Sveučilište u Zagrebu PMF – Matematički odjel

Objektno programiranje (C++)

Vježbe 06 – Nasljeđivanje

Vinko Petričević

Nasljeđivanje

- Objektno orijentirano programiranje proširuje objektnotemeljeno mogućnošću uvođenja odnosa između tipova i njihovih podtipova
 - to se ostvaruje naslijeđivanjem (izvođenjem klasa)
 - bazna klasa (nadklasa)
 - izvedena klasa (potklasa)
 - hijerarhija naslijeđivanja reprezentira odnos između baznih i izvedenih klasa

Primjer: Imamo tip koji predstavlja osobu:

```
• class Covjek {
 string m_ime;
public:
 Covjek(char* ime) : m_ime(n) {}
 void print() const {
 cout << m_ime << endl;
 }
};</pre>
```

Definirajmo i tip koji predstavlja radnika:

Nasljeđivanje klasa

 Uočimo kako ovakva definicija ima bitan konceptualni nedostatak:

```
Radnik sintaktički nije Covjek
-> npr. ne možemo napraviti:
list<Covjek> l;
l.push_back(Radnik("Pcela"));
```

 Ispravan pristup treba uzeti u obzir da je Radnik također i Covjek -> koristimo <u>nasljeđivanje</u> klasa:

```
 class Radnik: public Covjek {
 int m_placa;
 // ...
}:
```

Nasljeđivanje klasa

- Klasa Radnik je izvedena iz klase Covjek
 - Covjek bazna klasa (nadklasa)
 - Radnik izvedena klasa (potklasa)
- Izvedena klasa ima sve što ima i bazna klasa; plus još neke svoje specifičnosti
- Radnik JEST (IS A) Covjek
- Radnik IMA (HAS A) placa...

Nasljeđivanje klasa

- Izvođenjem klase Radnik iz klase Covjek, Radnik postaje podtip od Covjek (Radnik je specijalna vrsta Covjeka)
 - instancu klase Radnik moguće je koristiti svugdje gdje je moguće i instancu klase Covjek

```
Radnik r;
Covjek c;list<Covjek> l;
l.push_front(r);
l.push_front(c);
```

• Primjer:

```
• Covjek* pc = &r; // ok, Radnik ima "višak" podataka Radnik* pr = &c; // greska, Covjek-u "nedostaju" neki podaci pc->m_placa = 2000; // greska, Covjek nema placu pr = static_cast<Radnik*>(pc); // brute force pr->m_placa = 2000; // ok sintaksno
```

Što se tu stvarno događa u memoriji?

Primjer:

```
• class A {
 int x;
};
• class B : public A {
 int y;
};
```

Što će ispisati slijedeća linija?

```
std::cout << sizeof(a) << " " << sizeof(b) << "\n";</li>
```

Koja od slijedećih inicijalizacija su ispravne?

```
A* pa = &b;
B* pb = &a;
A& ra = b;
B& rb = a;
```

Kvalifikatori pristupa

• Primjer:

```
class Covjek {
 string m_ime;
 // ...
public:
 void print() const;
 string get_ime() const
 { return m_ime; }
};
class Radnik : public Covjek {
 // ...
public:
 void print() const;
};
```

Konstruktori u izvedenoj klasi

ovom mjestu, automatski se

poziva default konstruktor od

Covjek-a;

Kvalifikatori pristupa

U izvedenoj klasi možemo koristiti public i protected članove bazne klase

```
• void Radnik::print() const {
 cout << "ime: " << get_name() << endl;
}</pre>
```

Ali nemamo pristup njenim privatnim dijelovima

```
• void Radnik::print() const {
 // greska
 cout << "ime: " << m_ime << '\n';
}</pre>
```

Protected dijelove klase

```
class Covjek {
protected:
string m_ime;
```

možemo koristiti u njezinoj potklasi:

```
void Radnik::print() const {
 cout << m_ime << " "<< m_placa;
 // Covjek::print(); cout << m_placa << endl;
}</pre>
```

Načini izvođenja i kvalifikatori pristupa

način izvođenja kvalifikatori u nadklasi	public	private	protected
public	public	private	protected
private	private	private	private
protected	protected	private	protected

Konstruktori i destruktori

- Bitna napomena:
 - Instance klasa konstruiraju se "bottom up":
 - 1. bazna klasa
 - 2. članovi izvedene klase
 - 3. sama izvedena klasa
 - Destrukcija se odvija obrnutim redoslijedom:
 - 1. sama izvedena klasa
 - 2. članovi izvedene klase
 - 3. bazna klasa
 - Članovi klase i njene bazne klase konstruiraju se onim redoslijedom kojim su deklarirani, a destruiraju obrnutim redoslijedom

Kopiranje

Primjer:

• Što će se dogoditi prilikom slijedećih poziva copy konstruktora, odnosno operatora pridruživanja?

```
• void f(const Radnik& m) {
 Covjek e = m;
 e = m;
}
```

Pozivaju se odgovarajuće funkcije iz bazne klase

Kopiranje

Primjer:

```
 class Covjek {
 string ime; ...
 Covjek& operator=(const Covjek&);
 Covjek(const Covjek&);
 };
 class Radnik : public Covjek {
 int placa;
 };
```

• Što će se dogoditi prilikom slijedećih poziva copy konstruktora, odnosno operatora pridruživanja?

```
• void f(Radnik r) {
 Radnik s;
 s = r;
}
```

Pitanje: Pretpostavimo da imamo slijedeću funkciju:

```
 int lex_cmp(const string& s1,
const string& s2) {
return s1.compare(s2);
}
```

Kojeg je tipa lex_cmp?

- Ukoliko deklariramo pf ovako:
 - int (*pf)(const string &, const string &);
 pf je pointer na funkciju istog tipa kao i lex_cmp.
 - pf može biti inicijaliziran adresom bilo koje funkcije koja je tog tipa
 - int size_cmp(const string &, const string &);pf = size_cmp;
 - Kao što je ime polja adresa, tako je i ime funkcije adresa

Neka je dana funkcija:

```
• int min(int* a, int sz) {
 int minVal = a[0];
 for (int i = 1; i < sz; ++i)
 if (minVal > a[i])
 minVal = a[i];
 return minVal;
}
```

- Pointer na funkciju
 - int (*pf)(int*, int);

možemo inicijalizirati na dva ekvivalentna načina:

- pf = min; ili pf = &min;
- Invokacija funkcije preko pointera:
 - int a[asize] = { 7, 4, 9, 2, 5 };
 pf(a, asize); ili (*pf)(a, asize);

Zadatak: Napišite funkciju sort() koja sortira polje intova. Parametri funkcije trebaju biti pointer na prvi i posljednji element polja:

```
void sort(int* first, int* last);
```

- Riješite zadatak na dva načina: u terminima pokazivača i u terminima polja (računajući size=first-last)
- Zadatak: Prepravite vašu implementaciju tako da definirate funkciju koja vrši uspoređivanje elemenata tipa int, te potom sort() parametrizirate odgovarajućim pointerom na funkciju tog tipa.

• Rješenje:

```
 bool less(int x, int y) { return x < y; }</li>

 typedef bool (*PF_cmp)(int, int);

 void sort(int* first, int* last, PF_cmp compare = less) {

 if (first < last) {
 int elem = *first;
 int* low = first;
 int* high = last + 1;
 for (;;) {
 while (compare(*++low, elem) && low < last);
 while (compare(elem, *--high) && high > first);
 if (low < high)
 swap(*low, *high);
 else break;
 swap(*first, *high);
 sort(first, high - 1, compare);
sort(high + 1, last, compare);
```

```
class Covjek {
protected:
  string m_ime;
public:
  Covjek(const char*ime) : m_ime(ime) { }
  void print() {
 cout << name << end1;</pre>
};
class Radnik : public Covjek {
  int m_placa;
public:
  void print() { // novi print() koji sakrije definiciju starog printa
 cout << m_ime << " "<< m_placa << endl;</pre>
};
```

Primjer:

```
 Covjek c1("Sure");
 Covjek c2("Luja");
 Radnik r("Cajper");
```

```
 list<Covjek*> pl;
 pl.push_back(&c1);
 pl.push_back(&c2);
 pl.push_back(&r); // radnik!
```

- for (list<Covjek*>::iterator it = pl.begin(); it != pl.end(); ++it)(*it)->print();
- Što se dogodilo? Koji print() se poziva kod Radnika koji je spremljen kao Covjek?
- print() od Covjek-a, bez obzira koji se objekt ustvari nalazi ispod

- Koncept virtualnih funkcija omogućava deklaraciju funkcija u baznoj klasi koje mogu biti redefinirane u svakoj izvedenoj klasi
- Primjer:

```
• class Covjek {
 // ...
public:
 virtual void print();
 // ...
};
```

- Ključna riječ virtual ukazuje da void print() predstavlja jedinstveno sučelje za funkciju print() definiranu u klasi Covjek i svim izvedenim klasama
- Metode u većini OO jezika (npr. Java, C#) su zapravo virtualne funkcije

 Virtualna funkcija mora biti definirana u klasi u kojoj je prvi puta deklarirana (osim ako je deklarirana kao tzv. čista virtualna funkcija)


```
• void Covjek::print() {
 cout << m_ime << endl;
}</pre>
```

U izvedenoj klasi može, ali i ne mora biti definirana

```
• class Radnik : public Covjek {
 // ...
public:
 void print();
 // ...
};
void Radnik::print() {
 Covjek::print();
 cout << m_placa << endl;
}</pre>
```

- Za funkciju u izvedenoj klasi koja ima isto ime i tipove ulaznih parametara kažemo da redefinira (eng. overrides) virtualnu funkciju iz bazne klase
- Tipovi koji sadrže virtualne funkcije nazivaju se polimorfni tipovi
- Da bi se u C++u omogućilo polimorfno ponašanje, članske funkcije koje se pozivaju moraju biti virtualne, a objekti se moraju manipulirati putem <u>pointera</u> ili <u>referenci</u>
 - ukoliko se objekt manipulira direktno, definicija tipa objekta mora biti poznata prilikom prevođenja, pa se u tom slučaju ne može ostvariti run-time polimorfizam
- Pozivanje funkcije pomoću operatora dosega (kao npr. u funkciji Covjek::print()) osigurava da se tom prilikom funkcija poziva statički

Hijerarhija klasa

Primjer:

- class Covjek { /* ... */ };
- class Radnik : public Covjek { /* ... */ };
- class Direktor : public Radnik { /* ... */ };

Zadatak

- Napravite hijerarhiju klasa kao na prethodnoj slici i definirajte print() tako da ispisuje sve podatke.
- Ubacite u listu <Covjek*> razne objekte i pozovite print na njima. Ovo isprobajte sa i bez virtual.
- Napravite listu <Covjek> (bez pokazivača) i isprobajte istu stvar.

 Unutar implementacije funkcija klase, naredbe se izvršavaju virtualno, ako čovjeku dodamo naredbu ispis()...

```
 void Covjek::ispis() {
 cout << "Zovem se: ";
 print();
 }
 void f(Covjek& c) {
 c.ispis();
 }
</li>
 Radnik r("rrr", 2000);
 r.ispis();
 f(r);
```

Kako su implementirane virtualne funkcije u C++u?

 Svaka polimorfna klasa ima (statičku) tablicu pointera na virtualne funkcije (VTBL), i (nestatički) pokazivač na tu tablicu (VTBL pointer)

- Pridruživanje pokazivača na tu tablicu se događa prije izvršavanja kôda pojedinog konstruktora (a i destruktora!)
- neoprezno korištenje virtualnih funkcija za vrijeme izvršavanja konstruktora može izazvati greške

Virtualni destruktor

 bilo bi dobro da destruktori uvijek budu virtualni, jer ako netko dinamički kreira objekt, postoji mogućnost da se u protivnom uništi samo bazni dio klase na destruktoru

Apstraktne klase

- U nekim slučajevima klasa predstavlja apstraktan koncept čije instance ne mogu postojati
 - npr. klasa Shape ima smisla postojati jedino kao bazna klasa iz koje će se dalje izvoditi druge klase
- Kako sintaktički riješiti slijedeći problem?

```
 class Shape {
 public:
 virtual void move(int, int) { error("Shape::move") ; }
 virtual void draw() { error("Shape::draw") ; }
 // ...
 };
```

Shape s; // instanca klase Shape nema previse smisla

Apstraktne klase

- Deklarirat ćemo virtualne funkcije u klasi Shape kao čiste virtualne funkcije (eng. pure virtual functions)
 - class Shape { // Shape je apstraktna klasa
 public:
 virtual void move(int, int) = 0;
 virtual void draw() = 0;
 };
- Klasa s jednom ili više čistih virtualnih funkcija naziva se apstraktna klasa
- Nije moguće kreirati instance apstraktnih klasa
 - Shape s; // greska: instanca apstraktne klase Shape
- Sučelje (eng. interface) ≈ apstraktna klasa koja sadrži samo čiste virtualne funkcije

Sučelja

```
C++
class Shape {
public:
 virtual void move(int, int) = 0;
 virtual void draw() = 0;
};
```

```
C#
interface Shape {
  void move(int, int);
  void draw();
}
```

```
Java
interface Shape {
 public void move(int, int);
 public void draw();
}
```

 U C++u sučelja i općenito apstraktne klase nasljeđuju se na isti način kao i ne-apstraktne klase

 Čista virtualna funkcija koja nije definirana u izvedenoj klasi ostaje takvom, pa je u tom slučaju izvedena klasa također apstraktna

Polygon b; // greska: instanca apstraktne klase Polygon

```
class Irregular_polygon : public Polygon {
 list<Point> lp;
public:
 void draw(); // redefinira Shape::draw
 void move(int, int); // redefinira Shape::move
 // ...
};
```

Irregular_polygon p(tocke); // ok

Zadaci za vježbu

 Zadatak: Definirajte klase GeometrijskoTijelo, Valjak, Kugla, Poliedar, Kvadar, te odgovarajućim dijagramom naznačite odnose među njima (tj. nacrtajte hijerarhiju klasa). U svakoj od klasa neka je definirana virtualna funkcija double volumen().

Napišite funkciju koja za dobivenu listu objekata računa njihov ukupni volumen.

Osmislite hijerarhiju klasa za rad s prozorima

- Klasa Prozor ima metodu PosaljiPoruku(int x, int y, string p)
 Prozor zauzima prostor na ekranu (x,y,w,h)
- Klasa aplikacija sadrži listu glavnih prozora. Svaki novododani prozor je gornji. Imamo naredbe dodajProzor, te PosaljiPoruku koja proslijedi poruku odgovarajucem prozoru.
- Iz Prozora izvedite Klasu gumb koja ima ime i na svaku primljenu poruku ispisuje svoje ime i tekst poruke
- Iz Prozora izvedite Klasu Dialog koji ima 2 gumba, OK i Cancel (koje aplikacija ne sadrži). Ako je kliknuto na njih, neka oni izvrše poruku, ako ne, neka je izvrši dialog.

Zadaci za vježbu

- typeid() operator vraća type_info tip (točnije const referencu)
- type_info tip ima .name() metodu koja vraća ime tipa
- type_info tip se ne može kopirati
- Zadatak: Napišite funkciju koja za dobivenu listu objekata tipa Covjek* računa koliko ima direktora.
- Zadatak: Napišite funkciju koja za dobivenu listu objekata tipa Covjek* računa koliko ima studenata.
- Zadatak: Napišite funkciju koja za dobivenu listu objekata tipa Covjek* računa koliko ima radnika koji još nisu direktori.

 Zadatak: Definirajte klase koje reprezentiraju slijedeće tipove vozila: automobil, avion, bicikl, brod, kamion, tegljač (uvedite po potrebi apstraktne klase na odgovarajuća mjesta u hijerarhiji), te odgovarajućim dijagramom naznačite odnose među njima (tj. nacrtajte hijerarhiju klasa). U svakoj od klasa neka je definirana virtualna funkcija double nosivost().

Napišite funkciju koja za dobivenu listu objekata računa njihovu ukupnu nosivost.

- Napišite funkciju koja, za dobiveni listu objekata i tip traženog objekta, računa njihovu prosječnu nosivost.
- Napišite funkciju koja, za dobiveni listu objekata vraća tip najveće prosječne nosivosti.

Zadaci za vježbu

Zadatak: Što ispisuje sljedeći program:

```
 struct A { int x; };

  struct B { int y; };
  struct C : public A, public B { int z; };
• C c;
  cout << &c << endl;
  C* pc = &c; cout << pc << endl;
  A^* pa = pc;
  B^* pb = pc;
  cout << pa << " " << pb << " " << pc << endl;
  C^* p = (C^*) pa; cout << p << endl;
  p = (C^*) pb; cout << p << endl;
```

Konverzije pri nasljeđivanju

```
pc = (C*) pa;pc = static_cast<C*> (pb); // opasno
```

- pc = reinterpret_cast<C*> (pb); // lako moguća greška
- Ako imamo polimorfni tip (s bar jednom virtualnom funkcijom npr. destruktorom), možemo koristiti:
 - pc = dynamic_cast<C*> (pb);
 - ako nije moguće napraviti konverziju, rezultat je null.
 - const_cast

const_cast

- služi da uklonimo const, volatile...
- moramo biti oprezni da tada ne napravimo greške
- Primjer:


```
string s = "abcd";
 char *c = const cast<char*> (s.c str());
 c[2] = ' \setminus 0';
 printf("%s %i\n", s.c str(), s.size());
 // ab 4
set<int> si;
 si.insert(5); si.insert(10); si.insert(15);
 set<int>::iterator i = si.begin(); ++i;
 int& ri = const cast<int&>(*i);
 ri = 17;
 for(i = si.begin(); i != si.end(); ++i)
 cout << *i << " ";
 // 5 17 15
```

Doseg kod naslijeđivanja

- Prilikom naslijeđivanja doseg izvedene klase je ugniježden unutar dosega bazne klase
 - ovakvo hijerarhijsko gniježđenje dosega omogućava da se članovima nadklase pristupa kao da je riječ o članovima izvedene klase
- Primjer:

```
class ZooAnimal {
  public:
 int ival;
• class Bear : public ZooAnimal {
 int ival;
  public:
 int mumble(int);
  }:
 int ival; // varijabla u globalnom namespaceu
 int Bear::mumble(int ival) {
 return ival + // lokalni
 ::ival + // globalni
 ZooAnimal::ival + // ZooAnimal
 Bear::ival; // Bear
 }
```

Hijerarhija klasa

Hijerarhija klasa

Primjer:

```
 class Covjek { /* ... */ };
 class Radnik : public Covjek { /* ... */ };
 class Direktor : public Radnik { /* ... */ };
```

- class Indeks { /* ... */ };
- class Student : public Indeks, public Covjek { /* ... */ };
- class RadniStudent : public Student, public Radnik { /* ... */ };

Doseg kod višestrukog naslijeđivanja

```
struct Covjek { string s;};

 struct Radnik: public Covjek { };
 struct Student: public Covjek { };

 struct StudentRadnik: public Radnik, Student {

 void ispis() {
 cout << Radnik::s</pre>
 << "," << Student::s << endl;
• StudentRadnik sr;
//((Radnik)(sr)).s = "Ivica";
((Radnik*)(&sr))->s = "Ivica";
// ili ((Radnik&)sr).s = "Ivica";
sr.Student::s = "ivica";
 sr.ispis();
 Objektno programiranje (C++) - Vježbe 06 - Nasljeđivanje
```

Doseg kod višestrukog naslijeđivanja

```
struct Covjek { string s;};

 struct Radnik : public Covjek { };

• struct DvoimeniRadnik: public Radnik, Covjek {
 void ispis() {
 cout << Radnik::s</pre>
 << "," << Covjek::s << endl;

 DvoimeniRadnik sr;

 ((Radnik*)(\&sr))->s = "Ivica";
 sr.Covjek::s = "ivica";
 sr.ispis();
```

Virtualno nasljeđivanje

 Da bi izbjegli dvostruku klasu Covjek u klasi StudentRadnik, potrebno je koristiti virtualno nasljeđivanje.

```
• struct Radnik : virtual public Covjek { };
 struct Student : virtual public Covjek { };

 struct StudentRadnik: public Radnik, Student {

  void ispis() {
 cout << Radnik::s</pre>
 << "," << Student::s << endl;

 StudentRadnik sr;

 ((Radnik&)sr).s = "Ivica";
 sr.Student::s = "ivica";
```

sr.ispis();

Virtualno nasljeđivanje – konstruktori

- redoslijed izvršavanja konstruktora je drugačiji
- odredite redoslijed izvršavanja konstruktora prilikom kreiranja svake od klasa.

```
struct A { A() { cout << "A "; } };</li>
```

- struct V { V() { cout << "V "; } };
- struct W : A, virtual V { W() { cout << "W "; } };
- struct B : A, W {};
- struct C : virtual V, W {};
- struct D : B, virtual W, virtual V {};

Virtualno nasljeđivanje – konstruktori

- redoslijed izvršavanja konstruktora je drugačiji
- kod svake izvedene klase moramo navesti konstruktore svih virtualno naslijeđenih klasa

```
 struct Covjek { string s; Covjek(string ime) { s = ime; cout << ime << endl; } };</li>
 struct Radnik : virtual public Covjek { Radnik(string ime) : Covjek(ime) {} };
 struct Student : virtual public Covjek { Student(string ime) : Covjek(ime) {} };
 struct StudentRadnik: public Radnik, Student {
 StudentRadnik(string ime) : Covjek(ime), Radnik(ime), Student(ime) {} };
 void main() {
 StudentRadnik sr("Ivica");
 }
```