Множественное наследование, C++-касты и RTTI

Александр Смаль

CS центр 22 марта 2017 Санкт-Петербург

Множественное наследование

Множественное наследование (multiple inheritance) — возможность наследовать сразу несколько классов.

```
struct Student {
 string name() const { return name_; }
 string university() const { return university_; }
private:
 string name_, university_;
};
struct FullTimeEmployee {
 string name() const { return name_; }
 string company() const { return company_; }
private:
 string name_, company_;
}:
struct BadStudent: Student, FullTimeEmployee {
 string name() const { return Student::name(); }
};
```

Интерфейсы

```
struct Person {
 string name() const { return name_; }
 string name_;
}:
struct IStudent {
 virtual string name() const = 0;
 virtual string university() const = 0;
 virtual ~IStudent() {}
}:
struct IFullTimeEmployee {
 virtual string name() const = 0;
 virtual string company() const = 0;
 virtual ~IFullTimeEmployee() {}
};
struct BadStudent: Person, IStudent, IFullTimeEmployee {
 string name() const { return Person::name(); }
 string university() const { return university_; }
 string company() const { return company_; }
 string university_, company_;
}:
 http://compscicenter.ru
```

Переопределение одинаковых функций


```
struct IStudent {
 virtual string name() const = 0;
 virtual string university() const = 0;
 virtual ~IStudent() {}
}:
struct IPlayer {
 virtual string name() const = 0;
 virtual ~IPlayer() {}
};
struct TypicalStudent: Person, IStudent, IPlayer {
 . . .
 string name() const { return Person::name(); }
 . . .
};
```

Переопределение одинаковых функций

```
struct IStudent {
 virtual string name() const = 0;
 virtual string university() const = 0;
 virtual ~IStudent() {}
};
struct IStudentX : IStudent {
 string name() const { return studentName(); }
 virtual string studentName() const = 0;
};
struct IPlayer {
 virtual string name() const = 0;
 virtual ~IPlayer() {}
};
struct IPlayerX : IPlayer {
 string name() const { return playerName(); }
 virtual string playerName() const = 0;
}:
struct TypicalStudent: Person, IStudentX, IPlayerX {
 string studentName() const { return Person::name(); }
 string playerName() const { return "DarkEvil666": }
};
```

Представление в памяти

Во многих языках множественное наследование заменяется возможностью реализовывать интерфейсы.

Важно: помните про преобразование указателей.

Создание и удаление объекта

```
struct A { };
struct B : A { };
struct C : B { };
struct D { };
struct E : A, D { };
struct F : C, D, E { };
```

Порядок вызова конструкторов: A, B, C, D, A, D, E, F. Деструкторы вызываются в обратном порядке. Проблемы:

- 1. Дублирование А и D.
- 2. Недоступность первого D.

Виртуальное наследование


```
struct Person {};
struct Student : virtual Person {};
struct Employee : virtual Person {};
struct BadStudent : Student, Employee {};
```


Кто вызывает конструктор базового класса?

```
struct Person {
 explicit Person(string const& name)
 : name (name) {}
 string name_;
};
struct Student : virtual Person {
 explicit Student(string const& name) : Person(name) {}
}:
struct Employee : virtual Person {
 explicit Employee(string const& name) : Person(name) {}
};
struct BadStudent : Student, Employee {
 explicit BadStudent(string const& name)
 : Person(name), Student(name), Employee(name)
 {}
};
```

Как устроено расположение в памяти?

Как устроено расположение в памяти?

На самом деле как-то так.

BadStudent Student Employee Person

Доступ через таблицу виртуальных методов

```
struct Person {
 string name;
}:
struct Student : virtual Person { }:
struct Employee : virtual Person { };
struct BadStudent : Student, Employee { };
int main {
 BadStudent bs:
 string name = bs.name;
 // на самом деле
 string name = bs.__getPerson()->name;
```

Заключение

- 1. Не используйте множественное наследование для наследования реализации.
- 2. Используйте интерфейсы.
- 3. Хорошо подумайте перед тем, как использовать виртуальное наследование.
- 4. Помните о неприятностях, связанных с множественным наследованием.
- 5. Помните о неприятностях, связанных с виртуальным наследование.

C-style cast

Стандартный способ приведения типов в С.

```
int a = 10;
int b = 3;

double d = ((double)a) / b + 3.5;
d = int(d);

double * m = (double *) malloc(sizeof(double) * 100);
m[0] = 10.5;

char * mc = (char *)m;
mc[4] = 23;
```

В С преобразует арифметические типы и указатели.

Что делает в С++?

Преобразования в C++: static_cast

Служит для преобразований связанных типов:

• Стандартные преобразования.

```
double d = static_cast < double > (10) / 3 + 3.5;
d = static_cast < int > (d);
```

• Явное (пользовательское) приведение типа:

```
T t = static_cast<T>(e); // T t(e);
```

- Обратные варианты стандартных преобразований:
 - целочисленные типы в перечисляемые,
 - Base * в Derived * (downcast),
 - Т Base:: * в Т Derived:: *,
 - void * в любой Т *
- Преобразование к void.

```
static_cast < void > (5);
```

Преобразования в C++: const_cast

Служит для снятия/добавления константности:

```
void f(double const& d) {
 const_cast < double & > (d) = 10;
}
```

Использование const_cast — признак плохого дизайна.

Преобразования в C++: const_cast

Служит для снятия/добавления константности:

```
void f(double const& d) {
 const_cast < double & > (d) = 10;
}
```

Использование const_cast — признак плохого дизайна.

Кроме некоторых исключений:

Преобразования в C++: reinterpret_cast

Служит для преобразований несвязанных указателей.

```
void send(char const * data, size_t length);
char * recv(size_t * length);
double * m = static_cast < double *>(malloc(sizeof(double) * 100));
char * mc = reinterpret_cast < char *>(m);
send(mc, sizeof(double) * 100);
// other side
size_t 1 = 0;
double * r = reinterpret_cast < double *>(recv(&1));
1 /= sizeof(double):
```

Границы применимости C-style cast

C-style cast может вызвать любое из преобразований: static_cast, reinterpret_cast, const_cast. Можно использовать:

- преобразование встроенных типов,
- преобразование указателей на явные типы.

Не стоит использовать:

- в шаблонах,
- для преобразования пользовательских типов и указателей на них.

Когда C-style cast приводит к ошибке

```
struct A;
struct B;
struct C;
C * f(B * b) {
 return (C *)b; // reinterpret_cast
 // return static_cast<C *>(b); doesn't compile
}
struct A {
 int a;
};
struct B {};
struct C : A, B
{};
```

Run-time type information

В C++ есть механизм получения информации о типах времени выполнения.

Состоит из двух компонент:

- 1. type_info u typeid
- 2. dynamic_cast

type_info

- Класс объявленный в <typeinfo>.
- Методы: ==, !=, name, before (т.е. не копируется).
- Можно получить type_info при помощи оператора typeid.
- typeid от нулевого указателя бросает bad_typeid.

Использование type_info

```
struct A {
 virtual ~A() { }
}:
struct B : A { }:
int main() {
 B b;
 A*ap = &b;
 A& ar = b;
 cout << typeid(*ap).name() << endl; // B</pre>
 cout << typeid(ar) .name() << endl; // B</pre>
 cout << typeid(ap) .name() << endl; // A *</pre>
 cout << typeid(A *).name() << endl; // A *</pre>
 cout << (typeid(ar) == typeid(B)) << endl; // 1</pre>
```

Преобразования в C++: dynamic_cast

Позволяет делать преобразования с проверкой типа времени выполнения.

```
A * a = (rand() % 2) ? new B() : new C();
if(B * b = dynamic_cast < B *>(a))
 ...
else if (C * c = dynamic_cast < C *>(a))
 ...
```

Особенности:

- Не заменяется преобразованием в стиле С.
- Требует наличие виртуальных функций (полиморфность).
- При приведении к ссылке кидает исключение bad_cast.
- При приведении к указателю может вернуть 0.

Что возвращает dynamic_cast<void *>(a)?

Почему следует избегать RTTI?

Пример: double dispatch

```
struct Triangle; struct Rectangle; struct Circle;
struct Shape {
 virtual ~Shape() {}
 virtual bool intersect( Rectangle * r ) = 0;
 virtual bool intersect( Triangle * t ) = 0;
 virtual bool intersect( Circle * c ) = 0:
 virtual bool intersect( Shape * s ) = 0;
}:
struct Triangle : Shape {
 bool intersect( Rectangle * r ) { ... }
 bool intersect( Triangle * t ) { ... }
 bool intersect( Circle * c ) { ... }
 bool intersect( Shape * s ) {
 return s->intersect(this):
 }
};
bool intersect(Shape * a, Shape * b) { return a->intersect(b); }
```