

Chapter 8 The C++ Programming Language Inheritance

```
The Personnel Example
 Suppose we want to computerize
 our personnel records...
 We start by identifying the two main types
 of employees we have:
 struct SalesPerson {
struct Engineer {
 ruct engineer (
char* name;
short year_born;
short department;
int salary;
char* degrees;
void give_raise(int how_much);
 char* name;
short year_born;
 short department;
int salary;
double comission_rate;
void give_raise(int how_much);
```

```
Identifying the Common Part:
 Inclusion in C
 struct Employee {
 char* name;
 short year_born;
short department;
 int salary;
void give_raise(int how_much);
struct Engineer {
 struct SalesPerson{
 double commission_rate;
 char* degrees;
```


```
Inheritance Mechanism
A class may inherit from a base class. The inheriting class is called a
 derived class.
Inheritance can be viewed as an incremental refinement of a base class
 by a new derived class.
П
 The derived class has all the fields and methods the base class has,
 plus new ones it defines.
 A class may override inherited methods (member functions), but not
 inherited data.
 A hierarchy of related classes, that share code and data, is created.
 Arrows are always from a derived class to the base class, since the derived class knows about the base class, but not the opposite.
 base class
derived class
 derived class
```


Copyright 2011


```
Derived Class Constructors


1. Constructors are never inherited. If a constructor is not defined for the derived class, the compiler automatically generates a constructor for it. This constructor first calls the default constructor of the base class, and then initializes the new data members of the derived class using their default constructors.


2. If the derived class defines a constructor of its own, first the default constructor of the base class is called, and only afterwards the derived class constructor.

3. If a constructor other than the default constructor should be invoked for the base class, this can be specified by passing parameters to it in the initialization list.
```


Copyright 2011
C. Gotsman & R. Rubinstein
Computer Science Dept. Technion


```
Employee
 Is-A Relationship
A derived class is a (more specialized) version of the base class:
 Manager is an Employee
 Manager
 CheckedVector is a Vector.
Thus, any function taking class B or B& as an argument, will also
accept any class D derived from B.
bool inSameDept(Employee e1, Employee e2) {
 return e1.department == e2.department;
bool earnsMore(const Employee& e1, const Employee& e2) {
 return e1.salary > e2.salary;
void swap(Employee& e1, Employee& e2) {
  Employee t = e1;
 Manager m1, m2;
 if (inSameDept(m1,m2))
 swap(m1,m2);
if (earnsMore(m1,m2))
 // slices M1 and M2 to Employee
// Unexpected result !
// no slicing
```

```
Calling Methods of Inherited Types


give_raise

Employee E;
Manager M;
E.give_raise(10); // OK
M.give_raise(10); // OK
E.is_manager_of(...); // Error
M.is_manager_of(E); // OK
```


```
Mixing Objects
 Employee
 Manager m;
 SalesPerson s;
 Engineer
 Manager
 Employee dept[100];
 dept[0] = m; // Information lost
dept[1] = s; // Information lost
 SalesPerson
Mixed type collections should be implemented by an
array of pointers to the base type:
 Manager m;
 It is easy to store objects in
 SalesPerson s:
 this array, but not so easy to
 determine what type of object
 Employee* dept[100];
 dept[0] = &m;
dept[1] = &s;
 resides at each location once
 it's there!
```


Copyright 2011

C. Gotsman & R. Rubinstein Computer Science Dept. Technion

Determining the Object Type Given a pointer of type base* (where base is a base class), how can we know the actual type of the object being pointed to? Easy solution: - use only objects of a single type Bad solution: - place an explicit type field in the base class Better solution: - use runtime type information Best solution: - use virtual functions

```
Polymorphism

Virtual functions give full control over the behavior of an object if it is referenced via a base class pointer (or reference).

class Employee {
 public:
 virtual void give_raise(int how_much) {...};
};

class SalesPerson: public Employee {
 private:
 double commission_rate;
 public:
 void give_raise(int how_much) {...};
};
```

```
Polymorphism
  works only with pointers or references
Employee e;
 Employee
Manager m;
SalesPerson s;
 give raise
Employee* pe;
 Manager
pe->give_raise(10); // Employee::give_raise()
 SalesPerson
 give_raise
pe->give raise(10); // Employee::give raise()
pe->give raise(10): // SalesPerson::give raise()
e1.give_raise(10);
 // Employee::give raise()
e2.give_raise(10);
 // SalesPerson::give raise()
```

```
Polymorphism
Polymorphism enables dynamic binding (as opposed
 Employee
 give_raise
  to static binding). This means that the identity of the virtual function being called is determined only at
 Manager
 is manager of
 Employee* Dept[len];
 SalesPerson
 give_raise
 for (int i=0; i<len; i++) {
 cout << "Enter type of employee (M/S): ";</pre>
 cin >> employee_type;
if (employee_type == 'M')
 dept[i] = new Manager(...);
 else
 dept[i] = new SalesPerson(...); Although array elements are accessed via Employee*, and their type not known in advance, the appropriate calass)::give_raise() is always
 for (int i=0; i<len; i++)
 Dept[i]->give_raise(10);
 Dept[3]->is_manager_of(*Dept[1]); // Error
```

```
Run Time Type Identification (RTTI)

The operator typeid can identify an object's type at run time.

• It can be applied to an object or to a type name.

• It returns an object of type type_info.

• The type_info class has the overloaded operator==

In most cases, RTTI is not the right solution. Prefer virtual functions wherever possible.

Employee *Dept[len];

for (i=0; i<len; i++) {
 for (j=0; j<len; j++) {
 if (typeid(*Dept[i]) == typeid(Manager))
 if (typeid(*Dept[i])) - is_manager_of(*Dept[j])
 cout << i << " is manager of " << j << endl;
}

}
```


Constructors Constructors are never inherited. Each class must have its own constructor. If a class does not define a constructor, a default one is generated. A constructor is never virtual. When constructing a new object, we always know its exact type. In other words, a constructor is never called through a pointer to a base class without knowing the precise type of the object. Employee* pe = new SalesPerson(); // call SalesPerson constructor When an object is constructed, it first calls its base class constructor, then its own constructor. If not specified otherwise, the default constructor of the base class is called. class Manager : public Employee { public: Manager(char *n, int 1, int d): Employee(n,d), level(1), group(0) {}

```
Destructors
As opposed to a Ctor, a Dtor may be called through a pointer to a base class:
 void deleteEmp(Employee* p) {
  delete p; // calls the appropriate Dtor
 the Dtor Employee::~Employee() must
be virtual or else the wrong Dtor will be
Thus, any class that has virtual functions, or just may have derived classes with
virtual functions, must define a virtual destructor.
 class Employee {
 public:
 Employee(char *n, int d);
 virtual void give_raise(int how_much) { ... };
virtual ~Employee() { ... };
```

```
Abstract Classes
class Employee {
 public:
 virtual void give_raise(int how_much) = 0; // pure virtual

 A class with one or more pure virtual functions is called an abstract

 class. Objects cannot be created from an abstract class
 . Every derived class must implement virtual functions (or pass on the buck)
 · A derived class that implements all pure virtual functions becomes a
 concrete class and can be used to generate objects. Otherwise it remains

 A pointer to an abstract class can be defined. In practice, it will always

 point to some concrete class deriving from the abstract class.
 · Most useful for defining interfaces
```

```
Interfaces
 An abstract class having only pure virtual methods
class Shape {
 public:
 virtual double area() const = 0;
virtual void draw(int, int) const = 0;
virtual void rotate(double) const = 0;
 Square
 Circle
 class Square: public Shape {
 private:
 double edge_length;
 public:
 double area() const { return square(edge_length); }
 void draw(int x,y) const { ... }
void rotate(double angle) const { ... }
 class Circle: public Shape {
 private:
 double radius:
 double area() const { return PI*square(radius); }
 void draw(int x,y) const { ... }
void rotate(double angle) const { // do nothing }
```

```
struct Point2d { double x, y; }; // point in the plane
 area
draw
 rotate
class Polygon: public Shape { // another abstract class
 Shape
 virtual int num_vertices() = 0;
virtual Point2d get_vertex(int i) = 0;
 num_vertices
 get_vertex Polygon
 class Rectangle: public Polygon {
 ...
void draw() { ... }
int num_vertices() { return 4; }
Point2d get_vertex(int i) { ... }
 Rectangle
 double drawAll(const list<Shape*>& shapes, int x, int y) {
  for (list<Shape*>::const_iterator s = shapes.begin();
 s!= shapes.end(); s++) {
 s->draw(x,y);
 // new polygon that is the convex hull of p
Polygon* convexHull(const Polygon* p) { ... }
```

```
The Benefits of Inheritance
Software Reusability. Inheritance allows you to modify or
extend a package somebody gave you without touching the
package's code

 Saves programmer time:

 - increase reliability, decrease maintenance cost, and,

 if code sharing occurs, smaller programs.

Consistency of Interface. An overridden function must
have the same parameters and return type:
 Saves user time: Easier learning, and easier integration.
 guarantee that interface to similar objects is in fact similar.
Polymorphism. Different objects behave differently as a
response to the same message.
```

