Object Oriented Programming Inheritance

Mr. Usman Wajid

usman.wajid@nu.edu.pk

Usman Wajid Object Oriented Programming Inheritance 1 / 12

Inheritance

It is a concept in objected-oriented programming that allows a class to inherit properties and behaviors from another class

Inheritance

It is a concept in objected-oriented programming that allows a class to inherit properties and behaviors from another class

• Inheritance is an "is a" relationship. Example, "every employee is a person"

2 / 12

Inheritance

It is a concept in objected-oriented programming that allows a class to inherit properties and behaviors from another class

- Inheritance is an "is a" relationship. Example, "every employee is a person"
- It allows us to create new classes from existing classes
 - New classes are called the derived classes
 - Existing classes are called the base classes

Inheritance

It is a concept in objected-oriented programming that allows a class to inherit properties and behaviors from another class

- Inheritance is an "is a" relationship. Example, "every employee is a person"
- It allows us to create new classes from existing classes
 - New classes are called the derived classes
 - Existing classes are called the base classes
- Derived classes inherit the properties of the base classes

• Where member-access-specifier can be public, protected or private (by default)

- Where member-access-specifier can be public, protected or private (by default)
- The private members of a base class are always private to the derived class

3 / 12

- Where member-access-specifier can be public, protected or private (by default)
- The private members of a base class are always private to the derived class
- Therefore, derived class objects can not directly access the private members of the base class

3 / 12

Some Real-life Examples

Base class Derived class

Student Graduate Student

Undergraduate Student

Shape Circle

Rectangle

Employee Faculty Member

Staff member

• Inheritance can be viewed as a tree-like, or hierarchical structure

Usman Wajid Object Oriented Programming Inheritance 5 / 12

- Inheritance can be viewed as a tree-like, or hierarchical structure
- The base class is shown at the top with respective derived classes arranged in a hierarchical order

- Inheritance can be viewed as a tree-like, or hierarchical structure
- The base class is shown at the top with respective derived classes arranged in a hierarchical order

- **1** Single Inheritance: When a new class is derived from only a single base class.
- **2** Multiple Inheritance: When a new class is derived from multiple base classes.

 Each individual class can be used as a base class (or super-class) to derive a new class (sub-class)

- Each individual class can be used as a base class (or super-class) to derive a new class (sub-class)
- It's also allowed to use more than one superclass to define a subclass.

- Each individual class can be used as a base class (or super-class) to derive a new class (sub-class)
- It's also allowed to use more than one superclass to define a subclass.
- Note: the arrows always point to the superclass(es).

- Each individual class can be used as a base class (or super-class) to derive a new class (sub-class)
- It's also allowed to use more than one superclass to define a subclass.
- Note: the arrows always point to the superclass(es).
- We can refer super-classes as base classes, and sub-classes as derived classes


```
class Super{
 private:
 int x:
 public:
 void setX(int x){
 this -> x = x;
 int const getX(){
 return x:
};
class Sub: Super {
};
int main() {
 Sub obj;
 obj.setX(10);
 cout << "x = " << obj.get X () << endl;
```

```
class Super{
 private:
 int x:
 public:
 void setX(int x){
 this -> x = x:
 int const getX(){
 return x:
};
class Sub: Super {
};
int main() {
 Sub obj;
 obj.setX(10);
 cout << "x = " << obj.getX() << endl;</pre>
```

• This syntax is same as,

```
class Sub: private Super {
};
```

```
class Super{
 private:
 int x:
 public:
 void setX(int x){
 this -> x = x:
 int const getX(){
 return x:
};
class Sub: Super {
};
int main() {
 Sub obj;
 obj.setX(10);
 cout << "x = "<<obj.getX() << endl;</pre>
```

• This syntax is same as,

```
class Sub: private Super {
};
```

• This will give a compilation error

```
class Super{
 private:
 int x:
 public:
 void setX(int x){
 this -> x = x:
 int const getX(){
 return x:
}:
class Sub: Super {
}:
int main() {
 Sub obj;
 obj.setX(10);
 cout << "x = "<<obj.getX() << endl;</pre>
```

• This syntax is same as,

```
class Sub: private Super {
};
```

- This will give a compilation error
- Because the <u>private</u> access specifier manipulates even the public members of Super class as private

```
class Super{
 private:
 int x;
 public:
 void setX(int x){
 this -> x = x;
 int const getX(){
 return x:
};
class Sub: public Super {
};
int main() {
 Sub obj;
 obj.setX(10);
 cout << "x = " << obj.getX() << endl;</pre>
```

9 / 12

```
class Super{
 private:
 int x;
 public:
 void setX(int x){
 this -> x = x:
 int const getX(){
 return x:
}:
class Sub: public Super {
};
int main() {
 Sub obj;
 obj.setX(10);
 cout << "x = "<<obj.getX() << endl;</pre>
```

In,
 class Sub: public Super
 the keyword public doesn't mean that
 all the members of Super class will
 become public

```
class Super{
 private:
 int x;
 public:
 void setX(int x){
 this -> x = x:
 int const getX(){
 return x:
}:
class Sub: public Super {
}:
int main() {
 Sub obi:
 obj.setX(10);
 cout << "x = "<<obj.getX() << endl;</pre>
```

- In,
 class Sub: public Super
 the keyword public doesn't mean that
 all the members of Super class will
 become public
- Instead, it means that only public members of Super class can be accessed by the Sub class objects

```
class Super{
 private:
 int x;
 public:
 void setX(int x){
 this -> x = x:
 int const getX(){
 return x:
}:
class Sub: public Super {
}:
int main() {
 Sub obi:
 obj.setX(10);
 cout << "x = "<<obj.getX() << endl;</pre>
```

- In,
 class Sub: public Super
 the keyword public doesn't mean that
 all the members of Super class will
 become public
- Instead, it means that only public members of Super class can be accessed by the Sub class objects
- Hence, statements such as obj.x = 10 or cout<<obj.x; are not allowed here

```
class Super{
 private:
 int x;
 public:
 void setX(int x){
 this -> x = x:
 int const getX(){
 return x:
}:
class Sub: public Super {
}:
int main() {
 Sub obi:
 obj.setX(10);
 cout << "x = "<<obj.getX() << endl;</pre>
```

- In. class Sub: public Super the keyword public doesn't mean that all the members of Super class will become public
- Instead, it means that only public members of Super class can be accessed by the Sub class objects
- Hence, statements such as obj.x = 10 or cout << obj.x; are not allowed here
- Output: x = 10

```
class Person (
 private:
 string name:
 int age:
 public:
 void setName(string name){
 this->name = name:
 string getName(){ return name; }
 void setAge(int age){
 this->age = age;
 int getAge() { return age: }
class Student: public Person {
 private:
 int rollNo:
 char sec:
 public:
 void setRollNo(int rollNo){
 this->rollNo = rollNo:
 int getRollNo() { return rollNo: }
 void setSec(char sec){
 this->sec = sec:
 char getSec(){ return sec: }
}:
```

```
class Person (
 private:
 string name:
 int age:
 public:
 void setName(string name){
 this->name = name:
 string getName(){ return name; }
 void setAge(int age){
 this->age = age;
 int getAge() { return age: }
class Student: public Person {
 private:
 int rollNo:
 char sec:
 public:
 void setRollNo(int rollNo){
 this->rollNo = rollNo:
 int getRollNo(){ return rollNo: }
 void setSec(char sec){
 this->sec = sec:
 char getSec(){ return sec: }
}:
```

```
int main() {
 Student ali;
 ali.setName("Ali Imran");
 ali.setAge(12);
 ali.setRollNo(01);
 ali.setSec('A');

 cout<<"name:\t"<<ali.getName()<<endl;
 cout<<"age:\t"<<ali.getAge()<<endl;
 cout<<"rollno:\t"<<ali.getRollNo()<<endl;
 cout<<"see:\t"<<ali.getRollNo()<<endl;
 cout<<"age:\t"<<ali.getRollNo()<<endl;
 cout<<"see:\t"<<ali.getSec()<<endl;
}</pre>
```

```
name: Ali Imran
age: 12
rollno: 1
sec: A
```

```
class Person {
 private:
 string name:
 int age;
 public:
 Person(string name="N/A".int age=0)
 setName(name):
 setAge(age);
 void setName(string name){
 this->name = name; }
 string getName() { return name: }
 void setAge(int age){
 this->age = age: }
 int getAge() { return age: }
}:
```

```
class Student: public Person {
 private:
 int rollNo:
 char sec:
 public:
 Student(string name="N/A", int age=0.
 int rollNo=0, char sec='-') :
 Person(name, age)
 setRollNo(rollNo):
 setSec(sec):
 } // end Student constructor
 woid setRollNo(int rollNo){
 this->rollNo = rollNo: }
 int getRollNo() { return rollNo; }
 void setSec(char sec){ this->sec = sec: }
 char getSec() { return sec: }
}:
```

```
int main() {
 Student ali;

 cout<<"name:\t"<<ali.getName()<<endl;
 cout<<"age:\t"<<ali.getAge()<<endl;
 cout<<"rollno:\t"<<ali.getRollNo()<<endl;
 cout<<"sec:\t"<<ali.getSec()<<endl;
}</pre>
```

```
class Person {
 private:
 string name:
 int age;
 public:
 Person(string name="N/A".int age=0)
 setName(name):
 setAge(age);
 void setName(string name){
 this->name = name; }
 string getName() { return name: }
 void setAge(int age){
 this->age = age: }
 int getAge() { return age: }
}:
```

```
class Student: public Person {
 private:
 int rollNo:
 char sec:
 public:
 Student(string name="N/A", int age=0.
 int rollNo=0, char sec='-') :
 Person (name, age)
 setRollNo(rollNo):
 setSec(sec):
 } // end Student constructor
 woid setRollNo(int rollNo){
 this->rollNo = rollNo: }
 int getRollNo() { return rollNo; }
 void setSec(char sec){ this->sec = sec: }
 char getSec() { return sec: }
}:
```

```
int main() {
 Student ali;

 cout<<"name:\t"<<ali.getName()<<endl;
 cout<<"age:\t"<<ali.getAge()<<endl;
 cout<<"rollno:\t"<<ali.getRollNo()<<endl;
 cout<<"sec:\t"<<ali.getSec()<<endl;
}</pre>
```

```
name: N/A
age: 0
rollno: 0
sec: -
```

Inheritance Example 3 with Default constructors

```
class Person {
 private:
 string name:
 int age;
 public:
 Person(string name="N/A".int age=0)
 setName(name):
 setAge(age);
 void setName(string name){
 this->name = name; }
 string getName() { return name: }
 void setAge(int age){
 this->age = age: }
 int getAge() { return age: }
}:
```

```
class Student: public Person {
 private:
 int rollNo:
 char sec:
 public:
 Student(string name="N/A", int age=0.
 int rollNo=0, char sec='-') :
 Person (name, age)
 setRollNo(rollNo):
 setSec(sec):
 } // end Student constructor
 woid setRollNo(int rollNo){
 this->rollNo = rollNo: }
 int getRollNo() { return rollNo; }
 void setSec(char sec){ this->sec = sec: }
 char getSec() { return sec: }
}:
```

12 / 12

Usman Wajid Object Oriented Programming Inheritance

Inheritance Example 3 with Default constructors

```
class Person {
 private:
 string name:
 int age;
 public:
 Person(string name="N/A".int age=0)
 setName(name):
 setAge(age);
 void setName(string name){
 this->name = name; }
 string getName() { return name: }
 void setAge(int age){
 this->age = age: }
 int getAge() { return age: }
}:
```

```
class Student: public Person {
 private:
 int rollNo:
 char sec:
 public:
 Student(string name="N/A", int age=0.
 int rollNo=0, char sec='-') :
 Person (name, age)
 setRollNo(rollNo):
 setSec(sec):
 } // end Student constructor
 woid setRollNo(int rollNo){
 this->rollNo = rollNo: }
 int getRollNo() { return rollNo; }
 void setSec(char sec){ this->sec = sec: }
 char getSec() { return sec: }
}:
```

```
int main() {
 Student ali={"Ali Imran", 12, 01, 'A'};

 cout<<"name:\t"<<ali.getName()<<endl;
 cout<<"age:\t"<<ali.getAge()<<endl;
 cout<<"rollno:\t"<<ali.getRollNo()<<endl;
 cout<<"sec:\t"<<ali.getSec()<<endl;
}</pre>
```

```
name: Ali Imran
age: 12
rollno: 1
sec: A
```