

Derived Classes

Chapter 13

Objectives

You will be able to:

- Create and use derived classes.
- Understand the meaning of polymorphism and how it works.

Derived Classes

 One of the key concepts of object oriented programming is the ability to create new classes from existing classes

without changing the existing class.

- The new class is called a *derived class*.
- The original class is called the base class.

Derived Classes

- A derived class extends the definition of an existing class.
 - Can add new attributes.
 - Can add new methods.

 All members of the base class are members of the derived class.

The "is a" Relationship

- The Liskov Substitution Principle
 - Objects of a derived class can be used anwhere objects of the original class could be used.
 - Variables
 - Arguments to methods

https://en.wikipedia.org/wiki/Barbara Liskov

https://en.wikipedia.org/wiki/Liskov_substitution_principle

The "is a" Relationship

Base Class

Derived Classes

Two Paths to Derived Classes

- Sometimes we need to extend a class but don't want to change the existing class.
 - New member variables.
 - New methods.
- Keep the original and create a derived class.

Two Paths to Derived Classes

- Sometimes we find that we have two or more classes with a lot in common.
 - Duplicated code. Bad!
- Factor out the common part and make it a base class.
- Make each original class be a derived class from that base class.

Example

- Download the Cat Management app.
- http://www.csee.usf.edu/~turnerr/Object Oriented Design/ Downloads/2016 02 12 Derived Classes/
 - File Cat_Management.zip
- Expand
- Open Solution
- Build and run.

Cat Management App Output

Class Diagram

Show Cats

- Cats that compete in cat shows have some additional attributes.
 - http://en.wikipedia.org/wiki/Cat_show
 - http://en.wikipedia.org/wiki/Pedigree (cat)
- Breed
 - http://www.catchannel.com/breeds/
 - https://en.wikipedia.org/wiki/List of cat breeds
- Registration ID

Show Cats

Let's create a derived class to hold this additional information.

-

Show Cats

Let's create a derived class to hold this additional information:

- In Visual Studio create a new class
 - Project > Add Class

Show Cats

Show Cats

Show_Cat.h

```
#pragma once
#include "cat.h"

class Show_Cat :
 public Cat
{
public:
 Show_Cat(void);
 ~Show_Cat(void);
};
```

: public Cat tells the compiler that this class is to be derived from class Cat.

Additional Attributes

Show_Cat.h

```
#pragma once
#include "cat.h"
#include <string>
using namespace std;
class Show_Cat :
 public Cat
private:
 string breed;
 string registration_id;
public:
```


Constructor

The constructor for Show_Cat must include all of the information for Cat plus the additional information for a Show_Cat.

 It must first invoke the constructor for Cat and then set the attributes that are unique to a Show_Cat.

Show_Cat.h

```
#pragma once
#include "cat.h"
#include <string>
using namespace std;
class Show Cat :
 public Cat
private:
 std::string breed;
 str::string registration id;
public:
 Show Cat(const string& name , Date dob, double weight ,
 const Person* owner , const string& breed, const string& id);
 ~Show Cat(void);
};
```

Show_Cat.cpp

Invoke base class constructor

Looks like initialization list.

Display Method

 Let's add a Display method so that we can verify that the new attributes are being set.

In Show_Cat.h:


```
#include <iostream>
...
void Display(ostream& os) const;
```

Show_Cat.cpp

```
void Show_Cat::Display(std::ostream& os) const
{
 os << "Cat: " << name << endl;
 os << "Breed: " << breed << endl;
 os << "Registration ID: " << registration_id << endl;
}</pre>
```


Compile Error!

Private members of a base class are not accessible by methods in a derived class.

To make them accessible to the derived class but not the rest of the world, designate them as *protected*.

Cat.h

```
class Cat
{
protected:
 string name;
 Date date_of_birth;
 double weight;
 const Person* owner;
```

Add Show Cat Info to cats.txt

Fuzzy

2 1 2008

4.5

103

Persian

12345

Fluffy

12 1 2008

3.5

101

Persian

22345

Savanna

4 4 2002

12.0

106

American Shorthair

32345

Add Show Cat Info to cats.txt

Raleigh

5 5 1998

12.8

106

American Shorthair

42345

Tigger

10 12 2005

8.4

105

Toyger

52345

Bucky

8 1 2000

14.9

104

Siamese

62345

Modify main.cpp

```
#include "Show_Cat.h"
...
```

Replace Cat with Show_Cat

Add to get_cats:

```
string breed, id, junk;
getline(infile, junk);
getline(infile, breed);
infile >> id;
...
Cat_Array[count++] =
 new Show_Cat(name, dob, weight, owner, breed, id);
```

Display_Cats

```
void Display_Cats(Show_Cat** Cat_Array, int Nr_Cats)
{
 for (int i = 0; i < Nr_Cats; ++i)
 {
 Cat_Array[i]->Display(cout);
 cout << endl;
 }
}</pre>
```

Program Running

Summary

- Inheritance is a key concept of OOD.
 - Permits us to extend existing classes without modifying the original code.
- A derived class extends its base class.
 - New member variables.
 - New methods.

 To make members of the base class accessible to a derived class, designate them as protected rather than private.