


Inheritance Examples

Real-world Examples: Animals


Source code: http://en.wikipedia.org/wiki/Polymorphism_in_object-oriented_programming

Example #2: Timepieces


Multiple inheritance


- A derived class can have more than one base class
- Java does not support it – uses “interface” instead.


Example #3: Shapes


Example #4: Wireless Telephony


Value of inheritance?


- Helps us to break software into manageable pieces
- Existing classes can be morphed to design new classes – code reuse
- Enables us to group different types of objects together and do some action on all of them.

Inheritance Examples in Java and C++

Back to Example #1: Animals


Want to group them together &
make them talk?


Concepts


- Static binding vs. dynamic binding
- Polymorphism using virtual methods
- Abstract base class
- Ability of base class pointers to point to derived class objects

Add Human?


Want to group them together & make them talk?


C++


Java: Interface


Example from Wiki: Bad use of Inheritance


Example from Wiki


Concepts

- Interface

C++


Java: Interface


Inheritance Examples in Java and C++

References

- http://en.wikipedia.org/wiki/Polymorphism_in_object-oriented_programming - Animals : Inheritance coding examples in Java/C++/...
- http://en.wikipedia.org/wiki/Interface_%28Java%29 – Java Interfaces

5

10

7

100

92

36

10

7

100

92

36

-1

`int numbers[] = new int [numItems];`