

Funzioni virtuali, polimorfismo, RTTI, Ereditarietà multipla

Corso di programmazione I AA 2019/20

Corso di Laurea Triennale in Informatica

Prof. Giovanni Maria Farinella

Web: http://www.dmi.unict.it/farinella

Email: gfarinella@dmi.unict.it

Dipartimento di Matematica e Informatica

Sia X una classe, Y una classe derivata **pubblicamente** da X:

- l'interfaccia di Y contiene, tra l'altro, l'interfaccia di X;
- Y si dice sottotipo della classe X;

Principio di sostituzione di Liskov

Un tipo S è un sottotipo di T quando è **possibile** sostituire tutte le istanze di T con delle istanze di S mantenendo intatto il funzionamento del programma.

In C++, un **puntatore** (risp. **reference**) ad un oggetto di tipo X può **puntare** a (risp. essere **alias** di)

- oggetti di tipo X
- istanze di classi derivate direttamente o indirettamente da X
- la derivazione (o la catena di derivazioni) deve usare lo specificatore public

Puntatori vs gerarchie ereditarie.

```
class X { /* ... */ }
2 class Y: public X { /* ... */ }
3 class Z:public Y { /* ... */ }
4 class W: protected X { /* ... */ }
5 X x; Y y; Z z;
6 X * xptr = &x; // OK, tipo base
7 xptr = &y; // OK: X < --- Y
 xptr = \&z; // OK: X < --- Y < --- Z
 Y * vptr = &x; // Compile - time ERR! : X non è derivata di Y!
10 Y * vptr = \&z; // OK: Y < --- Z
11 W w:
12 X * wptr = \&w; //Compile - time ERR!: W derivazione protected di X
```

Reference vs gerarchie ereditarie.

```
1 class X { /* ... */ }
2 class Y: public X { /* ... */ }
3 class Z:public Y { /* ... */ }
4 class W: protected X \{ /* ... */ \}
5 X x; Y v; Z z;
6 X \& ref1 = x; // OK, tipo base
7 X \& ref2 = y; // OK: X < --- Y
 X \& ref3 = z; // OK: X < --- Y < --- Z
 Y & ref4 = x; //Compile-time\ ERR!: X non è derivata di Y!
10 Y & ref5 = z; // OK: Y <--- Z
11 W w:
12 X \& wref = w_i / Compile - time ERR! W derivazione protected di X
```

Se ptr è un puntatore (risp. reference) di tipo **A** che punta a (risp. è alias di) un oggetto derivato pubblicamente da A, **accesso diretto ad elementi specifici di B non sarà possibile** senza opportuna conversione (si vedrà in seguito con RTTI).

```
class A{
 public:
3 void foo() { /* ... */ }
4 };
 class B: public A{
 public:
7 void bar() { /* ... */ }
 A* ptr = new B(); // OK
10 ptr->foo(); // OK
11 ptr - > bar() // Compile-time error!
```

Esempi svolti

30_01.cpp

Polimorfismo

[...] assumere forme, aspetti, modi di essere diversi secondo le varie circostanze; possibilit di presentarsi in forme diverse[...] (fonte: Treccani)

- interfaccia comune in una gerarchia ereditaria, ovvero:
 - gerarchia di classi con metodi che hanno lo stesso nome; (overriding);
 - differenti implementazioni per lo stesso metodo all'interno della gerarchia;

- puntatori (risp. reference) di un qualche tipo X che **puntano** a (risp. sono alias di) oggetti di classi derivate da X (direttamente o indirettamente);
- NB: A tempo di compilazione (compile-time) non è noto il tipo di oggetto referenziato da puntatori e reference.

```
class X { void foo(); };
2 class Y: public X { void foo(); };
 class Z:public Y { void foo(); };
4 Y y, Z z;
5 X* ptr_y = \&y; // puntatore a oggetto di tipo Y
  X \& ref_z = z; // puntatore a oggetto di tipo Z
7 ptr_y -> foo(); // invocazione di X::foo()
8 ref_z.foo(); // invocazione di X::foo()
```

Come ottenere il polimorfismo a tempo di esecuzione, ovvero il comportamento corrispondente all'oggetto selezionato durante l'esecuzione del programma?

Se le funzioni della interfaccia sono dichiarate virtual, si ottiene il **polimorfismo** a run-time.

```
1 class X { virtual void foo(); };
 class Y: public X { void foo(); };
  class Z:public Y { void foo(); };
4 Y v, Z z;
5 X* ptr_y = \&y; // puntatore a oggetto di tipo Y
  X \& ref_z = z; // puntatore a oggetto di tipo Z
7 ptr_y -> foo(); // invocazione di Y::foo()
8 ref_z.foo(); // invocazione di Z::foo()
```

Altro esempio.

```
class Cibo { public: virtual void cottura(); };
 class Pasta:public Cibo { void cottura(); };
 class Riso:public Cibo { void cottura(); };
4 Cibo *c:
5 cout \ll "Pasta o riso? (P/R)" \ll endl;
6 cin >> risposta;
7 if (risposta="P")
 c = new Pasta();
9 else
10 c = new Riso();
11 c \rightarrow cottura();
```

Ancora un altro esempio: chiamata "implicita" a metodo polimorfo.

```
class Cibo { public:
2  virtual void cottura(){ /* ... */ };
 void esegui_cottura() {/* ... */ cottura();} };
4 class Pasta: public X { void cottura(); };
 class Riso:public Y { void cottura(); };
6 Cibo *c:
7 //...
8 if(risposta="P")
9 	 c = new Pasta();
10 else
11 c = new Riso();
12 c->esegui_cottura(); //Riso::cottura() o Pasta::cottura()
```

Overriding + virtual = Polimorfimo dinamico (a tempo di esecuzione).

- In presenza di puntatori e/o reference, al compilatore **non** sarà noto il tipo di oggetto referenziato.
- Il compilatore conserva informazioni (tabella delle funzioni virtuali) che permettono di identificare, a tempo di esecuzione il comportamento corrispondente all'oggetto referenziato;
- Tale meccanismo è denominato late-binding (binding dinamico)

Overloading = Polimorfismo statico.

- La risoluzione avviene a tempo di compilazione.
- Il compilatore applica un insieme di regole di risoluzione dello overloading per determinare, a tempo di compilazione, la versione corrispondente all'invocazione.

Polimorfismo statico vs dinamico.

Remarks

Una classe polimorfa definisce una interfaccia "comune" a differenti implementazioni.

Le differenti implementazioni sono presenti in classi derivate (direttemente o indirettamente) della classe polimorfa (gerarchia ereditaria).

La "catena" di **derivazioni** deve essere **pubblica**.

l e funzioni della interfaccia debbono essere dichiarate **virtuali**.

Polimorfismo statico vs dinamico.

Remarks (cont.)

Il polimorfismo a tempo di esecuzione avviene mediante puntatori e/o reference:

• in assenza di puntatori o reference non vi è la necessità di "risolvere" le chiamate, in quanto il tipo è noto.

Polimorfismo statico vs dinamico.

Esempi svolti

30_02.cpp // gerarchia ereditaria, overrinding di funzioni non virtuali

 $30_-03.\,cpp$ // gerarchia ereditaria, overriding di funzioni virtuali

Un costruttore non può essere dichiarato virtuale

Costruzione/allocazione di oggetto (automatica o dinamica) di classe derivata implica (bottom up):

- 1. invocazione costuttore classe base
- 2. invocazione costruttore classe derivata

Distruzione oggetto allocato sullo stack (il tipo e' **noto**) implica (top-down)

- 1. invocazione distruttore classe derivata
- 2. invocazione distruttore classe base

Deallocazione oggetto allocato sullo heap (alloc. dinamica) implica:

- 1 invocazione distruttore classe derivata **SOLO** se il distruttore della classe base è stato dichiarato virtual:
- 2 invocazione distruttore classe base

Esempi svolti

```
30_04.cpp // polimorfismo vs costruttori e
distruttori
30_05.cpp // collezioni di oggetti differenti
30_06.cpp // collezioni di oggetti differenti
```

Un concetto di base può essere per certi aspetti molto vago.

In termini pratici, una certa classe potrebbe definire uno o più metodi (esempio: perimetro() per la classe poligono per i quali tuttavia non è possibile fornire una implementazione di base.

SOLUZIONE: Funzione virtuale pura.

```
class Figura {
virtual void area() = 0; //nessuna implementazione
```

```
class Figura {
virtual void area() = 0; //nessuna implementazione
```

- Una classe con una o più funzioni virtuali pure si dice classe astratta
- Non si possono creare istanze di una classe astratta.
- È comunque possibile dichiarare puntatori e reference a tipi astratti.
- Se una classe derivata non fornisce l'implementazione di una o più funzioni virtuali pure, allora anche essa diverrà astratta:

REMARKS

Una funzione membro di una classe può essere dichiarata:

- senza lo specificatore virtual: in questo caso, dalla ridefinizione della funzione membro in una classe derivata, NON si avrà polimorfismo a run-time (Hiding).
- con lo specificatore virtual: in questo caso, la ridefinizione della funzione membro permetterà polimorfismo a run-time (Overriding).

• con lo specificatore virtual ed inoltre non essere definita: in questo caso, la classe derivata DEVE ridefinire la funzione membro. In caso contrario anche essa sarà astratta.

Interfaccia

Una classe base astratta che contiene solamente i) attributi costanti e ii) funzioni virtuali pure si dice **Interfaccia**.

In un interfaccia nessun comportamento è definito, ma semplicemente dichiarato (solo specifiche, senza implementazione).

Non si confonda il concetto di interfaccia con il termine *interfaccia* riferito all'insieme dei metodi pubblici di una classe.

È noto che un puntatore (risp. reference) ad una certa classe può puntare a (risp. essere alias di) un oggetto una classe derivata.

Il polimorfismo a tempo di esecuzione si occupa della selezione della versione corretta delle funzioni membro (virtuali) ridefinite nella gerarchia ereditaria.

Tuttavia, si potrebbe avere la necessità di conosce il tipo dell'oggetto referneziato per sfruttare delle funzionalitá specifiche.

Dunque: Come stabilire il tipo dell'oggetto referenziato a tempo di esecuzione?

Il problema è di passare da un tipo ad una altro appartenente alla stessa gerarchia ereditaria mediante conversione del puntatore

Prima non-soluzione (ptr potrebbe puntare ad un oggetto di tipo B..): tentare una conversione esplicita (type-cast) C-style.

```
1 class A { /* ... */ }
2 class B: public A { void b(); }
3 class C: public A { void c(); }
4 //...
5 B b: C c:
6 A *ptr = &b;
7 //..
8 ((C *) ptr) \rightarrow c(); // 1. C-style cast, NON safe!
9 //..
```

Altra non-soluzione: static_cast.

Operatore introdotto nel C++ (si dice *named cast*), al fine di rendere più esplicite operazioni di conversione tra tipi "compatibili":

- due classi appartenenti alla stessa gerarchia;
- intero a numero in virgola mobile, ...
- conversioni mediante costruttori oppure operatori di conversione;

```
1  class A { /* ... */ }
2  class B: public A { void b(); }
3  class C: public A { void c(); }
4  //..
5  B b; C c;
6  A *ptr = &b;
7  //..
8  C* ptr_c = static_cast < C* > (ptr); //C++
9  ptr_c ->c(); // NOT safe!
```

Esempi svolti

30_08.cpp - C-style cast e static_cast

Prima soluzione: operatore dynamic_cast controlla il tipo dell'oggetto referenziato dal puntatore a tempo di esecuzione

- Se del tipo richiesto, restituisce il puntatore stesso.
- Altrimenti restituisce nullptr.

```
class A { /* ... */ }
2 class B: public A { void b(); }
3 class C: public A { void c(); }
4 B b: C c:
5 A *ptr = &b;
6 C^* ptr_c = dynamic_cast < C^* > (ptr) -> c();
7 if(ptr_c)
8 ptr_c \rightarrow c();
```

Altra soluzione: usare operatore typeid().

```
#include <typeinfo>
2 class A { /* ... */ }
3 class B: public A { void b(); }
4 class C: public A { void c(); }
5 B b: C c:
6 A *ptr = &b;
7 if (typeid(*ptr) == typeid(C))
8 ((C*)ptr_c) -> c();
```

Esempi svolti

30_09.cpp - operatore dynamic_cast

 $30_{-}10.cpp$ — operatore typeid

Una classe può derivare contemporaneamente più di una classe base.

ES:

- Classe studente
- Classe atleta.
- Squadra universitaria di atleti: collezione di oggetti di tipo **AtletaUniversitario**. che necessita delle caratteristiche di entrambe le classi.

La sintassi di una derivazione multipla prevede di inserire uno specificatore di accesso per ogni superclasse.

```
class A { float a; /* ... */ };
2 class B { string b; /* ... */ };
3 class C: public A, public B \{ /* ... */ \};
4 //...
5 C c = new C(); // object C has fields a and b..
```

Uno scenario di questo tipo genera **ambiguità** nella risoluzione dei nomi (attributi) ereditati dalla classe base.

Duplicazione di memoria.


```
class B \{ int \times /* ... */ \};
class D1 : public B { /* ... */ };
class D2 : public B { /* ... */ };
class X: public D1, public D2 {
  void foo(){ x=10; }};/*ambiguita! Compile-time ERR*/
```

in quanto attributo x definito in B viene ereditato **due volte**.

```
class B \{ int \times /* ... */ \};
class D1 : public B { /* ... */ };
class D2 : public B { /* ... */ };
class X: public D1, public D2 {
  void foo(){ D1::x = 10; D2::x = 20; }}; / * OK */
```

Esempi svolti

30_11.cpp – ereditarieta multipla, ambiguita e duplicazione di memoria

Per ovviare al problema si può utilizzare lo specificatore virtual nella derivazione diretta dalla classe base.

```
class B \{ int \times /* ... */ \};
class D1 : vitual public B { /* ... */ };
class D2 : virtual public B { /* ... */ };
class X: public D1, public D2 {
  void foo(){ x = 10; } / * OK */ };
```

In questo modo l'attributo x sarà ereditato solo una volta dalla classe X

Esempi svolti

30_12.cpp – ereditarieta multipla, classi virtuali

FINE