

Dziedziczenie

Ogólna postać dziedziczenia klas:

```
class nazwa_clasy_pochodnej : specyfikator_dostępu nazwa_clasy_bazowej  
{  
}
```

specyfikator_dostępu : public private protected

➤ Specyfikator dostępu definiuje, w jaki sposób składowe klasy bazowej dziedziczą się klasą pochodną. Jeśli specyfikator dostępu nie pozostał określony, domyślnie jest przyjęte: dla klasy pochodnej, zadeklarowanej z słowem kluczowym *class*, jako *private*; z słowem kluczowym *struct* – jako *public*. Dla czytelności programu - jawnie zadawać specyfikator dostępu.

➤ public:

- składowe publiczne klasy bazowej stają publicznymi składowymi klasy pochodnej (bezpośrednio dostępnymi wewnątrz i zewnątrz klasy pochodnej)
- składowe prywatne klasy bazowej pozostają prywatnymi składowymi klasy pochodnej. To oznacza, że dostęp do tych składowych jest możliwy tylko przez funkcje typu `get_val()` jak w klasie pochodnej, tak i zewnątrz klasy pochodnej

- składowe chronione (protected) klasy bazowej stają składowymi chronionymi klasy pochodnej - bezpośrednio dostępnymi składowymi w klasie pochodnej, przecież pozostają ukrytymi zewnątrz klasy pochodnej i klasy bazowej

➤ private:

- składowe publiczne klasy bazowej stają prywatnymi składowymi klasy pochodnej. Wewnątrz klasy pochodnej bezpośredni dostęp do tych składowych istnieje, zewnątrz – nie istnieje. Klasa pochodna może udostępnić publiczne składowe klasy bazowej przez swoje metody `get_derived()` lub przewrócić ich.

- składowe prywatne klasy bazowej pozostają prywatnymi składowymi klasy pochodnej. Klasa pochodna nie ma dostępu bezpośredniego do tych składowych (dostęp tylko przez metody klasy bazowej), zewnątrz dostęp do ukrytych składowych klasy bazowej przez metody klasy bazowej jest niemożliwy (metody klasy bazowej stają składowymi ukrytymi klasy pochodnej). Klasa pochodna może udostępnić te dane tylko przez swoje metody specjalne – `get_derived_val(get_val())`, gdzie `get_val()` – metoda klasy bazowej.

- **składowe chronione (protected) klasy bazowej stają składowymi prywatnymi klasy pochodnej** - są dostępne bezpośrednio w klasie pochodnej i nie są dostępne zewnątrz klasy pochodnej.
- **protected:**
 - **składowe publiczne klasy bazowej stają składowymi chronionymi klasy pochodnej**
 - **składowe prywatne klasy bazowej pozostają składowymi prywatnymi klasy pochodnej**
 - **składowe chronione (protected) klasy bazowej pozostają składowymi chronionymi klasy pochodnej**
- **Przykład: W9_0**
- **Przewrócenie składowych publicznych klasy bazowej przy dziedziczeniu jako private:**

```

class B
{
 int i;
public:
 int j;
 .....
};

class D : private B
{
public:
 B::j; //przewrócenie publicznej składowej klasy bazowej
 //do statusu public przy dziedziczeni jako private
 B::i; //błąd! I – składowa ukryta klasy bazowej
};

int main()
{
 D ob;
 ob.j = 20; //OK
 return 0;
}

```

Specyfikator dostępu składowej klasy bazowej	Klasa pochodna dziedziczy się jako		
	: public	: private	: protected
public: (składowa jest dostępna <u>zewnątrz</u> klasy bazowej – ob.i = ... // OK)	<u>wewnątrz</u> klasy pochodnej: jest dostępna	<u>wewnątrz</u> klasy pochodnej: jest dostępna	<u>wewnątrz</u> klasy pochodnej: jest dostępna
	<u>zewnątrz</u> klasy pochodnej: jest dostępna	<u>zewnątrz</u> klasy pochodnej: nie jest dostępna (get_v_dr())	<u>zewnątrz</u> klasy pochodnej: nie jest dostępna (get_v_dr())
private: (składowa nie jest dostępna <u>zewnątrz</u> klasy bazowej – ob.i = ... // !OK)	<u>wewnątrz</u> klasy pochodnej: nie jest dostępna (get_val())	<u>wewnątrz</u> klasy pochodnej: nie jest dostępna (get_val())	<u>wewnątrz</u> klasy pochodnej: nie jest dostępna (get_val())
	<u>zewnątrz</u> klasy pochodnej: nie jest dostępna (get_val())	<u>zewnątrz</u> klasy pochodnej: nie jest dostępna !(get_val()) get_v_dr (get_val())	<u>zewnątrz</u> klasy pochodnej: nie jest dostępna !(get_val()) get_v_dr (get_val())
protected: (składowa nie jest dostępna <u>zewnątrz</u> klasy bazowej – ob.i = ... // !OK)	<u>wewnątrz</u> klasy pochodnej: jest dostępna	<u>wewnątrz</u> klasy pochodnej: jest dostępna	<u>wewnątrz</u> klasy pochodnej: jest dostępna
	<u>zewnątrz</u> klasy pochodnej: nie jest dostępna (get_val())	<u>zewnątrz</u> klasy pochodnej: nie jest dostępna !(get_val()) get_v_dr ()	<u>zewnątrz</u> klasy pochodnej: nie jest dostępna !(get_val()) get_v_dr ()

Konstruktory, destruktory i dziedziczenie

- **Jeśli klasa bazowa i klasa pochodna mają konstruktory i destruktory, to kolejność wywołań jest taka:**
 - konstruktor klasy bazowej
 - konstruktor klasy pochodnej
 - destruktor klasy pochodnej
 - destruktor klasy bazowej

- **Klasa bazowa nic nie wie o istnieniu klasy pochodnej – inicjowanie w klasie bazowej jest wykonywane niezależnie od klasy pochodnej. Inicjowanie klasy bazowej może być podstawą dla inicjowania klasy pochodnej. Dla tego konstruktor klasy bazowej jest wywołany wcześniej od konstruktora klasy pochodnej.**

- **Przy niszczeniu obiektów niszczenie klasy bazowej powodowało by uszkodzenie obiektu klasy pochodnej. Dla tego konstruktor klasy pochodnej ma być wywołany wcześniej od konstruktora klasy bazowej.**

- **Przekazanie argumentów konstruktorowi klasy bazowej:**
 - **wszystkie argumenty klasy pochodnej, a również, klasy bazowej, pozostają przekazane konstruktorowi klasy pochodnej.**
 - **argumenty klasy bazowej pozostają przekazane do klasy bazowej:**

```
konstr_klasy_pochod(lista_argum) : konstr_klasy_bazowej(lista_argum_baz)
{
 //ciało konstruktora klasy pochodnej
}
```

lista_argum – lista argumentów klasy pochodnej i klasy bazowej
lista_argum_baz – lista argumentów klasy bazowej

- **Przykład: W9**

➤ **Przykład:**

```
class base
{
 int i;
public:
 base(int ii) { i = ii;}
};

class derived : public base
{
 int j;
public:
 derived(int ii) : base(ii) { j=0; } //przekazanie argumentu do klasy bazowej
 //klasa pochodna argumentów nie potrzebuje
};
```

➤ **Wielodziedziczenie.**

Klasa pochodna dziedziczy kilka klas bazowych

➤ Przy hierarchii klas wielopoziomowej konstruktory się wywołują w tej kolejności, w którą te klasy dziedziczą, a destruktory – w odwrotnej kolejności:

- konstruktor B
- konstruktor D1
- konstruktor D2
- destruktory D2
- destruktory D1
- destruktory B

➤ Deklaracje klas pochodnych:

```
class D1 : public B
{
};
```

```
class D2 : public D1
{
};
```

➤ Jeśli klasa pochodna dziedziczy kilka klas bazowych, deklaracje klasy pochodnej jest taka:


```
class D : public B1, public B2
{
};
```

```
class nazwa_clasy_pochod: specyf_dostepu nazwa_klasy_bazowej_1,
 specyf_dostepu nazwa_klasy_bazowej_2,
 .....
 specyf_dostepu nazwa_klasy_bazowej_N
{
};
```

- **Konstruktory są wywołane w kolejności tworzenia klas, w porządku od lewej do prawej, czyli tak, jak klasy bazowe zostały wymienione na liście dziedziczenia. Destruktory są wywołane w odwrotnej kolejności, od prawej do lewej:**

**konstruktor B1
konstruktor B2
konstruktor D
destruktor D
destruktor B2
destruktor B1**

- **A w takim przypadku konstruktory i destruktory będą wywołane tak:**

```
class D : private B2 , private B1  
{  
}
```

**konstruktor B2
konstruktor B1
konstruktor D
destruktor D
destruktor B1
destruktor B2**

➤ **Przekazywanie argumentów konstruktorom klas bazowych**

```
konstr_klasy_pochod(lista_argum) : nazwa_klasy_bazow_1(lista_arg_1) ,  
 nazwa_klasy_bazow_2(lista_arg_2) ,  
 .....  
 nazwa_klasy_bazow_N(lista_arg_N)  
  
{  
 // konstruktor klasy pochodnej  
}
```

lista_argum – ogólna lista argumentów dla klasy pochodnej i wszystkich klas bazowych

lista_argum_1 – lista argumentów dla klasy bazowej 1,

lista_argum_2 – lista argumentów dla klasy bazowej 2,

.....
lista_argum_N – lista argumentów dla klasy bazowej N

➤ **Przykłady W9_1, W9_2**

- Rozważmy taką sytuację – przykład W10_2

Hierarchia klas

- Przy takiej hierarchii klas powstaje niejednoznaczność. Niech klasa B ma składową int i. Wtedy klasy D1, D2 (pochodne od klasy B, więc każda z tych klas zawiera swoją własną kopie klasy bazowej) będą mieli dwa różne egzemplarze składowej i, które się znajdują w różnych adresach pamięci. Klasa D3 dziedziczy klasy D1, D2. Więc w klasie D3 powstają 2 egzemplarze składowej i. Który egzemplarz składowej i powinniśmy my pobrać?

- **Klasy wirtualne zapobiegają powstaniu dwóch kopii w takiej sytuacji:**

```
class D1 : virtual public B
{
}

class D2 : virtual public B
{
}

class D3 : public D1, public D2
{
}
```

- **Przykład W10_3.**

- **Jeśli klasa bazowa B została oddziedziczona przez D1, D2 jako klasa wirtualna, jednak kopia tej klasy bazowej powstaje wewnątrz klasy pochodnej.**

```
D1 ob(20, 4); //OK
cout << ob.get_i() << endl; //OK
```

- **Różnica pomiędzy klasą zwykłą i wirtualną pojawia się wtedy, gdy obiekt dziedziczy klasą bazową więcej niż jeden raz.**

➤ **Przykład Schildt_7_Usw_3 !**