OOP/Computer Programming

By: Dr. Danish Shehzad

Today's Lecture

- Multilevel Inheritance
- Hierarchy of Inheritance
- Multiple Inheritance
- Diamond Problem
- Virtual Inheritance

Multilevel Inheritance

• In C++ programming, not only you can derive a class from the base class but you can also derive a class from the derived class. This form of inheritance is known as multilevel inheritance.

```
#include <iostream>
using namespace std;
class A
 public:
 void display()
 cout<<"Base class content.";</pre>
};
class B : public A
};
class C : public B
};
int main()
 C obj;
 obj.display();
 return 0;
```

Output

Base class content.

Hierarchy of Inheritance

- We represent the classes involved in inheritance relation in tree like hierarchy
- More than one classes can be derived from a single class

Direct Base Class

• A direct base class is explicitly listed in a derived class's header with a colon (:)

class Child1:public Parent1

• • •

GrandParent

Parenti

Parent2

Child1

Child₂

Indirect Base Class

- An indirect base class is not explicitly listed in a derived class's header with a colon (:)
- It is inherited from two or more levels up the hierarchy of inheritance

```
class GrandParent{};
class Parent1:public GrandParent {};
class Child1:public Parent1{};
```

Base Initialization

- The child can only perform the initialization of direct base class through *base class initialization list*
- The child can not perform the initialization of an indirect base class through *base class initialization list*

```
class GrandParent{
  int gpData;
public:
  GrandParent() : gpData(o){...}
  GrandParent(int i) : gpData(i){...}
  void Print() const;
};
```

```
class Parent1: public GrandParent{
  int pData;
public:
  Parent1() : GrandParent(),
 pData(o) {...}
};
```

```
class Child1 : public Parent1 {
public:
 Child1() : Parent1() {...}
 Child1(int i) : GrandParent (i) //Error
 {...}
 void Print() const;
}
```

The child can not perform the initialization of an indirect base class through *base class* initialization list

Overriding

• Child class can override the function of GrandParent class

GrandParent Print() Parentı Childı Print()

```
Example
void GrandParent::Print() {
  cout << "GrandParent::Print"</pre>
 << endl;
void Child1::Print() {
  cout << "Child1::Print" << endl;</pre>
```

```
int main(){
 Child1 obj;
 obj.Print();
 obj.Parent1::Print();
 obj.GrandParent::Print();
 return o;
}
```

Output

Output is as follows

Child1::Print

GrandParent::Print

GrandParent::Print

Multiple Inheritance

• A class can inherit from more then one class

Multiple Inheritance


```
class Phone: public Transmitter, public Receiver
```

Multiple Inheritance

 Derived class can inherit from public base class as well as private and protected base classes

class Mermaid:

private Woman, private Fish

Multiple Inheritance

- The derived class inherits data members and functions form all the base classes
- Object of derived class can perform all the tasks that an object of base class can perform

```
int main(){
 Phone obj;
 obj.Transmit();
 obj.Receive();
 return o;
}
```


Output

Mammals can give direct birth. Winged animal can flap.

```
#include <iostream>
using namespace std;
class Mammal {
  public:
 Mammal()
 cout << "Mammals can give direct birth." << endl;</pre>
};
class WingedAnimal {
  public:
 WingedAnimal()
 cout << "Winged animal can flap." << endl;</pre>
};
class Bat: public Mammal, public WingedAnimal {
};
int main()
 Bat b1;
 return 0;
```

Multiple Inheritance: Ambiguity

- If more than one base class have a function with same signature then the child will have two copies of that function
- Calling such function will result in ambiguity

Multiple Inheritance


```
Example
class LandVehicle{
public:
 int GetMaxLoad();
class WaterVehicle{
public:
 int GetMaxLoad();
```

```
Example
class Amphibious Vehicle:
 public LandVehicle,
public WaterVehicle{
int main(){
 AmphibiousVehicle obj;
 obj.GetMaxLoad();
 // Error
 return o;
```

Multiple Inheritance

 Programmer must explicitly specify the class name when calling ambiguous function

```
int main(){
 AmphibiousVehicle obj;
 obj.LandVehicle::GetMaxLoad();
 obj.WaterVehicle::GetMaxLoad();
 return o;
}
```

Hybrid Inheritance

• The ambiguous call problem can arise when dealing with multiple level of multiple inheritance

Hybrid Inheritance


```
Example
class Vehicle{
public:
 int GetMaxLoad();
class LandVehicle : public Vehicle{
class WaterVehicle: public Vehicle{
```

```
Example
class Amphibious Vehicle:
 public LandVehicle,
public WaterVehicle{
int main(){
 AmphibiousVehicle obj;
 obj.GetMaxLoad();
 // Error
 return o;
```

```
Example
int main()
 AmphibiousVehicle obj;
 obj.Vehicle::GetMaxLoad(); //Error
 return o;
```

Vehicle is accessible through two paths

Multiple Inheritance

• Data member must be used with care when dealing with more then one level of inheritance

```
Example
class Vehicle{
protected:
 int weight;
class LandVehicle : public Vehicle{
class WaterVehicle : public Vehicle{
```

```
Example
class Amphibious Vehicle:
 public LandVehicle,
 public WaterVehicle{
public:
  AmphibiousVehicle(){
 LandVehicle::weight = 10;
 WaterVehicle::weight = 20;
• There are multiple copies of data member
 weight
```

Memory View

Data Members of Data Members of Vehicle

Vehicle

Data Members of LandVehicle

Data Members of WaterVehicle

Data Members of AmphibiousVehicle

Virtual Inheritance

• In virtual inheritance there is exactly one copy of the anonymous base class object

```
Example
class Vehicle{
protected:
 int weight;
class LandVehicle : public virtual Vehicle{};
class WaterVehicle:public virtual Vehicle{};
```

```
Example
class Amphibious Vehicle:
 public LandVehicle,
 public WaterVehicle{
public:
 AmphibiousVehicle(){
 weight = 10;
```

Memory View

Data Members of Vehicle

LandVehicle

Data Members of | Data Members of WaterVehicle

> Data Members of AmphibiousVehicle

BS Student

Student

GPA

MS Student

PhD Student

MS/PhD Student

Example Code

https://www.tutorialspoint.com/compile_cpp_online