

INHERITANCE

P U

Introduction

- ➤ Reusability--building new components by utilizing existing components- is yet another important aspect of OO paradigm.
- ➤ It is always good/ "productive" if we are able to reuse something that is already exists rather than creating the same all over again.
- ➤ This is achieve by creating new classes, reusing the properties of existing classes.
- ➤ It saves money , time etc.
- This mechanism of deriving a new class from existing/old class is called "inheritance".
- The old class is known as "base" class, "super" class or "parent" class".
- The new class is known as "sub" class "derived" class, or "child" class.

Types of Inheritance

- 1. Single Inheritance
- 2. Multiple Inheritance
- 3. Hierarchical Inheritance
- 4. Multilevel Inheritance
- 5. Hybrid Inheritance

(b) Multiple inheritance

(c) Hierarchical inheritance

Defining Derived classes

Syntax:

class DerivedClassName: access-level BaseClassName

where

- access-level specifies the type of derivation
 - private by default, or
 - Public
 - Protected
- Any class can serve as a base class
 - Thus a derived class can also be a base class

Implementing Inheritance in C++ by Deriving Classes From the Base Class

• Syntax:

```
class <base_class>
class <derived_class> : <access-specifier><base_class>
```

Examples


```
Class ABC: private XYZ//private derivation
Members of ABC
};
Class ABC: public XYZ //public derivation
Members of ABC
};
Class ABC: XYZ //private derivation by default
Members of ABC
```


Public inheritance

- When a base class is publicly inherited, 'public members' of the base class become 'public members' of the derived class and therefore they are accessible to the objects of the derived class.
- Note: <u>private members of the base class</u> are not accessible in the derived class (to preserve encapsulation)

Public derivation


```
Class base
 Class derived: public base
  private:
 int base a;
 private:
 protected:
 int derived_a;
 int base_b;
 protected:
 public:
 void base_set();
 int base_b;
};
 int derived b;
Class derived: public base
 public:
 >void base_set();
 private:
 int derived a;
 void derived_set();
 protected:
 int derived b;
 };
 public:
 void derived_set();
};
```


Private inheritance

- Public members of base class become private members of derived class
- Public and protected members are only available to derived-class member functions - not to a derived object.
- They are inaccessible to the objects of the derived class.

Private derivation


```
Class base
 Class derived: protected base
 private:
 private:
 int base_a;
 int derived a;
 protected:
 int base b;
 int base_b;
 void base_set();
 protected:
 public:
 void base_set();
 int derived_b;
 public:
};
 void derived set();
 };
Class derived: private base
 private:
 int derived a;
 protected:
 int derived_b;
 public:
 void derived_set();
};
```


Protected inheritance

- A member declared as protected is accessible by the member functions within its class and any class immediately derived from it.
- It cannot be accessed by the functions outside these two classes.
- It is possible to inherit a base class in protected mode. In this, Public and protected members of the base class become protected members of the derived class.

Protected derivation


```
Class base
 Class derived: protected base
 private:
 private:
 int base_a;
 int derived a;
 protected:
 protected:
 int base_b;
 →int base_b;
 public:
 int derived b;
 void base_set();
 void base_set();
 public:
};
 void derived set();
Class derived: protected base
 private:
 int derived a;
 protected:
 int derived_b;
 void derived_set();
 public:
};
```


Type of Inheritance

Access Control for Members

	private	protected	public
private	-	-	-
protected	private	protected	protected
public	private	protected	public

 The type of inheritance defines the access level for the members of derived class that are inherited from the base class

Understanding Inheritance Restrictions

- The following are never inherited:
 - constructors
 - destructors
 - friend functions
 - overloaded new operators
 - overloaded = operators
- Class friendship is not inherited

Single Inheritance

```
class D:public B //public
#include<iostream.h>
 derivation
class B
 int c;
int a; //private not inheritable
 public:
public: //ready for inheritance
 void mul(void);
int b;
 void display(void);
void get_ab();
 };
int get a();
 void B:: get ab(void)
void show a();
 a=5;b=10;
```


```
int B::get_a()
 cout<<"b="<<b<<"\n";
 cout<<"c="<<c<"\n";
return a;
 int main()
void B::show_a()
 Dd;
cout<<"a="a<<"\n";
 d.get_ab();
 d.mul();
void D::mul()
 d.show_a();
 d.display();
c= b*get a();
 d.b=20;
 d.mul();
void D::display()
 d.display();
 return 0;
cout<<"a="<<get_a()<<"\n";
```


Single Inheritance

```
class D:private B
 //private
#include<iostream.h>
 derivation
class B
 int c;
int a; //private not inheritable
 public:
public: //ready for inheritance
 void mul(void);
int b;
 void display(void);
void get_ab();
 };
int get a();
 void B:: get ab(void)
void show a();
 a=5;b=10;
```

```
P
U
```

```
int B::get_a()
return a;
void B::show_a()
cout<<"a="a<<"\n";
void D::mul()
get_ab();
c= b*get_a(); //'a' can't be
 used directly
void D::display()
{ show a(); //output 'a'
```

```
cout<<"b="<<b<<"\n";
cout<<"c="<<c<"\n";
int main()
Dd;
//d.get ab(); //won't work
d.mul();
//d.show a(); //won't work
d.display();
//d.b=20; //won't work
d.mul();
d.display();
return 0;
```


В

Multiple Inheritance

- Is the phenomenon where a class may inherit from two or more classes
- Syntax:

```
class derived : public base1, public base2
{
  //Body of class
};
```

Base classes are separated by comma

Multiple Inheritance


```
void N::get_n(int y)
#include <iostream.h>
 \{ n = y; \}
class M
 void P::display(void)
protected:
 int m;
 cout<<"m="<<m<<"\n";
public:
 cout<<"n="<<n<<"\n";
 void get m(int);
 cout<<"m*n="<<m*n<<"\n";
};
class N
 int main()
protected:
 int n;
public:
 Pp;
 void get n(int);
 //m=10
 p.get_m(10);
class P:public M, public N
 //n=20
 p.get_n(20);
public:
 p.display();
 //m*n = 200
 void display(void);
};
 return 0;
void M::get m(int x)
\{ m=x; \}
```

P U

Multilevel Inheritance

- It is also possible to derive a class from an existing derived class.
- It is implemented by defining atleast three classes.
- Each derived class must have a kind of relationship with its immediate base class.

Multilevel Inheritance

```
#include <iostream.h>
class student
protected:
  int roll_no;
public:
  void get_no(int);
  void put_no(void);
void student::get no(int a)
{ Roll_no=a;}
void student ::put_no()
{ cout<<"Roll number
  is"<<roll no;
```

```
class test: public student //first level
 derivation
protected:
 float sub1, sub2;
public:
  void get_marks(float,float);
  void put marks(void);
};
void test::get_marks(float x,float y)
{ Sub1=x; sub2=y;}
void test::put_marks()
{ cout<<"Marks in sub1"<<sub1;
 cout<<"Marks in sub2"<<sub2;}</pre>
class result:public test //second level
 derivation
{ float total ;
 public:
  void display(void) ;}
```


```
Void result:: display(void)
Total= sub1+sub2;
Put_no(); //function of class student
Put_marks(); //function of class test
Cout<<"Total = "<<total;
Int main()
Result student1;
Student1.get no(102);
Student1.get_marks(80.0,98.5);
Student1.display();
Return 0;
```


Ambiguity in Multiple Inheritance

 Can arise when two base classes contain a function of the same name

Example:

```
#include<iostream>
 class base1
 public:
 void disp()
 cout << "Base1" <<endl;</pre>
```


```
class base2
  public:
  void disp()
  cout<< "Base2"<<endl;</pre>
class derived : public base1, public
  base2
  //Empty class
```

```
int main()
{
 derived Dvar;
//Ambiguous function call
 Dvar.disp();
 return 0;
 }
```

- Can be resolved
 - By overriding the function in the derived class

```
Void disp()
{
base1::disp();
base2::disp();
}
```


Ambiguity in Single Inheritance

```
class A
  public:
 void display()
 cout<<"A\n";
class B: public A
public:
  void display()
 cout<<"B\n";</pre>
```


Can be resolved:

By using the scope resolution operator

```
int main()
{
B b;
b.A::display();
b.B::display();
}
```


Hybrid Inheritance

Virtual base class

//Multiple copies of the variables of student class are generated


```
class A
class B1:virtual public A
class B2:public virtual A
class C:public B1,public B2
  }; //only one copy of A
  will be inherited
```

Virtual base class


```
class student
protected: int roll no;
public:
 void get_no(int a)
 roll no=a;
 void put_no(void)
 cout<<"roll no. :" <<
roll no;
```

```
class test: virtual public
student
protected: float part1,part2;
public:
 void get_marks(float x,
float y)
 { part1=x; part2=y;}
 void put_marks()
 cout<<"marks
obtained"<<"part1"<<part1<<"
part2"<<part2;}
class sports: public virtual
student
```

```
protected:
 void result::display(void)
 float score;
public:
 total= part1+part2+score;
 void get_score(float s)
 put_no();
 { score=s; }
 put marks();
 put_score();
void put_score()
 cout<<"total score: "<<total;</pre>
cout<<"sports wt:"<<score;</pre>
 int main()
 result student1;
class result: public test,
 student1.get_no(100);
public sports
 student1.get_marks(50.5,65.2
 float total;
 student1.get score(10.5);
 public:
 student1.display();
 void display(void);
 return 0;
```

Constructors and Inheritance

- If a base class constructor takes no arguments, the derived class need not to have constructor function.
- If any base class contain constructor with one or more arguments, then it is mandatory for the derived class to have a constructor and pass the arguments to the base class constructor.
- When both the derived and base classes contain constructor, the base class constructor is executed first and then the constructor in the derived class is executed.

Order of Constructors and destructors in derived classes

- Derived-class constructor
 - Calls the constructor for its base class first to initialize its baseclass members
 - If the derived-class constructor is omitted, its default constructor calls the base-class' default constructor
- Destructors are called in the reverse order of constructor calls.
 - Derived-class destructor is called before its base-class destructor

Constructors in Derived Class

The general form of defining a derived constructor is:

```
Derived-constructor (Arglist1, Arglist2, ... ArglistN, Arglist(D)

base1(arglist1),
base2(arglist2),

arguments for base(N)

Body of derived constructor

Body of derived constructor
```

The general form of defining a derived constructor is

```
Der_constructor(par_list): base1(par_list1), base2(par_list2)
{
 // implementation of derived class constructor
```

Here Der_constructor is the name of derived class constructor and par_list specifies the list of parameters that the derived class constructor will receive, out of which some may be used to initialize its own data members whereas remaining ones may be passed to its base class constructors.

Initialization list starts with colon(:) and consists of calls to base class constructors where each call is separated by comma.

Example

Derived class object created as:

```
D objD(5, 12, 2.5, 7.54, 30);
```

Definition of constructor called:

```
D(int al, int a2, float b1, float b2, int d1):
A(a1, a2), /* call to constructor A */
B(b1, b2) /* call to constructor B */
{
 d = d1; // executes its own body
}
```

Order of Constructors in derived classes

```
Class B:public A
 //A() base constructor
 //B() derived constructor
Class A:public B, public C
 //B() base first
 //C() base second
 //A() derived
Class A:public B, virtual C
 //C() virtual base
 //B() ordinary base
 //A() derived
```

Constructors in derived classes


```
#include <iostream>
class alpha
  int x;
  public: alpha(int i)
  {x=i;
  cout<<"alpha initialized";}
  void show x(void)
  { cout<<"x="<<x;}
class beta
  float y;
  public: beta(float j)
  {y=j;
  cout<<"beta initialized";}</pre>
  void show_y(void)
  Cout<<"y="<<y;
};
```

```
class gamma:public beta, public alpha
  int m,n;
  public:
  gamma(int a,float b,int c, int
  d):alpha(a), beta(b)
 m=c;
 n=d;
  cout<<"gamma initialized";
  void show_mn(void)
  cout<<"m="<<m;
  cout<<"n="<<n;
```

Constructors in derived classes

```
P
```

```
int main()
 Output
gamma g(5,12.34,50,20);
 x=5
g.show_x();
 y=12.34
g.show_y();
 m=50
g.show_mn();
 n = 20
return 0;
output:
beta initialized
alpha initialized
gamma initialized
```

P U

Initialization list

- C++ supports another method of initializing the class objects.
- This method uses what is known as initialization list in the constructor function

```
Constructor(par_list) : initialization section
{
// body of constructor
}
```


- The part immediately following the colon is called initialization section.
- We use this section to provide initial values to the base constructors and also to initialize its own class members
- The initialization section basically contains a list of initializations separated by commas, known as initialization list.

Example

```
Class XYZ
int a;
int b;
Public:
XYZ(int I, int j) : a(i), b(2*j) { }
};
int main()
 XYZ x(2,3); getch() return 0; }
```

This program will initialize a to 2 and b to 6

Example

```
void show_beta(void)
class alpha
 cout<<"=p"<<p;
int x;
 cout<<"q="<<q;
public:
alpha (int i)
 }};
 class gamma: public beta, public alpha
x=i:
cout<<"alpha constructed";
 int u,v;
 public:
void show_alpha(void)
 gamma (int a, int b, float c): alpha (a*2),
 beta(c,c), u(a)
cout<<"x="<<x:
 v=b;
} };
 cout<<"gamma constructed";
class beta
 void show_gamma(void)
float p,q;
public:
 beta (float a, float b): p(a), q(b+p)
 cout<<"u="<<u:
 cout<<"v="<<v:
  cout<<" beta constructed";
```


```
main()
{
  gamma g(2,4,2.5);
  cout<<" display number:";
  g. show_alpha();
  g. show_beta();
  g.show_gamma();
}</pre>
```

OUTPUT:

v=4

Beta constructed
Alpha constructed
Gamma constructed
Display Numbers:
x=4
p=2.5
q=5
u=2