Inheritance: Extending Classes

Chapter 06

Class XII [CS]

Need of Inheritance

- Implement Real-World Concept
- Reusability of Code
- To have a Transitive nature

Types of Inheritance

1. Single Inheritance

2. Multiple Inheritance

3. Hierarchical Inheritance

4. Multilevel Inheritance

5. Hybrid Inheritance

1 2

C++ eg. of Inheritance

1. Single Inheritance

class Account

```
public:
 int Account_no;
 chat Acc_Type;
 double Balance;
 void Deposit();
 };
class Acc_Holder: public Account
 public:
 void Withdrawal();
 };
```

2. Multiple Inheritance

```
class Bank
 public:
 char Bank_Name[30];
 char grade;
 };
class Account
 class Acc_Holder: public Bank, public Account
 public:
 public:
 int Account_no;
 void Withdrawal();
 chat Acc_Type;
 double Balance;
 void Deposit();
 };
```

3. Hierarchical Inheritance

```
class Acc_Saving : public Account
{
 public :
 void Once_Deposit()
 void Once_Withdrawal();
 };
```

4. Multilevel Inheritance


```
class Account
 public:
 int Account_no;
 double Balance;
 };
class Acc_Current: public Account
 class Acc_Holder: public Acc_Current
 public:
 public:
 void More_Deposit();
 char Holder_Name[30];
 void More_Withdrawal();
 int Account_Mode;
 };
 };
```


Combination of two or more type of inheritance.

Visibility Mode in Inheritance

Inheritance

Base Class Derived Class

private inheritance

Base Class Derived Class private section private section public section public section protected section protected section

public inheritance

Base Class Derived Class private section private section public section public section protected section protected section

protected inheritance

Base Class Derived Class private section private section public section public section protected section protected section

Inheritance Constructor and Destructor

Constructor and Destructor can never be inherited.

 Then, if there is the parameterized constructor in base class then we have to pass value from derived class separately followed by base class name.

eg.

```
class BASE {
 int a;
 int b;
 public:
 BASE (inti, int j)
 \{ a = i; 
 b = j;
 };
class DERIVED : public BASE
 int x;
 int y;
 public:
 DERIVED (int m, int n, int p, int q): BASE (p, q)
 \{ x = m;
 y = n;
 };
```

eg. Execution of Constructor

```
class BASE_1 {
 int a;
 int b;
 public:
 BASE (int i, int j)
 \{ a = i; \}
 b = j;
 };
class BASE_2 {
 int c;
 int d;
 public:
 BASE (int k, int 1)
 \{ c = k;
 d = I;
 };
```

Continued.....


```
class DERIVED : public BASE_1, public BASE_2
 int x;
 int y;
  public:
 DERIVED (int m, int n, int p, int q, int r, int s): BASE_2(r, s), BASE_1(p, q)
 \{ x = m;
 y = n;
  };
 Constructor
 Constructor
 Constructor
 runs 3rd
 runs 1st
 runs 2nd
```

NOTE: Which Base Class will be used first, the constructor will run first and at end the derived class constructor will run.

Virtual Base Class

```
class A { public :
 int a;
 };
class B1: public A
 { public :
 int x;
 };
class B2 : public A
 { public :
 int p;
 };
class C : public B1, public B2
 { public :
 int q;
 };
```

```
class A { public :
 int a;
 };
class B1: virtual public A
 { public :
 int x;
 };
class B2 : virtual public A
 { public:
 int p;
 };
class C : public B1, public B2
 { public :
 int q;
 };
```

Thanks......

By: Dinesh Patel

PGT [Computer Science]

Kendriya Vidyalaya, NAD,

Karanja