

Object-Oriented Programming (OOP) Lecture No. 31

Multiple Inheritance

► A class can inherit from more then one class


```
Example

class Phone: public Transmitter,
 public Receiver
{
...
};
```

Derived class can inherit from public base class as well as private and protected base classes

class Mermaid: private Woman, private Fish

Multiple Inheritance

- ➤ The derived class inherits data members and functions form all the base classes
- Object of derived class can perform all the tasks that an object of base class can perform


```
int main(){
 Phone obj;
 obj.Transmit();
 obj.Receive();
 return 0;
}
```


Multiple Inheritance

When using public multiple inheritance, the object of derived class can replace the objects of all the base classes


```
int main(){
 Phone obj;
 Transmitter * tPtr = &obj;
 Receiver * rPtr = &obj;
 return 0;
}
```


Multiple Inheritance

- ➤ The pointer of one base class cannot be used to call the function of another base class
- ➤ The functions are called based on static type

int main(){ Phone obj; Transmitter * tPtr = &obj; tPtr->Transmit(); tPtr->Receive(); //Error return 0; }

```
int main(){
  Phone obj;
  Receiver * rPtr = &obj;
  rPtr->Receive();
  rPtr->Transmit(); //Error
  return 0;
}
```

- ▶ If more than one base class have a function with same signature then the child will have two copies of that function
- Calling such function will result in ambiguity


```
class LandVehicle{
public:
 int GetMaxLoad();
};
class WaterVehicle{
public:
 int GetMaxLoad();
};
```


Programmer must explicitly specify the class name when calling ambiguous function


```
int main(){
 AmphibiousVehicle obj;
 obj.LandVehicle::GetMaxLoad();
 obj.WaterVehicle::GetMaxLoad();
 return 0;
}
```


➤ The ambiguous call problem can arise when dealing with multiple level of multiple inheritance


```
class Vehicle{
public:
 int GetMaxLoad();
};
class LandVehicle : public Vehicle{
};
class WaterVehicle : public Vehicle{
};
```


```
int main()
{
 AmphibiousVehicle obj;
 obj.Vehicle::GetMaxLoad(); //Error
 return 0;
}
 Vehicle is accessible through two paths
```


```
int main(){
 AmphibiousVehicle obj;
 obj.LandVehicle::GetMaxLoad();
 obj.WaterVehicle::GetMaxLoad();
 return 0;
}
```


Multiple Inheritance

Data member must be used with care when dealing with more then one level on inheritance


```
class Vehicle{
protected:
 int weight;
};
class LandVehicle : public Vehicle{
};
class WaterVehicle : public Vehicle{
};
```


Memory View

Data Members
of Vehicle

Data Members
of LandVehicle

Data Members
of WaterVehicle

Data Members of Amphibious Vehicle

Virtual Inheritance

► In virtual inheritance there is exactly one copy of the anonymous base class object

Memory View

Data Members of Vehicle

Data Members of LandVehicle

Data Members of WaterVehicle

Data Members of Amphibious Vehicle

Virtual Inheritance

- Virtual inheritance must be used when necessary
- ➤ There are situation when programmer would want to use two distinct data members inherited from base class rather then one

