

Inheritance

#include #include using namespace std; class Pet	<pre>class Rat: public Pet</pre>
<pre>{ public: // Constructors, Destructors Pet(): weight(1), food("Pet Chow") {} ~Pet() {}</pre>	<pre>//Other methods void sicken() {cout << "Spreading Plague" << endl;} };</pre>
<pre>//Accessors void setWeight(int w) {weight = w;} int getWeight() {return weight;}</pre>	class Cat: public Pet { public: Cat(): numberTeas(E) {}
<pre>void setfood(string f) {food = f;} string getFood() {return food;}</pre>	Cat() : numberToes(5) {} ~Cat() {}
//General methods void eat(); void speak();	<pre>//Other accessors void setNumberToes(int toes) {numberToes = toes;} int getNumberToes() {return numberToes;}</pre>
<pre>protected: int weight; string food;</pre>	<pre>private: int numberToes; }; int main()</pre>
}; void Pet::eat()	{ Rat charles; Cat fluffy;
{ cout << "Eating " << food << endl; }	<pre>charles.setWeight(25); cout << "Charles weighs " << charles.getWeight() << " lbs. " << endl;</pre>
void Pet::speak() {	charles.speak(); charles.eat(); charles.sicken();
cout << "Growl" << endl; }	fluffy.speak();
class Rat: public Pet	fluffy.eat(); cout << "Fluffy has " << fluffy.getNumberToes() << " toes " << endl;
	return 0;

Output

- notice that the data members of the Pet base class are declared as protected. Protected indicates that publicly derived subtypes of the base class will be able to directly access these variables.
- If they were declared to be private, only the Pet class could directly access them; subclasses could not.
- If they were declared public, any class or part of code could accessed them. This would defeat a key goal of object-oriented design: encapsulating data within a class and exposing the data only through the public interface.

The last thing to notice in this example is that constructors. The last thing to notice in this example is that constructors, including copy constructors. The last thing to notice in this example is that constructors, including copy constructors, and destructors are not inherited. Each subtype has its own constructor and destructor.

- Rat and Cat objects inherit the methods of the base class, Pet. We can call the speak method and the eat method on objects of type Rat and Cat. These methods were defined only in Pet and not in the subclasses.
- Also, notice the each subclass extends the base class by adding methods and members. The Rat class has the "sicken" method. The Cat class has methods and members related to the number of toes an individual cat object has.
- This is the most common software reuse by extending additional behaviors in OO system development

basic principle of inheritance

- The base class contains common members and methods used by the subclasses
- The subtypes are more specialized than the base class.

```
#include
 #include
 #include
 using namespace std;
 class Cat: public Pet
 class Pet
 public:
 public:
 Cat(): numberToes(5)
 // Constructors, Destructors
 Pet(): weight(1), food("Pet Chow")
 cout << "Cat Constructor" << endl;</pre>
 cout << "Pet Constructor" << endl;
 ~Cat()
 ~Pet()
 cout << "Cat Destructor" << endl;</pre>
 cout << "Pet Destructor" << endl;
 // Rest of code unmodified from first example
 // Rest of code unmodified from first example
 };
 };
 class Rat: public Pet
 int main()
 public:
 Rat charles:
 Rat()
 Cat fluffy:
 cout << "Rat Constructor" << endl;</pre>
 //charles.setWeight(25);
 ~Rat()
 //cout << "Charles weighs " <<
 charles.getWeight() << " lbs. " << endl;
 cout << "Rat Destructor" << endl;
 //charles.speak();
 //charles.eat();
 //charles.sicken();
 // Rest of code unmodified from first example
 //fluffy.speak();
 };
 //fluffy.eat();
 //cout << "Fluffy has " <<
 class Cat: public Pet
 fluffy.getNumberToes() << "toes " << endl;
 return 0;
```

output

- The <u>base class</u> The base class part of an object is always constructed first and destroyed last. The <u>subclass</u> part of an object is constructed last and destroyed first.
- The reason for this is that each object of a subtype consists of multiple parts, a base class part and a subclass part. The base class constructor forms the base class part. The subclass constructor forms the subclass part. Destructors clean up their respective parts.
- 每一個 subclass 要自行負責建構與清除自己的 特異化的的部分

Passing arguments into constructors

• In the previous example, all the classes used <u>default</u> <u>constructors</u>. That is, the constructors took no arguments. Suppose that there were constructors that took arguments. How would this be handled? Here's a simple example.

#include <iostream></iostream>	void Pet::eat()	
#include <string></string>	{	int main()
using namespace std;	cout << "Eating " << food << endl;	{
,	}	Rat charles(25,"Rat Chow");
class Pet	void Pet::speak()	Rat john;//Default Rat
{	{	constructor
public:	cout << "Growl" << endl;	Cat fluffy(10,"rats");
// Constructors, Destructors	}	Cat buffy(10,"fish",6);
Pet (): weight(1), food("Pet Chow")		
{}	class Rat: public Pet	cout << "Charles weighs " <<
Pet(int w) : weight(w), food("Pet	{ public:	charles.getWeight() << " lbs. "
Chow") {}	Public. Rat() {}	<< endl;
Pet(int w, string f): weight(w),	Rat(int w): Pet(w) {}	charles.speak();
food(f) {}	Rat(int w, string f): Pet(w,f) {}	charles.eat();
~Pet() {}	~Rat() {}	charles.sicken();
. 64() ()	//01 1 1	
//Accessors	//Other methods void sicken() {cout << "Speading Plague"	cout << "John weighs " <<
<pre>void setWeight(int w) {weight = w;}</pre>	<pre>void sicken() {cout << speading riague << endl;}</pre>	john.getWeight() << " lbs. " <<
int getWeight() {return weight;}	· · · chai,	endl;
mit Settveight() (return weight)	};	john.speak();
<pre>void setfood(string f) {food = f;}</pre>		john.eat();
string getFood() {return food;}	class Cat: public Pet	john.sicken();
string gett ood() (retarri rood)	{ 1-1:	,
//General methods	<pre>public: Cat() : numberToes(5) {}</pre>	fluffy.speak();
void eat();	Cat(int w) : Pet(w), numberToes(5) {}	fluffy.eat();
void speak();	Cat(int w, string f) : Pet(w,f),	cout << "Fluffy has " <<
void speak(),	numberToes(5) {}	fluffy.getNumberToes() << "toes
protected:	Cat(int w, string f, int toes) : Pet(w,f),	" << endl;
int weight;	numberToes(toes) {}	
string food;	~Cat() {}	buffy.speak();
string rood,	//Other accessors	buffy.eat();
};	void setNumberToes(int toes)	cout << "Buffy has " <<
J <i>)</i>	{numberToes = toes;}	buffy.getNumberToes() << "toes
	int getNumberToes() {return	" << endl;
	numberToes;}	•
	private:	return 0;
12	int numberToes;	}
	};	•

- Rat and Cat constructors that take arguments, which are in turn passed to the appropriate Pet constructor. The base class, Pet, constructor is added to the member initialization list of the derived class constructors.
- Also notice that for the derived class (Rat and Cat) default constructors, the Pet default constructor does not need to be explicitly called.

A complete list of invoked constructors

```
Rat charles(25,"Rat Chow");
 Pet(int w, string f)
 Rat(int w, string f)
 Rat john;
 Pet()
 Rat()
 Cat fluffy(10,"rats");
 Pet(int w, string f)
 Cat(int w, string f)
 Cat buffy(10,"fish",6);
 Pet(int w, string f)
 Cat(int w, string f, int toes)
```

Output

Overriding methods

- A <u>derived class</u> A derived class can use the methods of its <u>base class</u> A derived class can use the methods of its base class(es), or it can <u>override</u> them.
- The method in the derived class must have the same signature and return type as the base class method to override.
 - The signature is number and type of arguments and the constantness (const, non- const) of the method. When an object of the base class is used, the base class method is called.
- Note that overriding is different from <u>overloading</u>. With overloading, many methods of the same name with different signatures (different number and/or types of arguments) are created.
- With overriding, a subclass implements its own version of a base class method. The subclass can selectively use some base class methods as they are, and override others.

```
class Rat: public Pet
#include <iostream>
 #include <string>
 public:
 using namespace std;
 Rat() {}
 Rat(int w) : Pet(w) {}
 class Pet
 Rat(int w, string f) : Pet(w,f) {}
 ~Rat() {}
 //Other methods
 public:
 void sicken() {cout << "Speading Plague" << endl;}</pre>
 // Constructors, Destructors
 void speak():
 Pet (): weight(1), food("Pet Chow") {}
 Pet(int w): weight(w), food("Pet Chow") {}
 void Rat::speak(){ cout << "Rat noise" << endl;}</pre>
 Pet(int w, string f): weight(w), food(f) {}
 class Cat: public Pet
 ~Pet() {}
 public:
 //Accessors
 Cat(): numberToes(5) {}
 void setWeight(int w) {weight = w;}
 Cat(int w) : Pet(w), numberToes(5) {}
 int getWeight() {return weight;}
 Cat(int w, string f): Pet(w,f), numberToes(5) {}
 Cat(int w, string f, int toes) : Pet(w,f),
 void setfood(string f) {food = f;}
 numberToes(toes) {}
 string getFood() {return food;}
 ~Cat() {}
 //Other accessors
 //General methods
 void setNumberToes(int toes) {numberToes = toes;}
 void eat();
 int getNumberToes() {return numberToes;}
 void speak();
 //Other methods
 void speak();
 protected:
 int weight;
 private:
 string food;
 int numberToes;
 void Cat::speak() { cout << "Meow" << endl; }</pre>
 int main()
 void Pet::eat() {
 cout << "Eating" << food << endl;
 Pet peter;
 Rat ralph;
 oid Pet::speak() {
 Cat chris;
 cout << "Growl" << endl;
 peter.speak();
 ralph.speak();
 chris.speak();
 return 0;
```

output

Notice

- remember that the return type and signature of the subclass method must match the base class method exactly to override.
- Another important point is that if the base class had overloaded a particular method, overriding a single one of the overloads will hide the rest.
 - For instance, suppose the Pet class had defined several speak methods.

Be very careful!

• void speak(); void speak(string s); void speak(string s, int loudness); If the subclass, Cat, defined only void speak(); Then speak() would be overridden. speak(string s) and speak(string s, int loudness) would be hidden. This means that if we had a cat object, fluffy, we could call: fluffy.speak(); But the following would cause compilation errors. fluffy.speak("Hello"); fluffy.speak("Hello", 10);

 Generally, if you override an overloaded base class method you should either override every one of the overloads, or carefully consider why you are not. It is a safety protocol enforced by compiler to prevent you from doing such error

The Principle of Inheritance


```
class EmployeeCensus: public ListContainer {
 public:
CODING
 // public routines
 void AddEmployee( Employee employee );
 void RemoveEmployee( Employee employee );
 Employee NextItemInList();
 Employee FirstItem();
 Employee LastItem();
 private:
 };
```

 This class is representing two ADTs: an employee and a ListContainer.

To subclass or not to subclass?

Consider you are a UN (United Nation) staff

Do you want to keep going?

The answer

- No
 - The country code is already capable of distinguishing citizenships of country
- This subclassing is meaningless until

Until object's behaviors must be specialized and distinguished

Thumb Rule

- A citizen is a human?
- An American is a citizen?
 - => An american is a human?
 - Inheritance relation is transitive
- A Chinese is a citizen?
- A citizen is a human?
- A Chinese is a human?

To subclass or not to subclass? The UN staff wants to follow one-China policy

By so inheriting, the UN staff means

- Taiwanese is a Chinese, is a citizen, and is a human
- Chinese is not necessary a Taiwanese
- Taiwanese has an attribute called CID, but is never used (this is something wrong)

OK..This is very heavy

How about this inheritance?

By this inheritance, you mean

- Taiwanese is not a Chinese
- But Taiwanese and Chinese are both citizens and human.
- Taiwanese does not inherit CID attributes

More exercise of overriding

```
#include <iostream>
 main() {
using namespace std;
class pet {
 pet insect;
public:
 cat pussy;
pet() { cout << "pet constructor" << endl ; }</pre>
 pet * nose = (pet *) new
~pet() { cout << "pet destructor" << endl ; }
void speak() { cout << "Growl " << endl ; }</pre>
 cat();
};
class cat: public pet {
 insect.speak();
public:
 pussy.speak();
cat() { cout << "cat constructor" << endl ; }
~cat() { cout << "cat destructor" << endl ; }
 ((pet) pussy).speak();
void speak() { cout << "meow" << endl ; }</pre>
 nose-> speak();
};
```

Output

```
Screen Taker v3.10 - UNREGISTERED~/cplus/t5]$ ./a
  pet constructor
  pet constructor
  cat constructor
  pet constructor
  cat constructor
  Growl
  meow
  Growl
  pet destructor
  Growl
  cat destructor
  pet destructor
  pet destructor
```

Confused?

- When you use a subclass to override a base class's method, C++ will use the current type to determine the method
- This is not the polymorphism you expect.
- 當你用一個 subclass override 掉 base class 的 method 時, C++ 會根據目前物件的type來幫你呼叫methods
- 在運用多型的時候,你會不想要讓這樣的事情發生 ,要怎麼辦?