Лекция 8. Динамический полиморфизм. Часть 1

Аркадная игра «MiniMachines»

• Описание: по игровому полю проложена трасса. По ней едут машинки. Могут сталкиваться между собой и препятствиями (бочки, деревья). Могут собирать призы. Задача — приехать первым.

• Игровые объекты:

- машинки,
- препятствия,
- призы (монетки).

Реализация объектов. Композиция


```
struct game object
 2.
 point pos;
 5.
 struct car
 game object obj;
 9.
 point
 vel;
 double orien;
10.
11.
 double
 omega;
12.
 };
13.
 struct prize
14.
15.
16.
 game object obj;
17.
 int
 value;
18.
```

 Машина – есть игровой объект. Но компилятор-то этого не знает. Например, сделать список игровых объектов, в который входят одновременно машины, призы и препятствия затруднительно.

Наследование

```
1.
 struct car
 : game object
 2.
 3.
 point
 vel;
 4.
 double
 5.
 orien;
 double
 6.
 omega;
 7.
 };
 8.
 struct prize
 9.
10.
 : game object
11.
12.
 int value;
13.
 };
14.
15.
 void foo()
16.
 game object* obj = new car; // ok, implicit upcast
17.
18.
19.
 vector<game_object*> objects;
20.
 objects.push back(obj);
21.
22.
 car* c = obj; // error, implicit downcast is forbidden
23.
24.
 car* c = static_cast<car*>(obj); // ok, but be careful
25.
```

Расположение полей


```
1. game_object obj;
2. obj.pos = point(10, 20); //ok
3.
4. car c;
5. c.pos = point(20, 10); //ok
```

• Небольшая путаница в терминологии: car — подкласс (подтип) game_object, но с точки зрения множества — надмножество.

Особенности наследование

- Базовый класс должен быть объявлен до наследование (нужен как минимум его размер).
- Из наследника нет доступа к private полям базового класса, но есть к public и protected.
- Наследоваться можно с модификаторами доступа (struct по умолчанию наследует public, class private). В результирующем объекте используется минимальный модификатор доступа исходного поля и наследования.
- В наследнике можно перекрыть (и в результате скрыть) функцию базового класса.

Наследование. Пример 1

```
struct Base
 3.
 void foo(){}
 4.
 private:
 6.
 void bar(){}
 7.
 };
9.
 struct Derived
 : public Base
10.
11. {
12.
 void foo()
13.
14.
 Base::foo(); //ok
15.
 bar(); // error, private
16.
17.
 //...
18.
19.
 |};
20.
 void foo()
22.
23.
 Derived d;
 d.foo(); // Derived::foo
24.
 d.Base::foo();
25.
26.
```

Наследование. Пример 2

```
struct Base
 void foo
 (){}
 void foobar(){}
 private:
 void bar(){}
 8.
 };
 9.
 struct Derived
10.
11.
 : private Base
12.
 using Base::foo;
13.
14.
 };
15.
 void foo()
16.
17.
18.
 Derived d;
 d.foo (); // ok
19.
 d.foobar(); // error
20.
21. |}
```

Конструкторы

- Конструкторы не наследуются и не бывают виртуальными.
- Вызов конструктора базового класса обязателен, если только у базового класса нет дефолтного конструктора.
- Нельзя непосредственно определять поля базового класса в списке инициализации.
- Сперва вызываются конструкторы базовых классов (в порядке объявления наследования), затем полей.
 Удаление – в обратном порядке.

Конструкторы. Пример

```
struct game object
 2.
 game_object(point pos) : pos(pos){}
 4.
 point pos;
 5.
 };
 struct car
 : game object
 car(point pos, point vel, /*...*/)
10.
 : game_object(pos)
11.
 , vel (vel)
12.
 , /*...*/
13.
14.
 {}
15.
 car(point p)
16.
 : pos(p) // error
17.
 , /*...*/
18.
19.
 {}
20.
21.
 point vel;
 /*...*/
22.
23. | };
```

Полиморфное поведение

• Как узнать на какой реальный объект ссылается указатель Base*? Например, чтобы нарисовать игровые объекты, имея лишь список указателей game_object*.

- Есть 4 варианта действия:
 - Запрет определения. Все объекты однотипные.
 - Хранить поле типа в базовом классе.
 - Делать динамическое преобразование типов (dynamic_cast).
 - Использовать виртуальные функции.

Поле типа

```
enum object type { ot car, ot prize, ot obstacle };
 struct game object { object type type; /*...*/};
 struct car : game object { point vel; /*...*/ };
 struct prize: game object { int value; /*...*/ };
 void render car (car const&);
 void render prize(prize const&);
9.
 void render(game object const& obj)
11.
 if (obj.type == ot car)
12.
13.
 render car(static cast<car const&>(obj));
14.
 else if (obj.type == ot prize)
15.
 render prize(static cast<prize const&>(obj));
 else // ...
16.
17. }
```

• При добавлении нового типа, найти все вхождения крайне сложно (не говоря про перекомпиляцию).

Виртуальные функции

```
struct game object
1.
2.
3.
 virtual void render(engine&, scope const&){}
 };
4.
5.
 struct car : game object
6.
 { void render(engine&, scope const&){/*...*/} };
7.
8.
 struct prize: game object
9.
 { void render(engine&, scope const&){/*...*/} };
10.
11.
12.
 void render objects(std::vector<game object*> const& objs/*, ...*/)
13.
14.
 for (auto it = objs.begin(), end = objs.end(); it != end; ++it)
15.
 (*it)->render(/*...*/);
16.
 }
```

Определение виртуальных функций

- Определение в базовом классе начинаются со слова virtual.
- В наследниках должен полностью совпадать прототип (есть послабления для возвращаемого типа).
- Виртуальная функция должна быть определена в классе, для которого объявлена.
- Если не нужна другая реализация у наследника, можно ее и не определять.
- Можно вызвать функцию базового типа.

```
1. struct Base
2. { virtual void foo(){} };
3.
4. struct Derived : Base
5. { void foo(){ Base::foo(); /*...*/ }};
```

Та ли функция переопределена?

• Ключевое слово override (C++11) заставит компилятор проверить, действительно ли была такая виртуальная функция в базовом классе

Таблица виртуальных функций

- Требуется память под дополнительный указатель на таблицу (сравнимо с полем типа).
- Обращение всего один косвенный вызов (как и с библиотечной функцией из dll). Нет дополнительных оптимизаций компилятора.

Срезка

```
1. struct rigid_body
2. {
3. virtual void apply_impulse(/*...*/) {}
4. };
5. 6. struct car : game_object, rigid_body {/*...*/};
7. struct obstacle: game_object, rigid_body {/*...*/};
8. 9. void hit(rigid_body body, /*...*/) //oops, mistake
10. {
11. body->apply_impulse(/*...*/); // does nothing
12. }
```

• Выход:

- закрыть копирование у rigid_body;
- сделать его абстрактным (если у него нет своей реализации)

Чисто-виртуальные функции

- Пока какой-нибудь из наследников не определит функцию, она остается чисто виртуальной (pure).
- Класс с чисто виртуальной функцией абстрактный. Создать его экземпляр нельзя.
- Идеально подходят для описания интерфейсов

Открытое наследование

- Открытое наследование моделирует отношение «является». Закрытое «реализовано с помощью».
- Принцип подстановки Лисков:
 - Все контракты базового класса должны быть выполнены, для чего перекрытие виртуальных функций не должно требовать большего или обещать меньшего, чем их базовая версия.
 - Функции, которые используют базовый тип, должны иметь возможность использовать подтипы базового типа, не зная об этом.

Закрытое наследование

- Почти всегда лучше использовать вместо него делегирование.
- Callbacks можно реализовать через анонимные функции или boost::function/bind
- Исключения: гарантия вызова функции до конструктора/после деструктора; boost::noncopyable

Деструктор

• При открытом наследовании обязательно(!) необходимо объявлять открытый виртуальный деструктор, в противном случае, удаляя объект через указатель на его базовый класс, Вы рискуете получить утечку памяти.

• Если Вы предполагаете закрытое наследование, у базового класса должен быть **защищенный** невиртуальный деструктор.

Вызов виртуальных функций

• Не вызывайте виртуальные функции из конструкторов или деструкторов.

 Пока не завершился конструктор полностью, таблица виртуальных функций может быть некорректна (в случае, если Ваш класс не последний в иерархии).

• С деструктором аналогично.

Вопросы?