CHAPTER 3 Inheritance

Er. Ganga Gautam

OUTLINES:


- 1. Introduction to Inheritance
- 2. Inheritance Relationship Diagram
- 3. Inheritance Mode: Public, Private & Protected
- 4. Types of Inheritance: Single, Multilevel, Hierarchical, Multiple and Hybrid
- 5. Ambiguity Resolution
- 6. Multipath Inheritance and Virtual Base Class
- 7. Constructor and Destructor in Derived Class
- 8. Subclass, Subtype and Principle of Substitutability
- 9. Composition and its Implementation
- 10. Composition Relationship Diagram
- 11.Software Reusability

Inheritance


- Inheritance refers to the sharing and transforming the properties of one class to another class in a secured manner.
- So, it is the process by which new classes called child class (or sub class or derived class) are created from existing class called Parent class (or base class).
- The derived class has some or all the features of the base class.

Base class and Derived class

- The existing class from which another class is derived is known as the base class,
- and the newly created class is called its derived class.
- The derived class can inherit all or some properties Base class.
- Base class aka super/parent class
- Derived class aka child/sub class


Why need of inheritance?


Solution:

- Create a Base class
- Encapsulate all the functions in that class.
- Create three child class

Problems:

- Three separate classes
- Functions() repeated for all classes
- Longer code


Implementing inheritance in C++

Syntax:

```
class subclass_name : visibility_mode base_class_name
{
 //body of subclass
};
```

- Where:
 - **subclass_name** is the name of the sub class,
 - visibility_mode may be either Private or Public or Protected. base_class_name is the parent class
 - The colon (:) indicates that the sub-class is derived from the base-class.

```
 Eg:
```

```
Class Box: public Shape
{
.....
}
```

Sample program

```
1 // C++ program to demonstrate implementation of Inheritance
 2 #include<iostream>
 using namespace std;
 class Parent //Base class
 6 □ {
 public:
 int id_p;
10
11 class Child: public Parent // Sub class inheriting from Base Class
Child id is 7
13
 public:
 int id_c;
14
 Parent id is 91
15 <sup>[</sup> };
16
 main()
18 🗆
19
 Child ob;
20
21
 ob.id_c = 7;  //object of child is able to access parent class
22
 ob.id_p = 91;
23
 cout << "Child id is " << ob.id_c << endl;</pre>
24
 cout << "Parent id is " << ob.id_p<< endl;</pre>
25
```

4.3 Visibility mode in inheritance

1. Private mode

- When a base class is inherited in private mode, protected and public members of base class become **private members** for the derived class.
- And they cannot be accessed outside the derived class.
- The private members of base class are not inherited.

_	_		_	_					
2.	D	20	+^	~ +	\sim	n	20	M	
Z .		W	LC	LL	Cu		HU.	Jυ	

- When a base class is inherited in protected mode, protected and public members of base class become protected members for the derived class.
- The private members of base class are not inherited.

3. Public mode

- When a base class is inherited in public mode, public members of base class remains public and protected members also remains protected members for the derived class
- The private members of base class are not inherited.


Base class member	Type of Inheritence					
access specifier	Public	Protected	Private			
Public	Public	Protected	Private			
Protected	Protected	Protected	Private			
Private	Not accessible (Hidden)	Not accessible (Hidden)	Not accessible (Hidden)			

4.4 Making private members inheritable


- No any other option.
- Just need to make private members as public members

4.5 Types of inheritance


i) Single Inheritance


iii) Multiple Inheritance


iv) Hierarchical Inheritance


ii) Multilevel Inheritance


v) Hybrid Inheritance


i) Single Inheritance

- In single inheritance, a class is allowed to inherit from only one class. i.e. one sub class is inherited by one base class only.
- It is the foundation for all types of inheritance.
- General form:

```
class subclass_name : access_mode base_class
{
 //body of subclass
};
```

• Eg:

```
Class Box: public Shape
{
....
};
```


11

i) Single Inheritance: Sample program

```
#include(iostream)
 using namespace std;
 class Shape
5日{
6
 int a=10;
 //not inherited
 7
 protected:
8
 //inherited by derived class
 int b=50:
9
 //inherited by derived class
 int len.br;
10
 public:
11
 void getdata(int x, int y) //inherited by derived class
120
13
 len=x;
14
15
16
 br=y;
```


```
Area of rectangle is:10
Value of b=50
```

ii) Multilevel Inheritance

 In this type of inheritance, a derived class is created from another derived class.

```
General Form:
 class B: access mode A
 //body of subclass B
 class C: access mode B
 //body of subclass C
```

```
Eg:
Class Box: public Shape
{
 .....
};
Class Triangle: public Box
{
 ......
};
```


ii) Multilevel Inheritance: Sample program

```
#includeciostream>
 using namespace std:
 class Student
5 □ {
 6
 protected:
 char name 30];
 //inherited by derived class
 int roll:
 8
 //inherited by derived class
 public:
 9
10
 void getdata() //inherited by derived class
11日
12
 cout<<"Enter rollno and name of student: "<<endl:
13
 cin>>roll>>name;
14
15 <sup>[</sup> };
```

```
16  class Exam:public Student
17日 {
18 protected:
19 float m1,m2,m3;
20 public:
21 void getmark()
22日 {
23 cout<<"Enter mark1, mark2 and mark3"<<endl;
24 cin>>m1>>m2>>m3;
26 };
```

```
Student
rollno
name

Exam
mark1
mark2
mark3

Result
rollno
name
total
```


```
class Result:public Exam
28⊟ {
29
 float total;
30
 public:
31
 void display()
32白
33
 total=m1+m2+m3;
34
 cout<<"Roll no: " <<roll<<endl;
35
 cout<<"Name:" <<name<<endl;</pre>
36
 cout<<"Total mark: " <<total<<endl;
37
38
 Enter rollno and name of student:
```

```
main()
 shiva
40 □ {
 Enter mark1, mark2 and mark3
41
 Result ob:
42
 ob.getdata();
43
 ob.getmark();
44
 ob.display();
45 [ ]
 Roll no:41
 Name:shiva
 Total mark: 270
```

iil) Multiple Inheritance

 Multiple Inheritance is a feature of C++ where a class can inherit from more than one classes i.e. one sub class is inherited from more than one base classes.

Syntax:


Here, the number of base classes will be separated by a comma (,) and access mode for every base class must be specified.

iil) Multiple Inheritance: Sample Program

```
1 #include<iostream>
 26 class Result: public Academic, public Sport
 //derived class
 using namespace std;
 27日 {
 3 class Academic
 //base class 1
 28
 int total;
 4₽ {
 29
 public:
 void showdata()
 30
 5
 protected:
 31白
 char name [30]; //inherited by derived class
 6
 32
 total=m1+m2+m3;
 //inherited by derived class
 int m1, m2;
 33
 cout<<"Name:" <<name<<endl;</pre>
 public:
 34
 cout<<"Total mark:" <<total<<endl;</pre>
 void getdata1() //inherited by derived class
 35
10日
 36
 cout<<"Enter name, mark1 and mark2"<<endl;
12
 cin>>name>>m1>>m2;
 37 main()
13
 38 ⊟ {
14 \ };
 39
 Result ob;
 ob.getdata1();
 class Sport //base class 2
 Academic
 Sport
 41
 ob.getdata2();
16 □ {
 42
 ob.showdata();
 Name
 Mark3
17
 protected:
 43 - }
 Mark1
18
 int m3; //inherited by derived class
 Mark2
19
 public:
 Enter name, mark1 and mark2
 void getdata2() //inherited by derived class
 shiva
 100
22
23
24
 cout<<"Enter sports mark"<<endl;
 cin>>m3:
 Enter sports mark
 Result
 Name
 Name:shiva
 Total
 Total mark: 295
```

iv) Hierarchical Inheritance

 In this type of inheritance, more than one sub class is inherited from a single base class. i.e. more than one derived class is created from a single base class.


1/25/2024 Inheritance, OOP in C++ 17

iv) Hierarchical Inheritance: Sample program

```
1 #include(iostream)
 using namespace std;
 3
 class Person
 5₽ {
 6
 protected:
 7
 char name[30];
 //inherited by derived class
 8
 int age;
 //inherited by derived class
 9
 public:
10
 void getdata1() //inherited by derived class
11白
12
 cout<<"Enter name and age"<<endl;
13
 cin>>name>>age;
14
15 \};
```

```
16 class Student:public Person
17 □ {
18
 protected:
19
 int roll mark;
20
 public:
21
 void getdata2()
22白
 cout<<"Enter rollno and mark"<<endl;
24
 cin>>roll>>mark:
25
26
27
 void show std data()
28白
29
 cout<<"Name="<<name<<endl:
 cout<<"Age="<<age<<endl;
31
 cout<<"Rollno="<<roll<<endl;
32
 cout<<"Mark="<<mark<<endl;
33
34
```

```
35 class Employee: public Person
36日 {
37
 protected:
 Student
 int eid, salary;
38
 rollno
39
 public:
40
 void getdata3()
41日
42
 cout<<"Enter employee-id and salary"<<endl;
43
 cin>>eid>>salary;
44
45
46
 void show emp data()
47日
 Enter name and age
48
 cout<<"Name="<<name<<endl:
 Ashok
49
 cout<< "Age="<<age<<endl;
50
 cout << "Employee ID="<<eid<<endl;
 Enter rollno and mark
 cout << "Salary="<<salary<<endl;
51
52
53 - 1;
```

```
54
 main()
55 ₽ {
 Age=26
56
 Student s:
 Rollno=20
57
 Mark=98
 s.getdata1();
58
 s.getdata2();
 cout<<"For Derived class Student: "<<endl;
 Bishal
 s.show std data();
 Employee e;
 1001
 e.getdata1();
63
 e.getdata3();
64
 cout<<"For Derived class Employee: "<<endl;
65
 e.show emp data();
 Age=30
66
```

```
or Derived class Student:
Name=Ashok
Enter name and age
Enter employee-id and salary
For Derived class Employee:
Wame=Bishal
Employee ID=1001
Salary=50000
```

Person name

mark

Employee


eid

salary

heritance,

v) Hybrid Inheritance

- Combination of different types of inheritance is known as Hybrid Inheritance.
- Hybrid Inheritance is implemented by combining more than one type of inheritance.
- For example: Combining Hierarchical inheritance and Multiple Inheritance.


v) Hybrid Inheritance: Sample program

```
#include(iostream)
 using namespace std;
 class Student
4 □ {
 5
 protected:
 char name 30];
 //inherited by derived class
 6
 //inherited by derived class
 int roll:
 public:
 8
 void getdata1() //inherited by derived class
10日
11
 cout<<"Enter name and rollno"<<endl;
12
 cin>>name>>roll:
13
14 1;
```

```
class Exam:public Student
16 □ {
17
 protected:
18
 int m1,m2;
19
 public:
 void getdata2()
20
21日
 cout<<"Enter mark1 and mark2"<<endl:
23
 cin>>m1>>m2;
24
25
```


```
Mark3
 name
26 class Sport
27 ₽ {
28
 protected:
 Exam
 Result
29
 int m3:
 Mark1
 Name
30
 public:
 Mark2
 Total
31
 void getdata3()
32白
 49
 main()
33
 cout<<"Enter sports mark"<<endl;
 50₽ {
34
 cin>>m3;
 51
 Result r;
35
 52
 r.getdata1();
36 L };
 53
 r.getdata2();
 54
 r.getdata3();
37 class Result: public Exam, public Sport
 55
 r.display();
38₽ {
 56 L
39
 int tot;
 public:
40
41
 void display()
42 □
43
 tot=m1+m2+m3;
44
 cout<<"Name="<<name<<endl:
 Enter name and rollno
 Manish
 cout << "Rollno="k<roll<<endl;
45
46
 cout << "Total Mark=" << tot << endl;
 Enter mark1 and mark2
47
 100
48 };
 Enter sports mark
 100
 Name=Manish
 Rollno=25
 Total Mark=300
```

Student

Sport

4.6 Abstract Base Class

- If we were to build a simple door, we would need a guide to follow.
- This guide may require us to include a handle and a hinge.
- The advantage of having this guide is that it helps us to not forget to include these two features in our implementation.
- This is how we should think about an Abstract Base Class (ABC).


4.6 Abstract Base Class

- An Abstract Base Class (ABC) is a class that is designed to be specifically used as a base class. It is not used to create objects.
- Allows base class to provide only an interface for the derived classes.
- Prevents anyone from creating an instance of this class. No object of an ABC can be created.
- A class is made abstract by defining at least one virtual function pure. A pure virtual function is one with an initialize of =0 on its declaration as:

virtual returntype functionname()=0;


General form Abstract class is;

```
#include<iostream>
 using namespace std;
 3 class Vehicle
 //Abstract Base Class
 48 {
 public:
 5
 virtual void display()=0; //pure virtual function
 void show()
 8白
 cout<<"This is show() method of ABC"<<endl;</pre>
10
11
12
 class Bike:public Vehicle
14⊟ {
15
 public:
 void display()
16
17日
18
 cout<<"This is display() method od derived class"<<endl;</pre>
19
20
21
22
 main()
23 □ {
 // this shows error message
24
 //Vehicle v:
25
 Bike ob:
 ob.display(); //invokes display() of derived class
27
 ob.show();
 //invokes show() of base class
28 L }
```

4.6 Abstract Base Class: Sample program

```
#include <iostream>
 using namespace std;
 3 class Shape
 4日 €
 5
 protected:
 6
 int h.w;
 7
 public:
 virtual int Area() = 0; // Pure virtual function
 //is declared as follows.
10
 void getdata()
11白
12
 cout<< "Enter height and width"<<endl;
13
 cin>>w>>h;
14
15 1;
16
17 □ class Rectangle: public Shape {
18
 public:
19
 int Area() //Rectangle implements Area()
20 🗎
21
 return (w * h);
22
23 1
24
```

```
25∃ class Triangle: public Shape {
26 public:
27 int Area() //Triangle implements Area()
28∃ {
29 return (w * h)/2;
30 }
31 };
```


```
33 int main() {
34 Rectangle R;
35 Triangle T;
36 R.getdata();
37 cout << "The area of the rectangle is: " << R.Area() << endl;
38 T.getdata();
39 cout << "The area of the triangle is: " << T.Area() << endl;
40 }</pre>
```

```
Enter height and width
10
5
The area of the rectangle is: 50
Enter height and width
10
20
The area of the triangle is: 100
```

4.7 Ambiguity in inheritance

- The ambiguity is the situation in which the main() function (or the calling function) cannot give decision to call the function.
- If the base class and derived class have the same function name, then this creates ambiguity.
- The compiler cannot decide which function to call.
- There are few cases where ambiguity occurs:
 - i) Ambiguity due to function overriding
 - ii) Ambiguity in multiple inheritance
 - iii) Ambiguity in multipath inheritance

i) Ambiguity due to function overriding

- This type of ambiguity occurs when there are same function names in the base as well as in its derived classes.
- The compiler cannot decide which function to call.
- So, ambiguity occurs due to the function overriding.

i) Ambiguity due to function overriding: Sample Program

```
#include<iostream>
 using namespace std;
 class A
4 □ {
 public:
 int a:
 void getdata()
 8 🗎
 cout<<"Enter value of a:"<<endl;</pre>
10
 cin>>a;
11
12
 class B:public A
14 □ {
15
 public:
16
 int b, sm;
17
 void getdata() // function overridden
18 🖨
19
 cout<<"Enter value of b:"<<endl;</pre>
20
 cin>>b;
21
 void display()
23 □
24
 sm=a+b:
 cout<<"The sum is:"<<sm<<endl;</pre>
26
```

```
28 main()
29日{
30 B ob;
31 ob.getdata(); //invokes function in derived class B
32 ob.getdata(); //invokes function in derived class B
33 ob.display();
34  }
```

```
Enter value of b:
5
Enter value of b:
5
The sum is:1182051749
Process exited after 2.184 seconds with return value 0
Press any key to continue . . .
```

Here, the compiler is confused which function *getdata()* to call.

To resolve this ambiguity, we can use scope resolution operator (::) in the main function while calling them.

i) Ambiguity due to function overriding: Resolved

```
#include<iostream>
 using namespace std;
 class A
4 □ {
 public:
 int a:
 void getdata()
8 🗎
 cout<<"Enter value of a:"<<endl;</pre>
10
 cin>>a;
11
12
 class B:public A
14 □ {
15
 public:
16
 int b, sm;
17
 void getdata() // function overridden
18 🖨
19
 cout<<"Enter value of b:"<<endl;</pre>
20
 cin>>b;
21
 void display()
23 □
24
 sm=a+b:
 cout<<"The sum is:"<<sm<<endl;</pre>
26
```

```
Enter value of a:
5
Enter value of b:
10
The sum is:15
```

Thus, ambiguity is resolved


ii) Ambiguity in Multiple inheritance

- In multiple inheritance, two base class may have functions with same name.
- If the object of the derived class needs to access one of them, the compiler is confused which one to invoke.
- This is ambiguity in multiple inheritance.
- This can be resolved by using scope resolution operator while invoking.
- The syntax is:

Objectname.classname::functionname();

• Eg:

ob.A::getdata();


ii) Ambiguity in Multiple inheritance: Sample Program

```
#include<iostream>
 using namespace std;
 class A
 4 □ {
 public:
 6
 int a:
 7
 void getdata()
 8白
 cout<<"Enter first no:"<<endl;</pre>
10
 cin>>a;
11
12
13
 class B
15 □ {
 public:
16
17
 int b:
18
 void getdata()
19 🖨
 cout<<"Enter second no:"<<endl;</pre>
20
21
 cin>>b;
22
23
24
```

```
25 class C:public A,public B
26 □ {
 public:
 int sm:
 void showdata()
30日
 sm=a+b;
 cout<<"The sum is:"<<sm<<endl;</pre>
33
34
35
 getdata()
 getdata()
 main()
37 □ {
38
 C ob;
 ob.getdata(); //gives error
 ob.getdata();
41
 ob.showdata();
42 - }
 С
 sum
 showdata()
```

 To resolve this, we use scope resolution operator while invoking.

ii) Ambiguity in Multiple inheritance: Resolved


```
#include(iostream>
 using namespace std;
 class A
 4 □ {
 public:
 6
 int a:
 7
 void getdata()
 8白
 cout<<"Enter first no:"<<endl;</pre>
10
 cin>>a;
11
12
13
 class B
15 □ {
16
 public:
17
 int b:
18
 void getdata()
19 🖨
 cout<<"Enter second no:"<<endl;</pre>
20
21
 cin>>b;
22
23
24
```

```
25 class C:public A,public B
26 ₽ {
27
 public:
 int sm;
 void showdata()
30白
31
 sm=a+b;
32
 cout<<"The sum is:"<<sm<<endl;
33
34
35
 getdata()
 getdata()
 main()
37 □ {
38
 C ob:
 ob.A::getdata();
 ob.B::getdata();
40
41
 ob.showdata();
 sum
42 - }
 showdata()
 Enter first no:
 10
 Enter second no:
 20
```


The sum is:30

iii) Ambiguity in Multipath inheritance

- Such ambiguity occurs when a derived class have two base classes and these two base classes again have one common super-base class.
- In such case, the compiler is confused which path to follow while inheriting the state and behavior of the superbase class.
- So, grand-child class inherits the properties of class grand-parent class for twice.
- This case can be resolved by using the concept of "Virtual Base class".


After resolving,


General form is:

```
class A
class B: virtual public A
class C: virtual public A
 . . . . . . . .
class D: public B, public C
main()
```

iii) Ambiguity in Multipath inheritance: Resolved

```
class D: public B, public C
 #include<iostream>
 22 □ {
 using namespace std;
 23
 public:
 class A
 Sum of a,b,c is:60
 24
 int d;
 4 □ {
 25
 void sum()
 public:
 26 🗎
 int a;
 27
 d=a+b+c;
 7
 28
 void display()
 29
 8
 30 🗎
 class B: virtual public A
 31
 cout<<"Sum of a,b,c is:"<<d<<endl;</pre>
10 □ {
 32
11
 public:
 33
 class A
12
 int b;
 34
 main()
13
 36 □ {
14
 37
 D ob;
 class C: virtual public A
 38
 ob.a=10;
 Class C
 Class B
16 □ {
 ob.b=20;
 public:
17
 40
 ob.c=30;
18
 int c;
 ob.sum();
 ob.display();
19
 42
 Class D
 43 L }
20
```


4.8 Virtual Base class

- In the diagram, all the Public and Protected members of Grand-parent are inherited in the child twice:
- first via Parent1 and second via Parent2.
- This means child would have duplicate set of members inherited from Grand-parent.
- This introduces ambiguity(duplication) and should be avoided.
- The duplication of inherited members due to their multipaths can be avoided by making common base class as virtual class.
- Such class is called Virtual Base Class.
- This helps us to inherit directly as shown in the broken line.

```
class Grand parent
 Grand Parent
class Parent1: virtual public Grand_parent
 Parent 1
 Parent 2
class Parent2: virtual public Grand_parent
 Child
class Child: public Parent1, public Parent2
 //only one copy of Grand parent will be inherited
};
main()
```

4.8 Virtual Base class: Sample Program

WAP to implement the below inheritance and resolve the ambiguity if it occurs.


4.8 Virtual Base class: Sample Program

```
1 #include(iostream)
 2 using namespace std;
 3 class Student
 4 ₽ {
 5
 protected:
 int roll:
 6
 public:
 8
 void get roll()
10
 cout<<"Enter rollno:"<<endl;
11
 cin>>roll;
12
13
 void show roll()
14申
15
 cout << "Rollno is: "<< roll << endl:
16
17
```

```
18 class Exam: virtual public Student
19₽ {
20
 protected:
21
 int m1, m2;
22
 public:
23
 void get mark()
24日
25
 cout<<"Enter mark1 and mark2:"<<endl;
 cin>>m1>>m2;
26
27
28
 void show mark()
29日
30
 cout<< "Mark1 ="<<ml<<endl;
31
 cout<< "Mark2 ="<<m2<<endl;
32
```

```
34 class Sports: virtual public Student
35 ₽ {
36
 protected:
37
 int sc:
38
 public:
 void get score()
39
40白
 cout<<"Enter score in sports:"<<endl;</pre>
 cin>>sc;
43
44
 void show score()
45日
46
 cout<<"Score ="<<sc<<endl;
47
48 };
```

```
49 class Result: public Exam, public Sports
50 {
51 public:
52 int tot;
53 void show_total()
54 {
55 tot=m1+m2+sc;
56 cout<<"Total= "<<tot<<endl;
57 }
58 };</pre>
```

```
Enter rollno:
22
Enter mark1 and mark2:
100
100
Enter score in sports:
100
Rollno is:22
Mark1 =100
Mark2 =100
Score =100
Total= 300
```

4.9. Merits and Demerits of Inheritance

Merits	Demerits
1) Reusability	1) Execution speed
2) Code sharing	2) Program size
3) Consistency of interface	3) Program complexity
4) Construction of software components	
5) Rapid prototyping	
6) Information hiding	

4.10. Constructors and Destructors in Derived class

- If the base class contains a zeroargumented constructor or no constructor, then the derived class does not require a constructor,
- But if the base class contains a parameterized constructor, then it is essential for the derived class to have a constructor.

How invoked?

- Firstly, the constructor in the Base class is executed and then that of the Derived class.
 - The derived class constructor passes arguments to the base class constructor.
- Destructors are executed in reverse order of constructor execution.
 - The destructor in the derived class is executed first and then that of the base class.

4.10. Constructors and Destructors in Derived class

Syntax for Derived class constructor

Constructor(parameters): Base class(parameters)

• Eg:

Rectangle(int j): Polygon(j)

Sample program 1:

Case 1 (derived class constructor not required)

WAP to show that derived class constructor is not required if the base class has no arguments in its constructor.

```
#include<iostream>
 using namespace std;
 class Shape
4 □ {
 5
 public:
 int a,b;
 Shape() //base class constructor
 8白
 a=10;
10
 b=5;
11
12
13
14
 class Rectangle:public Shape
15 □ {
 //Derived class constructor not required
16
17
 public:
 void Showarea()
18
19 🗎
20
 cout<<"Area:"<<a*b<<endl;
21
22
```

```
24 main()
25  {
 Rectangle ob;
 ob.Showarea();
28 }
```

```
Area:50
```

Sample program 2: Case 2 (derived class constructor required)

WAP to show that derived class constructor is required if the base class has arguments in its constructor.

```
#include(iostream)
 class Rectangle:public Polygon
 using namespace std;
 20 □ {
 21
 int y;
 class Polygon
 22
 public:
 5 □ {
 23
 Rectangle(int j):Polygon(j) //derived constructor
 6
 int x;
 24 🗎
 public:
 25
 v=i;
 Polygon(int i) //base constructor
 8
 cout<<"Derived class constructor invoked"<<endl;</pre>
 26
10
 x=i;
 27
 cout<<"Value of y="<<y<<endl;</pre>
11
 cout<< "Base class constructor invoked" << endl;
 28
 cout << "Value of x=" << x << endl:
 29
13
 30
 ~Rectangle()
 ~Polygon()
14
 31白
15日
 cout<<"Destructor of Derived class"<<endl;</pre>
16
 cout<< "Destructor of Base class" << endl;
 33
 34 <sup>L</sup> };
```

```
35 main()
36 {
37 Rectangle ob(10);
38 }
```

```
Base class constructor invoked
Value of x=10
Derived class constructor invoked
Value of y=10
Destructor of Derived class
Destructor of Base class
```

Sample program 3:

Case 2 (derived class constructor required)

WAP to show that derived class constructor is required if the base class has arguments in its constructor.

```
26 main()
27  {
28 Rectangle ob(10,5);
29 ob.Showarea();
30  }
```

```
Area:50
```

```
13 class Rectangle:public Shape
14 ₽ {
15
 public:
 Rectangle(int x, int y): Shape(x,y) //Derived class constructor required
16
17白
18
 a=x;
19
 b=y;
20
 void Showarea()
22申
23
 cout<<"Area: "<<a*b<<endl;
24
```


Sample program 4: Case 2 (derived class constructor required)

WAP to show that derived class constructor is required if the base class has arguments in its constructor.

```
1 #include(iostream)
 25
 void showbreadth()
 using namespace std;
 26 🗎
 class Shape
 cout<<"Value of b = "<<b<<endl;
 27
 4 目 {
 28
 public:
 void showarea()
 29
 int 1;
 6
 30 E
 Shape (int k)
 //parameterized constructor of parent class.
 a=1*b;
 8白
 cout<<"Area of Rectangle = "<<a<<endl;</pre>
 32
 1 = k;
 33
10
 34
11
 void showlength()
 int main()
12日
 36 □ {
 cout<<"Value of 1 = "<<l<<endl;
13
 37
 Rectangle ob(10,5);
14
 ob.showlength();
 38
15
 ob.showbreadth();
 39
 class Rectangle: public Shape
 ob.showarea();
 40
17 □ {
 41 L }
18
 int b,a;
 Value of l = 10
19
 public:
 Value of b = 5
20
 //constructor of child class calling constructor of base class.
 Area of Rectangle = 50
21
 Rectangle(int x, int y):Shape(x)
22自
23
 b = y;
24
 42
 Inheritance,
```


4.11. IS-A rule and HAS-A rule

- Two ways of code reuse:
 - Inheritance (IS-A rule)
 - Maruti is a car.
 - Composition (HAS-A rule)
 - Maruti has engine


IS-A rule

 As shown above, *Car* class has a couple of instance variable and few methods. *Maruti* is a specific type of Car which inherits *Car* class means Maruti IS-A Car.


```
#include<iostream>
 using namespace std;
 class Car
 4 □ {
 protected:
 char color[20];
 6
 int max;
 public :
 8
 void getInfo()
10 🗎
 cout<<"Enter color and maxSpeed"<<endl;</pre>
11
12
 cin>>color>>max;
13
14
15
```

```
class Maruti:public Car
17 🗦 {
18
 public:
 void showInfo()
19
20 🖹
 cout<<"color="<<color<<endl;</pre>
21
 cout<<"MaxSpeed="<<max<<endl;</pre>
22
23
24
 Enter color and maxSpeed
25
 main()
 Blue
26 🗦 {
 150
27
 Maruti m;
 color=Blue
 MaxSpeed=150
28
 m.getInfo();
29
 m.showInfo();
30
```

HAS-A rule

Maruti class uses Car object's getInfo() method via composition.
 We can say that Maruti class HAS-A color and maxSpeed.

```
#include<iostream>
 using namespace std;
 class Maruti
 4 □
 protected:
 char color[20];
 6
 int max;
 public :
 void getInfo()
10 E
11
 cout<<"Enter color and maxSpeed"<<endl;</pre>
12
 cin>>color>>max;
13
14
15
 void showInfo()
16 E
17
 cout<<"color="<<color<<endl;
18
 cout<<"MaxSpeed="<<max<<endl;</pre>
19
20
```

```
Class Car

Class Maruti HAS-A Class Engine
```

```
class Engine
22 □ {
23
 public:
24
 Maruti m; //Embeded object
25
26
 main()
27 □ {
28
 Engine e;
29
 e.m.getInfo();
 e.m.showInfo();
30
31 L }
```

```
Enter color and maxSpeed
Red
200
color=Red
MaxSpeed=200
```

4.12 Composition

- In composition, we simply create objects of our existing class inside a new class.
- And this is called composition because the new class is composed of objects of existing classes.
- This technique of including user defined object as a part of newly defined object is called composition.

4.12 Composition: Sample Program 1

```
#include<iostream>
 using namespace std;
 class First
 4 □ {
 int m1;
 public:
 First()
 8 =
 m1=0;
10
11
12
 void setdata(int x)
13 
14
 m1=x;
15
16
17
 void calculate()
18 🗎
 m1=m1*100;
19
 cout<<"Mark1="<<m1<<endl;</pre>
20
21
22
```

```
class Second
24⊟ {
25
 int m2;
26
 public:
27
 First f
 //embedded object
28
 Second()
29日
30
 m2=0;
31
32
33
 void getdata(int y)
34日
35
 m2=y;
 cout<<"Mark2="<<m2<<end1;
36
37 -
38 L };
```

```
Mark2=47
Mark1=90
```

4.12 Composition: Sample Program 2

```
#include<iostream>
 class Third
 class Second
 40⊟ {
 using namespace std;
 24 □ {
 41
 int m3;
 class First
 25
 int m2;
 public:
 4 ₽ {
 26
 public:
 Second se:
 //embedded object
 int m1;
 27
 First f;
 //embedded object
 Third()
 public:
 6
 28
 Second()
 45日
 First()
 29 🗎
 m3=0;
 47
 8 🗦
 30
 m2=0;
 m1=0;
 31
 void getdata2(int x)
10
 32
 50日
11
 33
 void getdata1(int y)
 51
 m3=x;
12
 void setdata(int x)
 34 🗎
 52
 cout<<"Mark3="<<m3<<end1;
 53
13 🗦
 35
 m2=y;
 54 L };
14
 cout<<"Mark2="<<m2<<end1;</pre>
 36
 m1=x;
15
 37
 55 main()
 38 <sup>L</sup> };
16
 56 ₽ {
17
 void calculate()
 Third th;
 57
 th.getdata2(10);
18 🖹
 58
19
 th.se.getdata1(20);
 m1=m1*100;
 th.se.f.setdata(30);
 cout<<"Mark1="<<m1<<endl;</pre>
20
 61
 th.se.f.calculate();
21
 62 L ]
 Mark3=10
```

Mark2=20

4.14 Principle of substitutability

- Substitutability means the feature of a program in which certain things can be substituted in other section or part of a program without changing the effect.
- Principle of Substitutability states that:

In a computer program, if B is a subtype of A, then objects of type A may be replaced with objects of type B without altering any of the desirable properties of the program. It means an object of type A may be substituted with any object of a subtype B.

Sub-class

Subclass refers to the class which is derived from its parent class.
 Such as:

- Here, class B is a subclass of class A.
- However, it does not follow the principle of substitutability.
- Simply, the base class cannot be replaced by its subclass.
- Here, class B specializes class A to a particular use, by reusing some of its behavior and perhaps overriding parts.
- a subclass is a class that inherits from a superclass and extends or modifies its behavior.

Sub-type

- Subtype refers to the class which follows Liskov's substitution principle.
- These types of subtypes can replace the parent class without making any errors.
- A subtype inherits all features from its supertypes.

- Here, Subtyping means writing a class B which conforms to A's interface, as well as possibly adding some new methods of its own.
- As per Liskov,s substitution principle, we can supply B in any context where an A is expected.
- a subtype is a type that is derived from a supertype and can be substituted for the supertype.

Software Reusability

- Software reusability refers to the ability to reuse existing code components in new applications.
- Object-Oriented Programming (OOP) provides powerful mechanisms to enhance software reusability.
- By embracing tools for achieving software reusability, developers can save time, improve code quality, and enhance maintainability

key concepts and techniques for achieving software reusability in OOP:

- Encapsulation
- Inheritance
- Polymorphism
- Design Patterns
- Libraries and Frameworks

Benefits of Software Reusability:

- Saves development time and effort: Reusing existing code reduces the need for reinventing the wheel.
- Improves code quality: Reusable components are often thoroughly tested and debugged, leading to more reliable code.
- Enhances maintainability: Changes made to reusable components propagate across multiple applications, ensuring consistency and ease of maintenance.

End of chapter 3