++C תכנות מכוון עצמים ו- 08 יחידה 80 פולימורפיזם

קרן כליף

ביחידה זו נלמד:

- שימוש במצביע לאב ויצירת אובייקט כבן
 - מוטיבציה לפולימורפיזם •
 - קישור סטטי לעומת קישור דינאמי
 - הטבלה הוירטואלית
- מערך שאיבריו מטיפוסים שונים בעלי בסיס משותף
 - וירטואלי d'tor •
 - זיהוי טיפוס בזמן ריצה
 - dynamic cast •
 - מימוש נכון של >> בפולימורפיזם
 - override מתודות
 - שיטות ומחלקות אבסטרקטיות
 - clone השיטה
 - final מתודות •

מצביע לאב שבפועל הוא בן

- ראינו בפרק של ההורשה שכאשר יש פונקציה המצפה לקבל משתנה מטיפוס האב, אפשר בפועל לשלוח אליה בן
 - ניתן גם כאשר מגדירים מצביע לאב, לייצר את האובייקט בפועל כבן •

```
void main()
 Person* p1 = new Person(111, "gogo");
 Person* p2 = new Student(Person(222, "momo"), 87.3);
 cout << "p1 is having fun: ";</pre>
 p1->haveFun();
 cout << "p2 is having fun: ";</pre>
 p2->haveFun();
 p1 is having fun: Yeah! Going to the sea!
 p2 is having fun: Yeah! Going to the sea!
 delete p1;
 למרות שהמימוש של haveFun שונה בין האב לבן,
 delete p2;
 עדיין אנו רואים שהופעלה השיטה שהוגדרה באב..
```

מצביע לאב שבפועל הוא בן (2)

```
void main()
 Person* p1 = new Person(111, "gogo");
 Person* p2 = new Student(Person(222, "momo"), 87.3);
 cout << "p1 is having fun: ";</pre>
 p1->haveFun();
 cout << "p2 is having fun: ";</pre>
 ((Student*)p2)->haveFun();
 כמsting כדי שתופעל השיטה שמומשה בבן ניתן לעשות
 delete p1;
 לבן (אנו יודעים ש- p2 הוא מטיפוס Student)
 delete p2;
```

```
p1 is having fun: Yeah! Going to the sea! p2 is having fun: Yeah! Doing homework!
```

שיטות שניתן להפעיל על המצביע

- על מצביע ניתן להפעיל רק שיטות שהמצביע מכיר בזמן קומפילציה •
- מאחר ובזמן קומפילציה הקומפיילר מכיר רק את טיפוס ההצבעה (ולא את טיפוס האובייקט
 בפועל) ניתן להפעיל רק שיטות של המצביע (האב)

```
void main()
{
 Person* p = new Student(Person(222, "momo"), 87.3);

 p >registerToCourse();
 ((Student*)p)->registerToCourse();

 delete p;
}

Student סיינו מטיפוס p אינו מטיפוס Student סיינו מטיפוס p אינו מט
```

```
void main()
 Person* p = nullptr;
 int type;
 cout << "Enter 1 for person, 2 for student: ";</pre>
 cin >> type;
 switch (type)
 case 1:
 p = new Person(111, "gogo");
 break;
 case 2:
 p = new Student(111, "gogo", 87.3);
 break;
 if (p)
 p->haveFun();
 delete p;
```

```
דוגמה מדוע הקומפיילר אינו מכיר את
 הטיפוס בפועל בזמן קומפילציה
```

```
Enter 1 tor person. 2 for student: 2
Yeah! Going to the sea!
```

```
Enter 1 for person, 2 for student: 2
Yeah! Doing homework!
```

הקומפיילר לא יכול לנחש מה יהיה הטיפוס בפועל, שיוקלד ע"י המשתמש בזמן ריצה. בכל זאת היינו רוצים שתופעל השיטה עם המימוש המתאים, בלי סירבול של ה- main בשימוש ב-

פולימורפיזם (רב-תצורתיות) מוטיבציה

- 1. הפעלת שיטה לפי טיפוס האובייקט בפועל, ולא לפי טיפוס המצביע
- ראינו שאם יש מצביע לטיפוס כלשהו והאובייקט בפועל הוא מטיפוס יורש, תקרא השיטה
 הממומשת במחלקת הבסיס
 - casting כדי לפנות לשיטה מטיפוס האובייקט בפועל, היינו צריכים לבצע •
- מנגנון הפולימורפיזם מאפשר לפנות לשיטה לפי האובייקט שנוצר בפועל, ולא לפי ההפניה, ללא שימוש ב- casting!
 - 2. אוספים של אובייקטים שונים
 - ע"י יצירת מערך של מצביעים לבסיס מסויים, נוכל לייצר מערך שכל אחד מאיבריו מטיפוס שונה בפועל
 - דוגמא: מחלקת בסיס "חיה", שממנה יורשים "דג", "סוס" ו"חתול"
 - מאפשר רב-תצורתיות למצביע, כל פעם להיות אובייקט שונה •

קישור סטטי

- קישור סטטי": כאשר הקומפיילר פונה לשיטה שמומשה בטיפוס המצביע, ולא לפי הטיפוס שנוצר בפועל
 - כלומר, כבר בזמן קומפילציה הקומפיילר רוצה לדעת באיזו מחלקה נמצא המימוש לשיטה
 המבוקשת

מאחר ובזמן קומפילציה לא ניתן לדעת מה יהיה טיפוס האובייקט בפועל, בסיס או
 יורש, הקומפיילר מתייחס לשיטות של המצביע, שטיפוסו תמיד ידוע בזמן
 קומפילציה

 הקישור הסטטי הוא מה שקורה במערכת כברירת-מחדל, ואין צורך להוסיף לתחביר דבר

(late binding ,קישור מאוחר, קישור דינאמי

- בקישור דינאמי הקומפיילר דוחה את ההחלטה לאיזה מימוש של השיטה לפנות לזמן ריצה, בו כבר ידוע מה טיפוס האובייקט בפועל
- כאשר הקומפיילר נתקל בשיטה של אובייקט מטיפוס המצביע, הוא בודק האם עליו
 לחפש מימוש בעל עדיפות גבוהה יותר במחלקה שממנה נוצר האובייקט בפועל
 - כדי לתמוך בקישור דינאמי צריך לבצע תוספת לתחביר •

```
class Person
protected:
 int id;
 char* name;
public:
 Person(int id, const char* name);
 Person(const Person& other);
 ~Person();
 ציון שיש לדחות את הקישור
 const Person& operator=(const Person& other);
 למימוש השיטה לזמן ריצה.
 const char* getName() const { return name; }
 חובה לציין באב.
 virtual void haveFun() const { cout << "Yeah! Going to the sea!\n"; }</pre>
class Student : public Person
private:
 float average;
public:
 Student(int id, const char* name, float average) {...}
 נהוג לציין גם ביורש,
 Student(const Person& base, float average) {...}
 אך אין חובה לכך
 void registerToCourse(const chan* courseName) const {...}
 virtual void haveFun() const {cout << "Yeah! Doing homework!\n";}</pre>
```

קישור דינאמי תחביר

השימוש במילה virtual בפולימורפיזם שונה מהשימוש בה בהורשה, ואין כל קשר בינהם!

במקרה של הפרדת המימוש מההצהרה, את המילה virtual מציינים בהצהרה בלבד

```
מערך של איברים בעלי בסיס משותף
```

```
void main()
 Person* arr[3];
 int type;
 for (int i = 0; i < 3; i++)
 cout << "Enter 1 for person, 2 for student: ";</pre>
 cin >> type;
 switch (type)
 case 1: arr[i] = new Person(111, "gogo");
 case 2: arr[i] = new Student(111, "gogo", 87.3); break;
 default: cout << "Invalid option!\n";</pre>
 for (int i =0; i < 3; i++)
 if (arr[i])
 arr[i]->haveFun();
 for (int i = 0; i < 3; i++)
 delete arr[i];
```

עבור כל אובייקט מופעלת השיטה המתאימה עבורו (בהנחה שהשיטה מוגדרת כ- virtual באבא)

break;

break;

```
Enter 1 for person, 2 for student: 1
Enter 1 for person, 2 for student: 2
Enter 1 for person, 2 for student: 1
Yeah! Going to the sea!
Yeah! Doing homework!
Yeah! Going to the sea!
```

דוגמה 1

```
class A
public:
 void foo() const { cout << "In A::foo\n"; }</pre>
 void main()
 void goo() const { cout << "In A::goo\n"; }</pre>
 virtual void moo() const { cout << "In A::moo\n"; }</pre>
 A* obj = new B
 virtual void koo() const { cout << "In A::koo\n"; }</pre>
};
 obj->foo();
 קישור סטטי
 obj->goo();
 obj->moo();
 קישור דינאמי, בגלל שצוין virtual לפני
class B : public A
 obj->koo();
 שם השיטה בטיפוס המצביע (באב)
public:
 delete obj;
 virtual void foo() const { cout << "In B::foo\n"; }</pre>
 void moo() const { cout << "In B::moo\n"; }</pre>
 virtual void koo() const { cout << "In B::koo\n"; }</pre>
};
 In A::foo
 In A::goo
 In B::moo
class C : public B
 In B::koo
public:
 virtual void foo() const { cout << "In C::foo\n"; }</pre>
 void moo() const { cout << "In C::moo\n"; }</pre>
};
```

דוגמה 2

```
class A
public:
 void foo() const { cout << "In A::foo\n"; }</pre>
 void main()
 void goo() const { cout << "In A::goo\n"; }</pre>
 virtual void moo() const { cout << "In A::moo\n"; }</pre>
 A* obj = new
 virtual void koo() const { cout << "In A::koo\n"; }</pre>
};
 obj->foo();
 קישור סטטי
 obj->goo();
 obj->moo();
 קישור דינאמי, עבור koo משתמש
class B : public A
 obj->koo();
 במימוש שב- B משום שהוא יותר ספציפי
public:
 delete obj;
 virtual void foo() const { cout << "In B::foo\n"; }</pre>
 void moo() const { cout << "In B::moo\n"; }</pre>
 virtual void koo() const { cout << "In B::koo\n"; }</pre>
 In A::foo
};
 In A::goo
 In C::moo
class C : public B
 In B::koo
public:
 virtual void foo() const { cout << "In C::foo\n"; }</pre>
 void moo() const { cout << "In C::moo\n"; }</pre>
};
```

```
דוגמה 3
class A
 הפעם קישור דינאמי, למרות
 virtual א צויין A שב- A
public:
 void foo() const { cout << "In A::foo\n"; }</pre>
 void main()
 void goo() const { cout << "In A::goo\n"; }</pre>
 virtual void moo() const { cout << "In A::moo\n"; }</pre>
 B^* obj = new 0
 virtual void koo() const { cout << "In A::koo\n"; }</pre>
};
 `obj->foo();
 המימוש שהתקבל מ- A בירושה
 obj->goo();
 obj->moo();
 A -קישור דינאמי מאחר ובמימוש ב
class B : public A
 obj->koo();
 צויין virtual, אז הוא כאילו רשום בכל
 היורשים, אפילו אם לא צויין במפורש
public:
 delete obj;
 virtual void foo() const { cout << "In B::foo\n"; }</pre>
 void moo() const { cout << "In B::moo\n"; }</pre>
 virtual void koo() const { cout << "In B::koo\n"; }</pre>
 In C::foo
};
 In A::goo
 In C::moo
class C : public B
 In B::koo
public:
 virtual void foo() const { cout << "In C::foo\n"; }</pre>
 void moo() const { cout << "In C::moo\n"; }</pre>
```

};

וירטואלי d'tor

```
class Father
public:
 ~Father() { cout << "In Father::~Father\n"; }
};
class Son : public Father
public:
 ~Son() { cout << "In Son::~Son\n"; }
};
void main()
 מבחינת הקומפיילר f הוא מטיפוס Father ובעת
 Father זו הפעלת שיטת ה- delete זו הפעלת שיטת
 Father* f = new Son();
 In Father::~Father
 delete f;
```

- במקרה זה לא יופעל ה- d'tor של הבן, ובמידה והיו בבן הקצאות דינאמיות, הן לא היו משוחררות
 - !בסיס צריך להיות וירטואלי d'tor •

(2) וירטואלי d'tor

תמיד כאשר משתמשים במנגנון של -o d'tor -הפולימורפזים נגדיר את הvirtual !

```
class Father
public:
 virtual ~Father() { cout << "In Father::~Father\n"; }</pre>
};
class Son : public Father
public:
 ~Son() { cout << "In Son::~Son\n"; }
};
void main()
 In Son::~Son
 Father* f = new Son();
 In Father::~Father
 delete f;
```

- הוא שיטה כמו כל שיטה d'tor •
- ברגע שהגדרנו אותו בבסיס כ- virtual הקומפיילר מחפש את המימוש של האוביקטבפועל, ולכן מפעיל את ה- d'tor של הבן
 - של האב, כדרוש d'tor -מתוקף חוקי ההורשה, עם סיום ה d'tor של הבן מופעל ה d'tor של האב, כדרוש •

```
class Base
 __vptr מכיל גם את השדה
public:
 virtual void foo() const {}
 virtual void goo() const {}
};
class Derived1 : public Base
```

(vtable) הטבלה הוירטואלית

,כאשר יש ולו שיטה וירטואלית אחת במחלקה לאובייקט יתווסף פוינטר המצביע לטבלה הוירטואלית, שבעזרתה ניתן לדעת איזה מימוש של שיטה בפועל להפעיל

> ה- vptr * נמצא בבסיס, והצבעתו תשתנה לvtable המתאים בהתאם לטיפוס האובייקט

```
Base * {Derived1}
 b1
 0x00a66310 {...}
 Derived1
 Derived1

■ vfptr

 0x009c7b44 {08- virtual table.exe!const Derived1::`vftabl void * *
 0x009c13d9 {08- virtual table.exe!Derived1::foo(void)}
 void *
 0x009c11d1 {08- virtual table.exe!Base::goo(void)}
 void *
0x00a66340 {...}
 Base * {Derived2}
 ▷ <a href="tel:pred2"> <a 
 Derived2

✓ vfptr

 0x009c7b54 {08- virtual table.exe!const Derived2::`vftabl void * *
 (O)
 0x009c11ef {08- virtual table.exe!Base::foo(void)}
 void *
 0x009c119a {08- virtual table.exe!Derived2::goo(void)}
 void *
```

הטבלה הוירטואלית גודל האובייקט

```
class A
 int x;
public:
 void foo() const {}
class B
 int x;
public:
 virtual void foo() const {}
void main()
 cout << sizeof(class A) << endl; 4</pre>
 cout << sizeof(class B) << endl; 8</pre>
```

גודלו של אובייקט המכיל טבלה וירטואלית (כלומר • שיש לו לפחות שיטה אחת וירטואלית) מכיל בנוסף לסכום גודל שדותיו, 4 בתים עבור הפוינטר לטבלה הוירטואלית

c'tor -הפעלת שיטה וירטואלית מה d'tor -או מה

```
class A
public:
 A()
 cout << "In A::A\n";</pre>
 foo();
 goo();
 virtual ~A()
 cout << "In A::~A\n";</pre>
 foo();
 goo();
 virtual void foo() const
 cout << "In A::foo\n";</pre>
 void goo() const
 cout << "In A::goo\n";</pre>
};
```

```
In A::A
In A::foo
In A::goo
In A::foo
In A::~A
In A::foo
In A::goo
 =======
In A::A
In A::foo
In A::goo
In B::B
In B::foo
In A::goo
In B::foo
In B::∼B
In B::foo
In A::goo
In A::∼A
In A::foo
In A::goo
```

```
class B : public A
public:
 B() {
 cout << "In B::B\n";</pre>
 foo();
 goo();
 virtual ~B() {
 cout << "In B::~B\n";</pre>
 foo();
 goo();
 virtual void foo() const {
 cout << "In B::foo\n";</pre>
};
void main() {
 A* f1 = new A();
 cout << "----\n";
 f1->foo();
 cout << "----\n";
 delete f1;
 cout << "======\n";
 A* f2 = new B();
 cout << "----\n";
 f2->foo();
 cout << "----\n";
 delete f2;
```

חוקים d'tor -או מה c'tor -חוקים d'tor -חוקים

- של האב, מופעלת d'tor -ראינו שכאשר מפעילים שיטה וירטאלית מה c'tor או מה- פעילים שיטה וירטאלית מה שמומשה באב!
- של הבן, ולכן באב עדיין c'tor − ביצירת אובייקט, נכנסים ל c'tor של האב לפני כניסה לגוף ה c'tor של הבן, ולכן באב עדיין לא יודעים מהו טיפוס הבן
 - בהריסת אובייקט, כאשר נכנסים ל- d'tor של האב הבן כבר מת, ולכן לא יודעים מהו טיפוס הבן

```
void main()
 זיהוי טיפוס בזמן ריצה מוטיבציה
 Person* p = nullptr;
 int type;
 cout << "Enter 1 for person, 2 for student: ";</pre>
 cin >> type;
 switch (type)
 case 1:
 p = new Person(111, "gogo");
 break;
 case 2:
 p = new Student(222, "momo", 87.3); break;
 default:
 cout << "Invalid option!\n";</pre>
 break;
 כאשר כותבים את הקוד, נרצה אפשרות לברר מהו טיפוס האובייקט
 if (p)
 בזמן ריצה, כדי שנוכל לקרוא לשיטות שספציפיות לאובייקט
 p->haveFun();
 getName
 מוצגות רק השיטות של Person, כי
 זה כל מה שהקומפיילר יודע על p
 haveFun
 delete
 operator=
```

זיהוי טיפוס בזמן ריצה פתרון 1

```
class Person
protected:
 <u>הפתרון:</u> הוספת שיטה וירטואלית המחזירה את שם המחלקה
 int id;
 char* name;
public:
 virtual const char* getType() const { return "Person"; }
};
class Student : public Person
private:
 float average;
public:
 virtual const char* getType() const { return "Student"; }
};
```

זיהוי טיפוס בזמן ריצה שימוש בפתרון 1

```
void main()
 Person* p = nullptr;
 int type;
 cout << "Enter 1 for person, 2 for student: ";</pre>
 cin >> type;
 switch (type)
 case 1: p = new Person(111, "gogo");
 break;
 case 2: p = new Student(222, "momo", 87.3); break;
 default: cout << "Invalid option!\n";</pre>
 break;
 if (p)
 ה- casting תמיד יעבוד כי וידאנו
 p->haveFun();
 if (strcmp(p->getType(), "Student") == 0)
 כי המצביע אכן מטיפוס Student
 ((Student*)p)->registerToCourse("C++");
 delete p;
```

זיהוי טיפוס בזמן ריצה פתרון 2

- מאחר ובירור סוג האובייקט היא פעולה נפוצה בזמן ריצה, יש בספריה typeinfo.h את הפונקציה typeid המקבלת כפרמטר שם של משתנה או טיפוס, ומחזירה משתנה מטיפוס type_info
- typeid -איש שיטה name המחזירה את שם הטיפוס של הפרמטר שהועבר ל type_info •

```
void main()
{
 Person* p1 = new Person(111, "gogo");
 Person* p2 = new Student(Person(222, "momo"), 98.7f);

 cout << typeid(*p1).name() << endl;
 cout << typeid(*p2).name() << endl;
 cout << typeid(p1).name() << endl;
 cout << typeid(p1).name() << endl;
 cout << typeid(p2).name() << endl;
 cout << t
```

```
void main()
 זיהוי טיפוס בזמן ריצה שימוש בפתרון 2
 Person* p = nullptr;
 int type;
 cout << "Enter 1 for person, 2 for student: ";</pre>
 cin >> type;
 switch (type)
 case 1: p = new Person(111, "gogo");
 break;
 case 2: p = new Student(222, "momo", 87.3); break;
 default: cout << "Invalid option!\n";</pre>
 break;
 if (p)
 מקבלת את הטיפוס
 מקבלת את המשתנה
 p->haveFun();
 if (strcmp(typeid(*p).name(), typeid(Student).name()) == 0)
 ((Student*)p)->registerToCour(C++");
 שימוש ב- typeid מחליף את הצורך בהגדרת
 delete p;
 שיטה המחזירה את שם טיפוס האובייקט
```

```
void main()
 זיהוי טיפוס בזמן ריצה
 Person* p = nullptr;
 type_info -type_info האופטור
 int type;
 cout << "Enter 1 for person, 2 for student: ";</pre>
 cin >> type;
 switch (type)
 case 1: p = new Person(111, "gogo");
 break;
 case 2: p = new Student(222, "momo", 87.3); break;
 default: cout << "Invalid option!\n";</pre>
 break;
 ניתן לבצע בדיקת שוויון בין 2 אובייקטים מטיפוס
 האופרטור== מועמס במחלקה ← typeinfo
 if (p)
 אם p* הוא יורש של Student, אז
 התשובה לבדיקת השיויון תחזיר false
 p->haveFun();
 if (typeid(*p) == typeid(Student))
 ((Student*)p)->registerToCourse("C++");
 delete p;
```

typeid -זיהוי טיפוס בזמן ריצה שימוש ב

רחזיר את הטיפוס האמיתי, עבור המחלקה צריכה להיות קיימת • typeid תחזיר את הטיפוס האמיתי, עבור המחלקה צריכה להיות קיימת • הטבלה הוירטואלית (כלומר, במחלקה צריכה להיות לפחות פונקציה וירטואלית אחת)

```
class A
public:
 void foo() const { cout << "In A::foo\n"; }</pre>
};
 ← בדוגמא זו אין אף פונקציה וירטואלית בבסיס
class B : public A
 מתבצע בזמן typeid ← אין טבלה וירטואלית
 קומפילציה ולכן מחזיר את טיפוס המצביע
void main()
 A* a1 = new A();
 A* a2 = new B();
```

כאשר עומדים להשתמש במנגנון של הפולימורפיזם תמיד נגדיר את ה- d'tor כ- virtual, אפילו אם אין בו צורך (כדי לעבור ב- d'tor של הבן), ולכן אנו לא אמורים להתקל בבעיה זו

```
class A
cout << typeid(*a1).name() << endl;</pre>
cout << typeid(*a2).name() << endl;</pre>
 class A
```

זיהוי טיפוס בזמן ריצה מוטיבציה לפתרון 3

• בהינתן מצביע לאב, כדי לפנות לשיטה שקיימת רק במחלקה היורשת, וידאנו שהוא מטיפוס המחלקה היורשת, ורק אז בצענו casting מטיפוס המחלקה היורשת, ורק אז בצענו

```
void main()
 Person* p = nullptr;
 int type;
 cout << "Enter 1 for person, 2 for student: ";</pre>
 cin >> type;
 switch (type)
 case 1: p = new Person(111, "gogo");
 break;
 case 2: p = new Student(222, "momo", 87.3); break;
 default: cout << "Invalid option!\n";</pre>
 break;
 if
 (p)
 p->haveFun():
 if (typeid(*p) == typeid(Student))
 ((Student*)p)->registerToCourse("C++");
 delete p;
```

dynamic_cast

- במקרה בו לא ידוע האם האובייקט באמת מטיפוס המחלקה היורשת, נוכל בביטחה casting להשתמש ב- casting כפי שראינו בשקף הקודם, רק לאחר בירור הטיפוס האובייקט בפועל
- מאחר ו- casting לצורך קבלת טיפוס האובייקט בפועל היא פעולה שכיחה, ישנו פתרון מובנה בשפה והוא dynamic_cast:

```
Person* p = new Student();

Student* temp = dynamic_cast<Student*>(p);
```

Student במידה ו- p אינו מטיפוס dynamic_cast - או יורשיו, nullptr יחזיר אינו אובייקט נוסף, אלא מצביע temp לאובייקט המקורי, רק עם משקפיים המאפשרות לבצע פעולות שיש ב- Student

דוגמה לערך המוחזר dynamic_cast

Locals		
Name	Value	Type
▶ 🔪 p1	0x0087eab8 {id=111 name=0x0087e770 "gogo" }	Person *
№ p 2	0x00879fb0 {average=87.3000031 }	Person * {Student}
▶ temp1	0x00000000 <null></null>	Student *
▶ temp2	0x00879fb0 {average=87.3000031 }	Student *

1 אותה p2 ול- Student לכן ל- p2 אותה p2 לכן ל- student הקומפיילר יכול לפנות cemp2 כתובת. רק דרך לשיטות שהוגדרו ב- Student

```
void main()
 שימוש dynamic_cast
 Person* p = nullptr;
 int type;
 cout << "Enter 1 for person, 2 for student: ";</pre>
 cin >> type;
 switch (type)
 case 1: p = new Person(111, "gogo");
 break;
 case 2: p = new Student(222, "momo", 87.3); break;
 default: cout << "Invalid option!\n";</pre>
 break;
 או Student במידה ו- ק אינו מטיפוס
 if
 (p)
 יורשיו, ההמרה תחזיר NULL
 p->haveFun():
 Student* temp = dynamic_cast<Student*>(p);
 if (temp)
 getName
 getType
 כעת ניתן להפעיל שיטה
 delete p;
 haveFun
 של היורש על המצביע
 operator=
 registerToCourse
 ~Person
```

סיכום 3 דרכים לזיהוי סוג האובייקט בזמן ריצה

- 1. כתיבת מתודה המחזירה את שם המחלקה וביצוע השוואת מחרוזות
- == או אופרטור strcmp באמצעות typeid .2
 - dynamic_cast -שימוש ב.3

שליחת בן במקום אב

איך היה משתנה הפלט אם ל- A לא היה A לא היה

```
class A
 foo(b);
public:
 A() { cout ______In A::A\n"; }
 goo(b);
 A(const A& other) { cout << "In A::A(copy)\n"; }
 virtual ~A() { cout << "In A::~A\n"; }</pre>
 moo(&b);
};
class B : public A
public:
 B() { cout << "In B::B\n"; }
 B(const B& other) { cout << "In B::B(copy)\n"; }
 ~B() { cout << "In B::~B\n"; }
};
void foo(A a) { cout << "In foo, a is | " << typeid(a).name() << " \n"; }</pre>
void goo(A& a) { cout << "In goo, a is | " << typeid(a).name() << " \n"; }</pre>
void moo(A* a) { cout << "In moo, a is | " << typeid(*a).name() << " | \n"; }</pre>
```

```
void main()
{
 B b;
 cout << "----\n":
 cout << "----\n";
 In A::A
 cout << "---- In B::B
 cout << "---- In A::A(copy)
 In foo, a is |class A|
 In A::~A
 In goo, a is |class B|
 In moo, a is class B
 In B::~B
 In A::∼A
```

const_cast

- !const ניתן להפעיל אך ורק שיטות שהן const כידוע היטב לכולם, על אובייקטים שהם יתן להפעיל אך ורק שיטות שהן
 - לעיתים במערכות גדולות שתכנונן לא היה מושלם, יתכן ויגיע לידנו אובייקט שהוא
 const אבל כן נרצה להפעיל עליו שיטה שאינה const
 - const מאפשר לנו להסתכל על האובייקט במשקפיים שאינן const_cast •
 - **שימו לב:** אם יוצא לכם להשתמש בכלי זה כנראה משהו בתכנון המערכת אינו מדויק!

דוגמה const_cast

```
class A
public:
 void foo() {}
};
void main()
 האובייקט a הוא const, לכן לא ניתן
 const להפעיל עליו את השיטה להפעיל עליו
 const A a;
 a.foo();
 'void A::foo(void)': cannot convert 'this' pointer from 'const A' to 'A &'
 A* temp = const_cast<A*>(&a); const נסתכל על a במשקפיים שאינן
 temp->foo();
```

מימוש אופרטור == בפולימורפיזם האב

```
class Person
protected:
 int id;
 char* name;
public:
 Person(int id, const char* name);
 Person(const Person& other);
 virtual ~Person();
 const Person& operator=(const Person& other);
 virtual bool operator==(const Person& other) const
 return id == other.id && strcmp(name, other.name) == 0;
 במימוש באב אין שום הבדל...
```

מימוש אופרטור == בפולימורפיזם הבן

```
class Student : public Person
private:
 ניתן לראות שלמעשה הופעל
 float average;
 אופרטור == של האב, ולא של הבן...
public:
 Student(const Person& base, float average)
 : Person(base), average(average) {}
 <u>תזכורת</u>: כך נראתה החתימה של הפעולה במחלקה Person:
 virtual bool operator==(const Person& other) const {...}
 virtual bool operator==(const Student& other) const
 if (!((Person&)(*this) == other))
 הסיבה היא שיש לנו פה העמסת פונקציות
 if (!Person::operator==(other))
 ולא <u>דריסה,</u> מאחר והמימוש באב מקבל
 return false;
 ...Student והמימוש בבן מקבל Person
 return average == other.average;
 void main()
 Person* p1 = new Student(Person(111, "gogo"), 98.3);
};
 Person* p2 = new Student(Person(111, "gogo"), 87.5);
 cout << (*p1 == *p2 ? "true" : "false") << endl; true</pre>
```

מימוש אופרטור == בפולימורפיזם הפתרון

```
class Student : public Person
private:
 float average;
public:
 כעת מאחר והפרמטר הוא כמו
 Student(const Person& base, float average)
 בחתימה באבא זוהי דריסה,
 : Person(base), average(average) {}
 ומה- main נגיע למימוש זה
 virtual bool operator==(const Person& other) const
 ביצוע שורה זו יגרור רקורסיה אינסופית
 כי השיטה באב וירטואלית...
 //if (!((Person&)(*this) == other))-
 if (!Person::operator==(other))
 return false;
 const כי other כי
 const Student* temp = dynamic cast<const Student*>(&other);
 return average == temp->average;
 void main()
 Person* p1 = new Student(Person(111, "gogo"), 98.3);
};
 Person* p2 = new Student(Person(111, "gogo"), 87.5);
 cout << (*p1 == *p2 ? "true" : "false") << endl; false</pre>
```

Override

אחת החולשות של תחביר הפולימפורפיזם הינו שמתכוונים לדרוס מתודה מסויימת, אבל
 בפועל מבצעים העמסה

```
class Base
public:
 virtual void foo() const { cout << "In Base::foo\n"; }</pre>
};
class Derived : public Base
 זוהי העמסה ולא דריסה!
public:
 virtual void foo() { cout << "In Derived::foo\n"; }</pre>
};
void main()
 Base* b = new Derived();
 b->foo();
 In Base::foo
 delete b;
```

override בגרסת C++11 נוספה מילת המפתח שתפקידה להעיד שמתודה דורסת מתודה שנכתבה בבסיס ובכך למנוע את מצב ההעמסה במקום הדריסה

ס דוגמת שימוש override

```
class Base
{
public:
 virtual void foo() const { cout << "In Base::foo\n"; }
 virtual void goo() const { cout << "In Base::goo\n"; }
};

class Derived : public Base
{
public:
 virtual void foo() const override { cout << "In Derived::foo\n"; }
 virtual void goo()
 override { cout << "In Derived::goo\n"; }
};</pre>
```

לא ניתן לדרוס מאחר והמתודה אינה קיימת בבסיס. היתרון בשימוש ב- override הוא קבלת השגיאה בזמן קומפילציה

ס דוגמת שימוש נוספת override

```
class A
public:
 virtual void foo1() const {}
 void foo2() const {}
 virtual void koo() const {}
};
class B : public A
 לא ניתן להגדיר override למתודה
 שלא הוגדרה כ- virtual בבסיס
public:
✓ virtual void foo1() const override {}
 void foo2() const override {}
 המתודה goo אינה קיימת
 void goo() const override {}
 בבסיס ולכן לא ניתן
 void koo()
 override {}
 להגדירה כ- override
 המתודה koo מוגדרת כ- const בבסיס
 ולכן זוהי העמסה ולא דריסה ← מילת
 המפתח override אינה תקינה
```

מחלקות אבסטרקטיות בתרשים Class Diagram בתרשים של מחלקה אבסטרקטית כתוב בפונט מוטה (Italic) לא נרצה לאפשר יצירת אובייקטים מהמחלקה Animal, אלא רק של חיות ספציפיות Animal * קיומה של המחלקה Animal חשוב שכן היא #color : string #numOfLegs:int מכילה נתונים המשותפים לכל החיות – היא +makeNoise() מהווה בסיס משותף +getNumOfLegs(): int +getColor() : string <u>- גם לא נרצה לאפשר יצירה של "סתם" חתול</u> +toString(): string כל חתול הוא או חתול רחוב או חתול סיאמי Fish Horse Caf -swimSpeed : int tailLength : int #mustachLength : int +swim() +ride() +scratch() +makeNoise() +makeNoise() +makeNoise() +toString(): string +toString(): string +toString(): string מחלקה אבסטרקטית היא מחלקה StreetCat SiamiCat -numOfFights : int

+fight()

+makeNoise()

+toString(): string

-favoriteFood : string

+makeNoise()

+toString(): string

שלא ניתן לייצר ממנה אובייקטים

שיטות אבסטרקטיות

מחלקת הבסיס האבסטרקטית Animal

```
class Animal
 בגלל שבמחלקה זו יש לפחות שיטה אבסטרקטית
 אחת, המחלקה הפכה לאבסטרקטית ולא ניתן
protected:
 Animal לייצר אובייקטים מטיפוס
 char* color;
 לא לשכוח לעשות את
 int numOfLegs;
 שיטה ללא מימוש נקראית
 !ירטואלי d'tor -ה
public:
 (pure virtual) "אבסטרקטית טהורה"
 Animal(copst Animal& other);
 איך "חיה" עושה קול?
 virtual ~Animal();
 תלוי בחיה, לכן לא נרצה
 const Animal& operator=(const Animal& other);
 לממש שיטה זו באב, אלא
 להכריח כל אחד מהיורשים
 לממש שיטה זו
 virtual void makeNoise() const = 0;
 נרצה גם שכל חיה תממש את show בעצמה,
 ותציג גם את הנתונים הנוספים. יחד עם זאת
 virtual void show() const = 0 
 כן רצינו לספק מימוש בסיסי ומשותף
 cout << (typeid(*this).name() + 6) << " --> "
 << "Color: " << color << ", NumOfLegs:" << numOfLegs;</pre>
 קבלת שם המחלקה
 typeid -a מהמחרוזת החוזרת
```

Fish המחלקה היורשת

```
class Fish : public Animal
 int numOfFins;
public:
 Fish(const char* color, int numOfFins)
 : Animal(color, 0), numOfFins(numOfFins) {}
 virtual void makeNoise() const override { cout << "Blu-Blu\n"; }</pre>
 const { cout << "Swimming\n"; }</pre>
 void swim()
 virtual void show() const override
 Animal::show();
 cout << ", numOfFins: " << numOfFins;</pre>
```

מחלקה יורשת חייבת לממש את כל השיטות האבסטרקטיות של הבסיס, אחרת גם היא תהיה אבסטרקטית

דורסות את המימוש show -ו makeNoise שבאב, ולכן מחלקה זו אינה אבסטרקטיות

המחלקה היורשת האבסטרקטית Cat

מאחר ולא רצינו לאפשר יצירת Cat, שמנו את ה- c'tor ב- protected, כך שיהיה נגיש רק לבנים.

```
class Cat : public Animal
 במידה והיינו מגדירים מצביע ל- Cat ובפועל יוצרים אותו
protected:
 !כאחד הבנים, היינו מוסיפים במחלקה זו d'tor וירטואלי
 int whiskersLen;
 Cat(const char* color, int whiskersLen)
 : Animal(color, 4), whiskersLen(whiskersLen) {}
public:
 virtual void makeNoise() const override { cout << "Miyaoooo!\n";}</pre>
 void scratch() const { cout << "Scratching!\n";}</pre>
 virtual void show() const override
 Animal::show();
 cout << ", whiskerslen: " << whiskerslen;</pre>
 המחלקה Cat מממשת את כל השיטות שבאב, ולכן אינה אבסטרקטית.
```

SiamiCat המחלקה

```
לא מקבל כפרמטר Cat, שלא c'tor לשים לב שה-
class SiamiCat : public Cat
 את שדותיו כבודדים, מאחר ומי שכותב את ה-
 -ה) Cat לא יכול לייצר אובייקט מטיפוס, main
 char* favoriteFood;
 "שלו ב- protected ולכן נגיש רק ליורשים c'tor
public:
 SiamiCat(const char* color, int whiskersLen, const char* favoriteFood);
 SiamiCat(const SiamiCat& other);
 ~SiamiCat();
 const SiamiCat& operator=(const SiamiCat& other);
 virtual void show() const override
 Cat::show();
 cout << ", favoriteFood: " << favoriteFood;</pre>
```

StreetCat המחלקה

```
class StreetCat : public Cat
 int numOfFights;
public:
 StreetCat(const char* color, int whiskersLen, int numOfFights)
 : Cat(color, whiskersLen), numOfFights(numOfFights) {}
 virtual void show() const override
 Cat::show();
 cout << ", numOfFights: " << numOfFights;</pre>
```

```
void main()
 מחלקה אבסטרקטית שימוש (1)
 Animal* animals[3];-
 מערך הטרוגני של סוגים שונים של חיות
 for (int i = 0; i < 3; i++)
 int type;
 cout << "Enter 1 for Fish, 2 for SiamiCat, 3 for StreetCat: ";</pre>
 cin >> type;
 switch (type)
 case 1: animals[i] = new Fish("gold", 2);
 break;
 case 2: animals[i] = new SiamiCat("gray", 3, "mice");
 break;
 case 3: animals[i] = new StreetCat("black", 5, 31);
 break;
 default: cout << "Invalid option\n";</pre>
 break;
 Enter 1 for Fish, 2 for SiamiCat, 3 for StreetCat: 1
 Enter 1 for Fish, 2 for SiamiCat, 3 for StreetCat: 2
 Enter 1 for Fish, 2 for SiamiCat, 3 for StreetCat: 3
 for (int i = 0; i < 3; i++)
 delete animals[i];
```

```
void main()
 מחלקה אבסטרקטית שימוש (2)
 Animal* animals[3];
 for (int i = 0; i < 3; i++)
 cout << "\nAnimal #" << (i + 1) << ": ";</pre>
 animals[i]->show(); ——
 מופעלת השיטה show של האובייקט המתאים,
 כי השיטה הוגדרה ב- Animal כ-
 cout << endl;</pre>
 animals[i]->makeNoise();
 אם makeNoise לא הייתה מוגדרת ב- Animal, לא ניתן
 היה לקרוא לה פה דרך המצביע, והיה צורך ב- casting
 Cat* tempCat = dynamic_cast<Cat*>(animals[i]);
 if (tempCat)
 tempCat->scratch(); "חתול"
 Fish* tempFish = dynamic_cast<Fish*>(animals[i]);
 if (tempFish)
 tempFish->swim();-
 "לשחות" רק אם החיה היא "דג"
 for (int i = 0; i < 3; i++)
 delete animals[i];
 © Keren Kalif
```

מחלקה אבסטרקטית הפלט

```
Enter 1 for Fish, 2 for SiamiCat, 3 for StreetCat: 1
Enter 1 for Fish, 2 for SiamiCat, 3 for StreetCat: 2
Enter 1 for Fish, 2 for SiamiCat, 3 for StreetCat: 3
Animal #1:
Fish -> Color: gold, NumOfLegs:0, numOfFins: 2
Blu-Blu
Swimming
Animal #2:
SiamiCat -> Color: gray, NumOfLegs:4, whiskerslen: 3, favoriteFood: mice
Miyaoooo!
Scratching!
Animal #3:
StreetCat --> Color: black, NumOfLegs:4, whiskerslen: 5, numOfFights: 31
Miyaoooo!
Scratching!
```

```
class Base
 מימוש האופרטור>> הבעיה
 int x;
public:
 Base(int x) : x(x) {}
 friend ostream& operator<<(ostream& os, const Base& b)</pre>
 cout << "In operator<<(Base&)\n";</pre>
 os << b.x;
 return os;
 יש פניה לאופרטור >> שהוגדר b <u>הבעיה: עבור</u>
};
 באב, מאחר והשיטה >> לא יכולה להיות
 וירטואלית (היא גלובלית, ולכן אין אובייקט מפעיל)
class Derived : public Base
private:
 int y;
public:
 Derived(int x, int y) : Base(x), y(y) {}
 friend ostream& operator<<(ostream& os, const Derived& d)</pre>
 cout << "In operator<<(Derived&)\n";</pre>
 os << (Base&)d << " " << d.y;
 return os;
 קריאה לאופרטור >> שבאב
```

```
void main()
 Derived d(1, 2);
 cout << d << endl;</pre>
 cout << "----\n";
 Base* b = new Derived(3, 4);
 cout << *b << endl;</pre>
 In operator<<(Derived&)</pre>
 In operator<<(Base&)</pre>
 1 2
 In operator<<(Base&)</pre>
```

```
class Base
 מימוש האופרטור>> הפתרון
 int x;
public:
 Base(int x) : x(x) {}
 virtual void toOs(ostream& os) const {}
 friend ostream& operator<<(ostream& os, const Base& b)</pre>
 cout << "In operator<<(Base&)\n";</pre>
 os << b.x;
 b.to0s(os);
 return os;
};
class Derived : public Base
private:
 int y;
public:
 Derived(int x, int y) : Base(x), y(y) {}
 virtual void toOs(ostream& os) const override {os << " " << y;}</pre>
 friend ostream& operator<<(ostream& os, const Derived& d)
};
```

```
void main()
 Derived d(1, 2);
 cout << d << endl;</pre>
 cout << "----\n";
 Base* b = new Derived(3, 4);
 cout << *b << endl;</pre>
 In operator<<(Base&)</pre>
 1 2
 In operator<<(Base&)</pre>
```

```
void main()
 Animal* noahsArk[3];
 noahsArk[0] = new Fish("gold", 2);
 noahsArk[1] = new SiamiCat("gray", 3, "mice");
 noahsArk[2] = new StreetCat("black", 5, 31);
 בדיקת מה טיפוס האיבר ה- i כדי
 Animal* dupArk[3];
 לדעת איזה copy c'tor לדעת איזה
 for (int i = 0; i < 3; i++)
 if (typeid(*noahsArk[i]) == typeid(Fish))
 dupArk[i] = new Fish(*(Fish*)noahsArk[i]);
 else if (typeid(*noahsArk[i]) == typeid(SiamiCat))
 dupArk[i] = new SiamiCat(*(SiamiCat*)noahsArk[i]);
 else if (typeid(*noahsArk[i]) == typeid(StreetCat))
 dupArk[i] = new StreetCat(*(StreetCat*)noahsArk[i]);
 Fish
 for (int i = 0; i < 3; i++)
 cout << typeid(*dupArk[i]).name() + 6 << endl;</pre>
 SiamiCat
 StreetCat
 for (int i = 0; i < 3; i++)
 delete noahsArk[i];
 delete dupArk[i];
```

שיכפול איברים

מימוש זה אינו אלגנטי, ותוספת של מחלקה יורשת חדשה תגרור שינוי בקוד המשכפל את המערך

```
/void main()
 שיכפול איברים הקוד הרצוי
 Animal* noahsArk[3];
 noahsArk[0] = new Fish("gold", 2);
 noahsArk[1] = new SiamiCat("gray", 3, "mice");
 noahsArk[2] = new StreetCat("black", 5, 31);
 Animal* dupArk[3];
 for (int i = 0; i < 3; i++)
 (typeid(*noahsArk[i]) == typeid(Fish))
 dupArk[i] = new Fish(*(Fish*)noahsArk[i]);
 eid(SiamiCat))
 dupArk[i] = noahsArk[i]->clone();
 at*)noansark| 1/1
 else if (typeid(*noahsArk[i]) == typeid(StreetCat))
 dupArk[i] = new StreetCat(*(StreetCat*)noahsArk[i]);
 for (int i = 0; i < 3; i++)
 cout << typeid(*dupArk[i]).name() + 6 << endl;</pre>
 for (int i = 0; i < 3; i++)
 delete noahsArk[i];
 delete dupArk[i];
```

שיכפול כל איבר, בלי צורך לבדוק מהו טיפוס האובייקט בפועל!

```
class Animal
 שיכפול איברים פתרון השיטה clone
protected:
 char* color;
 int numOfLegs;
public:
 Animal(const char* color, int numOfLegs);
 Animal(const Animal& other);
 virtual ~Animal();
 const Animal& operator=(const Animal& other);
 משמש ליצירת העתק של עצם בזמן ריצה,
 virtual void makeNoise() const = 0;
 virtual void show()
 const = 0;
 מאחר ורק טיפוס הבסיס ידוע בזמן קומפילציה
 virtual Animal* clone() const = 0;
 מטרת השיטה להחזיר העתק של האובייקט
 צריכה להיות ממומשת בכל היורשים
 תמיד תחזיר מצביע לאבא, שכן כך הוא
class Fish : public Animal
 יוכל להיות כל יורש
 int numOfFins;
public:
 Fish(const char* color, int numOfFins);
 מימוש השיטה בכל היורשים, כך
 virtual void makeNoise() const override;
 שיצירת העתק האובייקט תהייה
 virtual void show()
 const override;
 copy c'tor -ברך מעבר ב
 void swim() const;
 virtual Animal* clone() const override { return new Fish(*this); }
```

מתודות final

עד כה לא הייתה דרך בשפה למנוע ממחלקה יורשת דריסת מתודה המוגדרת בבסיס

```
class A
 • לכן נוספה מילה המפתח final
public:
 virtual void foo() const
 {}
 virtual void goo() const final {}
 יחסר משמעות לשים בבסיס virtual+final
 virtual void moo() const
 {}
};
class B : public A
public:
 כי המתודה בבסיס היא final

√ virtual void foo() const override
 x virtual void goo() const override-
 {}
 רק כאשר virtual+final נשים
 ✓ virtual void moo() const override final {}
 יש גם override, ואז לא ניתן
};
 לדרוס מעבר לרמה זו
class C : public B
public:
 xvirtual void moo() const override {}
 כי המתודה בבסיס היא final
```

תזכורת מוטיבציה להורדת רמת ההרשאה

• בהינתן המחלקה Stack שיורשת מ- Array, לא נרצה לחשוף את כל המתודות שקיימות ב- Array עבור משתנה מטיפוס Stack

```
int* values;
 int maxSize;
 int currentSize;
public:
 void insertFirst(int newVal);
 void insertLast(int newVal);
 void insertAfterValue(int insertAfter, int newVal);
 void removeAllInstancesOf(int val);
 int removeFirst();
 int removeLast();
 void main()
class Stack : protected Array
 Stack s;
public:
 s.insertLast(5);
 void push(int val) { insertLast(val); }
 s.push(5);
 { return removeLast(); }
 int pop()
};
```

משמעות נוספת לשינוי הרשאת הירושה

```
class A
{
};

class B : protected A
{
};

void main()
{
 A* a = new B();
}
```

הקוד אינו מתקמפל מאחר ושינוי הרשאת הירושה B - באה לומר כי רוצים להסתיר את העובדה ש- A יורש מ- A, ולכן לא ניתן להגדיר את קיום ההורשה A, שכן פעולה זו מסגירה את קיום ההורשה

conversion to inaccessible base class "A" is not allowed

'type cast': conversion from 'B *' to 'A *' exists, but is inaccessible

ביחידה זו למדנו:

- שימוש במצביע לאב ויצירת אובייקט כבן
 - מוטיבציה לפולימורפיזם •
 - קישור סטטי לעומת קישור דינאמי
 - הטבלה הוירטואלית
- מערך שאיבריו מטיפוסים שונים בעלי בסיס משותף
 - וירטואלי d'tor •
 - זיהוי טיפוס בזמן ריצה
 - dynamic cast •
 - מימוש נכון של >> בפולימורפיזם
 - override מתודות
 - שיטות ומחלקות אבסטרקטיות
 - clone השיטה
 - final מתודות •