Inheritance: Generalization / Specialization

- Other terms for the same thing:
 - Inheritance
 - General case / Special case
 - Super class / Sub class
 - Base class / Derived class
 - Base class / Inherited class
 - "is" relation
 - The object of derived class is an object of base class

Derived class

Example (Inheritance)
A circle is a special case of a point.
A circle inherits a point.

Base class

```
pclass Circle: public Point {
  public:
 Circle(float x0=0, float y0=0, float r0=0);
 Circle(const Point &cp0, float r0=0);
 Circle(const Circle &c);
  private:
 float radius;
};
```

See a separate example later (page 10)

Constructors for derived class

- There is no data member of type Point in the class definition of Circle
 - Each circle instance in memory still contains the point object with all data members of Point
- The "problem" is, how to construct the base class data members "inside" the derived class
- The solution is that the constructor of the base class is called in the initializer list of the derived class constructor

Component:

Circle:

- cp (Point)
- radius

Inheritance:

Circle:

Point:

• x

• y

• radius

Constructors for derived class

- The solution is that the constructor of the base class is called in the initializer list of the derived class constructor
 - So far we have seen the initializer list in a format datamember1 (initvalue1), datamember2 (params), ...
- Now the point "inside" the circle has no name at all
 - The format we now have to use in the initialization list to construct the base class part in the derived class is BaseClassName (parameters)
 - If the base class constructor is not called explicitly in the constructor of derived class, the compiler generates the call of the default constructor of base class
- When an instance of derived class is constructed the order is as follows:
 - First the base class part of the object is constructed
 - Then the new parts of the derived class are constructed

Constructor of Point in the

initialization list

Example: Constructors of derived class

Example. (Circle is inherited from point)

```
class Circle: public Point {
public:
 Circle(float x0=0, float y0=0, float r0=0);
 Circle(const Point &cp0, float r0=0);
 Circle(const Circle &c);
 float area() const;
private:
 float radius;
};
```

Constructor implementations:

```
Circle::Circle(float x0, float y0, float r0): Point(x0, y0) {
 radius = r0; // But we cannot make assignment x = x0;
Circle::Circle(const Point &cp0, float r0 ): Point(cp0) {
 radius = r0;
 Copy constructor of Point
//Copy constructor
Circle::Circle(const Circle &c0 ): Point(c0) {
 radius = c0.radius;
```

Note: Implementation of the copy constructor is not really needed here. The synthesized version will do exactly the same thing. It is done for the learning purpose only.

(See a separate complete example on page 10)

Component / inheritance relation: constructors

Now when we have studied how to write constructors in component relation and in inheritance relation, let's compare them together to see differences:

Constructor of main component class:

```
class Circle {
public:
 Circle(float x0=0.0, float y0=0.0, r0=0.0);
private:
 float radius;
 Point cp; //sub component
};
Circle::Circle(float x0, float y0, float r0):_cp(x0, y0) {
 radius = r0;
 Constructor of inherited class:
 Name of member
 class Circle: public Point {
 public:
 Circle(float x0=0, float y0=0, float r0=0);
 private:
 float radius:
 };
 Circle::Circle(float x0, float y0, float r0): Point(x0, y0) {
 radius = r0;
```

Name of base class

radius

Assignment compatibility

- In the initialization list of the copy constructor of circle we pass circle object to the copy constructor of the Point!
- This can be done because of assignment compatibility
 - If we have declared: Point p; Circle c;
 - Assignment c = p; is not legal, and compiler gives an error message, because point "is not" a circle
 - i.e. compiler does not know what values should be given for those circle data fields that don't exist in point
 - On the other hand, the assignment p = c;
 - is OK and legal, because circle "is " a point
 - Data member radius is dropped out in the assignment above, because p has no such data member
 - If you try to calculate the area after the assignment in the form p.area(), you get an error message, because point does not have a method area (or data member radius)

Assignment compatibility

- Because circle is a point, everything that we can do with a point can be done with circle
- All the following ways to call the function distance are legal (p1 and p2 are points and c1 and c2 are circles, and distance is a member function of Point that calculates the distance between two points):

```
p1.distance(p2);
p1.distance(c2); // assignment compatibility
c1.distance(p2); // Circle inherits distance
c1.distance(c2); // Both things are needed
```

Provided that assignment is not overloaded and there is no suitable conversion constructor

How features of base class can be used 1

- How to use properties of base class in derived class:
 - The inherited feature can be used as such (methods getx, gety and move of class Point are valid and useful for circles as such) (See the example on the next page)
 - Overriding member functions
 - We can add additional functionality to the inherited method in the derived class (methods read and distance in the case of circle) (See example on the page 10)
 - We can replace the inherited method totally with a new and different method
 - We can add a totally new methods (and data members) to the inherited class (data member radius and member function area and enlarge)

How features of base class can be used 2

- The inherited feature can be used as such
 - If
 float getx();
 void move(float delta_x, float delta_y);
 are member functions of Point, and Circle is inherited from the Point
 then:
 Circle c(1.0, 2.0, 10);
 cout << c.getx(); // getx_returns_x_coordinate</pre>

- Functions getx and move need no declaration in the class definition of Circle
- A complete example follows on page 11

How features of base class can be used 3

- We can add additional functionality to the inherited method in the derived class or we can replace the inherited method totally with a new and different method without using any functionality from the base class
- Let's assume that virtual float distance(const Point &p2) const; is a member of Point and we inherit Circle from the Point. We need a distance function for the class too, but the formula is a bit different. That's why we have to modify the behavior of function distance in the class Circle. How do we do this?
- Function prototype inside class definition of Circle: float distance (const Circle &c2) const override;
- Implementation of this function

```
float Circle::distance(const Circle &c2) const {
 float dist;
 dist = Point::distance(c2);// call base class function
 dist = dist - radius - c2.radius; // add some
 return dist < 0 ? 0 : dist; // new functionality
}</pre>
```


};

Object oriented programming Inheritance

Complete example (1/4)

```
// Class Circle is derived (inherited) from class
// Point. This means that Circle is a specialised
// point. It has all properties of point and
// some more
#include <iostr
 We can repeat virtual in the
#include <math.
 derived class but it is not mandatory
#include <stdio
 We must have a wirtual
 destructor if we want this class to be
 base class of other classes
//definition/of class Point
class Point
public:
 //constructor
 Point (float xcoord=0.0, float ycoord=0.0);
 //coby constructor
 Point (const Point &p);
 //destructor
 virtual ~Point() = default;
 virtual void read(const char *prompt);
 float getx() const;
 float gety()const;
 void move(float deltax, float deltay);
 virtual float distance(const Point &p2) const;
private:
 float x;
 Member functions that are to be
 float y;
```

overridden in derived class must be

declared virtual

```
//definition of class Circle
class Circle: public Point {
public:
 Circle(float cpx=0.0, float cpy=0.0, float r=1.0);
 Circle(const Point &cp, float r); //constructor 2
 Circle(const Circle &c); //copy constructor
 virtual void read(const char *prompt) override;
 float getRadius() const;
 float distance (const Circle &p) const override;
 float area() const;
private:
 C++11 allows us to explicitly
 float radius;
 specify our intention
};
//prototypes of input and output operators
ostream &operator<<(ostream &out, const Point&p);</pre>
ostream &operator<<(ostream &out, const Circle &c);</pre>
```

Complete example (2/4)

```
//Test application program
void main(void) {
 Point p, p3(3.0, 3.0);
 Circle c1, c2(2.0, 2.0, 20.0), c3(p3,30);
 c1.read("Enter circle 1");;
 cout << c1 << endl;
 cout << "Center point of c1 is " << "(" << c1.getx() << ", " << c1.gety() << ")" << endl;</pre>
 cout << c3 << endl:
 cout << " Area of circle 3 is " << c3.area() << endl;</pre>
 cout << "\nDistance between circles is " << c1.distance(c3) << endl;</pre>
 c3.move(0.5, 0.5);
 cout << c3 << endl;
 //c1 = p; This is not possible. It causes compilation error
 p = c1; //circle can be assigned to a point (though it makes no sense usually)
 cout << "Circle 1 as a point is " << p << endl;</pre>
 p.move(0.5, 0.5);
 cout << c1 << endl ; // c1 is not moved</pre>
 cout << "Point is moved" << p << endl ; //p is moved</pre>
 //cout << p.area(); This is not possible. It causes compilation error</pre>
```

Complete example (3/4)

```
// Methods of class Point
 float Point::getx(void)const {
Point::Point(float xcoord, float ycoord) {
 return x;
 x = xcoord;
 y = ycoord;
 float Point::gety(void) const{
 return y;
Point::Point(const Point &p) { //copy constructor
 x = p.x;
 void Point::move(float deltax, float deltay) {
 y = p.y;
 x+=deltax;
 y+=deltay;
void Point::read(const char *prompt) {
 cout << prompt;</pre>
 float Point::distance(const Point &p2) const{
 cout << "Enter x:";</pre>
 return sqrt((p2.x-x)*(p2.x-x) +
 cin >> x;
 (p2.y-y)*(p2.y-y);
 cout << "Enter y:";</pre>
 cin >> y;
```

```
Complete example (4/4)
// Methods for class Circle
```

```
Circle::Circle (float cpx, float cpy, float r0 ): Point(cpx, cpy), radius(r0) { }
Circle::Circle(const Point &cp, float r0): Point(cp), radius(r0) { }
Circle::Circle(const Circle &c): Point (c), radius(c.radius) { }
void Circle :: read(const char *prompt) {
 cout << prompt;</pre>
 Point::read("\nEnter center point: ");
 cout << "Enter radius ";</pre>
 cin >> radius;
float Circle::getRadius() const{
 return radius;
float Circle::distance(const Circle &c2) const {
 float dist;
 dist = Point::distance(c2); //use functionality from the base class
 dist = dist - radius - c2.radius; // add some new functionality
 return dist < 0 ? 0 : dist ;
float Circle::area(void) const {
 float area;
 area = M PI* radius * radius;
 return area;
// Output operator functions (They are not friends now)
ostream &operator<<(ostream &out, const Point&p) {</pre>
 out << "(" << p.getx() << "," << p.gety() << ")";
 return out;
ostream & operator << (ostream & out, const Circle & c) {
 out << "\nCircle: Radius is " << c.getRadius() << " Center point is " << (Point) c; //or static cast<Point>(c)
 return out;
```

Component / inheritance relation: functions

- Now when we have studied how to write member functions in component relation and in inheritance relation, let's compare them together to see differences:
 - Member function of main component class:

Overridden member function of inherited class:

Base class name and scope operator are needed only because we are overriding the function

Access specifier protected

- When the meaning of access specifiers is considered we have two different viewpoints:
 - 1. Using an existing class as such
 - 2. Using an existing class by inheriting from it
- If the access specifier for a member is private, there is no way to access that member in both cases above
- If the access specifier for a member is public, it is accessible in both of cases above
- So far we have seen only access specifiers private and public
- There is also a third access specifier protected
 - The effect of access specifier protected is as follows:
 - a) It is not allowed to refer to the member in the application (case 1 above). In that sense it is same than private
 - b) It is allowed to refer to the member in member functions of that class. In that sense it is same than private
 - C) The difference (compared to private member) is that it is possible to refer to the protected member of the base class in the member function of the derived class (case 2)
- See complete example starting on the next page

```
Example (1 / 3)
/* Class Circle is derived (inherited) from class point.
 The meaning of access specifier protected is illustrated in bold font */
#include <iostream.h>
#include <math.h>
//definition of class Point
class Point {
public:
 Point(float xcoord=0.0, float ycoord=0.0); //constructor
 Point(const Point &p); //copy constructor
 virtual void read(const char *prompt);
 float getx() const;
 float gety()const;
 // This is the only difference in the class definition
protected:
 float x; // compared to the example on the page 10.
 // See the effects in the implementations of
 float y;
 // member function
};
//definition of class Circle
class Circle: public Point {
public:
 Circle(float cpx=0.0, float cpy=0.0, float r=1.0); //constructor 1
 Circle(const Point &cp, float r); //constructor 2
 Circle(const Circle &c); //copy constructor
 virtual void read(const char *prompt) override;
 float getRadius() const {return radius;}
private:
 float radius:
};
//prototypes of input and output operators
ostream & operator << (ostream & out, const Point & p);
```

ostream &operator<<(ostream &out, const Circle &c);</pre>

Example (2 / 3)

```
// Test application program
void main(void) {
 Point p2(2.0, 2.0);
 Circle c1(1.0, 1.0, 10.0), c2(p2, 20.0), c3(c2), c4;
 //cout << p2.x is not allowed here because x (and y) is protected
 //member (not public or private private member)
 //you have to use public access functions
 cout << "(" << p2.getx() << "," << p2.gety() << ")" << endl;</pre>
 c4.read("Enter circle 4");
 cout << "Circle 1 is " << c1 << endl;</pre>
 cout << "Circle 2 is " << c2 << endl;</pre>
 cout << "Circle 3 is " << c3 << endl;</pre>
 cout << "Circle 4 is " << c4 << endl;</pre>
// Methods of class Point are exactly as they were before
// Output operator functions (They are not friends now)
ostream &operator<<(ostream &out, const Point&p) {</pre>
 cout << "(" << p.getx() << "," << p.gety() << ")";</pre>
 return out;
ostream &operator<<(ostream &out, const Circle &c) {</pre>
 cout << "\nCircle: Radius is " << c.getRadius() << " Center point is " << (Point)c;</pre>
 return out;
}:
```

Example (3 / 3)

```
// Methods for class Circle
//Constructor version 1
/* Circle::Circle (float cpx, float cpy, float r ): Point(cpx, cpy), radius(r) {} */
//This is possible too, because x and y are protected
//Constructor version 2
Circle::Circle(float cpx, float cpy, float r ) {
 \mathbf{x} = cpx; // this is now possible because
 y = cpy; // x and y are protected (not private)
 radius = r;
Circle::Circle(const Point &cp, float r): Point(cp) {
 //x = cp.x; // this is not allowed
 //y = cp.y; // You can access only protected members
 radius = r; // of Point that is inherited in Circle.
 // Parameter cp is independent point object
Circle::Circle(const Circle &c) /* : Point(c) */{
 // This is now allowed
 x = c.x;
 y = c.y;
 radius = c.radius;
void Circle::read(const char *prompt) {
 cout << prompt;</pre>
 cout << "\nEnter center point: ";</pre>
 cin >> x; //you can access protected data member
 cin >> \mathbf{y}; //of base class in a member function of derived class
 cout << "Enter radius ";</pre>
 cin >> radius;
```

Inheritance types

- Keywords private, protected and public are used as access specifiers
- The same keywords can also be used as a type of inheritance
- In our first example of inheritance we used public inheritance class Circle: public Point { ... };

 Inheritance type
- This means that all public members of Point are available for the user of Circle:
 Circle c;
 cout << c.getx(); // getx is public member of Point
- To be more precise it means that all members of Point still have the same access specifications in Circle
 - The instance of derived class is (is-relation) an instance of the base class, because it can be used like an instance of base class
- The inheritance type can be used to restrict the access rights to the members of base class in the derived class

Inheritance types

- The inheritance type can be used to restrict the access rights to the members of base class in the derived class
- The examples in pages 23-27 demonstrate the effects of inheritance types protected and private
 - A separate table there illustrates the effects of inheritance types to different data members from base class
- Inheritance type public is used to inherit interface
- Inheritance type protected and private are used to inherit implementation

Example of protected inheritance

Let's assume that class List is defined as follows:

```
class List {
public:
 List();
 bool is_empty() const;
 int number_of_items() const;
 bool retrieve_ith(int i, int *item) const;
 bool store_item(int item);
 bool find_pos(int item, int *pos) const;
 bool remove_item(int orderNo);
private:
 int count;
 int array[100];
};
```

We now want to implement class Stack. The Stack has the methods push, pop and is_empty.

Then we could use protected or private inheritance as follows:

```
class Stack: protected List {
public:
 bool push(int item);
 int pop();
 bool is_empty() const;
};
```

Remark: The same goal could be achieved with letting the List be as a component of Stack

The effect of access specifiers 1

```
Base class definition
 Derived class definition
 class DClass: public BClass {
class BClass {
 private:
 public:
 int a;
 void f(DClass p);
 protected:
 };
 int b;
 public:
 int geta();
 void f(BClass p);
```

The effect of access specifiers 2

Using BClass	Using DClass	
BClass bc; bc.geta(); //OK bc.a //NOT OK bc.b //NOT OK	DClass dc; dc.geta(); //OK dc.a //NOT OK dc.b //NOT OK	
Implementing Bclass	Implementing Dclass	
void BClass::f(BClass p) { a //OK p.a //OK b //OK p.b //OK geta(); //OK }	void DClass::f(DClass p) {	
Protected and private are same here	Difference between private and protected	

The effect of inheritance types

	Member of base class	Member of derived class
Inheritance type public:	Private Protected Public	No access Protected Public
Inheritance type protected:	Private Protected Public	No access Protected Protected
Inheritance type private:	Private Protected Public	No access Private Private

The effect of inheritance type protected

```
Base class definition
 Derived class definition
 Derived class definition
class A {
 class B : protected A {
 class C : public B {
 private:
 private:
 private:
 int priv;
 public:
 public:
 void fB(B b);
 void fC(C c);
 protected:
 int prot;;
 };
 };
 public:
 protected
 int publ1();
 int publ2();
 void C::fC(C c) {
 priv = 100; //NOT OK
int A::publ1() {
 void B::fB(B b) {
 priv = 1;
 priv = 10; //NOT OK
 prot = 200;
 publ1();
 prot = 2;
 prot = 20;
 publ2();
 publ1();
 fB(c);
 Application
Application
 Application
 C c1, c2;
 <del>c1.publ1();</del>
 B b1, b2;
Aa;
 c2.fB(c1);
a.publ1();
 <del>b1.publ1(),</del>
 b2.fB(b1)
 c1.fC(c2);
```


The effect of inheritance type private

```
Base class definition
 Derived class definition
 Derived class definition
 class C : public B {
class A {
 class B : private A {
 private:
 private:
 private:
 int priv;
 public:
 public:
 void fB(B b);
 void fC(C c);
 protected:
 };
 };
 int prot;;
 public:
 private
 int publ1();
 int publ2();
 void C::fC(C c) {
 priv = 100; //NOT)OK
int A::publ1() {
 void B::fB(B b) {
 priv = 10; //NOT OK
 priv = 1;
 prot = 200:
 <del>-publ1();</del>
 prot = 2;
 prot = 20;
 publ2();
 publ1();
 fB(c);
 Application
 C c1, c2;
Application
 Application
 c1.publ1();
 B b1, b2;
Aa;
 c2.fB(c1);
a.publ1();
 <del>b1.publ1(),</del>
 c1.fC(c2);
 b2.fB(b1)
```