

C++ - DZIEDZICZENIE

172

C++ - dziedziczenie

Do najważniejszych cech języka C++ należy możliwość wielokrotnego wykorzystywania kodu

Prymitywnym, ale skutecznym sposobem jest *kompozycja*: deklarowanie pól obiektowych wewnątrz innych klas, tak że nowe klasy są zestawiane z obiektów tych klas, które już istnieją:

```

class Pierwsza {
public:
 oblicz(double x);
 ...
};

class Druga {
public:
 Pierwsza x;
 Druga(): x() { }
 ...
};

Druka y;
y.x.oblicz(123);
 
```

© UKSW, WMP, SNS, Warszawa 173

173

C++ - dziedziczenie

Sposobem dającym dużo więcej możliwości jest *dziedziczenie*

Stosując dziedziczenie oznajmia się: nowa klasa jest podobna do tamtej, istniejącej już klasy. Inaczej mówiąc: nowa klasa

- dziedziczy po tamtej klasie jej atrybuty i usługi (tj. pola i metody), w takim zakresie, w jakim określają to w tamtej klasie prawa dostępu,
- a ponadto ma kilka oryginalnych swoich własnych atrybutów i usług.

Deklaracja nowej klasy dziedziczącej po klasie tzw. bazowej:

```

class KlasaDziedziczaca: public KlasaBazowa {
 ...
};
 
```

Obiekt utworzony z klasy dziedziczącej jest szczególnym przypadkiem obiektu innego typu: ma wszystkie cechy tego obiektu być może uzupełnione lub zmodyfikowane nowymi właściwościami.

© UKSW, WMP, SNS, Warszawa 174

174

C++ - dziedziczenie

<p>Kompozycja:</p> <pre> class X { public: oblicz(double x); }; class Y { public: X x; ... }; Y y; y.x.oblicz(123); </pre>	<p>Dziedziczenie:</p> <pre> class Z: public X { ... }; Z z; z.oblicz(123); </pre>
---	---

© UKSW, WMP, SNS, Warszawa 175

175

C++ - dziedziczenie

- Klasa Z dziedziczy elementy klasy X, co oznacza, że posiada wszystkie pola i metody X.
- W rzeczywistości klasa Z zawiera obiekt podrzędny klasy X – taki sam jaki powstaje w wyniku zadeklarowania składowej. Jednak dostęp do tego obiektu przy dziedziczeniu jest prostszy.
- Wszystkie prywatne składowe klasy X pozostają prywatne
- Nazwę dziedziczonej poprzedzono słowem **public**, ponieważ bez tego domyślnie podczas dziedziczenia wszystko staje się prywatne – również składowe zadeklarowane w X jako publiczne.
- Konstruktory klasy X NIE SĄ** dziedziczone.

© UKSW, WMP, SNS, Warszawa 176

176

C++ - dziedziczenie

Terminologia dla

```

class Dziedziczaca: public Bazowa
 
```

Dziedziczaca jest klasą pochodną względem klasy Bazowa
 Dziedziczaca jest szczególnym przypadkiem klasy Bazowa
 Dziedziczaca jest specjalizacją klasy Bazowa
 Dziedziczaca jest podklasą klasy Bazowa
 Bazowa jest klasą bazową klasy Dziedziczaca
 Bazowa jest nadklasą klasy Dziedziczaca

© UKSW, WMP, SNS, Warszawa 177

177

C++ - dziedziczenie

Tworzenie nowego obiektu

W przypadku kompozycji jedynym sposobem wywołania konstruktora dla składowej obiektowej klasy jest lista inicjalizatorów konstruktora. Należy podać nazwę składowej (pola) oraz w nawiasach argumenty dla konstruktora, np.:

```
class Pierwsza {
public:
 Pierwsza(double x, double y);
};
class Druga {
public:
 Pierwsza x;
 Druga(double a): x(a,0) { ... }
};
```

A co w przypadku dziedziczenia?

© UKSW, WMP, SNS, Warszawa

178

178

C++ - dziedziczenie

Tworzenie nowego obiektu

W przypadku dziedziczenia w liście inicjalizatorów należy podać nazwę klasy oraz w nawiasach argumenty dla wybranego konstruktora, np.:

```
class Bazowa {
public:
 Bazowa(double x, double y);
};
class Pochodna: public Bazowa {
public:
 Pochodna(double a): Bazowa(a,0) { ... }
};
```

© UKSW, WMP, SNS, Warszawa

179

179

C++ - dziedziczenie

Kompozycję i dziedziczenie można łączyć:

```
class Pierwsza {
public:
 Pierwsza(double x, double y);
};
class Bazowa {
public:
 Bazowa(double x);
};
class Pochodna: public Bazowa {
public:
 Pierwsza x;
 Pochodna(double a): x(a,0), Bazowa(a) { ... }
};
```

© UKSW, WMP, SNS, Warszawa

180

180

C++ - dziedziczenie

Kompozycję i dziedziczenie można łączyć, ale należy uważać z destruktorami przy usuwaniu obiektu.

Destruktorów nie wywołujemy jawnie ponieważ destruktor jest zawsze tylko jeden i jest bezargumentowy.

Destruktorzy obiektów będących składowymi i destruktor dziedziczony zostaną wywołane w ściśle określonej kolejności.

Przykład:

Przyjmijmy, że mamy zadeklarowanych 5 klas:

Bazowa, **Składowa1**, **Składowa2**, **Składowa3** i **Składowa4**.

Wszystkie klasy mają zadeklarowany konstruktor jednoargumentowy.

© UKSW, WMP, SNS, Warszawa

181

181

C++ - dziedziczenie

```
class Pochodna1: public Bazowa {
 Składowa1 s1;
 Składowa2 s2;
public:
 Pochodna1(int x): s2(4), s1(5), Bazowa(6) { ... }
 ~Pochodna1() { ... }
};
class Pochodna2: public Pochodna1 {
 Składowa3 s3;
 Składowa4 s4;
public:
 Pochodna2(int x): s3(1), Pochodna1(2), s4(3) { ... }
 ~Pochodna2() { ... }
};
int main() {
 Pochodna2 p2(0);
};
```

© UKSW, WMP, SNS, Warszawa

182

182

C++ - dziedziczenie

Może zdarzyć się, że w naszej klasie pochodnej umieścimy metodę o nazwie takiej samej jak jedna z metod klasy bazowej.

Następuje wtedy:

1. przedefiniowanie (*redefining*), jeżeli są to zwykłe metody składowe
 2. przesłanianie (*overriding*), gdy metoda klasy bazowej jest wirtualna
- Jeżeli lista argumentów jest taka sama, to na tym się kończy.

Jeżeli lista argumentów jest różna, a na dodatek metoda jest przeciążona..

© UKSW, WMP, SNS, Warszawa

183

183

C++ - dziedziczenie

```
class Bazowa {
public:
 int fun() { return 0; }
 int fun(char *a) { return 0; }
};

class Pochodna1: public Bazowa {
public:
 int fun(int) { return 0; }
};

class Pochodna2: public Bazowa {
public:
 void fun() { }
};

class Pochodna3: public Bazowa {
public:
 int fun() { return 0; }
};

int main(int argc, char *argv[]) {
 Pochodna1 p1;
 int x = p1.fun(123);
 Pochodna2 p2;
 p2.fun();
 // W p1 i p2 brak dostępu
 // do dziedziczonych metod fun!
 Pochodna3 p3;
 x = p3.fun();
 // brak dostępu do p3.fun("Aq");
}
```

© UKSW, WMP, SNS, Warszawa

184

184

C++ - dziedziczenie

- Przedefiniowanie metody, której nazwa jest przeciężona w klasie bazowej, powoduje, że *wszystkie* pozostałe wersje tej metody przestają być dostępne.
- Użycie słowa **virtual**, tj. wykorzystanie funkcji wirtualnych powoduje też dalsze konsekwencje (o czym będzie w dalszej części wykładu).

© UKSW, WMP, SNS, Warszawa

185

185

C++ - dziedziczenie

Kompozycja i dziedziczenie – porównanie

Podobieństwa:

1. powodują utworzenie w nowej klasie obiektów podrzędnych
2. do skonstruowania obiektów podrzędnych wykorzystywana jest lista inicjalizatorów konstruktora

Różnice:

Kompozycja wprowadza do nowej klasy właściwości klasy, która już istnieje, ale nie jej interfejs

(jeżeli chcemy udostępnić użytkownikowi pola i metody będące własnością istniejącej klasy, to w nowej klasie korzystamy tylko odpowiednio ze zwykłych reguł dostępu)

Jeżeli mamy klasy 'silnik' i 'AM_DB9' to 'silnik' powinien być raczej składową 'AM_DB9'. Natomiast 'AM_DB9' powinien dziedziczyć po klasie 'samochód', bo Aston Martin nie zawiera w sobie samochodu, ale jest samochodem

© UKSW, WMP, SNS, Warszawa

186

186

C++ - dziedziczenie

Jeżeli przed nazwą dziedziczonej klasy nie napiszemy słowa **public** to mamy *dziedziczenie prywatne*

```
class A: B {
...
};

class A: private B {
...
};
```

Tworzymy nową klasę, posiadającą wszystkie składowe klasy bazowej ALE pozostają one ukryte – stanowią element wewnętrznej implementacji

Obiekt takiej klasy nie może być traktowany jako egzemplarz klasy bazowej np. rzutowaniu adresu obiektu między wskaźnikami

Po co taka konstrukcja, skoro można użyć kompozycji i dodać składową prywatną? Dla porządku ☺

© UKSW, WMP, SNS, Warszawa

187

187

C++ - dziedziczenie

Aby składowe odziedziczone prywatnie były widoczne publicznie, należy je wymienić z nazwy w publicznej części klasy pochodnej:

```
class Bazowa {
public:
 int fun() { ... }
 int fun(string) { ... }
};

class Pochodna: private Bazowa {
public:
 Bazowa::fun; // widoczne są obie przeciężone funkcje
};
```

© UKSW, WMP, SNS, Warszawa

188

188

C++ - dziedziczenie

Dziedziczenie – prawa dostępu:

© UKSW, WMP, SNS, Warszawa

189

189

C++ - dziedziczenie

Dziedziczenie – prawa dostępu:

```
class Pochodna: private Bazowa;
...
```

```
int main() {
 Pochodna P;
 ...
};
```

© UKSW, WMP, SNS, Warszawa 190

190

C++ - dziedziczenie

Jeżeli chcielibyśmy, żeby pewne składowe w klasie były chronione, czyli niedostępne zewnętrznym użytkownikom tej klasy, jednak jako dziedziczone składowe stały się dostępne metodom klasy dziedziczącej, pozostając jednak nadal niedostępne użytkownikom klasy dziedziczącej to...

w klasie bazowej deklarujemy je jako **protected**

Kiedy nie korzystamy z dziedziczenia, składowe zadeklarowane jako **private** i jako **protected** mają takie same prawa dostępu wewnątrz klasy i na zewnątrz. Różnica ujawnia się dopiero przy dziedziczeniu.

© UKSW, WMP, SNS, Warszawa

191

191

C++ - dziedziczenie

```
class Bazowa {
 int x; // domyślnie private
protected:
 int y;
public:
 int z;
};

int main(int argc, char *argv[]) {
 Bazowa b;
 // nie mam prawa modyfikować x i y
 b.z = 0;
}

class Pochodna: public Bazowa {
public:
 int fun(int a, int b) {
 // nie mam prawa modyfikować 'x'
 y = a; // ale 'y' - tak (!)
 z = b;
 }
};
```

```
int main(int argc, char *argv[]) {
 Bazowa b;
 // nie mam prawa modyfikować x i y
 b.z = 0;
 Pochodna p;
 p.z = 0;
 // nie mam prawa modyfikować x i y
 ...
}
```

© UKSW, WMP, SNS, Warszawa 192

192

C++ - dziedziczenie

Sposoby dziedziczenia po klasie bazowej

public. Składniki typu **public** klasy bazowej stają się składnikami **public** klasy potomnej. Składniki typu **protected** klasy bazowej stają się składnikami **protected** klasy potomnej.

public → public
protected → protected

protected. Składniki typu **public** oraz **protected** klasy bazowej stają się składnikami **protected** klasy potomnej.

public → protected
protected → protected

private. Składniki typu **public** oraz **protected** klasy bazowej stają się składnikami **private** klasy potomnej.

public → private
protected → private

Brak określenia sposobu dziedziczenia. Domyślnie wówczas przyjmowany jest typ **private**.

193

193

C++ - dziedziczenie

```
class Pochodna: public Bazowa;
...
```

```
int main() {
 Pochodna P;
 ...
};
```

© UKSW, WMP, SNS, Warszawa 194

194

C++ - dziedziczenie

```
class Pochodna: protected Bazowa;
...
```

```
int main() {
 Pochodna P;
 ...
};
```

© UKSW, WMP, SNS, Warszawa 195

195

C++ - dziedziczenie

© UKSW, WMP, SNS, Warszawa

196

196

C++ - dziedziczenie

Programowanie przyrostowe

Zaletą dziedziczenia i kompozycji jest programowanie przyrostowe: dodawanie nowego kodu bez edycji (i ewentualnego wprowadzania błędów) do kodu już istniejącego.

Dodając nową klasę dziedziczącą po innej, pozostawiamy istniejący kod w stanie nienaruszonym.

Przy założeniu poprawności działania klasy bazowej (tj. realizującej prawidłowo swoje funkcje i nie powodującej w trakcie działania efektów ubocznych) ewentualny błąd – jeżeli się pojawi – może wystąpić tylko w nowym kodzie klasy dziedziczącej.

Projektowanie oprogramowania jest procesem przyrostowym: zamiast pisać od razu cały program, lepiej jest pisać jego fragmenty i po ich wytestowaniu dopisywać następne – „hodować” program, tak aby wzrastał z czasem.

© UKSW, WMP, SNS, Warszawa

197

197

C++ - dziedziczenie

Rzutowanie w górę

Klasa dziedzicząca posiada wszystkie cechy klasy bazowej (plus swoje własne)

Tworzy się relacja między klasami:

nowa klasa jest typu tamtej, istniejącej już klasy

Jeżeli klasa bazowa ma jakąś metodę, to ma ją również klasa dziedzicząca, co oznacza, że każdy obiekt typu takiego, jak klasa dziedzicząca, jest również obiektem typu takiego jak klasa bazowa.

Kod utworzony dla klasy bazowej nigdy nie jest tracony.

Dlatego możliwa jest konwersja wskaźnika do obiektu takiego typu, jak klasa dziedzicząca, na wskaźnik takiego typu jak klasa bazowa.

Takie rzutowanie nazywane jest rzutowaniem w górę (*upcasting*).

Dlaczego w górę?

© UKSW, WMP, SNS, Warszawa

198

198

C++ - dziedziczenie

Tradycyjnie diagramy dziedziczenia były rysowane z klasą główną (najbardziej podstawową, bazową) znajdującą się na górze strony.

Diagram rozrastał się w dół poprzez dodawanie kolejnych dziedziczących klas

© UKSW, WMP, SNS, Warszawa

199

199

C++ - dziedziczenie

Struktura klas dla prezentowanego wcześniej przykładu (Visual Studio 2017)

© UKSW, WMP, SNS, Warszawa

200

200

C++ - dziedziczenie

© UKSW, WMP, SNS, Warszawa

201

201

<https://wiki.gnome.org/Apps/Dia>

C++ - dziedziczenie

Rzutowanie w górę jest bezpieczne, ponieważ od typu wyspecjalizowanego, z bogatszą listą metod i pól, przechodzimy do typu bardziej ogólnego, uboższego.

Jedyna zmiana w interfejsie klasy, wynikająca z takiego rzutowania, polega na tym, że może on utracić część metod i/lub pól (ponieważ typ bazowy ich nie ma), ale nie może w ten sposób uzyskać nowych metod i/lub pól.

Dlatego kompilator pozwala na rzutowanie w górę bez konieczności jawnych rzutowań ani żadnych innych szczególnych notacji

© UKSW, WMP, SNS, Warszawa

202

202

C++ - dziedziczenie

```
class Bazowa {
public:
 int fun() { return 0; }
 int fun(char *a) { ...; return 0; }
};
class Pochodna3: public Bazowa {
public:
 int fun() { return 0; }
};
int main(int argc, char *argv[]) {
 Pochodna3 p3;
 Bazowa *pb;
 pb = &p3; // rzutowanie w górę
 char napis[] = "Asta la vista";
 pb->fun(napis); // (!)
 ...
}
```

© UKSW, WMP, SNS, Warszawa

203

203

C++ - dziedziczenie

```
Bazowa *pb;
pb = &p3; // rzutowanie w górę
char napis[] = "Asta la vista";
pb->fun(napis);
pb->fun();
```

Wywołanie obydwu metod za pomocą wskaźnika **pb** sprawi, że zostaną wywołane wersje zdefiniowane dla typu **Bazowa**

To może być problem: dla obiektów typu **Pochodna3** została przecież napisana inna wersja metody **int fun()**, która miała przeddefiniować działanie tej należącej do klasy **Bazowa**

Aby tego uniknąć, należy wykorzystać polimorfizm obiektów

© UKSW, WMP, SNS, Warszawa

204

204

POLIMORFIZM

205

C++ - polimorfizm

Podstawowe pytanie, które nieustannie ma towarzyszyć autorowi programowi:

czy gdyby nagle okazało się, że jest więcej ... (danych na wejściu, typów danych, czynności, które program ma wykonać, etc.), to wprowadzenie poprawek wiązałyby się z:

- o dodaniem kilku linijek kodu
- o przerobieniu kilku metod
- o przerobieniu kilku metod i klas
- o przerobieniu całego programu
- o kompletnym załamaniu się – tyle mojej roboty na marne..
O, nie! Zmuszę ich, żeby zrezygnowali ze swoich wymagań i używali mojego programu w tej cudownej postaci, jaką ma w tej chwili.

© UKSW, WMP, SNS, Warszawa

206

206

C++ - polimorfizm

Polimorfizm – jeden z trzech filarów obiektowego języka programowania (obok abstrakcji danych (hermetyzacji) i dziedziczenia)

„Dziedziczenie + polimorfizm” –
ułatwia tworzenie programów możliwych do rozszerzania;

1. Ten sam obiekt może być traktowany jakby był obiektem swojego typu, albo swojego typu bazowego.
2. To pozwala na traktowanie obiektów różnych typów tak, jakby były utworzone na podstawie jednego typu.
3. Dzięki temu pojedynczy fragment kodu może działać identycznie z różnymi typami danych.

© UKSW, WMP, SNS, Warszawa

207

207

C++ - polimorfizm

Metody wirtualne stanowią odpowiedź na problem towarzyszący rzutowaniu w górę:

```
Bazowa *pb;
pb = &p3; // rzutowanie w górę
char napis[] = "Asta la vista";
pb->fun(napis); // odwołanie do kodu z Bazowej
pb->fun(); // odwołanie do kodu z Bazowej
```

Połączenie wywołania funkcji z jej ciałem (kodem) nazywane jest wiązaniem. Jeżeli wiązanie wykonywane jest przed uruchomieniem programu, np. na etapie kompilacji, to mamy do czynienia z tzw. wczesnym wiązaniem (*early binding*).

Wczesne wiązanie występuje zawsze w programach w C.

Powyzszy problem wynika właśnie z wczesnego wiązania: kompilator nie wie, jakiego typu naprawdę jest obiekt wskazywany przez 'pb', dlatego – żeby nie zgadywać – wiąże wywołania metod z kodem metod zadeklarowanym w klasie 'Bazowa'

© UKSW, WMP, SNS, Warszawa

208

208

C++ - polimorfizm

Rozwiązaniem jest późne wiązanie (*late binding*)

Inne nazwy: wiązanie dynamiczne (*dynamic binding*), wiązanie podczas wykonywania programu (*runtime binding*)

To wiązanie jest wykonywane w trakcie wykonania programu na podstawie informacji o rzeczywistym typie aktualnie wiązanego obiektu

W momencie kompilacji kompilator nie wiąże wywołania metody z konkretnym adresem metody, ale wstawia kod umożliwiający odnalezienie i wywołanie odpowiedniego ciała metody

Aby spowodować późne wiązanie jakiejś metody należy w jej deklaracji użyć słowa kluczowego **virtual**

© UKSW, WMP, SNS, Warszawa

209

209

C++ - polimorfizm

Metody wirtualne

Dwa obiekty dynamiczne różnych typów mających wspólną klasę bazową mogą być kontrolowane za pomocą tego samego wskaźnika do klasy bazowej a mimo to mogą wyrazić swoją odmienność.

Wywołanie metody wirtualnej uruchomi wykonanie metody w wersji właściwej dla typu obiektu – wersja metody zostanie ustalona dopiero w trakcie wykonania programu.

Deklaracja określonej metody jako wirtualnej musi mieć miejsce w klasie bazowej.

© UKSW, WMP, SNS, Warszawa

210

210

C++ - polimorfizm

Jeśli metoda została zadeklarowana w klasie bazowej jako wirtualna, to wersje przesłaniające tę metodę we wszystkich klasach pochodnych (nie tylko na pierwszym, ale również na wszystkich następnych poziomach dziedziczenia) są też wirtualne.

```
class A {
 virtual double fun(int, int);
 ...
};
class B: public A {
 double fun(int, int);
 ...
};
```

Powtarzanie deklaracji **virtual** w klasach pochodnych jest dopuszczalne, ale zbędne.

© UKSW, WMP, SNS, Warszawa

211

211

C++ - polimorfizm

```
class Bazowa {
public:
 virtual int fun() { return 0; }
 int fun(char *a) { return 0; }
};

class Pochodna3: public Bazowa {
public:
 int fun() { return 0; }
};

int main(int argc, char *argv[])
{
 Pochodna3 p3;
 Bazowa *pb;
 char napis[] = "Asta la vista";
 pb = &p3; // rzutowanie w górę
 pb->fun(napis);
 pb->fun();
 pb->Bazowa::fun();
 ...
}
```

© UKSW, WMP, SNS, Warszawa

212

212

C++ - polimorfizm

Nie ma obowiązku definiowania w klasach pochodnych wszystkich metod zadeklarowanych w bazowych jako wirtualne

```
class Bazowa {
public:
 virtual int fun() { return 0; }
};

class Pochodna3: public Bazowa {
public:
 // int fun() { return 0; } - zakomentowaliśmy na chwilę,
 // zobaczmy co się stanie...
};

int main(int argc, char *argv[]) {
 Pochodna3 p3;
 Bazowa *pb= &p3; // rzutowanie w górę
 pb->fun(); // zostanie wywołana wersja dla klasy 'Bazowa' -
 // bo nie ma innej
}
```

© UKSW, WMP, SNS, Warszawa

213

213

C++ - polimorfizm

Przesłaniając w klasie pochodnej metodę dziedziczoną z klasy bazowej możemy zawęzić jej dostępność, ale nie rozszerzyć.

```

class Bazowa {
public:
 virtual int fun() { return 0; }
};
class Pochodna3: public Bazowa {
protected: // ←
 int fun() { return 0; }
 ...
};
int main(int argc, char *argv[]) {
 Pochodna3 p3;
 Bazowa *pb= &p3; // rzutowanie w górę
 pb->fun(); // nie ma problemu z wywołaniem wersji z Pochodna3!
}

```

© UKSW, WMP, SNS, Warszawa 214

214

C++ - polimorfizm

Realizacja późnego wiązania

Typowy kompilator dla każdej klasy zawierającej metody wirtualne tworzy pojedynczą tablicę VTABLE na adresy jej wirtualnych metod. W takiej klasie dodatkowo umieszczony jest wskaźnik VPTR wskazujący na VTABLE.

© UKSW, WMP, SNS, Warszawa 215

215

C++ - polimorfizm

Realizacja późnego wiązania

Wywołanie metody polimorficznej:

Gdy za pośrednictwem wskaźnika obiektu klasy bazowej wywołuje się metodę wirtualną, kompilator w tym miejscu wstawia kod, pobierający z klasy aktualnie wskazywanego obiektu wskaźnik VPTR i odnajdujący we wskazanej tablicy adres żądanej metody wirtualnej.

Wszystkie te działania odbywają się automatycznie.

© UKSW, WMP, SNS, Warszawa 216

216

C++ - polimorfizm

Realizacja późnego wiązania

Korzystanie z polimorfizmu powoduje narzut w rozmiarze zajmowanej przez obiekt pamięci oraz w koszcie wykonania. Jaki?

1. W klasie bazowej tablica wirtualna z adresami metod polimorficznych
2. W każdym obiekcie wskaźnik na tablicę wirtualną jego klasy
3. Dodatkowy kod w konstruktorze inicjalizujący ten wskaźnik
4. Tablica wirtualna w klasie pochodnej, ale wypełniona innymi adresami, niż w bazowej
5. Dodatkowy kod we wszystkich konstruktorach klas pochodnych reinicjalizujący wskaźnik w klasach bazowych po których klasa pochodna dziedziczy (obiekt typu pochodnego ma w sobie obiekt typu bazowego)
6. W miejscu każdego wywołania takiej metody kod ustalający na bieżąco adres właściwej metody polimorficznej, którą należy wywołać.

© UKSW, WMP, SNS, Warszawa 217

217

C++ - polimorfizm

Skoro polimorfizm jest takim ważnym elementem języka, to (mimo, że trochę kosztuje) dlaczego nie jest stosowany automatycznie we wszystkich wywołaniach metod?

Właśnie dlatego, że powoduje pewien nakład pamięciowy i obliczeniowy.

Język C++ jest spadkobiercą C, w którym efektywność ma podstawowe znaczenie. C powstał po to by zastąpić język assembler przy tworzeniu systemów operacyjnych. C++ miał sprawić, że programowanie miało być jeszcze bardziej efektywne.

Gdyby używanie C++ było podobnie wydajne jak C, ale przy każdym wywołaniu funkcji powodowało dodatkowy narzut obliczeniowy, większość użytkowników pozostałaby przy C. Dlatego ustalono, że funkcje wirtualne stanowią w C++ opcję.

© UKSW, WMP, SNS, Warszawa 218

218

C++ - polimorfizm

W trakcie projektowania nierzadko występuje potrzeba, by klasa podstawowa stanowiła wyłącznie interfejs dla swoich klas pochodnych – nie chcemy tworzenia obiektów klasy podstawowej, chcemy jedynie, aby doprowadziła ona do standaryzacji klas pochodnych.

- Takimi klasami będą klasy, w których pewne metody w ogóle nie są zdefiniowane, a tylko zadeklarowane.
- W dziedziczących klasach muszą zostać do tych metod dostarczone implementacje.
- Takie klasy to **klasy abstrakcyjne**

© UKSW, WMP, SNS, Warszawa 219

219

C++ - polimorfizm

Metodę wirtualną można zadeklarować jako **czysto wirtualną**, pisząc po nawiasie kończącym listę argumentów '=0', np. :

```
virtual void fun(int i) = 0;
```

Wystarczy, że wśród zadeklarowanych metod będzie tylko jedna taka wirtualna metoda, aby cała klasa stała się klasą abstrakcyjną.

© UKSW, WMP, SNS, Warszawa

220

220

C++ - polimorfizm

Przykład klasy abstrakcyjnej:

```
class Bazowa { // klasa abstrakcyjna
public:
 virtual int fun() = 0 ;
};
class Pochodna3: public Bazowa {
public:
 int fun() { return 0; }
};
int main(int argc, char *argv[]) {
 Pochodna3 p3;
 Bazowa *pb = &p3; // rzutowanie w górę
 pb->fun(); // istnieje tylko wersja z klasy Pochodna3
}
```

© UKSW, WMP, SNS, Warszawa

221

221

C++ - polimorfizm

Korzyści z klas abstrakcyjnych i metod wirtualnych:

1. Pozwalają napisać dużą część kodu w terminach klas abstrakcyjnych, co upraszcza program i czyni łatwiejszym do modyfikacji. Klasy dziedziczące mogą zostać dospecyfikowane później (*budowa domu zaczynając od dachu*).
2. Dzięki dziedziczeniu nie musimy dokładnie rozumieć jak metody z klasy bazowej działają, ważne, żeby były dobrze wyspecyfikowane warunki wywołania metody oraz skutki jej działania.
3. Deklarowanie metod wirtualnych wymusza na wszystkich programistach piszących klasy dziedziczące definiowanie tych metod.

W funkcjach nie wolno przekazywać przez wartość argumentów typów abstrakcyjnych klas – do takich obiektów można się odwoływać tylko przez wskaźnik typu abstrakcyjnego

© UKSW, WMP, SNS, Warszawa

222

222

C++ - polimorfizm

Jeżeli w klasie dziedziczącej jest metoda, która nie została zadeklarowana w klasie bazowej, ale potrzebujemy się do niej odwołać, musimy zastosować rzutowanie wskaźnika:

```
class Bazowa { // klasa abstrakcyjna
public:
 virtual int fun() = 0 ;
};
class Pochodna3: public Bazowa {
public:
 int fun() { _ ; return 0; }
 int fun2(char *s) { printf("%s\n", s); }
};
int main(int argc, char *argv[]) {
 Pochodna3 p3;
 Bazowa *pb = &p3; // rzutowanie w górę
 ((Pochodna3*)pb)->fun2("Asta la vista");
}
```

© UKSW, WMP, SNS, Warszawa

223

223

C++ - polimorfizm

Okrajanie obiektów

Jeżeli do funkcji prześlemy obiekt przez wartość, a nie przez wskaźnik, przy czym oczekiwany typ argumentu to klasa bazowa, podczas gdy w argumencie podajemy obiekt typu klasa pochodna, to rzutowany w ten sposób obiekt zostanie okrojony.

To co pozostanie i będzie przekazane do wnętrza funkcji, stanowi *podobnie*, odpowiadający typowi, do którego dokonywane było rzutowanie.

© UKSW, WMP, SNS, Warszawa

224

224

C++ - polimorfizm

```
class Bazowa {
public:
 virtual int fun() { printf("%s\n", "bazowa"); return 0; }
};
class Pochodna3: public Bazowa {
public:
 int fun() { printf("%s\n", "pochodna3"); return 0; }
};
void podpis(Bazowa b) {
 b.fun();
}
int main(int argc, char *argv[]) {
 Pochodna3 p3;
 podpis(p3); // co pojawi się w oknie konsoli?
}
```

© UKSW, WMP, SNS, Warszawa

225

225

C++ - polimorfizm

Konstruktory nie mogą być wirtualne.

Konstruktory mogą być wywoływane tylko kolejno od konstruktora klasy bazowej poprzez kolejne konstruktory w klasach dziedziczących w kolejności hierarchii dziedziczenia.

Pytanie: jeżeli w którymkolwiek z konstruktorów zostanie wywołana metoda wirtualna, to która jej wersja zostanie uruchomiona?

Odpowiedź: Zawsze wersja lokalna.

Ta zadeklarowana w klasie do której należy konstruktor, który ją wywołał, lub odziedziczona.

© UKSW, WMP, SNS, Warszawa

226

226

C++ - polimorfizm

Destruktry mogą być wirtualne.

Po co?

- Destruktry są wywoływane w kolejności odwrotnej do kolejności konstruktorów – od najniższego.
- Co będzie, jeżeli będziemy chcieli wywołać operator `delete` dla obiektu, wskazywanego przez wskaźnik na typ bazowy tego obiektu?
Operator `delete` ocenia typ obiektu po typie wskaźnika. Który destruktor wywoła?

© UKSW, WMP, SNS, Warszawa

227

227

C++ - polimorfizm

```
class Bazowa {
public:
 ~Bazowa() { printf("%s\n", "~Bazowa"); }
};
class Pochodna3: public Bazowa {
public:
 ~Pochodna3() { printf("%s\n", "~Pochodna3"); }
};

int main(int argc, char *argv[])
{
 Bazowa *bp = new Pochodna3();
 delete bp; // jaki napis pojawi się w oknie?
}
```

© UKSW, WMP, SNS, Warszawa

228

228

C++ - polimorfizm

```
class Bazowa {
public:
 virtual ~Bazowa() { printf("%s\n", "~Bazowa"); }
};
class Pochodna3: public Bazowa {
public:
 ~Pochodna3() { printf("%s\n", "~Pochodna3"); }
};

int main(int argc, char *argv[])
{
 Bazowa *bp = new Pochodna3();
 delete bp; // jaki napis pojawi się w oknie?
}
```

© UKSW, WMP, SNS, Warszawa

229

229

C++ - polimorfizm

Wywoływanie metod wirtualnych w destruktorach – jest możliwe, ale która wersja metody wirtualnej zostanie uruchomiona?

Powinna – i jest – wersja lokalna.

W destruktorze mechanizm późnego wiązania nie działa.

Jest to zabezpieczenie, które ma chronić przed próbą wywołania metody niższego poziomu dziedziczenia w destruktorze wyższego poziomu. Metoda niższego poziomu mogłaby próbować odwołać się do składników klasy, niższego poziomu, które już zostały zniszczone..

© UKSW, WMP, SNS, Warszawa

230

230