

19CSE201: Advanced Programming

Lecture 11 More on Inheritance in C++

By
Ritwik M
Assistant Professor(SrGr)
Dept. Of Computer Science & Engg
Amrita Vishwa Vidyapeetham Coimbatore

A Quick Recap

- · Inheritance
- · Why Inheritance
- Single inheritance
- · Access specifiers and inheritance
- Examples and Exercíses

Types of Inheritance

- Single Inheritance V
- Multilevel Inheritance V
- Multiple Inheritance
- · Hierarchical Inheritance
- · Hybrid Inheritance

Multiple Inheritance

• The process where a single class acquires the behaviors and capabilities from 2 or more base classes called multiple inheritance

Multiple Inheritance Cont.

```
· Syntax
 cTass parent1
 class parent2
 use appropriate
 access specifier
 class child:accces1 parent1, access2 parent2//multiple parents
 ----;//data of both parent1 +parent2+child
```

Multiple Inheritance - Example

```
//Base class1
class P1
{
  public:
  void m1()
  {
 cout<<"Base class1"<<endl;
  }
};</pre>
```

```
//Base class2
class P2
{
  public:
  void m2()
  {
 cout<<"Base class2"<<endl;
  }
};</pre>
```

```
//Derived class2
class child : public p1, public p2
{
 public:
 void m3()
 {
 cout<<"Child class"<<endl;
 }
};</pre>
```

```
//Main function
int main()
{
  child c;
  c.m1();//derived from parent p1
  c.m2();//derived from parent p2
  c.m3();//Its own Method
}
```

What about the effect of the Access Specifiers?

- Try ít!!
- Have 3 classes A,B,C where A and B are the base classes and C is the sub class
- Try out the different combinations
 - Public, Protected, Private

- Create two classes named Mammals and MarineAnimals. Create another class named BlueWhale which inherits both the above classes.
- Now, create a function in each of these classes which prints "I am mammal", "I am a marine animal" and "I belong to both the categories: Mammals as well as Marine Animals" respectively.
- · Now, create an object for each of the above class and try calling
 - 1 function of Mammals by the object of Mammal
 - · 2 function of Marine Animal by the object of Marine Animal
 - · 3 function of Bluewhale by the object of Bluewhale
 - · 4 function of each of its parent by the object of Bluewhale

- Make a class named Fruit with a data member to calculate the number of fruits in a basket.
- · Create two other class named Apples and Mangoes to calculate the number of apples and mangoes in the basket.
- Print the number of fruits of each type and the total number of fruits in the basket.

- We want to calculate the total marks of each student of a class in Physics, Chemistry and Mathematics and the average marks of the class.
- The number of students in the class are entered by the user. Create a class named Marks with data members for roll number, name and marks.
- Create three other classes inheriting the Marks class, namely Physics, Chemistry and Mathematics, which are used to define marks in individual subject of each student.
- · Roll number of each student must be generated automatically.

- We want to store the information of different vehicles. Create a class named vehicle with two
 data member named mileage and price. Create its two subclasses
 - Carwith data members to store ownership cost, warranty (by years), seating capacity and fuel type (diesel or petrol).
 - Bike with data members to store the number of cylinders, number of gears, cooling type (air, liquid or oil), wheel type (alloys or spokes) and fuel tank size (in inches)
- Make another two subclasses Audí and Ford of Car, each having a data member to store the model type.
- Next, make two subclasses Bajaj and TVS, each having a data member to store the make-type.
- Now, store and print the information of an Audi and a Ford car (i.e. model type, ownership cost, warranty, seating capacity, fuel type, mileage and price.)
- · Do the same for a Bajaj and a TVS bike.

- Create a class named Shape with a function that prints "This is a shape".
- Create another class named Polygon inheriting the Shape class with the same function that prints "Polygon is a shape".
- Create two other classes named Rectangle and Triangle having the same function which prints "Rectangle is a polygon" and "Triangle is a polygon" respectively.
- Again, make another class named Square having the same function which prints "Square is a rectangle".
- · Now, try calling the function by the object of each of these classes.

- All the banks operating in India are controlled by RBI. RBI has set a well defined guideline (e.g. minimum interest rate, minimum balance allowed, maximum withdrawal limit etc) which all banks must follow.
 - For example, suppose RBI has set minimum interest rate applicable to a saving bank account to be 4% annually; however, banks are free to use 4% interest rate or to set any rates above it.
- Write a program to implement bank functionality in the above scenario.
 - Note: Create few classes namely Customer, Account, RBI (Base Class) and few derived classes (SBI, ICICI, PNB etc).
 - · Assume and implement required member variables and functions in each class. -

Multiple Inheritance - Exercise 6 - Prototype

```
Class Customer
 /Personal Details ...
  Few functions ...
Class Account
  Account Detail ...
  Few functions ...
Class RBI
Customer c; //hasA relationship
Account a; //hasA relationship
Public double GetInterestRate() {
Public double GetWithdrawalLimit()
```

```
Class SBI: public RBI
{
  //Use RBI functionality or
  define own functionality.
}
Class ICICI: public RBI
{
  //Use RBI functionality or
  define own functionality.
}
```

Quíck Summary

- Multiple Inheritance
- Examples
- Exercíses

UP Next

More on inheritance in C++