

Ereditarietà

Scopo di questa lezione:

- Imparare a creare nuove classi ereditando da classi già esistenti.
- Capire come l'ereditarietà favorisca il riutilizzo del codice esistente.
- Capire le nozioni di classe base e di classe derivata.

Classi base e classi derivate

classi base

Figura

2D

3D

Poligono

classi derivate

2D

3D

Cerchio

Poligono

Sfera

Cubo

Tetraedro

Quadrato

Triangolo

Sintassi

```
class classeDerivata : elencoClassi {  
 dichiarazione della classe  
};
```

dove l'elencoClassi e' una lista
identificatori di classi base separati da
virgole, ciascuno preceduto da una parola
chiave che specifica il tipo di accesso.

Esempi

```
class Figura {  
}; // questa e' una classe base
```

```
class 2D : public Figura {  
}; // 2D eredita da Figura
```

```
class Cerchio : public 2D {  
}; // Cerchio eredita da 2D
```

L'ereditarietà in C++:

- **Estensione delle caratteristiche di una classe:** la classe derivata è un caso particolare della classe base con alcuni dettagli in più
 - la figura **2D** è un caso particolare di **Figura**
 - il **Cerchio** è una figura **2D**
- **Adesione ad un modello:** la classe base definisce le caratteristiche minimali che devono avere tutte le classi derivate
 - Se **Figura** ha un metodo che si chiama **disegna** tutte le classi che ereditano da **Figura** avranno un metodo **disegna**

Membri della classe derivata

- Dati membri della classe base
- Metodi membri della classe base
- Nuovi dati membri della classe derivata
- Nuovi metodi membri della classe derivata

Figura

string nome

void disegna()

2D

string nome

string colore

double superficie

void disegna()

void trasla()

void ruota()

Protezioni

L'accesso ai membri di una classe può essere di tre tipi

- **private** // *dati e metodi inaccessibili dall'esterno*
- **public** // *dati e metodi accessibili a tutti*
- **protected** // *public per le classi derivate, private per gli altri*

Analogamente la classe derivata può ereditare dalle classe base in tre modi

- **private**
- **public**
- **protected**

Esempio

```
class B {  
 public:  
 int x;  
 protected:  
 int w;  
 private:  
 int z;  
};
```

Derivazione pubblica

- Ogni membro **public** della classe base è **public** nella classe derivata
- Ogni membro **protected** della classe base è **protected** nella classe derivata
- Ogni membro **private** della classe base è **private** per la classe derivata ed è **visibile solo dalla classe base**

Ovvero le protezioni dei membri della classe base rimangono inalterate nella classe derivata

```
class D : public B { // i membri di D hanno
 // accesso sia ai membri pubblici
 // che ai membri protetti di B
// gli utenti della classe D hanno accesso solo ai
// membri pubblici di B e di D, le classi derivate da D
// hanno accesso anche ai membri protetti sia di B che di D
public:
 int a;
protected:
 int b;
private:
 int c;
};
```

Derivazione protetta

- Ogni membro **public** della classe base è **protected** nella classe derivata
- Ogni membro **protected** della classe base è **protected** nella classe derivata
- Ogni membro **private** della classe base è **private** nella classe derivata ed è **visibile solo dalla classe base**

```
class D : protected B {// i membri di D hanno  
 // accesso sia ai membri pubblici  
 // che ai membri protetti di B  
  
 // gli utenti della classe D hanno accesso solo ai  
 // membri pubblici di D, e a nessun membro di B,  
 // le classi derivate da D hanno accesso anche ai membri  
 // protetti di D e ai membri pubblici e protetti di B  
  
 public:  
 int a;  
  
 protected:  
 int b;  
  
 private:  
 int c;  
  
};
```

Derivazione privata

- Ogni membro **public** della classe base è **private** nella classe derivata
- Ogni membro **protected** della classe base è **private** nella classe derivata
- Ogni membro **private** della classe base è **private** nella classe derivata ed è **visibile solo dalla classe base**


```
class D : private B { // i membri di D hanno
 // non hanno accesso a nessun membro
 di B
 // gli utenti della classe D hanno accesso solo ai
 // membri pubblici di D, e a nessun membro di B,
 // le classi derivate da D hanno accesso anche ai membri
 // protetti di D ma non hanno accesso ai membri di B
public:
 int a;
protected:
 int b;
private:
 int c;
};
```

Costruttori e Distruttori

- Quando si crea un oggetto di una classe derivata viene prima chiamato il costruttore della classe base e poi quello della classe derivata
- Quando si distrugge un oggetto di una classe derivata viene prima chiamato il distruttore della classe derivata e poi quello della classe base
- È come se la classe base fosse un contenitore per la classe derivata: prima si crea il contenitore, poi il contenuto, prima si cancella il contenuto e poi il contenitore.

Creazione di un oggetto base

Creazione di un oggetto base

Creazione di un oggetto derivato

Creazione di un oggetto derivato

Cancellazione di un oggetto derivato

Cancellazione di un oggetto derivato

Cancellazione di un oggetto base

Cancellazione di un oggetto base

Conversione di tipo tra classi derivate e classi base

- Se la classe D eredita da B e abbiamo le seguenti dichiarazioni:

D d;

B b;

- Possiamo convertire un oggetto di tipo D in un oggetto di tipo B con l'istruzione

b=d;

- Ma non possiamo fare il contrario

d=b; // NO!!!!!!

Polimorfismo

- Abbiamo già visto che in C e C++ è possibile dare lo stesso nome a più funzioni (o metodi) che vengono **distinte dal compilatore** grazie alle differenze nella lista dei parametri:

```
void stampa( );
```

```
void stampa( char * commento);
```

- Ma quando una classe eredita da un'altra ha la possibilità di ridefinire uno o più metodi della classe base (con la stessa lista di parametri!): ad esempio il metodo *double funzione(double x)* nella classe `eqdiff` **sostituisce** il metodo *double funzione(double x)* della classe `integrale` (cf. cap. 16). Questa proprietà si chiama **polimorfismo**.

Polimorfismo e compilazione

Una funzione polimorfa può essere applicata ad oggetti appartenenti a classi diverse:

Cerchio.disegna();

Sfera.disegna();

3D.disegna();

Talvolta non è possibile per il linker decidere quale metodo selezionare tra i vari metodi *disegna* a lui noti, perchè non gli è possibile capire la classe di appartenenza di ogni oggetto...

binding

- *Binding*: collegamento tra la chiamata ad una funzione e la sua definizione
- *Compile-time, static o early binding*: il collegamento viene effettuato dal linker
- *Run-time, dynamic o late binding*: il collegamento viene effettuato durante l'esecuzione del codice, al momento della chiamata
- Una *virtual function* è una particolare dichiarazione C++ che consente il *late binding*