

L3 MIASHS

INF F5 – Héritage

Sommaire

- Définitions
- Constructeurs et héritage
- Pseudo-variables
- Ajout d'attributs
- Ajouts et redéfinitions de méthodes
- Polymorphisme d'inclusion
- Modificateur **final**
- Modificateur **abstract**

Définitions

Héritage

- L'héritage est un mécanisme fondamental des langages de programmation par objets.
- Il permet d'obtenir, à partir de descriptions d'objets déjà existantes, de nouvelles descriptions d'objets plus spécifiques.
- En Java, l'héritage est spécifié entre classes et ce sont les propriétés d'instance (attributs et méthodes) qui sont héritées d'une classe à l'autre.

Super-classe et sous-classe

- Si la classe B hérite de la classe A, alors on dit que
 - ◆ A est super-classe de B,
 - ◆ B est une sous-classe de A.
- B hérite de A :
 - ◆ les attributs (d'instance et de classe),
 - ◆ les méthodes (d'instance et de classe).
- B n'hérite pas de A :
 - ◆ les constructeurs,
 - ◆ les blocs **static**.

Syntaxe

- En Java, l'héritage est spécifié en utilisant le mot réservé `extends`.
- Exemple :

```
public class B extends A {  
 // la classe B hérite de la classe A  
 // ...  
}
```

Héritage simple

- En Java, l'héritage est simple : toute classe admet **une et une seule** super-classe directe.
- La définition :

```
public class A {  
 // ...  
}
```

- équivaut à :

```
public class A extends Object {  
 // ...  
}
```

La classe Object

- **Object** est la racine de la hiérarchie d'héritage en Java : toute classe hérite (directement ou indirectement) de **Object**.
- **Object** détient des définitions de méthodes exécutables sur tout objet Java, notamment :
 - ◆ **public boolean equals(Object obj)**
 - ◆ **public String toString()**
 - ◆ **public Class getClass()**

Modificateur `protected`

- Dans une classe, le modificateur de visibilité **`protected`** permet de rendre visible un attribut ou une méthode depuis les sous-classes.
- **`protected`** est une visibilité plus ouverte que l'accès « paquetage » : les sous-classes peuvent être définies dans des paquetages différents.
- La bonne pratique reste d'utiliser **`private`** au maximum pour les attributs.

Héritage et constructeurs

Ordre d'exécution des constructeurs

- À l'instanciation d'une classe, l'initialisation de la partie héritée de l'instance doit être effectuée avant celle de la partie localement définie.
- Un constructeur de la super-classe doit donc toujours être exécuté avant l'exécution d'un constructeur de la classe.
- Les constructeurs sont donc exécutés dans l'ordre des classes les plus générales aux plus spécifiques.

Exemple

```
public class Point {  
 private double x, y;  
  
 public Point() {  
 this(0, 0);  
 }  
 public Point(double abs, double ord) {  
 x = abs;  
 y = ord;  
 }  
}
```

Exemple

```
public class Point3D extends Point {  
 private double z;  
  
 public Point3D() {  
 this(0, 0, 0);  
 }  
  
 public Point3D(double x, double y, double z) {  
 super(x, y); // appel « super-constructeur »  
 this.z = z;  
 }  
}
```

Première instruction de constructeur

- La première instruction d'un constructeur est toujours l'appel d'un constructeur de la super-classe en utilisant la syntaxe **super(...)**, ou l'appel d'un autre constructeur de la classe en utilisant la syntaxe **this(...)**.
- Si rien n'est indiqué, le compilateur Java considère par défaut un appel au constructeur sans paramètre de la super-classe, soit **super()**.

Exemple

```
public class A {  
 protected int a;  
  
 public A(int val) {  
 a = val;  
 }  
}
```

```
public class B  
 extends A {  
  
 public B(int val) {  
 a = val;  
 }  
}
```

Erreur de compilation : constructeur A() non défini !

Pseudo-variables

Pseudo-variables

- Il existe 2 pseudo-variables que l'on peut utiliser dans les méthodes d'une classe :
 - ◆ **this** référence l'instance courante,
 - ◆ **super** référence l'instance courante limitée à sa partie héritée.
- **this** et **super** sont appelées pseudo-variables car :
 - ◆ leur valeur change selon le contexte,
 - ◆ on ne peut pas modifier leur valeur explicitement.

Ajout d'attributs

Ajout d'attributs

- Il est fréquent de définir de nouveaux attributs dans une sous-classe qui viennent compléter ceux hérités de la super-classe.
- Par exemple, on a défini un attribut `z` dans la classe `Point3D` pour compléter les attributs `x` et `y` définis dans la classe `Point` et hérités par `Point3D`.
- Chaque instance de la sous-classe détient sa propre valeur pour chaque attribut localement défini et chaque attribut hérité.

Ajout d'attributs homonymes

- Il est possible, **mais fortement déconseillé** (ce n'est souvent fait que par erreur), de définir dans une classe des attributs de même nom que ceux hérités.

- (Mauvais) Exemple :

```
public class Point3D extends Point {  
 private double x;  
 // pas d'erreur de compilation !  
}
```

Ajout et redéfinitions de méthodes

Ajout et rédéfinitions de méthodes

- Il est possible de définir de nouvelles méthodes dans une sous-classe.
- Il est également possible de donner une nouvelle définition d'une méthode héritée.
- Il n'est pas possible de changer la signature d'une méthode héritée en la redéfinissant.

Exemple

```
public class Point{  
 private double x, y;  
  
 public String toString() {  
 /* redéfinition de toString()  
 héritée de Object */  
 return "(" + x + ", " + y + ")";  
 }  
}
```

Autre Exemple

```
public class Point3D extends Point{  
 private double z;  
  
 public String toString() {  
 // redéfinition avec appel sur super  
 String s = super.toString();  
 int l = s.length();  
 return s.substring(0, l - 1) + ", " + z + ")";  
 }  
}
```

Polymorphisme d'inclusion

Polymorphisme

- Polymorphisme ad-hoc : plusieurs méthodes peuvent être définies sur plusieurs classes (éventuellement sans héritage) et conduirent à des exécutions différentes.
- Polymorphisme d'inclusion : on peut utiliser une instance d'une sous-classe d'une classe C en lieu et place d'une instance de C. Toute sous-classe de C définit au moins le même comportement pour ses instances sous éventuellement une forme plus spécifique.
- **extends** peut être assimilé à « est-un »

Exemple 1

```
Point p = new Point();  
Point3D p3D = new Point3D();
```

```
p = p3D; // Ok  
p3D = p; // Erreur de compilation  
p3D = (Point3D) p; // Ok
```

Exemple 2

```
Point p = new Point();
Point3D p3D = new Point3D();
Point[] t = new Point[2];
t[0] = p;
t[1] = p3D;
for (int i = 0; i < t.length; i++)
 System.out.println(t[i].toString());
// affiche sur la console :
// (0, 0)
// (0, 0, 0)
```

Polymorphisme et typage

- Une référence sur un objet dans un programme a :
 - ◆ un type déclaré, c'est le type donné à la déclaration de la référence, sur lequel le compilateur fait des vérifications,
 - ◆ un type réel (ou précis), c'est le type de l'objet référencé (la classe dont il est instance directe),
 - ◆ potentiellement beaucoup d'autres types en relation d'héritage avec le type déclaré et le type réel.

Opérateur instanceof

- L'opérateur **instanceof** permet de savoir si une référence possède un type donné.
- Exemple

```
Object obj = new Point3D();
Point p = new Point();
System.out.println(obj instanceof Point); // affiche true
System.out.println(obj instanceof Object); // true
System.out.println(obj instanceof Point3D); // true
System.out.println(obj instanceof String); // false
System.out.println(p instanceof Point3D); // false
System.out.println(p instanceof String); // Erreur
```

Modificateur final

Modificateur **final**

- Le modificateur **final** permet de limiter l'héritage :
 - ◆ une classe **final** ne peut pas avoir de sous-classes,
 - ◆ une méthode **final** ne peut pas être redéfinie dans une sous-classe,
 - ◆ pour rappel, une variable ou un attribut **final** est une constante.

Intérêt de final

- Pour une classe (sécurité essentiellement) :
 - ◆ impossibilité de rentrer dans la sphère de visibilité protected en définissant une classe caduque,
 - ◆ impossibilité de substituer des instances d'un autre type réel.
- Pour une méthode :
 - ◆ sécurité, impossibilité de redéfinir et « dénaturer le comportement »,
 - ◆ efficacité, génération de code « inline ».

Modificateur abstract

Utilisation de l'héritage

- On peut utiliser l'héritage selon 2 axes complémentaires :
 - ◆ pour réutiliser des définitions existantes en créant de nouvelles sous-classes à des classes existantes,
 - ◆ pour factoriser du code commun à plusieurs classes en leur créant une super-classe commune et en y plaçant ce code (cela évite la redondance du code et en facilite la correction et l'évolution).
- L'ensemble des définitions factorisées dans une super-classe n'est pas toujours « suffisamment complet » pour constituer la définition d'objets « viables », on a donc introduit dans les langages de programmation par objets la notion de classe abstraite.

Classe abstraite

- Une classe abstraite est une classe pour laquelle il est interdit d'avoir des instances directes.
- Sa définition est introduite avec le modificateur **abstract**
- Les classes abstraites sont utiles
 - ◆ pour la factorisation de définitions devant être héritées par plusieurs sous-classes,
 - ◆ pour définir des « classes bibliothèques » de programmes qui ne contiennent que des méthodes de classe (la classe **Math** par exemple).

Classe abstraite

- Exemple :

- ◆ **public abstract class C {**
 // ...
 public C() {
 // ...
 }
 // ...
}

- ◆ Erreur de compilation si **new C()** apparaît dans un programme.

Méthode abstraite

- Une méthode abstraite est une méthode pour laquelle la définition se limite à son entête (visibilité, type de retour et signature).
- Sa définition est introduite avec le modificateur **abstract**
- Détenir (localement ou par héritage) une méthode abstraite est une condition suffisante (mais non nécessaire) pour qu'une classe soit abstraite.

Exemple (1/3)

```
■ public abstract class Forme {  
 private Point pointRef;  
  
 public Forme(Point p) {  
 pointRef = p;  
 }  
 public abstract double perimetre();  
 public abstract double surface();  
  
 public void deplacer(double dx, double dy) {  
 pointRef.setX(pointRef.getX() + dx);  
 pointRef.setY(pointRef.getY() + dy);  
 }  
}
```

Exemple (2/3)

```
■ public class Disque extends Forme {  
 // pointRef hérité correspond au centre du disque  
 private double rayon;  
  
 public Disque(Point centre, double rayon) {  
 super(centre);  
 this.rayon = rayon;  
 }  
 public double perimetre() {  
 return 2 * Math.PI * rayon;  
 }  
 public double surface() {  
 return Math.PI * rayon * rayon;  
 }  
}
```

Exemple (3/3)

```
■ public class Rectangle extends Forme {  
 // pointRef hérité correspond au coin supérieur gauche  
 private double hauteur, largeur;  
  
 public Rectangle(Point coin, double hauteur, double largeur) {  
 super(coin);  
 this.hauteur = hauteur;  
 this.largeur = largeur;  
 }  
 public double perimetre() {  
 return 2 * (hauteur + largeur);  
 }  
 public double surface() {  
 return hauteur * largeur;  
 }  
}
```