

Inheritance ด้วย C++

เทพพิทักษ์ การุญบุญญานันท์

- คุณสมบัติหลักของ OOP คือ abstraction ซึ่งประกอบด้วยแนวคิด 3 ประการ
 - 1 Encapsulation
 - 2 Inheritance
 - 3 Polymorphism

Object-Oriented vs. Object-Based

- Encapsulation สร้างออบเจกต์ที่มีทั้งข้อมูลและการกระทำครบในตัว
- ภาษาที่เป็น Object-Based จะรองรับเพียง encapsulation เท่านั้น
(*JavaScript, Visual Basic รุ่นแรก ๆ*)
- ภาษาที่เป็น Object-Oriented จะครอบคลุมทั้ง encapsulation, inheritance และ polymorphism
(*C++, Java, Objective-C, C#, Python, Ruby, Visual Basic .NET*)
- Inheritance ถือเป็นแนวคิดที่นำเข้าสู่โลกของ OOP อย่างแท้จริง

พนักงานโรงงาน

1 พนักงานประจำ (staff)

ชื่อ, เลขประจำตัวประชาชน, อายุ, เงินเดือน, วันเข้าทำงานวันแรก, รายการวันลา

2 ลูกจ้างรายวัน (temporary worker)

ชื่อ, เลขประจำตัวประชาชน, อายุ, ค่าตอบแทน, รายการวันเข้าทำงาน

กรณีตัวอย่าง

```
class Staff {
public:
 // common info
 const char* name ();
 const char* citizenID ();
 int age ();

 // staff specific
 int salary ();
 Date entryDate ();
 DateList leaveDates ();
};
```

```
class TempWorker {
public:
 // common info
 const char* name ();
 const char* citizenID ();
 int age ();

 // temporary worker specific
 int wage ();
 DateList workDates ();
};
```

ข้อสังเกต

- มีงานซ้ำซ้อนในส่วน common info ในคลาสต่าง ๆ
- จะเกิดอะไรขึ้นถ้ามีข้อมูลช่องใหม่ของพนักงาน (เช่น เพศ, การศึกษา)?
- จะเกิดอะไรขึ้นถ้ามีพนักงานชนิดที่สาม (เช่น พนักงาน contract)?
- จะเกิดอะไรขึ้นถ้าต้องการแยกประเภทพนักงานประจำ (เช่น พนักงานระดับบริหาร, พนักงานระดับปฏิบัติการ)?

→ วิธีนี้ไม่ scale!

Inheritance (การสืบทอดคุณสมบัติ)

กลไกการจัดแจงส่วนที่คล้ายกันระหว่างคลาสต่าง ๆ โดยจัดลำดับชั้นของคลาสเป็นคลาสทั่วไปและคลาสเฉพาะ

- implement ส่วนที่ใช้ร่วมกันเพียงครั้งเดียว – ใน *base class*
- ต่อเติมเป็นกรณีเฉพาะเพิ่มได้ตามต้องการ – ใน *derived class*
- เป็นลำดับชั้นของความสัมพันธ์แบบ “is-a” หรือ “generalization/specialization” คล้ายอนุกรมวิธาน (taxonomy)

คำศัพท์ base class / derived class ในตำราต่าง ๆ

- **superclass / subclass**


- superclass เป็นชนิดทั่วไป, subclass เป็นชนิดย่อย

- **parent class / child class**

- parent class เป็นชนิดตั้งต้น, child class เป็นชนิดที่เกิดจาก parent


ในที่นี้จะใช้คำว่า base class / derived class

ตัวอย่างแนวคิด Inheritance


- **อนุกรมวิธานของสิ่งมีชีวิต**
 - การเข้าใจปฏิบัติการเผาผลาญอาหาร ทำให้เข้าใจการสร้างพลังงานของสิ่งมีชีวิตทุกชนิด
 - การเข้าใจปฏิบัติการสังเคราะห์แสง ทำให้เข้าใจการสร้างอาหารของพืชทุกชนิด


ตัวอย่างแนวคิด Inheritance


- การจำแนกเครื่องดนตรี

- เครื่องดนตรีทุกชนิดทำให้เกิดเสียง
- กีตาร์, พิณ, ซึง, จะเข้ ใช้ทักษะการดีดและกดสายคล้ายกัน
- ไวโอลิน, ซอ, สะล้อ ใช้ทักษะการสีและกดสายคล้ายกัน
- ระนาด, กลอง, ฉิ่ง, ฉาบ ใช้การกระทบของอุปกรณ์คล้ายกัน
- ขลุ่ย, ปี่, ฟลูต ใช้ทักษะการปิดเปิดรูบนท่อคล้ายกัน

Inheritance กับกรณีตัวอย่าง


Inheritance กับกรณีตัวอย่าง

```
class Employee {  
public:  
 const char* name ();  
 const char* citizenID ();  
 int age ();  
};
```

Inheritance กับกรณีตัวอย่าง

```
class Staff : public Employee {
public:
 int salary();
 Date entryDate();
 DateList leaveDates();
};
```

```
class TempWorker : public Employee {
public:
 int wage();
 DateList workDates();
};
```

Inheritance กับกรณีตัวอย่าง

ผล → ออบเจกต์ชนิด **Staff** และ **TempWorker** จะ

- สืบทอดคุณสมบัติของ **Employee** มาทุกประการ
- พร้อมกับมีคุณสมบัติเพิ่มเติมของตัวเอง

```
int main()
{
 Staff s;
 cout << s.name() << ": " << s.salary() << endl;

 TempWorker t;
 cout << t.name() << ": " << t.wage() << endl;

 return 0;
}
```

Inheritance กับกรณีตัวอย่าง

ผล → ออบเจกต์ชนิด **Staff** และ **TempWorker** จะ

- สามารถเป็นออบเจกต์ชนิด **Employee** ได้

```
void greet (Employee *e) { cout << "Hi, " << e->name(); }
```

```
int main()
```

```
{
```

```
 Staff s;
```

```
 greet (&s);
```

```
 TempWorker t;
```

```
 greet (&t);
```

```
 return 0;
```

```
}
```


Inheritance กับกรณีตัวอย่าง

- แต่ในทางกลับกันไม่ได้
(**Staff** ทุกคนเป็น **Employee** แต่ **Employee** ไม่จำเป็นต้องเป็น **Staff** ทุกคน)

```
void greet (Staff *s) { cout << "Hi, " << s->name(); }

int main()
{
 Employee e;
 greet (&e); // error!

 TempWorker t;
 greet ((Employee *)&t); // error!


 return 0;
}
```

ความยืดหยุ่นที่ได้

- งานส่วน common info รวมอยู่ในคลาส **Employee** ที่เดียว
- จะเกิดอะไรขึ้นถ้ามีข้อมูลช่องใหม่ของพนักงาน (เช่น เพศ, การศึกษา)?
→ เพิ่มใน **Employee** แห่งเดียว
- จะเกิดอะไรขึ้นถ้ามีพนักงานชนิดที่สาม (เช่น พนักงาน contract)?
→ สร้างคลาส **ContractedEmployee** โดยสืบทอดจากคลาส **Employee**
- จะเกิดอะไรขึ้นถ้าต้องการแยกประเภทพนักงานประจำ (เช่น พนักงานระดับบริหาร, พนักงานระดับปฏิบัติการ)?
→ สร้างคลาส **ExecutiveStaff** และ **OperationStaff** โดยสืบทอดจากคลาส **Staff**


UML (Unified Modelling Language)

- รูปแบบการเขียน diagram สำหรับการออกแบบซอฟต์แวร์แบบ Object-Oriented โดยไม่อิงกับภาษาที่ใช้เขียนโปรแกรม
- ประกอบด้วย diagram หลายชุด เพื่อบรรยายแง่มุมต่าง ๆ ของซอฟต์แวร์ เช่น
 - class diagram
 - object diagram
 - component diagram
 - package diagram
 - sequence diagram
 - state diagram
 - use case diagram
 - ...
- ในที่นี่จะสนใจเพียง class diagram เพื่อประโยชน์ในการแสดงโครงสร้าง


ส่วนประกอบของคลาส

- ชื่อคลาส
- attribute
- operation


visibility ของ attribute และ operation

- + public
- # protected
- - private


Inheritance

- ใช้เส้นทึบ หัวลูกศรสามเหลี่ยมกลวง (เส้นและหัวลูกศรแบบอื่นมีความหมายอื่น)
- โยงลูกศรชี้จาก derived class ไปยัง base class
- ทิศทางของลูกศรแทนทิศของ dependency (derived class ต้องอาศัย base class ในการนิยามตัวเอง)

UML Class Diagram

ตัวอย่างความสัมพันธ์แบบอื่น


การ Derive Class ใน C++

```
class Base {  
public:  
 int pubData;  
  
private:  
 int privData;  
};
```

```
class Derived : public Base {  
 // ...  
};
```

การเข้าถึง	ผู้ใช้คลาส Derived	ตัวคลาส Derived เอง
Base::pubData	ได้	ได้
Base::privData	ไม่ได้	ไม่ได้

- สมาชิกที่เป็น **protected** ใน base class:
 - ตัว derived class ทั้งหลายสามารถเข้าถึงได้
 - ผู้ใช้ภายนอก**ไม่**สามารถเข้าถึงได้

Protected Member

```
class Base {  
public:  
 int pubData;  
protected:  
 int protData;  
private:  
 int privData;  
};
```

```
class Derived : public Base {  
 // ...  
};
```

การเข้าถึง	ผู้ใช้คลาส Derived	ตัวคลาส Derived เอง
Base::pubData	ได้	ได้
Base::protData	ไม่ได้	ได้
Base::privData	ไม่ได้	ไม่ได้

Private & Protected Inheritance

```
class Derived : public Base {  
 // ...  
};
```

- access specifier ขณะประกาศ inheritance:
 - ประกาศให้สิทธิ์ผู้ใช้ derived class ในการเข้าถึงสมาชิกของ base class ไม่เกิน access specifier ที่กำหนด

member accessibility	access specifier ใน base class		
	public	protected	private
public inheritance	public	protected	private
protected inheritance	protected	protected	private
private inheritance	private	private	private

Private & Protected Inheritance

```
class Base {  
public:  
 int pubData;  
protected:  
 int protData;  
private:  
 int privData;  
};
```

```
class Derived : private Base {  
 // ...  
};
```

การเข้าถึง	ผู้ใช้คลาส Derived	ตัวคลาส Derived เอง
Base::pubData	ไม่ได้	ได้
Base::protData	ไม่ได้	ได้
Base::privData	ไม่ได้	ไม่ได้

Private & Protected Inheritance

```
class Base {  
public:  
 int pubData;  
protected:  
 int protData;  
private:  
 int privData;  
};
```

```
class Derived : protected Base {  
 // ...  
};
```

การเข้าถึง	ผู้ใช้คลาส Derived	ตัวคลาส Derived เอง
Base::pubData	ไม่ได้	ได้
Base::protData	ไม่ได้	ได้
Base::privData	ไม่ได้	ไม่ได้

Private & Protected Inheritance

ข้อสังเกต Private & Protected Inheritance:

- accessibility สำหรับผู้ใช้คลาส **Derived** ไม่ต่างกัน
- ความแตกต่างอยู่ที่สิทธิ์ของคลาสที่ inherit จาก **Derived** อีกทอด

```
class Derived2 : public Derived {  
 // ...  
};
```

- protected inheritance:
 - คลาส **Derived2** จะยังคงสามารถเข้าถึง **Base::pubData** และ **Base::protData** ได้
- private inheritance:
 - คลาส **Derived2** จะไม่สามารถเข้าถึง **Base::pubData** และ **Base::protData** ได้

Private & Protected Inheritance

- inheritance ส่วนใหญ่ในโปรแกรมต่าง ๆ จะเป็น public inheritance
- private & protected inheritance ใช้ในบางกรณีที่ต้องการซ่อนรายละเอียดของ implementation จากผู้ใช้นั้น

การเข้าถึงสมาชิกของ Base Class

member function ของ derived class สามารถเข้าถึง member ที่เป็น public และ protected ของ base class ได้เหมือนเป็น member ของตัวเอง:

```
class Staff : public Employee {
 // ...
public:
 void print() const;
};

void Staff::print() const
{
 // Calling Employee::name() and Staff::salary()
 cout << name() << ": " << salary() << endl;
}
```


การ Override Base Class

derived class สามารถกำหนด member function ทับของ base class ได้

```
class Employee {  
 // ...  
public:  
 void print () const;  
};  
  
class Staff : public Employee {  
 // ...  
public:  
 void print () const;  
};
```

```
Employee e;  
// Employee::print ()  
e.print ();  
  
Staff s;  
// Staff::print ()  
s.print ();
```

การ Override Base Class

ในฟังก์ชันของ derived class อาจเรียกฟังก์ชันของ base class ได้

```
void Staff::print ()  
{  
 Employee::print ();  
  
 cout << ": " << salary();  
}
```

Constructor & Destructor

ถ้า base class มี constructor ที่รับอาร์กิวเมนต์
constructor ของ derived class ก็สามารถใช้เรียกใน initialization list ได้

```
class Employee {
public:
 Employee (const char* name, const char* id, int age);
 // ...
};

class Staff : public Employee {
public:
 Staff (const char* name, const char* id, int age,
 int salary)
 : Employee (name, id, age), salary (salary) {}
};
```

Constructor & Destructor

ขั้นตอนการ construct ออบเจกต์: จากล่างขึ้นบน


- 1 เรียก constructor ของ base class
- 2 เรียก constructor ของ member ต่าง ๆ ตามลำดับการประกาศ
- 3 เรียก constructor ของตัว derived class เอง

ขั้นตอนการ destruct ออบเจกต์: ย้อนคืน คือจากบนลงล่าง

- 1 เรียก destructor ของตัว derived class เอง
- 2 เรียก destructor ของ member ต่าง ๆ ย้อนลำดับการประกาศ
- 3 เรียก destructor ของ base class


Class Hierarchy

derived class สามารถเป็น base class ให้กับคลาสอื่นได้อีก
→ กลายเป็น “class hierarchy”


Multiple Inheritance

คลาสในภาษา C++ สามารถ inherit จาก base class มากกว่าหนึ่งคลาสได้
→ เรียกว่า “multiple inheritance”


```
class Car : public Asset, public Vehicle {
 // ...
};
```

Multiple Inheritance

ผล:

- ออบเจกต์ชนิด **Car** สืบทอด method มาจากทั้ง **Asset** และ **Vehicle**

```
Car c;  
int val = c.value(); // Asset::value()  
Fuel fuel = c.fuelType(); // Vehicle::fuelType()
```

- พอยน์เตอร์ **Car*** สามารถใช้เป็นพอยน์เตอร์ **Asset*** และ **Vehicle*** ได้

```
Car c;  
Asset* pA = &c;  
Vehicle* pV = &c;
```

ข้อควรระวังในการใช้ *Multiple Inheritance*

- เมื่อชื่อสมาชิกของ base class ซ้ำกัน


```
class Asset {  
 // ...  
protected:  
 DebugInfo* getDebug ();  
};
```

```
class Vehicle {  
 // ...  
protected:  
 DebugInfo* getDebug ();  
};
```

```
void f (Car* c)  
{  
 // error: ambiguous!  
 DebugInfo* db = c->getDebug ();  
 // ok  
 db = c->Asset::getDebug ();  
 // ok  
 db = c->Vehicle::getDebug ();  
}
```


ข้อควรระวังในการใช้ *Multiple Inheritance*

- เมื่อ base class มีบรรพบุรุษเหมือนกัน


ข้อควรระวังในการใช้ *Multiple Inheritance*

- เมื่อ base class มีบรรพบุรุษเหมือนกัน

```
void f (Car* c)
{
 Link* next = 0;
 next = c->next (); // error, which Link?
 next = c->Link::next (); // error, which Link?
 next = c->Asset::Link::next (); // ok
 next = c->Vehicle::Link::next (); // ok
}
```

Virtual Base Class

เมื่อ base class มีบรรพบุรุษเหมือนกัน สามารถทำให้เหลือชุดเดียวได้


Virtual Base Class

วิธีการ: ใช้ keyword **virtual** ในการ derive class

```
class Asset : public virtual Link {  
 // ...  
};  
  
class Vehicle : public virtual Link {  
 // ...  
};  
  
class Car : public Asset, public Vehicle {  
 // ...  
};
```

Virtual Base Class

ผล:

- ออบเจกต์ชนิด **Car** จะมีข้อมูลของ **Link** เพียงชุดเดียว
- ไม่เกิดความกำกวมในการเรียก member ของ **Link**

```
void f (Car* c)
{
 Link* next = c->next (); // ok
}
```