

Solving the Diamond Problem with Virtual

Inheritance

Multiple inheritance in C++ is a powerful, but tricky tool, that often leads to problems if not used carefully. This article will teach you how to use virtual inheritance to solve a common problem programmers run into, the diamond problem.

The diamond problem

The "diamond problem" is an ambiguity that arises when two classes B and C inherit from A, and class D inherits from both B and C. If there is a method in A that B and C have overridden, and D does not override it, then which version of the method does D inherit: that of B, or that of C?

A classical illustration of this is given by Bjarne Stroustrup (the creator of C++) in the following example:

Sample code

```
class storable //this is the our base class inherited by transmitter and receiver classes
 public:
 storable(const char*);
 virtual void read();
virtual void write();
virtual ~storable();
 private:
10
11
12
13
 class transmitter: public storable
 public:
15
 void write();
17
18
19
 class receiver: public storable
20
21
22
23
24
25
26
27
28
 public:
 void read();
 }
 class radio: public transmitter, public receiver
 public:
29
 void read();
30
```

Problem

- Since both transmitter and receiver classes are using the method write()
 from the base class, when calling the method write() from a radio object
 the call is ambiguous.
- 2. The compiler can't know which implementation of **write()** to use, the one from the **transmitter** class or the one from the **receiver** class.

What happened?

- 1. In memory, inheritance simply puts the implementation of two objects one after another.
- 2. But **radio** is both a **transmitter** and a **receiver**, so the **storable** class gets duplicated inside the radio object.
- Compile error: 'request for member "write" is ambiguous', because it can't figure out whether to call the method write() from receiver or from transmitter.

Solution: Virtual Inheritance

In order to prevent the compiler from giving an error we use the keyword **virtual** when we inherit from the base class **storable** in both derived

classes:

```
class transmitter: public virtual storable
 1
 2
 3
 public:
 4
 void read();
 5
 6
 class receiver: public virtual storable
8
9
10
 public:
11
 void read();
12
13
 }
```

- 1. When we use virtual inheritance, we are guaranteed to get only a single instance of the common base class.
- 2. In other words, the **radio** class will have only a single instance of the **storable** class, shared by both the **transmitter** and **receiver** classes

Memory Layout in Virtual Inheritance

When a **radio** object is constructed, it creates one **storable** instance, a **transmitter** instance and a **receiver** instance:

Constructors behind Virtual Inheritance

1. Because there is only a single instance of a virtual base class that is shared by multiple classes that inherit from it, the constructor for a virtual base class

is not called by the class that inherits from it (which is how constructors are called, when each class has its own copy of its parent class)

- Otherwise, that would mean the constructor would run multiple times.
- 2. Instead, the constructor is called by the constructor of the concrete class. In the example above, the class **radio** directly calls the constructor for **storable**.
 - If you need to pass any arguments to the **storable** constructor, you
 would do so using <u>an initialization list</u>, as usual:

```
radio::radio ()
 : storable( 10 ) // some value that storable needs
 , transmitter()
 , receiver()
}
```

- 3. One thing to be aware of is that if either **transmitter** or **receiver** attempted to invoke the **storable** constructor in their initialization lists, that call will be completely skipped when constructing a radio object!
 - Be careful, as this could cause a subtle bug!

Some more detailed rules for the constructor calls:

- 1. (**Constructors**) The constructors for virtual base classes are always called before the constructors for non-virtual base classes.
 - This ensures that a class inheriting from a virtual base class can be sure the virtual base class is safe to use inside the inheriting class's constructor.
- 2. (**Destructors**) The destructor order in a class hierarchy with a virtual base class follows the same rules as the rest of C++: the destructors run in the opposite order of the constructors.
 - In other words, the virtual base class will be the last object destroyed, because it is the first object that is fully constructed.

References:

- https://www.cprogramming.com/tutorial/virtual_inheritance.html (by Andrei Milea)
- 2. The C++ Programming Language, 4th Edition (by Bjarne Stroustrup)
 - Section 21.3.4
 - Section 21.3.5