

Programmering i C++
EDAF30
Arv

Innehåll

- Härledda klasser
- Konstruktörer och destruktörer vid arv
- Tillgänglighet
- Polymorfism och dynamisk bindning
- Abstrakta klasser
- Multipel ärvning
- Jämförelser med Java

Relationen *är* (generalisering)

Basklass (superklass)

Härledd klass (subklass)

Basklassens deklaration

```
#include <string>
class Person
{
public:
 Person() {}
 const std::string& heter() const {return namn;}
 void andra_namn(const std::string& n);
 void skriv_info() const;
private:
 std::string namn;
};
```

Basklassens medlemsfunktioner

```
#include <iostream>
using namespace std;

void Person::andra_namn(const std::string& n) {
 namn = n;
}

void Person::skriv_info() const {
 cout << "Namn : " << namn << endl;
}
```

Deklaration av härledd klass

```
class Anstalld : public Person
{
public:
 Anstalld() : lon(0) {}
 long tjanar() const {return lon;}
 void andra_lon(long ny_lon);
 void skriv_info() const;
private:
 long lon;
};
```

Härledda klassens medlemsfunktioner

```
void Anstalld::andra_lon(long ny_lon) {
 lon = ny_lon;
}

// Modifierad skriv_info
// (döljer basklassens skriv_info)
void Anstalld::skriv_info() const {
 Person::skriv_info(); // basklassens info
 cout << "Lön : " << lon << endl;
}
```

Skapande och hanterande av objekt

```
Person p;  
Anstalld a;  
  
p.andra_namn("Kalle Olsson");  
p.skriv_info();  
a.andra_namn("Nisse Nilsson");  
a.andra_lon(23000);  
long l = a.tjanar();  
a.skriv_info();
```


Utskrift

Namn: Kalle Olsson

Namn: Nisse Nilsson

Lön: 23000

Funktionsöverlagring fungerar ej mellan olika nivåer i arvshierarkin

```
class C1 {
public:
 void f(int); // C1::f
};


class C2 : public C1 {
public:
 void f(); // C2::f (döljer C1::f)
};

//...
C1 a; C2 b;
a.f(5); // Ok
b.f(); // Ok
b.f(2) // Fel! C1::f är dold!
```

Härledda klasser

Grafisk representation

Arv i flera nivåer

Härledd klass till
Anstalld

Arv i flera nivåer – Klassdefinition

```
class Programmerare : public Anstalld {
public:
 Programmerare() {fav[0]='\0';}
 // Programmerare() {}
 const std::string avlas_favorit() const;
 // const std::string& avlas_favorit() const;
 void andra_favorit(const std::string& f);
 void skriv_info() const;
private:
 char fav[20]; // Favoritspråk
 // Typen vald för att passa
 // i senare exempel
 // std::string fav; // Favoritspråk
};
```

Definitioner av medlemsfunktioner

```
const std::string Programmerare::avlas_favorit() const {  
 return fav;  
} // Kan inte returnera referens här!  
//const std::string& Programmerare::avlas_favorit() const {  
// return fav;  
//}
```

```
void Programmerare::andra_favorit(const std::string& f) {  
 strcpy(fav, f.c_str());  
}  
//void Programmerare::andra_favorit(const std::string& f) {  
// fav = f;  
//}
```

```
void Programmerare::skriv_info () const {  
 Anstalld::skriv_info();  
 cout << "Favorit: " << fav << endl;  
}
```

Användning

```
Programmerare pr, *pp;  
  
pr.andra_namn("Lasse Olsson");  
pr.andra_lon(22000);  
pr.andra_favorit("Visual Basic");  
pr.skriv_info(); // Anstalld::skriv_info()  
  
pp = new Programmerare;  
pp->andra_namn("Anna Nilsson");  
pp->andra_lon(25000);  
pp->andra_favorit("C++");  
pp->skriv_info();
```

Utskrift

Namn : Lasse Olsson

Lön : 22000

Favorit: Visual Basic

Namn : Anna Nilsson

Lön : 25000

Favorit: C++

Parallella subklasser

Arv i flera nivåer – Klassdefinition

```
class Datum {  
public:  
 int ar, man, dag;  
};
```

```
class TillfAnstalld : public Anstalld {  
public:  
 Datum fran, till;  
};
```

Användning

```
// ...
Programmerare pr, *pp = &pr;
TillfAnstalld ti;
Anstalld *pa;


pa = pp; // OK (basklass <-- subklass)
pp = (Programmerare *)pa; // Kan gå bra
pa = &ti; // OK (basklass <-- subklass)
pp = (Programmerare *)pa; // Kan gå illa
pp->andra_favorit("Java"); // Inte bra!
pp->skriv_info(); // Ser ut att funka?
ti.fran.ar = 1999;
pp->skriv_info(); // Vart tog Java vägen?
```

Initieringsordning i en konstruktor (för härledd klass)

- 1 Basklassens konstruktor anropas
- 2 Datamedlemmar (i den egna klassen) initieras
- 3 Funktionskroppen i konstruktorn exekveras

Explicit anrop av basklassens konstruktor i initieringslistan

```
D::D(param.) : B(param.), ... {...}
```


Överlagring av konstruktörer

```
class Person
{
public:
 Person() {}
 Person(const std::string& n) : namn(n) {}
};

class Anstalld : public Person
{
public:
 Anstalld() : lon(0) {} // Överlagring!
 Anstalld(const std::string& n, long l) :
 Person(n), lon(l) {}; // Överlagring!
};
```

Exekveringsordning i en destruktör

- 1 Funktionskroppen i destruktorn exekveras
- 2 Basklassens destruktör anropas

De olika nivåerna av tillgänglighet

```
class C {  
public:  
// Medlemmar åtkomliga från godt. funktioner  
protected:  
// Medlemmar åtkomliga från medlemsfunktioner  
// i basklassen eller härledda klasser  
private:  
// Medlemmar åtkomliga endast från  
// basklassens medlemsfunktioner  
};
```

Tillgänglighet vid arv

```
class D : public B { // Publikt arv  
// ...  
};
```

```
class D : protected B { // Skyddat arv  
// ...  
};
```

```
class D : private B { // Privat arv  
// ...  
};
```

Tillgänglighet vid arv

	Tillgänglighet i B	Tillgänglighet via D
Publikt arv	public protected private	public protected private
Skyddat arv	public protected private	protected protected private
Privat arv	public protected private	private private private

Tillgängligheten inuti D påverkas *inte* av typen av arv

Polymorfism (mångformighet)

Överlagring

Statisk bindning

Generiska programenheter (templates)

Statisk bindning

Virtuella funktioner

Dynamisk bindning

Statisk bindning: Betydelsen hos en viss konstruktion avgörs vid *kompilering*

Dynamisk bindning: Betydelsen hos en viss konstruktion avgörs vid *exekvering*

Polymorfism och dynamisk bindning

- Dynamisk bindning av en funktion (virtuell funktion) markeras med nyckelordet `virtual` före funktionsnamnet i funktionsdeklarationen


```
class Fordon {  
public:  
 virtual void ge_info();  
};
```

- Klass med minst en virtuell funktion kallas för en *virtuell klass*

Polymorfism och dynamisk bindning

Grafisk representation

Klasser av fordon

Klasser av fordon

```
class Fordon {
public:
 virtual void ge_info();
};

class Motorfordon : public Fordon {
public:
 Motorfordon(const std::string& nr) : reg_num(nr) {}
 const std::string& nummer() const {return reg_num;}
 void ge_info();
protected:
 std::string reg_num;
};
```

Klasser av fordon

```
class Personbil : public Motorfordon {
public:
 Personbil(const std::string&nr, int n) :
 Motorfordon(nr), platser(n) {}
 void ge_info();
protected:
 int platser;
};
```

Klasser av fordon

```
class Lastbil : public Motorfordon {  
public:  
 Lastbil(const std::string& nr, int l) :  
 Motorfordon(nr), max_last(l) {}  
 void ge_info();  
protected:  
 int max_last;  
};
```

Klasser av fordon

```
class Buss : public Motorfordon {  
public:  
 Buss(const std::string& nr, int n, bool l=false)  
 : Motorfordon(nr), passag(n), luftk(l) {}  
 void ge_info();  
protected:  
 int passag;  
 bool luftk;  
};
```

Def. av ge_info för olika klasser

```
void Fordon::ge_info() {
 cout << "Ett fordon" << endl;
}

void Motorfordon::ge_info() {
 cout << "Ett motorfordon" << endl;
 cout << "Reg nr: " << reg_num << endl;
}

void Personbil::ge_info() {
 Motorfordon::ge_info();
 cout << "En personbil" << endl;
 cout << platser << " platser" << endl;
}
```


Def. av ge_info för olika klasser

```
void Lastbil::ge_info() {  
 Motorfordon::ge_info();  
 cout << "En lastbil" << endl;  
 cout << "Max last (kg): " << max_last <<endl;  
}
```

```
void Buss::ge_info() {  
 Motorfordon::ge_info();  
 cout << "En buss" << endl;  
 cout << passag << " passagerare" <<endl;  
 if (luftk)  
 cout << "Har luftkonditionering" <<endl;  
}
```

Skapande av objekt

```
Personbil pb("XYZ 555", 5);
Lastbil lb("ZZZ 222", 10000);
Buss b("CPP 999", 60);

Fordon *fp;
pb.ge_info();
fp = &lb;
fp->ge_info();
fp = new Personbil("AAA 333", 4);
fp->ge_info();
fp = &b; // Oops, glömde delete fp
fp->ge_info();
```

Utskrifter

Ett motorfordon

Reg nr: XYZ 555

En personbil

5 platser

Ett motorfordon

Reg nr: ZZZ 222

En lastbil

Max last (kg): 10000

Ett motorfordon

Reg nr: AAA 333

En personbil

4 platser

Ett motorfordon

Reg nr: CPP 999

En buss

60 passagerare

Avgörande av dynamisk typ med typeid

```
// fp är statistiskt av typ Fordon*  
if (typeid(*fp) == typeid(Personbil))  
 cout << "Fordonet är en personbil";  
else if (typeid(*fp) == typeid>Lastbil))  
 cout << "Fordonet är en lastbil";  
else if (typeid(*fp) == typeid(Buss))  
 cout << "Fordonet är en buss";
```

Säker dynamisk typkonvertering med `dynamic_cast`

```
// fp är även i detta exempel statistiskt av typ Fordon*
Motorfordon *mp;
if (mp = dynamic_cast<Motorfordon *>(fp))
 cout << mp->nummer() << endl;

// Alternativt sätt via typeid:
if (typeid(fp)==typeid(Motorfordon)) {
 mp = (Motorfordon *) fp;
 cout << mp->nummer() << endl;
}
```

Virtuella destruktorer

Om en härledd klass introducerar någon ny dynamisk struktur internt så måste en virtuell destruktör användas i denna klass

Exempel: Virtuellt destruktör

```
class D : public B {
public:
 D() {s = new char [80];}
 virtual ~D() {delete []s;}
private:
 char *s;
};
```

Utan `virtual` ovan deallokeras inte `s` här:

```
B* d = new D; ... delete d;
```

Medlemsfunktion utan implementering (def.) deklareraras som *rent virtuell funktion* genom initiering till 0

Exempel: Abstrakt klass

```
class Fordon {  
public:  
 virtual void ge_info()=0;  
 //...  
};
```

Används som "markör" i en basklass för att garantera att funktionen finns med i härledda klasser

- En klass med minst en rent virtuell funktion kallas en *abstrakt klass*
- Inga objekt kan skapas från en abstrakt klass
- Härledda klasser utan egna versioner av varje rent virtuell funktion blir också abstrakta

Multipel ärvning

I C++ kan en klass ha flera basklasser – Detta kallas för *multipelt arv*

Exempel: Multipelt arv

```
class Bat : public Fordon { //... };  
class Motorbat : public Bat { //... };  
class Amfibiebil  
 : public Motorbat, public Personbil { //... };
```

Om basklassen har medlemsvariabler så kan man specificera om dessa skall komma med en eller flera gånger i den härledda klassen

Exempel: Virtuellt basklass

```
// Modifiering för entydighet vid ärvning  
class Bat : virtual public Fordon { //... };  
class Motorfordon : virtual public Fordon  
{ //... };
```

- I Java motsvaras en rent virtuell funktion av en abstrakt metod (dekl. med `abstract`)
- Observera även att alla metoder i Java är automatiskt virtuella med C++-terminologi!
- I Java finns inte multipel ärvning. Istället har man infört *interface* vilket ungefär motsvarar en abstrakt klass med samtliga metoder abstrakta men som dessutom helt saknar attribut