

UEE1303(1070) S'12 Object-Oriented Programming in C++

Lecture 07:

Inheritance (I) –

Basics & Single Inheritance

Fundamentals of Inheritance

- Code reusability is the key to enable objectoriented programming (OOP)
 - -C++ implements inheritance
 - –establish parent-child relationship among existing classes
- Inheritance (a.k.a. derivation) is a relationship between classes
 - -one class inherits the properties (attributes and behaviors) of another class
 - -is an is-a relationship
 - -enable a hierarchy of classes (from the most *general* to the most *specific*)

Learning Objectives

- Concepts of Inheritance
 - -as an is-a relationship
- How to publicly derive one class from another
 - -constitution of a derived class
 - -protected access
- Constructors/Destructors of Derived Class
 - -public, private and protected inheritance
- Assignment operator and copy constructors
 - -Conversion of Base/Derived Classes

Hung-Pin(Charles) Wen

UEE1303(1070) L07

Example: Hierarchy of Vehicles

- A vehicle contains its weight, seats, loading driving, and etc.
- A car can be defined by either a redefinition or adding more properties based on vehicle

Hung-Pin(Charles) Wen UEE1303(1070) L07 3 Hung-Pin(Charles) Wen UEE1303(1070) L07 4

Class Inheritance

- A new class can be derived from an old class
 - -inherit attributes/methods from the old class
 - -create new attributes/methods
 - -called *inheritance* and *derivation*
- Base (super, parent) class v.s. derived (sub, child) class
 - -base class is the class to be inherited
 - derived class is the new class on top of a base class
 - A base class can have multiple derived classes

Hung-Pin(Charles) Wen

Hung-Pin(Charles) Wen

UEE1303(1070) L07

5

Declaration of Inheritance

- Base class defines
 - -inheritable properties for derived classes
 - -non-inheritable private properties of its own
- General form of a derived class

```
class \( Derived Class \):
 \( \alpha \text{Class Specifier 1} \alpha \text{Base Class 1} \),
 \( \alpha \text{Class Specifier 2} \alpha \text{Base Class 2} \),
 \( \dots \text{...} \)
{
 //specify properties of its own
};
```

- -only one ":"
- -if ≥2 base classes ⇒ multiple inheritance
- -default as private access

Hung-Pin(Charles) Wen

UEE1303(1070) L07

_

Example of Inheritance (1/4)

Class ccircle and its definition

UEE1303(1070) L07

Example of Inheritance (2/4)

Class ccylinder and its definition

```
class CCylinder: public CCircle {
  protected:
 double length; //add one data member
public:
 CCylinder(double r=1.0, double l=1.0):
 CCircle(r), length(l) { ; }
 void setRL(double r=1.0, double l=1.0){
 radius = r; length = 1; }
 double calVol() { //compute volume
 return (CCircle::calVol()*length); }
 //inherit showVol() from CCircle
 void displayVol() const {
 cout<<"d radius="<<radius<<endl;
 cout<<"d volume="<<calVol()<<endl; }
};</pre>
```

Hung-Pin(Charles) Wen

UEE1303(1070) L07

8

Example of Inheritance (3/4)

```
main program
```

```
int main() {
 CCircle cr1, cr2(4);
 CCylinder cy1, cy2(2,3);

 cr1.setR(2);
 cr1.showVol(); cr2.showVol();
 cy1.setRL(3);
 cy1.showVol(); cy1.displayVol();
 cy2.showVol(); cy2.displayVol();

 cr1 = cy1; //what happen?
 cr1.showVol();

 return 0;
}
```

Hung-Pin(Charles) Wen

UEE1303(1070) L07

a

Example of Inheritance (4/4)

Execution result

```
>./lec7-1
radius=2 volume=12.56
radius=4 volume=50.24
radius=3 volume=28.26
d radius=3 d volume=28.26
radius=2 volume=12.56
d radius=2 d volume=37.68
radius=3 volume=28.26
>
```

Hung-Pin(Charles) Wen

UEE1303(1070) L07

Derived Classes

- A derived class can change
 - -add **new** members (either data or function)
 - -overload or overide (redefine) member functions in the base class
 - -change the accessibility of members of the base class in the derived class
- A derived class cannot inherit
 - -constructors/destructors of the base class
 - -friends of the base class
 - static data members and static member functions

Choose Access Specifier

- Different ways of inheritance affects how the members in the base class can be accessed from the derived class
- The access specifier defines the way of inheritance
 - –public inheritance (public derivation)
 - -private inheritance (private derivation)
 - -protected inheritance (protected derivation)

Hung-Pin(Charles) Wen UEE1303(1070) L07 11 Hung-Pin(Charles) Wen UEE1303(1070) L07 12

public Inheritance (1/2)

- Public inheritance is the most common one -maintain the accessibility of the base class
- Public and protected members of the base class remain the same accessibility in the derived class
 - -member functions of the derived class can access public and protected members of the base class directly
 - -cannot access the private members of the base class
- An object of the derived class can only access the public members of the base class

Hung-Pin(Charles) Wen UEE1303(1070) L07

Example of public Inheritance (1/3)

```
class CPoint
 //base class
 lec7-2.cpp
 double x, y;
public:
 CPoint(double a=0, double b=0):
 x(a), y(b) \{ \}
 void SetPoint(double a=0, double b=0) {
 x=a; y=b;
 void MovePoint(double dx, double dy) {
 x +=dx; y += dy;
 double GetX() const { return x;
 double GetY() const { return y; }
```

public Inheritance (2/2)

- Public inheritance defines.
 - -the inheriting class as *public* derived class
 - -the inherited class as public base class
- Accessibility of members in the base class

members in public base class	accessibility in public derived class
public	public
private	inaccessible
protected	protected

-why cannot access private members? ⇒ maintain *encapsulation* of the base class

Hung-Pin(Charles) Wen

UEE1303(1070) L07

Example of public Inheritance (2/3)

```
class CRect: public CPoint { //derived class
//private:
 double h, w; //new private data
public:
 //inherit member functions from CPoint
 double GetH() const { return h; }
 double GetW() const { return w; }
 CRect(double a, double b,
 double c, double d):
 h(c), w(d) { SetPoint(a,b); }
 void SetRect(double a, double b,
 double c, double d) {
 SetPoint(a,b);
 h = c; w = d;
```

Hung-Pin(Charles) Wen

Example of public Inheritance (3/3)

5 5 20 10

Hung-Pin(Charles) Wen

UEE1303(1070) L07

17

Hung-Pin(Charles) Wen

UEE1303(1070) L07

. . .

private Inheritance (2/2)

- Private inheritance defines
 - -the inheriting class as private derived class
 - -the inherited class as private base class
- Accessibility of members in the base class

members in private base class	accessibility in private derived class
public	private
private	inaccessible
protected	private

- Need not memorize the rules
 - -inherit public/protected members as private

private Inheritance (1/2)

- Public and protected members of the base class become private in the derived class
 - member functions of the derived class still can access public and protected members of the base class directly
 - cannot access private members of the base class
- An object of the derived class cannot access any member (including public, protected and private) of the base class

Example of private Inheritance (1/3)

```
class CPoint //base class
{
 double x, y;
public:
 CPoint(double a=0, double b=0):
 x(a), y(b) {}
 void SetPoint(double a=0, double b=0) {
 x=a; y=b;
 yoid MovePoint(double dx, double dy) {
 x +=dx; y += dy;
 double GetX() const { return x; }
 double GetY() const { return y; }
};
```

Hung-Pin(Charles) Wen UEE1303(1070) L07 19 Hung-Pin(Charles) Wen UEE1303(1070) L07 2

Example of private Inheritance (2/3)

```
class CRect: private CPoint //derived class
 lec7-3.cpp
//private:
 double h, w; //new private data
public:
 double GetH() const { return h;
 double GetW() const { return w; }
 //derived member functions can access
 //base member functions
 void SetRect(double a, double b,
 double c, double d) {
 CPoint::SetPoint(a, b);
 h = c; w = d;
 void MoveRect(double dx, double dy)
 CPoint::MovePoint(dx, dy);
Hung-Pin(Charles) Wen
 UEE1303(1070) L07
```

protected Inheritance (1/2)

- Public and protected members of the base class become protected in the derived class
 - member functions of the derived class still can access public and protected members of the base class directly
 - -cannot access private members of the base class
- An object of the derived class cannot access any member (including public, protected and private) of the base class

Example of private Inheritance (3/3)

5 5 20 10

Hung-Pin(Charles) Wen

UEE1303(1070) L07

protected Inheritance (2/2)

- Protected inheritance defines
 - -the inheriting class as protected derived class
 - -the inherited class as protected base class
- Accessibility of members in the base class

members in protected base class	accessibility in protected derived class
public	protected
private	inaccessible
protected	protected

- Need not memorize the rules
 - -inherit public/protected members as protected

Hung-Pin(Charles) Wen UEE1303(1070) L07 23 Hung-Pin(Charles) Wen UEE1303(1070) L07 24

protected Members

- For the base class where a protected member is defined.
 - the protected member works like a private member outside the base class
- For the derived class who inherited the protected member,
 - -the protected member works like other public members
- For an object of the base class, protected members cannot be accessed

Hung-Pin(Charles) Wen

UEE1303(1070) L07

25

Example of protected Members

```
class A
{
  private: double x;
  protected: long y;
  public: short z;
};
  class B: public A {
  public:
 void f() { //what's wrong below?
 x = 3.0; y=4; z=2; }
};
  int main() {
 B b;
 b.x = 1.3; //what's wrong?!
 b.y = 2; //what's wrong?!
 b.z = 5;
}
```

Hung-Pin(Charles) Wen

JEE1303(1070) L07

Example of protected Inheritance (1/2)

```
class CBase
{
 double x;
protected:
 int GetX() { return x; }
public:
 void SetX(double a) { x = a; }
 void ShowX() { cout << x << endl; }
};
class CDerived: protected CBase {
 double y; //its own private member
public:
 void SetY(double b) { y = b; }
 //visit protected member of CBase
 void SetY() { y = GetX(); }
 void ShowY() { cout << y << endl; }
};</pre>
```

Example of protected Inheritance (2/2)

```
int main()
{
 CDerived cd;
 cd.SetX(15); //what happen?
 cd.SetY(20);

 cd.ShowX(); //what happen?
 cd.ShowY();
 return 0;
}
```

What's wrong with these calls?

Compare Different Inheritances (1/2)

 Member functions of the derived class in different inheritances

inheritance method	accessibility of member functions in the derived class
public	can access public/protected members of the base class
private	can access public/protected members of the base class
protected	can access public/protected members of the base class

Hung-Pin(Charles) Wen UEE1303(1070) L07 29

Constructors of Derived Class

- Data members of a derived class consists of
 - -old data members of the base class
 - -new data members of the derived class
- Constructor/destructor cannot be inherited
 - ⇒ need to initialize both old and new data members by constructor of the derived class
- Two steps to define a constructor of the derived class
 - call the constructor of the base class for old data members
 - -set up new data members properly

Compare Different Inheritances (2/2)

Objects of the derived class in different inheritances

inheritance method	accessibility of objects
public	can access public members of both the derived and base classes
private	can access no member of the base class
protected	can access no member of the base class

Hung-Pin(Charles) Wen UEE1303(1070) L07

Constructors of Single Inheritance

- Single inheritance refers that the derived class has only one base class
 - data members do not include objects of the derived class
- Format: a base class CB and a derived class CD

```
CD((CD_para_list)):CB((CB_para_list)) {
 //initialize new data members in CD
}//this is CD's constructor
```

- -\(CD_para_list\) = \(CB_para_list\) + new
 data members
- -call CB's constructor

Hung-Pin(Charles) Wen UEE1303(1070) L07 31 Hung-Pin(Charles) Wen UEE1303(1070) L07 32

Example of Single Inheritance (1/3)

```
lec7-6.cpp
class CPsn //base class
 string name; char sex;
public:
 CPsn(string sname, char s) {
 name = sname; sex = s; }
 ~CPsn() {}
 string GetName() { return name; }
 char GetSex() { return sex; }
class CStu : public CPsn { //derived class
 int age; string addr;
public:
 CStu(string sname, char s, int a,
 string ad): CPsn(sname, s) {
 age=a; addr=ad;
Hung-Pin(Charles) Wen
 UEE1303(1070) L07
```

Example of Single Inheritance (3/3)

s1 assigns 5 arguments

```
CStu s1("Bob",'M',20,"123 Ave A, NY");

CStu(string sname, char s, int a, string ad):

CPsn(sname, s)
```

Alternative definition for the constructor

Release an cstu object-first call ~cstu(), then call ~cpsn()

Destructor of Derived Class

- Destructor of the derived class also cannot be inherited
 - ⇒ need to be defined in the derived class
 - -automatically (implicitly) call the destructor of the base class
- To invoke the destructor of the derived class, opposite of how constructors are called
- Example: A derived from B derived from C
 - -1st: class C destructor is executed
 - -2nd: class B destructor is executed
 - -3rd: class A destructor is executed

Assignment and Copy Constructors

- Overloading assignment operators and copy constructors also cannot be not inherited!
 - -but can be used in derived-class definitions
 - -typically must be used
 - –similar to how derived-class constructor invokes base-class constructor
- Example of assignment operator (=)

Hung-Pin(Charles) Wen

UEE1303(1070) L07

37

Example of Copy Constructors

- If not defined, generate a default one
- After: is invocation of base copy constructor
 - –set inherited data members of derivedclass object being created
 - -obj is of type CDerived
 - obj is also of type CBase ⇒ argument is valid ⇒ involve class conversion

Hung-Pin(Charles) Wen

UEE1303(1070) L07

Conversion of Base/Derived Classes

- An object of the derived class can be used as an object of the base class, but not in reverse
 - -can assign the object of the derived class to the object of the base class
 - -can use the object of the derived class to initialize a reference to the base class
 - -pointer to the object of the derived class can assign to pointer to the object of the base class
- Through the base class, the pointer can only be used onto the inherited members

Example of Class Conversion (1/2)

```
class B0
{
  public: void Show() {
 cout << "B0::Show()" << endl; }
};
class B1 : public B0
{
  public: void Show() {
 cout << "B1::Show()" << endl; }
};
class D2 : public B1
{
  public: void Show() {
 cout << "D2::Show()" << endl; }
};
void fun(B0* ptr) {
 ptr->Show();
}
```

UEE1303(1070) L07

Hung-Pin(Charles) Wen UEE1303(1070) L07 39 Hung-Pin(Charles) Wen

Example of Class Conversion (2/2)

```
int main()
 lec7-7.cpp
 B0 r0;
 B1 r1;
 D2 r2;
 B0 *p;
 p = &r0; //B0 pointer to B0 object
 fun(p);
 p = &r1; //B0 pointer to B1 object
 fun(p);
 p = &r2; //B0 pointer to D2 object
 fun(p);
 return 0;
 B0::Show()
 B0::Show()
 B0::Show()
```

Hung-Pin(Charles) Wen

UEE1303(1070) L07

41

Summary (2/2)

- 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

Summary (1/2)

- Inheritance provides code reuse
 - –allow 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

Hung-Pin(Charles) Wen UEE1303(1070) L07 42

Hung-Pin(Charles) Wen UEE1303(1070) L07 43