6. Moştenirea claselor (II)

Obiective

- Înțelegerea modului în care se utilizează constructorii şi destructorii în clasele derivate
- Studierea modului în care se foloseşte moştenirea multiplă pentru a deriva o clasă din mai multe clase de bază

Constructorii şi destructorii în clasele derivate

Deoarece o clasă derivată moștenește membrii clasei de bază, atunci când este instanțiat un obiect din clasa derivată trebuie apelat constructorul clasei de bază pentru a inițializa membrii care provin din clasa de bază. Inițializarea membrilor din clasa de bază trebuie realizată explicit în apelul constructorului clasei derivate. În caz contrar, pentru membrii care provin din clasa de bază se apelează automat constructorul implicit al clasei de bază.

Constructorii claselor de bază şi operatorii de asignare din clasele de bază nu se moştenesc în clasele derivate. Constructorii şi operatorii de asignare din clasele derivate pot, însă, să apeleze constructorii şi operatorii de asignare din clasele de bază.

Constructorul unei clase derivate apelează întotdeauna mai întâi constructorii claselor de bază sau, în lipsa acestor apeluri, constructorii impliciți pentru clasele de bază. Destructorii se apelează în ordine inversă apelurilor constructorilor, astfel încât constructorii claselor derivate sunt apelați înaintea constructorilor claselor de bază.

Să presupunem că o clasa derivată cât şi o clasa de bază, ambele conținând obiecte ale altor clase. Atunci când se creează un obiect dintr-o astfel de clasă derivată, automat se apelează prima dată constructorii obiectelor din clasa de bază, apoi constructorul clasei de bază, după care se apelează constructorii obiectelor din clasa derivată şi, în final, constructorul clasei derivate. Destructorii se apelează, conform regulii enunțate mai sus, în ordinea inversă constructorilor.

Pentru clasele care conțin obiecte ale altor clase, ordinea de inițializare a obiectelor membre este ordinea în care acestea sunt declarate în clase. Ordinea în care sunt listate inițializările în lista de inițializare a constructorilor nu afectează această ordine.

Programul de mai jos demonstrează ordinea de apel al constructorilor şi al destructorilor pentru clasele de bază şi cele derivate.

Exemplu

```
point2.h
#ifndef POINT2_H
#define POINT2_H
class Point
{
 public:
 Point(int = 0, int = 0); //constructor implicit
 ~Point();//destructor
 protected: //accesibil din clasele derivate
 int x, y; //x si y coordonatele unui punct
};
#endif
point2.cpp
```

```
#include <iostream>
using std::cout;
using std::endl;
#include "point2.h"
//Constructor pentru clasa Point
Point::Point(int a, int b)
 x = a;
 y = b;
  cout << "Constructorul obiectului Point: "</pre>
 << '[' << x << ", " << y << ']' << endl;
//Destructorul clasei Point
Point::~Point()
  cout << "Destructorul obiectului Point: "</pre>
 << '[' << x << ", " << y << ']' << endl;
}
circle2.h
#ifndef CIRCLE2 H
#define CIRCLE2 H
#include "point2.h"
class Circle : public Point
{
  public:
 //constructor implicit
 Circle (double r = 0.0, int x = 0, int y = 0);
 ~Circle();
  protected:
 double radius;
} ;
#endif
circle2.cpp
#include <iostream>
using std::cout;
using std::endl;
#include "circle2.h"
//Constructorul clasei Circle apeleaza
//constructorul pentru Point si apoi
//initializeaza raza
Circle::Circle(double r, int a, int b)
  : Point(a, b)
{
 radius = r; //ar trebui validata
  cout << "Constructorul obiectului Circle: raza este "</pre>
 << radius << " [" << x << ", " << y << ']' << endl;
```

```
}
Circle::~Circle()
  cout << "Destructorul obiectului Circle: raza este "</pre>
 << radius << " [" << x << ", " << y << ']' << endl;
test point2 circle2.cpp
#include <iostream>
using std::cout;
using std::endl;
#include "point2.h"
#include "circle2.h"
int main()
  //Demonstreaza apelul constructorului si al destructorului
 Point p(11, 22);
  cout << endl;</pre>
  Circle circle1(4.5, 72, 29);
  cout << endl;</pre>
  Circle circle2(10, 5, 5);
  cout << endl;</pre>
  return 0;
Rulând acest program obținem următorul rezultat:
Constructorul obiectului Point: [11, 22]
Destructorul obiectului Point: [11, 22]
Constructorul obiectului Point: [72, 29]
Constructorul obiectului Circle: raza este 4.5 [72, 29]
Constructorul obiectului Point: [5, 5]
Constructorul obiectului Circle: raza este 10 [5, 5]
Destructorul obiectului Circle: raza este 10 [5, 5]
Destructorul obiectului Point: [5, 5]
Destructorul obiectului Circle: raza este 4.5 [72, 29]
Destructorul obiectului Point: [72, 29]
```

Clasa Circle este derivată din Point prin moștenire public. Clasa Circle are un constructor, un destructor și o dată membră numită radius, pe lângă datele membre moștenite din clasa Point. Constructorul clasei Circle apelează constructorul clasei Point pentru inițializarea datelor membre x și y.

În funcția main, obiectul p este declarat într-un bloc. Imediat, domeniul de existență al obiectului p se încheie și acesta este distrus. Ilustram, astfel, apelul constructorului și al destructorului clasei Point. Este instanțiat apoi obiectul circle1 pentru care se invocă mai întâi constructorul clasei Point cu valorile transmise de constructorul clasei Circle, apoi se rulează instrucțiunea de afișare din corpul constructorului clasei Circle. Aceste operații se repetă asemătător și pentru obiectul circle2. La încheierea funcției main, se apelează destructorii în ordine inversă celei în care au fost apelați constructorii. Este apelat destructorul clasei Circle și destructorul clasei Point pentru obiectul circle2 și apoi destructorul clasei Circle și destructorul clasei Point pentru obiectul circle1.

- Observații legate de conversia implicită a obiectelor din clasele derivate la obiectele din clasa de bază

În ciuda faptului că un obiect al unei clase derivate "este un" obiect al clasei de bază, tipul introdus de clasa derivată și cel introdus de clasa de bază sunt diferite.

În cadrul moștenirii public, obiectele clasei derivate pot fi tratate ca obiecte ale clasei de bază. Acest lucru este corect deoarece clasa derivată are membri corespunzători tuturor membrilor clasei de bază. Poate avea, însă, și alți membri, deci putem spune că o clasă derivată are mai mulți membri decât clasa ei de bază. Asignarea în sens invers, a unui obiect din clasa de bază unui obiect din clasa de derivată nu este permisă deoarece ar lăsa nedefiniți membrii adiționali ai clasei derivate. Deși această asignare nu este permisă în mod "natural", ea ar putea fi implementată prin supraîncărcarea operatorului de asignare sau a constructorului de conversie.

Moștenirea public permite ca un pointer la un obiect dintr-o clasă derivată să fie convertit implicit într-un pointer la un obiect al clasei sale de bază deoarece un obiect al clasei derivate este și obiect al clasei de bază.

Există patru modalități de combinare şi potrivire a pointerilor la clasa de bază şi a celor la clasa derivată cu obiecte ale clasei de bază şi obiecte ale clasei derivate:

- 1.Referirea la un obiect al clasei de bază printr-un pointer la clasa de bază este simplă:
- 2.Referirea unui obiect al clasei derivate printr-un pointer la clasa derivată este, de asemenea, simplă;
- 3.Referirea unui obiect al clasei derivate printr-un pointer la clasa de bază este acceptată deoarece un obiect al clasei derivate este şi obiect al clasei de bază. Printr-o astfel de secvență de cod se pot referi doar membrii clasei de bază. Dacă se referă membrii clasei derivate printr-un pointer la clasa de bază, compilatorul semnalează eroare:
- 4.Referirea unui obiect al clasei de bază printr-un pointer la clasa derivată este eroare de sintaxă. Pointerul la clasa derivată trebuie convertit mai întâi la un pointer la clasa de bază.

- Relațiile "uses a" și "knows a"

Moştenirea şi compunerea claselor încurajează reutilizarea codului prin crearea unor noi clase care au elemente în comun cu clasele existente. Există şi alte moduri în care se pot folosi serviciile claselor. Deşi un obiect persoană nu este o maşină şi un obiect persoană nu conține o maşină, un obiect persoană folosește o maşină. O funcție folosește un obiect prin simplul apel al unei funcții membre non-private a

obiectului prin intermediul unui pointer, al unei referințe sau al obiectului însuşi. Aceasta este o relație de tip "uses a".

Un obiect poate să ştie de existența altui obiect. Un obiect poate conține un pointer sau o referință pentru accesul la celălalt obiect. De acestă dată avem de a face cu o relație de tip "knows a" care, de regulă, se numește asociere. Diferența dintre compunere și asociere este că, în primul caz, obiectele, adică cel care conține un alt obiect și obiectul din interior, au aceeași perioadă de existență, în timp ce în cazul asocierii obiectele pot exista în mod independent.

Studiu de caz: clasele Point, Circle şi Cylinder

În exemplele care urmează vom deriva clasa Cylinder din clasa Circle care, la rândul ei, a fost derivată din clasa Point. Vom relua clasele Point și Circle așa cum au fost ele definite în capitolul precedent.

```
Exemplu
```

```
point.h
#ifndef POINT H
#define POINT H
#include <iostream>
using std::ostream;
class Point
  friend ostream& operator<<(ostream&, const Point&);</pre>
 Point(int = 0, int = 0); //constructor implicit
 void setPoint(int, int); //seteaza coordonatele
 int getX() const { return x; } //returneaza x
 int getY() const { return y; } //returneaza y
  protected: //accesibil din clasele derivate
 int x, y; //x si y coordonatele unui punct
};
#endif
point.cpp
#include <iostream>
#include "point.h"
//Constructor pentru clasa Point
Point::Point(int a, int b)
  { setPoint(a, b); }
//Seteaza coordonatele x si y ale unui punct
void Point::setPoint(int a, int b)
{
  x = a;
  y = b;
//Afiseaza un punct
ostream& operator<<(ostream& output, const Point& p)</pre>
  output << '[' << p.x << ", " << p.y << ']';
  return output; //pentru cascadarea apelurilor
}
```

```
circle.h
#ifndef CIRCLE H
#define CIRCLE H
#include <iostream>
using std::ostream;
#include <iomanip>
using std::ios;
using std::setiosflags;
using std::setprecision;
#include "point.h"
class Circle: public Point //Circle derivata din Point
  friend ostream& operator<<(ostream&, const Circle&);</pre>
  public:
 //constructor implicit
 Circle (double r = 0.0, int x = 0, int y = 0);
 void setRadius(double); //seteaza radius
 double getRadius() const; //intoarce radius
 double area() const; //calculeaza aria
  protected:
 double radius;
};
#endif
circle.cpp
#include "circle.h"
//Constructorul clasei Circle apeleaza
//constructorul pentru Point si apoi
//initializeaza raza
Circle::Circle(double r, int a, int b)
  : Point(a, b)
  { setRadius(r); }
//Seteaza raza cercului
void Circle::setRadius(double r)
  \{ \text{ radius} = (r > 0 ? r : 0); \}
//Returneaza raza cercului
double Circle::getRadius() const
  { return radius; }
//Calculeaza aria cercului
double Circle::area() const
  { return 3.14159 * radius * radius; }
//Afiseaza datele despre cerc in forma
//Centrul = [x, y]; Raza = #.##
ostream& operator<<(ostream& output, const Circle& c)</pre>
  output << "Centrul = " << static cast<Point>(c)
 << "; Raza = "
 << setiosflags(ios::fixed | ios::showpoint)</pre>
 << setprecision(2) << c.radius;
  return output;
```

```
}
cylinder.h
#ifndef CYLINDER H
#define CYLINDER H
#include <iostream>
using std::ostream;
#include "circle.h"
class Cylinder : public Circle
  friend ostream& operator<<(ostream&, const Cylinder&);</pre>
  public:
 //constructor implicit
 Cylinder (double h = 0.0, double r = 0.0,
 int x = 0, int y = 0);
 void setHeight(double);  //seteaza inaltimea
 double getHeight() const; //returneaza inaltimea
 double area() const; //calculeaza aria cilindrului
 double volume() const; //calculeaza volumul cilindrului
  protected:
 double height; //inaltimea cilindrului
};
#endif
cylinder.cpp
#include "cylinder.h"
Cylinder::Cylinder(double h, double r, int x, int y)
  : Circle(r, x, y)
  { setHeight(h); }
void Cylinder::setHeight(double h)
  \{ \text{ height = (h >= 0 ? h : 0); } \}
double Cylinder::getHeight() const
  { return height; }
double Cylinder::area() const
 return 2 * Circle::area() +
 2 * 3.14159 * radius * height;
}
double Cylinder::volume() const
  { return Circle::area() * height; }
ostream& operator<<(ostream& output, const Cylinder& c)
  output << static cast<Circle>(c)
 << "; Inaltimea = " << c.height;
 return output;
}
```

```
test cylinder.cpp
#include<iostream>
using std::cout;
using std::endl;
#include"point.h"
#include "circle.h"
#include "cylinder.h"
int main()
  Cylinder cyl(5.7, 2.5, 12, 23);
  cout << "Coordonata X este " << cyl.getX()</pre>
 << "\nCoordonata Y este " << cyl.getY()</pre>
 << "\nRaza este " << cyl.getRadius()
 << "\nInaltimea este " << cyl.getHeight() << "\n\n";
  cyl.setHeight(10);
  cyl.setRadius(4.25);
  cyl.setPoint(2, 2);
  cout << "Noua pozitie, raza si inaltimea lui cyl sunt:\n"</pre>
 << cyl << '\n';
  cout << "Aria lui cyl este: " << cyl.area() << '\n';</pre>
  Point& pRef = cyl;
  cout << "\nCilindrul tiparit ca un Point este: "</pre>
 << pRef << "\n\n";
  Circle& circleRef = cyl;
  cout << "Cilindrul tiparit ca un Circle este:\n"</pre>
 << circleRef
 << "\nAria: " << circleRef.area() << endl;
  return 0;
Rulând acest program obținem următorul rezultat:
Coordonata X este 12
Coordonata Y este 23
Raza este 2.5
Inaltimea este 5.7
Noua pozitie, raza si inaltimea lui cyl sunt:
Centrul = [2, 2]; Raza = 4.25; Inaltimea = 10.00
Aria lui cyl este: 380.53
Cilindrul tiparit ca un Point este: [2, 2]
Cilindrul tiparit ca un Circle este:
```

```
Centrul = [2, 2]; Raza = 4.25
Aria: 56.74
```

Acest exemplu demonstrează moștenirea public și definirea și referirea datelor membre protected.

Clasa Cylinder este derivată public din clasa Circle care, la rândul ei, este derivată public din clasa Point. Aceasta înseamnă că interfața publică a claselor Circle și Point se regăsește și în clasa Cylinder. La aceste funcții membre se adaugă funcțiile membre setHeigth, getHeight, area (suprascriere a funcției moștenite din clasa Circle) și volume. Constructorul clasei Cylinder trebuie să invoce constructorul clasei sale de bază directe care este Circle, dar nu și pe cel al clasei de bază indirecte Point. Constructorul unei clase derivate este responsabil doar de apelul constructorilor claselor de bază directe.

În funcția main se inițializează variabila pRef care este referință la Point cu obiectul cyl de tip Cylinder. Prin intermediul acestei referințe, obiectul cyl este afișat ca un Point. Asemănător, prin referința circleRef la Circle, obiectul cyl este afișat ca un Circle.

- Moştenirea multiplă

În acest capitol am discutat în detaliu despre moștenirea în care o clasă este derivată dintr-o singură clasă de bază. O clasă poate, însă, să fie derivată din mai multe clase de bază. În acest caz vorbim despre *moștenirea multiplă*, prin care clasa derivată moștenește membri de la mai multe clase de bază. Moștenirea multiplă este o facilitate puternică și se poate folosi atunci când există o relație de tip "is a" între un nou tip de dată și mai multe tipuri existente. Acest mecanism trebuie folosit, însă, cu atenție pentru că poate cauza o serie de ambiguități.

În exemplul de mai jos, clasa Derived este derivată public din clasele de bază Basel şi Base2.

Exemplu

```
base1.h
#ifndef BASE1 H
#define BASE1 H
class Base1
  public:
 Base1(int x) { value = x; }
 int getData() const { return value; }
  protected: //accesibil claselor derivate
 int value; //mostenita de clasa derivata
};
#endif
base2.h
#ifndef BASE2 H
#define BASE2 H
class Base2
  public:
 Base2(char c) { letter = c; }
 char getData() const { return letter; }
```

```
protected: //accesibil claselor derivate
 char letter; //mostenita de clasa derivata
} ;
#endif
derived.h
#ifndef DERIVED H
#define DERIVED H
#include <iostream>
using std::ostream;
#include "base1.h"
#include "base2.h"
//Mostenire multipla
class Derived : public Base1, public Base2
 friend ostream & operator << (ostream &, const Derived &);
  public:
 Derived(int, char, double);
 double getReal() const;
  private:
 double real; // data privata a clasei derivate
};
#endif
derived.cpp
#include "derived.h"
//Constructorul clasei Derived apeleaza
//constructorii claselor Base1 si Base2
Derived::Derived(int i, char c, double f)
  : Base1(i), Base2(c), real(f){}
//Intoarce valoarea lui real
double Derived::getReal() const { return real;}
//Afiseaza toate datele membre ale lui Derived
ostream& operator<<(ostream& output, const Derived& d)</pre>
{
  output << " Intreq: " << d.value</pre>
 << "\n Caracter: " << d.letter
 << "\nNumar real: " << d.real;
 return output;
test multiple inheritance.cpp
#include <iostream>
using std::cout;
using std::endl;
#include "base1.h"
#include "base2.h"
#include "derived.h"
int main()
{
```

```
Base1 b1(10), *base1Ptr = 0;
  Base2 b2('Z'), *base2Ptr = 0;
  Derived d(7, 'A', 3.5);
  //Afiseaza membrii obiectelor din clasele de baza
  cout << "Obiectul b1 contine intregul " << b1.getData()</pre>
 << "\nObiectul b2 contine caracterul " << b2.getData()</pre>
 << "\nObiectul d contine:\n" << d << "\n\n";
  //Afiseaza datele membre ale obiectului din clasa derivata
  //Operatorul domeniu rezolva ambiguitatea
  //in apelul functiilor getData
  cout << "Datele membre ale lui Derived pot fi"</pre>
 << " accesate individual:"
 << "\n
 Intreq: " << d.Base1::getData()</pre>
 << "\n Caracter: " << d.Base2::getData()
 << "\nNumar real: " << d.getReal() << "\n\n";
  cout << "Derived poate fi tratat ca un obiect"</pre>
 << " al claselor de baza:\n";
  //Derived tratat ca object al clasei Basel
  base1Ptr = &d;
  cout << "base1Ptr->getData() afiseaza "
 << base1Ptr->getData() << '\n';
  //Derived tratat ca object al clasei Base2
  base2Ptr = &d;
  cout << "base2Ptr->getData() afiseaza "
 << base2Ptr->getData() << '\n';
  return 0;
Rulând acest program obtinem următorul rezultat:
Objectul b1 contine intregul 10
Objectul b2 contine caracterul Z
Obiectul d contine:
 Intrea: 7
  Caracter: A
Numar real: 3.5
Datele membre ale lui Derived pot fi accesate individual:
 Intreg: 7
  Caracter: A
Numar real: 3.5
Derived poate fi tratat ca un obiect al claselor de baza:
base1Ptr->getData() afiseaza 7
base2Ptr->getData() afiseaza A
```

Moștenirea multiplă se indică prin lista de clase de bază separate prin virgulă urmează semului : plasat după declarația class Derived. În acest program, constructorul clasei Derived apelează explicit constructorii claselor de bază, Basel

şi Base2, pentru a inițializa membrii care provin din aceste clase. În lipsa acestor apeluri explicite, compilatorul ar fi apelat automat constructorii impliciți ai celor două clase.

În funcția main se creează obiectul b1 din clasa Base1 care este inițializat cu valoarea întreagă 10. Obiectul b2 din clasa Base2 este inițializat cu valoarea 'Z' de tip char. Se creează în final obiectul d din clasa Derived care este inițializat cu valorile 7 de tip int, 'A' de tip char și 3.5 de tip double.

Conținutul fiecărui obiect din clasa de bază este afișat prin apelul funcțiilor getData definite distinct în clasa Base1 și în clasa Base2. Apelurile nu sunt ambigue pentru că se fac prin intermediul obiectelor b1 și b2.

Problema ambiguității apare la tipărirea obiectului d pentru că funcția getData este moștenită atât din clasa Basel cât și din clasa Basel. Această problemă este rezolvată prin folosirea operatorului domeniu :: ca în d.Basel::getData() pentru tipărirea datei membre value și d.Basel::getData() pentru tipărirea datei membre letter. Valoarea datei membre real este tipărită fără nicio ambiguitate prin apelul d.getReal().

În final, programul demonstrează că relația "is a" din moștenirea simplă se aplică și în cazul moștenirii multiple. Adresa obiectului d din clasa derivată este asignat pointerului <code>baselPtr</code> la clasa <code>Basel</code> și se tipărește valoarea datei membre value invocând funcția membră <code>getData</code> din clasa <code>Basel</code> prin pointerul <code>baselPtr</code>. În mod asemănător este afișată valoarea datei membre <code>letter</code> prin apelul funcției membre <code>getData</code> din clasa <code>Base2</code> prin intermediul pointerului <code>base2Ptr</code>, după ce acestuia i-a fost asignată adresa obiectului d.