!
- Good policy for all destructors to be virtual

Casting

Consider:
Pet vpet;
Dog vdog;
...
vdog = static_cast<Dog>(vpet); //ILLEGAL!

Can't cast a pet to be a dog, but:
vpet = vdog; // Legal!
vpet = static_cast<Pet>(vdog); //Also legal!

- Upcasting is OK
 - From descendant type to ancestor type

Downcasting

- Downcasting dangerous!
 - Casting from ancestor type to descended type
 - Assumes information is "added"
 - Can be done with dynamic_cast:
 Pet *ppet;
 ppet = new Dog;
 Dog *pdog = dynamic_cast<Dog*>(ppet);
 - Legal, but dangerous!
- Downcasting rarely done due to pitfalls
 - Must track all information to be added
 - All member functions must be virtual

Inner Workings of Virtual Functions

- Don't need to know how to use it!
 - Principle of information hiding
- Virtual function table
 - Compiler creates it
 - Has pointers for each virtual member function
 - Points to location of correct code for that function
- Objects of such classes also have pointer
 - Points to virtual function table

Summary 1

- Late binding delays decision of which member function is called until runtime
 - In C++, virtual functions use late binding
- Pure virtual functions have no definition
 - Classes with at least one are abstract
 - No objects can be created from abstract class
 - Used strictly as base for others to derive

Summary 2

- Derived class objects can be assigned to base class objects
 - Base class members are lost; slicing problem
- Pointer assignments and dynamic objects
 - Allow "fix" to slicing problem
- Make all destructors virtual
 - Good programming practice
 - Ensures memory correctly de-allocated