

Object-Oriented Programming (OOP) Lecture No. 25

Overriding Member Functions of Base Class

- Derived class can override the member functions of its base class
- ➤ To override a function the derived class simply provides a function with the same signature as that of its base class


```
Class Parent {
public:
 voidFunc1();
 voidFunc1(int);
};

class Child: public Parent {
public:
 void Func1();
};
```

Overloading vs. Overriding

- Overloading is done within the scope of one class
- Overriding is done in scope of parent and child
- Overriding within the scope of single class is error due to duplicate declaration

Overriding

```
class Parent {
public:
  void Func1();
  void Func1(); //Error
};
```


Overriding Member Functions of Base Class

Derive class can override member function of base class such that the working of function is totally changed


```
class Person{
public:
 void Walk();
};
class ParalyzedPerson: public Person{
public:
 void Walk();
};
```


Overriding Member Functions of Base Class

Derive class can override member function of base class such that the working of function is similar to former implementation


```
int main() {
  Student a("Ahmad", "Computer
  Science");
  a.Print();
  return 0;
}
```


Output

Output:

Name: Ahmed

Major: Computer Science

Overriding Member Functions of Base Class

Derive class can override member function of base class such that the working of function is based on former implementation


```
class Student : public Person{
 char * major;
public:
 Student(char * aName, char* m);

 void Print() {
 Print();//Print of Person
 cout<<"Major:" << major <<endl;
 }
...
};</pre>
```


```
int main() {
 Student a("Ahmad", "Computer
 Science");
 a.Print();
 return 0;
}
```


Output

- ➤ There will be no output as the compiler will call the print of the child class from print of child class recursively
- ▶ There is no ending condition


```
class Student : public Person{
 char * major;
public:
 Student(char * aName, char* m);

 void Print() {
 Person::Print();
 cout<<"Major:" << major <<endl;
 }
 ...
};</pre>
```


```
int main() {
 Student a("Ahmad", "Computer
 Science");
 a.Print();
 return 0;
}
```


Output

Output:

Name: Ahmed

Major: Computer Science

Overriding Member Functions of Base Class

➤ The pointer must be used with care when working with overridden member functions

Output:

Name: Ahmed

Major: Computer Science

Name: Ahmed

Overriding Member Functions of Base Class

- ► The member function is called according to static type
- ► The static type of pPtr is Person
- ► The static type of sPtr is Student

Hierarchy of Inheritance

We represent the classes involved in inheritance relation in tree like hierarchy

Direct Base Class

➤ A direct base class is explicitly listed in a derived class's header with a colon (:)

```
class Child1:public Parent1
...
```


Indirect Base Class

- An indirect base class is not explicitly listed in a derived class's header with a colon (:)
- It is inherited from two or more levels up the hierarchy of inheritance

```
class GrandParent{};
class Parent1:
 public GrandParent {};
class Child1:public Parent1{};
```

