

Object-Oriented Programming (OOP) Lecture No. 26

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{};
```


Base Initialization

- ➤ The child can only perform the initialization of direct base class through *base class* initialization list
- ➤ The child can not perform the initialization of an indirect base class through base class initialization list


```
class GrandParent{
  int gpData;
public:
  GrandParent() : gpData(0){...}
  GrandParent(int i) : gpData(i){...}
  void Print() const;
};
```


Example

```
class Parent1: public GrandParent{
  int pData;
public:
  Parent1() : GrandParent(),
 pData(0) {...}
};
```


```
class Child1 : public Parent1 {
public:
 Child1() : Parent1() {...}
 Child1(int i) : GrandParent (i) //Error
 {...}
 void Print() const;
};
```


Overriding

► Child class can override the function of GrandParent class


```
int main(){
 Child1 obj;
 obj.Print();
 obj.Parent1::Print();
 obj.GrandParent::Print();
 return 0;
}
```


Output

▶ Output is as follows

Child1::Print

GrandParent::Print

GrandParent::Print

Types of Inheritance

- ➤ There are three types of inheritance
 - Public
 - Protected
 - Private
- Use keyword public, private or protected to specify the type of inheritance

Public Inheritance

class Child: public Parent {...};

Member access in		
Base Class	Derived Class	
Public	Public	
Protected	Protected	
Private	Hidden	

Protected Inheritance

class Child: protected Parent {...};

Member access in		
Base Class	Derived Class	
Public	Protected	
Protected	Protected	
Private	Hidden	

Private Inheritance

class Child: private Parent {...};

Member access in	
Base Class	Derived Class
Public	Private
Protected	Private
Private	Hidden

Private Inheritance

➤ If the user does not specifies the type of inheritance then the default type is private inheritance

```
class Child: private Parent {...}
is equivalent to
  class Child: Parent {...}
```


Private Inheritance

- ➤ We use private inheritance when we want to reuse code of some class
- Private Inheritance is used to model "Implemented in terms of" relationship


```
class Collection {
...
public:
 void AddElement(int);
 bool SearchElement(int);
 bool SearchElementAgain(int);
 bool DeleteElement(int);
};
```


Example

- ▶ If element is not found in the Collection the function SearchElement will return false
- ➤ SearchElementAgain finds the second instance of element in the collection


```
class Set: private Collection {
private:
...
public:
void AddMember(int);
bool IsMember(int);
bool DeleteMember(int);
};
```

```
Class Set

void Set::AddMember(int i){
 if (! IsMember(i) )
 AddElement(i);
 }

bool Set::IsMember(int i){
 return SearchElement(i);
 }
```