


Unit II - Inheritance and Polymorphism

Base class, Derived class, public, private & protected keywords, Types of inheritance, Ambiguity in multiple inheritance, Classes within classes, Polymorphism concept, Types of polymorphism, function overloading, operator overloading, Unary operator overloading & Binary operator overloading


Contents

Inheritance

- ✓ Base Class and derived Class
- ✓ protected members
- ✓ relationship between base Class and derived Class
- ✓ Constructor and destructor in Derived Class
- ✓ Overriding Member Functions
- ✓ Class Hierarchies, Inheritance
- ✓ Public and Private Inheritance
- ✓ Levels of Inheritance
- ✓ Multiple Inheritance
- ✓ Ambiguity in Multiple Inheritance
- ✓ Aggregation
- ✓ Classes Within Classes


Need and concept

- Reusability is another important feature of OOP
- Using the features(data and/or functions) of one class into another class
- Mechanism of deriving a new class from an old one is called as inheritance(or derivation)
- The old class is referred as Base(super) class and new class is called as derived(Sub) class


Types of inheritance


Multi level inheritance


Types of inheritance(cntd...)


Hierarchical inheritance


Hybrid inheritance


Derived class definition

General form can written as:

```
class derived-class-name : visibility-mode base-class-name
{
 .....//
 .....//
 .....//
}
```

Colon indicates derivation, by default it is private


Example

```
class ABC: private XYZ // private derivation
 // members of ABC
class ABC: public XYZ // public derivation
 // members of ABC
class ABC: XYZ // private derivation by default
 // members of ABC
```


Private and public derivation

Private derivation

- ▶ Public members of base → private of derived
 - So public members of base(now private of derived) can be accessed by member functions of derived
 - Private members are not inheritable

Public derivation

- ▶ public members of base → public of derived
 - Private members are not inheritable


Single inheritance: public derivation


```
class B
 void B :: get_ab(){
 a = 5; b = 10;
  int a; // private, not inheritable
public: // public, ready for inheritance
 int B :: get_a()
  int b;
 return a;
  void get_ab();
  int get_a(void);
 Void B :: show_a(){
  void show_a();
};
 Cout << "a = "<< a << "\n";
class D: public B // public derivation
 void D :: mul(){
 int c;
 c = b * get_a();
 public:
 void mul(void);
 void display(void);
},
```


```
int main() {
void D :: display(){
 Dd;
 d.get_ab();
  cout << "a = " << get_a() << "\n";
 d.mul();
  cout<< "b = "<<b<<"\n";
 d.show_a();
  cout << "c = " << c << "\n";
 d.display();
 d.b=20;
 d.mul();
 d.display();
 return 0;
```


Public derivation


Single inheritance: private derivation

```
class B
 void B :: get_ab(){
 cout<< "enter the values of a & b";
 cin>>a>>b;
  int a; // private, not inheritable
public: // public, ready for inheritance
  int b;
 int B :: get_a(){
 return a;
  void get_ab();
  int get_a(void);
 void show_a();
 void B :: show_a()
};
 Cout << "a = "<< a << "\n";
class D: private B // private derivation
 int c;
 void D :: mul(){
 public:
 void mul(void);
 get_ab();
 void display(void);
 c = b * get_a();
};
 // 'a' can not be directly used
```


Private derivation


```
int main() {
void D :: display(){
 Dd;
  show_a(); // outputs value of 'a'
 // d.get_ab(); // WON'T WORK
  cout << "b = " << b << " \n";
 d.mul();
  cout << "c = "<< c << "\n";
 // d.show_a(); // WON'T WORK
 d.display();
 // d.b=20; // WON'T WORK,
 // b has become private
 d.mul();
 d.display();
 return 0;
 }
```


Protected Members

- Protected members from base class can be accessed by own class and its all subclasses.
- Protected members are not accessible other than own class and derived class
- They created solely for inheritance
- They are combination of private and public access control.
- They are private to own class and public to derived class.


Effect of inheritance on visibility of members


Visibility of inherited members

BASE CLASS VISIBILITY	DERIVED CLASS VISIBILITY		
	Public Derivation	Private Derivation	Protected Derivation
Private →→	Not inherited	Not inherited	Not inherited
Protected $\rightarrow \rightarrow$	Protected	Private	Protected
Public →→	public	private	protected


Multi-level inheritance


```
Class A {......}; // Base class A
Class B : public A{.....}; // B derived from A
Class C : public B{.....}; // C derived from B
```

```
// base class
 // main function
class Vehicle
 int main()
 public:
 //creating object of sub class will
  Vehicle()
 //invoke the constructor of base
 cout << "This is a Vehicle" << endl;
 classes
 Car obj;
 return 0;
class fourWheeler: public Vehicle
{ public:
  fourWheeler()
 cout<<"Objects with 4 wheels are vehicles"<<endl;</pre>
 output:
};
 This is a Vehicle
// sub class derived from two base classes
 Objects with 4 wheels are vehicles
class Car: public fourWheeler{
 Car has 4 Wheels
 public:
 car()
 cout<<"Car has 4 Wheels"<<endl;
};
```


Multiple inheritance

A class inheriting attributes of two or more classes is called multiple inheritance

The base classes are separated by comma

```
// first base class
class Vehicle {
 // main function
 public:
 int main()
  Vehicle()
 cout << "This is a Vehicle" << endl;</pre>
 // creating object of sub class will
 // invoke the constructor of base classes
};
 Car obj;
 return 0;
// second base class
class FourWheeler {
 public:
  FourWheeler()
 cout << "This is a 4 wheeler Vehicle" << endl;
 Output:
 This is a Vehicle
 This is a 4 wheeler Vehicle
};
// sub class derived from two base classes
class Car: public Vehicle, public FourWheeler {
};
```


Ambiguity in Multiple Inheritance

- Multiple inheritance faces a problem of ambiguity, when multiple base class have members with same name
- Due to this derived class faces a ambiguity as which class version of the member they should use
- At this condition compiler get confused
- Can be resolved by scope resolution operator

Objectname.Classname::function_name()


```
class x
public:
void display()
cout<<"\nThis is base class x";</pre>
class y
public:
void display()
cout<<"\n This is second base class y";</pre>
```

```
class z:public x,public y
public:
void display_dev()
cout<<"\nThis is derived class inherited form
x & Y";
int main()
cout<<"\n Demostration of Handling
Ambiguity in Multiple inheritance";
z ob;
ob.x::display();//Access display function of
class x
ob.y::display();//Access display function of
class y
ob.display_dev();//Access Display function of
return 0;// derived class
```


Hierarchical inheritance


```
// base class
class Vehicle
 // main function
 int main()
 public:
  Vehicle()
 // creating object of
 sub class will
 cout << "This is a Vehicle" << endl;</pre>
 // invoke the
 constructor of base
};
 class
 // first sub class
 Car obj1;
class Car: public Vehicle
 Bus obj2;
 return 0;
};
 Output:
 This is a Yehicle
// second sub class
class Bus: public Vehicle
};
```


Hybrid inheritance


```
// first sub class
// base class
 class Car: public Vehicle
class Vehicle
 };
 public:
 // second sub class
 Vehicle()
 class Bus: public Vehicle, public Fare
 cout << "This is a Vehicle" << endl;</pre>
 // main function
};
 int main()
 //base class
 // creating object of sub class will
class Fare
 // invoke the constructor of base class
 Bus obj2;
 public:
 return 0;
 Fare()
 Output:
 cout<<"Fare of Vehicle\n";</pre>
 This is a Vehicle
};
```


Constructor and Restructor in Rerived Class

- Base and derived class have their own constructor
- Constructor is used to construct the object and destructor is called destroy the object
- Order of Execution:

First base constructor is called

Next derived constructor is called

Next destructor of derived class is called

Next destructor of base class is called


Constructor and Destructor in Periyed Class(cont...)

```
class base
public:
base()
cout<<"Base class constructor is
called";
~base()
cout<<"Base class destructor is
called";
}};
```

```
class child:public base
public:
child()
cout<<"child class constructor is
called";
~child()
cout<<"child class destructor is
called";
}};
```


Constructor and Restructor in Rerived Class(cont...)

```
int main()
{
  child d;
  return 0;
}
```

- If base class constructor is not taking argument, then there is no need to define constructor in derived class
- If base class is having a constructor with argument then we need to define constructor in derived class and pass argument to base class constructor


Constructor and Destructor in Periyed Class(cont...)

- In multiple inheritance, base classes are constructed in the order in which they appear in the declaration of derived class.
- In multilevel inheritance also constructors are executed in order of inheritance.
- Child class or derived class take care of arguments for base class. We need to provide necessary which are required by all base classes.

```
#include<iostream>
using namespace std;
class A
public:
 A() { cout << "A's constructor called" << endl; }
};
class B
public:
 B() { cout << "B's constructor called" << endl; }
};
class C: public B, public A // Note the order
public:
 C() { cout << "C's constructor called" << endl; }</pre>
};
int main()
  Cc;
  return 0;
```

Output:

B's constructor called A's constructor called C's constructor called


Aggregation Classes within Classes

- If class B is derived from A then we say B Kind of A
- B has all data members and member function of parent class A
- This relation is know as *aggregation*
- ➤InOOP, aggregation is occurs when one object is attribute of another class.


Classes within Classes

- Class declared inside another class
- Nested class is member of outer class so it has access right like other members of a class
- Member of outer class has no special access to member of nested class.


Classes within Classes

```
class outerclass
 void disp()
public:
 Cout<<"Addition is"<<sum;
 class innerclass
 private:
 int sum:
 int main()
 //Object Creation
 public:
 void addition(int x, int y)
 outerclass::innerclass ob;
 ob.addition(25,15);
 Ob.disp();
 sum = x + y;
```


Virtual base class


- In above case all the public as well as protected members of grandparent are inherited 'twice', so child would have duplicate copies.
- Can be avoided by making common base class(grandparent in this case) as virtual base class
- > This problem is called as Diamond problem


Example YBC

```
// grandparent
Class A {
Class B1: virtual public A // Parent 1
Class B2: virtual public A // parent 2
Class C: public B1, public B2 // child
 // only one copy of A will be inherited
```

```
class ClassA {
 void main()
public:
 ClassD obj;
int a;
 obj.a = 10; //Statement 1, Error occur
};
 obj.a = 100; //Statement 2, Error occur
class ClassB : public ClassA {
 obj.b = 20;
 obj.c = 30;
public:
 obi.d = 40;
int b; };
 cout<< "\n A : "<< obj.a;</pre>
class ClassC : public ClassA {
 cout << "\n B : "<< obj.b;
public:
 cout << "\n C : " << obj.c;
 cout << "\n D : "<< obj.d;
int c;
};
class ClassD: public ClassB, public ClassC
 public:
 int d;
};
```

```
class ClassA {
 void main()
 public: int a;
 ClassD obj;
};
 obj.a = 10; //Statement 1
class ClassB: virtual public ClassA { public:obj.a = 100; //Statement 2 obj.b = 20;
int b;
 obj.c = 30;
 obj.d = 40;
};
 cout << "\n A : " << obj.a;
class ClassC: virtual public ClassA { public:cout<< "\n B: "<< obj.b;
 cout << "\n C : "<< obj.c;
int c;
 cout<< "\n D : "<< obj.d;</pre>
};
class ClassD : public ClassB, public ClassC {
public:
 Output:
int d;
};
```