НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ ЯДЕРНЫЙ УНИВЕРСИТЕТ «МИФИ» Кафедра информатики и процессов управления (№17)

Лекции по информатике и программированию

Лекция 6

Наследование и полиморфизм (часть 1)

Содержание

- 9. Наследование и полиморфизм адресов
 - 9.1. Иерархические предметные области
 - 9.2. Наследование структур
 - 9.3. Полиморфизм адресов
 - 9.4. Отличие классов от структур
 - 9.5. Защита при наследовании
 - 9.6. Наследование методов
 - 9.7. Наследование по умолчанию
 - 9.8. Открытое наследование
 - 9.9. Защищенные поля и методы (protected)
 - 9.10. Конструктор и деструктор потомка

9. Наследование и полиморфизм адресов 9.1. Иерархические предметные области

Часто при разработке крупных проектов объекты предметной области объединяют в категории и подкатегории, создавая *иерархию типов объектов*.

Например, в моделирующей дорожное движение программе может рассматриваться следующая иерархия *категорий* транспортных средств:

Каждая категория объектов обладает специфичными для нее *свойствами* объектов. Если категория сама разделяется на подкатегории, то ее свойствами обладают и все объекты каждой из ее подкатегорий. Например, такими свойствами как «текущая скорость», «направление движения» обладают объекты всех категорий рассматриваемой иерархии.

Категория «Автомобили» и все ее подкатегории имеют свойства «объем двигателя», «тип топлива», «объем топливного бака», «количество топлива в баке». Для автомобилей должна быть определена операция «заправка топливом». Но всеми перечисленными свойствами не обладают объекты категорий «Трамвай», «Велосипедный транспорт», «Прицеп».

Объекты категории «Грузовой автомобиль» имеют свойство «объем кузова», которого нет у других подкатегорий «Автомобилей». Поэтому только для грузовиков должны быть определены операции «погрузка» и «разгрузка».

Для описания приведенной иерархии необходимы объекты, которые, с одной стороны, имеют различный набор полей и методов, но, с другой стороны, содержат некоторые общие поля и методы. В объектно-ориентированном программировании подход к такому описанию иерархии объектов называется *наследованием*.

Наследование от **объектов-предков** к **объектам-потомкам** рассматривается как **переход об общего к частному**.

Объекты-потомки выступают как частные случаи объектов-предков. При таком направлении количество информации увеличивается: в объектах-потомках содержится больше информации, чем в объектах-предках.

Если в программе применяется только **инкапсуляция** и **методы** объектов, то такой подход называется **object-based programming**. Полноценное ООП – **object-oriented programming** — возникает только при наличии **наследования**, которое может сопровождаться **динамическим полиморфизмом**.

9.2. Наследование структур

Вначале рассмотрим упрощенный случай: пусть объект является структурой (struct), которая не имеет функций-членов (методов).

Например, имеется структура, описывающая человека (персону):

Первые три поля структур Person и Student совпадают, поэтому структура Student может унаследовать их от структуры Person. Для этого изменим описание структуры Student:

```
struct Student : Person { // Student унаследована от Person int spec_code; // код специальности int year_of_study; // курс обучения в вузе double average_score; // средний балл };
```


Tenepь Student является структурой-потомком от Person, ставшей структурой-предком. Для обозначения отношений наследования может использоваться следующая терминология:

Person	Student
предок	потомок
базовый	унаследованный
родительский	порожденный
родительский	дочерний

Терперь можно создать экземпляр (объект) структуры-потомка — переменную типа Student, заполнив значениями все ее поля:

```
Student stud;
strcpy(stud1.name, "Ivanov Ivan");
stud.sex = 'm';
stud.year_of_birth = 2004;
stud.spec_code = 140501;
stud.year_of_study = 3;
stud.average_score = 4.56;
```

Поля структуры Student, унаследованные от структуры Person, располагаются на тех же местах (то есть с тем же смещением относительно начала), что и в структуре Person. Поэтому при необходимости с переменной типа Student можно работать точно так же, как если бы она имела тип Person. Обратное неверно: в структуре Person отсутствуют поля, имеющиеся в структуре Student.

Расположение полей переменной stud.

9.3. Полиморфизм адресов

На основе описанного принципа расположения полей действует следующее правило, определяющее **полиморфизм адресов** в язык Си ++:

В языке Си++ для указателей и ссылок разрешено неявное преобразование адреса объекта-потомка в адрес объекта-предка.

Полиморфизм адресов: указатель или ссылку на объект-потомок можно использовать **везде**, где требуется указатель или ссылка на объект-предок.

B рассмотренном примере адрес типа «Student *» можно неявно преобразовать в адрес типа «Person *». Например:

```
Student stud; // stud - объект типа Student.

Person *ppers; // ppers - указатель на объект типа Person.

...

ppers = &stud; // В указатель ppers записываем адрес объекта stud.

Person &rpers = stud; // В ссылку rpers записываем адрес объекта stud.
```

Такое неявное преобразование так же происходит при передаче параметров в функцию:

```
void func(Person &rpers) { // Формальный параметр функции func -
... // - ссылка на объект типа Person.
}
Student stud; // stud - объект типа Student.
...
func(stud); // Передача адреса объекта stud в функцию func по ссылке.
```

Преобразование в обратную сторону не выполняется:

Ранее описывались проявления полиморфизма: полиморфизм, встроенный в язык; перегрузка функций; перегрузка операций. **Полиморфизм адресов** принципиально отличается от описанных ранее проявлений полиморфизма и относится к объектно-ориентированному программированию.

Полиморфизм состоит в том, что *операция* или *действие*, **обозначаемые одинаково** (одним и тем же символом), корректно выполняются для *операндов* и *параметров* **различных типов**.

9.4. Отличие классов от структур

И структуры (struct), и классы (class) могут иметь функции-члены (методы).

В языке Си++ структуры (struct) отличаются от классов (class) только моделью защиты (private/public), используемой по умолчанию.

Примеры эквивалентных структур (struct) и классов (class):

```
Структура (struct)
 Класс (class)
struct My { // по умолчанию
 class My {
 int a;
 public:
 double x;
 int a;
 My (int a0, double x0);
 double x;
 My (int a0, double x0);
 \simM\vee();
 void print();
 \simMy();
 void print();
 int calc (double y);
};
 int calc (double y);
 class My { // по умолчанию
struct My {
private:
 int a;
 int a;
 double x;
 double x;
 public:
public:
 My(int a0, double x0);
 My (int a0, double x0);
 ~My();
 ~My();
 void print();
 void print();
 int calc (double y);
 int calc (double y);
 };
```

В силу такой эквивалентности в Си++ классы (class) можно наследовать от структур (struct) и наоборот.

Термин «класс» относится к объектно-ориентированному программированию (ООП). «Класс» – это множество объектов, устроенных одинаково. В языке Си++ для описания типа этих объектов (то есть внутреннего устройства «класса») можно использовать ключевые слова class или struct.

В практике программирования на Cu++ для описания типов объектов чаще стараются использовать классы (class), а не структуры (struct), показывая тем самым, что программист действует в парадигме ООП. Структуры (struct) в основном используются для описания абстрактных типов данных (АТД) с открытыми (незащищенными) полями.

Обычно термин «*класс*» используется для обозначения *типа объектов*, независимо от того каким ключевым словом языка Cu++ (class или struct) он описан.

9.5. Защита при наследовании

В языке Си++ имеется два вида наследования: открытое (public) и закрытое (private). Модель защиты (private/public) указывается в заголовке класса-потомка после двоеточия и перед названием класса-предка.

При любом из видов наследования объектам класса-потомка доступны только открытые поля и методы (public) класса-предка. Причем при открытом наследовании (public) они доступны отовсюду, при закрытом наследовании (private) они доступны только из методов класса-потомка.

То есть при открытом наследовании (public) поля и методы класса-предка доступны для класса-потомка так, как если бы у класса-потомка они были описаны в разделе public. А при закрытом наследовании (private) поля и методы класса-предка доступны для класса-потомка так, как если бы у класса-потомка они были описаны в разделе private.

Закрытые (private) поля и методы класса-предка для класса-потомка **не доступны**.

Пример наследования классов и схожих с ними классов без наследования:

```
Класс-предок и классы-потомки
 Схожие классы без наследования
class Parent { // класс-предок
 class Parent {
 int n;
 int n;
public:
 public:
 double x;
 double x;
 void output(int m);
 void output(int m);
private:
 private:
 void calc(double y);
 void calc(double y);
};
 };
class ChildPubl : public Parent {
 class ChildPubl {
 ... // закрытые поля потомка
 ... // закрытые поля
public:
 public:
 ... // открытые поля и методы потомка
 double x;
 void some();
 void output(int m);
private:
 ... // открытые поля и методы
 ... // закрытые методы потомка
 void some();
};
 private:
 ... // закрытые методы
class ChildPriv : private Parent {
 class ChildPriv {
 ... // закрытые поля потомка
 ... // закрытые поля
 double x;
public:
 ... // открытые поля и методы потомка
 public:
 void some();
 ... // открытые поля и методы
private:
 void some();
 ... // закрытые методы потомка
 private:
};
 void output(int m);
 ... // закрытые методы
```

Класс-предок и классы-потомки Схожие классы без наследования void ChildPubl::some() { void ChildPubl::some() { n = 123; // не доступно n = 123; // не существует! x = 4.56;x = 4.56; // доступно // доступно output (7); // доступно output (7); // доступно calc(0.89); // не доступно calc(0.89); // не существует! void ChildPriv::some() { void ChildPriv::some() { n = 123;// не доступно n = 123; // не существует! x = 4.56; // доступно x = 4.56; // доступно output(7); // доступно output (7); // доступно calc(0.89); // не доступно calc(0.89); // не существует! int main(void) { int main(void) { ChildPubl a; ChildPubl a; a.n = 123; // не доступно a.n = 123; // не существует! a.x = 4.56; // доступно a.x = 4.56; // доступно a.output(7); // доступно a.output(7); // доступно a.calc(0.89); // не доступно a.calc(0.89); // не существует! ChildPriv b; ChildPriv b: b.n = 123; // не доступно b.n = 123; // не существует! b.x = 4.56; // не доступно b.x = 4.56;// не доступно b.output(7); // не доступно b.output(7); // не доступно b.calc(0.89); // не доступно b.calc(0.89); // не существует!

9.6. Наследование методов

В приведенном примере при наследовании для объекта-потомка а (который является экземпляром класса-потомка ChildPubl) можно вызвать метод output, описанный в классепредка Parent. Причем этот метод будет работать так же, как и для объектов класса-предка, ничего не зная о том, что его вызвали для объекта-потомка.

В ООП потомок умеет отвечать на все виды сообщений (то есть выполнять все доступные методы), предусмотренные для его предков.

Здесь действует описанный ранее полиморфизм адресов в применении к указателю this. В методе output указатель this имеет тип «Parent *» — указатель на объект классапредка Parent. При вызове output для объекта класса-потомка ChildPubl указатель this должен иметь тип «ChildPubl *», но он неявно преобразовывается к типу «Parent *» по закону полиморфизма.

С точки зрения **погики проектирования**: объект класса-потомка — это **частный случай** объекта класса-предка (то есть объект класса-потомка **является также** и объектом класса-предка).

<u>С точки зрения средств реализации:</u> объект класса-потомка содержит в себе объект класса-предка в качестве своей части.

9.7. Наследование по умолчанию

Аналогично классам (class) правила наследования действуют и для структур (struct). При этом классы (class) и структуры (struct) различаются только видом наследования по умолчанию:

```
Наследование по умолчаниюЭквивалентное наследованиеstruct Person {...;;struct Student : Person {struct Student : public Person {...;class Person {class Person {...;class Student : Person {class Student : private Person {...;
```

9.8. Открытое наследование

Ha практике закрытое наследование (private) используется **крайне редко**. Поэтому при описании наследуемых классов **почти всегда** указывают ключевое слово public.

Пример наследования для классов Person и Student:

```
class Person {
 ... // закрытые поля (не доступны потомкам)

public:
 ... // открытые поля и методы (доступны потомками)

private:
 ... // закрытые методы (не доступны потомками)

};

class Student : public Person { // Student унаследован от Person
 ... // закрытые поля потомка

public:
 ... // открытые поля и методы потомка

private:
 ... // закрытые методы потомка

};
```

При этом класс-потомок Student наследует только открытые (public) поля и методы класса-предка Person (унаследованные поля и методы повторно описывать в классе Student не нужно). Закрытые (private) поля и методы класса-предка Person для класса-потомка Student не доступны.

9.9. Защищенные поля и методы (protected)

Часто возникает необходимость в таких полях и методах класса, которые предназначены исключительно для его потомков. Для таких случаев имеется защищенный режим наследования с ключевым словом protected.

Поля и методы, помеченные словом protected, доступны:

- методам самого класса,
- дружественным функциям,
- методам классов, которые являются непосредственными потомками, а также потомками потомков только при открытом наследовании (public).

Во всех остальных местах программы доступ к ним запрещен.

Защищенные поля и методы (protected) нельзя в полной мере отнести к закрытой части класса, они считаются особым видом открытой части класса. Детали закрытой части класса (private) можно безболезненно изменять, исправляя при этом только методы самого класса и дружественные функции (перечисленные в заголовке класса). А поля и методы protected могут использоваться там, где их появление невозможно предсказать заранее.

Поэтому поля и методы protected должны обязательно документироваться (например, комментариями в тексте программы), а к их изменению необходимо подходить также осторожно, как к изменениям в открытой части класса (public).

Haпример, создадим класс Parent с защищенными (protected) полем ch и методом erase, описание которых необходимо обязательно документировать. С помощью открытого наследования (public) от класса Parent создадим новый класс-потомок Child. Тогда защищенные (protected) поле ch и метод erase объекта-потомка доступны только из его методов (например, из метода some), но не доступны из других частей программы:

```
class Parent {
 int n;
protected:
 char ch;
 // обязательно документировать поле!
 void erase(int k); // обязательно документировать метод!
public:
 double x;
};
class Child : public Parent {
public:
 void some();
};
void Child::some() {
 n = 123; // не доступно
 ch = 'w'; // доступно
 erase(5); // доступно
 x = 4.56; // доступно
int main(void) {
 Child a;
 a.n = 123; // не доступно
 a.ch = 'w'; // не доступно
 a. erase(5); // не доступно
 a.x = 4.56; // доступно
```

9.10. Конструктор и деструктор потомка

В момент создания объекта-потомка создается и объект-предок, а при уничтожении объекта-потомка исчезает и объект-предок. Такой объект-предок не является отдельным объектом, а создается как **часть** объекта-потомка и становится его **другой ипостасью**.

При этом конструктор объекта-предка должен выполниться перед началом работы конструктора объекта-потомка. А деструктор объекта-предка должен выполниться после окончания работы деструктора объекта-потомка.

Деструктор.

Для корректного уничтожения объектов-потомков компилятор автоматически вставляет вызов деструктора класса-предка в самый конец кода деструктора класса-потомка.

Конструктор.

Для корректного создания объекта-потомка компилятор должен сначала провести инициализацию объекта-предка с помощью его конструктора, а затем использовать конструктор класса-потомка для инициализации оставшейся части объекта-потомка. Но для этого конструктор объекта-потомка может требовать входных параметров.

В этом случае поступают так же, как при инициализации членов класса в его конструкторе. После описания заголовка конструктора класса-потомка (после двоеточия) помещают список инициализаторов, начинающийся с инициализатора класса-предка, в котором указывают значения параметров конструктора класса-предка. Например:

```
class Parent { // Класс-предок.

public:
 Parent(int x, int y); // Конструктор класса-предка с параметрами.

};
```