Y36PJC Programování v jazyce C/C++

Dědění, polymorfismus

Ladislav Vagner

Dnešní přednáška

- Dědění.
- Polymorfismus.
- Statická a dynamická vazba.
- Vnitřní reprezentace.
- VMT tabulka virtuálních metod.
- Časté chyby.

Minulá přednáška

- Přetěžování operátorů funkcemi.
- Přetěžování operátorů metodami.
- Operátor =.
- Friend funkce.

- Modelujeme zaměstnance a vedoucí:
 - mají jméno,
 - hodinovou mzdu,
 - o vedoucích navíc ještě známe počet podřízených.
- Chceme rozhraní, které umožní výpočet měsíční mzdy, známe-li počet odpracovaných hodin v měsíci:
 - pro zaměstnance je to prostý součin s hodinovou mzdou,
 - vedoucímu navíc přísluší měsíční příplatek za vedení ve výši 500,- Kč za řízeného zaměstnace.

- Zavedeme třídy CEmployee a CBoss.
- Třída CBoss má mnoho společných vlastností se třídou
 CEmployee bude jejím potomkem.
- Ve třídě CEmployee budou členské proměnné name a salary.
- Ve třídě CBoss bude navíc ještě členská proměnná subordNr udávající počet podřízených.
- Metody pro výpočet platu budou pro každou třídu jiné, ale budou mít stejnou signaturu. Metoda třídy CBoss může využít metodu předka CEmployee jako krok ve výpočtu.

```
class CBoss : public CEmployee
 {
 int subordNr;
 public:
 CBoss (string name, int salary, int subord):
 CEmployee ( name, salary),
 subordNr ( subord ) { }
 int MonthSalary ( int Hours ) const
 { return CEmployee::MonthSalary ( Hours ) +
 subordNr * 500; }
 };
CEmployee x ( "Novotny", 100 );
CBoss y ( "Novak", 200, 2 );
cout << x . MonthSalary ( 170 );</pre>
cout << y . MonthSalary ( 170 );</pre>
```

- Vztah mezi třídami:
 - členské proměnné a metody definované v předku mohou být použity i potomkem,
 - potomek může přidat nové členské proměnné a metody,
 - potomek může změnit definice metod předka.
- Má význam tehdy, pokud se struktura předka a potomka liší jen málo.
- V C++ lze dědit vícenásobně (z více předků).
- V C++ neexistují rozhraní (interfaces) z Javy.

Polymorfismus

- Situace, kde různé objekty:
 - rozumí stejné zprávě (mají metodu se stejnou signaturou),
 - ale na zprávu reagují různě (vyvoláním jiného kódu).
- Aby měl polymorfismus praktický význam, musí mít provedený kód stejný význam (v kontextu daného objektu).
- V C++, Javě omezen polymorfismus existuje jen mezi objekty, jejichž třídy jsou ve vztahu předek/potomek.

- Syntaxe zápisu předek je oddělen dvojtečkou.
- Dědění public viditelnost zděděných metod se nemění.
- Dědení private zděděné metody a členské proměnné budou všechny private (zachová dědění, potlačí polymorfismus).

```
class CEmployee
{
 ...
};

class CBoss : public CEmployee
{
 ...
};
```

- Zapouzdření:
 - private viditelné pouze pro danou třídu.
 - protected viditelné pro danou třídu a všechny její potomky,
 - public viditelné pro všechny.
- Viditelnost protected rozumný kompromis, pokud navrhujeme předka a nevíme, kdo z něj bude dědit.
- Vyhněte se bezmyšlenkovité záplavě metod typu getter/setter pro každou členskou proměnnou:
 - samotné gettry/settry nic nedělají, jen stojí režii,
 - existují-li pro každou členskou proměnnou, jsou vlastně popřením zapouzdření.

- Při vytváření instance se volají postupně všechny konstruktory směrem od předků k potomkům.
- Není-li určeno, který konstruktor předka se volá, bude zvolen implicitní konstruktor.
- Neexistuje-li v takové situaci implicitní konstruktor předka, dojde k chybě při překladu.
- Pravidla volby konstruktoru jsou stejná jako v případě staticky alokovaných členských proměnných.
- Jak probíhá volání kostruktorů předků v Javě?

```
class CBoss : public CEmployee
 {
  CBoss (string name, int salary, int subord)
 { name = name; ... } // !! chyba
  CBoss (const CBoss & x ) { ... } // !! chyba
 };
class CBoss : public CEmployee
 {
  CBoss (string name, int salary, int subord):
 CEmployee ( name, salary),
 subordNr ( subord ) { }
  CBoss (const CBoss & x ) : CEmployee (x) { ... }
 };
```

- Při uvolňování instance se volají postupně všechny destruktory od potomků směrem k předkům.
- Protože destruktor je pouze jeden, nemůže dojít k nejednoznačnostem.

```
void fool ( A param ) { ... }
void foo2 ( A & param ) { ... }
void foo3 ( A * param ) { ... }
void foo ( void )
  A = a(10); // A::A
  B b(20); // A::A, B::B
  fool (a); // A::cA, A::~A
  foo2 (a); // nic
  foo3 (a); // nic
  foo1 (b); // A::cA, A::~A
  foo2 (b); // nic
  foo3 (b); // nic
 // B::~B, A::~A, A::~A
```

- Překrytí metody v potomkovi je definovaná metoda se stejnou signaturou, ale jiným tělem.
- Metodu předka lze volat s použitím čtyřtečkové notace.

- Kompatibilita vzhledem k přiřazení:
 - instanci potomka lze použít na místě typově odpovídajícím předku,
 - instanci předka nelze použít na místě typově odpovídajícím potomku.

- Objekty CBoss i CEmployee rozumí zprávě MonthSalary:
 - výpočet platu probíhá v obou třídách jinak,
 - na vyšší úrovni umožní pracovat s výpočtem platu, bez nutnosti starat se o implementační detaily.
- Snazší údržba výpočet platu je na jednom místě programu.
- Snazší rozšiřitelnost nová třída (např. CManager s ještě jinými pravidly výpočtu platu) nenutí přepisovat zbytek programu.

```
CEmployee * dept [3];
int i;
dept[0] = new CBoss ( "Novak", 200, 2 );
dept[1] = new CEmployee ( "Novotny", 100 );
dept[2] = new CEmployee ( "Novotna", 100 );
for (i = 0; i < 3; i ++)
 cout << i << ". " << dept[i] -> MonthSalary ( 170 );
for ( i = 0; i < 3; i ++ )
delete dept[i];
0. 34000 // !! ma byt 35000
1. 17000
2. 17000
```

- Statická vazba:
 - volaná metoda je určená v době kompilace,
 - rozhoduje datový typ proměnné, kterou je instance zpřístupněna,
 - volání metody je trochu rychlejší.
- Dynamická vazba:
 - volaná metoda se určí v době běhu,
 - rozhoduje datový typ instance, se kterou se pracuje,
 - volání je trochu pomalejší.
- C++ umí obě vazby, výchozí je statická.
- Dynamická vazba se vynutí klíčovým slovem virtual před deklarací metody.
- Jakou vazbu umí Java ?

```
class CEmployee
  virtual int MonthSalary ( int Hours ) const { ... }
 };
class CBoss : public CEmployee
  virtual int MonthSalary ( int Hours ) const { ... }
 // zde jiz virtual byt nemusi, bude zdedeno
 // je ale vhodne (lepsi citelnost)
```


```
CEmployee * dept [3];
int i;
dept[0] = new CBoss ( "Novak", 200, 2 );
dept[1] = new CEmployee ( "Novotny", 100 );
dept[2] = new CEmployee ( "Novotna", 100 );
for (i = 0; i < 3; i ++)
 cout << i << ". " << dept[i].MonthSalary ( 170 );</pre>
for ( i = 0; i < 3; i ++)
 delete dept[i];
0. 35000 // OK
1. 17000
2. 17000
```


- Dynamická vazba se uplatní:
 - metoda je označena virtual,
 - pracujeme s ní pomocí ukazatele nebo reference.


```
class X { void foo () {...} };
class Y : public X { void foo () {...} };
X a, *aptr = &a, & aref = a;
Y b, *bptr = &b, & bref = b;
a . foo (); // X :: foo
b . foo (); // Y :: foo
a = b;
a . foo (); // X :: foo
aptr -> foo (); // X :: foo
bptr -> foo (); // Y :: foo
aptr = bptr;
aptr -> foo (); // X :: foo
aref . foo (); // X :: foo
bref . foo ();  // Y :: foo
X \& cref = b;
cref . foo (); // X :: foo
```


```
class X { virtual void foo () {...} };
class Y : public X { virtual void foo () {...} };
X a, *aptr = &a, & aref = a;
Y b, *bptr = &b, & bref = b;
a . foo (); // X :: foo
b . foo (); // Y :: foo
a = b;
aptr -> foo (); // X :: foo
bptr -> foo (); // Y :: foo
aptr = bptr;
aptr -> foo (); // Y :: foo
aref . foo (); // X :: foo
bref . foo ();  // Y :: foo
X \& cref = b;
cref . foo (); // Y :: foo
```

- Vnitřní realizace dynamické vazby:
 - objekt obsahuje (typicky na prvním místě) odkaz na tabulku VMT (Virtual Method Table),
 - Odkaz na VMT vyplněn v konstruktoru, pak se již nemění,
 - do VMT jsou umístěny odkazy (ukazatele) na adresy metod, které jsou virtual,
 - pozice metody ve VMT se zachovává při dědění.
- Volání virtual metody:
 - podle názvu metody se určí pozice ve VMT,
 - z VMT se vybere adresa, kam se předá řízení.


```
class CEmployee
 friend ostream & operator << ( ostream & os,
 const CEmployee & x );
 };
ostream & operator << ( ostream & os,
 const CEmployee & x )
 { os << "Employee " << x . name; return os; }
class CBoss : public CEmployee
 friend ostream & operator << ( ostream & os,
 const CBoss & x );
 };
ostream & operator << ( ostream & os,
 const CBoss & x )
 { os << "Boss " << x . name; return os; }
```

```
CEmployee dept[3];
int i;
dept[0] = new CBoss ( "Novak", 200, 2 );
dept[1] = new CEmployee ( "Novotny", 100 );
dept[2] = new CEmployee ( "Novotna", 100 );
for (i = 0; i < 3; i ++)
 cout << *dept[i];</pre>
for (i = 0; i < 3; i ++)
 delete dept[i];
Employee Novak //!!
Employee Novotny
Employee Novotna
```

- Operátor výstupu se chová jako staticky vázaný:
 - je přetížen funkcí,
 - funkce nejsou dynamicky vázané.
- Řešení:
 - přetížit jej metodou nelze (první operand musí být typu ostream),
 - udělat virtuální funkci nelze (virtual friend je nesmysl),
 - přidat pomocnou metodu print,
 - přetížení operátoru pro potomky (zde pro třídu CBoss) je pak zbytečné.

```
class CEmployee
 friend ostream & operator << ( ostream & os,
 const CEmployee & x );
  virtual void print (ostream & os ) const
 { os << "Employee " << name; }
 };
class CBoss : public CEmployee
 friend ostream & operator << ( ostream & os,
 const CBoss & x );
  virtual void print (ostream & os ) const
 { os << "Boss " << name; }
 };
ostream & operator << ( ostream & os,
 const CEmployee & x )
 { x . print ( os ) return os; }
```

```
CEmployee dept[3];
int i;
dept[0] = new CBoss ( "Novak", 200, 2 );
dept[1] = new CEmployee ( "Novotny", 100 );
dept[2] = new CEmployee ( "Novotna", 100 );
for (i = 0; i < 3; i ++)
 cout << *dept[i];</pre>
for (i = 0; i < 3; i ++)
 delete dept[i];
Boss Novak // OK
Employee Novotny
Employee Novotna
```

Dotazy...

Děkuji za pozornost.