

24.9 — Multiple inheritance

So far, all of the examples of inheritance we've presented have been single inheritance -- that is, each inherited class has one and only one parent. However, C++ provides the ability to do multiple inheritance. **Multiple inheritance** enables a derived class to inherit members from more than one parent.

Let's say we wanted to write a program to keep track of a bunch of teachers. A teacher is a person. However, a teacher is also an employee (they are their own employer if working for themselves). Multiple inheritance can be used to create a Teacher class that inherits properties from both Person and Employee. To use multiple inheritance, simply specify each base class (just like in single inheritance), separated by a comma.


```
1 | #include <string>
 #include <string_view>
3
 class Person
 4
 5
  6
 private:
7
 std::string m_name{};
 8
 int m_age{};
 9
 10
 public:
 11
 Person(std::string_view name, int age)
 12
 : m_name{ name }, m_age{ age }
 13
 {
 }
 14
 15
 16
 const std::string& getName() const { return m_name; }
 17
 int getAge() const { return m_age; }
 18
 };
 19
 20
 class Employee
 21
 22
 private:
 23
 std::string m_employer{};
 24
 double m_wage{};
 25
 26
 public:
 27
 Employee(std::string_view employer, double wage)
 28
 : m_employer{ employer }, m_wage{ wage }
 29
 {
 30
 }
 31
 32
 const std::string& getEmployer() const { return m_employer; }
 33
 double getWage() const { return m_wage; }
 34
 };
 35
 36
 // Teacher publicly inherits Person and Employee
 class Teacher : public Person, public Employee
 37
 38
 39
 private:
 40
 int m_teachesGrade{};
 41
 42
 public:
 43
 Teacher(std::string_view name, int age, std::string_view employer, double wage,
 int teachesGrade)
 44
 : Person{ name, age }, Employee{ employer, wage }, m_teachesGrade{
 45
 teachesGrade }
 46
 {
 }
 47
 48
 };
 49
 50
 int main()
 51
 {
 52
 Teacher t{ "Mary", 45, "Boo", 14.3, 8 };
 53
 54
 return 0;
 }
```

Mixins

A **mixin** (also spelled "mix-in") is a small class that can be inherited from in order to add properties to a class. The name mixin indicates that the class is intended to be mixed into other classes, not instantiated on its own.

In the following example, the Box, Label, and Tooltip classes are mixins that we inherit from in order to create a new Button class.

```
1 // h/t to reader Waldo for this example
 #include <string>
3
 4
 struct Point2D
 5
  6
 int x{};
7
 int y{};
 8
 };
 9
 class Box // mixin Box class
 10
 11
 {
 12
 public:
 13
 void setTopLeft(Point2D point) { m_topLeft = point; }
 14
 void setBottomRight(Point2D point) { m_bottomRight = point; }
 15
 private:
 16
 Point2D m_topLeft{};
 Point2D m_bottomRight{};
 17
 18
 };
 19
 class Label // mixin Label class
 20
 21
 22
 public:
 23
 void setText(const std::string_view str) { m_text = str; }
 24
 void setFontSize(int fontSize) { m_fontSize = fontSize; }
 25
 26
 std::string m_text{};
 27
 int m_fontSize{};
 28
 };
 29
 30
 class Tooltip // mixin Tooltip class
 31
 {
 32
 public:
 void setText(const std::string_view str) { m_text = str; }
 33
 34
 private:
 35
 std::string m_text{};
 36
 };
 37
 38
 class Button : public Box, public Label, public Tooltip {}; // Button using three
 39
 mixins
 40
 41
 int main()
 42
 {
 43
 Button button{};
 44
 button.Box::setTopLeft({ 1, 1 });
 45
 button.Box::setBottomRight({ 10, 10 });
 46
 button.Label::setText("Submit");
 47
 button.Label::setFontSize(6);
 48
 button.Tooltip::setText("Submit the form to the server");
```

You may be wondering why we use explicit Box::, Label::, and Tooltip:: scope resolution prefixes when this isn't necessary in most cases.

- 1. Label::setText() and Tooltip::setText() have the same prototype. If we called button.setText(), the compiler would produce an ambiguous function call compilation error. In such cases, we must use the prefix to disambiguate which version we want.
- 2. In non-ambiguous cases, using the mixin name provides documentation as to which mixin the function call applies to, which helps make our code easier to understand.
- 3. Non-ambiguous cases may become ambiguous in the future if we add additional mixins. Using explicit prefixes helps prevent this from occurring.

For advanced readers

Because mixins are designed to add functionality to the derived class, not to provide an interface, mixins typically do not use virtual functions (covered in the next chapter). Instead, if a mixin class needs to be customized to work in a particular way, templates are typically used. For this reason, mixin classes are often templatized.

Perhaps surprisingly, a derived class can inherit from a mixin base class using the derived class as a template type parameter. Such inheritance is called **Curiously Recurring Template Pattern** (CRTP for short), which looks like this:

```
1  // The Curiously Recurring Template Pattern (CRTP)
2  
3  template <class T>
4  class Mixin
5  {
6 // Mixin<T> can use template type parameter T to access members of Derived
7 // via (static_cast<T*>(this))
8  };
9  class Derived : public Mixin<Derived>
11  {
12  };
```

Problems with multiple inheritance

While multiple inheritance seems like a simple extension of single inheritance, multiple inheritance introduces a lot of issues that can markedly increase the complexity of programs and make them a maintenance nightmare. Let's take a look at some of these situations.

You can find a simple example using CRTP <u>here (https://en.cppreference.com/w/cpp/language/crtp)</u>².

First, ambiguity can result when multiple base classes contain a function with the same name. For example:

```
1 | #include <iostream>
 class USBDevice
3
 4
 private:
 5
  6
 long m_id {};
7
 8
 public:
 9
 USBDevice(long id)
 10
 : m_id { id }
 11
 12
 13
 14
 long getID() const { return m_id; }
 15
 };
 16
 17
 class NetworkDevice
 18
 19
 private:
 20
 long m_id {};
 21
 22
 public:
 23
 NetworkDevice(long id)
 24
 : m_id { id }
 25
 }
 26
 27
 28
 long getID() const { return m_id; }
 29
 30
 31
 class WirelessAdapter: public USBDevice, public NetworkDevice
 32
 33
 public:
 WirelessAdapter(long usbId, long networkId)
 34
 35
 : USBDevice { usbId }, NetworkDevice { networkId }
 36
 37
 }
 38
 };
 39
 40
 int main()
 41
 42
 WirelessAdapter c54G { 5442, 181742 };
 43
 std::cout << c54G.getID(); // Which getID() do we call?</pre>
 44
 45
 return 0;
 }
 46
```

When c54G.getID() is compiled, the compiler looks to see if WirelessAdapter contains a function named getID(). It doesn't. The compiler then looks to see if any of the parent classes have a function named getID(). See the problem here? The problem is that c54G actually contains TWO getID() functions: one inherited from USBDevice, and one inherited from NetworkDevice. Consequently, this function call is ambiguous, and you will receive a compiler error if you try to compile it.

However, there is a way to work around this problem: you can explicitly specify which version you meant to call:


```
1 int main()
2 {
3 WirelessAdapter c54G { 5442, 181742 };
4 std::cout << c54G.USBDevice::getID();
5 return 0;
7 }</pre>
```

While this workaround is pretty simple, you can see how things can get complex when your class inherits from four or six base classes, which inherit from other classes themselves. The potential for naming conflicts increases exponentially as you inherit more classes, and each of these naming conflicts needs to be resolved explicitly.

Second, and more serious is the <u>diamond problem</u> (https://en.wikipedia.org/wiki/Diamond problem)³, which your author likes to call the "diamond of doom". This occurs when a class multiply inherits from two classes which each inherit from a single base class. This leads to a diamond shaped inheritance pattern.

For example, consider the following set of classes:

```
class PoweredDevice
 1
 3
 };
 class Scanner: public PoweredDevice
5
 6
 {
7
 };
 8
 class Printer: public PoweredDevice
 9
10
11
 };
12
 class Copier: public Scanner, public Printer
13
14
 {
15 | };
```


Scanners and printers are both powered devices, so they derived from PoweredDevice. However, a copy machine incorporates the functionality of both Scanners and Printers.

There are many issues that arise in this context, including whether Copier should have one or two copies of PoweredDevice, and how to resolve certain types of ambiguous references. While most of these issues can be addressed through explicit scoping, the maintenance overhead added to your classes in order to deal with the added complexity can cause development time to skyrocket. We'll talk more about ways to resolve the diamond problem in the next chapter (lesson 25.8 -- Virtual base classes (https://www.learncpp.com/cpp-tutorial/virtual-base-classes/)⁴).

Is multiple inheritance more trouble than it's worth?

As it turns out, most of the problems that can be solved using multiple inheritance can be solved using single inheritance as well. Many object-oriented languages (eg. Smalltalk, PHP) do not even support multiple inheritance. Many relatively modern languages such as Java and C# restrict classes to single inheritance of normal classes, but allow multiple inheritance of interface classes (which we will talk about later). The driving idea behind disallowing multiple inheritance in these languages is that it simply makes the language too complex, and ultimately causes more problems than it fixes.

Many authors and experienced programmers believe multiple inheritance in C++ should be avoided at all costs due to the many potential problems it brings. Your author does not agree with this approach, because there are times and situations when multiple inheritance is the best way to proceed. However, multiple inheritance should be used extremely judiciously.

As an interesting aside, you have already been using classes written using multiple inheritance without knowing it: the iostream library objects std::cin and std::cout are both implemented using multiple inheritance!

Best practice

Avoid multiple inheritance unless alternatives lead to more complexity.

Back to table of contents

6

/

8

65 COMMENTS Newest ▼

what about in a case where a shark entity would have babies with a bird entity so the result inherits from them both to become a flying shark? would it be ok in a situation like this? (with the flying shark not being able to be inherited from afterwards)

Faizan

(1) June 25, 2024 8:42 am PDT

I feel as if composition is better than mixins, I can't think of a scenario where you'd absolutely have to use a mixin although I'm sure they exist.

With the example given Button has an is-a relationship with box but you could also say that it has a has-a relationship too. When it comes to Label and tool-tip they both just flat out are has-a relationships.

I dunno, I understand mixins but I'm just struggling to see where I'd ever actually use them.

Viktor

Like Rafal says, and adding information from this chapter, buttom uses 3 mixins. But combobox could uses the same or part mixins. another buttom type (buttom2, buttom4...) can use all of them. recycle code etc

rafal

Q Reply to **Faizan** ¹¹ **()** July 3, 2024 12:19 pm PDT

Live example from my life:

When you don't want to use same interface.

I made breakout game as uni project. I (was made to) written my own openGL engine for that. It had class representing cube. I initially had it as composition, but changed it to to inheritance because:

- I did not want to rewrite methods for setting position of the brick it's size etc. Those were used by class that manages game map. And would boil down to wrappers.
- Did not want to expose implementation details (member variable Cube), also that'd mean I would have to write more code to first access this member and then invoke methods or write wrappers.

I actually first used composition then decided it's better as inheritance as it hides implementation details. I had getter not wrappers. So I changed it to inheritance and wrote other code. Then I tried to go back, but that'd be breaking change for other existing code that utilized inherited methods. And I'd end up with useless wrappers if I wanted to have it as composition.

① December 9, 2023 5:10 am PST

Hello.

- 1. Some fields are not brace initialized
- 2. Why do you write this way (.Box , .Label), it's redundant?

```
1
 button.Box::setTopLeft({ 1, 1 });
 button.Box::setBottomRight({ 10, 10 });
 3
 button.Label::setText("Username: ");
 button.Label::setFontSize(6);
  4
```


Alex Author

- 1. Fixed
- 2. Two reasons: First, it adds documentary value (especially in cases where the function name might be ambiguous otherwise). Second, it ensures we don't get an ambiguous function call compile error in cases where two mixins have a function with the same prototype.

While neither of these are the case in this particular example, doing so guards against these possibilities if we later add another mixin.

Updated the example to better illustrate and address this point.

Foobar

① September 8, 2023 4:05 am PDT

Hi Alex.

here's a little advice: if you have time, you can express the inheritance with standard UML diagrams. Although the illustration in these lessons themselves are clear enough: P

Last edited 1 year ago by Foobar

Reply

Issei

(1) August 7, 2023 3:01 am PDT

I like this <u>SO answer (https://stackoverflow.com/a/407928)</u> on multiple inheritance.

"This choice is inherent to the problem, and in C++, unlike other languages, you can actually do it without dogma forcing your design at language level."

"Third, object orientation is great, but it is not The Only Truth Out ThereTM in C++. Use the right tools, and always remember you have other paradigms in C++ offering different kinds of solutions."

Really highlights to me the freedom C++ affords to the programmer, which can be both a good thing and a bad thing.

↑ Reply

Yuuki

(1) January 8, 2023 2:36 am PST

In the first example, could we not have returned a std::string_view instead as m_name is not a local variable? I believe it was talked about somewhere(or is it going to cause UB if m_name is empty?). Code being referred to:

```
1 | const std::string& getName() const { return m_name; }
```

Thanks!

0

Waldo Lemmer

© September 21, 2022 3:03 am PDT

C++23 lets you implement the CRTP like so (cppreference):


```
1  struct Base { void name(this auto& self) { self.impl(); } };
2  struct D1 : public Base { void impl() { std::puts("D1::impl()"); } };
3  struct D2 : public Base { void impl() { std::puts("D2::impl()"); } };
```

It's a little hard to wrap my head around it, but it looks like Base::name()'s *this* parameter's type is deduced from the derived object on which it is called, so it calls impl() for that derived object. This means that, instead of Base being a class template, its member function(s) are now function templates

If Base::name() were a normal member function, the code wouldn't compile since Base has no impl() member function. If Base::impl() were created, the call inside Base::name() would resolve to Base::impl(), not D1::impl(), even on an object of type D1

Hi Alex.

in the first example, in the Teacher-constructor, why don't you pass employer as reference?

Last edited 2 years ago by Edyk

Grey Eminence

① August 1, 2022 7:12 am PDT

Hi Alex,
how does this cast work? (CRTP)
static_cast<T*>(this)

Would it be the other way around (static_cast<this>(T*)), it is even hard to understand because we haven't defined a user-defined type conversion between these types, have we? However, in this case we convert from the derived class to the base class it derives from, so it "knows how the base class looks like".

How does is work in this case (and in the other one (static_cast<this>(T*)))?

☑ Last edited 2 years ago by Grey Eminence

Waldo

① July 16, 2022 8:02 am PDT

I think this lesson needs a few practical examples of classes that use multiple inheritance (e.g. <u>Mixins</u> (https://en.wikipedia.org/wiki/Mixin)

Edit:

```
1 | #include <string>
3
 struct Point2D {
  4
 int x;
 5
 int y;
  6
 };
7
  8
 class Box {
9
 public:
 10
 void setTopLeft(Point2D point) { m_topLeft = point; }
 11
 void setBottomRight(Point2D point) { m_bottomRight = point; }
 12
 13
 Point2D m_topLeft{};
 14
 Point2D m_bottomRight{};
 15
 };
 16
 17
 class Label {
 18
 public:
 void setTopLeft(Point2D point) { m_topLeft = point; }
 19
 20
 void setFontSize(int fontSize) { m_fontSize = fontSize; }
 21
 private:
 22
 Point2D m_topLeft{};
 23
 int m_fontSize{};
 24
 };
 25
 26
 class Button: public Box, public Label {};
 27
 28
 int main() {
 29
 Button button{};
 30
 button.Box::setTopLeft({ 1, 1 });
 31
 button.Box::setBottomRight({ 10, 10 });
 32
 button.Label::setTopLeft({ 2, 2 });
 33
 button.Label::setFontSize(6);
 }
 34
```

Last edited 2 years ago by Waldo

Alex Author

Q Reply to **Waldo** ²¹ **()** July 19, 2022 11:22 am PDT

Good idea! Added a section about mixins (borrowing your example, slightly modified) and added a note about CRTP for advanced readers. Thanks!

1 ∆ Reply

Waldo

Thanks! Just one thing:

> mixins typically do not use virtual functions or destructors

Virtual functions are introduced in the next chapter

Links

- 1. https://www.learncpp.com/author/Alex/
- 2. https://en.cppreference.com/w/cpp/language/crtp
- 3. https://en.wikipedia.org/wiki/Diamond_problem
- 4. https://www.learncpp.com/cpp-tutorial/virtual-base-classes/
- 5. https://www.learncpp.com/cpp-tutorial/chapter-24-summary-and-quiz/
- 6. https://www.learncpp.com/
- 7. https://www.learncpp.com/cpp-tutorial/hiding-inherited-functionality/
- 8. https://www.learncpp.com/multiple-inheritance/
- 9. https://www.learncpp.com/cpp-tutorial/adding-new-functionality-to-a-derived-class/
- 10. https://gravatar.com/
- 11. https://www.learncpp.com/cpp-tutorial/multiple-inheritance/#comment-598793
- 12. https://www.learncpp.com/cpp-tutorial/multiple-inheritance/#comment-590705
- 13. https://stackoverflow.com/a/407928
- 14. https://www.learncpp.com/cpp-tutorial/multiple-inheritance/#comment-575980
- 15. https://www.learncpp.com/cpp-tutorial/multiple-inheritance/#comment-573411
- 16. https://www.learncpp.com/cpp-tutorial/multiple-inheritance/#comment-573462
- 17. https://www.learncpp.com/cpp-tutorial/multiple-inheritance/#comment-596311
- 18. https://www.learncpp.com/cpp-tutorial/multiple-inheritance/#comment-571512
- 19. https://www.learncpp.com/cpp-tutorial/multiple-inheritance/#comment-571399
- 20. https://en.wikipedia.org/wiki/Mixin
- 21. https://www.learncpp.com/cpp-tutorial/multiple-inheritance/#comment-570685
- 22. https://www.learncpp.com/cpp-tutorial/multiple-inheritance/#comment-570779
- 23. https://www.learncpp.com/cpp-tutorial/multiple-inheritance/#comment-570814
- 24. https://g.ezoic.net/privacy/learncpp.com