Capitolo 9 - Inheritance

Outline

<u> </u>	
9.1	Introduction
9.2	Inheritance: Base Classes and Derived Classes
9.3	Protected Members
9.4	Casting Base-Class Pointers to Derived-Class Pointers
9.5	Using Member Functions
9.6	Overriding Base-Class Members in a Derived Class
9.7	Public, Protected and Private Inheritance
9.8	Direct Base Classes and Indirect Base Classes
9.9	Using Constructors and Destructors in Derived Classes
9.10	Implicit Derived-Class Object to Base-Class Object Conversion
9.11	Software Engineering with Inheritance
9.12	Composition vs. Inheritance
9.13	"Uses A" and "Knows A" Relationships
9.14	Case Study: Point, Circle, Cylinder
9.15	Multiple Inheritance

9.1 Introduction

Inheritance

- New classes created from existing classes
- Absorb attributes and behaviors
- Derived class
 - Class that inherits data members and member functions from a previously defined base class
- Single inheritance
 - Class inherits from one base class
- Multiple inheritance
 - Class inherits from multiple base classes
- Types of inheritance
 - public: Derived objects are accessible by the base class objects
 - private: Derived objects are inaccessible by the base class
 - protected: Derived classes and friends can access protected members of the base class

9.1 Introduction

• Polymorphism

- Write programs in a general fashion
- Handle a wide variety of existing (and unspecified) related classes

9.2 Inheritance: Base and Derived Classes

- Base and derived classes
 - Often an object from a derived class (subclass) is also an object of a base class (superclass)
 - A rectangle is a derived class in reference to a quadrilateral and a base class in reference to a square
- Inheritance examples

Base class	Derived classes
II ii i	Healton to I toline I Heliongen Healton II
	Himmin Halimpin Haminopin
	Hawkana Hawa Roga namuna Mka ma Maw Mga ga Mama
Togs of the same o	Hanalina I in I in a superior
	Man all Ragillana and H Ran Ragillana and H

9.2 Inheritance: Base and Derived Classes

• Implementation of **public** inheritance

```
class CommissionWorker : public Employee {
 ...
};
```

- Class CommissionWorker inherits from class
 Employee
- **friend** functions not inherited
- private members of base class not accessible from derived class

9.3 protected Members

• protected access

- Intermediate level of protection between public and private inheritance
- Derived-class members can refer to public and protected members of the base class simply by using the member names
- Note that protected data "breaks" encapsulation

9.4 Casting Base-Class Pointers to Derived Class Pointers

- Derived classes relationships to base classes
 - Objects of a derived class can be treated as objects of the base class
 - Reverse not true base class objects cannot be derived-class objects
- Downcasting a pointer
 - Use an explicit cast to convert a base-class pointer to a derivedclass pointer
 - If pointer is going to be dereferenced, the type of the pointer must match the type of object to which the pointer points
 - Format:

derivedPtr = static_cast< DerivedClass * > basePtr;

9.4 Casting Base-Class Pointers to Derived-Class Pointers

- The following example:
 - Demonstrates the casting of base class pointers to derived class pointers
 - Class Circle is derived from class Point
 - A pointer of type Point is used to reference a Circle object, and a pointer to type Circle is used to reference a Point object

<u>Outline</u>

1. Point class definition

1. Load header

1.1 Function definitions

65 Circle(double r = 0.0, int x = 0, int y = 0); 66 67 void setRadius(double); // set radius	Outline
68 double getRadius() const; // return radius	
69 double area() const; // calculate area	1. Circle definition
70 protected:	
71 double radius;	
72 };	1. Load header
73	
74 #endif	1.1 Function
75 // Fig. 9.4: circle.cpp	Definitions
76 // Member function definitions for class Circle	rcle inherits from Point,
77 #inglade Usingle bu	has Point's data members
78 (wł	nich are set by calling
79 // Constructor for Circle calls constructor for Point Po	int's constructor).
80 // with a member initializer then initializes radius.	
81 Circle::Circle(double r, int a, int b)	
82 : Point(a, b) // call base-class constructor	
83 { setRadius(r); }	
84	
85 // Set radius of Circle	
86 void Circle::setRadius(double r)	
87 { radius = (r >= 0 ? r : 0); }	
88	

89 // Get radius of Circle	
90 double Circle::getRadius() const { return radius; }	– <u>⊭</u> <u>Outline</u>
91	$-\parallel igtriangledown \parallel$
92 // Calculate area of Circle	
93 double Circle::area() const	
94 { return 3.14159 * radius * radius; }	─1. 1 Function
95	Definitions
96 // Output a Circle in the form:	
97 // Center = [x, y]; Radius = #.##	
98 ostream &operator<<(ostream &output, const Circle &c)	
99 { 100 output << "Center = " << static cast< Point >(c)	Duit con
100 output << "Center = " << static cast< Point >(c) 101 << "; Radius = "	_Driver
102 << setiosflags(ios::fixed ios::showpoint)	
102 < setToSTIAGS(ToS::Tixed ToS::Showpoint) 103 << setprecision(2) << c.radius;	d Lood booders
103 × setprecision(2) × c.radius,	_1. Load headers
105 return output; // enables cascaded calls	
106 }	1.1 Initialize objects
107// Fig. 9.4: fig09 04.cpp	
108// Casting base-class pointers to derived-class pointers	
109#include <iostream></iostream>	
110	
111using std::cout;	
112using std::endl;	
113	
114#include <iomanip></iomanip>	
115	
116#include "point.h"	
117#include "circle.h"	
118	
119int main()	
120 {	
121 Point *pointPtr = 0, p(30, 50);	

```
122
 Circle *circlePtr = 0, c( 2.7, 120, 89 );
 13
 Outline
123
 cout << "Point p: " << p << "\nCircle c: " << c << '\n';</pre>
124
125
 Point p: [30, 50]
 // Treat a Circle as a Point
126
 objects
 Circle c: Center = [120, 89]; Radius = 2.70
127
 pointPtr = &c;
 // assign address of Circle to pointPtr
 cout << "\nCircle c (via *pointPtr): "</pre>
128
 1.2 Assign objects
 << *pointPtr << '\n';
129
 Circle c (via *pointPtr): [120, 89]
130
 2. Function calls
13 Assign pointPtr to a Point
 th some casting)
object. It has no derived-class
 ived-class pointer
 information.
13:
 >( pointPtr );
 tr):\n" << *circleRtr
When it is cast to a Circle *.
 Assign derived-class
13 circlePtr is really assigned to a
 tr Circle c (via *circlePtr):
base-class object with no derived-class
 Center = [120, 89]; Radius = 2.70
13 information. This is dangerous.
 Area of c (via circlePtr): 22.90
 // DANGEROUS: Treat a Point as a Circle
138
 "sees" the base-class part
139
 pointPtr = &p;
 \chi/ assign address of Point to pointPtr
 of the object it points to.
140
 // cast base-class pointer to derived-class pointer
141
 Cast pointPtr into a
142
 circlePtr = static cast< Circle * >( pointPtr );
 Circle *, and assign to
 cout << "\nPoint p (via *circlePtr):\n" << *circlePtr</pre>
 circlePtr.
143
 << "\nArea of object circlePtr points to: "</pre>
144
 Point p (via *circlePtr):
 << circlePtr->area() << endl;
145
 Center = [30, 50]; Radius = 0.00
146
 return 0:
 Area of object circlePtr points to: 0.00
147}
```


Program Output

Point p: [30, 50]
Circle c: Center = [120, 89]; Radius = 2.70
Circle c (via *pointPtr): [120, 89]

Circle c (via *circlePtr):
Center = [120, 89]; Radius = 2.70

Area of c (via circlePtr): 22.90

Point p (via *circlePtr):

Center = [30, 50]; Radius = 0.00

Area of object circlePtr points to: 0.00

9.5 Using Member Functions

- Derived class member functions
 - Cannot directly access **private** members of their base class
 - Maintains encapsulation
 - Hiding private members is a huge help in testing, debugging and correctly modifying systems

9.6 Overriding Base-Class Members in a Derived Class

- To override a base-class member function
 - In the derived class, supply a new version of that function with the same signature
 - same function name, different definition
 - When the function is then mentioned by name in the derived class, the derived version is automatically called
 - The scope-resolution operator may be used to access the base class version from the derived class

Outline

<u>Outline</u>

64 double wage; // wage per hour	
65 double hours; // hours worked for week	Outline Outline
66 };	
67	
68 #endif	1. Load header
69 // Fig. 9.5: hourly.cpp	
70 // Member function definitions for class HourlyWorker	
71 #include <iostream></iostream>	1.1 Function
72	definitions
73 using std::cout;	
74 using std::endl;	
75	
76 #include <iomanip></iomanip>	
77	
78 using std::ios;	
79 using std::setiosflags;	
80 using std::setprecision;	
81	
82 #include "hourly.h"	
83	
84 // Constructor for class HourlyWorker	
85 HourlyWorker::HourlyWorker(const char *first,	
86 const char *last,	
87 double initHours, double initWage)	
88 : Employee(first, last) // call base-class constructor	
89 {	
90 hours = initHours; // should validate	
91 wage = initWage; // should validate	
92 }	
93	
94 // Get the HourlyWorker's pay	
95 double HourlyWorker::getPay() const { return wage * hours; }	

9.7 public, private, and protected Inheritance

Base class member	Type of inheritance			
access specifier	public inheritance	protected inheritance	private inheritance	
Public	public in derived class. Can be accessed directly by any non-static member functions, friend functions and non-member functions.	protected in derived class. Can be accessed directly by all non-static member functions and friend functions.	private in derived class. Can be accessed directly by all non-static member functions and friend functions.	
Protected	protected in derived class. Can be accessed directly by all non-static member functions and friend functions.	protected in derived class. Can be accessed directly by all non-static member functions and friend functions.	private in derived class. Can be accessed directly by all non-static member functions and friend functions.	
Private	Hidden in derived class. Can be accessed by non-static member functions and friend functions through public or protected member functions of the base class.	Hidden in derived class. Can be accessed by non-static member functions and friend functions through public or protected member functions of the base class.	Hidden in derived class. Can be accessed by non-static member functions and friend functions through public or protected member functions of the base class.	

9.8 Direct and Indirect Base Classes

- Direct base class
 - Explicitly listed derived class's header with the colon (:)
 notation when that derived class is declared

```
class HourlyWorker : public Employee
```

- Employee is a direct base class of HourlyWorker
- Indirect base class
 - Not listed in derived class's header
 - Inherited from two or more levels up the class hierarchy

```
class MinuteWorker : public HourlyWorker
```

• Employee is an indirect base class of MinuteWorker

9.9 Using Constructors and Destructors in Derived Classes

- Base class initializer
 - Uses member-initializer syntax
 - Can be provided in the derived class constructor to call the base-class constructor explicitly
 - Otherwise base class's default constructor called implicitly
 - Base-class constructors and base-class assignment operators are not inherited by derived classes
 - Derived-class constructors and assignment operators, however, can call base-class constructors and assignment operators

9.9 Using Constructors and Destructors in Derived Classes

- A derived-class constructor
 - Calls the constructor for its base class first to initialize its base-class members
 - If the derived-class constructor is omitted, its default constructor calls the base-class' default constructor
- Destructors are called in the reverse order of constructor calls
 - So a derived-class destructor is called before its base-class destructor

Outline

58 // Fig. 9.7: circle2.cpp	Outline 27	
59 // Member function definitions for class Circle	Outline Outline	
60 #include <iostream></iostream>		
61		
62 using std::cout;	1. Load header	
63 using std::endl;		
64	1.1 Function	
65 #include "circle2.h"	Definitions	
66		
67 // Constructor for Circle calls constructor for Point		
68 Circle::Circle(double r, int a, int b)		
69 : Point(a, b) ◄// call base-class constructor		
70 {	Constructor for Circle calls constructor for	
71 radius = r; // should validate	Point, first. Uses	
72 cout << "Circle constructor: radius is "	member-initializer syntax.	
73 << radius << " [" << x << ", " << y << ']' << endl;		
74 }		
75		
76 // Destructor for class Circle		
77 Circle::~Circle()	Destructor for Circle	
78 {	calls destructor for Point ,	
79 cout << "Circle destructor: radius is "	last.	
80 << radius << " [" << x << ", " << y << ']' << endl;		
81 }		
	1	

Point constructor: [11, 22] Point destructor: [11, 22]

Outline

Point constructor: [72, 29]

Circle constructor: radius is 4.5 [72, 29]

Point constructor: [5, 5]

Circle constructor: radius is 10 [5, 5]

Circle destructor: radius is 10 [5, 5]

Point destructor: [5, 5]

Circle destructor: radius is 4.5 [72, 29]

Point destructor: [72, 29]

Program Output

9.10 Implicit Derived-Class Object to Base-Class Object Conversion

- Assignment of derived and base classes
 - Derived-class type and base-class type are different
 - Derived-class object can be treated as a base-class object
 - Derived class has members corresponding to all of the base class's members
 - Derived-class has more members than the base-class object
 - Base-class can be assigned a derived-class
 - Base-class object cannot be treated as a derived-class object
 - Would leave additional derived class members undefined
 - Derived-class cannot be assigned a base-class
 - Assignment operator can be overloaded to allow such an assignment

9.10 Implicit Derived-Class Object to Base-Class Object Conversion

- Mixing base and derived class pointers and objects
 - Referring to a base-class object with a base-class pointer
 - Allowed
 - Referring to a derived-class object with a derived-class pointer
 - Allowed
 - Referring to a derived-class object with a base-class pointer
 - Possible syntax error
 - Code can only refer to base-class members, or syntax error
 - Referring to a base-class object with a derived-class pointer
 - Syntax error
 - The derived-class pointer must first be cast to a base-class pointer

9.11 Software Engineering With Inheritance

- Classes are often closely related
 - "Factor out" common attributes and behaviors and place these in a base class
 - Use inheritance to form derived classes
- Modifications to a base class
 - Derived classes do not change as long as the public and protected interfaces are the same
 - Derived classes may need to be recompiled

9.12 Composition vs. Inheritance

- "Is a" relationships
 - Inheritance
 - Relationship in which a class is derived from another class
- "Has a" relationships
 - Composition
 - Relationship in which a class contains other classes as members

9.13 "Uses A" And "Knows A" Relationships

- "Uses a"
 - One object issues a function call to a member function of another object
- "Knows a"
 - One object is aware of another
 - Contains a pointer or handle to another object
 - Also called an association

9.14 Case Study: Point, Circle, Cylinder

- Point, circle, cylinder hierarchy
 - Point class is base class
 - Circle class is derived from Point class
 - Cylinder class is derived from Circle class

^{© 2000} Prentice Hall, Inc. All rights reserved.

Outline The contract of the definition of the contract of the
1.1 Function definitions
Circle data members are protected to be made accessible by Cylinder.

34	
35 // Constructor for Circle calls constructor for Point	<u> </u>
36 // with a member initializer and initializes radius	
37 Circle::Circle(double r, int a, int b)	
38 : Point(a, b) // call base-class constructor	4 4 5
39 { setRadius(r); }	1.1 Function
40	definitions
41 // Set radius	
42 void Circle::setRadius(double r)	
43 { radius = (r >= 0 ? r : 0); }	
44	
45 // Get radius	
46 double Circle::getRadius() const { return radius; }	
47	
48 // Calculate area of Circle	
49 double Circle::area() const	
50 { return 3.14159 * radius * radius; }	
51	
52 // Output a circle in the form:	
53 // Center = [x, y]; Radius = #.##	
54 ostream &operator<<(ostream &output, const Circle &c)	
55 {	
56 output << "Center = " << static_cast< Point > (c)	
57 << "; Radius = "	
58 << setiosflags(ios::fixed ios::showpoint)	
59 << setprecision(2) << c.radius;	
60	
61 return output; // enables cascaded calls	
62 }	
	

61 output << static_cast< Circle >(c)			4
62 << "; Height = " << c.height;		<u></u>	!
63			
64 return output; // enables cascaded calls	Í	1.1 Function	
65 }		definitions	
66 // Fig. 9.10: fig09 10.cpp		deminions	
67 // Driver for class Cylinder			
68 #include <iostream></iostream>			
69		1. Load headers	
70 using std::cout;		II Loud Houdolo	
71 using std::endl;			
72		1.1 Initialize obje	ect
73 #include "point2.h"			
74 #include "circle2.h"		2 Eupotion colle	
75 #include "cylindr2.h"		2. Function calls	
76			
77 int main()		2.1 Change attril	butes
78 {		3	
79 // create Cylinder object			
80 Cylinder cyl(5.7, 2.5, 12, 23);		3. Output data	
81	X coordin	ate is 12	
82 // use get functions to display the Cylinder	Y coordina	ate is 23	
83 cout << "X coordinate is " << cyl.getX()			
84 << "\nY coordinate is " << cyl.getY()	Radius is	2.5	
85 << "\nRadius is " << cyl.getRadius()	<pre>Height is</pre>	5.7	
86			
88 // use set functions to change the Cylinder's attribute	e		
89 cyl.setHeight(10);	3		
90 cyl.setRadius(4.25);			
91 cyl.setPoint(2, 2);			

```
92
 cout << "The new location, radius, and height of cvl are:\n"
 Outline
93
 << cyl << '\n';
94
 The new location, radius, and height of cyl
95
 cout << "The area of cyl is:\n"</pre>
 are:
96
 << cvl.area() << '\n';
 Center = [2, 2]; Radius = 4.25; Height = 10.00
97
 The area of cvl is:
 // display the Cylinder as a Point
98
 380.53
 Point &pRef = cyl; // pRef "thinks
99
 cout << "\nCvlinder printed as a Point is: "</pre>
100
 << pRef << "\n\n";
101
 Cylinder printed as a Point is: [2, 2]
102
103
 // display the Cylinder as a Circle
104
 Circle &circleRef = cyl; // circleRef thin
 pref "thinks" cyl is a Point, so it
 cout << "Cylinder printed as a Circle is: 'n'
105
 nrints as one
 << "\nArea: " << circleRef.area()</pre>
106
 Cylinder printed as a Circle is:
107
 Center = [2, 2]; Radius = 4.25
108
 return 0;
109}
 Area: 56.74
 Circle, so it prints as one.
X coordinate is 12
Y coordinate is 23
Radius is 2.5
Height is 5.7
The new location, radius, and height of cyl are:
Center = [2, 2]; Radius = 4.25; Height = 10.00
The area of cyl is:
380.53
Cylinder printed as a Point is: [2, 2]
Cylinder printed as a Circle is:
Center = [2, 2]; Radius = 4.25
Area: 56.74
```


9.15 Multiple Inheritance

- Multiple Inheritance
 - Derived-class inherits from multiple base-classes
 - Encourages software reuse, but can create ambiguities

1 // Fig. 9.11: base1.h	
2 // Definition of class Base1	<u> Outline</u>
3 #ifndef BASE1_H	
4 #define BASE1_H	
5	1. Base1 definition
6 class Base1 {	
7 public:	
8 Base1(int x) { value = x; }	
9 int getData() const { return value; }	
10 protected: // accessible to derived classes	1. Base2 definition
11 int value; // inherited by derived class	
12 };	
13	
14 #endif	
15 // Fig. 9.11: base2.h	
16 // Definition of class Base2	
17 #ifndef BASE2_H	
18 #define BASE2_H	
19	
20 class Base2 {	
21 public:	
22 Base2(char c) { letter = c; }	
23 char getData() const { return letter; }	
24 protected: // accessible to derived classes	
25 char letter; // inherited by derived class	
26 };	
27	
28 #endif	

55 // Fig. 9.11: derived.cpp	
56 // Member function definitions for class Derived	
57 #include "derived.h"	
58	
59 // Constructor for Derived calls constructors for	
60 // class Base1 and class Base2.	1. Load header
61 // Use member initializers to call base-class constructors	
62 Derived::Derived(int i, char c, double f)	4 4 5 4
63 : Base1(i), Base2(c), real(f){}	1.1 Function
64	Definitions
65 // Return the value of real	
66 double Derived::getReal() const { return real; }	
67	
68 // Display all the data members of Derived	
69 ostream &operator<<(ostream &output, const Derived &d)	
70 {	
71 output << " Integer: " << d.value	
72 << "\n Character: " << d.letter	
73 << "\nReal number: " << d.real;	
74	
75 return output; // enables cascaded calls	
76 }	
77 // Fig. 9.11: fig09_11.cpp	
78 // Driver for multiple inheritance example	
79 #include <iostream></iostream>	
80	
81 using std::cout;	
82 using std::endl;	
83	
84 #include "base1.h"	
85 #include "base2.h"	


```
117
 cout << "base2Ptr->getData() yields "
 49
 base2Ptr->getData() yields A
 Outline
 << base2Ptr->getData() << endl;</pre>
118
119
120
 return 0;
 3. Output data
121}
```

```
Object b1 contains integer 10
 Program Output
Object b2 contains character Z
Object d contains:
 Integer: 7
 Character: A
Real number: 3.5
Data members of Derived can be accessed individually:
 Integer: 7
 Character: A
Real number: 3.5
Derived can be treated as an object of either base class:
base1Ptr->getData() yields 7
base2Ptr->getData() yields A
```