Härledda klasser

C++ har en relativt komplett och därmed komplicerad modell för härledning/arv

- stödjer flera sätt för subklasser att ärva från sina basklasser
 - *enkelt* arv endast en direkt basklass
 - multipelt arv två eller flera direkta basklasser
 - upprepat arv en indirekt basklass ärvs flera gånger via multipelt arv
 - multipelt och upprepat arv kan leda till tvetydigheter och andra problem behov av mekanismer för att lösa detta
- flera sätt att specificera tillgänglighet för basklassmedlemmar i den härledd klass
 - public basklass public-medlemmar i basklassen blir public i den härledda klassen (protected blir protected)
 - protected basklass public-medlemmar i basklassen blir protected i den härledda klassen (protected blir protected)
 - private basklass public-medlemmar i basklassen blir private i den härledda klassen (protected blir private)
 - tillgängligheten är **public** om basen är en **struct**, **private** om en **class** ifall inget anges
 - en klass kan utse *vänner* en **friend** har åtkomst till alla medlemmar, även privata
- polymorft beteende bestäms av programmeraren
 - objekt som ska bete sig polymorft måste refereras via pekare eller referenser
 - endast anrop av virtuella medlemsfunktioner kan bindas dynamiskt och därmed uppvisa polymorft beteende
 - en icke-polymorf klasshierarki använder arv för återanvändning av kod för, i princip, fristående klasser

Person-Employee-Manager-Consultant – en polymorf klasshierarki

Konstruktion av en enkel *polymorf klasshierarki* för att hantera anställda (*employees*) vid ett företag.

- en klass för att representera *personer* i allmänhet **Person**
 - har namn och personnummer (civic registration number)
 - alla anställda ska dela egenskaperna hos denna klass
 - inga objekt ska kunna skapas ska vara en abstrakt klass
- en klass för anställda i allmänhet Employee
 - har anställningsdatum, anställningsnummer, lön, anställning vid en avdelning
 - mer specialiserade kategorier av anställda ska härledas från denna klass
 - objekt ska kunna skapas ska vara en konkret klass
- en klass för anställda som är avdelningschefer **Manager**
 - ansvarar för en avdelning och dess anställda
- en klass för (tillfälligt) anställda som är konsulter Consultant
 - ingen direkt skillnad jämfört med en anställd i allmänhet men ska vara särskiljbar typmässigt
- objekt skapas typiskt dynamiskt och hanteras med pekare
 - annars inget polymorft beteende hos objekt

Observera, I det fullständiga kodexemplet har medlemsfunktioner som implementeras med endast en rad **definierats** i klassdefinitionerna – i exemplen som visas på följande sidor **deklareras** endast funktionerna av utrymmesskäl.

Person

(abstract)

Class Person

```
class Person
public:
 //HIC++12.5.2
 virtual ~Person() = default;
 virtual std::string str() const;
 virtual Person* clone() const = 0;
 std::string get name() const;
 void
 set_name(const std::string&);
 get_crn() const;
 CRN
 void
 set crn(const IDA Person::CRN&);
protected:
 Person(const std::string& name, const IDA Person::CRN& crn);
 Person(const Person&) = default;
 //HIC++12.5.2
private:
 Person& operator=(const Person&) = delete; // HIC++ 12.5.8
 std::string name_;
 CRN
 crn_;
};
```

- defaultkonstruktor, flyttkonstruktor och flyttilldelningsoperator genereras inte
- alla speciella medlemsfunktioner som annars skulle ha genererats implicit är deklarerade (kodningsregel)

Kommentarer till Person

- i grunden en trivial klass
 - välartade datamedlemmar båda har defaultkonstruktion och destruering
 - de kompilatorgenererade speciella medlemsfunktionerna är i grunden bra men tillåts endast för internt bruk
- "defaulted" (= **default**) och "deleted" (= **delete**) medlemsfunktioner
 - defaultkonstruktor i genereras inte om någon annan konstruktor deklareras kan "defaultas" om önskad
 - kopieringstilldelning ska inte vara tillåten åtkomstspecifikationen är betydelselös men underförstått **private** om "deleted"
 - flyttilldelning genereras inte om destruktor, kopieringskonstruktor eller kopieringstilldelningoperator deklareras
 - regel: deklarera alltid speciella medlemsfunktioner som annars hade genererats för att tydligt dokumentera gränssnittet
- virtuella funktioner (virtual)
 - virtuella funktioner kan överskuggas av subklasser deklarera med override (HIC++ 10.2.1)
 - sker om en funktion med samma signatur deklareras i en subklass
 deklarera inte virtual i subklasser
 - gör klassen polymorf
- pure virtual funktion
 - pure specifier = 0 gör att en virtuell funktion inte kan anropas en publik medlem
 - kan ha en separat definition måste om en destruktor anropbar från andra medlemsfunktioner och subklassers medlemsfunktioner
 - pure virtual funktioner ärvs en subklass blir också abstrakt såvida inte alla ärvda pure virtual funktioner överskuggas
 - gör klassen abstrakt

Kommentarer till Person, forts.

- polymorf klass
 - har virtuella funktioner, egna eller ärvda
 - måste ha en virtuell destruktor för att säkerställa korrekt destruering av subobjekt (HIC++ 12.2.1)
 - objekt kommer att innehålla typinformation används vid anrop av virtuella funktioner och av dynamic_cast
 - objekts kommer att innehålla en virtuell tabell (t.ex. __vtable) implementeringsteknik för anrop av virtuella funktions (skapas av kompilatorn)
- abstrakt klass
 - inga fristående Person-objekt av kan skapas
- skyddade konstruktorer
 - eftersom Person är abstrakt finns det inget behov av publika konstruktorer
 - protected konstruktorer används för att framhäva abstraktheten inget annat syfte finns
- statisk typ och dynamisk typ

```
Person* p = new Employee(...);  // p har statisk typ "pekare till Person"
p->clone();  // den dynamiska typen för uttrycket *p är Employee
```

- statisk typ används under kompilering för att kontrollera att clone() är tillåten för den typ av objekt p kan peka på
- dynamisk typ används vid exekvering för att binda den överskuggning av clone() som gäller för det objekt som p pekar på

Konstruktor som tar namn och personnummer

```
Person::Person(const std::string& name, const CRN& crn)
 : name_{ name }, crn_{ crn }
{}
```

Säkerställer att en ny Person alltid har ett namn och ett personnummer

- defaultkonstruktorn genereras inte
- ingen annan konstruktor är tillgänglig som kan initiera objekt på något annat sätt, utom kopieringskonstruktorn och flyttkonstruktorn
- ska endast användas av motsvarande konstruktor i subklasserna **protected**

Medlemsfunktionen str()

```
virtual std::string str() const;

Definition:

string Person::str() const
{
 return name_ + ' ' + crn_.str();
}
```

Anrop kommer att bindas *dynamiskt*, om objektet refereras av pekare eller referens.

• den dynamiska typen avgör vilken överskuggning som anropas

Medlemsfunktionen clone()

```
virtual Person* clone() const = 0;
```

Polymorfa klasser behöver ibland en polymorf kopieringsfunktion.

- använder man polymorfa klasser innebär det ibland att man ska allokera objekten dynamiskt och hanterar dem via pekare
 - kräver en polymorf kopieringsfunktion som clone()
 - varje konkret subklass måste ha sin egen, specifika överskuggning av clone()
- lämplig kandidat för att göra Person abstrakt
 - inga fristående Person-objekt ska kunna skapas
 - deklareras pure virtual, "= 0" (pure specifier)
 - ingen definition ska (kan) finnas i detta fall
- standardbibliotekets strömklasser är exempel på polymorfla klasser som *inte* ska kunna kopieras
 - saknar publik kopieringskonstruktor

Subklassen Employee

```
class Employee : public Person
 Person
public:
 (abstract)
 Employee(const std::string& name,
 const CRN&
 crn,
 e date,
 const Date&
 int
 e number,
 Employee
 double
 salary,
 int
 dept = 0);
 ~Employee() = default;
 // HIC++ 12.5.1, 12.5.2
 //HIC++10.2.1
 std::string str() const override;
 Employee* clone() const override;
 // observera returtypen – kovariant med Person*
 get_department() const;
 int
 get_employment_date() const;
 Date
 get_employment_number() const;
 int
 double get_salary() const;
protected:
 // HIC++ 12.5.1, 12.5.2
 Employee(const Employee&) = default;
```

Kommentarer till Employee

- trivial klass
 - samma överväganden som för Person
- ett Employee-objekt består av ett subobject av typ Person och de specifika datamedlemmarna för Employee
 - Person-subobjektet initieras före medlemmarna i Employee
 - Person-subobjektet destrueras efter att medlemmarna i Employee har destruerats
 - det enda sättet att överföra argument till en konstruktor i Person är med en medlemsinitierare
- båda virtuella funktionerna överskuggas
 - Employee ska ha specifika versioner av både clone() och str()
 - Employee ska vara en konkret klass clone() måste överskuggas och definieras
- märk en virtuell funktion override (*HIC*++ 10.2.1)
 - kompilatorn kontrollerar att det verkligen finns en sådan funktion i basklassen att överskugga
 - virtual deklareras inte (har ingen inverkan; var god kodningsstil i C++03)
- Manager är deklarerad som friend
 - alla medlemsfunktioner hos Manager har obegränsad åtkomst till alla medlemmar hos Employee, även private-medlemmar
 - vänskap skapar starkare koppling än härledning härledning ger inte åtkomst till private-medlemmar (HIC++ 11.2.1)
 - anledningen till att Employee deklarerar Manager som vän sparar vi lite...

Publik konstruktor för Employee

- Person-subobjektet initieras per definition först
 - Person-initieraren ska finnas först i initierarlistan
 - anrop av motsvarande konstruktor i Person
- Employees egna datamedlemmar initieras sedan i deklarationsordning
 - skriv deras initierare i samma ordningen
- en konstruktor ska uttryckligen initiera alla basklasser och icke-statiska datamedlemmar (HIC++ 12.4.2, 12.4.4)

Medlemsfunktionen str() överskuggas

```
string Employee::str() const
{
 return Person::str() + " (Employee) " + e_date_.str() + ' ' + std::to_string(dept_);
}
```

- anropar str() för Person-subobjektet för att generera en del av strängen som ska returneras
 - kvalificerat namn Person::str() krävs för att undvika rekursion
- std::to_string() är överlagrad för alla grundläggande typer

Medlemsfunktionen clone() överskuggas


```
virtual Employee* clone() const
{
 return new Employee{ *this };
}
```

- ska skapa ett kopia av det objekt som anropar clone() och returnera en pekare till kopian
- kopieringskonstruktorn är den naturliga operationen för att göra kopian
 - anropar i sin tur kopieringskonstruktorn för Person
- när returtypen tillhör en polymorf klasshierarki kan vi anpassa returtypen

typerna sägs vara kovarianta

Subklassen Manager

```
class Manager : public Employee
public:
 Manager(const std::string& name,
 const CRN&
 crn,
 const Date&
 e date,
 e number,
 int
 double
 salary,
 int
 dept);
 ~Manager() = default;
 std::string str() const override;
 Manager*
 clone() const override;
 void add department member(Employee* ep) const;
 void remove_department_member(int e_number) const;
 void print_department_list(std::ostream&) const;
 void raise_salary(double percent) const;
protected:
 Manager(const Manager&) = default;
private:
 Manager& operator=(const Manager&) = delete;
 // Manager äger inte Employee-objekten, destruering av dessa ska inte utföras av Manager
 mutable std::map<int, Employee*> dept_members_;
};
```


Kommentarer till Manager

- trivial klass
 - har en välartad datamedlem dept_members_ defaultinitieras till tom map
 - för övrigt samma överväganden och åtgärder som för Employee och Person
- ett Manager-objekt består av ett subobjekt av typ Employee som i sin tur består av ett subobjekt av typ Person
 - subklassobjekten deras datamedlemmar initieras uppifrån-och-ner och inom klasserna i deklarationsordning

```
Person -> Employee -> Manager
```

destruering utförs i omvänd ordning och inom klasserna destrueras datamedlemmarna i omvänd deklarationsordning

```
Manager -> Employee -> Person
```

- str() överskuggas
- clone() överskuggas
- dept_members_ deklareras mutable
 - add_department_member() och remove_department_member() deklareras som const-funktioner av logiska skäl
 - mutable tillåter att dept_members_ modifieras även av const-funktioner
- Manager är **friend** till Employee
 - Manager försöker inte komma åt privata medlemmar i Employee så varför?
 - vi får strax veta...

Publik konstruktor för Manager

- alla parametrar överförs som arguments till den direkta basklassen Employee
- dept_members_ har defaultkonstruktion en tom lista med anställda skapas för en ny Manager

Medlemsfunktionenerna str() och clone() överskuggade

Antag att vi skulle ha glömt att överskugga clone() för manager:

- den sista överskuggaren (last overrider) vore då Employee::clone()
- i stället för en Manager skulle clone() returnera en Employee
 - kopiera av Employee-subobjektet i den Manager som skulle ha kopierats

Anställda på avdelningen hanteras av Manager

- Manager måste vara **friend** till Employee för att få anropa **protected**-medlemmen set_department() i denna kontext
 - funktionsparametern ep är en pekare till Employee
 - endast **public**-operationer är tillåtna via ep, om inte Manager är vän till Employee
 - om ep hade varit Manager* hade inte **friend** behövts men det är ju inte aktuellt
- En medlemsfunktion i Manager
 - kan komma åt **private**-medlemmar i sig själv och i andra Manager-objekt
 - kan komma åt protected-medlemmar egna och ärvda i sig själv och i andra Manager-objekt
 - kan bara komma åt public-medlemmar i objekt av typ Employee och Consultant, såvida inte friend

Consultant

};

```
class Consultant final : public Employee
 // ingen subklassning tillåten
 Person
public:
 (abstract)
 // konstruktorer ärvs
 using Employee::Employee;
 ~Consultant() = default;
 Employee
 std::string str() const override;
 Consultant* clone() const override;
protected:
 Consultant
 Consultant(const Consultant&) = default;
private:
 Consultant& operator=(const Consultant&) = delete;
```

Kommentarer till Consultant

- ingen egentlig skillnad jämfört med Employee
 - samma datamedlemmar, samma operationer
 - samma publika konstruktorer ska finnas ärvs eller genereras
- vi vill kunna särskilja konsulter från vanliga anställda
 - subtypning är ett sätt att möjliggöra det
 - görs genom dynamisk typkontroll dynamic_cast eller typeid-uttryck
- märka en klass final

```
class Consultant final : public Employee
```

- det är inte tillåtet att härleda från Consultant
- märka en virtuell funktion final

```
virtual void str() const override final;
```

- en sådan funktion kan inte överskuggas av subklasser
- används inte i kodexemplet
- Consultant kommer att ha två publika konstruktorer, ärvda från Employee

```
Consultant(const std::string&, const CRN&, const Date&, int, double);
Consultant(const std::string&, const CRN&, const Date&, int, double, int);
```

Initiering och destruering av objekt av härledd typ

- ett objekt av härledd typ består av delar, subobjekt
 - subobjekt som motsvarar klassens basklasser
 - klassens egna datamedlemmar
- initieringsordningen är uppifrån-och ner
 - datamedlemmarna i ett basklass initieras före datamedlemmarna i en subklass
 - första konstruktorn som anropas är konstruktorn för den mest härledda klassen
 - den anropar sina direkta subklasskonstruktorer rekursivt
 - datamedlemmarna i en klass initieras i den ordning de deklareras
- destrueringsordningen är omvänd mot initieringsordningen nerifrån-och-upp
 - datamedlemmarna i en subklass destrueras före datamedlemmarna i en basklass
 - först anropas den mest härledda klassens destruktor
 - datamedlemmarna i klassen destrueras i omvänd deklarationsordning
 - sist anropas de direkta basklassdestruktorerna, rekursivt
- viktigt att rotklassen i en polymorf klasshierarki har en virtuell destruktor
 - annars avgör pekartypen vilken destruktor som körs

Person

Employee

Person

Employee

Manager

Person

Employee

Consultant

Använda Person, Employee, Manager, Consultant

```
Person*
 pp{ nullptr };
 // kan peka på Employee-, Manager- eller Consultant-objekt (Person är abstrakt)
Employee*
 pe{ nullptr };
 // kan peka på Employee-, Manager- eller Consultant-objekt
 pm{ nullptr }; // kan endast peka på ett Manager-objekt
Manager*
Consultant* pc{ nullptr }; // kan endast peka på ett Consultant-objekt
pm = new Manager{ name, crn, date, employment nbr, salary, 17 };
 // "upcast" sker automatiskt - Manager* -> Person*
pp = pm;
pm = dynamic_cast<Manager*>(pp);
 // "downcast" måste göras uttryckligen - Person* -> Manager*
if (pm != nullptr)
 // har vi en Manager?
 pm->print_department_list(cout);
```

- polymorfa pekare kan peka på objekt som motsvarande pekarens typ och dess subtyper
- upcast är en automatisk och är en säker typomvandling
- downcast måste göras uttryckligen och kan behöva kontrolleras innan vi opererar på objektet
 - print_department_list() \(\text{ir specifik f\'or Manager och kan bara anropas via pekare av typ Manager*
- objekten i sig förändras inte en Manager är alltid en Manager

Dynamisk typkontroll

Ett sätt att ta reda på ett objekts typ är med typeid-uttryck – inkludera <typeinfo>

```
if (typeid(*pp) == typeid(Manager)) ...
```

- kan användas för typnamn, objekt och alla slags uttryck
- ett typeid-uttryck returnerar ett objekt av typen type_info
- typkontroll kan göras genom att jämföra två type_info-objekt

typeid-uttryck:

```
typeid(*p) returnerar ett type_info-objekt för den typ av objekt som pekaren p pekar på

typeid(r) returnerar ett type_info-objekt för den typ av objekt som referensen r refererar till

typeid(T) returnerar ett type_info-objekt för typen T

typeid(p) är vanligtvis ett misstag om p är en pekare – ger type_info-objekt för pekartypen
```

type_info-operationer:

```
testar likhet mellan två type_info-objekt - typeid(*p) == typeid(T)
!= testar olikhet mellan två type_info-objekt - typeid(*p) != typeid(T)
name() returnerar typens "namn" i form av en C-sträng - typeid(*p).name()
```

Dynamisk typkontroll, forts.

Typkontroll kan även göras med dynamic_cast.

• användning för polymorf pekare

```
Manager* pm{ dynamic_cast<Manager*>(pp) };  // typomvandla pp

if (pm != nullptr)
{
 pm->print_department_list(cout);
}
```

- **dynamic_cast** returnerar **nullptr** om pp *inte* pekar på ett objekt av typen Manager eller en subtyp till Manager
- användning för polymorf referens rp antas ha typ Person&

```
dynamic_cast<Manager&>(rp).print_department_list(cout);
```

- om inte rp anger ett objekt av typen Manager, eller en subtyp till Manager, kastas undantaget bad_cast
- det finns inget "tomma-referensen-värde" en referens måste alltid vara bunden till ett objekt

Observera:

- med **typeid** kan man bara testa mot en *specifik* typ T, inte mot T och dess subtyper
- med **dynamic_cast** kan man testa om ett objektet är av typ T eller en subtyp till T
- **dynamic_cast** kräver dynamisk typinformation endast tillåten för polymorfa klasstyper
- typeid kan användas för alla typer, objekt och uttryck

Dynamisk typomvandling

Med operatorn dynamic_cast kan man typomvandla polymorfa pekare och referenser:

- "downcast" från bastypspekare till subtypspekare eller från bastypsreferens till subtypsreferens
- "upcast" är en automatisk och säker typomvandling
- vid multipelt arv förekommer även "crosscast"

Sammanfattning av konstruktion av polymorfa klasshierarkier

- polymorft beteende
 - klasser måste vara polymorfa
 - objekt måste refereras av pekare eller referens
 - funktioner måste vara virtuella anrop av en funktion som inte är virtuell binds alltid statiskt (vid kompileringen)
 - den *dynamiska typen* typen för objektet avgör vilken överskuggning av en virtuell funktion som anropas
- dynamisk typomvandling
 - krävs om en anropad funktion inte tillhör typen för pekaren/referensen den statiska typen
 - funktionsanrop kontrolleras statiskt inga exekveringsfel av sådan anledning
- rotklassen i en polymorf klasshierarki ska ha en virtuell destruktor
 - en kompilatorgenererad destruktor är vanligtvis **public** och *icke-virtuell*, men
 - om en basklass har en virtuell destruktor kommer en kompilatorgenerated subklassdestruktor också vara virtuell
- använd en virtuell medlemsfunktion som clone() för att kopiera polymorfa objekt
 - kopieringskonstruktorn bör elimineras eller deklareras protected och då användas enbart internt bruk
 - kopieringstilldelningsoperatorn bör elimineras helt
- märk en klass final för att förbjuda subklassning
- märk en virtuell funktion override för att få kompilkatorn att kontrollera att överskuggning görs korrekt
- märk en virtuell funktion final för att förhindra överskuggning i eventuella subklasser