LUCRARE DE LABORATOR NR. 5 LA DISCIPLINA "PROGRAMAREA ÎN LIMBAJUL C++"

Tema: Moștenirea multiplă

Scopul lucrării:

- Studierea regulilor de determinare a moștenirii multiple;
- Studierea avantajelor și neajunsurilor moștenirii multiple;
- Probleme legate de utilizarea moștenirii multiple;
- Studierea rezolvării problemelor;

Noțiuni de bază

Motivarea

Moștenirea multiplă, reprezintă prin sine moștenirea de la două sau mai multe clase. Pentru a înțelege pentru ce ne trebuie moștenirea multiplă trebuie să ne amintim, că moștenirea simplă nu rezolvă toate problemele, așa cum câteodată ne obligă să alegem dintre două clase de bază potrivite.

Este interesantă părerea lui Buch referitor la acest mecanism: "Moștenirea multiplă este ca o parașută: de regulă, nu ne trebuie, dar, când întâmplător o să ne trebuiască, o să ne pară rău dacă nu o să fie la îndemână".

În așa fel, acest mecanism este foarte necesar. Dar, el nu se folosește în toate limbajele, dar este realizat în C++. Ca de exemplu: trebuie de descris clasa "Fereastra" cu buton și denumire, însă clasele Fereastra, Fereastra cu buton, Fereastra cu denumire, sunt deja create și reprezintă prin sine următoarea ierarhie.

Figura 1 Moștenirea de la două clase înrudite.

Ambele clase pot fi utilizate în calitate de clasă de bază, pentru noua clasă, încă ne creată. În lipsa moștenirii multiple ar fi fost necesar de ales și de completat funcționalitățile care nu ajung. Nu numai că utilizatorul este pus în fața unei alegeri, completarea codului, prin sine contrazice principiului de minimizare a codului și utilizarea lui repetată.

Moștenirea multiplă are loc și în viață:

- Practicantul este student și colaborator vremelnic. El primește notă pentru lucrul său, ca student, și în același moment, execută funcțiile de colaborator, și posibil primește și salariu.

- Tehnicianul dentist este un lucrător sanitar, așa cum a absolvit universitatea de medicină, în același moment el execută sarcini mai mult specifice fierarilor sau giuvaerilor.
- Ornitorincul hrănește copiii săi cu lapte, însă depune ouă.
- Acțiunile reprezintă hârtii, ori valori de preț.
- Clasa iostream moștenește clasele: istream și ostream.

Ultimul exemplu nu este tocmai din viață, și iarăși din programare.

Definirea

Moștenirea multiplă se declară în felul următor:

```
class Student{
public:
 int mark;
} ;
class Worker{
public:
 int salary;
class Practicant: public Student, public Worker{
void PutMark(Student& s, int mark) {
s.mark = mark;
void PutSalary(Worker& w, int salary) {
w. salary = salary;
void main(){
Practicant p;
 PutMark(p,5);
 PutSalary(p,200);
}
```

Din exemplu se vede că, clasa derivată importă comportamentul ambelor clase de bază, așa cum, corespunde ca parametru pentru ambele funcții globale, adică principiul de substituție rămâne în vigoare! Desigur că, este valabilă și posibilitatea de utilizare a formelor de moștenire, se poate de moștenit *public* de la una și protejat de la alta.

Dificultăți

Ca și orice alt instrument puternic și frumos, moștenirea multiplă are neajunsurile sale, care au devenit motivul de eliminare a moștenirii multiple din multe limbaje moderne. Problemele apar din cauza apariției ambiguităților. Presupunem, că în ambele clase de bază există câmpuri cu unul și același nume.

```
class A{
public:
 int x;
};
class B{
public:
 int x;
};
class C: public A, public B{
};
void main() {
 C c;
```

```
c.x = 10;
```

În așa fel, clasa C conține două variabile cu unul și același nume, așa cum se moștenesc ambele, deoarece pentru fiecare clasa de bază variabila poate să aibă un sens propriu. Compilatorul nu poate decide, cărei din variabilele moștenite să-i atribuie valoarea nouă. Aceeași situație are loc și în cazul funcțiilor.

Rezolvarea acestei ambiguități constă în utilizarea precizării numelui de variabilă. Numele variabilelor pot coincide, dar numele claselor nu coincid. Așa că, pentru indicarea variabilei care este utilizată trebuie de indicat clasa, de la care este moștenită variabila:

```
c.A::x = 10;

c.B::x = 5;
```

Mai dificil este cînd clasele A şi B sunt înrudite, adică provin de la aceleași clase, așa cum este prezentat în figura 1, cu toate că poate exista un caz mai dificil. În această configurare există două variabile identice, cu unul și același sens. Se pot deosebi, așa cum este prezentat mai sus. Dar problema constă în aceea că, ele și după sens sunt identice, iar funcțiile definite la nivelul doi al ierarhiei, vor lucra cu propriile copii ale variabilelor, care des duc la greșeli semantice greu de găsit. Mai mult ca atât, în acest caz, constructorul clasei de bază este chemat de două ori. Pentru rezolvarea acestei probleme se utilizează ultima formă de moștenire: virtuală.

```
class A{
public:
 int x;
 A(int x) {this->x=x;}
};
class B: virtual public A{
public:
 B(int x):A(x){}
};
class C: virtual public A{
public:
 C(int x):A(x){}
};
class D: public B, public C{
public:
 D(int x):A(x),B(x),C(x){}
}
```

Așa cum se vede, clasele *B* și *C* trebuie ambele să moștenească clasa A. Imediat se rezolvă problema despre existența a două variabile identice. Mai mult ca atât, în acest caz este necesar de chemat constructorul clasei de bază manual, așa cum este arătat în exemplu. Deoarece nu întotdeauna ierarhia este proiectată de un elaborator, și unele clase deja pot fi compilate, în asemenea cazuri rezolvarea problemei este, practic, imposibilă.

Întrebări de control:

- 1. Care sunt avantajele moștenirii multiple?
- 2. Care sunt problemele la realizarea moștenirii multiple?
- 3. Clasificați problemele legate de moștenirea multiplă?
- 4. Cum se rezolvă problemele legate de moștenirea multiplă?
- 5. De ce este necesară moștenirea virtuală?
- 6. Cum este realizată moștenirea virtuală?
- 7. Cum lucrează constructorii la moștenirea multiplă și virtuală?

Sarcina

Pentru toate variantele este necesar de creat două programe, care ar ilustra ambele exemple date mai sus de moștenire multiplă.

Varianta 1

- a) Să se creeze, o ierarhie de moștenire: student, colaborator practicant.
- b) Să se creeze, o ierarhie de moștenire: om student, colaborator practicant.

Varianta 2

- Să se creeze, o ierarhie de moștenire: mamifere, reptile ornitorinc.
- a) Să se creeze, o ierarhie de moștenire: animale mamifere, reptile ornitorinc.

Varianta 3

- a) Să se creeze, o ierarhie de moștenire: televizor, dispozitiv digital monitor.
- b) Să se creeze, o ierarhie de moștenire: dispozitiv electric televizor, dispozitiv digital monitor.

Varianta 4

- a) Să se creeze, o ierarhie de moștenire: stilou, creion condei de ardezie.
- b) Să se creeze, o ierarhie de moștenire: rechizite de birou stilou, creion condei de ardezie.

Varianta 5

- a) Să se creeze, o ierarhie de moștenire: barca cu motor, motocicleta motocicleta de apa.
- b) Să se creeze, o ierarhie de moștenire: transport barca cu motor, motocicletă motocicleta de apa.

Varianta 6

- a) Să se creeze, o ierarhie de moștenire: divan, pat divan-pat.
- b) Să se creeze, o ierarhie de moștenire: mobilă divan, pat divan pat.

Varianta 7

- a) Să se creeze, o ierarhie de moștenire: transport aerian, transport de pasageri lainer *Boing* 747
- b) Să se creeze, o ierarhie de moștenire: transport transport aerian, transport de pasageri lainer *Boing 747*

Varianta 8

- a) Să se creeze, o ierarhie de moștenire: undiță, telescop undiță telescopică.
- b) Să se creeze, o ierarhie de moștenire: obiect undiță, telescop undiță telescopică.

Varianta 9

- a) Să se creeze, o ierarhie de moștenire: hârtie, valori acțiuni.
- b) Să se creeze, o ierarhie de moștenire: obiect hârtie, valori acțiuni.

Varianta 10

- a) Să se creeze, o ierarhie de moștenire: vehicul, camion mașina de teren.
- b) Să se creeze, o ierarhie de moștenire: automobil vehicul, camion mașină de teren.

Varianta 11

- a) Să se creeze, o ierarhie de moștenire: carte, caiet caiet de notițe.
- b) Să se creeze, o ierarhie de moștenire: hârtie carte, caiet caiet de notițe.

Varianta 12

- a) Să se creeze, o ierarhie de moștenire: avion, corabie elicopter de apă.
- b) Să se creeze, o ierarhie de moștenire: transport elicopter, corabie elicopter de apa.