Inheritance in C++

Inheritance in C++

- Inherit Definition Derive quality and characteristics from parents or ancestors. Like you inherit features of your parents.
- Example: "She had inherited the beauty of her mother"
- Inheritance in Object Oriented Programming can be described as a process of creating new classes from existing classes.
- The process of obtaining the data members and methods from one class to another class is known as inheritance. It is one of the fundamental features of object-oriented programming.

Inheritance in C++


- Inheritance is the capability of one class to acquire properties and characteristics from another class.
 The class whose properties are inherited by other class is called the Parent or Base or Super class.
 And, the class which inherits properties of other class is called Child or Derived or Sub class.
- Inheritance makes the code reusable. When we inherit an existing class, all its methods and fields become available in the new class, hence code is reused.

NOTE: All members of a class except Private, are inherited

Advantage of inheritance

- If we develop any application using this concept than that application have following advantages,
- Application development time is less.
- Application take less memory.
- Application execution time is less.
- Application performance is enhance (improved).
- Redundancy (repetition) of the code is reduced or minimized so that we get consistence results and less storage cost.
- Use of Virtual Keyword

Diagram


In the above diagram data members and methods are represented in broken line are inherited from faculty class and they are visible in student class logically.

Basic Syntax of Inheritance

```
class Subclass_name : access_mode Superclass_name
{
 // data members
 // methods
}
```

- While defining a subclass like this, the super class must be already defined or at least declared before the subclass declaration.
- Access Mode is used to specify, the mode in which the properties of superclass will be inherited into subclass, public, private or protected.
- : is operator which is used for inheriting the features of base class into derived class it improves the functionality of derived class.

Inheritance in C++ Program Example


Inheritance Visibility Mode

 Depending on Access modifier used while inheritance, the availability of class members of Super class in the sub class changes. It can either be private, protected or public.

1) Public Inheritance

 This is the most used inheritance mode. In this the protected member of super class becomes protected members of sub class and public becomes public.

class Subclass: public Superclass

Inheritance Visibility Mode

2) Private Inheritance

 In private mode, the protected and public members of super class become private members of derived class.

class Subclass: Superclass
// By default its private inheritance

3) Protected Inheritance

 In protected mode, the public and protected members of Super class becomes protected members of Sub class.

class subclass: protected Superclass

Table showing all the Visibility Modes

	Derived Class	Derived Class	Derived Class
Base class	Public Mode	Private Mode	Protected Mode
Private	Not Inherited	Not Inherited	Not Inherited
Protected	Protected	Private	Protected
Public	Public	Private	Protected

Access Control and Inheritance

 A derived class can access all the non-private members of its base class. Thus base-class members that should not be accessible to the member functions of derived classes should be declared private in the base class.

Access	public	protected	private
Same class	yes	yes	yes
Derived classes	yes	yes	no
Outside classes	yes	no	no

Inheritance Visibility Mode

Member Access Specifier	How Members of the Base Class Appear in the Derived Class
Private	Private members of the base class are inaccessible to the derived class.
	Protected members of the base class become private members of the derived class.
	Public members of the base class become private members of the derived class.

Inheritance Visibility Mode

Member Access Specifier	How Members of the Base Class Appear in the Derived Class
Protected	Private members of the base class are inaccessible to the derived class.
	Protected members of the base class become protected members of the derived class.
	Public members of the base class become protected members of the derived class.

Inheritance Visibility Mode


Member Access Specifier	How Members of the Base Class Appear in the Derived Class
Public	Private members of the base class are inaccessible to the derived class.
	Protected members of the base class become protected members of the derived class.
	Public members of the base class become public members of the derived class.

Access Control and Inheritance

- A derived class inherits all base class methods with the following exceptions:
 - Constructors, destructors and copy constructors of the base class.
 - Overloaded operators of the base class.
 - The friend functions of the base class.


Types of Inheritance

- Based on number of ways inheriting the feature of base class into derived class it have five types they are:
- Single inheritance
- Multiple inheritance
- · Hierarchical inheritance
- Multiple inheritance
- · Hybrid inheritance


Types of Inheritance

- Single Inheritance
- In single inheritance there exists single base class and single derived class.
- · It is the most simplest form of Inheritance.


Single Inheritance

- In single inheritance there exists single base class and single derived class.
- It is the most simplest form of Inheritance.


Single Inheritance Example

- When a single class is derived from a single parent class, it is called Single inheritance. It is the simplest of all inheritance.
- For example,
- Animal is derived from living things
- Car is derived from vehicle
- Typist is derived from staff
- Manager derived from employee
- Circle derived from shapes


Syntax of Inheritance in C++

```
cclass base_classname
{
 properties...
 methods...
};

class derived_classname : visibility_mode base_classname
{
 properties...
 methods...
};
```

Single Inheritance Example


- For example: Car, Bicycle, Motorcycle are all vehicles and have many similar properties like tire, brakes, seat, etc. So they can be derived from class Vehicle.
- Therefore, vehicle is base class and car, bus, motorcycle are derived classes.


Single Inheritance Example

```
class A
{
 Public:
 int salary;
};

class B: public A
{
};
```


Example of Single Inheritance-1

```
class Person
{
 public:
 string name;
 int age;
};
class Student : public Person
{
 public:
 void show()
 {
 cout<<"Name is: "<<name<<endl;
 cout<<"Age is: "<<age;
 }
};
```

Example of Single Inheritance-1

```
class Person
 After Inheritance Class Student Look like this
{
 class Student : public Person {
 public:
 public:
 string name;
 string name;
 int age;
 int age;
};
 public:
class Student: public Person-
 void show() {
 cout<<"Name is: "<<name<<endl;
{
 cout<<"Age is: "<<age;
 public:
 }
 void show()
 cout<<"Name is: "<<name<<endl;
 cout<<"Age is: "<<age;
};
```

Ambiguity in Single Inheritance in C++

 If parent and child classes have same named method, parent name and scope resolution operator(::) is used. This is done to distinguish the method of child and parent class since both have same name.

```
class staff {
public:
 void getdata(){}
 void display(){}
};
class typist: public staff {
public:
 void getdata(){}
 void display(){}
}

void display(){}
}
Above which function is called
```

Ambiguity in Single Inheritance in C++

 If parent and child classes have same named method, parent name and scope resolution operator(::) is used. This is done to distinguish the method of child and parent class since both have same name.

```
class staff {
public:
 void getdata(){}
 void display(){}
};
class typist: public staff {
public:
 void getdata(){}
 void display(){}
};
```

```
What about if we want to call
 staff Class Method...???

int main()
{
 typist t;
 t.staff::display();
}

Ans is use Scope Resolution
 Operator(::)
```

Example of Single Inheritance-1 class staff { In this Example we use Scope private: Resolution Operator(::) char name[50]; int code; public: void getdata(); void display(); }; class typist: public staff { private: int speed; public: void getdata(); void display(); };

Example of Single Inheritance-2

```
void staff::getdata() {
 cout<<"Name:";
 gets(name);
 cout<<"Code:";
 cin>>code;
 }

void staff::display() {
 cout<<"Name:"<<name<<endl;
 cout<<"Code:"<<code<<endl;
 }

void typist::getdata() {
 cout<<"Speed:";
 cin>>speed;
 }

void typist::display() {
 cout<<"Speed:";
 cin>>speed;
 }


void typist::display() {
 cout<<"Speed:"<<speed<<endl;
 }
}</pre>
```

Example of Single Inheritance-3

```
int main()
 In this Example we use Scope
 Resolution Operator(::)
{
  typist t;
  cout<<"Enter data"<<endl;
  t.staff::getdata(); //calling staff class method
  t.getdata();
  cout<<endl<<"Display data"<<endl;
  t.staff::display(); //calling staff class method
  t.display();
 In this example, typist class is derived and staff class is
  return 0:
 the base class. Public members of class staff such as
}
 staff::getdata() and staff::display() are inherited to class
 typist. Since the child is derived from a single parent
 class, it is single inheritance.
```


Types of Inheritance

- Multiple Inheritance
- In this type of inheritance a single derived class may inherit from two or more than two base classes.


Types of Inheritance

- Multiple Inheritance
- In this type of inheritance a single derived class may inherit from two or more than two base classes.


Multiple Inheritance Example

- When a class is derived from two or more base classes, such inheritance is called Multiple Inheritance. It allow us to combine the features of several existing classes into a single class.
- For example,
- Petrol is derived from both liquid and fuel.
- A child has character of both his/her father and mother, etc.

Syntax of Multiple Inheritance

```
class base_class1
{
 properties;
 methods;
};
class base_class2
{
 properties;
 methods;
};
class derived_classname : visibility_mode base_class1, visibility_mode base_class2
{
 properties;
 methods;
};
```

Multiple Inheritance Example

```
class A
{
};
class B
{
};
class C: public B, public A
{
};
```

Multiple Inheritance Example

```
class A
 Child Class C inherit
 ---public: string name;
 the Properties of both
};
 Class A and Class B
class B
 After inheritance Child Class C
 public: int marks;
 look Like this
 class C: public B, public A
};
 public: string name;
 public: int marks;
class C: public B, public A
 };
};
```

Ambiguity in Multiple Inheritance

- In multiple inheritance, a single class is derived from two or more parent classes. So, there may be a possibility that two or more parents have same named member function.
- If the object of child class needs to access one of the same named member function then it results in ambiguity. The compiler is confused as method of which class to call on executing the call statement.

Ambiguity in Multiple Inheritance

```
class A {
 public: void display() {
 cout <<"This is method of A";
  }
};
class B{
 public: void display() {
 cout <<"This is method of B";
};
class C: public A, public B {
 public:
};
int main() {
  C sample;
  sample.display(); /*causes ambiguity*/
}
```

Ambiguity Resolution of Multiple Inheritance

 This problem can be resolved by class name and using scope resolution operator to specify the class whose method is called.

derived_objectname.parent_classname::same_named_function([parameter]);

 In the previous example, if we want to call the method of class A then we can call it as below,

sample.A :: display();

· Similarly, if we need to call the method of class B then,

sample.B :: display();

Solution of Ambiguity in Multiple Inheritance

```
class A {
 public: void display() {
 cout <<"This is method of A";
  }
};
class B{
 public: void display() {
 cout <<"This is method of B";
  }
};
class C: public A, public B {
 public:
 This is method of A
};
int main() {
  C sample;
  sample.A::display(); //Now Here A Class (Parent Class) Method is Called
}
```

Solution of Ambiguity in Multiple Inheritance


```
class A {
 public: void display() {
 cout <<"This is method of A";
  }
};
class B{
 public: void display() {
 cout <<"This is method of B";
  }
};
class C: public A, public B {
 public:
 This is method of B
};
int main() {
  C sample;
  sample.B::display(); //Now Here B Class (Parent Class) Method is Called
}
```

```
class student {
  protected: int rno,m1,m2;
  public:
  void get() {
 cout<<"Enter the Roll no:";
 cin>>rno;
 cout<<"Enter the two marks:"<<endl;
 cin>>m1>>m2; }
};
class sports {
  protected: int sm; // sm = Sports mark
  public:
  void getsm() {
 cout<<"\nEnter the sports mark :"<<endl;
 cin>>sm; }
};
```

```
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;
 }
};
int main() {
 statement obj;
 obj.get();
 obj.getsm();
 obj.display();
}
```

Types of Inheritance

- Hierarchical Inheritance
- In this type of inheritance, multiple derived classes inherits from a single base class.


Hierarchical Inheritance Example

 When more than one classes are derived from a single base class, such inheritance is known as Hierarchical Inheritance, where features that are common in lower level are included in parent class. Problems where hierarchy has to be maintained can be solved easily using this inheritance.

For Example:

- Civil, Computer, Mechanical, Electrical are derived from Engineer.
- Natural language, Programming language are derived from Language.

Syntax of Hierarchical Inheritance

```
class base_classname {
  properties;
  methods;
};
class derived class1:visibility mode base classname {
  properties;
  methods;
};
class derived_class2:visibility_mode base_classname {
  properties;
  methods;
};
class derived_classN:visibility_mode base_classname {
  properties;
  methods;
};
```

Class A { }; class B: public A { }; class C: public A { }; class D: public A { };

```
Example of Hierarchical Inheritance-1
class Side {
 protected: int l;
 Side is a
 public: void set_values (int x) {
 Parent Class
 I=x;
};
 Class "Square"
class Square: public Side {
 is Child of
 public: int sq() {
 "Slide" Class
 return (I *I);
};
class Cube:public Side {
 Class "Cube" is
 public: int cub() {
 Child of "Slide"
 return (I *I*I);
 Class
};
```

Example of Hierarchical Inheritance-1

```
class Side {
 After Inheritance Class Square
 protected: int l;
 Look Like tis
 public: void set_values (int x) {
 class Square: public Side {
 I=x;
 protected: int l;
 public: void set_values (int x)
};
 =x;
class Square: public Side {
 public: int sq() {
 return (I *I);
 public: int sq() {
 return (| *|);
};
 };
class Cube:public Side {
 public: int cub() {
 return (I *I*I);
```

};

Example of Hierarchical Inheritance-1

```
class Side {
 After Inheritance Class Cube
 protected: int l;
 Look Like tis
 public: void set_values (int x) {
 class Cube: public Side {
 I=x;
 protected: int l;
 public: void set_values (int x)
};
 =x;
class Square: public Side {
 public: int sq() {
 return (I *I);
 public: int cub() {
 return (| *|*|);
};
 };
class Cube:public Side {
 public: int cub() {
 return (I *I*I);
```

};

Example of Hierarchical Inheritance-2

```
int main () {
 //Creating an Object of Class Square
 Square s;
 s.set values (10);
 cout<<"-----Result-----"<<endl<<endl;
 cout << "The square value is::" << s.sq() << endl;
 //Creating an Object of Class Cube
 Cube c;
 c.set values (20);
 cout << "The cube value is::" << c.cub() << endl;
return 0;
 In the above example the two derived classes "Square", "Cube"
}
 uses a single base class "Side". Thus two classes are inherited
 from a single class. This is the hierarchical inheritance OOP's
 concept in C++.
```

One More Example of Hierarchical Inheritance-1

```
class Shape {
 protected: float width, height;
 public:
 void set data (float a, float b) {
 width = a:
 height = b; }
};
class Rectangle: public Shape {
 public:
 float area () {
 return (width * height); }
};
class Triangle: public Shape {
 public:
 float area () {
 return (width * height / 2); }
};
```

One More Example of Hierarchical Inheritance-1

```
int main ()
{
 //Creating an Object of Class Rectangle
 Rectangle rect;
 //Creating an Object of Class Triangle
 Triangle tri;
 rect.set_data (5,3);
 tri.set_data (2,5);
 cout<<"------Result------"<<endl<<endl;
 cout <<"Area of Rectangle is: "<<rect.area() << endl;
 cout <<"Area of Triangle is: "<<tri.area() << endl;
 return 0;
}</pre>
```


Types of Inheritance

- Multilevel Inheritance
- In this type of inheritance the derived class inherits from a class, which in turn inherits from some other class. The Super class for one, is sub class for the other.


Types of Inheritance

- Multilevel Inheritance
- In this type of inheritance the derived class inherits from a class, which in turn inherits from some other class. The Super class for one, is sub class for the other.


Multilevel Inheritance

- When a class is derived from a class which is also derived from another class, i.e. a class having more than one parent classes, such inheritance is called **Multilevel Inheritance**. The level of inheritance can be extended to any number of level depending upon the relation. Multilevel inheritance is similar to relation between grandfather, father and child.
- For Example,
- Student is derived from person and person is derived from class living things.
- Car is derived from vehicle and vehicle is derived from machine.


Syntax of Multilevel Inheritance

```
class base_classname
{
 properties;
 methods;
};
class intermediate_classname:visibility_mode base_classname
{
 properties;
 methods;
};
class child_classname:visibility_mode intermediate_classname
{
 properties;
 methods;
};
```

Multilevel Inheritance

class A { }; class B: public A { }; class C: public B

};


Example of Multilevel Inheritance

```
class A {
 public: void display() {
 cout<<"Base Class Content";
 }
};
class B : public A {

};
class C : public B {

};
int main() {
 C c;
 c.display();
 return 0;
}</pre>
```

```
Example of Multilevel Inheritance
class A {
  public: void display() {
 cout<<"Base Class Content";
 Class B inherit the
};
 Member Function
class B: public A {
 from Class A
};
class C: public B {
 After inheritance Class B Look Like this
 class B: public A {
};
 public: void display() {
 cout<<"Base Class Content";
int main() {
  Cc;
 };
  c.display();
  return 0;
```

```
Example of Multilevel Inheritance
class A {
  public: void display() {
 After inheritance Class C Look Like this
 cout<<"Base Class Content";
 class C : public B {
 public: void display() {
 cout<<"Base Class Content";
class B: public A {
 };
class C: public B {
 Class C inherit the
 Member Function
};
 from Class B
int main() {
  C c;
  c.display();
  return 0;
```

```
Example of Multilevel Inheritance
class A {
  public: void display() {
 cout<<"Base Class Content";
 }
};
class B: public A {
};
class C: public B {
 Call the display function of
 class C. This Display
};
 function Class C inherit from
 Class B and Class B inherit
int main() {
 from Class A
  C c;
  c.display();
  return 0;
 Base Class Content
}
```

```
class grandfather {
  int age;
  char name [20];

public:
  void get() {
 cout << "Enter your grand father's Name : ";
 cin >> name;
 cout << "Enter your grand father's Age : ";
 cin >> age;
  }

  void show() {
 cout << "\n Your grand father's name is " << name;
 cout << "\n Your grand father's age is " << age;
  }
};</pre>
```


```
class father : public grandfather {
  int age;
  char name [20];
  public:
  void get() {
 cout << "Enter your father's Name : ";
 cin >> name;
 cout << "Enter your father's Age : ";
 cin >> age;
  }
  void show() {
 cout << "\n Your father's name is " << name;
 cout << "\n Your father's age is " << age;
  }
};</pre>
```

```
class son : public father {
 int age; char name [20];
public: void get() {
 grandfather :: get();
 father :: get();
 cout << "Enter the child's Name : ";
 cin >> name;
 cout << "Enter the child's Age : ";
 cin >> age;
}
void show() {
 grandfather :: show();
 father :: show();
 cout << "\n Child's name is " << name;
 cout << "\n Child's age is " << age;
}
};</pre>
```

```
int main ()
{
  //Creating an object of Class Son
  son s;
  s.get();
  s.show();
}
```


Types of Inheritance

- Hybrid Inheritance
- Hybrid Inheritance is a method where one or more types of inheritance are combined together and used.
- Example of Hybrid Inheritance is combination of Hierarchical and Multilevel Inheritance.


Types of Inheritance

- Hybrid Inheritance
- Hybrid Inheritance is a method where one or more types of inheritance are combined together and used.
- Example of Hybrid Inheritance is combination of Hierarchical and Multilevel Inheritance.


Hybrid Inheritance Example


```
class A
{
};

class B: public A
{
};

class C: public A
{
};

class C: public B, public C
{
};

class D: public B, public C
{
};
```


```
class student {//base class derivation
protected:
 int r_no;
public:
 void getRollno()
 {
 cout << "Enter the roll number of student : ";
 cin >> r_no;
 }
 void putRollno()
 {
 cout << "\nRoll Number -: " << r_no << "\n";
 }
};</pre>
```

```
class test : public student {//intermediate base class
 protected:
 int part1, part2;
 public:
 void getMarks() {
 cout << "Enter the marks of student in SA 1 : ";
 cin >> part1;
 cout << "Enter the marks of student in SA 2 : ";
 cin >> part2;
 }
 void putMarks() {
 cout << "Marks Obtained : " << "\n";
 cout << " Part 1 -: " << part1;
 cout << "\n Part 2 -: " << part2 << "\n";
 }
};</pre>
```

```
class sports
{
  protected:
  int score;
  public:
 void getSportsMarks()
  {
 cout << "Enter the marks in Physical Eduction : ";
 cin >> score;
  }
  void putSportsMarks()
  {
 cout << "Additional Marks : " << score << "\n \n";
  }
};</pre>
```

```
//derived from test and sports
class result : public test, public sports
{
  int total;
  public:
 void display ()
  {
 total = part1 + part2 + score;
 putRollno();
 putMarks();
 putSportsMarks();

 cout << "Total Score : " << total ;
  }
};</pre>
```

```
int main ()
{
  //Creating an object of class result
  result s1;
  s1.getRollno();
  s1.getMarks();
  s1.getSportsMarks();
  s1.display();

return 0;
}
```