

EECS402 Lecture 22

Andrew M. Morgan

Savitch Ch. 14 Inheritance

Inheritance

EECE

- Inheritance is one of the basic properties of an object-oriented language
- C++ allows inheritance (since it is considered OO)
- Inheritance allows one or more classes to obtain properties and functionality that is defined in another class
- New properties and/or functionality can be added to this inherited functionality
- A "base class" is a high-level class that contains attributes that all inherited classes have.
- A "derived class" is a lower-level class which gets some of its attributes from the base class, and adds others

EEC8 402

Andrew M Morgan

M

Inheritance, Access To Members

302

- There is one final access class, in addition to private and public
- Public data and methods can be accessed from any place in the code where you have an object
- Private data and methods can be accessed only in the member functions of that class and only that class
- Protected data and methods can be accessed from within the member functions of that class and any class that is derived from it

EECS 402

Andrew M Morgan


```
EECS
 Inheritance, Access Examples
class BaseClass
 void DerivedClass::print()
 cout << i; //legal</pre>
 public:
 cout << j; //legal
 int i;
 protected:
 cout << k; //illegal!
 cout << 1; //legal
 int j;
 private:
 cout << m; //legal</pre>
 int k;
class DerivedClass:public BaseClass void globalPrint(DerivedClass *obj)
 public:
 cout << obj->i; //legal
 cout << obj->j; //illegal
 void print();
 int 1;
 cout << obj->k; //illegal
 private:
 cout << obj->l; //legal
 int m;
 cout << obj->m; //illegal
  Methods are accessed the same as variables
EEC8
 Andrew M Morgan
403
```


Inheritance, Ctors and Dtors

EECE

- Constructors are called in the following order:
 - Base class ctor called first, followed by derived class ctor
 - If no explicit ctor is called for the base class, the default ctor is called (as always)
- Destructors are called in the following order:
 - Derived class dtor called first, followed by base class dtor
 - Note: this is backwards from the order ctors are called
- While you can not call a base class ctor from a derived class ctor, you CAN "call" one from the ctor initializers

EECS 402

Andrew M Morgan

M


```
EEC:
 Inheritance, Good Constructor Initializers
class Point2Class
  public:
 Point2Class(int inX, int inY):x(inX),y(inY)
  protected:
 int x;
 int y;
  private:
 point2() //def. ctor is private!
 x = y = 0;
class Point3Class:public Point2Class
  public:
 Point3Class(int inX, int inY, int inZ):Point2Class(inX,inY),z(inZ)
  private:
 int z:
 Legal! Calls the public ctor
 Point3Class():Point2Class(0,0) 4
 in the point2 class
 z = 0;
EECS
 Andrew M Morgan
402
```

```
EECS
 Inheritance, Shadowing Members
 class Point2Class
  public:
 Point2Class(int inX, int inY):x(inX),y(inY)
 In this case, the function
 int x;
 point3::print() shadows the
 int y;
 void print()
 function point2::print().
 When a point3 object calls
 cout << "X: " << x << endl;
 cout << "Y: " << y << endl;
 print(), point2::print() is
 never called.
class Point3Class:public Point2Class
  public:
 Point3Class(int inX, int inY, int inZ):Point2Class(inX,inY),z(inZ)
 void print()
 cout << "X: " << x << endl;
 cout << "Y: " << y << endl;
 cout << "Z: " << z << endl;
EEGS
 Andrew M Morgan
402
```

```
EEC:
 Inheritance, Overcoming Shadowing
 class Point2Class
 public:
 Point2Class(int inX, int inY):x(inX),y(inY)
 { }
 int y;
 void print()
 cout << "X: " << x << endl;
 cout << "Y: " << y << endl;
 };
 class Point3Class:public Point2Class
 public:
 Point3Class(int inX, int inY, int inZ):Point2Class(inX,inY),z(inZ)
 { }
 void print()
 This allows us to reuse the
 code written for
 Point2Class::print();
 Point2Class::print()
 cout << "Z: " << z << endl;
 and still be able to add new
 };
 functionality as well.
EECS
 Andrew M Morgan
 11
402
```

Inheritance, Keyword Public Recall the use of the keyword public when inheriting: class Point3Class:public Point2Class { ... }; You can also inherit as protected or private This is hardly ever done - very rare Private inheritance means that all public members of the base class have access type private in the derives class Protected means public members of the base class have protected access type in the derived class You never get weaker access due to different types of inheritance!

Jrava does not offer multiple inheritance

Multiple Lev

Multiple Levels Of Inheritance

르트CS 402

- A multi-level hierarchy can be developed using inheritance.
- Multiple levels of inheritance is different from multiple inheritance.
 - Multiple inheritance: A class derives attributes from multiple other classes
 - Multiple levels of inheritance: One class derives attributes from another.
 A third class then derives all attributes from the derived class.
- Multiple levels of inheritance can be used to develop an "inheritance tree"
- Note: This is different from multiple inheritance!

EECS 402

Andrew M Morgan

M

