

§6. Moştenire multiplă.

Transmiterea de proprietăți și funcționalități dintr-o serie de clase numite clase de bază într-o clasă numită clasă derivată se numește moștenire multiplă. Procesul de transmitere se numește **derivare**.

Diagrama ce urmează descrie schema generală a moștenirii multiple:

La nivel de descriere în expresii ale limbajului, avem următoarea schemă:

```
class cl baza1
 <date si functii membre 1>
class cl baza2
 <date si functii membre 2>
```

```
class cl bazaN
 <date si functii membre N>
class cl der : [mod m1]cl baza1, ...,
[mod mN]cl bazaN
 <date si functii membre Der>
```

unde cl baza1, cl baza2, ..., cl bazaN sunt clasele de bază, cl der este clasa derivată, mod m1, mod m2, ..., mod mN sunt modificatorii de mostenire care introduc clasele de bază în procesul de derivare. Ca și în cazul moștenirii singulare modificatori de moștenire pot fi unul dintre cuvintele-cheie: public, protected, private. Dacă o oarecare clasă de bază nu are scris explicit modificator de moștenire, se consideră implicit modificatorul private.

Un obiect creat în baza clasei derivate va avea o serie de caracteristici dependente de clasele de bază din care vin, ceea ce este vizibil şi din modul general de descriere a constructorului clasei derivate:

Intrucât, la crearea unui obiect în baza unei clase derivate conlucrează mai mulți constructori, va fi evidențiată ordinea de execuție a lor. Mai întâi sunt executați constructorii claselor de bază în ordinea în care apar ei în descrierea clasei derivate. După ce constructorii claselor de bază și-au terminat lucrul, este executat și constructorul clasei derivate. Destructorii sunt executați în ordine strict inversă ordinii de execuție a constructorilor.

Pentru a caracteriza interacțiunea dintre constructorii clasei derivate și constructorii claselor de bază, concretizând astfel descrierea generală a constructorilor clasei derivate vor fi evidențiate următoarele patru situații posibile:

1) Există măcar un constructor în clasa derivată și constructori măcar în unele clase de bază. În acest caz constructorii claselor de bază pot să lipsească din descrierea constructorului clasei derivate doar când sunt fără parametri sau se reduc la constructori fără parametri.

2) Există măcar un constructor în clasa derivată și nu există constructori în clasele de bază. In acest caz, fiindcă constructorii impliciți nu fac careva inițializări, ar putea fi deschis accesul spre unii membri ai claselor de bază pentru a putea fi inițializați din constructorul clasei derivate.

3) Nu există constructori în clasa derivată, dar există constructori măcar în unele clase de bază. În acest caz clasele de bază care au constructori trebuie să aibă constructori fără parametri sau constructori care se reduc la constructori fără parametri.

4) Nu există constructori în clasa derivată și nu există constructori în nici o clasă de bază.

Lista parametrilor fictivi a constructorului clasei derivate adeseori acoperă necesitatea de parametri ai constructorilor claselor de bază, dar aceasta nu este o cerință strictă.

Unii membri ai claselor de bază pot fi supraîncărcați (suprascriși) în procesul derivării. Existența în clasa derivată a unor membri cu aceleași caracteristici ca și în clasa de bază va fi numită supraîncărcare.

În cazul datelor membre caracteristicile vor însemna:

- numele membrului;
- tipul membrului.

În cazul funcțiilor membre caracteristicile vor însemna prototipul funcției membru, adică:

- numele membrului;
- tipul returnat;
- tipul și numărul parametrilor fictivi ai funcției.

Este posibilă utilizarea membrilor supraîncărcați ai claselor de bază în cadrul funcțiilor membre ale clasei derivate. Pentru a putea accesa un membru supraîncărcat al unei clase de bază, numele lui este prefixat de numele clasei conectat prin operatorul rezoluției:

nume_cl_baza::nume_membru

O situație similară are loc și atunci când în, cel puțin, două clase de bază sunt membri cu aceleași caracteristici. Pentru a putea accesa careva dintre acești membri în cadrul funcțiilor membre ale clasei derivate, numele membrului este, de asemenea, prefixat de numele clasei conectat prin operatorul rezoluției.

Exemplu. În prezent, o serie de cărți sunt dotate cu un disc conținând conținutul cărții în varianta electronică. Exemplul ce urmează se va referi la o astfel de situație. Diagrama de moștenire este următoarea:

Realizare. De alcătuit un program în care sunt implementate clasele carte, disc și supInfo, care este derivată din clasele carte și disc.

```
class carte
  char *autor;
  char *titlu;
  int an;
public:
  carte(char *au, char *t, int a);
  carte();
  ~carte();
  void afisare();
};
```

```
class disc
 char *tip;
 int capacitate;
 public:
 disc(char *t, int c);
 ~disc();
 void afisare();
};
```

```
class supInfo: public carte, public disc
 float pret;
public:
 supInfo(char *au, char *tt, int a, char *t,
 int c, float p);
 supInfo(char *t, int c, float p);
 void afisare();
};
```

```
carte::carte(char *au, char *t, int a)
  autor=(char *)malloc(strlen(au)+1);
  titlu=(char *)malloc(strlen(t)+1);
  strcpy(autor, au);
  strcpy(titlu, t);
  an=a;
```

```
carte::carte()
 char sir[100];
 cout << "Autorul: ";
 cin.getline(sir, 100);
 autor=(char *)malloc(cin.gcount());
 strcpy(autor, sir);
 cout<<"Titlul: ";
 cin.getline(sir, 100);
 titlu=(char *)malloc(cin.gcount());
 strcpy(titlu, sir);
 cout << "Anul: ";
 cin>>an;
```

```
carte::~carte()
 free (autor);
 free (titlu);
void carte::afisare()
 cout<<titlu<<" de "
 <<autor<<" a aparut in
 <<an<<endl;
```

```
disc::disc(char *t, int c)
 tip=(char *)malloc(strlen(t)+1);
 strcpy(tip, t);
 capacitate=c;
disc::~disc()
 free (tip);
```

```
void disc::afisare()
  cout << "Are un disc " << tipul
 <<" de capacitatea
 <<capacitate<<endl;
```

```
supInfo::supInfo(char *au, char *tt, int a,
 char *t, int c, float p):
 carte(au,tt,a), disc(t,c)
  pret=p;
supInfo::supInfo(char *t, int c, float p):
 disc(t,c)
  pret=p;
```

```
void supInfo::afisare()
  carte::afisare();
  disc::afisare();
  cout << "Si are un pret de
  <<pre><<pre><<pre><<pre><<endl;</pre>
```

Declararea claselor și implementarea lor va fi memorată în fișierul supinfo.hpp. Programul principal în care sunt utilizate obiecte create în baza clasei supInfo va fi scris în fișierul supinfo.cpp:

```
#include<iostream.h>
#include<string.h>
#include<stdlib.h>
#include "supinfo.hpp"
void main()
  supInfo cpp ("Kris Jansa", "Succes cu C++",
 2000, "CD-ROM", 700, 200);
  supInfo pr("CD-ROM", 700, 300);
  cpp.afisare();
  pr.afisare();
```

(~§6)