Lezione 5

Ereditarietà Polimorfismo

Ereditarietà

- L'ereditarietà è importante per la creazione di software riutilizzabile e per controllare la complessita' del codice
- classi nuove sono progettate sulla base di classi preesistenti
- le nuove classi acquisiscono gli attributi e i comportamenti delle classi precedenti ed aggiungono caratteristiche nuove o raffinano caratteristiche preesistenti

II Polimorfismo

- Il polimorfismo permette di scrivere programmi in modo generale, astratto
- si riescono a trattare una ampia gamma di classi correlate
- si possono trattare anche classi non ancora specificate

Ereditarietà

- Quando si crea una nuova classe si può fare in modo che questa erediti i dati membro e le funzioni membro da una classe già definita precedentemente
- la classe precedente prende il nome di *classe base*
- la classe che eredita prende il nome di classe derivata
- è possibile continuare il procedimento creando una classe che eredita a sua volta da una classe derivata
- · questo procedimento crea una gerarchia
- una classe base può essere diretta o indiretta se si trova a livelli più alti della gerarchia di derivazione

Ereditarietà

- Esistono due tipi di ereditarietà:
 - C singola: quando una classe derivata eredita da una sola classe base
 - multipla: quando una classe derivata eredita da più classi base che tra loro possono non essere correlate

Forma 2d Forma 3d Cerchio Quadrato Triangolo Sfera Cubo Tetraedro

Cosa può ereditare una classe?

- la classe derivata acquisisce i dati membro
- e le

funzioni membro

• della classe base

La sintassi

 Nella definizione della classe derivata si aggiunge la specifica della classe base da cui si eredita ed il tipo di eredità

```
class BaseClass{
 //dichiarazione
};

class DerivedClass: public BaseClass{
 //dichiarazione
};
```

• Esistono tre tipi di ereditarietà:

public, private, protected

Costruttore di classe derivata

- Il costruttore della classe derivata si deve occupare di inizializzare i dati membri aggiuntivi
- si può utilizzare il costruttore della classe base per inizializzare i dai membri condivisi con la classe base
- la sintassi e:

```
NomeClassDeriv(T prm_bas,T prm_drv):NomeClassBase(prm_bas){
 //init con prm_drv
}
```

Dichiarazione di una classe base

```
#ifndef POINT_H
#define POINT_H

class Point{
 friend ostream operator<<(ostream &, const Point &);

public:
 Point(int=0, int=0);
 void setPoint(int, int);
 int getX() const {return x;}
 int getY() const {return y;}

protected:
 int x,y;
};

#endif</pre>
```

Definizione delle funzioni

```
#include<iostream>
#include "point.h"

Point::Point(int a, int b){set(a,b);}

void Point::set(int a, int b){x=a;y=b;}

ostream& operator<<(ostream &out, const Point &p){
 out<<"["<<p.x<<","<<p.y<<"]"<<endl;
 return out;
}</pre>
```

Dichiarazione di una classe derivata

```
#ifndef CIRCLE_H
#define CIRCLE_H

class Circle: public Point{
 friend ostream& operator<<(ostream &, Circle &);
public:
 Circle(double r=0.0, int x=0, int y=0);
 void setRadius(double);
 double getRadius() const {return radius;}
 double area() const;
protected:
 double radius;
}
#endif</pre>
```

Definizione delle funzioni

```
#include<iostream>
#include "circle.h"

Circle::Circle(double r, int a, int b): Point(a,b){//Costruttore
 per la classe base
 setRadius(r);
}

void Circle::setRadius(double r){
 radius=(r>=0 ? r: 0);
}

double Circle::area()const{
 return 3.14159 * radius *radius;
}

ostream & opertor<<(ostream &out, Circle &c){
 out<<"Center:"<< static_cast<Point>( c )<<"//cast esplicito
 Radius:"<<c.radius<<endl;
 return out;
}</pre>
```

Esempio

```
#include<iostream>
#include "point.h"
#include "circle.h"
int main(){
  Point p(10,20);
  Circle c(2.1,30,40);
  cout <<c; //Stampa: Center: [30,40] Radius:2.1</pre>
  Point *pPtr=&c;
  cout<<(*pPtr); // Stampa: [30,40] il punt vede solo la i</pre>
  dati membri della classe base
  Circle *cPtr=static_cast<Circle *>(pPtr);
  cout<<(*cPtr); // Stampa: Center: [30,40] Radius:2.1. I</pre>
  dati ci sono sempre. Erano solo non visibili prima
  cPtr=static_cast<Circle *>(&p);
  cout<<(*cPtr); // Stampa: Center: [30,40] Radius:??? Adesso</pre>
  invece non sono mai esistiti e quindi si va ad accedere in
  memoria casualmente
}
```

Specializzazione

- la classe derivata aggiunge dati membro e funzioni membro a quelle della classe base
- la classe derivata specializza, raffina, reimplementa le funzioni membro della classe base
- una classe derivata è più grande di una classe base nel senso che occupa più spazio, ha più dati e funzioni membro
- una classe derivata rappresenta tuttavia un gruppo più *ristretto* di oggetti, è più specializzata

Overriding di funzioni membro

- Una classe derivata può ridefinire una funzione membro della classe base
- Attenzione non è overloading: infatti la funzione ha lo stesso nome e gli stessi parametri
- se fosse stato un caso di overloading la nuova funzione si sarebbe dovuta distinguere per qualche parametro
- la redefinizione si chiama overriding
- la funzione nella classe base è mascherata dalla funzione ridefinita nella classe derivata

Esempio

```
Class Base{
public:
  Base(int a=0){dato=a;}
  void print(){cout<<dato;}</pre>
private:
  int indice;
class Derivata: public Base{
public:
  Derivata(double b=0.0, int a=0):Base(a){num=b;}
  void print(){cout<<num;}</pre>
private:
  double num;
};
int main(){
  Derivata obj(2.3,88);
  obj.print(); //Stampa: 2.3 e non 88
  return 0;
```

Overriding di funzioni membro

- Una classe derivata può aver bisogno di accedere alle funzioni della classe base
- se le funzioni sono state ridefinite tramite overriding sorge il problema di indicarle senza ambiguità
- lo si può fare utilizzando l'operatore di risoluzione :: ed indicando il nome della classe base

Esempio

```
Class Base{
public:
  Base(int a=0){dato=a;}
  void print(){cout<<dato;}</pre>
protected:
 int indice;
class Derivata: public Base{
  Derivata(double b=0.0, int a=0):Base(a){num=b;}
  void print(){Base::print(); cout<<" "<<num;}</pre>
//Nota: indice è accessibile, allora va bene: cout<<indice<<" "<<num;
private:
  double num;
};
int main(){
  Derivata obj(2.3,88);
  obj.print(); //Stampa: 88 2.3
  return 0;
```

Protezione di ereditarietà

- L'eredità in C++ può essere di tre tipi:
 - pubblica (public)
 - privata (private)
 - protetta (protected)
- si distinguono in base alle restrizioni di accesso che si realizzano su i dati membro e le funzioni membro ereditate

Significato intuitivo

- Ereditare in modo pubblico significa che ciò che prima era visibile all'esterno rimane visibile all'esterno anche dopo l'eredità
- Ereditare in modo protetto o privato significa che ciò che prima era visibile all'esterno rimane visibile solo all'interno della classe che eredita

Eredità pubblica:

- ciò che è pubblico nella classe base è accessibile alla classe derivata ed è accessibile all'esterno
- ciò che è protetto nella classe base è accessibile alla classe derivata ma non è accessibile all'esterno
- ciò che è privato nella classe base non è accessibile alla classe derivata e non è accessibile all'esterno

Eredità pubblica:

```
Class Base{
public:
 Base(int usr_a=0, int usr_b=0, int usr_c=0)
 {a_pub=usr_a;b_pro=usr_b;c_pri=usr_c;}
 int a_pub;
protected:
 int b_pro;
private:
 int c_pri;
};
```

Eredità pubblica:

```
class Derivata: public Base{
public:
 Derivata(int usr_a=0, int usr_b=0, int usr_c=0, int usr_a_d=0, int usr_c_d=0)
 :Base(usr_a,usr_b,usr_c)
 {a_d=usr_a_d;c_d=usr_c_d;}
 int get_a(){return a_pub;}
 int get_b(){return b_pro;}
 int get_c(){return c_pri;}
 int a_d_pub;
private:
 int c_d_pub;
};
```

Eredità pubblica:

```
Void main(){
 Derivata obj(1,2,3,4,5);

 obj.a_pub=10;//OK
 obj.b_pro=10;//NO
 obj.c_pri=10;//NO
 obj.a_d_pub=10;//OK
 obj.c_d_pri=10;

 obj.get_a();//OK
 obj.get_b();//OK
 obj.get_c();//NO la classe derivata non ha accesso al dato privato della classe base
}
```

Eredità protetta:

- ciò che è pubblico nella classe base è accessibile alla classe derivata ma non è accessibile all'esterno (ma può essere tramandato ai discendenti in modo che questi possano accedervi)
- ciò che è protetto nella classe base è accessibile alla classe derivata ma non è accessibile all'esterno
- ciò che è privato nella classe base non è accessibile alla classe derivata e non è accessibile all'esterno

Eredità protetta:

```
Void main(){
 Derivata obj(1,2,3,4,5);

 obj.a=10;//NO
 obj.b=10;//NO
 obj.c=10;//NO
 obj.a_d=10;//OK
 obj.c_d=10;//NO

 obj.get_a();//OK
 obj.get_b();//OK
 obj.get_c();//NO
}
```

Eredità privata:

- ciò che è pubblico nella classe base è accessibile alla classe derivata e non è accessibile all'esterno (né è accessibile ai discendenti)
- ciò che è protetto nella classe base è accessibile alla classe derivata ma *non* è accessibile all'esterno
- ciò che è privato nella classe base non è accessibile alla classe derivata e non è accessibile all'esterno

Eredità privata:

```
Void main(){
 Derivata obj(1,2,3,4,5);

 obj.a=10;//NO
 obj.b=10;//NO
 obj.c=10;//NO
 obj.a_d=10;//OK
 obj.c_d=10;//NO

 obj.get_a();//OK
 obj.get_b();//OK
 obj.get_c();//NO
}
```

Eredità protetta e privata:

- i membri pubblici e protetti della classe base se ereditati in modo protetto diventano protetti nella classe derivata
- i membri pubblici e protetti della classe base se ereditati in modo privato diventano privati nella classe derivata

Eredità protetta e privata:

- La differenza fra l'ereditarietà protetta o privata è rilevabile solo se la classe derivata è a sua volta ereditata da una o più classi gerarchicamente
- nel caso di eredità protetta i membri pubblici e protetti rimangono accessibili per tutta la gerarchia (ma non all'esterno)
- mentre nel caso di eredità privata i membri di qualsiasi tipo cessano di essere trasmessi in modo accessibile ai discendenti

Eredità protetta e privata:

- Esempio di utilità del meccanismo di ereditarietà privata
 - data una classe ListClass che manipola le liste si può derivare una classe QueueClass che la eredita in modalità privata
 - tutti i metodi di ListClass diventano privati di QueueClass e non accessibili all'esterno
 - si definiscono i metodi pubblici di QueueClass che non fanno altro che richiamare i metodi di ListClass di interesse
 - ex: enqueue chiama insertAtBack e dequeue chiama removeFromFront
 - gli altri metodi rimangono inaccessibili

Costruttori e distruttori in classi derivate

- Dato che una classe derivata contiene i membri della classe base quando viene istanziata deve poter accedere al costruttore della classe base
- Sintassi:

 ${\tt ClasseDerivata(arg_base, arg_deriv):ClasseBase(arg_base)\{\ldots\}}$

 Se non viene fatto in modo esplicito allora la classe derivata chiama in modo implicito il costruttore di default della classe base

Costruttori e distruttori in classi derivate

 Dato che il distruttore viene invocato automaticamente e non prende parametri, la classe derivata non ha un modo esplicito per invocare il distruttore della classe base

Ordine di chiamata dei Costr/Distr

```
#include<iostream>
class Base{
 main(){Deriv2 ob;}
public:
 Base(){cout<<"Costruzione Base\n";}</pre>
 Output:
 ~Base(){cout<<"Distruzione Base\n";}
};
 Costruzione Base
class Deriv1:public Base{
 Costruzione Derivl
 Costruzione Deriv2
 Distruzione Deriv2
 Deriv1(){cout<<"Costruzione</pre>
 Distruzione Deriv1
 Deriv1\n";}
 Distruzione Base
 ~Deriv1(){cout<<"Distruzione
 Deriv1\n";}
};
class Deriv2:public Deriv1{
public:
 Deriv2(){cout<<"Costruzione</pre>
  Deriv2\n";}
 ~Deriv2(){cout<<"Distruzione
 Deriv2\n";}
};
```

Nota sui costruttori

- Si ha un oggetto di una classe derivata D da una classe base B. Sia B che D contengono oggetti di altre classi CB e CD rispettivamente
- quando si crea un oggetto di tipo D sono eseguiti prima i costruttori degli oggetti CB poi il costruttore di B, poi i costruttori degli oggetti CD e infine il costruttore di D
- I distruttori sono chiamati in ordine inverso rispetto ai corrispondenti costruttori

Eredità singola o multipla

- ereditarietà singola: la classe derivata eredita solo da una classe base
- ereditarietà multipla: la classe derivata eredita da più classi base (anche fra di loro eterogenee)

Eredità multipla

```
class Base1{
public:
 Base1(int i=0){b1=i;}
private:
 int b1;
};

class Base2{
public:
 Base2(int i=0){b2=i;}
private:
 int b2;
};

class Deriv:public Base1, public Base2{
public:
 Deriv(int i=0, int j=0, int z=0):Base1(i), Base2(j){d=z;}
private:
 int d;
};
```

Relazioni fra classi

- Due classi possono essere in relazione l'una con l'altra nei modi:
 - è un
 - ha un

Relazione: è un

- definizione: una classe è una specializzazione di una seconda classe
- implementazione: tramite il meccanismo di ereditarietà
- Es: una classe cerchio è una classe punto (a cui si è aggiunto dati e membri)

Relazione: ha un

- definizione: una classe ha nella sua composizione altre classi
- implementazione: una classe ha fra i suoi dati membro altre classi
- Es: una classe Impiegato ha fra i propri attributi la classe Anagrafica e la classe Azienda

Polimorfismo

- il polimorfismo al momento della compilazione si ottiene con con l'overloading
- il polimorfismo al momento dell'esecuzione si ottiene con l'ereditarietà e le funzioni virtuali

Esempio

- · classe base Forma
- classe derivata Punto
- · classe derivata Cerchio
- classe derivata Cilindro
- si vuole poter invocare una unica funzione disegna per tutte le classi derivate
- in questo modo un vettore che contiene puntatori a oggetti di diverse classi può chiamare lo stesso metodo (*ptr).disegna su ogni elemento

Utilità

- Un modo alternativo per selezionare una azione dato un oggetto di tipo diverso è utilizzare la commutazione (switch)
- svantaggi:
 - si deve prevedere esplicitamente il test per ogni tipo
 - si devono testare tutti i casi possibili
 - quando si aggiunge un tipo nuovo vanno modificati gli switch in tutto il programma
- la programmazione polimorfica elimina questi svantaggi e dà al programma un aspetto semplificato (meno diramazioni e più codice sequenziale)

Utilità

- Si crea una gerarchia di classi
- dal caso più generale a quello più specifico
- tutte le funzionalità e i metodi comuni di interfacciamento sono definiti all'interno di una classe base
- quando i metodi possono essere implementati solo dalle classi derivate si utilizzano le funzioni virtuali per specificare l'interfaccia che deve essere garantita

Funzioni virtuali

• I metodi di una classe base possono essere dichiarati virtual

```
virtual retType funcName(parType);
```

- una classe che eredita una funzione virtual può ridefinirla
- ereditare una funzione virtual è diverso dal overriding di funzione
- la differenza si nota quando si utilizzano i puntatori alla classe base per riferirsi agli oggetti delle classi derivate

Esempio non-virtual

```
class Base{
public:
 Base(int i=0){b=i;}
 void print(){cout<<"Base:"<<b;}
private:
 int b;
};

class Deriv:public Base{
public:
 Deriv(int i=0, int
 z=0):Base(i){d=z;}
 void print(){cout<<"Deriv:"<<d;}
private:
 int d;
};</pre>
```

```
void main(){
 Deriv dObj(10,20);
 Base* objPtr=&dObj;

 objPtr->print();
 //Stampa: Base:10
}
```

Esempio virtual

```
class Base{
public:
  Base(int i=0){b=i;}
  virtual void print(){cout<<"Base:"<<b;}</pre>
private:
  int b;
class Deriv:public Base{
public:
  Deriv(int i=0, int z=0):Base(i)\{d=z;\}
  void print(){cout<<"Deriv:"<<d;}</pre>
private:
  int d;
void main(){
  Deriv dObj(10,20);
  Base* objPtr=&dObj;
  objPtr->print(); //Stampa: Deriv:20
}
```

Funzioni virtuali

- In pratica accedendo ad un oggetto di una classe derivata tramite un puntatore di tipo classe base
 - nel caso ordinario si accede ai membri della classe base
 - nel caso virtual si accede ai membri della classe derivata

Funzioni virtuali pure

- Talvolta non è possibile definire un comportamento significativo per una funzione in una classe base
- Ex: la classe base Forma può avere un metodo Stampa ma questo è definibile con precisione solo dalle classi derivate Cerchio e Cilindro che specificano i propri attributi

Funzioni virtuali pure

 Se si vuole specificare che le classi che erditano devono necessariamente definire una funzione allora si rende tale funzione una

funzione virtuale pura

Sintassi

virtual retType FuncName(argType) = 0;

Classi astratte

- Una classe che contiene una o più funzioni astratte pure è una classe astratta
- Non è possibile istanziare alcun oggetto di una classe astratta
- infatti esiste almeno un metodo che non è definito!!

Classi astratte

- Una gerarchia non deve necessariamente contenere classi astratte
- Tuttavia il livello più alto (o i primi livelli) generalmente è realizzato come classe astratta
- Si specifica così l'interfaccia necessaria per tutte le classi derivate

Distruttori virtuali

- Caso: si allocano dinamicamente oggetti e si deallocano tramite l'operatore delete
- si sta usando un puntatore alla classe base per riferirsi ad un oggetto di una classe derivata
- allora viene chiamato il distruttore della classe base e non quello della classe derivata
- per chiamare correttamente il distruttore della classe derivata si deve dichiarare il distruttore come virtual

Distruttori virtuali: note

- Per classi con funzioni virtuali si consiglia di creare sempre distruttori virtuali anche se non strettamente necessari.
- In questo modo le classi derivate invocheranno i distruttori in modo appropriato
- i costruttori non possono essere virtuali

Esempio

```
// Definition of abstract base class Shape
#ifndef SHAPE_H
#define SHAPE_H

class Shape {
public:
 virtual double area() const { return 0.0; }
 virtual double volume() const { return 0.0; }

 // pure virtual functions overridden in derived classes
 virtual void printShapeName() const = 0;
 virtual void print() const = 0;
};
#endif
```

```
// Definition of class Point
#ifndef POINT1_H
#define POINT1_H
#include <iostream>
#include "shape.h"
class Point : public Shape {
public:
Point( int = 0, int = 0 );
void setPoint( int, int );
 int getX() const { return x; }
 int getY() const { return y; }
 virtual void printShapeName() const
 { cout << "Point: "; }
 virtual void print() const;
private:
 int x, y;
};
#endif
```

```
// Member function definitions for class Point
#include "point1.h"

Point::Point( int a, int b ) { setPoint( a, b ); }

void Point::setPoint( int a, int b )
{
 x = a;
 y = b;
}

void Point::print() const
 { cout << '[' << x << ", " << y << ']'; }</pre>
```

```
// Definition of class Circle
#ifndef CIRCLE1_H
#define CIRCLE1_H
#include "point1.h"
class Circle : public Point {
public:
 // default constructor
  Circle( double r = 0.0,
 int x = 0, int y = 0);
  void setRadius( double );
  double getRadius() const;
  virtual double area() const;
 virtual void printShapeName() const
 { cout << "Circle: "; }
 virtual void print() const;
private:
  double radius; // radius of Circle
#endif
```

```
// Member function definitions for class Circle
#include <iostream>
using std::cout;
#include "circle1.h"
Circle::Circle( double r, int a, int b )
 : Point(a,b)
{ setRadius( r ); }
void Circle::setRadius( double r )
 { radius = r > 0 ? r : 0; }
double Circle::getRadius() const
 { return radius; }
double Circle::area() const
 { return 3.14159 * radius * radius; }
void Circle::print() const{
  Point::print();
 cout << "; Radius = " << radius;</pre>
}
```

```
// Definition of class Cylinder
#ifndef CYLINDR1_H
#define CYLINDR1_H
#include "circle1.h"
class Cylinder : public Circle {
public:
 // default constructor
 Cylinder ( double h = 0.0,
double r = 0.0, int x = 0, int y = 0);
 void setHeight( double );
 double getHeight();
 virtual double area() const;
 virtual double volume() const;
 virtual void printShapeName() const {cout <<</pre>
"Cylinder: ";}
 virtual void print() const;
private:
 double height;};
#endif
```

```
// Member and friend function definitions for class Cylinder
#include <iostream>
using std::cout;
#include "cylindr1.h"
Cylinder::Cylinder( double h, double r, int x, int y )
: Circle( r, x, y )
{ setHeight( h ); }
void Cylinder::setHeight( double h )
 { height = h > 0 ? h : 0; }
double Cylinder::getHeight() { return height; }
double Cylinder::area() const{
  return 2 * Circle::area() +
 2 * 3.14159 * getRadius() * height;}
double Cylinder::volume() const
 { return Circle::area() * height; }
void Cylinder::print() const{
  Circle::print();
  cout << "; Height = " << height;}</pre>
```

```
// Driver for shape, point, circle, cylinder hierarchy
#include <iostream>
#include <iomanip>
#include "shape.h"
#include "point1.h"
#include "circle1.h"
#include "cylindr1.h"
void virtualViaPointer( const Shape * );
void virtualViaReference( const Shape & );
int main()
 cout << setiosflags( ios::fixed | ios::showpoint )</pre>
 << setprecision( 2 );
 Point point( 7, 11 );
 // create a Point
  Circle circle( 3.5, 22, 8 );
 // create a Circle
 Cylinder cylinder( 10, 3.3, 10, 10 ); // create a Cylinder
```

```
point.printShapeName();
 // static binding
point.print();
 // static binding
cout << '\n';
circle.printShapeName();
 // static binding
circle.print();
 // static binding
cout << '\n';
cylinder.printShapeName(); // static binding
cylinder.print();
 // static binding
cout << "\n\n";
Shape *arrayOfShapes[ 3 ]; // array of base-class pointers
// aim arrayOfShapes[0] at derived-class Point object
arrayOfShapes[ 0 ] = &point;
// aim arrayOfShapes[1] at derived-class Circle object
arrayOfShapes[ 1 ] = &circle;
// aim arrayOfShapes[2] at derived-class Cylinder object
arrayOfShapes[ 2 ] = &cylinder;
```

```
// Loop through arrayOfShapes and call virtualViaPointer
 // to print the shape name, attributes, area, and volume
 // of each object using dynamic binding.
  cout << "Virtual function calls made off "</pre>
 << "base-class pointers\n";</pre>
  for ( int i = 0; i < 3; i++ )
 virtualViaPointer( arrayOfShapes[ i ] );
 // Loop through arrayOfShapes and call virtualViaReference
 // to print the shape name, attributes, area, and volume
 // of each object using dynamic binding.
  cout << "Virtual function calls made off "</pre>
 << "base-class references \n";
  for ( int j = 0; j < 3; j++ )
 virtualViaReference( *arrayOfShapes[ j ] );
  return 0;
}
```