زنگ سیشارپ – قسمت سی و نهم

نوشتهی مسعود درویشیان 🛂 🔁

لینک مستقیم این مطلب در وبتارگت

در قسمت قبل تا حدودی با ارثبری آشنا شدید. در این قسمت بهادامهی مبحث ارثبری می پردازیم.

به نحوی دسترسی به صورت protected در مثال زیر توجه کنید:

```
using System;
class B
{
 protected int i, j; // private to B, but accessible by D
 public void Set(int a, int b)
 i = a;
 j = b;
 public void Show()
 Console.WriteLine(i + " " + j);
 }
class D : B
 int k; // private
 // D can access B's i and j
 public void Setk()
 k = i * j;
 public void Showk()
 Console.WriteLine(k);
class ProtectedDemo
 static void Main()
 D ob = new D();
 ob.Set(2, 3);
 ob.Show();
 ob.Setk();
 ob.Showk();
```

}

در این مثال، به دلیل این که کلاس D از B ار شبری کرده است و همچنین به دلیل این که i و j به صورت private تعریف تعریف شده اند، متد ()Setk می تواند به آن ها دسترسی داشته باشد. توجه داشته باشد اگر i و j به صورت private تعریف شوند، کلاس D به آن ها دسترسی نخواهد داشت.

این که چند مرحله ارثبری انجام شود، مهم نیست. مانند public و public دسترسی protected در این مراحل ارثبری، همواره برای یک عضو، protected میماند. از این رو، هنگامی که یک derived class به عنوان یک base class برای یک عضو، protected می ماند. از این رو، هنگامی که یک protected در اولین base class که توسط اولین که عنوان یک derived class که توسط اولین derived class که توسط اولین derived class ارثبری شده اند، در دومین derived class نیز به صورت protected ارثبری می شوند.

با وجود این که دسترسی protected بسیار مفید است، در همهی موقعیتها نباید از آن استفاده کرد و فقط باید زمانی از آن بهره برد که میخواهیم یک عضو در سلسهمراتب ارثبری قابل دسترس، و در خارج از این سلسلهمراتب، غیر قابل دسترسی باشد.

Constructor ها و ارثبری

در سلسلهمراتب ارثبری، هم base class ها و هم derived class ها می توانند constructor خودشان را داشته باشند. در این این با این سوال به وجود می آید که کدام constructor مسئول ساختن شیء derived class است؟ آن که در sostructor است یا آن که در sostructor ای که در constructor ای که در base class قرار دارد، بخش است یا آن که در constructor ای که در constructor ای که در base class واقع است، قسمت derived class را می سازد. اگر توجه کنید متوجه می شوید که این کار منطقی است زیرا base class هیچ دسترسی و اطلاعی از عناصر درون derived که به صورت دادارد و از این رو construction آنها باید جداگانه باشد. در مثالهای قبلی از constructor که به صورت اتوماتیک توسط سی شارپ ساخته می شوند استفاده شده است اما در عمل بیشتر کلاس ها، constructor تعریف می کنند.

به مثال زیر توجه کنید:

using System;

```
class A
 protected int ID { get; set; }
 protected int Number { get; set; }
class B : A
 protected string Name;
 public B(int id, int number, string name)
 ID = id;
 Number = number;
 Name = name;
 }
 public void Show()
 Console.WriteLine(Name + ": " + ID + " - " + Number);
 }
class IndehritDemo
 static void Main()
 B ob1 = new B(180, 1, "Filipe");
 ob1.Show();
 B ob2 = new B(190, 2, "Cevat");
 ob2.Show();
 }
}
```

در این جا، constructor در کلاس B، متغیرهایی که از کلاس A به ارث برده است را مقداردهی می کند.

هنگامی که هم در base class و هم در constructor ،derived class تعریف شده باشد، روند کار متفاوت تر خواهد بود زیرا base class های base class و derived class هردو بایستی اجرا شوند. در این موارد بایستی از کلمه ی کلیدی base class هردو بایستی اجرا شوند. در این موارد بایستی از کلمه ی کلیدی base class است. کاربرد دوم base class که دو کاربرد دارد، استفاده کنید. کاربرد اول آن برای صدا زدن constructor در base class است. کاربرد دوم آن برای دسترسی به اعضایی از base class است که به دلیل تشابه اسمی در derived class قابل مشاهده نیستند.

فراخوانی constructor های base class

یک derived class می تواند constructor ای که در base class اش تعریف شده است را از طریق گسترش دادن فرم base class در derived class و کلمه ی کلیدی base، صدا بزند.

فرم کلی تعریف گسترش یافتهی آن بهشکل زیر است:

```
derived-constructor(parameter-list) : base(arg-list) {
 // body of constructor
}
```

در این جا، arg-list مشخص کننده ی argument های مورد نیاز constructor در base class است. به نحوه ی قرار گرفتن colon نیز توجه داشته باشید. به منظور این که با کاربرد base آشنا شوید به مثال زیر توجه کنید:

```
using System;
class A
 private int i, j;
 public A(int a, int b)
 i = a;
 j = b;
 public void ShowA()
 Console.Write(i + " " + j);
class B : A
 private int k;
 public B(int a, int b, int c) : base(a, b)
 k = c;
 public void ShowB()
 ShowA();
 Console.WriteLine(" " + k);
class InheritanceDemo
 static void Main()
 B b = new B(2, 4, 6);
 b.ShowB();
 }
```

```
public B(int a, int b, int c) : base(a, b) {
```

در این جا، (B) با صدا زدن base همراه با پارامترهای a و b موجب می شود تا constructor کلاس A اجرا شده و متغیرهای i و j را مقداردهی کند. B دیگر خودش این متغیرها را مقداردهی نکرده و تنها چیزی که (k) مربوط به خودش است را مقداردهی می کند. Constructor به هر شکلی در base class تعریف شده باشد، می تواند توسط کلمه ی کلیدی base صدا زده شود و آن constructor ای اجرا خواهد شد که با argument ها تطابق داشته باشد.

به مثال زیر دقت کنید:

```
using System;
class A
 private int i, j;
 public A(int a, int b)
 i = a;
 j = b;
 public A(int a)
 i = j = a;
 public void ShowA()
 Console.Write(i + " " + j);
class B : A
 private int k;
 public B(int a, int b, int c) : base(a, b) {
 k = c;
 public B(int a) : base(a)
 k = 5;
 public void ShowB()
 ShowA();
```

```
Console.WriteLine(" " + k);
}
}
class InheritanceDemo
{
 static void Main()
 {
 B b1 = new B(2, 4, 6);
 b1.ShowB();

 B b2 = new B(1);
 b2.ShowB();
 }
}
```

در این مثال، base class شامل دو constructor بوده که constructor دوم آن شامل یک argument است. بنابراین هنگامی که در کلاس B از base استفاده می کنید و یک argument به آن می دهید، در A آن constructor که یک parameter دارد اجرا خواهد شد.

هنگامی که یک derived class از کلمه ی کیدی base استفاده می کند، base مستقیماً به نزدیک ترین base بالای derived class مربوط می شود. از این رو، هنگامی که از سلسله مراتب ارث بری استفاده می کنید، base به نزدیک ترین base class اجرا base class در این زنجیره، رجوع خواهد کرد. اگر از base class استفاده نکنید، constructor پیش فرض base class اجرا خواهد شد.

تا این جا با اولین کاربرد base آشنا شدید. کاربرد دوم آن برای دسترسی به اعضایی از base class است که به دلیل تشابه اسمی در derived class قابل مشاهده نیستند. derived class می تواند عضوی را تعریف کند که مشابه نام یکی از اعضای base class اش باشد. هنگامی که چنین اتفاقی افتد، آن عضو base class دیده نمی شود. در حالی که این مورد از لحاظ تکنیکی در سی شارپ خطا شمرده نمی شود، کامپایلر یک پیغام هشدار به شما داده و از این که یکی از اعضا دیده نمی شود، شما را باخبر می سازد. اگر قصد شما این باشد تا باعث دیده نشدن یکی از اعضای base می که یک از اعضای استفاده کنید. و این طور استفاده از سافه این باشد که این طور استفاده از سافه با آن حالتی که از آن برای ساختن شیء استفاده می کردید، متفاوت است.

به مثال زیر توجه کنید:

```
using System;
class A
{
 public int i = 0;
}
class B : A
{
 new int i; // this i hides the i in A
 public B(int b)
 {
 i = b; // i in B
 }
 public void Show()
 {
 Console.WriteLine("i in derived class: " + i);
 }
}
class NameHiding
{
 static void Main()
 {
 B ob = new B(2);
 ob.Show();
 }
}
```

به نحوهی استفادهی new توجه کنید:

new int i; // this i hides the i in A

این خط کد به کامپایلر می گوید که شما می دانید متغیر جدیدی به اسم i ساخته شده است و باعث دیده نشدن i در B و Class خواهد شد. اگر new را از کد بالا حذف کنید، پیغام هشدار compiler را مشاهده خواهید کرد. از آنجا که متعلق متغیر i خودش را تعریف می کند و باعث دیده نشدن i در A می شود، پس از اجرای متد (Show، مقدار متغیر i که متعلق به B است نمایش داده خواهد شد، نه مقدار i در متغیر A.

استفاده از base برای دسترسی به اعضایی که دیده نمیشوند

دومین استفاده از base تا حدودی شیبه به this است با این تفاوت که base همیشه به base class رجوع می کند. نحوهی استفاده از base به شکل زیر است:

base.member

در این جا، member هم می تواند متغیر و هم می تواند متد باشد. این نحوه ی استفاده از base برای مواقعی است که یک عضو در base class به دلیل تشابه اسمی در derived class دیده نمی شود.

به مثال زیر توجه کنید:

```
using System;
class A
 public int i = 0;
class B : A
 new int i; // this i hides the i in A
 public B(int a, int b)
 base.i = a; // i in A
 i = b; // i in B
 public void Show()
 Console.WriteLine("i in base class: " + base.i);
 Console.WriteLine("i in derived class: " + i);
 }
class UncoverName
 static void Main()
 B ob = new B(1, 2);
 ob.Show();
 }
```

خروجي:

i in base class: 1 i in derived class: 2

همانطور که می بینید، با وجود این که متغیر i در B باعث دیده نشدن متغیر i در A می شود، با استفاده از کلمه ی کلیدی base توانستیم در کلاس B به آن دسترسی داشته باشیم.

این مورد دربارهی متدها نیز صدق می کند. برای مثال اگر در کد قبل، هردو کلاس متدی به اسم ()Show تعریف کنند با استفاده از base می توانید در derived class به متد ()Show در base class دسترسی داشته باشید:

```
using System;
class A {
 public int i = 0;
 public void Show()
 Console.WriteLine("i in base class: " + i);
class B : A
 new int i; // this i hides the i in A
 public B(int a, int b)
 base.i = a; // i in A
 i = b; // i in B
 }
 new public void Show()
 base.Show(); // this calls Show() in A
 // this displays the i in B
 Console.WriteLine("i in derived class: " + i);
 }
class UncoverName
 static void Main()
 B ob = new B(1, 2);
 ob.Show();
 }
}
```

خروجي:

i in base class: 1 i in derived class: 2

همانطور که میبینید، ()base.Show باعث شده که متد ()Show در Show در base class صدا زده شود. به نحوه ی استفاده از B در کلاس B در این مثال، دقت کنید. new در این جا باعث می شود به کامپایلر بفهمانید که شما می دانید متد ()Show در کلاس A می شود.

```
کلیه حقوق مادی و معنوی برای وبسایت <u>وبتارگت</u> محفوظ است.
استفاده از این مطلب در سایر وبسایتها و نشریات چاپی تنها با ذکر و درج لینک منبع مجاز است.
```