

Множественное наследование

- Класс может быть порождён из любого числа базовых классов.
- Наличие более чем одного непосредственного базового класса называется **множественным наследованием**.

```
class A { ... };
```

```
class B { ... };
```

```
class C { ... };
```

```
class D : public A, public B, private C  
 { ... };
```

```
class A
{ public:
 void f1();
 virtual void g() = 0;
};
```

```
class B
{ public:
 void f2();
 virtual void h() = 0;
};
```

```
class C : public A, public B
{ public:
 void g(); // Замещение A::g()
 void h(); // Замещение B::h()
};
```

```
void f1(A *p) { p->f1(); }  
void f2(B *p) { p->f2(); }
```

```
void main()  
{ C c;
```

```
 f1(&c);
```

```
 f2(&c);
```

```
 A *p = &c;
```

```
 p->g(); // Правильно
```

```
 p->h(); // Ошибка: функция h не является  
 // членом класса A
```

```
 dynamic_cast<B *>(p)->h(); // Правильно
```

```
}
```

```
class A { ... };
```

```
class B : public A, public A { ... };
```

```
class A { ... };
```

```
class B : public A { ... };
```

```
class C : public A { ... };
```

```
class D : public B, public C { ... };
```


```
D *pd = new D;
```

```
A *pa = pd; // Неоднозначность!
```

```
pa = (A*)pd; // Неоднозначность!
```

```
// Приведение к указателю на A в объекте B
```

```
pa = (B*)pd;
```

```
// Приведение к указателю на A в объекте C
```

```
pa = (C*)pd;
```

```
class A { ... };  
class B : public A { ... };  
class C : public A { ... };  
class D : public A, public B, public C  
{ ... };
```

// Приведение к указателю на A

// непосредственно в объекте D

```
pa = pd;
```

// Приведение к указателю на A в объекте B

```
pa = (B*)pd;
```

// Приведение к указателю на A в объекте C

```
pa = (C*)pd;
```


```
class A
{ protected:
 void f(int x); // Защищённая функция
};
```

```
class B1 : public A
{ public:
 void f(double x);
};
```


```
class B2 : public A
{ public:
 void f(char x);
 using A::f;
};
```

```
class C : public B1, public B2
{ public:
 void f(char *s);
 using A::f;
 using B1::f;
 using B2::f;
};
```


```
void main()
{ C c;
```

```
 c.f(1); // Вызов функции A::f(int)
 c.f(2.4); // Вызов функции B1::f(double)
 c.f('&'); // Вызов функции B2::f(char)
 c.f("abc"); // Вызов функции C::f(char*)
}
```

```
class A { ... };  
class B : virtual public A { ... };  
class C : virtual public A { ... };  
class D : public B, public C { ... };
```


```
class A { ... };  
class B : virtual public A { ... };  
class C : virtual public A { ... };  
class D : public A { ... };  
class E : public B, public C, public D  
{ ... };
```


```
class A { ... };
```

```
class B : virtual public A { ... };
```

```
class C : virtual public A { ... };
```

```
class D : public A, public B, public C  
{ ... };
```

```
class A
{ private:
 int n;
 public:
 A(int nn) : n(nn) { }
};
```

```
class B1 : virtual public A
{ private:
 int n;
 public:
 B1(int a, int nn) : A(a), n(nn) { }
};
```

```
class B2 : virtual public A
{ private:
 int n;
 public:
 B2(int a, int nn) : A(a), n(nn) { }
};
```

```
class C : public B1, public B2
{ private:
 int n;
 public:
 C(int a, int b1, int b2, int nn) :
 A(a), B1(0, b1), B2(0, b2), n(nn) { }
};
```

```
class A
{ private:
 int n;
 public:
 A(int nn) : n(nn) { }
};
```

```
class B1 : public A
{ private:
 int n;
 public:
 B1(int a, int nn) : A(a), n(nn) { }
};
```


```
class B2 : public A
{ private:
 int n;
 public:
 B2(int a, int nn) : A(a), n(nn) { }
};
```

```
class C : public B1, public B2
{ private:
 int n;
 public:
 C(int a, int b1, int b2, int nn) :
 B1(a1, b1), B2(a2, b2), n(nn) { }
};
```

```
class A
{ public:
 virtual ~A() { }
 virtual void g();
 virtual void h();
};
```

```
class B1 : virtual public A
{ public:
 void g();
};
```

```
class B2 : virtual public A
{ public:
 void h();
};
```

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

```
void main()
```

```
{ C c;
```

```
  A *p = &c;
```

```
  p->g(); // Вызов функции B1::g
```

```
  p->h(); // Вызов функции B2::h
```

```
}
```

```
class A
{ public:
 virtual ~A() { }
 virtual void g();
 virtual void h();
};

class B1 : virtual public A
{ public:
 void g();
 void h();
};

class B2 : virtual public A
{ public:
 void g();
 void h();
};
```

```
class C : public B1, public B2
{ public:
 void g();
};
```

```
void main()
{ C c;
  A *p = &c;

  p->g();
  p->h();
}
```

```
class Base
{ public:
 virtual void open() = 0;
 virtual void close() = 0;
 void print();
 virtual ~Base() { }
};
```

```
class D1 : public Base
{ public:
 void open();
 void close();
 void print();
};
```

```
class D2 : public Base
{ public:
 void open();
 void close();
 void print();
};
```

```
// Определяем тип для указателя  
// на функцию-член класса Base  
typedef void (Base::*PF)();
```

```
void main()  
{ PF pf[] = { &Base::open,  
 &Base::close,  
 &Base::print };
```

```
 D1 d;  
 (d.*pf[0])();  
 (d.*pf[1])();  
 (d.*pf[2])();
```


```
Base *pb = new D2;  
(pb->*pf[0])();  
(pb->*pf[1])();  
(pb->*pf[2])();  
}
```