

UNIT II Operator Overloading & Inheritance

Developed By: Mrs. K. M. Sanghavi

Operator Overloading

Introduction

- What is overloading
- Overloading means assigning multiple meanings to a function name or operator symbol
- It allows multiple definitions of a function with the same name, but different signatures.
- •C++ supports
 - Function overloading
 - Operator overloading

Operator Overloading

 "Operator overloading is the ability to tell the compiler how to perform a certain operation when its corresponding operator is used on one or more variables."

OOP

Function Overloading

```
void swap(int&, int&) //swap version—1
void swap(Date&, Date&) //swap version— 2
main()
 int i, j;
 Date a, b;
 swap(i, j); //swap version – 1 applied
 swap(a, b); //swap version – 2 applied
```

Overloaded Constructors

```
count
 double balance;
 double rate;
public:
 Account();
 Account( double bal );
 Account( double bal, double pcnt);
main()
 Account a1;
 Account a2(12000, 0.8); }
```


Need Of Operator Overloading

•Operator overloading provides a convenient notation for manipulating user-defined objects with conventional operators.

Overloadable Operators

- arithmetic, logical, relational operators
- •call (), subscript [], de-reference ->
- assignment and initialization
- explicit and implicit type conversion operators

Operator Overloading

- Overloading of operators are achieved by creating operator function.
- •"An *operator function* defines the operations that the overloaded operator can perform relative to the class".
- •An operator function is created using the keyword **operator**.

Operator Function Definitons

- -Implemented as member functions
- –Implemented as <u>non-member or Friend functions</u>
 - •the operator function may need to be declared as a friend if it requires access to protected or private data

OOP

Oveloadable /Non-Overloadable Operators

<u>Overloadable</u>

Non-overloadabale

·· * ?·

OOP

Operator Functions

- •Unary ++, --, &, *, +, -, ~, !,
- •Arithmetic +, -, *, /, %
- •Shift <<, >>,
- •Relational >, <, >=, <=, ==, !=
- •Bitwise &, ^, |
- •Logical &&, ||
- •Assignment =, *=, /=, %=, +=, -=, <<=, >>=, &=, ^=, l=.
- •Data Access [], ->, ->*
- Function call()
- Comma ,

Operator Overloading

creating a Member Operator Function

Within Class:

ret-type operator#(argument-list);

Outside Class:

```
ret-type class-name::operator#(arg-list)
{
// operations
}
```

Operator Function Definitons

1. Defined as a member function

```
class Complex {
 public:
  Complex operator +(Complex &op)
 real = real + op._real,
 imag = imag + op.\_imag;
 return(Complex(real, imag));
```

Operator Overloading

Implicitly passed by *this* pointer

ob1 = ob1 + ob2

Explicitly passed argument

ob1 = ob1.operator+(ob2);

does it work?

```
first("John");
cStr last("Johnson");
CStr name(first+last);
 CStr CStr::operator+(CStr str1,CStr str2)
 CStr new string(str1);
 new string.cat(str2.get());
 return new string;
 "John Johnson"
 name
 Copy constructor
 Temporary CStr object
```


Operator Function Definitons

1. Defined as a friend function

```
class Complex {
 ...
 public:
 ...
 double real() { return _real; }
 double imag() { return _imag; }
 friend Complex operator+(Complex, Complex)
 };
```

```
c = a+b;
c = operator+ (a, b);
```

```
Complex operator +(Complex &op1, Complex &op2)
{
 real = op1.real + op2.real,
 imag = op1.imag + op2.imag;
 return (Complex(real, imag));
}
```


Operator Functions as Class Members vs. as friend Functions

- Member vs non-member
 - —Operator functions can be member or non-member functions
 - -When overloading (), [], -> or any of the assignment operators, must use a member function
- Operator functions as member functions
 - –Leftmost operand must be an object (or reference to an object) of the class
 - •If left operand of a different type, operator function must be a nonmember function
- Operator functions as non-member functions
 - -Must be **friend**s if needs to access private or protected members
 - -Enable the operator to be commutative

OOR

Unary Operators

```
class UnaryExample
  private:
 int m_LocalInt;
 public:
 UnaryExample(int j)
 m_LocalInt = j;
 int operator++ ()
 return (m_LocalInt++);
};
```


Unary Operators

```
void main()
{
 UnaryExample object1(10);
 cout << object1 ++; // overloaded operator
called
}</pre>
```


Binary Operators

```
class BinaryExample
  private:
 int m;
 public:
 BinaryExample(int j)
 m = j;
 int operator+ (BinaryExample& rhsObj)
 m = m + rhsObj.m;
 return m;
```


Binary Operators

```
void main()
{
 BinaryExample object1(10), object2(20);
 cout << object1 + object2; // overloaded
operator
}</pre>
```


- —Only existing operators can be overloaded. New operators cannot be created.
- The overloaded operator must have at least one operand that is of user-defined type.
- —We cannot change the basic meaning of an operator.
- -Overloaded operators follow the syntax rules of the original operators.
- —Operator functions cannot have default arguments.

Restrictions on Operator Overloading

- Overloading restrictions
 - Precedence of an operator cannot be changed
 - Associativity of an operator cannot be changed
 - -Arity (number of operands) cannot be changed
 - Unary operators remain unary, and binary operators remain binary
 - •Operators &, *, + and each have unary and binary versions
 - Unary and binary versions can be overloaded separately
- No overloading operators for built-in types
 - Cannot change how two integers are added
 - —Produces a syntax error

—The following operators that cannot be overloaded:

size of operator

```
. Membership operator
```

* Pointer-to-member operator

:: Scope resolution operator

?; Conditional operator

- —The following operators can be over loaded with the use of member functions and not by the use of friend functions:
 - Assignment operator =
 - •Function call operator()
 - Subscripting operator []
 - •Class member access operator ->
- -Unary operators, overloaded by means of a member function, take no explicit arguments and return no explicit values, but, those overloaded by means of a friend function, take one reference argument.

- -Binary operators overloaded through a member function take one explicit argument and those which are overloaded through a friend function take two explicit arguments.
- -When using binary operators overloaded through a member function, the left hand operand must be an object of the relevant class.
- -Binary arithmetic operators such as +, -, * and / must explicitly return a value. They must not attempt to change their own arguments.

Program for Implementation

- •Pgm to create a class Matrix assuming its properties and add two matrices by overloading + operator. Read and display the matrices by overloading input(>>) & output(<<) operators respectively.
- •Pgm to create a class RATIONAL with numerator and denominator as properties and perform following operations on rational numbers.
 - r = r1 * r2; (by overloading * operator)
- To check equality of **r1** and **r2** (by overloading == operator)

Overloading =

```
•Prototype:
 classname& operator =(classname & obj);
•Example:
A & operator =(const A& obj)
  m = obj.m;
 void main()
  return * this;
 A ob1(10),ob2;
 ob2 = ob1;
```


Overloading >>

```
•Prototype:
 friend istream& operator >>(istream&, Matrix&);
•Example:
istream& operator >>(istream& in, Matrix& m)
  for(int i=0; i<row*col; i++)
 void main()
 in \gg m[i];
 Cin>>mobj;
  return in;
```


Overloading <<

```
•Prototype:
 friend ostream& operator <<(ostream&, Matrix&);
•Example:
ostream& operator <<(ostream& out, Matrix& m)
  for(int i=0; i<row; ++i)
  for(int j=0; j<col; j++) { out>> m[i][j] >> "\t"; }
  out << endl;
 void main()
 cout<<mobj;
```


Type Conversions

The type conversions are automatic only when the data types involved are built-in types.

- -For user defined data types, the compiler does not support automatic type conversions.
- -We must design the conversion routines by ourselves.

Type Conversions

Different situations of data conversion between incompatible types.

- Conversion from basic type to class type.
- -Conversion from class type to basic type.
- Conversion from one class type to another class type.

Basic type to Class Type

```
class time
 int hrs;
 int mins;
 public:
 time (int t)
 hrs = t / 60;
 mins = t % 60;
void main ()
 int duration = 85;
 time T1(duration); // time t1 = duration; }
```


Class type to Basic Type

A constructor function do not support type conversion from a class type to a basic type.

An overloaded *casting operator* is used to convert a class type data to a basic type.

It is also referred to as *conversion function*.

```
operator typename()
{
 ...
 ... (function statements)
 ...
}
```

This function converts a *class type* data to *typename*.

Class type to Basic Type

```
vector : : operator double()
{
  double sum = 0;
  for (int i=0; i < size; i++)
 sum = sum + v[i] * v[i];
  return sqrt (sum);
}</pre>
```

This function converts a vector to the square root of the sum of squares of its components.

The casting operator function should satisfy the following conditions:

- —It must be a class member.
- —It must not specify a return type.
- —It must not have any arguments.

Class type to Basic Type

- -Conversion functions are member functions and it is invoked with objects.
- —Therefore the values used for conversion inside the function belong to the object that invoked the function.
- -This means that the function does not need an argument.

```
vector v1;
double d = v1;
```


One Class type to Other Class Type

objX = objY ; // objects of different types

- -objX is an object of class X and objY is an object of class Y.
- -The **class Y** type data is converted to the **class X** type data and the converted value is assigned to the **objX**.
- —Conversion is takes place from class Y to class X.
- -Y is known as *source class*.
- -X is known as *destination class*.

One Class type to Other Class Type

Conversion between objects of different classes can be carried out by either a constructor or a conversion function.

Choosing of constructor or the conversion function depends upon where we want the type-conversion function to be located in the source class or in the destination class.

Inheritance in C++

Developed by Ms. K.M. Sanghavi

Inheritance

- •"Inheritance is the mechanism which provides the power of reusability and extendibility."
- "Inheritance is the process by which one object can acquire the properties of another object."
- •"Inheritance is the process by which **new** classes called **derived classes** are created from **existing** classes called **base classes**."
- •Allows the creation of **hierarchical** classifications.

OOMP Advantages of Inheritance

Sometimes we need to repeat the code or we need repeat the whole class properties. So Inheritance helps in various ways.

- 1.) It saves memory space.
- 2.) It saves time.
- 3.) It will remove frustration.
- 4.) It increases reliability of the code
- 5.) It saves the developing and testing efforts.

Need of Inheritance

To increase the reusability of the code and to make further usable for another classes. We use the concept of inheritance.

Types of Inheritance

- Single inheritance
- Multiple inheritance
- Hierarchical inheritance
- Multilevel inheritance
- Hybrid inheritance

Single Inheritance

Base Class

- •"Base class is a class which defines those qualities common to all objects to be derived from the base."
- The base class represents the most general description.
- A class that is inherited is referred to as a base class.

Derived Class

- •"The classes derived from the base class are usually referred to as **derived classes**."
- "A derived class includes all features of the generic base class and then adds qualities specific to the derived class."
- •The class that does the **inheriting** is called the derived class.

Derived Class

Note:

Derived class can be used as a **base class** for another derived class.

•In C++, inheritance is achieved by allowing one class to incorporate another class into its declaration.

Access modes or visibility modes of inheritance

- We have seen two access modes in C++ classes: public and private
 - Public members are directly accessible by users of the class
 - Private members are NOT directly accessible by users of the class, not even by inheritors
- There is a 3rd access mode: protected

 —Protected members are directly accessible by
 derived classes but not by other users

OOMP

Inheritance

```
•Syntax:
  class derived class: Acesss_specifier
base class
•Example:
 class CRectangle: public Cpolygon{ };
 class CTriangle: public Cpolygon{
 };
```

ss or Visibility mode of Inheritance

•Visibility of inherited base class members in derived class:-

Visibility mode is	Public Members of Base Class	PROTECTED MEMBERS OF BASE CLASS	Private Members of base class are not directly accessible to derived class.
Public	Public	Protected	
Protected	Protected	Protected	
private	private	private	

Inheritance

```
•Syntax:
 class baseclass
 {
 private int x;
 public int y;
 protected int z;
 }
```

Inheritance: Private derivation

```
•Syntax:
 class derivedclass: private baseclass
 {
 x; // not accessible
 y; // private
 z; //protected
 }
```

Inheritance: Public derivation

```
•Syntax:
 class derivedclass: public baseclass
 {
 x; // not accessible
 y; // public
 z; //protected
 }
```

Inheritance: Protected derivation

OOMP

```
•Syntax:
 class derivedclass: protected baseclass
 {
 x; // not accessible
 y; // protected
 z; //protected
 }
}
```

Example for Single Inheritance

```
class Form
 private:
 double area;
 public:
 int color;
 double getArea()
 return this->area;
 void setArea(double area)
 this->area = area;
```

```
bool isDark()
 return (color > 10);
};
```


Single Inheritance

```
class Circle: public Form
 public:
 double getRatio()
 double a;
 a = getArea();
 return sqrt(a / 2 * 3.14);
 void setRatio(double radius)
 { color = 5;
 setArea( pow(radius * 0.5, 2) * 3.14 );
```


Single Inheritance

```
void main()
 double ans;
 Circle c;
 c.setRatio(10);
 ans = c.getRatio();
 cout<< ans;</pre>
 bool cAns = c.isDark( );
 cout<< cAns;</pre>
```


Multiple Inheritance

OOMP

```
#include<iostream.h>
 Student
#include<conio.h>
 Sports
class student
  protected:
 Statement
 int rno,m1,m2;
  public:
 void get()
 cout<<"Enter the Roll no :";
 cin>>rno;
 cout<<"Enter the two marks :";
 cin>>m1>>m2;
```


```
class sports
  protected:
 // sm = Sports mark
 int sm;
  public:
 void getsm()
 cout<<"\nEnter the sports mark :";</pre>
 cin>>sm;
```

OOMP

```
class statement:public student,public sports
  int tot, avg;
  public:
  void display()
 tot=(m1+m2+sm);
 avg=tot/3;
 cout<<"\n\n\tRoll No : "<<rno<<"\n\tTotal : "<<tot;
 cout<<"\n\tAverage : "<<avg;</pre>
```


```
void main()
{
  clrscr();
  statement obj;
  obj.get();
  obj.getsm();
  obj.display();
  getch();
}
```


Hierarchical Inheritance

```
•Syntax:
class derivedclass1: access-specifier baseclass
class derived class 2: access-specifier base class
•Example:
class student: public person
 class staff: public person
```


Example for Hierarchical Inheritance

```
#include<iostream.h>
#include<conio.h>
class person
private:
char name[20];
long int phno;
public:
void read()
cout<<"\n Enter name ";</pre>
cin>>name;
cout<<"\n Enter Phno.=";
cin>>phno;
void show()
cout<<"\n Name="<<name;
cout<<"\n Phone="<<phno;
```


Example for Hierarchical Inheritance

```
class student : public person
private:
int rollno;
char course[20];
public:
void read()
person::read();
cout<<"\n Enter Roll No.=";
cin>>rollno;
cout<<"\n Enter Course=";</pre>
cin>>course;
void show()
person ::show();
cout<<"\n Roll No.="<<rollno;
cout<<"\n Course="<<course;</pre>
```


Example for Hierarchical Inheritance

```
class teacher: public person
private:
char dept name[10];
char qual[10];
public:
void read()
person::read();
cout<<"\n Enter dept name andQualification=";</pre>
cin>>dept name>>qual;
void show()
person::show();
cout<<"\n Departement="<<dept name;</pre>
cout<<"\n Qualififcation="<<qual;</pre>
```


Example for Hierarchical Inheritance

```
main()
clrscr();
student s1;
cout<<"\n*********** Enter student Information***********;
s1.read();
cout<<"\n********** Displaying Student Information*********;
s1.show();
teacher t1;
cout<<"\n************ Enter Teacher Information***********;
t1.read();
cout<<"\n**********Displaying Teacher Information*********;
t1.show();
getch();
```


Multilevel Inheritance

```
•Syntax:
class derivedclass1: access-specifier baseclass1
class derivedclass2: access-specifier derivedclass1
•Example:
class result: public staff
 class salary: public staff
```

oomereritance and Constructors and

Destructors

When an object of derived class is created, first the base class constructor is called, followed by the derived class constructor. When an object of a derived class expires, first the derived class destructor is invoked, followed by the base class destructor.

```
For example:
Class x{
};
Class y:public x
{
```


Constructor x

Constructor y

Destructor y

Destructor x

ooms sing Arguments to the Base class

```
structor
 int a;
 float b;
 public:
 Base (int i , float j)
 a=i;
 b=j;
Class Derived: public Base
 public:
 Derived (int p, float q): Base (p, q)
};
```

Here even derived constructor does not need a parameter for itself, yet it accepts parameters for base constructor and then invokes base class constructor with these parameters.


```
class baseclass1
  public:
 int a;
  public:
 baseclass1()
 cout<<"baseclass1\n";</pre>
```


```
class derivedclass1 : public baseclass1
{
 public:
 int a1;
 public:
 derivedclass1()
 {
 cout<<"derived1\n";
 }
}.</pre>
```

```
class derivedclass2 : public baseclass1
{
 public:
 int a2;
 public:
 derivedclass2()
 {
 cout<<"derived2\n";
 }
};</pre>
```


```
class derived class 3: public derived class 1,
derivedclass2
 private:
 OUTPUT:
 int a3;
  public:
 baseclass1
 Two copies of
 derivedclass3()
 derived1
 baseclass1 in
 object of
 baseclass1
 derivedclass3
 a3 = 6;
 derived2
 cout<<"derived3\n
```

int main ()


```
int main ( )
{
 derivedclass3 d3;
 cout<<d3.a; //error : request for member 'a' is ambiguous
 retutn 0;
}</pre>
```

- Ambiguous because variable 'a' is present twice in object of derivedclass3, one in derivedclass1 and other in derivedclass2
- Because of two copies of 'a' present in object 'd3', the compiler does not know which copy is being referred.

Remedy....?

MANUAL SELECTION

: Scope resolution operator

virtual base class

MANUAL SELECTION

This is done by using Scope resolution Operator:

```
int main ( )
{
 derivedclass3 d3;

 d3.derivedclass1:: a = 10;

 d3.derivedclass2:: a = 20;

 cout<< d3.derivedclass1:: a<<"\n";
 cout<< d3.derivedclass2:: a<<"\n";
 return 0;
}</pre>
```

OUTPUT:

baseclass1
derived1
baseclass1
derived2
derived3

10

20

- d3.derivedclass1 :: a and d3.derivedclass2::a
- In the above statements, use of scope resolution operator resolves the problem of ambiguity
- •But it is not efficient way, How to make only one copy of 'a' available in object 'd3' which consumes less memory and easy to access without :: operator
- •For this use VIRTUAL BASE CLASS

Virtual Base Classes

•Used to **prevent** multiple copies of the base class from being present in an object derived from those objects by declaring the base class as **virtual when it is inherited.**

•Syntax:

```
class derived : virtual public base
{ . . . };
```

EXAMPLE: VIRTUAL BASE CLASS

```
class baseclass1
  public:
 int a;
  public:
 baseclass1()
 cout<<"baseclass1\n";</pre>
```


EXAMPLE: VIRTUAL BASE CLASS

```
class derivedclass1 : virtual public baseclass
{
 public:
 int a1;
 public:
 derivedclass1()
 {
 cout<<"derived1\n";
 }
 public:
 int a2</pre>
```

```
class derivedclass2 : virtual public baseclass
{
 public:
 int a2;
 public:
 derivedclass2()
 {
 cout<<"derived2\n";
 }
};</pre>
```


EXAMPLE: VIRTUAL BASE CLASS

```
class derived class 3: public derived class 1,
derivedclass2
 private:
 OUTPUT:
 int a3;
  public:
 Baseclass1
 Only one copy
 derivedclass3()
 derived class 1
 maintained, no
 ambiguity
 derived class 2
 a3 = 6;
 derived class 3
 cout<<"derived2\n";</pre>
```

int main ()

Viotivation: Virtual Functions

a hierarchy of geometric shape classes
–draws circles, ellipses, rectangles etc
just use method draw

throughout the

hierarchy

Rectangle

| Circle | draw() |
| Square | Ellipse |
| draw() | draw()

ointers to Derived Classes

- •C++ allows base class pointers to point to derived class objects.
- Let we have

```
-class base { ... };
```


- -class derived : public base { ... };
- •Then we can write:

```
base *p1;
derived d_obj;
p1 = &d obj;
```

```
class Base {
public:
 void show() {
 cout << "base\n";</pre>
class Derv1 : public base {
public:
 void show() {
 cout << "derived1\n";</pre>
class Derv2 : public base {
public:
 void show() {
 cout << "derived2\n";</pre>
```

```
void main()
Derv1 dv1;
Derv2 dv2;
Base *ptr
ptr = &dv1;
 OUTPUT:
ptr->show();
ptr = &dv2;
 base
ptr ->show();
 base
return 0;
```

oomP von-Virtual Pointer Access


```
class Base {
public:
 virtual void show() {
 cout << "base\n";</pre>
class Derv1 : public base {
public:
 void show() {
 cout << "derived1\n";</pre>
class Derv2 : public base {
public:
 void show() {
 cout << "derived2\n";</pre>
```

```
void main()
Derv1 dv1;
Derv2 dv2;
Base *ptr
ptr = &dv1;
 OUTPUT:
ptr->show();
ptr = &dv2;
 derived1
ptr ->show();
 derived2
return 0;
```


- •"A virtual function is a member function that is declared within a base class and redefined by a derived class."
- •Virtual functions implements the "one interface, multiple methods" philosophy under polymorphism.

- •The virtual function within the base class defines the form of the **interface** to that function.
- •Each **redefinition** of the virtual function by a derived class implements **its operation** as it relates specifically to the derived class. That is, the redefinition creates a **specific** method.

oompon-Virtual Pointer Access

- •"A virtual function is a member function that is declared within a base class and redefined by a derived class."
- •Virtual functions implements the "one interface, multiple methods" philosophy under polymorphism.

- •The virtual function within the base class defines the form of the **interface** to that function.
- •Each **redefinition** of the virtual function by a derived class implements **its operation** as it relates specifically to the derived class. That is, the redefinition creates a **specific** method.

•To create a virtual function, precede the function's declaration in the base class with the keyword **virtual**.

•Example:

```
class base {
 public:
 virtual void member_func(){ }
 };
```


•How to implement run-time polymorphism?

- create base-class pointer can be used to point

to an object of any class derived from that base

- initialize derived object(s) to base class object.
- •Based upon which derived class objects' assignment to the base class pointer, c++ determines which version of the virtual function

- •The redefinition of a virtual function by a derived class appears similar to function overloading?
- •No
- •The prototype for a redefined virtual function must match exactly the prototype specified in the base class.

Restrictions:

- •All aspects of its prototype must be the **same** as base class virtual function.
- Virtual functions are of non-static members.
- Virtual functions can not be friends.
- Constructor functions cannot be virtual.
- •But destructor functions can be virtual.

NOTE:

Function overriding is used to describe virtual function redefinition by a derived class.

- •When accessed "normally" virtual functions behave just like any other type of class member function.
- •But virtual functions' importance and capacity lies in supporting the **run-time polymorphism** when they accessed via a pointer.

oomstract Classes and Pure Virtual Functions

- •A base class whose objects are never instantiated is called an abstract class. Such a class exists only to act as a parent of derived classes that will be used to instantiate objects.
- •A base class made as an abstract class must contain at least one pure virtual function.
- •A pure virtual function is one with the expression "=0" added to the function declaration.

```
e.g., virtual void show() = 0;
```


Pure Virtual Functions

- •When a **virtual function** is made **pure**, any **derived** class must **provide** its **definition**.
- If the **derived** class **fails** to override the pure virtual function, a **compile-time error** will result.

NOTE:

When a virtual function is declared as pure, then all derived classes must override it.

```
class Base {
public:
virtual void show() = 0;
 void main()
};
class Derv1 : public base {
 Base bad; //ERROR
public:
 void show() {
 Derv1 dv1;
 cout << "derived1\n";</pre>
 Derv2 dv2;
 Base *ptr
class Derv2 : public base {
 ptr = \&dv1;
public:
 ptr->show();
 void show() {
 cout << "derived2\n";</pre>
 ptr = &dv2;
 ptr ->show();
 return 0;
```

Virtual Destructors – Without

- •Normally, when one deletes an instance of a derived class (e.g., Car), the destructors of the derived class and those of all the ancestor classes are executed (in this case, the Vehicle destructor)
- But let's assume that we are given the following statement

```
Vehicle* a = new Car("Ferrari");
```

•What happens when one executes the following statement?

Virtual Destructors – Why?

- •Since the classes involved in the example do not have virtual destructors, only the Vehicle destructor is executed!
- •Further, if additional classes appeared in the hierarchy between Vehicle and Car, their destructors would not be executed, either
- •This behavior can lead to memory leaks and other problems, especially when dynamic memory or class variables are managed by the derived class
- •A solution to the problem is the use of virtual

Virtual Destructors — What?

- •A virtual destructor is simply a destructor that is declared as a virtual function
- •If the destructor of a base class is declared as virtual, then the destructors of all its descendant classes become virtual, too (even though they do not have the same names)

Virtual Destructors - rule

- Rules of thumb for virtual destructors
 - If any class in a hierarchy manages class variables or dynamic memory, make its destructor virtual
 - —If none of the classes in a hierarchy have userdefined destructors, do not use virtual destructors


```
#include iostream.h
class Base
public: Base()
 cout<<"Constructing Base";</pre>
// this is a destructor:
  ~Base(){ cout<<"Destroying Base";}
};
```


```
class Derive: public Base
public: Derive()
cout<<"Constructing Derive";</pre>
~Derive()
 cout<<"Destroying Derive";</pre>
void main()
 Base *basePtr = new Derive();
 delete basePtr;
```

OUTPUT:

Constructing Base
Constructing Derive
Destroying Base

- •Based on the output above, we can see that the constructors get called in the appropriate order when we create the Derive class object pointer in the main function.
- •But there is a major problem with the code above: the destructor for the "Derive" class does not get called at all when we delete 'basePtr'

Remedy.....?

VIRTUAL DESTRUCTOR

Well, what we can do is make the base class destructor virtual, and that will ensure that the destructor for any class that derives from Base (in our case, its the "Derive" class) will be called.


```
#include iostream.h
class Base
public: Base()
 cout<<"Constructing Base";</pre>
// this is a destructor:
virtual ~Base(){ cout<<"Destroying Base";}</pre>
};
```


```
class Derive: public Base
public: Derive()
cout<<"Constructing Derive";</pre>
~Derive()
 cout<<"Destroying Derive";
void main()
 Base *basePtr = new Derive();
 delete basePtr;
```

OUTPUT:

Constructing Base
Constructing Derive
Destroying Derive
Destroying Base

Early vs. Late Binding

- "Early binding refers to events that occur at compile time."
- •Early binding occurs when all information needed to call a function is known at compile time.

•Examples:

function calls, overloaded function calls, and overloaded operators.

Early vs. Late Binding

- "Late binding refers to function calls that are not resolved until run time."
- Late binding can make for somewhat slower execution times.

•Example:

virtual functions

Containership

- •If we create the object of one class into another class and that object will be a member of the class, then it is called containership.
- This relation is calles has a relation.
- •While the inheritance is called kind_of and is_a relation.

OOMP

```
Void main()
Class upper
 Lower I;
Public:
Void display()
Cout<<"hello"<<endl;
Class lower
 o/p
 hello
Upper obj;
Public:
Lower()
Obj.display();
};
```


Container class also call upper class constructor first like inheritance. It can use only public member of upper class not the private and protected members

OOMP

```
Class upper
 Void main()
Public:
upper()
 lower I;
Cout<<"it is upper class constructor
<<endl";
 o/p
 it is upper class constructor
Class lower
 it is lower class constructor
Upper obj;
Public:
lower()
Cout<<"it is lower class constructor
<<endl";
```