Đại Học Sư Phạm Tp. Hồ Chí Minh

Tính thừa kế (Inheritance)

Giảng viên: ThS. Nguyễn Đỗ Thái Nguyên

E-mail: nguyenndt@hcmup.edu.vn

Nội dung

- Ví dụ mở đâu
- Khái niệm về tính thừa kế
 - Thừa kế đơn
 - Thừa kế bội
- Xây dựng lớp thừa kế
- Phương thức thiết lập và phương thức hủy bỏ

Ví dụ mở đầu

- Xét bài toán sau: Cho một hình vuông và một hình chữ nhật. Hãy so sánh diện tích của chúng.
- Phân tích:
 - Đối tượng: hình vuông, hình chữ nhật
 - Lóp: HV, HCN

- Thiết kế:
 - Lớp HV:
 - Dữ liệu:
 - Độ dài cạnh: là một số thực
 - Phương thức:
 - Phương thức thiết lập, phương thức hủy bỏ
 - Phương thức Set: thiết lập độ dài cạnh hình vuông
 - Phương thức Dt: tính diện tích hình vuông

• Thiết kế (tt):

- Lớp HCN:
 - Dữ liệu:
 - Độ dài, độ rộng: là hai số thực
 - Phương thức:
 - Phương thức thiết lập, phương thức hủy bỏ
 - Phương thức Set: thiết lập độ dài và độ rộng của hình chữ nhật
 - Phương thức Dt: tính diện tích hình chữ nhật

HV // Độ dài cạnh float canh;

```
HV(float x=0);
HV(HV &h);
~HV();
```

void Set(float);
float DT();

HCN

```
// Độ dài, độ rộng
float dai, rong;
HCN(float x=0, float y=0);
HCN(HCN &h);
~HCN();
void Set(float, float);
float DT();
```


```
class HV
 float canh;
  public:
 HV (float x = 0)
 printf("Hinh vuong duoc tao \n");
 canh = x;
 HV(HV &h)
 printf("Hinh vuong duoc copy \n");
 canh = h.canh;
 void Set(float x)
 canh = x; }
 float Dt()
 return canh*canh;
```

```
class HCN
 float dai, rong;
  public:
 HV (float x = 0, float y = 0)
 printf("Hinh CN duoc tao \n");
 dai = x; rong = y;
 HCN(HCN &h)
 printf("Hinh CN duoc copy \n");
 dai = h.dai; rong = h.rong;
 void Set(float x, float y)
 dai = x; rong = y
 float Dt()
 return dai*rong;
```

```
void main()
  HV hv;
  HCN hcn;
  float x, y;
  printf("Hay nhap do dai canh hinh vuong: "); scanf("%f",&x);
  hv.Set(x);
  printf("Hay nhap do dai, do rong cua hinh chu nhat: "); scanf("%f %f",&x,&y);
  hcn.Set(x,y);
  if (hv.DT() > hcn.DT())
 printf(" DT hinh vuong lon hon ");
  else
 if (hv.DT() < hcn.DT())
 printf(" DT hinh chu nhat lon hon ");
 else
 printf(" DT hai hinh bang nhau ");
  getch();
```

Nhận xét:

- Các hàm bị lặp lại giữa các lớp.
- Làm thế nào để tận dụng khái niệm đã biết: "hình vuông là một hình chữ nhật có độ dài và độ rộng bằng nhau"????
- Giải pháp: sử dụng kế thừa để lớp HV có thể tận dụng những dữ liệu và phương thức của hình chữ nhật

Khái niệm về tính thừa kế x

- Tính thừa kế là một kỹ thuật cho phép một lớp có thể thừa hưởng dữ liệu và phương thức của một lớp khác
- Nếu lớp A được thừa kế từ lớp B thì ta nói A là lớp con (child class, subclass) và B là lớp cha (parent class, superclass)
- Một đối tượng thuộc lớp con, nếu được phép, sẽ có quyền sử dụng dữ liệu và phương thức của lớp cha mà không cần phải định nghĩa lại

Khái niệm về tính thừa kế

- Thừa kế đơn: một lớp con thừa kế từ một lớp cha.
 - VD: Hình vuông là một hình chữ nhật

Khái niệm về tính thừa kế

 Thừa kế bội: một lớp con thừa kế từ hai lớp cha trở lên.

VD: Hình vuông là một hình chữ nhật và cũng là

một hình thơi

Khái niệm về tính thừa kế x

- •Thuộc tính thừa kế: private, protected, public
- Bảng giao thuộc tính thừa kế và thuộc tính trên dữ liệu:

TT thừa kế TT dữ liệu	private	protected	public
private	private	private	private
protected	private	protected	protected
public	private	protected	public

Xây dựng lớp thừa kế

- Xây dựng lớp thừa kế cũng bao gồm các thiết kế giống như một lớp bình thường
- Khi muốn thừa kế lớp nào thì khai báo thêm bằng cách dùng dấu hai chấm (:) ngay bên cạnh tên lớp mới khai báo. Cụ thể:

```
class ChildClass : <TT thừa kế> ParentClass {
...
};
```

Xây dựng lớp thừa kế đơn

```
class HCN
 float dai, rong;
  public:
 HCN (float x = 0, float y = 0)
 printf("Hinh CN duoc tao \n");
 dai = x; rong = y;
 HCN(HCN &h)
 printf("Hinh CN duoc copy \n");
 dai = h.dai; rong = h.rong;
 void Set(float x, float y)
 dai = x; rong = y
 float Dt()
 return dai*rong;
```

```
class HV : public HCN
 float canh;
  public:
 HV (float x = 0)
 printf("Hinh vuong duoc tao \n");
 canh = x; HCN::Set(x,x);
 HV(HV &h)
 printf("Hinh vuong duoc copy \n");
 canh = h.canh; HCN::Set(canh,canh);
 void Set(float x)
 canh = x; HCN::Set(x,x);
 // float Dt()
 // {
 //
 return canh*canh;
 //}
```

Xây dựng lớp thừa kế đơn(tt)

```
void main()
  HV hv;
  HCN hcn;
  float x, y;
  printf("Hay nhap do dai canh hinh vuong: "); scanf("%f",&x);
  hv.Set(x);
 printf("Hay nhap do dai, do rong cua hinh chu nhat: "); scanf("%f %f",&x,&y);
  hcn.Set(x,y);
  if (hv.DT() > hcn.DT())
 printf(" DT hinh vuong lon hon ");
  else
 if (hv.DT() < hcn.DT())
 printf(" DT hinh chu nhat lon hon ");
 else
 printf(" DT hai hinh bang nhau ");
  getch();
```

Xây dựng lớp thừa kế bội

- Giống thừa kế đơn, chỉ cần liệt kê thêm DS các lớp cha để thừa kế
- Các đặc điểm của thừa kế đơn vẫn đúng cho thừa kế bội.
- Cân lưu ý khi có hai thành phần (dữ liệu hoặc phương thức) giống nhau giữa hai lớp cha thì cần rạch ròi thành phần nào được sử dụng bằng phép sử dụng toán tử :: x

Xây dựng lớp thừa kế bội (tt)

```
class HinhThoi
 class HV: public HCN, public HinhThoi
 float canh, goc;
 float canh;
  public:
 public:
 HinhThoi (float x = 0, float y = 0)
 HV (float x = 0)
 { printf("Hinh vuong duoc tao \n");
 canh = x; HCN::Set(x,x);
 printf("Hinh thoi duoc tao \n");
 HinhThoi::Set(x,90);
 canh = x; goc = y;
 HinhThoi(HinhThoi &h)
 HV(HV &h)
 printf("Hinh vuong duoc copy \n");
 canh = h.canh; HCN::Set(canh,canh);
 printf("Hinh thoi duoc copy \n");
 canh = h.canh; goc = h.goc;
 HinhThoi::Set(canh,90);
 void Set(float x, float y)
 void Set(float x)
 canh = x; HCN::Set(x,x);
 canh = x; goc = y
 float Dt()
 HinhThoi::Set(x,90); }
 // float Dt()
 return canh*canh*sin(goc*Pi/180);
 // {
 //
 return canh*canh;
};
 //}
```

Xây dựng lớp thừa kế đơn(tt)

```
void main()
 Báo lỗi do không biết phải gọi phương
  HV hv;
 thức tính diện tích của HCN hay
  HCN hcn;
 HinhThoi
  float x, y;
  printf("Hay nhap do dai canh hinh vuong: "); scanf("%f",&x);
  hv.Set(x);
  printf("Hay nhap do dai, do rong cua hinh chu nhat: "); scanf("%f %f",&x,&y);
  hcn.Set(x,y);
  if (hv.DT() > hcn.DT())
 printf(" DT hinh vuong lon hon ");
  else
 if (hv.DT() < hcn.DT())
 printf(" DT hinh chu nhat lon hon ");
 else
 printf(" DT hai hinh bang nhau ");
  getch();
```

Phương thức thiết lập và phương thức hủy bỏ

- Khi một đối tượng được sinh ra, không những phương thức thiết lập của nó được gọi tự động mà phương thức thiết lập của cha nó cũng được gọi tự động
- Tương tự như vậy, khi đối tượng bị hủy, phương thức hủy bỏ của cha nó cũng tự động được gọi
- Lớp con không được truy cập (gọi) đến phương thức thiết lập và phương thức hủy bỏ của lớp cha

Phương thức thiết lập và phương thức hủy bỏ (tt) x

- Thứ tự gọi phương thức thiết lập: cha trước – con sau.
- Thứ tự gọi phương thức hủy bỏ: con trước – cha sau.

Phương thức thiết lập và phương thức hủy bỏ (tt)

```
class LopA
  public:
 LopA()
 printf("A duoc tao \n");
 ~LopA()
 printf("A bi huy \n");
class LopB: public LopA
 public:
 LopB ()
 printf("B duoc tao \n");
 ~LopB()
 printf("B bi huy \n");
};
```

```
class LopC: public LopB
{ public:
 LopC()
 printf("C duoc tao \n");
 ~LopC()
 printf("C bi huy \n");
 Dự đoán kết
void main()
 quả hiện lên
 trên màn hình
 LopC c;
  getch();
```

Phương thức thiết lập và phương thức hủy bỏ (tt)

```
class LopA
  public:
 LopA()
 printf("A duoc tao \n");
 ~LopA()
 printf("A bi huy \n");
class LopB: public LopA
{ public:
 LopB ()
 printf("B duoc tao \n");
 ~LopB()
 printf("B bi huy \n");
};
```

```
class LopC: public LopA
{ public:
 LopC()
 printf("C duoc tao \n");
 ~LopC()
 printf("C bi huy \n");
 Dự đoán kết
void main()
 quả hiện lên
 trên màn hình
 LopC c;
  getch();
```

Bài tập áp dụng

 Xây dựng lớp TAMGIAC và lớp TAMGIACDEU được kế thừa từ lớp TAMGIAC với đặc điểm cộng thêm là cả 3 cạnh đều bằng nhau

Bài tập áp dụng (tt)

TAMGIAC

```
// Độ dài cạnh
float a,b,c;
TAMGIAC(float,float,float)
TAMGIAC(TAMGIAC &h);
~TAMGIAC();
void Set(float,float,float);
```

TG_DEU

```
// Độ dài, độ rộng
float canh;
TG_DEU(float);
TG_DEU(TG_DEU &h);
~TG DEU():
void Set(float);
float DT();
```

Câu hỏi và thảo luận

Chân thành cảm ơn!

