

SIXTH EDITION

Nell Dale and Chip Weems

Chapter 15

Inheritance,
Polymorphism and
Object-Oriented Design

Background image © Toncsi/ShutterStock, Inc. Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Chapter 15 Topics

- Structured Programming vs. Object-Oriented Programming
- Using Inheritance to Create a New C++ class
 Type
- Using Composition (Containment) to Create a New C++ class Type

Chapter 15 Topics

- Static vs. Dynamic Binding of Operations to Objects
- Virtual Member Functions

Two Programming Paradigms

Structural (Procedural) PROGRAM

Object-Oriented PROGRAM

Object-Oriented Programming Language Features

- 1. Data abstraction
- 2. Inheritance of properties
- 3. Dynamic binding of operations to objects

OOP Terms

C++ Equivalents

Object	Class object or class instance
Instance variable	Private data member
Method	Public member function
Message passing	Function call (to a public member function)

What is an object?

Inheritance Hierarchy Among

Every car is a wheeled vehicle.

Inheritance

 Inheritance is a mechanism by which one class acquires (inherits) the properties (both data and operations) of another class

 The class being inherited from is the Base Class (Superclass)

Inheritance, cont...

- The class that inherits is the Derived Class (Subclass)
- The derived class is specialized by adding properties specific to it

class Time Specification

```
// Specification file ("time.h")

class Time
{


public:
 void Set ( int hours, int minutes, int seconds);
 void Increment ();
 void Write () const;
 Time ( int initHrs, int initMins, int initSecs);
 // Constructor
 Time (); // Default constructor
```

class Time Specification

```
private:
 int hrs;
 int mins;
 int secs;
```

};

Class Interface Diagram

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Using Inheritance to Add Features


```
// Specification file ("exttime.h")
#include "time.h"
enum ZoneType{EST, CST, MST, PST, EDT, CDT, MDT, PDT};
class ExtTime : public Time // Time is the base class
```

Using Inheritance to Add Features

class ExtTime:public Time

- Says class Time is a public base class of the derived class ExtTime
- As a result, all public members of Time (except constructors) are also public members of ExtTime
- In this example, new constructors are provided, new data member zone added, and member functions Set and Write overridden

Class Interface Diagram ExtTime class

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Client Code Using ExtTime

```
#include "exttime.h"

ExtTime thisTime ( 8, 35, 0, PST);
ExtTime thatTime; // Default constructor called

thatTime.Write(); // Outputs 00:00:00 EST
cout << endl;</pre>
```

Client Code Using ExtTime

```
thatTime.Set (16, 49, 23, CDT);
thatTime.Write(); // Outputs 16:49:23 CDT
cout << endl;

thisTime.Increment ();
thisTime.Increment ();
thisTime.Write (); // Outputs 08:35:02 PST
cout << endl;</pre>
```

Constructor Rules for Derived Classes

- At run time, the base class constructor is implicitly called first, before the body of the derived class's constructor executes
- If the base class constructor requires parameters, they must be passed by the derived class's constructor

Implementation of ExtTime Default Constructor

```
ExtTime::ExtTime ( )
// Default Constructor
// Postcondition:

// hrs == 0 && mins == 0 && secs == 0

// (via an implicit call to base class default constructor)

// && zone == EST
```

Implementation of ExtTime Default Constructor

```
{
 zone = EST;
}
```

Implementation of Another ExtTime Class Constructor

Implementation of Another ExtTime Class Constructor

ExtTime:: Set function

ExtTime::Set function

```
{
 Time::Set (hours, minutes, seconds);
 zone = timeZone;
}
```

ExtTime::Write Function

```
void ExtTime::Write ( ) const

// Postcondition:
// Time has been output in form HH:MM:SS ZZZ
// where ZZZ is the time zone abbreviation
```

ExtTime::Write Function

Responsibilities

- Responsibilities are operations implemented as C++ functions
- Action responsibilities are operations that perform an action
- Knowledge responsibilities are operations that return the state of private data variables

What responsibilities are Missing?

The Time class needs
int Hours()
int Minutes()
int Seconds()
The ExtTime class needs
ZoneType zone()

Composition (or Containment)

 Composition (containment) is a mechanism by which the internal data (the state) of one class includes an object of another class

An Entry Object

```
#include "Time.h"
#include "Name.h"
#include <string>
class Entry
public:
 string NameStr() const;
 // Returns a string made up of first
 // name and last name
 string TimeStr() const;
 // Returns a string made up of hour,
 // colon, minutes
```

An Entry Object

```
Entry();
 // Default constructor
 Entry(.....)
 // Parameterized constructor

private:
 Name name;
 Time time;
}
```

ExtTime::Write Function

```
void ExtTime::Write ( ) const

// Postcondition:
//Time has been output in form HH:MM:SS ZZZ
// where ZZZ is the time zone abbreviation
```

ExtTime::Write Function

Order in Which Constructors are Executed

Given a class X:

- If X is a derived class its base class constructor is executed first
- Next, constructors for member objects, if any, are executed (using their own default constructors if none is specified)
- Finally, the body of X's constructor is executed

In C++...

When the type of a formal parameter is a parent class, the argument used can be

- the same type as the formal parameter or,
- any descendant class type

Static Binding

- Static binding is the compile-time determination of which function to call for a particular object based on the type of the formal parameter(s)
- When pass-by-value is used, static binding occurs

Static Binding Is Based on Formal Parameter Type

```
void Print ( /* in */ Time someTime)
{
  cout << "Time is ";
  someTime.Write ( );
  cout << endl;
}</pre>
```

CLIENT CODE

```
Time startTime(8, 30, 0);
ExtTime endTime(10,45,0,CST);
Print ( startTime);
 Time is 08:30:00
Print ( endTime);
 Time is 10:45:00
```

OUTPUT

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Dynamic Binding

- Dynamic binding is the run-time determination of which function to call for a particular object of a descendant class based on the type of the argument
- Declaring a member function to be virtual instructs the compiler to generate code that guarantees dynamic binding

Virtual Member Function

Virtual Member Function

```
private:
 int hrs;
 int mins;
 int secs;
};
```

Dynamic binding requires pass-by-reference

```
void Print ( /* in */ Time& someTime)
{
  cout << "Time is ";
  someTime.Write ( );
  cout << endl;
}</pre>
```

CLIENT CODE

```
Time startTime ( 8, 30, 0);
ExtTime endTime (10,45,0,CST);
Print ( startTime);
Print ( endTime);
Time is 10:45:00 CST
```

OUTPUT

Time is 08:30:00

Using virtual functions in C++

- Dynamic binding requires pass-byreference when passing a class object to a function
- In the declaration for a virtual function, the word virtual appears only in the base class

Using virtual functions in C++

- If a base class declares a virtual function, it must implement that function, even if the body is empty
- A derived class is not required to reimplement a virtual function; if it does not, the base class version is used

Object-Oriented Design

- Identify the Objects and Operations
- Determine the relationship among objects
- Design and Implement the driver

Implementation of the Design

- Choose a suitable data representation
 - **■** Built-in data type
 - **■** Existing ADT
 - Create a new ADT
- Create algorithms for the abstract operations
 - Top-down design is often the best technique to create algorithms for the function tasks

Case Study

- Beginning of the Appointment Calendar Program
- Class Entry composed of a Name class and a Time class
- Current Time class represents active time (seconds with Increment)
- Need a static Time class for time in the appointment calendar

Is inheritance appropriate?