Chapter 19 - Inheritance

<u>Outline</u>			
19.1	Introduction		
19.2	Inheritance: Base Classes and Derived Classes		
19.3	Protected Members		
19.4	Casting Base-Class Pointers to Derived-Class Pointers		
19.5	Using Member Functions		
19.6	Overriding Base-Class Members in a Derived Class		
19.7	Public, Protected and Private Inheritance		
19.8	Direct Base Classes and Indirect Base Classes		
19.9	Using Constructors and Destructors in Derived Classes		
19.10	Implicit Derived-Class Object to Base-Class Object		
	Conversion		
19.11	Software Engineering with Inheritance		
19.12	Composition vs. Inheritance		
19.13	"Uses A" and "Knows A" Relationships		
19.14	Case Study: Point, Circle, Cylinder		

19.1 Introduction

• Inheritance

- New classes created from existing classes
- Absorb attributes and behaviors.

Polymorphism

- Write programs in a general fashion
- Handle a wide variety of existing (and unspecified)
 related classes

Derived class

 Class that inherits data members and member functions from a previously defined base class

19.1 Introduction (II)

- Inheritance
 - Single Inheritance
 - Class inherits from one base class
 - Multiple Inheritance
 - Class inherits from multiple base classes
 - Three types of inheritance:
 - **public**: Derived objects are accessible by the base class objects (focus of this chapter)
 - private: Derived objects are inaccessible by the base class
 - **protected**: Derived classes and friends can access protected members of the base class

19.2 Base and Derived Classes

• Often an object from a derived class (subclass) "is an" object of a base class (superclass)

Base class	Derived classes	
Student	GraduateStudent UndergraduateStudent	
Shape	Circle Triangle Rectangle	
Loan	CarLoan HomeImprovementLoan MortgageLoan	
Employee	FacultyMember StaffMember	
Account	CheckingAccount SavingsAccount	

19.2 Base and Derived Classes (II)

• Implementation of **public** inheritance

```
class CommissionWorker : public Employee {
 ...
};
```

Class CommissionWorker inherits from class Employee

- **friend** functions not inherited
- **private** members of base class not accessible from derived class

19.3 protected members

• protected inheritance

- Intermediate level of protection between public and private inheritance
- Derived-class members can refer to public and protected
 members of the base class simply by using the member names
- Note that protected data "breaks" encapsulation

19.4 Casting Base Class Pointers to Derived Class Pointers

- Object of a derived class
 - Can be treated as an object of the base class
 - Reverse not true base class objects not a derived-class object
- Downcasting a pointer
 - Use an explicit cast to convert a base-class pointer to a derived-class pointer
 - Be sure that the type of the pointer matches the type of object to which the pointer points

```
derivedPtr = static_cast< DerivedClass * > basePtr;
```


19.4 Casting Base-Class Pointers to Derived-Class Pointers (II)

- Example
 - Circle class derived from the Point base class
 - We use pointer of type Point to reference a Circle object, and vice-versa


```
1 // Fig. 19.4: point.h
  // Definition of class Point
 #ifndef POINT H
  #define POINT H
  #include <iostream>
  using std::ostream;
10 class Point {
 friend ostream &operator<<( ostream &, const Point & );</pre>
11
12 public:
 Point( int = 0, int = 0 );  // default constructor
13
 void setPoint( int, int );  // set coordinates
14
15
 int getX() const { return x; } // get x coordinate
 int getY() const { return y; } // get y coordinate
16
17 protected: // accessible by derived classes
18
 int x, y;  // x and y coordinates of the Point
19 };
20
21 #endif
22 // Fig. 19.4: point.cpp
23 // Member functions for class Point
24 #include <iostream>
25 #include "point.h"
26
27 // Constructor for class Point
28 Point::Point( int a, int b ) { setPoint( a, b ); }
29
30 // Set x and y coordinates of Point
31 void Point::setPoint( int a, int b )
32 {
33
 x = a;
```

Outline

1. Point class definition

1. Load header

```
35 }
36
37 // Output Point (with overloaded stream insertion operator)
38 ostream & operator << ( ostream & output, const Point &p )
39 {
 output << '[' << p.x << ", " << p.y << ']';
40
41
 return output; // enables cascaded calls
42
43 }
44 // Fig. 19.4: circle.h
45 // Definition of class Circle
46 #ifndef CIRCLE H
47 #define CIRCLE H
48
49 #include <iostream>
50
51 using std::ostream;
52
53 #include <iomanip>
54
55 using std::ios;
56 using std::setiosflags;
57 using std::setprecision;
58
59 #include "point.h"
60
61 class Circle: public Point { // Circle inherits from Point
 friend ostream &operator<<( ostream &, const Circle & );</pre>
62
63 public:
 // default constructor
64
```

34

y = b;

1.1 Function definitions

1. Circle class definition

```
Circle( double r = 0.0, int x = 0, int y = 0);
65
66
 void setRadius( double ); // set radius
67
 double getRadius() const; // return radius
68
69
 double area() const;  // calculate area
70 protected:
 double radius;
71
72 };
73
74 #endif
75 // Fig. 19.4: circle.cpp
76 // Member function definitions for class Circle
77 #include "circle.h"
78
79 // Constructor for Circle calls constructor for Point
80 // with a member initializer then initializes radius.
81 Circle::Circle( double r, int a, int b )
 : Point(a, b) // call base-class constructor
82
83 { setRadius( r ); }
84
85 // Set radius of Circle
86 void Circle::setRadius( double r )
 { radius = (r >= 0 ? r : 0); }
87
88
```


Outline

1. Circle definition

1. Load header

```
89 // Get radius of Circle
90 double Circle::getRadius() const { return radius; }
91
92 // Calculate area of Circle
93 double Circle::area() const
 { return 3.14159 * radius * radius; }
94
95
96 // Output a Circle in the form:
97 // Center = [x, y]; Radius = #.##
98 ostream &operator<<( ostream &output, const Circle &c )
99 {
 output << "Center = " << static cast< Point >( c )
100
 Driver
101
 << "; Radius = "
 << setiosflags( ios::fixed | ios::showpoint )</pre>
102
103
 << setprecision( 2 ) << c.radius;</pre>
104
 return output; // enables cascaded calls
105
106}
107// Fig. 19.4: fig19 04.cpp
108// Casting base-class pointers to derived-class pointers
109#include <iostream>
110
111using std::cout;
112using std::endl;
113
114 #include <iomanip>
115
116#include "point.h"
117 #include "circle.h"
118
119int main()
120 {
121
 Point *pointPtr = 0, p(30, 50);
```


1. 1 Function **Definitions**

1. Load headers

1.1 Initialize objects

```
Circle *circlePtr = 0, c( 2.7, 120, 89 );
122
123
 cout << "Point p: " << p << "\nCircle c: " << c << '\n';
124
125
 // Treat a Circle as a Point (see only the base class part)
126
127
 pointPtr = &c; // assign address of Circle to pointPtr
128
 cout << "\nCircle c (via *pointPtr): "</pre>
129
 << *pointPtr << '\n';
130
131
 // Treat a Circle as a Circle (with some casting)
132
 // cast base-class pointer to derived-class pointer
133
 circlePtr = static cast< Circle * >( pointPtr );
134
 cout << "\nCircle c (via *circlePtr):\n" << *circlePtr</pre>
 << "\nArea of c (via circlePtr): "
135
136
 << circlePtr->area() << '\n';
137
138
 // DANGEROUS: Treat a Point as a Circle
139
 pointPtr = &p; // assign address of Point to pointPtr
140
 // cast base-class pointer to derived-class pointer
141
142
 circlePtr = static cast< Circle * >( pointPtr );
143
 cout << "\nPoint p (via *circlePtr):\n" << *circlePtr</pre>
144
 << "\nArea of object circlePtr points to: "</pre>
 << circlePtr->area() << endl;
145
146
 return 0;
147}
```


- 1.1 Initialize objects
- 1.2 Assign objects
- 2. Function calls

```
Point p: [30, 50]
Circle c: Center = [120, 89]; Radius = 2.70

Circle c (via *pointPtr): [120, 89]

Circle c (via *circlePtr):
Center = [120, 89]; Radius = 2.70

Area of c (via circlePtr): 22.90

Point p (via *circlePtr):
```

Center = [30, 50]; Radius = 0.00

Area of object circlePtr points to: 0.00

Outline

Program Output

19.5 Using Member Functions

- Derived class
 - Cannot directly access private members of its base class
 - Hiding private members is a huge help in testing, debugging and correctly modifying systems

19.6 Overriding Base-Class Members in a Derived Class

- To override a base-class member function
 - In derived class, supply new version of that function
 - Same function name, different definition
 - The scope-resolution operator may be used to access the base class version from the derived class


```
1 // Fig. 19.5: employ.h
  // Definition of class Employee
  #ifndef EMPLOY H
  #define EMPLOY H
  class Employee {
 public:
 Employee( const char *, const char * ); // constructor
 void print() const; // output first and last name
 ~Employee();
 // destructor
10
11 private:
 char *firstName; // dynamically allocated string
12
 // dynamically allocated string
13
 char *lastName;
14 };
15
16 #endif
17 // Fig. 19.5: employ.cpp
18 // Member function definitions for class Employee
19 #include <iostream>
20
21 using std::cout;
22
23 #include <cstring>
24 #include <cassert>
25 #include "employ.h"
26
27 // Constructor dynamically allocates space for the
28 // first and last name and uses strcpy to copy
29 // the first and last names into the object.
30 Employee::Employee( const char *first, const char *last)
31 {
 firstName = new char[ strlen( first ) + 1 ];
32
```

Outli

1. Employee class definition

1. Load header

```
assert( firstName != 0 ); // terminate if not allocated
33
34
 strcpy( firstName, first );
35
36
 lastName = new char[ strlen( last ) + 1 ];
 assert( lastName != 0 ); // terminate if not allocated
37
 strcpy( lastName, last );
38
39 }
40
41 // Output employee name
42 void Employee::print() const
 { cout << firstName << ' ' << lastName; }
43
44
45 // Destructor deallocates dynamically allocated memory
46 Employee::~Employee()
47 {
 delete [] firstName; // reclaim dynamic memory
48
 delete [] lastName; // reclaim dynamic memory
49
50 }
51 // Fig. 19.5: hourly.h
52 // Definition of class HourlyWorker
53 #ifndef HOURLY H
54 #define HOURLY H
55
56 #include "employ.h"
57
58 class HourlyWorker : public Employee {
59 public:
 HourlyWorker( const char*, const char*, double, double );
60
 double getPay() const; // calculate and return salary
61
 void print() const; // overridden base-class print
62
63 private:
```


1.1 Function definitions

1. HourlyWorker class definition

```
double wage;
64
 // wage per hour
 double hours;
 // hours worked for week
65
66 };
67
68 #endif
69 // Fig. 19.5: hourly.cpp
70 // Member function definitions for class HourlyWorker
71 #include <iostream>
72
73 using std::cout;
74 using std::endl;
75
76 #include <iomanip>
77
78 using std::ios;
79 using std::setiosflags;
80 using std::setprecision;
81
82 #include "hourly.h"
83
84 // Constructor for class HourlyWorker
85 HourlyWorker::HourlyWorker( const char *first,
 const char *last,
86
87
 double initHours, double initWage )
88
 : Employee (first, last ) // call base-class constructor
89 {
 hours = initHours; // should validate
90
 wage = initWage; // should validate
91
92 }
93
94 // Get the HourlyWorker's pay
95 double HourlyWorker::getPay() const { return wage * hours; }
```

<u>Outline</u>


```
96
97 // Print the HourlyWorker's name and pay
98 void HourlyWorker::print() const
99 {
 Definitions
 cout << "HourlyWorker::print() is executing\n\n";</pre>
100
 Employee::print(); // call base-class print function
101
102
 cout << " is an hourly worker with pay of $"</pre>
103
104
 << setiosflags( ios::fixed | ios::showpoint )</pre>
 << setprecision( 2 ) << getPay() << endl;</pre>
105
 1.1 Initialize object
106}
107// Fig. 19.5: fig19 05.cpp
 2. Function call
108// Overriding a base-class member function in a
109// derived class.
110 #include "hourly.h"
111
112 int main()
113 {
 HourlyWorker h( "Bob", "Smith", 40.0, 10.00 );
114
115
 h.print();
 return 0;
116
117 }
HourlyWorker::print() is executing
Bob Smith is an hourly worker with pay of $400.00
```

Outline 1.1 Function

1. Load header

19.7 public, private, and protected Inheritance

Base class member access specifier	Type of inheritance				
from	(to) public inheritance	(to) protected inheritance	(to) private inheritance		
public	public in derived class. Can be accessed directly by any non-static member functions, friend functions and non-member functions.	protected in derived class. Can be accessed directly by all non-static member functions and friend functions.	private in derived class. Can be accessed directly by all non-static member functions and friend functions.		
protected	protected in derived class. Can be accessed directly by all non-static member functions and friend functions.	protected in derived class. Can be accessed directly by all non-static member functions and friend functions.	private in derived class. Can be accessed directly by all non-static member functions and friend functions.		
private	Hidden in derived class. Can be accessed by non-static member functions and friend functions through public or protected member functions of the base class.	Hidden in derived class. Can be accessed by non-static member functions and friend functions through public or protected member functions of the base class.	Hidden in derived class. Can be accessed by non- static member functions and friend functions through public or protected member functions of the base class.		

19.8 Direct and Indirect Base Classes

Direct base class

- Explicitly listed derived class' header with the colon (:) notation when that derived class is declared.
- class HourlyWorker : public Employee
 - Employee is a direct base class of HourlyWorker
- Indirect base class
 - Inherited from two or more levels up the class hierarchy
 - class MinuteWorker : public HourlyWorker
 - Employee is an indirect base class of MinuteWorker

19.9 Using Constructors and Destructors in Derived Classes

- Base class initializer
 - Uses member-initializer syntax
 - Can be provided in the derived class constructor to call the base-class constructor explicitly
 - Otherwise base class' default constructor called implicitly
 - Base-class constructors and base-class assignment operators are not inherited by derived classes
 - However, derived-class constructors and assignment operators can call still them

19.9 Using Constructors and Destructors in Derived Classes (II)

- Derived-class constructor
 - Calls the constructor for its base class first to initialize its base-class members
 - If the derived-class constructor is omitted, its default constructor calls the base-class' default constructor
- Destructors are called in the reverse order of constructor calls.
 - Derived-class destructor is called before its base-class destructor


```
1 // Fig. 19.7: point2.h
2 // Definition of class Point
3 #ifndef POINT2 H
4 #define POINT2 H
6 class Point {
7 public:
 Point( int = 0, int = 0 ); // default constructor
 ~Point(); // destructor
10 protected: // accessible by derived classes
 int x, y; // x and y coordinates of Point
11
12 };
13
14 #endif
15 // Fig. 19.7: point2.cpp
16 // Member function definitions for class Point
17 #include <iostream>
18
19 using std::cout;
20 using std::endl;
21
22 #include "point2.h"
23
24 // Constructor for class Point
25 Point::Point( int a, int b )
26 {
 x = a;
27
 y = b;
28
29
30
 cout << "Point constructor: "</pre>
31
 << '[' << x << ", " << y << ']' << endl;
32 }
```


<u>Outline</u>

1. Point definition

1. Load header

```
33
34 // Destructor for class Point
35 Point::~Point()
36 {
37
 cout << "Point destructor: "</pre>
38
 << '[' << x << ", " << y << ']' << endl;
39 }
40 // Fig. 19.7: circle2.h
41 // Definition of class Circle
42 #ifndef CIRCLE2 H
43 #define CIRCLE2 H
44
45 #include "point2.h"
46
47 class Circle : public Point {
48 public:
 // default constructor
49
 Circle (double r = 0.0, int x = 0, int y = 0);
50
51
 ~Circle();
52
53 private:
 double radius;
54
55 };
56
57 #endif
```


1.1 Function definitions

1. Load header

1.1 Circle Definition

```
58 // Fig. 19.7: circle2.cpp
59 // Member function definitions for class Circle
60 #include <iostream>
61
62 using std::cout;
63 using std::endl;
64
65 #include "circle2.h"
66
67 // Constructor for Circle calls constructor for Point
68 Circle::Circle( double r, int a, int b)
 : Point(a, b) // call base-class constructor
69
70 f
 radius = r; // should validate
71
 cout << "Circle constructor: radius is "</pre>
72
 << radius << " [" << x << ", " << y << ']' << endl;</pre>
73
74 }
75
76 // Destructor for class Circle
77 Circle::~Circle()
78 f
 cout << "Circle destructor: radius is "</pre>
79
 << radius << " [" << x << ", " << y << ']' << endl;</pre>
80
81 }
```


Outline

1. Load header

```
82 // Fig. 19.7: fig19 07.cpp
83 // Demonstrate when base-class and derived-class
84 // constructors and destructors are called.
85 #include <iostream>
86
87 using std::cout;
88 using std::endl;
89
90 #include "point2.h"
91 #include "circle2.h"
92
93 int main()
94 {
95
 // Show constructor and destructor calls for Point
96
 Point p( 11, 22 );
97
98
 }
99
100
 cout << endl;</pre>
 Circle circle1( 4.5, 72, 29 );
101
102
 cout << endl;</pre>
 Circle circle2( 10, 5, 5 );
103
 cout << endl;</pre>
104
105
 return 0;
106}
```

Outline

1. Load headers

1.1 Initialize objects

2. Objects enter and leave scope

Program Output

Point constructor: [72, 29]

Circle constructor: radius is 4.5 [72, 29]

Point constructor: [5, 5]

Circle constructor: radius is 10 [5, 5]

Circle destructor: radius is 10 [5, 5]

Point destructor: [5, 5]

Circle destructor: radius is 4.5 [72, 29]

Point destructor: [72, 29]

19.10 Implicit Derived-Class Object to Base-Class Object Conversion

- baseClassObject = derivedClassObject;
 - This will work
 - Remember, the derived class object has more members than the base class object
 - Extra data is not given to the base class

derivedClassObject = baseClassObject;

- May not work properly
 - Unless an assignment operator is overloaded in the derived class, data members exclusive to the derived class will be unassigned
- Base class has less data members than the derived class
 - Some data members missing in the derived class object

19.10 Implicit Derived-Class Object to Base-Class Object Conversion (II)

- Four ways to mix base and derived class pointers and objects
 - Referring to a base-class object with a base-class pointer
 - Allowed
 - Referring to a derived-class object with a derived-class pointer
 - Allowed
 - Referring to a derived-class object with a base-class pointer.
 - Possible syntax error
 - Code can only refer to base-class members, or syntax error
 - Referring to a base-class object with a derived-class pointer
 - Syntax error
 - The derived-class pointer must first be cast to a base-class pointer

19.11 Software Engineering With Inheritance

- Classes are often closely related
 - "Factor out" common attributes and behaviors and place these in a base class
 - Use inheritance to form derived classes
- Modifications to a base class
 - Derived classes do not change as long as the public and protected interfaces are the same
 - Derived classes may need to be recompiled

19.12 Composition vs. Inheritance

- "is a" relationship
 - Inheritance
- "has a" relationship
 - Composition class has an object from another class as a data member

```
Employee "is a" BirthDate; //Wrong!
Employee "has a" Birthdate; //Composition
```


9.13 "Uses A" And "Knows A" Relationships

- "uses a" relationship
 - One object issues a function call to a member function of another object
- "knows a" relationship
 - One object is aware of another
 - Contains a pointer or handle to another object
 - Also called an association

9.14 Case Study: Point, Circle, Cylinder

- Define class Point
 - Derive Circle
 - Derive **Cylinder**


```
1 // Fig. 19.8: point2.h
2 // Definition of class Point
  #ifndef POINT2 H
  #define POINT2 H
  #include <iostream>
  using std::ostream;
10 class Point {
 friend ostream &operator<<( ostream &, const Point & );</pre>
11
12 public:
13
 Point( int = 0, int = 0 );  // default constructor
  void setPoint( int, int );  // set coordinates
14
  int getX() const { return x; } // get x coordinate
15
 int getY() const { return y; } // get y coordinate
16
17 protected: // accessible to derived classes
 int x, y; // coordinates of the point
18
19 };
20
21 #endif
22 // Fig. 19.8: point2.cpp
23 // Member functions for class Point
24 #include "point2.h"
25
26 // Constructor for class Point
27 Point::Point( int a, int b ) { setPoint( a, b ); }
28
29 // Set the x and y coordinates
30 void Point::setPoint( int a, int b )
31 {
32
 x = a;
```


1. Point definition

Outline

```
1 // Fig. 19.9: circle2.h
2 // Definition of class Circle
 #ifndef CIRCLE2 H
  #define CIRCLE2 H
  #include <iostream>
  using std::ostream;
  #include "point2.h"
11
12 class Circle : public Point {
 friend ostream &operator<<( ostream &, const Circle & );</pre>
13
14 public:
 // default constructor
15
 Circle( double r = 0.0, int x = 0, int y = 0);
16
 void setRadius( double ); // set radius
17
 double getRadius() const; // return radius
18
 double area() const;
 // calculate area
19
20 protected: // accessible to derived classes
 double radius: // radius of the Circle
21
22 };
23
24 #endif
25 // Fig. 19.9: circle2.cpp
26 // Member function definitions for class Circle
27 #include <iomanip>
28
29 using std::ios;
30 using std::setiosflags;
31 using std::setprecision;
32
```

33 #include "circle2.h"

Outline

1. Circle definition

```
34
35 // Constructor for Circle calls constructor for Point
36 // with a member initializer and initializes radius
37 Circle::Circle( double r, int a, int b )
 : Point(a, b) // call base-class constructor
38
39 { setRadius( r ); }
40
41 // Set radius
42 void Circle::setRadius( double r )
 { radius = (r >= 0 ? r : 0); }
43
44
45 // Get radius
46 double Circle::getRadius() const { return radius; }
47
48 // Calculate area of Circle
49 double Circle::area() const
 { return 3.14159 * radius * radius; }
50
51
52 // Output a circle in the form:
53 // Center = [x, y]; Radius = #.##
54 ostream & operator << ( ostream & output, const Circle &c )
55 {
 output << "Center = " << static cast< Point > ( c )
56
 << "; Radius = "
57
 << setiosflags( ios::fixed | ios::showpoint )</pre>
58
 << setprecision( 2 ) << c.radius;</pre>
59
60
 return output; // enables cascaded calls
61
62 }
```


Outline

```
1 // Fig. 19.10: cylindr2.h
  // Definition of class Cylinder
 #ifndef CYLINDR2 H
 #define CYLINDR2 H
  #include <iostream>
8 using std::ostream;
 #include "circle2.h"
11
12 class Cylinder : public Circle {
 friend ostream &operator<<( ostream &, const Cylinder & );</pre>
13
14
15 public:
 // default constructor
16
 Cylinder ( double h = 0.0, double r = 0.0,
17
 int x = 0, int y = 0);
18
19
 void setHeight( double ); // set height
20
 double getHeight() const; // return height
21
22
 double area() const;
 // calculate and return area
23
 double volume() const; // calculate and return volume
24
25 protected:
 double height;
 // height of the Cylinder
26
27 };
28
29 #endif
```


```
30 // Fig. 19.10: cylindr2.cpp
31 // Member and friend function definitions
32 // for class Cylinder.
33 #include "cylindr2.h"
34
35 // Cylinder constructor calls Circle constructor
36 Cylinder::Cylinder( double h, double r, int x, int y )
 : Circle(r, x, y) // call base-class constructor
37
38 { setHeight( h ); }
39
40 // Set height of Cylinder
41 void Cylinder::setHeight( double h )
 \{ height = (h >= 0 ? h : 0); \}
42
43
44 // Get height of Cylinder
45 double Cylinder::getHeight() const { return height; }
46
47 // Calculate area of Cylinder (i.e., surface area)
48 double Cylinder::area() const
49 {
50
 return 2 * Circle::area() +
 2 * 3.14159 * radius * height;
51
52 }
53
54 // Calculate volume of Cylinder
55 double Cylinder::volume() const
56
 { return Circle::area() * height; }
57
58 // Output Cylinder dimensions
59 ostream &operator<<( ostream &output, const Cylinder &c )
60 {
```


Outline

```
output << static cast< Circle >( c )
 Outline
 << "; Height = " << c.height;</pre>
 return output; // enables cascaded calls
 1.1 Function
65 }
 definitions
66 // Fig. 19.10: fig19 10.cpp
67 // Driver for class Cylinder
68 #include <iostream>
 Driver
70 using std::cout;
71 using std::endl;
 1. Load headers
73 #include "point2.h"
74 #include "circle2.h"
 1.1 Initialize object
75 #include "cylindr2.h"
77 int main()
 2. Function calls
78 {
 // create Cylinder object
 Cylinder cyl( 5.7, 2.5, 12, 23 );
 2.1 Change attributes
 // use get functions to display the Cylinder
 3. Output
 cout << "X coordinate is " << cyl.getX()</pre>
 << "\nY coordinate is " << cyl.getY()</pre>
 << "\nRadius is " << cyl.getRadius()</pre>
 << "\nHeight is " << cyl.getHeight() << "\n\n";</pre>
 // use set functions to change the Cylinder's attributes
 cyl.setHeight( 10 );
 cyl.setRadius( 4.25 );
 cyl.setPoint( 2, 2 );
```

61

62

63

64

69

72

76

79

80 81

82

83

84

85

86 87

88

89 90

91

```
92
 cout << "The new location, radius, and height of cyl are:\n"
 << cyl << '\n';
93
94
 cout << "The area of cyl is:\n"</pre>
95
96
 << cyl.area() << '\n';
97
 // display the Cylinder as a Point
98
99
 Point &pRef = cyl; // pRef "thinks" it is a Point
 cout << "\nCylinder printed as a Point is: "</pre>
100
 << pRef << "\n\n";
101
102
103
 // display the Cylinder as a Circle
104
 Circle &circleRef = cyl; // circleRef thinks it is a Circle
 cout << "Cylinder printed as a Circle is:\n" << circleRef</pre>
105
 << "\nArea: " << circleRef.area() << endl;</pre>
106
107
108
 return 0;
109}
```


3. Output

Program Output

```
X coordinate is 12
Y coordinate is 23
Radius is 2.5
Height is 5.7

The new location, radius, and height of cyl are:
Center = [2, 2]; Radius = 4.25; Height = 10.00
The area of cyl is:
380.53
Cylinder printed as a Point is: [2, 2]

Cylinder printed as a Circle is:
Center = [2, 2]; Radius = 4.25
Area: 56.74
```