12

Object-Oriented Programming: Inheritance

Say not you know another entirely, till you have divided an inheritance with him.

— Johann Kasper Lavater

This method is to define as the number of a class the class of all classes similar to the given class.

— Bertrand Russell

Good as it is to inherit a library, it is better to collect one.

— Augustine Birrell

Save base authority from others' books.

— William Shakespeare

OBJECTIVES

In this chapter you will learn:

- To create classes by inheriting from existing classes.
- How inheritance promotes software reuse.
- The notions of base classes and derived classes and the relationships between them.
- The protected member access specifier.
- The use of constructors and destructors in inheritance hierarchies.
- The differences between public, protected and private inheritance.
- The use of inheritance to customize existing software.

12.1	Introduction	
12.2	Base Classes and Derived Classes	
12.3	protected Members	
12.4	Relationship between Base Classes and Derived Classes	
	12.4.1 Creating and Using a CommissionEmployee Class	
	12.4.2 Creating a BasePlusCommissionEmployee Class Without Using Inheritance	
	12.4.3 Creating a CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy	
	12.4.4 CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy Using protected Data	
	12.4.5 CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy Using private Data	
12.5	Constructors and Destructors in Derived Classes	
12.6	public, protected and private Inheritance	
12.7	Software Engineering with Inheritance	
12.8	Wrap-Up	

12.1 Introduction

• Inheritance

- Software reusability
- Create new class from existing class
 - Absorb existing class' s data and behaviors
 - Enhance with new capabilities
- Derived class inherits from base class
 - Derived class
 - More specialized group of objects
 - Behaviors inherited from base class
 - Can customize
 - Additional behaviors

12.1 Introduction (Cont.)

- Class hierarchy
 - Direct base class
 - Inherited explicitly (one level up hierarchy)
 - Indirect base class
 - Inherited two or more levels up hierarchy
 - Single inheritance
 - Inherits from one base class
 - Multiple inheritance
 - Inherits from multiple base classes
 - Base classes possibly unrelated
 - More details in chapter 24

12.1 Introduction (Cont.)

- Three types of inheritance
 - public
 - Every object of derived class is also an object of base class
 - Base-class objects are not objects of derived classes
 - Example: All cars are vehicles, but not all vehicles are cars
 - Can access non-private members of base class
 - To access private base-class members
 - Derived class must use inherited non-private member functions
 - private
 - Alternative to composition
 - Chapter 21
 - protected
 - Rarely used

12.1 Introduction (Cont.)

- Abstraction
 - Focus on commonalities among objects in system
- "is-a" vs. "has-a"
 - "is-a"
 - Inheritance
 - Derived class object can be treated as base class object
 - Example: Car is a vehicle
 - Vehicle properties/behaviors also apply to a car
 - "has-a"
 - Composition
 - Object contains one or more objects of other classes as members
 - Example: Car has a steering wheel

Software Engineering Observation 12.1

Member functions of a derived class cannot directly access private members of the base class.

Software Engineering Observation 12.2

If a derived class could access its base class' sprivate members, classes that inherit from that derived class could access that data as well. This would propagate access to what should be private data, and the benefits of information hiding would be lost.

12.2 Base Classes and Derived Classes

- Base classes and derived classes
 - Object of one class "is an" object of another class
 - Example: Rectangle is quadrilateral
 - Class Rectangle inherits from class Quadrilateral
 - Quadrilateral is the base class
 - Rectangle is the derived class
 - Base class typically represents larger set of objects than derived classes
 - Example:
 - Base class: Vehicle
 - Includes cars, trucks, boats, bicycles, etc.
 - Derived class: Car
 - Smaller, more-specific subset of vehicles

Base class	Derived classes
Student	GraduateStudent, UndergraduateStudent
Shape Loan	Circle, Triangle, Rectangle, Sphere, Cube CarLoan, HomeImprovementLoan, MortgageLoan
Employee	Faculty, Staff
Account	CheckingAccount, SavingsAccount

Fig. 12.1 | Inheritance examples.

12.2 Base Classes and Derived Classes (Cont.)

- Inheritance hierarchy
 - Inheritance relationships: tree-like hierarchy structure
 - Each class becomes
 - Base class
 - Supplies data/behaviors to other classes

OR

- Derived class
 - Inherits data/behaviors from other classes

Fig. 12.2 | Inheritance hierarchy for university Community Members.

Fig. 12.3 | Inheritance hierarchy for Shapes.

12.2 Base Classes and Derived Classes (Cont.)

- public inheritance
 - Specify with:
 - Class TwoDimensionalShape : public Shape
 - Class TwoDimensional Shape inherits from class Shape
 - Base class private members
 - Not accessible directly
 - Still inherited
 - Manipulated through inherited public member functions
 - Base class public and protected members
 - Inherited with original member access
 - friend functions
 - Not inherited

12.3 protected Members

protected access

- Intermediate level of protection between public and private
- protected members are accessible to
 - Base class members
 - Base class friends
 - Derived class members
 - Derived class friends

Derived-class members

- Refer to public and protected members of base class
 - Simply use member names
- Redefined base class members can be accessed by using base-class name and binary scope resolution operator (::)

12.4 Relationship between Base Classes and Derived Classes

- Base class and derived class relationship
 - Example: CommissionEmployee/
 BasePlusCommissionEmployee inheritance hierarchy
 - CommissionEmployee
 - First name, last name, SSN, commission rate, gross sale amount
 - BasePlusCommissionEmployee
 - First name, last name, SSN, commission rate, gross sale amount
 - And also: base salary

12.4.1 Creating and Using a CommissionEmployee Class

- Class CommissionEmployee
 - CommissionEmployee header file
 - Fig. 12.4
 - Specify public services
 - Constructor
 - get and set functions
 - Member functions earnings and print
 - CommissionEmployee source code file
 - Fig. 12.5
 - Specify member-function definitions

Outline

Commission

Employee.h

(1 of 2)

2 // CommissionEmployee class definition represents a commission employee. 3 #ifndef COMMISSION_H #define COMMISSION_H 5 #include <string> // C++ standard string class using std::string; 8 class CommissionEmployee 10 { 11 public: 12 CommissionEmployee(const string &, const string &, const string &, 13 double = 0.0, double = 0.0); Class CommissionEmployee constructor 14 void setFirstName(const string &); // set first name 15 16 string getFirstName() const; // return first name 17 18 void setLastName(const string &); // set last name string getLastName() const; // return last name 19 20 21 void setSocialSecurityNumber(const string &); // set SSN string getSocialSecurityNumber() const; // return SSN 22 23 24 void setGrossSales(double); // set gross sales amount 25 double getGrossSales() const; // return gross sales amount 26 void setCommissionRate(double); // set commission rate (percentage) 27

double getCommissionRate() const; // return commission rate

1 // Fig. 12.4: CommissionEmployee.h

28


```
29
 double earnings() const; // calculate earnings
30
 void print() const; // print CommissionEmployee object
31
32 private:
 string firstName;
33
 string lastName;
 Declare private
34
35
 string socialSecurityNumber;
 data members
 double grossSales; // gross weekly sales
36
 double commissionRate; // commission percentage
37
38 }; // end class CommissionEmployee
39
40 #endif
```

Outline

Commission Employee.h

(2 of 2)

```
1 // Fig. 12.5: CommissionEmployee.cpp
2 // Class CommissionEmployee member-function definitions.
 Outline
3 #include <iostream>
  using std::cout;
5
  #include "CommissionEmployee.h" // CommissionEmployee class definition
 Commission
7
 Employee.cpp
  // constructor
  CommissionEmployee::CommissionEmployee(
 (1 \text{ of } 4)
10
 const string &first, const string &last, const string &ssn,
11
 double sales, double rate )
12 {
 Initialize data members
13
 firstName = first; // should validate
 lastName = last; // should validate
14
15
 socialSecurityNumber = ssn; // should validate
 setGrossSales( sales ); // validate and store gross sales
16
 setCommissionRate( rate ): // validate and store commission rate
17
18 } // end CommissionEmployee constructor
19
20 // set first name
21 void CommissionEmployee::setFirstName( const string &first )
22 {
 firstName = first; // should validate
23
24 } // end function setFirstName
25
26 // return first name
27 string CommissionEmployee::getFirstName() const
28
 return firstName;
29
30 } // end function getFirstName
```


```
31
32 // set last name
 Outline
33 void CommissionEmployee::setLastName( const string &last )
34 {
 lastName = last; // should validate
35
36 } // end function setLastName
 Commission
37
 Employee.cpp
38 // return last name
39 string CommissionEmployee::getLastName() const
 (2 \text{ of } 4)
40 {
 return lastName:
41
42 } // end function getLastName
43
44 // set social security number
45 void CommissionEmployee::setSocialSecurityNumber( const string &ssn )
46 {
 socialSecurityNumber = ssn; // should validate
47
48 } // end function setSocialSecurityNumber
49
50 // return social security number
51 string CommissionEmployee::getSocialSecurityNumber() const
52 {
 return socialSecurityNumber;
53
 Function setGrossSales
54 } // end function getSocialSecurityNumber
 validates gross sales amount
55
56 // set gross sales amount
57 void CommissionEmployee::setGrossSales( double sales )
58 {
 grossSales = ( sales < 0.0 ) ? 0.0 : sales;
```

60 } // end function setGrossSales

срр

```
61
62 // return gross sales amount
 Outline
63 double CommissionEmployee::getGrossSales() const
64 {
 return grossSales;
65
 Function setCommissionRate
66 } // end function getGrossSales
 validates commission rate
67
68 // set commission rate
 (3 \text{ of } 4)
69 void CommissionEmployee::setCommissionRate( double rate )
70 {
 commissionRate = ( rate > 0.0 \&\& rate < 1.0 ) ? rate : 0.0;
71
72 } // end function setCommissionRate
73
74 // return commission rate
75 double CommissionEmployee::getCommissionRate() const
76 [
77
 return commissionRate;
78 } // end function getCommissionRate
```

```
79
80 // calculate earnings
 Outline
81 double CommissionEmployee::earnings() const
 Function earnings
82 {
 calculates earnings
83
 return commissionRate * grossSales;
 Commission
84 } // end function earnings
 Employee.cpp
85
86 // print CommissionEmployee object
 (4 \text{ of } 4)
87 void CommissionEmployee::print() const
 Function print displays
88 {
 CommissionEmployee object
89
 cout << "commission employee: " << firstName << ' ' << l</pre>
 << "\nsocial security number: " << socialSecurityNumber</pre>
90
 << "\ngross sales: " << grossSales
91
 << "\ncommission rate: " << commissionRate;</pre>
92
93 } // end function print
```

```
1 // Fig. 12.6: fig12_06.cpp
2 // Testing class CommissionEmployee.
 Outline
3 #include <iostream>
4 using std::cout:
5 using std::endl;
  using std::fixed;
 fig12_06.cpp
7
  #include <iomanip>
 (1 \text{ of } 2)
  using std::setprecision;
10
11 #include "CommissionEmployee.h" // CommissionEmployee class definition
12
13 int main()
14 {
 Instantiate CommissionEmployee object
 // instantiate a CommissionEmployee object
15
 CommissionEmployee employee(
16
17
 "Sue" "Jones" "222-22-2222" 10000 .06 ):
18
 // set floating-point output formatting
19
20
 cout << fixed << setprecision( 2 );</pre>
21
22
 // get commission employee data
 cout << "Employee information obtained by get functions: \n"</pre>
23
 << "\nFirst name is " << employee.getFirstName()</pre>
24
 << "\nLast name is " << employee.getLastName()</pre>
 Use
25
 << "\nSocial security number is "</pre>
26
 CommissionEmployee's
 << employee.getSocialSecurityNumber()</pre>
27
 get functions to retrieve the
 << "\nGross sales is " << employee.getGrossSales()</pre>
28
 object's instance variable << end1; values
 << "\nCommission rate is " << employee.getCommissionRate()</pre>
29
```

```
30
31
 employee.setGrossSales( 8000 ); // set gross sales
 Outline
32
 employee.setCommissionRate( .1 ); // set commission rate
33
 Use CommissionEmployee's set
 cout << "\nUpdated employee information output</pre>
34
 functions to change the object's instance
35
 << end1;
 employee.print(); // display the new employee informable values
36
 (2 \text{ of } 2)
 Call object's print function
37
38
 // display the employee's earnings
 to display employee information
 cout << "\n\nEmployee's earnings: $" << employee.earnings() << endl;</pre>
39
40
41
 return 0:
 Call object's earnings
42 } // end main
 function to calculate earnings
Employee information obtained by get functions:
First name is Sue
Last name is Jones
Social security number is 222-22-2222
Gross sales is 10000.00
Commission rate is 0.06
Updated employee information output by print function:
commission employee: Sue Jones
social security number: 222-22-2222
gross sales: 8000.00
commission rate: 0.10
Employee's earnings: $800.00
```

12.4.2 Creating a BasePlusCommissionEmployee Class Without Using Inheritance

- Class BasePlusCommissionEmployee
 - Much of the code is similar to CommissionEmployee
 - private data members
 - public methods
 - constructor
 - Additions
 - private data member baseSalary
 - Methods setBaseSalary and getBaseSalary

Outline

BasePlus

(1 of 2)

Commission

Employee.h

```
1 // Fig. 12.7: BasePlusCommissionEmployee.h
2 // BasePlusCommissionEmployee class definition represents an employee
3 // that receives a base salary in addition to commission.
4 #ifndef BASEPLUS H
  #define BASEPLUS H
6
7 #include <string> // C++ standard string class
  using std::string;
9
10 class BasePlusCommissionEmployee
11
12 public:
 BasePlusCommissionEmployee( const string &, const string &,
13
 const string &, double = 0.0, double = 0.0, double = 0.0);
14
15
 void setFirstName( const string & ); // set first name
16
 Constructor takes one more argument,
17
 string getFirstName() const; // return first name
 which specifies the base salary
18
19
 void setLastName( const string & ); // set last name
20
 string getLastName() const; // return last name
21
22
 void setSocialSecurityNumber( const string & ); // set SSN
 string getSocialSecurityNumber() const; // return SSN
23
24
25
 void setGrossSales( double ); // set gross sales amount
 double getGrossSales() const; // return gross sales amount
26
27
 void setCommissionRate( double ); // set commission rate
28
 double getCommissionRate() const; // return commission rate
29
```


```
30
 Define get and set functions for
31
 void setBaseSalary( double ); // set base salary
 double getBaseSalary() const; // return base salary
32
 data member baseSalary
33
34
 double earnings() const; // calculate earnings
 BasePlus
 void print() const; // print BasePlusCommissionEmployee object
35
 Commission
36 private:
 Employee.h
 string firstName;
37
 string lastName;
38
 (2 \text{ of } 2)
 string socialSecurityNumber;
39
 double grossSales; // gross weekly sales
40
 double commissionRate; // commission percentage
41
42
 double baseSalary; // base salary
43 }; // end class BasePlusCommissionEmployee
 Add data member baseSalary
44
45 #endif
```

```
1 // Fig. 12.8: BasePlusCommissionEmployee.cpp
2 // Class BasePlusCommissionEmployee member-function definitions.
 Outline
  #include <iostream>
  using std::cout:
 BasePlus
  // BasePlusCommissionEmployee class definition
 Commission
  #include "BasePlusCommissionEmployee.h"
 Employee.cpp
8
  // constructor
 (1 \text{ of } 4)
10 BasePlusCommissionEmployee::BasePlusCommissionEmployee(
 const string &first, const string &last, const string &ssn,
11
 double sales, double rate, double salary )
12
13 {
 Constructor takes one more argument,
 firstName = first; // should validate
14
 which specifies the base salary
 lastName = last; // should validate
15
 socialSecurityNumber = ssn; // should validate
16
17
 setGrossSales( sales ); // validate and store gross sales
 setCommissionRate( rate ); // validate and store commission rate
18
 setBaseSalary( salary ); // validate and store base salary
19
20 } // end BasePlusCommissionEmployee constructor
21
 Use function setBaseSalary to validate data
22 // set first name
23 void BasePlusCommissionEmployee::setFirstName( const string &first )
24 {
 firstName = first; // should validate
25
26 } // end function setFirstName
```


27 28 // return first name 29 string BasePlusCommissionEmployee::getFirstName() const **30** [return firstName; 31 32 } // end function getFirstName 33 34 // set last name 35 void BasePlusCommissionEmployee::setLastName(const string &last) 36 { lastName = last; // should validate 37 38 } // end function setLastName 39 40 // return last name 41 string BasePlusCommissionEmployee::getLastName() const 42 { return lastName; 43 44 } // end function getLastName 45 46 // set social security number 47 void BasePlusCommissionEmployee::setSocialSecurityNumber(const string &ssn) 48 49 { socialSecurityNumber = ssn; // should validate 50 51 } // end function setSocialSecurityNumber 52

Outline

BasePlus Commission Employee.cpp

(2 of 4)

53 // return social security number 54 string BasePlusCommissionEmployee::getSocialSecurityNumber() const 55 return socialSecurityNumber; 56 57 } // end function getSocialSecurityNumber 58 59 // set gross sales amount 60 void BasePlusCommissionEmployee::setGrossSales(double sales) 61 62 grossSales = (sales < 0.0)? 0.0 : sales; 63 } // end function setGrossSales 64 65 // return gross sales amount 66 double BasePlusCommissionEmployee::getGrossSales() const 67 return grossSales; 68 69 } // end function getGrossSales 70 71 // set commission rate 72 void BasePlusCommissionEmployee::setCommissionRate(double rate) 73 { commissionRate = (rate > 0.0 && rate < 1.0) ? rate : 0.0;74 75 } // end function setCommissionRate 76 77 // return commission rate 78 double BasePlusCommissionEmployee::getCommissionRate() const 79 { return commissionRate; 80 81 } // end function getCommissionRate 82

Outline

BasePlus Commission Employee.cpp

(3 of 4)


```
83 // set base salary
84 void BasePlusCommissionEmployee::setBaseSalary( double salary )
 Outline
85 {
 baseSalary = (salary < 0.0)? 0.0 : salary;
86
 Function setBaseSalary validates data
87 } // end function setBaseSalary
 and sets instance variable baseSalary
88
89 // return base salary
 Commission
90 double BasePlusCommissionEmployee::getBaseSalary() const
 Employee.cpp
91 {
92
 return baseSalary;
 Function getBaseSalary returns the
93 } // end function getBaseSalary
94
 value of instance variable baseSalary
95 // calculate earnings
96 double BasePlusCommissionEmployee::earnings()
97 {
98
 return baseSalary + ( commissionRate * grossSales );
99 } // end function earnings
 Update function earnings to calculate the
100
 earnings of a base-salaried commission employee
101// print BasePlusCommissionEmployee object
102void BasePlusCommissionEmployee::print() const
103 {
 cout << "base-salaried commission employee: " << firstName << ' '</pre>
104
 << lastName << "\nsocial security number: " << socialSecurityNumber
105
 << "\ngross sales: " << grossSales
106
 << "\ncommission rate: " << commissionRate</pre>
107
 Update function print
 << "\nbase salary: " << baseSalary; +</pre>
108
 to display base salary
109} // end function print
```


```
1 // Fig. 12.9: fig12_09.cpp
2 // Testing class BasePlusCommissionEmployee.
 Outline
3 #include <iostream>
  using std::cout;
  using std::endl;
 fig12_09.cpp
  using std::fixed;
7
 (1 \text{ of } 3)
  #include <iomanip>
  using std::setprecision;
10
11 // BasePlusCommissionEmployee class definition
12 #include "BasePlusCommissionEmployee.h"
13
14 int main()
15 {
16
 // instantiate BasePlusCommissionEmployee object
 BasePlusCommissionEmployee
17
 employee( "Bob", "Lewis", "333-33-3333", 5000, .04, 300 );
18
19
 // set floating-point output formatting
20
21
 cout << fixed << setprecision( 2 );</pre>
22
 Instantiate BasePlusCommissionEmployee object
```


```
// get commission employee data
23
24
 cout << "Employee information obtained by get functions: \n"</pre>
 Outline
 << "\nFirst name is " << employee.getFirstName()</pre>
25
 << "\nLast name is " << employee.getLastName()</pre>
26
 Use
 << "\nSocial security number is "</pre>
27
 BasePlusCommissionEmployee's
 << employee.getSocialSecurityNumber() <</pre>
28
 get functions to retrieve the object's
 << "\nGross sales is " << employee.getGrossSales()</pre>
29
 30
31
 << "\nBase salary is " << employee.getBaseSalary() << endl:</pre>
32
 employee.setBaseSalary( 1000 ); // set base salary
33
34
 Use BasePlusCommissionEmployee's
 cout << "\nUpdated employee information output by</pre>
35
 setBaseSalary function to set base salary
 << end1;
36
 employee.print(); // display the new employee information
37
 Call object's print function
38
 // display the employee's earnings
 to display employee information
39
 cout << "\n\nEmployee's earnings: $" << employee.earnings() << endl;</pre>
40
41
42
 return 0:
43 } // end main
 Call object's earnings
 function to calculate employee's
 earnings
```


Employee information obtained by get functions:

First name is Bob Last name is Lewis Social security number is 333-33-3333 Gross sales is 5000.00 Commission rate is 0.04 Base salary is 300.00

Updated employee information output by print function:

base-salaried commission employee: Bob Lewis

social security number: 333-33-3333

gross sales: 5000.00 commission rate: 0.04 base salary: 1000.00

Employee's earnings: \$1200.00

Outline

fig12_09.cpp

(3 of 3)

Software Engineering Observation 12.3

Copying and pasting code from one class to another can spread errors across multiple source code files. To avoid duplicating code (and possibly errors), use inheritance, rather than the "copy-and-paste" approach, in situations where you want one class to "absorb" the data members and member functions of another class.

Software Engineering Observation 12.4

With inheritance, the common data members and member functions of all the classes in the hierarchy are declared in a base class. When changes are required for these common features, software developers need to make the changes only in the base class—derived classes then inherit the changes. Without inheritance, changes would need to be made to all the source code files that contain a copy of the code in question.

12.4.3 Creating a CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy

Class BasePlusCommissionEmployee

- Derived from class CommissionEmployee
 - Is a Commission Employee
 - Inherits all public members
- Constructor is not inherited
 - Use base-class initializer syntax to initialize base-class data member
- Has data member baseSalary


```
1 // Fig. 12.10: BasePlusCommissionEmployee.h
2 // BasePlusCommissionEmployee class derived from class
 Outline
  // CommissionEmployee.
  #ifndef BASEPLUS H
  #define BASEPLUS H
 BasePlus
 sion
  #include <string> // C++ standard string class
 Include the base-class header file
 ree.h
  using std::string:
 in the derived-class header file
9
 (1 \text{ of } 1)
10 #include "CommissionEmployee.h" // CommissionEmployee class declaration
11
12 class BasePlusCommissionEmployee : public CommissionEmployee
13 €
14 public:
 BasePlusCommissionEmployee( const string &,
15
 Class BasePlusCommissionEmployee derives
 const string &, double = 0.0, double = 0.
16
 publicly from class CommissionEmployee
17
 void setBaseSalary( double ); // set base salary
18
 double getBaseSalary() const; // return base salary
19
20
 double earnings() const; // calculate earnings
21
 void print() const; // print BasePlusCommissionEmployee object
22
23 private:
 double baseSalary; // base salary
24
25 }; // end class BasePlusCommissionEmployee
26
27 #endif
```

BasePlus

(1 of 4)

Commission

Employee.cpp

```
1 // Fig. 12.11: BasePlusCommissionEmployee.cpp
2 // Class BasePlusCommissionEmployee member-function definitions.
3 #include <iostream>
  using std::cout;
5
  // BasePlusCommissionEmployee class definition
  #include "BasePlusCommissionEmployee.h"
8
  // constructor
10 BasePlusCommissionEmployee::BasePlusCommissionEmployee(
 const string &first, const string &last, const string &ssn,
11
 double sales, double rate, double salary )
12
13
 // explicitly call base-class constructor
14
 : CommissionEmployee(first, last, ssn, sales, rate)
15 {
 setBaseSalary( salary ); // validate and store base salary
16
17 } // end BasePlusCommissionEmployee constructor
 Initialize base class data member by calling the base
18
 -class constructor using base-class initializer syntax
19 // set base salary
20 void BasePlusCommissionEmployee::setBaseSalary( double salary )
21 {
22
 baseSalary = (salary < 0.0)? 0.0 : salary;
23 } // end function setBaseSalary
24
25 // return base salary
26 double BasePlusCommissionEmployee::getBaseSalary() const
27 {
 return baseSalary;
28
29 } // end function getBaseSalary
```


BasePlus

Commission

Compiler generates errors because base class's data member commissionRate and grossSales

// derived class cannot access the base class's private data

42 cout << "base-salaried commission employee: " << firstName << ' '

// derived class cannot access the base class's private data

return baseSalary + (commissionRate * grossSales);

<< lastName << "\nsocial security number: " << socialSecurityNumber

<< "\ngross sales: " << grossSales</pre>

32 double BasePlusCommissionEmployee::earnings() const

45 << "\ncommission rate: " << commissionRate

46 << "\nbase salary; " << baseSalary;</pre>

38 // print BasePlusCommissionEmployee object

39 void BasePlusCommissionEmployee::print() const

47 } // end function print

31 // calculate earnings

36 } // end function earnings

30

33 {

34

35

37

40 {

41

43

44

Compiler generates errors because the base class's data members firstName, lastName, socialSecurityNumber, grossSales and commissionRate are private

```
C:\cpphtp5_examples\ch12\Fig12_10_11\BasePlusCommission-Employee.cpp(35):
 error C2248: 'CommissionEmployee::commissionRate' :
 cannot access private member declared in class 'CommissionEmployee'
 C:\cpphtp5_examples\ch12\Fig12_10_11\CommissionEmployee.h(37) :
 see declaration of 'CommissionEmployee::commissionRate'
 C:\cpphtp5e_examples\ch12\Fig12_10_11\CommissionEmployee.h(10) : see declaration of 'CommissionEmployee'
C:\cpphtp5_examples\ch12\Fig12_10_11\BasePlusCommission-Employee.cpp(35):
 error C2248: 'CommissionEmployee::grossSales' :
 cannot access private member declared in class 'CommissionEmployee'
 C:\cpphtp5_examples\ch12\Fig12_10_11\CommissionEmployee.h(36) :
 see declaration of 'CommissionEmployee::grossSales'
 C:\cpphtp5_examples\ch12\Fig12_10_11\CommissionEmployee.h(10) :
 see declaration of 'CommissionEmployee'
C:\cpphtp5_examples\ch12\Fig12_10_11\BasePlusCommission-Employee.cpp(42):
 error C2248: 'CommissionEmployee::firstName' :
 cannot access private member declared in class 'CommissionEmployee'
 C:\cpphtp5_examples\ch12\Fig12_10_11\CommissionEmployee.h(33) :
 see declaration of 'CommissionEmployee::firstName'
 C:\cpphtp5_examples\ch12\Fig12_10_11\CommissionEmployee.h(10) :
 see declaration of 'CommissionEmployee'
```

BasePlus Commission Employee.cpp

(3 of 4)

```
C:\cpphtp5_examples\ch12\Fig12_10_11\BasePlusCommission-Employee.cpp(43):
 error C2248: 'CommissionEmployee::lastName':
 cannot access private member declared in class 'CommissionEmployee'
 C:\cpphtp5_examples\ch12\Fig12_10_11\CommissionEmployee.h(34):
 see declaration of 'CommissionEmployee::lastName'
 C:\cpphtp5_examples\ch12\Fig12_10_11\CommissionEmployee.h(10) : see declaration of 'CommissionEmployee'
C:\cpphtp5_examples\ch12\Fig12_10_11\BasePlusCommission-Employee.cpp(43):
 error C2248: 'CommissionEmployee::socialSecurity-Number':
 cannot access private member declared in class 'CommissionEmployee'
 C:\cpphtp5_examples\ch12\Fig12_10_11\CommissionEmployee.h(35):
 see declaration of 'CommissionEmployee::socialSecurityNumber'
 C:\cpphtp5_examples\ch12\Fig12_10_11\CommissionEmployee.h(10) : see declaration of 'CommissionEmployee'
C:\cpphtp5_examples\ch12\Fig12_10_11\BasePlusCommission-Employee.cpp(44) :
 error C2248: 'CommissionEmployee::grossSales':
 cannot access private member declared in class 'CommissionEmployee'
 C:\cpphtp5_examples\ch12\Fig12_10_11\CommissionEmployee.h(36) :
 see declaration of 'CommissionEmployee::grossSales'
 C:\cpphtp5_examples\ch12\Fig12_10_11\CommissionEmployee.h(10) : see declaration of 'CommissionEmployee'
C:\cpphtp5_examples\ch12\Fig12_10_11\BasePlusCommission-Employee.cpp(45):
 error C2248: 'CommissionEmployee::commissionRate':
 cannot access private member declared in class 'CommissionEmployee'
 C:\cpphtp5_examples\ch12\Fig12_10_11\CommissionEmployee.h(37):
 see declaration of 'CommissionEmployee::commissionRate'
 C:\cpphtp5_examples\ch12\Fig12_10_11\CommissionEmployee.h(10) : see declaration of 'CommissionEmployee'
```

BasePlus Commission Employee.cpp

(4 of 4)

Common Programming Error 12.1

A compilation error occurs if a derived-class constructor calls one of its base-class constructors with arguments that are inconsistent with the number and types of parameters specified in one of the base-class constructor definitions.

Performance Tip 12.1

In a derived-class constructor, initializing member objects and invoking base-class constructors explicitly in the member initializer list prevents duplicate initialization in which a default constructor is called, then data members are modified again in the derived-class constructor's body.

12.4.3 Creating a CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy (Cont.)

- Including the base class header file
 - Base class header file must be included in derived class header file for three reasons, the compiler must
 - Know that base class exists
 - Know size of inherited data members
 - Ensure that inherited class members are used properly

12.4.4 CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy Using protected Data

- Use protected data
 - Enable class BasePlusCommissionEmployee to directly access base class data members
 - Base class's protected members are inherited by all derived classes of that base class

Good Programming Practice 12.1

Declare public members first, protected members second and private members last.


```
1 // Fig. 12.12: CommissionEmployee.h
2 // CommissionEmployee class definition with protected data.
3 #ifndef COMMISSION_H
4 #define COMMISSION_H
6 #include <string> // C++ standard string class
7 using std::string;
8
  class CommissionEmployee
10 [
11 public:
 CommissionEmployee( const string &, const string &, const string &,
12
13
 double = 0.0, double = 0.0);
14
 void setFirstName( const string & ); // set first name
15
 string getFirstName() const; // return first name
16
17
 void setLastName( const string & ); // set last name
18
 string getLastName() const; // return last name
19
20
 void setSocialSecurityNumber( const string & ); // set SSN
21
 string getSocialSecurityNumber() const; // return SSN
22
23
```


Commission Employee.h

(1 of 2)

```
void setGrossSales( double ); // set gross sales amount
24
25
 double getGrossSales() const; // return gross sales amount
 Outline
26
27
 void setCommissionRate( double ); // set commission rate
 double getCommissionRate() const; // return commission rate
28
 Commission
29
 Employee.h
30
 double earnings() const; // calculate earnings
31
 void print() const; // print CommissionEmployee object
 (2 \text{ of } 2)
32 protected:
 string firstName;
33
 Declare protected data
 string lastName;
34
35
 string socialSecurityNumber;
36
 double grossSales; // gross weekly sales
 double commissionRate; // commission percentage
37
38 }; // end class CommissionEmployee
39
40 #endif
```

1 // Fig. 12.13: CommissionEmployee.cpp 2 // Class CommissionEmployee member-function definitions. 3 #include <iostream> 4 using std::cout; 5 #include "CommissionEmployee.h" // CommissionEmployee class definition 7 // constructor CommissionEmployee::CommissionEmployee(10 const string &first, const string &last, const string &ssn, 11 double sales. double rate) 12 { firstName = first; // should validate 13 lastName = last; // should validate 14 socialSecurityNumber = ssn; // should validate 15 setGrossSales(sales); // validate and store gross sales 16 setCommissionRate(rate); // validate and store commission rate 17 18 } // end CommissionEmployee constructor 19 20 // set first name 21 void CommissionEmployee::setFirstName(const string &first) 22 { firstName = first; // should validate 23 24 } // end function setFirstName 25 26 // return first name 27 string CommissionEmployee::getFirstName() const 28 { return firstName; 29 30 } // end function getFirstName

Outline

Commission Employee.cpp

(1 of 4)

31 32 // set last name 33 void CommissionEmployee::setLastName(const string &last) 34 { lastName = last; // should validate 35 36 } // end function setLastName 37 38 // return last name 39 string CommissionEmployee::getLastName() const 40 { return lastName: 41 42 } // end function getLastName 43 44 // set social security number 45 void CommissionEmployee::setSocialSecurityNumber(const string &ssn) 46 { socialSecurityNumber = ssn; // should validate 47 48 } // end function setSocialSecurityNumber 49 50 // return social security number 51 string CommissionEmployee::getSocialSecurityNumber() const 52 { return socialSecurityNumber; 53 54 } // end function getSocialSecurityNumber 55 56 // set gross sales amount 57 void CommissionEmployee::setGrossSales(double sales) **58** { grossSales = (sales < 0.0) ? 0.0 : sales;60 } // end function setGrossSales

Outline

Commission Employee.cpp

(2 of 4)

61 62 // return gross sales amount 63 double CommissionEmployee::getGrossSales() const 64 { return grossSales; 65 66 } // end function getGrossSales 67 68 // set commission rate 69 void CommissionEmployee::setCommissionRate(double rate) 70 { 71 commissionRate = (rate > 0.0 && rate < 1.0) ? rate : 0.0;72 } // end function setCommissionRate 73 74 // return commission rate 75 double CommissionEmployee::getCommissionRate() const 76 { return commissionRate; 77 78 } // end function getCommissionRate 79 80 // calculate earnings 81 double CommissionEmployee::earnings() const 82 { return commissionRate * grossSales; 83 84 } // end function earnings

Outline

Commission Employee.cpp

(3 of 4)

```
85
86 // print CommissionEmployee object
 Outline
87 void CommissionEmployee::print() const
88 {
 cout << "commission employee: " << firstName << ' ' << lastName</pre>
89
 Commission
 << "\nsocial security number: " << socialSecurityNumber</pre>
90
 Employee.cpp
91
 << "\ngross sales: " << grossSales
 << "\ncommission rate: " << commissionRate;</pre>
92
 (4 \text{ of } 4)
93 } // end function print
```

BasePlus

(1 of 1)

Commission

Employee.h

```
1 // Fig. 12.14: BasePlusCommissionEmployee.h
2 // BasePlusCommissionEmployee class derived from class
3 // CommissionEmployee.
4 #ifndef BASEPLUS H
  #define BASEPLUS H
  #include <string> // C++ standard string class
  using std::string;
9
10 #include "CommissionEmployee.h" // CommissionEmployee class declaration
11
12 class BasePlusCommissionEmployee : public CommissionEmployee
13 {
 BasePlusCommissionEmployee
14 public:
 still inherits publicly from
15
 BasePlusCommissionEmployee( const string &, const string &,
 CommissionEmployee
 const string &, double = 0.0, double = 0.0, double = 0.0 \downarrow
16
17
18
 void setBaseSalary( double ); // set base salary
19
 double getBaseSalary() const; // return base salary
20
 double earnings() const; // calculate earnings
21
 void print() const; // print BasePlusCommissionEmployee object
22
23 private:
 double baseSalary; // base salary
24
25 }; // end class BasePlusCommissionEmployee
26
27 #endif
```


```
1 // Fig. 12.15: BasePlusCommissionEmployee.cpp
2 // Class BasePlusCommissionEmployee member-function definitions.
3 #include <iostream>
4 using std::cout;
5
  // BasePlusCommissionEmployee class definition
7 #include "BasePlusCommissionEmployee.h"
8
9 // constructor
10 BasePlusCommissionEmployee::BasePlusCommissionEmployee(
 const string &first, const string &last, const string &ssn,
11
12
 double sales, double rate, double salary )
 // explicitly call base-class constructor
13
 : CommissionEmployee(first, last, ssn, sales, rate)
14
15 {
16
 setBaseSalary( salary ); // validate and store base salary
17 } // end BasePlusCommissionEmployee constructor
18
19 // set base salary
20 void BasePlusCommissionEmployee::setBaseSalary( double salary )
21 {
 baseSalary = (salary < 0.0)? 0.0: salary;
22
23 } // end function setBaseSalary
24
25 // return base salary
26 double BasePlusCommissionEmployee::getBaseSalary() const
27 {
 return baseSalary;
28
29 } // end function getBaseSalary
```


BasePlus Commission Employee.cpp

Call base-class constructor using base-class initializer syntax


```
30
31 // calculate earnings
 Outline
32 double BasePlusCommissionEmployee::earnings() const
33 {
 // can access protected data of base class
34
 BasePlus
 return baseSalary + ( commissionRate * grossSales );
35
 Commission
36 } // end function earnings
 Employee.cpp
37
38 // print BasePlusCommissionEmployee object
 Directly access base
39 void BasePlusCommissionEmployee::print() const
 class' s protected
40 {
 data
41
 // can access protected data of base class
 cout << "base-salaried commission employee: " << firstName << ' '</pre>
42
 << lastName << "\nsocial security number: " << socialSecurityNumber
43
 << "\ngross sales: " << grossSales</pre>
44
 << "\ncommission rate: " << commissionRate</pre>
45
 << "\nbase salary: " << baseSalary;</pre>
46
47 } // end function print
```

```
1 // Fig. 12.16: fig12_16.cpp
2 // Testing class BasePlusCommissionEmployee.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
  using std::fixed;
8 #include <iomanip>
9 using std::setprecision;
10
11 // BasePlusCommissionEmployee class definition
12 #include "BasePlusCommissionEmployee.h"
13
14 int main()
15 {
16
 // instantiate BasePlusCommissionEmployee object
 BasePlusCommissionEmployee
17
 employee( "Bob", "Lewis", "333-33-3333", 5000, .04, 300 );
18
19
 // set floating-point output formatting
20
 cout << fixed << setprecision( 2 );</pre>
21
22
```

Fig12_16.cpp

(1 of 3)

```
// get commission employee data
23
24
 cout << "Employee information obtained by get functions: \n"</pre>
 << "\nFirst name is " << employee.getFirstName()</pre>
25
 << "\nLast name is " << employee.getLastName()</pre>
26
 << "\nSocial security number is "</pre>
27
 << employee.getSocialSecurityNumber()</pre>
28
29
 << "\nGross sales is " << employee.getGrossSales()</pre>
 << "\nCommission rate is " << employee.getCommissionRate()</pre>
30
 << "\nBase salary is " << employee.getBaseSalary() << endl;</pre>
31
32
33
 employee.setBaseSalary( 1000 ); // set base salary
34
 cout << "\nUpdated employee information output by print function: \n"</pre>
35
 << end1;
36
37
 employee.print(); // display the new employee information
38
39
 // display the employee's earnings
 cout << "\n\nEmployee's earnings: $" << employee.earnings() << endl;</pre>
40
41
 return 0:
42
43 } // end main
```

Fig12_16.cpp

(2 of 3)

Employee information obtained by get functions:

First name is Bob Last name is Lewis Social security number is 333-33-3333 Gross sales is 5000.00 Commission rate is 0.04 Base salary is 300.00

Updated employee information output by print function:

base-salaried commission employee: Bob Lewis

social security number: 333-33-3333

gross sales: 5000.00 commission rate: 0.04 base salary: 1000.00

Employee's earnings: \$1200.00

Outline

Fig12_16.cpp

(3 of 3)

12.4.4 CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy Using protected Data (Cont.)

- Using protected data members
 - Advantages
 - Derived class can modify values directly
 - Avoid set/get method call overhead
 - Slight increase in performance
 - Disadvantages
 - No validity checking
 - Derived class can assign illegal value
 - Implementation dependent
 - Derived class functions more likely dependent on base class implementation
 - Base class implementation changes may result in derived class modifications
 - Fragile (brittle) software

Software Engineering Observation 12.5

It is appropriate to use the protected access specifier when a base class should provide a service (i.e., a member function) only to its derived classes (and friends), not to other clients.

Software Engineering Observation 12.6

Declaring base-class data members private (as opposed to declaring them protected) enables programmers to change the base-class implementation without having to change derived-class implementations.

Error-Prevention Tip 12.1

When possible, avoid including protected data members in a base class. Rather, include non-private member functions that access private data members, ensuring that the object maintains a consistent state.

12.4.5 CommissionEmployee-BasePlusCommissionEmployee Inheritance Hierarchy Using private Data

- Reexamine hierarchy
 - Use the best software engineering practice
 - Declare data members as private
 - Provide public get and set functions
 - Use *get* method to obtain values of data members

```
1 // Fig. 12.17: CommissionEmployee.h
2 // CommissionEmployee class definition with good software engineering.
3 #ifndef COMMISSION_H
  #define COMMISSION_H
5
  #include <string> // C++ standard string class
  using std::string;
8
  class CommissionEmployee
10
11 public:
12
 CommissionEmployee( const string &, const string &, const string &,
 double = 0.0, double = 0.0);
13
14
 void setFirstName( const string & ); // set first name
15
 string getFirstName() const; // return first name
16
17
18
 void setLastName( const string & ); // set last name
 string getLastName() const; // return last name
19
20
 void setSocialSecurityNumber( const string & ); // set SSN
21
22
 string getSocialSecurityNumber() const; // return SSN
23
 void setGrossSales( double ); // set gross sales amount
24
 double getGrossSales() const; // return gross sales amount
25
26
27
 void setCommissionRate( double ); // set commission rate
28
 double getCommissionRate() const; // return commission rate
```

Commission Employee.h

(1 of 2)


```
29
 double earnings() const; // calculate earnings
30
 Outline
 void print() const; // print CommissionEmployee object
31
32 private:
 Declare private data
 string firstName;
33
 Commission
 string lastName;
34
 Employee.h
35
 string socialSecurityNumber;
 double grossSales; // gross weekly sales
36
 (2 \text{ of } 2)
 double commissionRate; // commission percentage
37
38 }; // end class CommissionEmployee
39
40 #endif
```

Commission

(1 of 4)

Employee.cpp

```
1 // Fig. 12.18: CommissionEmployee.cpp
2 // Class CommissionEmployee member-function definitions.
3 #include <iostream>
  using std::cout;
5
  #include "CommissionEmployee.h" // CommissionEmployee class definition
7
  // constructor
  CommissionEmployee::CommissionEmployee(
 const string &first, const string &last, const string &ssn,
10
11
 double sales, double rate )
 : firstName( first ), lastName( last ), socialSecurityNumber( ssn )
12
13 {
 setGrossSales( sales ); // validate and store gros
14
 Use member initializers to set the values
 setCommissionRate( rate ); // validate and store
15
 of members firstName, lastname
16 } // end CommissionEmployee constructor
 and socialSecurityNumber
17
18 // set first name
19 void CommissionEmployee::setFirstName( const string &first )
20 {
 firstName = first; // should validate
21
22 } // end function setFirstName
23
24 // return first name
25 string CommissionEmployee::getFirstName() const
26 {
 return firstName:
27
28 } // end function getFirstName
```


29 30 // set last name 31 void CommissionEmployee::setLastName(const string &last) 32 { lastName = last; // should validate 33 34 } // end function setLastName 35 36 // return last name 37 string CommissionEmployee::getLastName() const 38 { return lastName: 39 40 } // end function getLastName 41 42 // set social security number 43 void CommissionEmployee::setSocialSecurityNumber(const string &ssn) 44 { socialSecurityNumber = ssn; // should validate 45 46 } // end function setSocialSecurityNumber 47 48 // return social security number 49 string CommissionEmployee::getSocialSecurityNumber() const 50 { return socialSecurityNumber; 51 52 } // end function getSocialSecurityNumber 53 54 // set gross sales amount 55 void CommissionEmployee::setGrossSales(double sales) 56 { grossSales = (sales < 0.0) ? 0.0 : sales;57 58 } // end function setGrossSales

Outline

Commission Employee.cpp

(2 of 4)

59 60 // return gross sales amount 61 double CommissionEmployee::getGrossSales() const 62 { 63 return grossSales; 64 } // and function getGrossSales

Outline

Commission Employee.cpp

(3 of 4)

63 64 } // end function getGrossSales 65 66 // set commission rate 67 void CommissionEmployee::setCommissionRate(double rate) 68 { commissionRate = (rate > 0.0 && rate < 1.0) ? rate : 0.0;69 70 } // end function setCommissionRate 71 72 // return commission rate 73 double CommissionEmployee::getCommissionRate() const 74 { return commissionRate; 75 76 } // end function getCommissionRate 77 78 // calculate earnings

79 double CommissionEmployee::earnings() const

82 } // end function earnings

return getCommissionRate() * getGrossSales();

80 {

83

Use *get* functions to obtain the values of data

members

```
84 // print CommissionEmployee object
85 void CommissionEmployee::print() const
 Outline
86 {
 cout << "commission employee: "</pre>
87
 << getFirstName() << ' ' << getLastName()</pre>
88
 Commission
 << "\nsocial security number: " << getSocialSecurityNumber()</pre>
89
 Employee.cpp
 << "\ngross sales: " << getGrossSales()</pre>
90
 << "\ncommission rate: " << getCommissionRate();</pre>
91
 Use get functions to obtain
92 } // end function print
 the values of data
 members
```

Performance Tip 12.2

Using a member function to access a data member's value can be slightly slower than accessing the data directly. However, today's optimizing compilers are carefully designed to perform many optimizations implicitly (such as inlining set and get member-function calls). As a result, programmers should write code that adheres to proper software engineering principles, and leave optimization issues to the compiler. A good rule is, "Do not secondguess the compiler."


```
1 // Fig. 12.19: BasePlusCommissionEmployee.h
2 // BasePlusCommissionEmployee class derived from class
3 // CommissionEmployee.
4 #ifndef BASEPLUS H
  #define BASEPLUS H
7 #include <string> // C++ standard string class
  using std::string;
9
10 #include "CommissionEmployee.h" // CommissionEmployee class declaration
11
12 class BasePlusCommissionEmployee : public CommissionEmployee
13 {
14 public:
 BasePlusCommissionEmployee( const string &, const string &,
15
16
 const string &, double = 0.0, double = 0.0, double = 0.0);
17
 void setBaseSalary( double ); // set base salary
18
 double getBaseSalary() const; // return base salary
19
20
 double earnings() const; // calculate earnings
21
22
 void print() const; // print BasePlusCommissionEmployee object
23 private:
 double baseSalary; // base salary
24
25 }; // end class BasePlusCommissionEmployee
26
27 #endif
```

BasePlus Commission Employee.h

(1 of 1)


```
1 // Fig. 12.20: BasePlusCommissionEmployee.cpp
2 // Class BasePlusCommissionEmployee member-function definitions.
3 #include <iostream>
4 using std::cout;
5
  // BasePlusCommissionEmployee class definition
7 #include "BasePlusCommissionEmployee.h"
8
9 // constructor
10 BasePlusCommissionEmployee::BasePlusCommissionEmployee(
 const string &first, const string &last, const string &ssn,
11
 double sales, double rate, double salary )
12
 // explicitly call base-class constructor
13
14
 : CommissionEmployee(first, last, ssn, sales, rate)
15 {
 setBaseSalary( salary ); // validate and store base salary
16
17 } // end BasePlusCommissionEmployee constructor
18
19 // set base salary
20 void BasePlusCommissionEmployee::setBaseSalary( double salary )
21 {
 baseSalary = (salary < 0.0)? 0.0 : salary;
22
23 } // end function setBaseSalary
24
25 // return base salary
26 double BasePlusCommissionEmployee::getBaseSalary() const
27 {
 return baseSalary;
28
29 } // end function getBaseSalary
```

BasePlus Commission Employee.cpp

(1 of 2)


```
30
31 // calculate earnings
 Outline
32 double BasePlusCommissionEmployee::earnings() const
33 {
 return getBaseSalary() + CommissionEmployee::earnings();
34
 BasePlus
35 } // end function earnings
36
 Invoke base class' searnings
37 // print BasePlusCommissionEmployee object
 function
38 void BasePlusCommissionEmployee::print() const
 (2 \text{ of } 2)
39 {
40
 cout << "base-salaried ";</pre>
41
42
 // invoke CommissionEmployee's print function
 CommissionEmployee::print();
43
44
45
 cout << "\nbase salary: " << getBaseSalary()</pre>
 Invoke base class' sprint
46 } // end function print
 function
```

Common Programming Error 12.2

When a base-class member function is redefined in a derived class, the derived-class version often calls the base-class version to do additional work. Failure to use the :: operator prefixed with the name of the base class when referencing the base class's member function causes infinite recursion, because the derived-class member function would then call itself.

Common Programming Error 12.3

Including a base-class member function with a different signature in the derived class hides the base-class version of the function. Attempts to call the base-class version through the public interface of a derived-class object result in compilation errors.

```
1 // Fig. 12.21: fig12_21.cpp
2 // Testing class BasePlusCommissionEmployee.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6 using std::fixed;
7
8 #include <iomanip>
9 using std::setprecision;
10
11 // BasePlusCommissionEmployee class definition
12 #include "BasePlusCommissionEmployee.h"
13
```

fig12_21.cpp

(1 of 3)

```
14 int main()
 81
15 {
 Outline
16
 // instantiate BasePlusCommissionEmployee object
17
 BasePlusCommissionEmployee
 employee( "Bob", "Lewis", "333-33-3333", 5000, .04, 300 );
18
19
 fig12_21.cpp
 // set floating-point output formatting
20
 Create BasePlusCommissionEmployee object
21
 cout << fixed << setprecision( 2 );</pre>
22
 // get commission employee data
23
 cout << "Employee information obtained by get functions: \n"</pre>
24
 << "\nFirst name is " << employee.getFirstName()</pre>
25
26
 << "\nLast name is " << employee.getLastName()</pre>
 Use inherited get methods to access
 << "\nSocial security number is "</pre>
27
 base class private members
 << employee.getSocialSecurityNumber()</pre>
28
29
 << "\nGross sales is " << employee.getGrossSales()</pre>
 << "\nCommission rate is " << employee.getCommissionRate()</pre>
30
 << "\nBase salary is " << employee.getBaseSalary() << endl;</pre>
31
32
 Use BasePlusCommissionEmployee
33
 employee.setBaseSalary( 1000 ); // set base salary
 get method to access private member
34
 cout << "\nUpdated employee information</pre>
35
 Use BasePlusCommissionEmployee set method
36
 << end1;
 to modify private data member baseSalary
37
 employee.print(); // display the new em
38
 // display the employee's earnings
39
 cout << "\n\nEmployee's earnings: $" << employee.earnings() << endl;</pre>
40
41
```

return 0:

43 } // end main

42

Employee information obtained by get functions:

First name is Bob Last name is Lewis Social security number is 333-33-3333 Gross sales is 5000.00 Commission rate is 0.04 Base salary is 300.00

Updated employee information output by print function:

base-salaried commission employee: Bob Lewis

social security number: 333-33-3333

gross sales: 5000.00 commission rate: 0.04 base salary: 1000.00

Employee's earnings: \$1200.00

Outline

fig12_21.cpp

(3 of 3)

12.5 Constructors and Destructors in Derived Classes

- Instantiating derived-class object
 - Chain of constructor calls
 - Derived-class constructor invokes base class constructor
 - Implicitly or explicitly
 - Base of inheritance hierarchy
 - Last constructor called in chain
 - First constructor body to finish executing
 - Example: CommissionEmployee/
 BasePlusCommissionEmployee hierarchy
 - CommissionEmployee constructor called last
 - CommissionEmployee constructor body finishes execution first
 - Initializing data members
 - Each base-class constructor initializes its data members that are inherited by derived class

When a program creates a derived-class object, the derived-class constructor immediately calls the base-class constructor, the base-class constructor's body executes, then the derived class's member initializers execute and finally the derived-class constructor's body executes. This process cascades up the hierarchy if the hierarchy contains more than two levels.

12.5 Constructors and Destructors in Derived Classes (Cont.)

- Destroying derived-class object
 - Chain of destructor calls
 - Reverse order of constructor chain
 - Destructor of derived-class called first
 - Destructor of next base class up hierarchy next
 - Continue up hierarchy until final base reached
 - After final base-class destructor, object removed from memory
- Base-class constructors, destructors, assignment operators
 - Not inherited by derived classes

Suppose that we create an object of a derived class where both the base class and the derived class contain objects of other classes. When an object of that derived class is created, first the constructors for the base class's member objects execute, then the base-class constructor executes, then the constructors for the derived class's member objects execute, then the derived class' s constructor executes. Destructors for derived-class objects are called in the reverse of the order in which their corresponding constructors are called.


```
1 // Fig. 12.22: CommissionEmployee.h
2 // CommissionEmployee class definition represents a commission employee.
 Outline
3 #ifndef COMMISSION_H
4 #define COMMISSION H
5
6 #include <string> // C++ standard string class
 Commission
7 using std::string;
 Employee.h
8
  class CommissionEmployee
 (1 \text{ of } 2)
10 [
11 public:
 CommissionEmployee( const string &, const string &, const string &,
12
13
 double = 0.0, double = 0.0);
 CommissionEmployee destructor
 ~CommissionEmployee(); // destructor ←
14
15
16
 void setFirstName( const string & ); // set first name
 string getFirstName() const; // return first name
17
18
 void setLastName( const string & ); // set last name
19
 string getLastName() const; // return last name
20
21
22
 void setSocialSecurityNumber( const string & ); // set SSN
23
 string getSocialSecurityNumber() const; // return SSN
24
 void setGrossSales( double ); // set gross sales amount
25
 double getGrossSales() const; // return gross sales amount
26
27
 void setCommissionRate( double ); // set commission rate
28
 double getCommissionRate() const; // return commission rate
29
```


```
30
31
 double earnings() const; // calculate earnings
32
 void print() const; // print CommissionEmployee object
33 private:
34
 string firstName;
35
 string lastName;
36
 string socialSecurityNumber;
 double grossSales; // gross weekly sales
37
 double commissionRate; // commission percentage
38
39 }; // end class CommissionEmployee
40
41 #endif
```

Commission Employee.h

(2 of 2)

```
1 // Fig. 12.23: CommissionEmployee.cpp
2 // Class CommissionEmployee member-function definitions.
 Outline
3 #include <iostream>
4 using std::cout;
  using std::endl;
6
 Commission
  #include "CommissionEmployee.h" // CommissionEmployee class definition
 Employee.cpp
8
  // constructor
 (1 \text{ of } 4)
10 CommissionEmployee::CommissionEmployee(
 const string &first, const string &last, const string &ssn,
11
12
 double sales, double rate )
13
 : firstName( first ), lastName( last ), socialSecurityNumber( ssn )
14 {
 setGrossSales( sales ); // validate and store gross sales
15
16
 setCommissionRate( rate ); // validate and store commission rate
17
18
 cout << "CommissionEmployee constructor: " << endl;</pre>
 print();
19
 cout << "\n\n";
20
 Constructor and destructor output messages
21 } // end CommissionEmployee constructor
 to demonstrate function call order
22
23 // destructor
24 CommissionEmployee::~CommissionEmployee()
25 {
26
 cout << "CommissionEmployee destructor: " << endl;</pre>
27
 print():
 cout << "\n\n";
28
29 } // end CommissionEmployee destructor
```

30 31 // set first name 32 void CommissionEmployee::setFirstName(const string &first) 33 { firstName = first; // should validate 34 35 } // end function setFirstName 36 37 // return first name 38 string CommissionEmployee::getFirstName() const 39 { return firstName: 40 41 } // end function getFirstName 42 43 // set last name 44 void CommissionEmployee::setLastName(const string &last) 45 { lastName = last; // should validate 46 47 } // end function setLastName 48 49 // return last name 50 string CommissionEmployee::getLastName() const 51 { return lastName; 52 53 } // end function getLastName 54 55 // set social security number 56 void CommissionEmployee::setSocialSecurityNumber(const string &ssn) **57** { socialSecurityNumber = ssn; // should validate 58 59 } // end function setSocialSecurityNumber

Outline

Commission Employee.cpp

(2 of 4)

60 61 // return social security number 62 string CommissionEmployee::getSocialSecurityNumber() const 63 { return socialSecurityNumber; 64 65 } // end function getSocialSecurityNumber 66 67 // set gross sales amount 68 void CommissionEmployee::setGrossSales(double sales) 69 { grossSales = (sales < 0.0)? 0.0 : sales; 70 71 } // end function setGrossSales 72 73 // return gross sales amount 74 double CommissionEmployee::getGrossSales() const **75** { return grossSales; 76 77 } // end function getGrossSales 78 79 // set commission rate 80 void CommissionEmployee::setCommissionRate(double rate) 81 commissionRate = (rate > 0.0 && rate < 1.0) ? rate : 0.0;82 83 } // end function setCommissionRate 84 85 // return commission rate 86 double CommissionEmployee::getCommissionRate() const 87 [return commissionRate; 88 89 } // end function getCommissionRate

Outline

Commission Employee.cpp

(3 of 4)

90 91 // calculate earnings 92 double CommissionEmployee::earnings() const 93 { return getCommissionRate() * getGrossSales(); 94 95 } // end function earnings 96 97 // print CommissionEmployee object 98 void CommissionEmployee::print() const 99 { cout << "commission employee: "</pre> 100 << getFirstName() << ' ' << getLastName()</pre> 101 << "\nsocial security number: " << getSocialSecurityNumber()</pre> 102 << "\ngross sales: " << getGrossSales()</pre> 103 << "\ncommission rate: " << getCommissionRate();</pre> 104 105} // end function print

Outline

Commission Employee.cpp

(4 of 4)

```
1 // Fig. 12.24: BasePlusCommissionEmployee.h
2 // BasePlusCommissionEmployee class derived from class
 Outline
3 // CommissionEmployee.
4 #ifndef BASEPLUS H
  #define BASEPLUS H
6
 BasePlus
7 #include <string> // C++ standard string class
 Commission
  using std::string;
 Employee.h
9
10 #include "CommissionEmployee.h" // CommissionEmployee class declaration
 (1 \text{ of } 1)
11
12 class BasePlusCommissionEmployee : public CommissionEmployee
13 {
14 public:
 BasePlusCommissionEmployee( const string &, const string &,
15
 const string &, double = 0.0, double = 0.0, double = 0.0);
16
 ~BasePlusCommissionEmployee(); // destructor
17
18
 BasePlusCommissionEmployee
 void setBaseSalary( double ); // set base salary
19
 destructor
20
 double getBaseSalary() const; // return base salary
21
22
 double earnings() const; // calculate earnings
 void print() const; // print BasePlusCommissionEmployee object
23
24 private:
 double baseSalary; // base salary
25
26 }; // end class BasePlusCommissionEmployee
27
28 #endif
```


```
1 // Fig. 12.25: BasePlusCommissionEmployee.cpp
2 // Class BasePlusCommissionEmployee member-function definitions.
 Outline
3 #include <iostream>
4 using std::cout;
  using std::endl;
6
 BasePlus
7 // BasePlusCommissionEmployee class definition
 Commission
  #include "BasePlusCommissionEmployee.h"
 Employee.cpp
9
10 // constructor
 (1 \text{ of } 2)
11 BasePlusCommissionEmployee::BasePlusCommissionEmployee(
 const string &first, const string &last, const string &ssn,
12
 double sales, double rate, double salary )
13
 // explicitly call base-class constructor
14
15
 : CommissionEmployee(first, last, ssn, sales, rate)
16 {
17
 setBaseSalary( salary ); // validate and store base salary
18
 cout << "BasePlusCommissionEmployee constructor: " << endl:</pre>
19
 print();
20
 cout << "\n\n";</pre>
 Constructor and destructor
21
22 } // end BasePlusCommissionEmployee constructor
 output messages to demonstrate
23
 function call order
24 // destructor
25 BasePlusCommissionEmployee::~BasePlusCommissionEmployee()
26 {
 cout << "BasePlusCommissionEmployee destructor: " << endl;</pre>
27
 print();
28
 cout << "\n\n";</pre>
29
30 } // end BasePlusCommissionEmployee destructor
```


31 32 // set base salary 33 void BasePlusCommissionEmployee::setBaseSalary(double salary) 34 { baseSalary = (salary < 0.0)? 0.0 : salary; 35 36 } // end function setBaseSalary 37 38 // return base salary 39 double BasePlusCommissionEmployee::getBaseSalary() const 40 { return baseSalary; 41 42 } // end function getBaseSalary 43 44 // calculate earnings 45 double BasePlusCommissionEmployee::earnings() const 46 { return getBaseSalary() + CommissionEmployee::earnings(); 47 48 } // end function earnings 49 50 // print BasePlusCommissionEmployee object 51 void BasePlusCommissionEmployee::print() const 52 { cout << "base-salaried ":</pre> 53 54 55 // invoke CommissionEmployee's print function CommissionEmployee::print(); 56 57 cout << "\nbase salary: " << getBaseSalary();</pre> 58 59 } // end function print

Outline

BasePlus Commission Employee.cpp

(2 of 2)


```
1 // Fig. 12.26: fig12_26.cpp
2 // Display order in which base-class and derived-class constructors
3 // and destructors are called.
4 #include <iostream>
5 using std::cout;
6 using std::endl;
7 using std::fixed;
8
9 #include <iomanip>
10 using std::setprecision;
11
12 // BasePlusCommissionEmployee class definition
13 #include "BasePlusCommissionEmployee.h"
```

fig12_26.cpp

(1 of 4)

```
14
15 int main()
 Outline
16 {
 // set floating-point output formatting
17
 cout << fixed << setprecision( 2 );</pre>
18
 CommissionEmployee object
19
 goes in and out of scope immediately
 { // begin new scope
20
 CommissionEmployee employee1( 4
21
 (2 \text{ of } 4)
22
 "Bob", "Lewis", "333-33-3333", 5000, .04 );
 } // end scope
23
24
25
 cout << endl;</pre>
 BasePlusCommissionEmployee
26
27
 employee2( "Lisa", "Jones", "555-55-5555", 2000, .06, 800 );
28
29
 cout << endl;</pre>
 BasePlusCommissionEmployee
30
 employee3( "Mark", "Sands", ")
 31
 cout << endl;</pre>
32
33
 return 0:
 Instantiate two BasePlusCommissionEmployee
34 } // end main
 objects to demonstrate order of derived-class and base
 -class constructor/destructor function calls
```

CommissionEmployee constructor: commission employee: Bob Lewis social security number: 333-33-3333 gross sales: 5000.00

gross sales: 5000.00 commission rate: 0.04

CommissionEmployee destructor: commission employee: Bob Lewis social security number: 333-33-3333

gross sales: 5000.00 commission rate: 0.04

CommissionEmployee constructor called for object in block; destructor called immediately as execution leaves scope

CommissionEmployee constructor: ←

base-salaried commission employee: Lisa Jones

social security number: 555-55-5555

gross sales: 2000.00 commission rate: 0.06

BasePlusCommissionEmployee constructor:

base-salaried commission employee: Lisa Jones

social security number: 555-55-555

gross sales: 2000.00 commission rate: 0.06 base salary: 800.00

CommissionEmployee constructor: ← commission employee: Mark Sands social security number: 888-88-8888

gross sales: 8000.00 commission rate: 0.15

Base-class **CommissionEmployee** constructor executes first when instantiating derived-class **BasePlusCommissionEmployee** object

Derived-class BasePlusCommissionEmployee constructor body executes after base-class

CommissionEmployee' s constructor finishes execution

Base-class **CommissionEmployee** constructor executes first when instantiating derived-class

BasePlusCommissionEmployee object

(commuea ar top of next strae...)

gross sales: 8000.00 commission rate: 0.15 base salary: 2000.00

BasePlusCommissionEmployee destructor:

base-salaried commission employee: Mark Sands

social security number: 888-88-8888

gross sales: 8000.00 commission rate: 0.15 base salary: 2000.00

CommissionEmployee destructor: Commission employee: Mark Sands social security number: 888-88-8888

gross sales: 8000.00 commission rate: 0.15

BasePlusCommissionEmployee destructor:

base-salaried commission employee: Lisa Jones

social security number: 555-55-5555

gross sales: 2000.00 commission rate: 0.06 base salary: 800.00

CommissionEmployee destructor: Commission employee: Lisa Jones social security number: 555-55-555

gross sales: 2000.00 commission rate: 0.06

<u>Outlina</u>

 $(A \circ f A)$

Derived-class BasePlusCommissionEmployee constructor body executes after base-class CommissionEmployee's constructor finishes execution

Destructors for

BasePlusCommissionEmployee object called in reverse order of constructors

Destructors for

BasePlusCommissionEmployee object called in reverse order of constructors

12.6 public, protected and private Inheritance

- public inheritance
 - Base class public members → derived class public members
 - Base class protected members → derived class protected members
 - Base class private members are not accessible
- protected inheritance (not is-a relationship)
 - Base class public and protected members → derived class protected members
- private inheritance (not is-a relationship)
 - Base class public and protected members → derived class private members

Base-class member- access specifier	Type of inheritance		
	public inheritance	protected inheritance	private inheritance
public	public in derived class. Can be accessed directly by member functions, friend functions and nonmember functions.	protected in derived class. Can be accessed directly by member functions and friend functions.	private in derived class. Can be accessed directly by member functions and fri end functions.
protected	protected in derived class. Can be accessed directly by member functions and friend functions.	protected in derived class. Can be accessed directly by member functions and friend functions.	private in derived class. Can be accessed directly by member functions and fri end functions.
private	Hidden in derived class. Can be accessed by member functions and friend functions through public or protected member functions of the base class.	Hidden in derived class. Can be accessed by member functions and friend functions through public or protected member functions of the base class.	Hidden in derived class. Can be accessed by membe functions and friend functions through public or protected member functions of the base class.

Fig. 12.27 | Summary of base-class member accessibility in a derived class.

12.7 Software Engineering with Inheritance

- Customizing existing software
 - Inheriting from existing classes
 - Can include additional members
 - Can redefine base-class members
 - No direct access to base class's source code
 - Only links to object code
 - Independent software vendors (ISVs)
 - Develop proprietary code for sale/license
 - Available in object-code format
 - Users derive new classes
 - Without accessing ISV proprietary source code

At the design stage in an object-oriented system, the designer often determines that certain classes are closely related. The designer should "factor out" common attributes and behaviors and place these in a base class, then use inheritance to form derived classes, endowing them with capabilities beyond those inherited from the base class.

The creation of a derived class does not affect its base class's source code. Inheritance preserves the integrity of a base class.

Just as designers of non-object-oriented systems should avoid proliferation of functions, designers of object-oriented systems should avoid proliferation of classes. Proliferation of classes creates management problems and can hinder software reusability, because it becomes difficult for a client to locate the most appropriate class of a huge class library. The alternative is to create fewer classes that provide more substantial functionality, but such classes might provide too much functionality.

Performance Tip 12.3

If classes produced through inheritance are larger than they need to be (i.e., contain too much functionality), memory and processing resources might be wasted. Inherit from the class whose functionality is "closest" to what is needed.