5. Moștenirea claselor

Obiective

- Înțelegerea modului în care se pot crea clase noi prin moștenirea din clasele existente
- Înțelegerea modului în care moștenirea promovează reutilizarea codului
- Înțelegerea noțiunilor de clasă de bază şi clasă derivată

- Introducere

În acest capitol vom studia una dintre cele mai importante facilități pe care le oferă programarea orientată pe obiecte: *moștenirea claselor*. Moștenirea este o formă de reutilizare a codului în care noile clase sunt create din clase existente prin absorbirea atributelor și comportamentelor lor, prin înlocuirea unor comportamente și prin adăgarea unor atribute și comportmante noi. Reutilizarea codului economisește timp prețios în dezvoltarea software. Este încurajată reutilizarea secvențelor de cod testate și de calitate pentru reducerea problemelor care ar putea apărea după ce sistemul ar deveni funcțional.

Atunci când creează o nouă clasă, în loc să rescrie complet noile date membre şi funcții membre, programatorul poate arăta că noua clasă va *moșteni* datele membre şi funcțiile membre dintr-o *clasă de bază* definită anterior. Noua clasă este o *clasă derivată*. Fiecare clasă derivată poate deveni, mai departe, un candidat pentru derivări ulterioare. Atunci când folosim *moștenirea simplă*, o clasă este derivată dintr-o singură clasă de bază. *Moștenirea multiplă* presupune posibilitatea ca o clasă să fie derivată din mai multe clase de bază. Moștenirea simplă este ușor de folosit și o vom ilustra prin câteva exemple. Moștenirea multiplă este mai complexă și vom studia doar un exemplu simplu.

O clasă derivată poate adăuga noi date membre şi funcții membre, astfel încât poate fi mai cuprinzătoare decât clasa ei de bază. O clasă derivată este mai particulară decât clasa ei de bază şi reprezintă un grup mai mic de obiecte. Forța mecanismului moștenirii vine din posibilitatea de a defini în clasele derivate adăugiri, înlocuiri sau rafinări ale elementelor mostenite din clasa de bază.

Limbajul C++ oferă trei tipuri de moșteniri: public, protected și private. În acest capitol ne vom concentra pe moștenirea public și le vom explica pe scurt pe celelalte două. Moștenirea private poate fi folosită ca o modalitate alternativă de compunere a claselor iar moștenirea protected este folosită rar. Când derivarea este public, fiecare obiect al unei clase derivate poate fi folosit oriunde se folosește un obiect al clasei de bază din care a fost derivată acea clasă. Operația inversă nu este posibilă, deci obiectele clasei de bază nu sunt și obiecte ale clasei derivate. Avantajul acestei relații rezumată prin expresia un obiect din clasa derivată este și obiect al clasei de bază va fi ilustrat în capitolul în care vom introduce o altă facilitate fundamentală a programării orientate pe obiecte, polimorfismul. Acesta permite procesarea generică a obiectelor care fac parte din clase derivate din aceeași clasă de bază.

Experiența dezvoltării aplicațiilor software arată că adeseori segmente semnificative de cod sunt dedicate tratării cazurilor speciale. Devine dificilă proiectarea acestor sisteme pentru că proiectantul şi programatorul devin preocupați de ele. Programarea orientată pe obiecte prin procesul numit abstractizare este o soluție la aceste situații. Dacă programul este supraîncărcat de cazuri speciale, o

soluție la îndemână este utilizarea secvențelor switch care pot oferi posibilitatea de a scrie secvențe logice de procesare pentru a trata fiecare caz individual. Vom vedea într-unul dintre capitolele următoare că moștenirea și polimorfismul sunt alternative mai simple ale logicii switch.

Trebuie să facem distincția între relațiile tip "este un" sau "este o" ("is a") şi "are un" sau "are o" ("has a"). Aşa cum am văzut deja, o relație "has a" înseamnă compunere de clase, adică un obiect al unei clase are ca membri unul sau mai multe obiecte ale altor clase. O relație "is a" este o moștenire. Acesta este tipul de relație în care obiectele unei clase derivate pot fi tratate și ca obiecte ale clasei de bază.

În acest capitol discutăm specificatorul de acces la membri numit protected. O clasă derivată nu poate accesa membrii private ai clasei sale de bază pentru că în caz contrar s-ar încălca ideea de încapsulare a clasei de bază. O clasă derivată poate, însă, să acceseze membrii public şi protected ai clasei de bază. O clasă derivată poate accesa membrii private ai clasei sale de bază doar dacă aceasta a implementat funcții de acces public sau protected pentru ei.

O problemă a moștenirii este că o clasă derivată moștenește și implementări ale funcțiilor membre public din clasa de bază de care nu are nevoie. Când implementarea unui membru din clasa de bază nu este potrivit clasei derivate, acest membru poate fi suprascris în clasa derivată cu o implementare corespunzătoare.

- Moștenirea: clase de bază și clase derivate

Adeseori, un obiect al unei clase este un obiect al altei clase în acelaşi timp. Un dreptunghi este un patrulater, la fel ca și un pătrat, un paralelogram sau un trapez. Astfel, clasa Dreptunghi se poate spune că moștenește clasa Patrulater. În acest context, clasa Patrulater se numește clasă de bază și clasa Dreptunghi se numește clasă derivată. Un dreptunghi este un tip particular de patrulater, dar este incorect să afirmăm că un patrulater este un dreptunghi. lată câteva exemple de moștenire:

Clasa de bază	Clase derivate	
Forma	Cerc	
	Triunghi	
	Dreptunghi	
Credit	CreditAuto	
	CreditImobiliar	
Cont	ContCurent	
	ContDepozit	
	ContPlati	

Moştenirea conduce la structuri ierarhice arborescente. O clasă de bază se află într-o relație ierarhică cu clasele derivate din ea. Bineînțeles că o clasă poate să existe în mod individual. Atunci când clasa este folosită împreună cu mecanismul moştenirii, ea poate deveni clasă de bază care oferă atribute şi comportamente altor clase, sau clasă derivată şi moștenește atribute şi comportamente.

O ierarhie simplă de moștenire este ierarhia Forma din figura de mai jos.

Formele sunt împărțite în această ierarhie în forme unidimensionale si bidimensionale. Cerc, Triunghi și Patrat sunt clase derivate din FormaBidimensionala. Un obiect al clasei Cerc este în același timp și o FormaBidimensionala, dar și o Forma.

În limbajul C++, sintaxa prin care clasa FormaBidimensionala este definită ca o clasă derivată din Forma este următoarea:

```
class FormaBidimensionala : public Forma
{
 ...
};
```

Aceasta este o derivare public și este cel mai folosit tip de derivare. În această situație, membrii public și protected din clasa de bază sunt moșteniți ca membri public, respectiv protected ai clasei derivate. Membrii private ai clasei de bază nu sunt accesibili din clasele derivate. Funcțile friend nu se moștenesc.

- Membrii protected

Membrii public ai unei clase de bază pot fi accesați de orice funcție din program. Membrii private al unei clase de bază sunt accesibili doar funcțiilor membre sau prietenilor clasei.

Nivelul de acces protected este un nivel intermediar între accesul public şi cel private. Membrii protected ai unei clase de bază pot fi accesați doar de membrii şi de prietenii clasei de bază şi de membrii şi prietenii claselor derivate. Membrii claselor derivate pot referi membrii public şi protected ai clasei de bază folosind numele acestor membri. Datele protected depăşesc ideea de încapsulare pentru că o schimbare a membrilor protected din clasa de bază poate influența toate clasele derivate. În general, se recomandă ca datele membre să fie declarate private, iar protected trebuie folosit numai atunci când este strict necesar.

Cast între pointerii la clasa de bază şi pointerii la clasa derivată

Un obiect al unei clase derivate public poate fi tratat ca obiect al clasei ei de bază. Aceasta face posibilă o serie întreagă de operații.

Pe de altă parte, programatorul trebuie să folosească un cast explicit pentru a converti un pointer la clasa de bază într-un pointer la o clasă derivata deoarece compilatorul consideră că această operație este una periculoasă. Acest proces se numește downcasting a pointer. Trebuie, însă, acordată atenție dereferențierii unui astfel de pointer, programatorul asigurându-se că tipul pointerului se potrivește cu tipul obiectului către care pointează. Standardele recente C++ au introdus metode mai elaborate pentru acest tip de conversie prin run-time type identification (RTTI), dynamic cast și typeid.

Operația inversă, prin care un pointer al clasei derivate este convertit la un pointer al clasei de bază se numește *upcasting a pointer*. Ilustrăm aceste operații de cast prin folosirea claselor Point, care este clasă de bază, și Circle care este clasă derivată.

```
Exemplu
point.h
#ifndef POINT H
#define POINT H
#include <iostream>
using std::ostream;
class Point
  friend ostream& operator<<(ostream&, const Point&);</pre>
  public:
 Point(int = 0, int = 0); //constructor implicit
 void setPoint(int, int); //seteaza coordonatele
 int getX() const { return x; } //returneaza x
 int getY() const { return y; } //returneaza y
  protected: //accesibil din clasele derivate
 int x, y; //x si y coordonatele unui punct
};
#endif
point.cpp
#include <iostream>
#include "point.h"
//Constructor pentru clasa Point
Point::Point(int a, int b)
  { setPoint(a, b); }
//Seteaza coordonatele x si y ale unui punct
void Point::setPoint(int a, int b)
{
  x = a;
  y = b;
//Afiseaza un punct
ostream& operator<<(ostream& output, const Point& p)</pre>
  output << '[' << p.x << ", " << p.y << ']';
  return output; //pentru cascadarea apelurilor
circle.h
#ifndef CIRCLE H
#define CIRCLE H
#include <iostream>
using std::ostream;
#include <iomanip>
using std::ios;
using std::setiosflags;
using std::setprecision;
```

```
#include "point.h"
class Circle: public Point //Circle derivata din Point
  friend ostream @ operator << (ostream @, const Circle @);
  public:
 //constructor implicit
 Circle (double r = 0.0, int x = 0, int y = 0);
 void setRadius(double); //seteaza radius
 double getRadius() const; //intoarce radius
 double area() const; //calculeaza aria
  protected:
 double radius;
};
#endif
circle.cpp
#include "circle.h"
//Constructorul clasei Circle apeleaza
//constructorul pentru Point si apoi
//initializeaza raza
Circle::Circle(double r, int a, int b)
  : Point(a, b)
  { setRadius(r); }
//Seteaza raza cercului
void Circle::setRadius(double r)
  \{ radius = (r > 0 ? r : 0); \}
//Returneaza raza cercului
double Circle::getRadius() const
  { return radius; }
//Calculeaza aria cercului
double Circle::area() const
  { return 3.14159 * radius * radius; }
//Afiseaza datele despre cerc in forma
//Centrul = [x, y]; Raza = #.##
ostream& operator<<(ostream& output, const Circle& c)
  output << "Centrul = " << static cast<Point>(c)
 << "; Raza = "
 << setiosflags(ios::fixed | ios::showpoint)</pre>
 << setprecision(2) << c.radius;
  return output;
test point circle.cpp
#include <iostream>
using std::cout;
using std::endl;
#include <iomanip>
#include "point.h"
#include "circle.h"
```

```
int main()
  Point *pointPtr = 0, p(30, 50);
  Circle *circlePtr = 0, c(2.7, 120, 89);
  cout << "Punctul p: " << p << "\nCercul c: " << c << '\n';</pre>
  //Trateaza Circle ca un Point
  //Este vizibila doar partea care provine din clasa de baza
  pointPtr = &c; //asigneaza adresa unui Circle lui pointPtr
  cout << "\nCercul c (via *pointPtr): "</pre>
 << *pointPtr << '\n';
  //Trateaza un Circle ca un Circle
  //cast de la pointer la clasa de baza la pointer
  //la clasa derivata
  circlePtr = static cast<Circle*>(pointPtr);
  cout << "\nCercul c (via *circlePtr):\n" << *circlePtr</pre>
 << "\nAria lui c (via circlePtr): "
 << circlePtr->area() << '\n';
  //PERICULOS: Trateaza Point ca un Circle
  pointPtr = &p; //asigneaza adresa unui Point la pointPtr
  //cast al clasei de baza la clasa derivata
  circlePtr = static cast<Circle*>(pointPtr);
  cout << "\nPunctul p (via *circlePtr):\n" << *circlePtr</pre>
 << "\nAria obiectului la care pointeaza circlePtr: "
 << circlePtr->area() << endl;
  return 0;
}
Rulând acest program obtinem următorul rezultat:
Punctul p: [30, 50]
Cercul c: Centrul = [120, 89]; Raza = 2.70
Cercul c (via *pointPtr): [120, 89]
Cercul c (via *circlePtr):
Centrul = [120, 89]; Raza = 2.70
Aria lui c (via circlePtr): 22.90
Punctul p (via *circlePtr):
Centrul = [30, 50]; Raza = 0.00
Aria obiectului la care pointeaza circlePtr: 0.00
```

Interfața publică a clasei Point cuprinde funcțiile membre setPoint, getX şi getY. Datele membre x şi y ale clasei Point sunt protected. Astfel, datele membre nu pot fi accesate de clienții clasei, dar clasele derivate din Point vor putea folosi în mod direct aceste date moștenite. Dacă aceste date ar fi fost private, ar fi

fost nevoie de apeluri ale funcțiilor membre public din clasa Point pentru accesul acestor date chiar și în clasele derivate.

Clasa Circle este derivată public din clasa Point. Această derivare este specificată prin prima linie din definiția clasei:

```
class Circle : public Point //Circle mosteneste Point
```

Semnul: din header-ul definiției clasei indică această moștenire. Cuvântul cheie public arată tipul moștenirii. Toți membrii public și protected ai clasei Point sunt moșteniți ca public, respectiv protected în clasa Circle. Înseamnă că interfața publică a clasei Circle cuprinde membrii public ai clasei Point, dar și membrii public ai clasei Circle care sunt area, setRadius și getRadius.

Constructorul clasei Circle trebuie să invoce constructorul clasei Point pentru inițializarea părții din obiect care provine din clasa de bază. Aceasă invocare se face prin lista de inițializare:

```
Circle :: Circle(double r, int a, int b)
```

: Point(a, b) //apelul constructorului clasei de baza În situația în care constructorul clasei Circle nu ar fi invocat în mod explicit constructorul clasei Point, atunci ar fi fost apelat automat constructorul implicit al clasei Point pentru inițializarea datelor membre x și y. În acest caz, în lipsa constructorului implicit compilatorul semnalează eroare.

Programul creează pointPtr ca pointer la un obiect tip Point și circlePtr ca pointer la un obiect Circle și obiectele p și c de tip Pointer și Circle. Afișarea obiectelor p și c se face prin apelul operatorului << supraîncărcat separat pentru fiecare dintre cele două tipuri de date.

Operatorul << supraîncărcat în clasa Point poate manipula și obiecte din clasa Circle tipărind partea care provine din clasa Point pentru obiectele clasei Circle. Apelul se face prin cast de la referința c de tip Circle la un Point. Rezultatul este apelul operator<< pentru Point și tipărirea coordonatelor x și y folosind formatarea specifică celei definite în clasa Point. Prin asignarea

```
pointPtr = &c;
```

este ilustrată operația de *upcasting* prin care un obiect al unei clase derivate este tratat ca obiect al clasei de bază. Rezultatul tipăririi pointerului dereferențiat *pointPtr este partea din obiectul c care provine din clasa Point deoarece compilatorul interpreteazăa apelul operator<< ca un apel pentru un obiect tip Point. Prin pointerul la clasa se bază "se vede" doar partea din obiectul c care provine din clasa Point.

Asignarea

```
circlePtr = static cast<Circle*>(pointPtr);
```

ilustrează operația de *downcasting* prin care un pointer la un obiect din clasa de bază este convertit la un pointer la un obiect dintr-o clasă derivată. Operatorul static_cast din Standard C++ permite implementarea acestei operații. Pointerul pointPtr este transformat înapoi în Circle* și rezultatul operației este asignat pointerului circlePtr. Acest pointer a provenit inițial din adresa obiectului c, așa cum se poate vedea în funcția main. Rezultatul afișării este conținutul obiectului c.

În final, programul asignează un pointer la clasa de bază (adresa obiectului p) lui pointPtr și apoi aplică o operație de cast lui pointPtr pentru a îl transforma în Circle*. Rezultatul celei de-a doua operații este păstrat în circlePtr. Astfel, obiectul p de tip Point este tipărit folosind operator<< pentru Circle și pointerul dereferențiat *circlePtr. Valoare tipărită pentru rază este 0 fiindcă ea nu există în

obiectul p, el fiind un Point. Afişarea unui Point ca un Circle poate conduce, aşadar, la afişarea unor valori nedefinite.

Folosirea funcțiilor membre

Functiile membre ale clasei derivate poate avea nevoie să acceseze anumite date și funcții membre. O clasă derivată nu poate accesa direct membri private ai clasei de bază. Acesta este un aspect crucial de inginerie software in C++. Dacă o clasă derivată ar putea accesa membrii private ai clasei de bază, ar încălca principiul încapsulării pentru obiectele clasei de bază. Ascunderea membrilor private este de mare ajutor în testarea, depanarea și modificarea corectă a sistemelor. Dacă o clasă derivată ar putea accesa membrii private ai clasei sale de bază, atunci clasele care sunt derivate mai departe din clasele derivate pot accesa și ele acești membri și așa mai departe. Propagarea accesului la datele private ar anula astfel beneficiile încapsulării datelor în cadrul unei ierarhii de derivare

- Suprascrierea membrilor clasei de bază în clasele derivate

O clasă derivată poate suprascrie (override) o funcție membră a clasei de bază printr-o nouă versiune a acestei functii cu aceeași semnătură. Dacă semnăturile sunt diferite, atunci ar fi vorba de supraîncărcare (overload), nu se suprascriere. Când numele acestei functiei suprascrise este mentionat în clasa derivată, este selectată automat versiunea din clasa derivată. Poate fi folosită și veriunea din clasa de bază, dar pentru aceasta trebuie folosit operatorul domeniu.

Exemplu

```
employee.h
#ifndef EMPLOYEE H
#define EMPLOYEE H
class Employee
  public:
 Employee(const char*, const char*);//constructor
 void print() const;//tipareste numele si prenumele
 ~Employee();//destructor
  private:
 char* firstName;//string alocat dinamic
 char* lastName; //string alocat dinamic
};
#endif
employee.cpp
#include <iostream>
using std::cout;
#include <cstring>
#include <cassert>
#include "employee.h"
//Constructorul aloca dinamic spatiu pentru nume si prenume
```

```
//si foloseste strcpy pentru a copia
//numele si prenumele in obiect
Employee::Employee(const char* first, const char* last)
  firstName = new char[strlen(first) + 1];
  assert(firstName != 0);//termina programul daca nu se aloca
  strcpy(firstName, first);
  lastName = new char[strlen(last) + 1];
  assert(lastName != 0);//termina programul daca nu se aloca
  strcpy(lastName, last);
//Tipareste numele
void Employee::print() const
  { cout << firstName << ' ' << lastName; }
//Destructor
Employee::~Employee()
  delete[] firstName;//eliberarea zonei de memorie
  delete[] lastName; //eliberarea zonei de memorie
hourly.h
#ifndef HOURLY H
#define HOURLY H
#include "employee.h"
class HourlyWorker : public Employee
 public:
  HourlyWorker(const char*,
 const char*,
 double, double);//constructor
  double getPay() const;//calculeaza si returneaza salariul
  void print() const;//suprascrierea functiei
 //din clasa de baza
 private:
 double wage; //salariul pe ora
 double hours; //ore lucrate pe saptamana
} ;
#endif
hourly.cpp
#include <iostream>
using std::cout;
using std::endl;
#include <iomanip>
using std::ios;
using std::setiosflags;
using std::setprecision;
```

```
#include "hourly.h"
//Constructorul clasei HourlyWorker
HourlyWorker::HourlyWorker(const char* first,
 const char* last,
 double initHours,
 double initWage)
  : Employee(first, last)//apel al constructorului
 //clasei de baza
{
  hours = initHours; //ar trebui validat
  wage = initWage; //ar trebui validat
//Returneaza salariul muncitorului
double HourlyWorker::getPay() const
  { return wage * hours; }
//Tipareste numele si salariul
void HourlyWorker::print() const
  cout << "Se executa HourlyWorker::print()\n\n";</pre>
  Employee::print();//Apelul functiei print din clasa de baza
  cout << " este un lucrator angajat cu ora platit cu "</pre>
 << setiosflags(ios::fixed | ios::showpoint)</pre>
 << setprecision(2) << getPay() << " EUR" << endl;
test hourlyworker.cpp
#include"hourly.h"
int main()
  HourlyWorker h("Bob", "Smith", 40.0, 10.00);
  h.print();
  return 0;
}
Rulând acest program obţinem următorul rezultat:
Se executa HourlyWorker::print()
Bob Smith este un lucrator angajat cu ora platit cu
400.00 EUR
```

Definiția clasei Employee constă din două date membre private char*, firstName şi lastName şi trei funcții membre, un constructor, un destructor şi print. Funcția constructor primește două șiruri de caractere și alocă dinamic tablouri de char pentru stocarea lor. Folosim macro-ul assert pentru a determina dacăa fost alocată memoria pentru firstName şi lastName. În cazul în care alocarea nu s-a putut realiza, programul se termină cu un mesaj de eroare. O alternativă la folosirea lui assert este secvența try/catch știind că operația new care nu se desfășoară corect generează excepția bad_alloc. Deoarece datele membre ale lui Employee sunt private, singura modalitate prin care pot fi accesate este funcția membră print care afișează numele și prenumele angajatului.

Destructorul eliberează memoria care a fost alocată dinamic pentru evitarea fenomenului numit "memory leak".

Clasa HourlyWorker este derivată din clasa Employee şi moştenirea este de tip public. Noua clasă îşi defineşte propria variantă a funcției print care are același prototip cu cea din clasa de bază Employee. Acesta este un exemplu de suprascriere în clasa derivată a unei funcții din clasa de bază. În acest fel, clasa HourlyWorker are acces la două funcții print. De regulă, în astfel de cazuri funcția din clasa derivată apelează funcția din clasa de bază pentru a implementa o parte din operații. În exemplul nostru, funcția print din clasa derivată apelează funcția print din clasa de bază pentru a tipări numele şi prenumele angajatului, informații care provin din clasa de bază. Funcția print din clasa derivată adaugă valorile datelor din clasa derivată, adică informațiile legate de plata muncitorului. Din cauză că cele două funcții print au semnături identice, apelul versiunii din clasa de bază se face precedând numele funcției de numele clasei și de operatorul domeniu:

Employee::print();

- Moștenirea public, protected și private

La derivarea unei clase, clasa de bază poate fi moștenită public, protected sau private. Derivarea protected sau private reprezintă opțiuni folosite rar. În mod obișnuit se folosește derivarea public. În tabelul de mai jos este prezentat pentru fiecare tip de moștenire modul de acces în clasa derivată al membrilor clasei de bază.

Specificatoru I de acces al	Tipul moştenirii			
datei membre în clasa de bază	moștenire public	moștenire protected	moștenire private	
public	public în clasa derivată. Poate fi accesat direct prin orice funcție membră nestatică, funcție friend sau funcție nemembră.	direct prin orice funcție membră nestatică sau funcție friend.	prin orice funcție membră nestatică sau funcție friend.	
protected	protected în clasa derivată. Poate fi accesat direct prin orice funcție membră nestatică sau funcție friend.	protected în clasa derivată. Poate fi accesat direct prin orice funcție membră nestatică sau funcție friend.	private în clasa derivată. Poate fi accesat direct prin orice funcție membră nestatică sau funcție friend.	
private	Inaccesibil în clasa derivată. Poate fi accesat direct prin orice funcție membră nestatică sau funcție friend prin funcții	derivată. Poate fi accesat direct prin orice funcție membră nestatică sau funcție	prin orice funcție membră nestatică sau	

membre public sau	membre public sau	public sau
protected din clasa	protected din clasa	protected din clasa
de bază.	de bază.	de bază.

La derivarea unei clase dintr-o clasă de bază public, membrii public din clasa de bază devin membri public ai clasei derivate şi membrii protected ai clasei de bază devin membri protected ai clasei derivate. Membrii private ai clasei de bază nu pot fi accesați direct în clasele derivate, dar pot fi accesați prin funcții membre private sau protected din clasa de bază.

La derivarea unei clase dintr-o clasă de bază protected, membrii public sau protected din clasa de bază devin membri protected în clasa derivată. La derivarea dintr-o clasă de bază private, membrii public și protected ai clasei de bază devin membri private în clasa derivată. De exemplu, funcțiile devin funcții utilitare. Derivările private și protected nu sunt relații de tip "este un" sau "este o".

Clase de bază directe şi clase de bază indirecte

O clasă de bază poate fi clasă de bază directă a clasei derivate sau clasă de bază indirectă a clasei derivate. O clasă de bază directă a unei clase derivate este listată explicit în header-ul clasei derivate, după semnul :. O clasă de bază indirectă nu este listată explicit în header-ul clasei. Ea este moștenită cu două sau mai multe nivele înainte în ierarhia de moștenire.