

Лекция 4. Введение в C++

Наследование, множественное наследование.

Конструкторы, деструкторы.

Виртуальные функции.

Наследование.

- Объект производного класса обладает всеми методами и атрибутами базового. Помимо них, в него можно добавить новые.
- Производный класс может быть базовым для какого-то другого класса, т.е. иерархия классов может быть сколь угодно глубокой.

Наследование. Пример.

```
class A{  
 int m_i;  
 float m_f;  
};
```

```
class B: A{  
 double m_d;  
};
```

```
class C: B{  
 long m_l;  
};
```


Множественное наследование.

```
class A{
 int m_i;
};

class B {
 double m_d;
};

class C: A, B{
 float m_f;
};
```


Модификаторы доступа.

- *public*
Поле/метод с таким модификатором доступно отовсюду (из самого класса, из его потомков, из глобальных функций).
- *protected*
Доступно из самого класса и производных от него, но недоступно извне.
- *private*
Доступно только из самого класса.

Модификаторы доступа.

- При наследовании также указывается модификатор доступа. В соответствии с ним в производном классе изменяются уровни доступа.
- Для класса можно указать дружественные классы и функции (*friend*). Они будут иметь доступ ко всем полям класса.

Модификаторы доступа.

Пример.

```
class A{
 private:
 int m_priv;
 protected:
 int m_prot;
 public:
 int m_pub;
};
class B: public A;
class C: protected A;
class D: private A;
```

- m_priv доступно только из класса A;
- m_prot доступно из классов A и производных от него (в B,C это поле остается protected, в D становится private);
- m_pub доступно из классов A, в производных от него, а также извне. В классе B это поле остается public, в классе C становится protected, в классе D – private.

Конструкторы.

- Конструктор – специальный метод класса, который выполняется каждый раз, когда создается новый объект этого класса.
- Имя конструктора совпадает с именем класса.
- Возвращаемого значения конструктор не имеет.

Конструкторы.

Стандартный конструктор (без аргументов).

```
class String
{
 char *str;
 int length;
public:
 String();
};

String::String()
{
 str = NULL;
 length = 0;
}
```

- Теперь при создании переменных будет вызываться наш метод:
- // Конструктор будет вызван
// в каждой из этих строк:
String str;
String *sptr = new String;

Конструкторы.

Конструкторы с дополнительными параметрами.

```
class String
{
 char *str;
 int length;
public:
 String(const char* p);
};

String::String(const char* p)
{
 length = strlen(p);
 str = new char[length + 1];
 if (str == 0) {
 // обработка ошибок
 }
 // копирование строки
 strcpy(str, p);
}
```

- Теперь при создании переменных можно инициализировать их с помощью нового конструктора:

```
String s2("Строчка");
```

```
char* cp;
String* ssptr =
 new String(cp);
```

Конструкторы.

Конструктор копирования.

```
class String
{
 char *str;
 int length;
public:
 String(const String& s);
};

String::String(const String& s)
{
 length = s.length;
 str = new char[length + 1];
 strcpy(str, s.str);
}
```

- // Создаем объект **a**
// с начальным значением
String a("Astring");
// Используем конструктор
// копирования для создания
// объекта **b**
String b(a);
// Изменяем объект **b**
// Объект **a** остается
// неизменным
b.Append(a);

Конструкторы.

Конструктор копирования по умолчанию.

```
class String
{
 char *str;
 int length;
public:
 String(const String& s);
};

String::String(const String& s)
{
 length = s.length;
 str = s.str;
}

void String::Append(const String& s)
{
 length += s.length;
 char* tmp = new char[length + 1];
 if (tmp == 0) {
 // обработка ошибки
 }
 strcpy(tmp, str);
 strcat(tmp, s.str);
 delete [] str;
 str = tmp;
}
```

- // Создаем объект **a**
// с начальным значением
String a("Astring");
// a.str указывает на строку "Astring"

// Используем конструктор
// копирования для создания
// объекта **b**
String b(a);
// b.str указывает на ту же самую строку "Astring"

// Изменяем объект **b**
// Объект **a** остается
// неизменным
b.Append(a);
// Эта функция уничтожила старую строку
// и создала новую в другом месте (на
// которую теперь указывает b.str).
// Но a.str по-прежнему указывает на уже
// несуществующую старую строку.

Деструкторы.

- Деструктор – специальный метод класса, который выполняется при уничтожении объекта.
- Обычно в деструкторе освобождаются ресурсы, использованные данным объектом.
- Имя деструктора – это имя класса, перед которым добавлен знак '~'.

Деструкторы.

Пример.

```
// Деструктор для класса String
String::~String()
{
 if (str)
 delete [] str;
}

// Некоторая функция
int funct(void)
{
 // Вызывается конструктор для Str
 String Str ("String");
 // Здесь вызывается конструктор для pStr
 String *pStr = new String("String 2");
 . . .
 // Здесь вызовется деструктор для pStr
 delete pStr;
 // Здесь вызовется деструктор для Str
 return 0;
}
```

Виртуальные функции.

- Виртуальные функции используются для того, чтобы можно было работать с объектами разных типов так, как будто они одного типа.
- Выбор функции, которую необходимо вызвать, производится во время исполнения (не во время компиляции).

Виртуальные функции. Пример.

```
class Shape {  
 int cx, cy;  
 virtual void print();  
};
```

```
class Circle: Shape {  
 int r;  
 virtual void print();  
};
```

```
class Rect: Shape {  
 int w, h;  
 virtual void print();  
};
```

- Пусть у нас есть массив `Shape* shapes[]`;
- Несмотря на то, что тип элементов массива – `Shape*`, т. е. указатель на объект типа `Shape`, реально по указателю может лежать любой объект.
- Если мы напишем такой цикл, то вызываться будет функция `print` того типа, который на самом деле находится по адресу `shapes[i]`:

```
for(int i = 0; i < N; i++) {  
 shapes[i]->print();  
}
```


Q&A

Thanks!