Object Oriented Programming with C++

Unit-5 Inheritance

Outline

- Concept of inheritance
- Types of inheritance
 - 1. Single
 - 2. Multiple
 - 3. Multilevel
 - 4. Hierarchical
 - 5. Hybrid
- Protected members
- Overriding
- Virtual base class

Inheritance

Concept of Inheritance

Attributes: Age, Height, Weight Methods: Talk() Walk() Eat() Diagnose()

class Footballer

Attributes: Age, Height, Weight Methods: Talk() Walk()

class Businessman

```
Attributes:
Age, Height, Weight
Methods:
Talk()
Walk()
Eat()
Runbusiness()
```


 All of the classes have common attributes (Age, Height, Weight) and methods (Walk, Talk, Eat).

Playfootball()

Eat()

- However, they have some special skills like Diagnose, Playfootball and Runbusiness.
- In each of the classes, you would be copying the same code for Walk, Talk and Eat for each character.

Concept of Inheritance(Cont...)

Concept of Inheritance(Cont...)

Inheritance

- Inheritance is the process, by which class can acquire(reuse) the properties and methods of another class.
- The mechanism of deriving a new class from an old class is called inheritance.
- The new class is called derived class and old class is called base class.
- The derived class may have all the features of the base class and the programmer can add new features to the derived class.

Syntax to Inherit class


```
Syntax:
class derived-class-name : access-mode base-class-name
{
 // body of class
};
```

Example: class person{ //body of class }; class doctor:privated person { //body of class } Base Class Access Mode Derived Class By default access mode is private

Types of Inheritance

- 1. Single Inheritance
- 2. Multilevel Inheritance
- 3. Multiple Inheritance
- 4. Hierarchical Inheritance
- 5. Hybrid Inheritance (also known as Virtual Inheritance)

1. Single Inheritance

- If a class is derived from a single class then it is called single inheritance.
- Class B is derived from class A

Example:

```
class Animal
{  public:
 int legs = 4;
};
class Dog : public Animal
{  public:
 int tail = 1;
}:
```


Single Inheritance Program

```
class Animal{
  int legs=4;
  public:
 void display1(){
 cout<<"\nLegs="<<legs;</pre>
class Dog : public Animal{
  bool tail = true;
  public:
 void display2(){
 cout<<"\nTail="<<tail;</pre>
```

```
int main()
{
 Animal a1;
 Dog d1;
 d1.display1();
 d1.display2();
}
```

```
Output:
Legs=4
Tail=1
```

2. Multilevel Inheritance

- Any class is derived from a class which is derived from another class then it is called multilevel inheritance.
- Here, class C is derived from class B and class B is derived from class A, so it is called multilevel inheritance.


```
Example:
 class Person
{
 //content of class person
};
 class Student :public Person
{
 //content of Student class
}:
```

```
class ITStudent :public

>Student
{
 //content of ITStudent
class
};
```

```
int main()
class Person{
  public:
 Person p;
 void display1(){
 Student s;
 cout<<"\nPerson class";</pre>
 ITStudent i;
 p.display1();
};
 s.display2();
class Student:public Person{
 s.display1();
  public:
 i.display3();
 void display2(){
 i.display2();
 cout<<"\nStudent class";</pre>
 i.display1();
};
 Output:
class ITStudent:public Student{
 Person class
  public:
 Student class
 void display3(){
 Person class
 cout<<"\nITStudent class";</pre>
 ITStudent class
 Student class
 Person class
```

3. Multiple Inheritance

- If a class is derived from more than one class then it is called multiple inheritance.
- Here, class C is derived from two classes, class A and class B.


```
class Petrol: public
>Liquid, public Fuel
{
 //content of
Petrol class
};
```

```
class Liquid{
  public:
 void display1(){
 cout<<"\nLiquid class";</pre>
class Fuel{
  public:
  void display2(){
 cout<<"\nFuel class";</pre>
class Petrol:public Liquid,public Fuel{
  public:
 void display3(){
 cout<<"\nPetrol class";</pre>
```

int main() Liquid 1; Fuel f; Petrol p; 1.display1(); f.display2(); p.display3(); p.display2(); p.display1();

Output:
Liquid class
Fuel class
Petrol class
Fuel class
Liquid class

4. Hierarchical Inheritance

- If one or more classes are derived from one class then it is called hierarchical inheritance.
- Here, class B, class C and class D are derived from class A.


```
Example:
 class Animal
 {
 //content of class Animal
 };
 class Elephant :public Animal
 {
 //content of class Elephant
 };
```

```
class Horse :public Animal
{
//content of class Horse
};
class Cow :public Animal
{
//content of class Cow
};
```

```
class Horse:public Animal{
class Animal{
 public:
  public:
 void display3(){
  void display1(){
 cout<<"\nHorse class";</pre>
 cout<<"\nAnimal Class";</pre>
 };
};
 class Cow:public Animal{
class Elephant:public Animal{
 public:
  public:
 void display4(){
  void display2(){
 cout<<"\nCow class";</pre>
 cout<<"\nElephant class";</pre>
 };
};
int main(){
 Output:
Animal a; Elephant e; Horse h; Cow c;
 Animal Class
a.display1();
 Elephant class
 Animal Class
e.display2(); e.display1();
 Horse class
h.display3(); h.display1();
 Animal Class
c.display4(); c.display1();
 Cow class
```

Animal Class

5. Hybrid Inheritance

- It is a combination of any other inheritance types. That is either multiple or multilevel or hierarchical or any other combination.
- Here, class B and class C are derived from class A and class D is derived from class B and class C.
- class A, class B and class C is example of Hierarchical Inheritance and class B, class C and class D is example of Multiple Inheritance so this hybrid inheritance is combination of Hierarchical and Multiple Inheritance.

Hybrid Inheritance (Cont...)

```
class Car
  //content of class Car
class FuelCar:public Car
  //content of class FuelCar
Class ElectricCar: public Car
  //content of class ElectricCar
Class HybridCar:public FuelCar, public ElectricCar
  //content of classHybridCar
```

```
class Car{
 class ElecCar:public Car{
  public:
 public:
  void display1(){
 void display3(){
 cout<<"\nCar class";</pre>
 cout<<"\nElecCar class";</pre>
};
 };
class FuelCar:public Car{
 class HybridCar:public
 FuelCar, public ElecCar{
  public:
  void display2(){
 public:
 cout<<"\nFuelCar class";</pre>
 void display4(){
 cout<<"\nHybridCar class";</pre>
};
 };
int main(){
  Car c; FuelCar f; ElecCar e;
 Output:
  HybridCar h;
 HybridCar class
  h.display4();
 ElecCar class
  h.display3();
 FuelCar class
  h.display2();
```

GTU Program

Create a class student that stores roll_no, name. Create a class test that stores marks obtained in five subjects. Class result derived from student and test contains the total marks and percentage obtained in test. Input and display information of a student.

Protected access modifier

- Protected access modifier plays a key role in inheritance.
- Protected members of the class can be accessed within the class and from derived class but cannot be accessed from any other class or program.
- It works like public for derived class and private for other class.

```
class ABC {
 class XYZ : public ABC{
public:
 public:
 void setProtMemb(int i){
 void useProtfunc(){
 m protMemb = i; }
 Protfunc(); }
 void Display(){
 cout<<m protMemb<<endl;}</pre>
protected:
 int m_protMemb;
 void Protfunc(){
 cout<<"\nAccess allowed\n";}</pre>
int main() {
 ABC a; XYZ x;
 //error, m_protMemb is protected
 a.m protMemb;
 a.setProtMemb(0);
 //OK,uses public access function
 a.Display();
 //error, Protfunc() is protected
 a.Protfunc();
 x.setProtMemb(5); //OK,uses public access function
 x.Display();
 x.useProtfunc();} // OK, uses public access function
```

Class access modifiers

- public Public members are visible to all classes.
- private Private members are visible only to the class to which they belong.
- protected Protected members are visible only to the class to which they belong, and derived classes.

Access modifiers

How inherited base class Base class members members appear in derived class private: x x is inaccessible public protected: y protected: y base class public: z public: z private: x x is inaccessible private protected:y private: y base class public: z private: z x is inaccessible private: x protected protected: y protected: y base class protected: public: z

```
class privateDerived: private base
class base{
 private:
 // x is private
 int z;
 // y is private
 public:
 // z is not accessible from
 int x;
 privateDerived
 protected:
 };
 int y;
};
class publicDerived: public base{
 // x is public
 // y is protected
 // z is not accessible from publicDerived
};
class protectedDerived: protected base{
 // x is protected
 // y is protected
 // z is not accessible from
 protectedDerived
```

Inheritance using Public Access

class Grade

```
private members:
 char letter;
 float score;
 void calcGrade();
public members:
 void setScore(float);
 float getScore();
 char getLetter();
```

When Test class inherits from Grade class using ______ public class access, it looks like this:

```
class Test: public Grade
```

```
private members:
 int numQuestions;
 float pointsEach;
 int numMissed;
public members:
 Test(int, int);
```

```
private members:
 int numQuestions;
 float pointsEach;
 int numMissed;
public members:
 Test(int, int);
 void setScore(float);
 float getScore();
 char getLetter();
```

Inheritance using Private Access

class Grade

```
private members:
 char letter;
 float score;
 void calcGrade();
public members:
 void setScore(float);
 float getScore();
 char getLetter();
```

When Test class inherits
from Grade class using ______
private class access, it
looks like this:

class Test : private Grade

```
private members:
 int numQuestions;
 float pointsEach;
 int numMissed;
public members:
 Test(int, int);
```

```
private members:
 int numQuestions:
 float pointsEach;
 int numMissed;
 void setScore(float);
 float getScore();
 float getLetter();
public members:
 Test(int, int);
```

Inheritance using Protected Access

class Grade

```
private members:
 char letter;
 float score;
 void calcGrade();
public members:
 void setScore(float);
 float getScore();
 char getLetter();
```

When Test class inherits
from Grade class using ______
protected class access, it
looks like this:

```
class Test: protected Grade
```

```
private members:
 int numQuestions;
 float pointsEach;
 int numMissed;
public members:
 Test(int, int);
```

```
private members:
 int numQuestions:
 float pointsEach;
 int numMissed;
public members:
 Test(int, int);
protected members:
 void setScore(float);
 float getScore();
 float getLetter();
```

Visibility of inherited members

Base class visibility	Derived class visibility		
	Public derivation	Private derivation	Protected derivation
Private			
Protected			
Public			

Function Overriding / Method Overriding

• If base class and derived class have member functions with same name and arguments then method is said to be overridden and it is called function overriding or method overriding in C++.

```
class ABC
 public:
 void display(){
 cout<<"This is parent class";</pre>
};
class XYZ:public ABC{
 public:
 void display(){//overrides the display()mehtod of class ABC
 cout<<"\nThis is child class";</pre>
};
int main(){
  XYZ x;
  x.display();//method of class XYZ invokes, instead of class ABC
  x.ABC::display();
```

Virtual Base Class

Virtual base class (Cont...)

- Virtual base class is used to prevent the duplication/ambiguity.
- In hybrid inheritance child class has two direct parents which themselves have a common base class.
- So, the child class inherits the grandparent via two separate paths.
 it is also called as indirect parent class.
- All the public and protected member of grandparent are inherited twice into child.
- We can stop this duplication by making base class virtual.

```
class A
 public:
 int i;
};
class B: virtual public A
 public:
 int j;
};
class C: public virtual A
 public:
 int k;
};
```

```
class D:public B, public C
{
 public:
 int sum;
};
int main()
{
 D ob1;
 ob1.i=10;
 ob1.j=20;
 ob1.k = 30;
ob1.sum=ob1.i+ob1.j+ob1.k;
cout<<ob1.sum;</pre>
```

Derived class constructor

```
class Base{
  int x;
  public:
 Base() { cout << "Base default constrictors"; }</pre>
};
class Derived : public Base
{ int y;
  public:
  Derived() { cout<<"Derived default constructor"; }</pre>
  Derived(int i) { cout<<"Derived parameterized constructor";}</pre>
int main(){
  Base b;
  Derived d1;
  Derived d2(10);
```

Derived class constructor (Cont...)

```
class Base
 int main()
{ int x;
  public:
 Derived d(10,20);
  Base(int i){
 x = i; cout << "x=" << x;
class Derived : public Base {
  int y;
  public:
  Derived(int i,int j) : Base(j)
  { y = i; cout << "y="<< y; }
```

Execution of base class constructor

Method of inheritance	Order of execution	
<pre>class Derived: public Base { };</pre>	<pre>Base(); Derived();</pre>	
<pre>class C: public A, public B { };</pre>	A();//base(first) B();//base(Second) C();derived	
<pre>class C:public A, virtual public B { };</pre>	B();//virtual base A();//base C();derived	

Thank You