

Derived & Base Classes (1) A class does not contain state values – it only defines the methods and attributes which may be used in a class. State values are contained in individual objects. A derived class inherits the attributes and methods of a base class. We may build on the derived class by adding attributes and methods.

Derived & Base Classes (2)

Base class: a class form which another class inherits.

Base classes don't have to represent anything concrete which could be instantiated as an object of its own.

Derived class objects do not inherit any state values from base class objects.

The derived class may be extended without effecting the original class..


```
public inheritance

Person

Every student is a person, but not every person is a student.


C++ compiler enforces this!
```


```
is-a
9
 class Person {
 void play(const Person &);
 class Student : public Person {
  void study(const Student & s);
};
9
-0
 Person p;
 Student s;
9
 // okay
 p.play();
 // no problem
 s.play();
 s.study();
 // yup!
 p.study();
 // error!
```


```
Passing parameters to base class
constructor


class Person {
  public:
 Person(const string & n) : name(n) {}
  private:
 string name;
  };
  class Student {
  public:
 Student(const string & n, float g) : Person(n), gpa(g)
  {}
  private:
 float gpa;
  };
```


```
Parameters?
a A derived class will always inherit the constructor
 of a base class, as well as having its own. The base
.
 class constructor is always called first, followed
-9
9
 by the constructor of the derived class, and so on
9
 down the tree.
-0


 ■ If the base constructor takes no parameters

-0
 inheritance is implicit.
If it takes parameters these must be stated
 explicitly in each derived class.
. 0
. 9
 27
-9
```

```
An Example:
a class customer
⊕ {
private:
9
 char name[30];
9
 public:
-0
 { customer(char * name_in)
9
 strncpy(name, name_in, 29);
9
 name[29] = '/0';
9
9
→ }
 28
```

```
Inheriting the constructor.


class accountcustomer:public customer
{ private:
 int account_number;
 public:
 accountcustomer(char* name_in);
};
accountcustomer::accountcustomer(char* name_in):customer(name_in)
{ // constructor body
}
```


Why use virtual functions

place the burden of knowing/choosing the object type on the compiler
compiler constructs a vtbl for each class w/ virtual function
one table per class; each class has ptr to vtbl
vtbl holds pointers to all virtual functions
vptrs init in constructor
each virtual function is invoked thru its vptr

```
Do virtual functions have performance penalty?

Output must be init in constructor
Output indirection is invoked via pointer indirection
Output cannot inline virtual functions
Output must be init in constructor
Output must be
```

```
advantage of virtual functions

class ZooAnimal {
  public:
 virtual void draw() const = 0;
 int resolveType() const { return myType; }
  private:
  enum animalTypes myType { BEAR, MONKEY };
  };
  class Bear : public ZooAnimal {
 public:
 Bear(const string & name)
 : myName(name), myType(BEAR) {}
 void draw() { cout << "I'm a bear" << endl;
 };

46
```

```
maintenance headache
 void drawAllAnimals(ZooAnimal *pz) {
 for (ZooAnimal *p=pz; p; p = p->next) {
 switch (p->resolveType() ) {
 case BEAR : { ((Bear *)p)->draw(); break; }
 case MONKEY : { ((Monkey *)p)->draw();
9
break; }
.
9
 ... handle all other animals currently in the
 have to change the switch statement
9
 Z00
 every time an animal arrives/leavs
 }
-9
 }
 the zool
. 9
}
```

```
Use virtual functions

void drawAllAnimals(ZooAnimal *pz) {
  for (ZooAnimal *p=pz; p; p = p->next) {
 p->draw();
  }
}
```

```
RULE: Never redefine an inherited
 non-virtual function
-3
 class Person {
9
 public:
.
 string getName() const { return name; }
-9
 private:
9
 string name;
9
- 3
 class Student : public Person {};
 These two should
9
 Student stu:
 Person * p = &stu;
Student * s = &stu;
-5
 behave the same!
9
 p->getName();
9
 s->getName();
 49
-5
```

```
Never redefine an inherited
non-virtual function
  class Person {
  public:
 string getName() { return name; }
private:
 string name;
- };
class Student : public Person { string getName(); };
 Now they behave
Student stu;
Person * p = &stu;
Student * s = &stu;
 differentlyl
 Non-virtual functions are
 statically bound;
p->getName();
 virtual functions are
s->getName();
 dynamically bound
```

