

Objectives

- In this chapter, you will:
 - Learn about inheritance
 - Learn about derived and base classes
 - Explore how to redefine the member functions of a base class
 - Examine how the constructors of base and derived classes work
 - Learn how the destructors of base and derived classes work

Computer Programming I

Objectives (cont'd.)

- Learn how to construct the header file of a derived class
- Become aware of stream classes hierarchy
- Explore three types of inheritance: public, protected, and private
- Learn about composition (aggregation)
- Become familiar with the three basic principles of object-oriented design

Computer Programming I

3

Introduction

- Two common ways to relate two classes in a meaningful way are:
 - Inheritance ("is-a" relationship)
 - Composition, or aggregation: ("has-a" relationship)

Computer Programming I

Inheritance

- Inheritance: "is-a" relationship
 - Example: "every employee is a person"
- Inheritance allows creation of new classes from existing classes
 - Derived classes: new classes created from the existing class
 - Base class: the original class
- Derived class inherits the properties of its base classes

Computer Programming I

5

Inheritance (cont'd.)


- Inheritance helps reduce software complexity
- <u>Single inheritance</u>: derived class has a single base class
- <u>Multiple inheritance</u>: derived class has more than one base class
- <u>Public inheritance</u>: all public members of base class are inherited as public members by derived class

Computer Programming I

ŝ

Inheritance (cont'd.)

 Inheritance can be viewed as a tree-like, or hierarchical, structure between the base class and its derived classes


Computer Programming I

7

Inheritance (cont'd.)

• Syntax of a derived class:

```
class className: memberAccessSpecifier baseClassName
{
 member list
};
```

- memberAccessSpecifier is public, protected,
 or private (default)
- private members of a base class are private to the base class
 - Derived class cannot directly access them

Computer Programming

Inheritance (cont'd.)

- public members of base class can be inherited as public or private members
- Derived class can include additional members (data and/or functions)
- Derived class can redefine public member functions of the base class
 - Applies only to the objects of the derived class
- All member variables of the base class are also member variables of the derived class

Computer Programming II

9

Redefining (Overriding) Member Functions of the Base Class

- To redefine a public member function:
 - Corresponding function in derived class must have same name/number/types of parameters
- If derived class overrides a public member function of the base class, then to call the base class function, specify:
 - Name of the base class
 - Scope resolution operator (::)
 - Function name with appropriate parameter list

Computer Programming I

Redefining Member Functions of the Base Class (cont'd.)

```
rectangleType

-length: double
-width: double

+setDimension(double, double): void
+getLength() const: double
+getWidth() const: double
+area() const: double
+perimeter() const: double
+print() const: void
+rectangleType()
+rectangleType(double, double)
```

Redefining Member Functions of the Base Class (cont'd.)

- boxType is derived from rectangleType, and it is a public inheritance
 - Also overrides print and area


FIGURE 11-3 UML class diagram of the class boxType and the inheritance hierarchy

Computer Programming I

Constructors of Derived and Base Classes

- Derived class constructor cannot directly access private members of the base class
 - It can directly initialize only public member variables of the base class
- When a derived object is declared, it must execute one of the base class constructors
- Call to base class constructor is specified in heading of derived class constructor definition

Computer Programming I

13

Destructors in a Derived Class

- Destructors: used to deallocate dynamic memory allocated by the objects of a class
- When a derived class object goes out of scope
 - Automatically invokes its destructor
- When the destructor of the derived class executes
 - Automatically invokes the destructor of the base class

Computer Programming I

Header File of a Derived Class

- To define new classes, create new header files
- To create new derived classes, include commands that specify where the base class definitions can be found
- Definitions of the member functions can be placed in a separate file

Computer Programming I

15


Multiple Inclusions of a Header File

- Use the preprocessor command (#include)
 to include a header file in a program
 - Preprocessor processes the program before it is compiled
- To avoid multiple inclusion of a file in a program, use certain preprocessor commands in the header file

Computer Programming I

C++ Stream Classes

- ios is the base class for all stream classes.
 - Contains formatting flags and member functions to access/modify the flag settings


Tracke 11-6 OTT Stream classes meralen

Computer Programming I

17

C++ Stream Classes (cont'd.)

- istream and ostream provide operations for data transfer between memory and devices
 - istream defines the extraction operator (>>) and functions get and ignore
 - ostream defines the insertion operator (<<) which is used by cout
- ifstream/ofstream objects are forfile I/O
 - Header file fstream contains the definitions for these

Computer Programming I

Protected Members of a Class

- Derived class cannot directly access private members of it base class
 - To give it direct access, declare that member as protected

Computer Programming II

19

Inheritance as public, protected, or private

Assume class B is derived from class A with

class B: memberAccessSpecifier A

- If memberAccessSpecifier is public:
 - public members of A are public in B, and can be directly accessed in class ${\tt B}$
 - protected members of A are protected in B, and can be directly accessed by member functions (and friend functions) of ${\sf B}$
 - private members of A are hidden in B and can be accessed only through public or protected members of A

Computer Programming I

Inheritance as public, protected, or private (cont'd.)

- If memberAccessSpecifier is protected:
 - public members of A are protected members of B and can be accessed by the member functions (and friend functions) of B
 - -protected members of A are protected members of B and can be accessed by the member functions (and friend functions) of B
 - -private members of A are hidden in B and can be accessed only through public or protected members of A

Computer Programming II

21

Inheritance as public, protected, or private (cont'd.)

- If memberAccessSpecifier is private:
 - public members of A are private members of B and can be accessed by member functions of B
 - -protected members of A are private
 members of B and can be accessed by member
 functions (and friend functions) of B
 - private members of A are hidden in B and can be accessed only through public/protected members of A

Computer Programming I

Composition (Aggregation)

- In composition, one or more member(s) of a class are objects of another class type
- Composition (aggregation): "has-a" relation
- Arguments to the constructor of a memberobject are specified in the heading part of the definition of the constructor

Computer Programming I

23

Composition (Aggregation) (cont'd.)

- Member-objects of a class are constructed in the order they are declared
 - Not in the order listed in the constructor's member initialization list
- They are constructed before the containing class objects are constructed

Computer Programming I

Object-Oriented Design (OOD) and Object-Oriented Programming (OOP)

- The fundamental principles of object-oriented design (OOD) are:
 - Encapsulation: combines data and operations on data in a single unit
 - Inheritance: creates new objects (classes) from existing objects (classes)
 - Polymorphism: the ability to use the same expression to denote different operations

Computer Programming I

25

OOD and OOP (cont'd.)

- In OOD:
 - Object is a fundamental entity
 - Debug at the class level
 - A program is a collection of interacting objects
- OOD encourages code reuse
- Object-oriented programming (OOP) implements OOD

Computer Programming I

OOD and OOP (cont'd.)

- C++ supports OOP through the use of classes
- Function name and operators can be overloaded
- Polymorphic function or operator: has many forms
 - Example: division with floating point and division with integer operands

Computer Programming I

27

OOD and OOP (cont'd.)

- Templates provide parametric polymorphism
- C++ provides virtual functions to implement polymorphism in an inheritance hierarchy
 - Allows run-time selection of appropriate member functions
- Objects are created when class variables are declared
- Objects interact with each other via function calls

Computer Programming I

OOD and OOP (cont'd.)

- Every object has an internal state and external state
 - Private members form the internal state
 - Public members form the external state
- Only the object can manipulate its internal state

Computer Programming I

29

Identifying Classes, Objects, and Operations

- To find classes: begin with a problem description and identify all nouns and verbs
 - From the list of nouns choose the classes
 - From the list of verbs choose the operations
- Suppose we want to write a program that calculates and prints the volume and surface area of a cylinder

Computer Programming I

Identifying Classes, Objects, and Operations (cont'd.)

- State this problem as follows:
 - Write a program to input the dimensions of a cylinder and calculate and print the surface area and volume
 - Nouns are bold and verbs are italic
 - From the list of nouns, can visualize a cylinder as a class (cylinderType) from which we can create many cylinder objects of various dimensions

Computer Programming I

31

Identifying Classes, Objects, and Operations (cont'd.)

- These nouns are characteristics of a cylinder, so they will not be classes:
 - Dimensions
 - Surface area
 - Volume
- Next, determine three pieces of information about this class:
 - Operations that an object can perform
 - Operations that can be performed on an object
 - Information that an object must maintain

Computer Programming I

Identifying Classes, Objects, and Operations (cont'd.)

- From the verbs, list possible operations that an object of that class can perform, or have performed, on itself
 - For the cylinder Type class:
 - Input
 - Calculate
 - Print
 - Dimensions of the cylinder represent the class's data

Computer Programming I

33

Identifying Classes, Objects, and Operations (cont'd.)

- Identifying classes via nouns and verbs from problem descriptions is not the only technique possible
- There are several other OOD techniques in the literature

Computer Programming I

Lab Exercise

Create two derived classes called **rectangle** and **isosceles** that inherits **shape**. Have each class include two functions called **area()** and **peri()** that returned the area and perimeter of rectangle and or isosceles triangle as appropriate. Use parameterized constructors to initialize **height** and **width**.

Create two objects of each class to display the the length of the sides, the area and perimeter.

Computer Programming I

35

Summary

- Inheritance and composition are meaningful ways to relate two or more classes
- Inheritance is an "is-a" relation
 - Single inheritance: a derived class is derived from one class, called the base class
 - Multiple inheritance: a derived class is derived from more than one base class
- Composition is a "has-a" relation

Computer Programming I

Summary (cont'd.)

- Private members of a base class are private to the base class
- Public members of a base class can be inherited either as public or private
- Derived class can redefine function members of a base class
 - Redefinition applies only to objects of derived class

Computer Programming I

37

Summary (cont'd.)

- A call to a base class constructor (with parameters) is specified in the heading of the definition of the derived class constructor
- When initializing object of a derived class, the base class constructor is executed first
- In composition (aggregation):
 - Class member is an object of another class
 - Call to constructor of member objects is specified in heading of the definition of class's constructor

Computer Programming I

Summary (cont'd.)

- Three basic principles of OOD:
 - Encapsulation
 - Inheritance
 - Polymorphism
- To find classes:
 - Describe the problem
 - Choose classes from the list of nouns
 - Choose operations from the list of verbs

Computer Programming L